

© INSETE Intelligence – Επιτρέπεται η αναδημοσίευση με την προϋπόθεση της αναφοράς στην πηγή

Περιφέρεια Κεντρικής Μακεδονίας 2

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΟΡΙΣΜΟΙ ... 7

ΕΙΣΑΓΩΓΗ ... 9

1 ΑΝΑΛΥΣΗ ΤΩΝ ΒΑΣΙΚΩΝ ΧΑΡΑΚΤΗΡΙΣΤΙΚΩΝ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ

ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ .. 12

1.1 Γεωμορφολογία της Περιφέρειας Κεντρικής Μακεδονίας 12

1.2 Διοικητικά Στοιχεία ... 15

1.3 Μεταφορικές Υποδομές .. 19

1.3.1 Αεροδρόμια ... 19

1.3.2 Λιμένες ... 21

1.3.3 Οδικοί άξονες .. 22

1.3.4 Μεθοριακοί σταθμοί .. 23

1.4 Δημογραφικά Χαρακτηριστικά, 2015 και 2020 24

1.4.1 Δημογραφικά χαρακτηριστικά στην Ελλάδα ανά Περιφέρεια .

 ... 24

1.4.2 Δημογραφικά χαρακτηριστικά στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα ... 26

1.5 Ηλικιακή Κατανομή, 2015 και 2020 .. 27

1.5.1 Ηλικιακή κατανομή των κατοίκων της Ελλάδας 27

1.5.2 Ηλικιακή κατανομή των κατοίκων της Περιφέρειας Κεντρικής

Μακεδονίας ... 28

1.6 Οικονομικά ενεργός πληθυσμός στην Ελλάδα ανά Περιφέρεια,

2015 και 2020 ... 29

1.6.1 Οικονομικά ενεργός πληθυσμός της Ελλάδας ανά Περιφέρεια

 ... 29

1.7 Μακροικονομικά Στοιχεία, 2013-2018 .. 31

1.7.1 Ακαθάριστο Εγχώριο Προϊόν της Ελλάδας ανά Περιφέρεια . 31

1.7.2 Ακαθάριστο Εγχώριο Προϊόν στην Περιφέρεια Κεντρικής

Μακεδονίας ... 33

1.7.3 Κατά κεφαλήν ΑΕΠ της Ελλάδας ανά Περιφέρεια 34

1.7.4 Κατά κεφαλήν ΑΕΠ της Περιφέρειας Κεντρικής Μακεδονίας ..

 ... 35

1.7.5 Περιφερειακή κατανομή και συμβολή του τουρισμού ανά

Περιφέρεια, 2020 .. 36

1.8 Απασχόληση, 2015-2020 .. 37

1.8.1 Αριθμός απασχολούμενων ανά Περιφέρεια 38

1.8.2 Αριθμός απασχολούμενων στην Περιφέρεια Κεντρικής

Μακεδονίας ανά κατηγορία απασχόλησης 40

1.8.3 Τύπος απασχόλησης ανά Περιφέρεια 42

Περιφέρεια Κεντρικής Μακεδονίας 3

1.8.4 Τύπος απασχόλησης και ανά κατηγορία απασχόλησης στην

Περιφέρεια Κεντρικής Μακεδονίας... 45

1.8.5 Φύλο απασχολούμενων ανά Περιφέρεια 48

1.8.6 Φύλο απασχολούμενων ανά κατηγορία απασχόλησης στην

Περιφέρεια Κεντρικής Μακεδονίας... 51

1.8.7 Ηλικιακή διάρθρωση των απασχολούμενων ανά Περιφέρεια ..

 ... 54

1.8.8 Ηλικιακή διάρθρωση των απασχολούμενων στην Περιφέρεια

Κεντρικής Μακεδονίας ανά κατηγορία απασχόλησης 58

1.8.9 Εξέλιξη της ανεργίας στην Ελλάδα ανά Περιφέρεια, 2015-

2020 ... 63

2 ΤΟΥΡΙΣΤΙΚΕΣ ΥΠΟΔΟΜΕΣ ΚΑΤΑΛΥΜΑΤΩΝ .. 66

2.1 Ξενοδοχειακό Δυναμικό 2020 ... 66

2.1.1 Ξενοδοχειακό δυναμικό Ελλάδας ανά Περιφέρεια 66

2.1.2 Ξενοδοχειακό δυναμικό Περιφέρειας Κεντρικής Μακεδονίας

ανά Περιφερειακή Ενότητα .. 69

2.2 Δυναμικό Ενοικιαζόμενων Δωματίων, 2019 72

2.2.1 Δυναμικό ενοικιαζόμενων δωματίων της Ελλάδας ανά

Περιφέρεια .. 72

2.2.2 Δυναμικό ενοικιαζόμενων δωματίων της Περιφέρειας

Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα 75

2.3 Δυναμικό Τουριστικών Επιπλωμένων Κατοικιών και Επαύλεων,

2018 .. 78

2.3.1 Δυναμικό τουριστικών επιπλωμένων κατοικιών και

επαύλεων της Ελλάδας ανά Περιφέρεια ... 78

2.3.2 Δυναμικό τουριστικών επιπλωμένων κατοικιών και

επαύλεων της Περιφέρειας Κεντρικής Μακεδονίας ανά Περιφερειακή

Ενότητα ... 80

2.4 Κύριες και Δευτερεύουσες Κατοικίες, 2001-2011 82

2.5 Δυναμικό Κάμπινγκ, 2020 .. 85

2.5.1 Δυναμικό κάμπινγκ στην Ελλάδα ανά Περιφέρεια 85

2.5.2 Δυναμικό κάμπινγκ στην Περιφέρεια Κεντρικής Μακεδονίας

ανά Περιφερειακή Ενότητα .. 89

3 ΑΞΙΟΘΕΑΤΑ - ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ .. 91

3.1 Παραδοσιακοί Οικισμοί ... 91

3.2 Αρχαιολογικοί Χώροι και Μουσεία .. 92

3.2.1 Αρχαιολογικοί χώροι της Περιφέρειας Κεντρικής Μακεδονίας

ανά Περιφερειακή Ενότητα .. 92

3.2.2 Μουσεία της Περιφέρειας Κεντρικής Μακεδονίας ανά

περιφερειακή Ενότητα .. 95

3.3 Γαλάζιες Σημαίες, 2020 .. 97

3.4 Μαρίνες, 2020 .. 99

3.5 Γκόλφ .. 100

Περιφέρεια Κεντρικής Μακεδονίας 4

3.6 Ιαματικοί φυσικοί πόροι ... 101

3.7 Σπηλαιολογία ... 102

3.8 Καταδυτικοί προορισμοί ... 104

3.9 Πεζοπορία - TREKKING ... 106

3.10 Αναρριχητικά πεδία ... 110

3.11 Χιονοδρομικά κέντρα .. 112

3.12 Ορειβατικά Καταφύγια ... 114

3.13 Kayak - Rafting ... 116

3.14 Καζίνο ... 117

3.15 Γαστρονομία - Οινοτουρισμός .. 118

4 ΤΟΥΡΙΣΤΙΚΗ ΚΙΝΗΣΗ ... 123

4.1 Διεθνείς Αεροπορικές Αφίξεις, 2015-2020 123

4.1.1 Διεθνείς αεροπορικές αφίξεις στην Ελλάδα ανά Περιφέρεια...

 ... 123

4.1.2 Διεθνείς αεροπορικές αφίξεις στην Περιφέρεια Κεντρικής

Μακεδονίας ... 125

4.2 Αεροπορικες Αφίξεις Εσωτερικού, 2015-2020 126

4.3 Οδικές Αφίξεις, 2015-2020 ... 128

4.3.1 Οδικός τουρισμός της Ελλάδας ανά Περιφέρεια 128

4.3.2 Οδικός τουρισμός της Περιφέρειας Κεντρικής Μακεδονίας

ανά μεθοριακό σταθμό .. 130

4.4 Ακτοπλοϊκή Κίνηση Εσωτερικού, 2015-2020 132

4.4.1 Ακτοπλοϊκή κίνηση εσωτερικού στην Ελλάδα ανά Περιφέρεια

 ... 132

4.4.2 Ακτοπλοϊκή κίνηση εσωτερικού στην Περιφέρεια Κεντρικής

Μακεδονίας ... 134

4.5 Ακτοπλοϊκή Κίνηση Εξωτερικού, 2015-2020 135

4.6 Στοιχεία Κρουαζιέρας, 2015-2020 .. 137

4.6.1 Κίνηση κρουαζιερόπλοιων στην Ελλάδα ανά Περιφέρεια . 137

4.6.2 Αριθμός αφίξεων επιβατών κρουαζιέρας 139

4.7 Επισκέπτες σε Μουσεία, 2015-2020 .. 141

4.7.1 Επισκέπτες σε μουσεία στην Ελλάδα ανά Περιφέρεια 141

4.7.2 Επισκέπτες σε μουσεία στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Ενότητα ... 143

4.8 Επισκέπτες σε Αρχαιολογικούς Χώρους, 2015-2020 145

4.8.1 Επισκέπτες σε αρχαιολογικούς χώρους στην Ελλάδα ανά

Περιφέρεια .. 145

4.8.2 Επισκέπτες σε αρχαιολογικούς χώρους στην Περιφέρεια

Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα 147

4.9 Εισπράξεις σε Μουσεία (σε €), 2015-2020 149

4.9.1 Εισπράξεις σε μουσεία στην Ελλάδα ανά Περιφέρεια 149

Περιφέρεια Κεντρικής Μακεδονίας 5

4.9.2 Εισπράξεις σε μουσεία στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Ενότητα ... 151

4.10 Εισπράξεις σε Αρχαιολογικούς Χώρους (σε €), 2015-20 153

4.10.1 Εισπράξεις σε αρχαιολογικούς χώρους στην Ελλάδα ανά

Περιφέρεια .. 153

4.10.2 Εισπράξεις σε αρχαιολογικούς χώρους στην Περιφέρεια

Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα 155

5 ΤΟΥΡΙΣΤΙΚΑ ΜΕΓΕΘΗ, 2016-2020 .. 157

5.1 Βασικά Μεγέθη Εισερχόμενου Τουρισμού, 2016-2020 157

5.1.1 Επισκέψεις στην Ελλάδα .. 157

5.1.2 Επισκέψεις ανά χώρα προέλευσης στην Περιφέρεια

Κεντρικής Μακεδονίας ... 160

5.1.3 Διανυκτερεύσεις στην Ελλάδα ανά Περιφέρεια 162

5.1.4 Διανυκτερεύσεις ανά χώρα προέλευσης στην Περιφέρεια

Κεντρικής Μακεδονίας ... 164

5.1.5 Εισπράξεις στην Ελλάδα ανά Περιφέρεια 166

5.1.6 Εισπράξεις ανά χώρα προέλευσης στην Περιφέρεια

Κεντρικής Μακεδονίας ... 168

5.2 Βασικοί Δείκτες Εισερχόμενου Τουρισμού, 2016-2020 170

5.2.1 Μέση Δαπάνη ανά Επίσκεψη στην Ελλάδα 170

5.2.2 Μέση Δαπάνη ανά Επίσκεψη και ανά χώρα προέλευσης στην

Περιφέρεια Κεντρικής Μακεδονίας... 172

5.2.3 Μέση Δαπάνη ανά Διανυκτέρευση στην Ελλάδα ανά

Περιφέρεια .. 175

5.2.4 Μέση Δαπάνη ανά Διανυκτέρευση και ανά χώρα προέλευσης

στην Περιφέρεια Κεντρικής Μακεδονίας 177

5.2.5 Μέση Διάρκεια Παραμονής στην Ελλάδα ανά Περιφέρεια . 180

5.2.6 Μέση Διάρκεια Παραμονής ανά χώρα προέλευσης στην

Περιφέρεια Κεντρικής Μακεδονίας... 183

5.3 Βασικές προτεινόμενες Στρατηγικές Κατευθύνσεις / Δράσεις στην

Περιφέρεια Κεντρικής Μακεδονίας ... 186

5.4 Στοιχεία Αφίξεων – Διανυκτερεύσεων – Πληρότητας σε

Ξενοδοχειακά Καταλύματα, 2015-2020.. 190

5.4.1 Αφίξεις σε ξενοδοχειακά καταλύματα στην Ελλάδα ανά

Περιφέρεια .. 190

5.4.2 Αφίξεις σε ξενοδοχειακά καταλύματα στην Περιφέρεια

Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα 193

5.4.3 Διανυκτερεύσεις σε ξενοδοχειακά καταλύματα στην Ελλάδα

ανά Περιφέρεια ... 195

5.4.4 Διανυκτερεύσεις σε ξενοδοχειακά καταλύματα στην

Περιφέρεια Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα 198

5.4.5 Πληρότητα των ξενοδοχειακών καταλυμάτων της Ελλάδας

ανά Περιφέρεια ... 200

Περιφέρεια Κεντρικής Μακεδονίας 6

5.4.6 Πληρότητα των ξενοδοχειακών καταλυμάτων της

Περιφέρειας Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα ... 202

5.5 Αφίξεις και Διανυκτερεύσεις σε Καταλύματα Σύντομης Διαμονής,

2015-2020 .. 203

5.5.1 Αφίξεις σε καταλύματα σύντομης διαμονής 203

5.5.2 Διανυκτερεύσεις σε καταλύματα σύντομης διαμονής 206

5.6 Στοιχεία Αφίξεων και Διανυκτερεύσεων σε Κάμπινγκ, 2015-2020...

 .. 209

5.6.1 Αφίξεις σε κάμπινγκ στην Ελλάδα ανά Περιφέρεια 209

5.6.2 Αφίξεις σε κάμπινγκ στην Περιφέρεια Κεντρικής Μακεδονίας

ανά Ενότητα .. 211

5.6.3 Διανυκτερεύσεις σε κάμπινγκ στην Ελλάδα ανά Περιφέρεια ..

 ... 213

5.6.4 Διανυκτερεύσεις σε κάμπινγκ στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Ενότητα ... 215

6 ΔΕΙΚΤΕΣ ΑΠΟΔΟΣΗΣ ΞΕΝΟΔΟΧΕΙΩΝ .. 217

6.1 Οικονομικοί Δείκτες Απόδοσης Ξενοδοχείων, 2019 217

6.1.1 Οικονομικοί δείκτες απόδοσης ξενοδοχείων στην Ελλάδα 218

6.1.2 Οικονομικοί δείκτες απόδοσης ξενοδοχείων στην Περιφέρεια

Κεντρικής Μακεδονίας ... 220

7 ΧΩΡΟΤΑΞΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ .. 222

Περιφέρεια Κεντρικής Μακεδονίας 7

ΟΡΙΣΜΟΙ

➢ ΑΕΠ: Ακαθάριστο Εγχώριο Προϊόν

➢ Αεροπορικές αφίξεις εσωτερικού: στις αεροπορικές αφίξεις εσωτερικού

καταγράφονται και αλλοδαποί.

➢ Αφίξεις: ορίζονται ως οι διεθνείς αφίξεις που καταγράφονται στα κατά

τόπους σημεία εισόδου (αεροδρόμια, μεθοριακοί σταθμοί, λιμάνια) της

χώρας.

➢ Αφίξεις σε καταλύματα σύντομης διαμονής: είναι οι αφίξεις (Κατοίκων

και Μη κατοίκων) σε καταλύματα σύντομης διαμονής (ενοικιαζόμενα

δωμάτια).

➢ Αφίξεις σε ξενοδοχειακά καταλύματα: το σύνολο των αφίξεων

(Κατοίκων και Μη Κατοίκων) σε ξενοδοχειακά καταλύματα ανά Περιφέρεια.

➢ Αφίξεις σε κάμπινγκ: το σύνολο των αφίξεων (Κατοίκων και Μη Κατοίκων)

σε κάμπινγκ ανά Περιφέρεια.

➢ Απασχολούμενοι: ορίζονται τα άτομα ηλικίας 15 ετών και άνω, τα οποία

την εβδομάδα αναφοράς είτε εργάστηκαν έστω και μια ώρα με σκοπό την

αμοιβή ή το κέρδος, είτε εργάστηκαν στην οικογενειακή επιχείρηση, είτε δεν

εργάστηκαν αλλά είχαν μια εργασία ή επιχείρηση από την οποίαν απουσίαζαν

προσωρινά.

➢ Διανυκτερεύσεις: το σύνολο των διανυκτερεύσεων (Μη κατοίκων) ανά

Περιφέρεια στα επιμέρους καταλύματα.

➢ Διανυκτερεύσεις σε καταλύματα σύντομης διαμονής: είναι οι

διανυκτερεύσεις (Κατοίκων και Μη Κατοίκων) σε καταλύματα σύντομης

διαμονής (ενοικιαζόμενα δωμάτια).

➢ Διανυκτερεύσεις σε ξενοδοχειακά καταλύματα: το σύνολο των

διανυκτερεύσεων (Κατοίκων και Μη Κατοίκων)σε ξενοδοχειακά καταλύματα

ανά Περιφέρεια.

➢ Διανυκτερεύσεις σε κάμπινγκ: το σύνολο των διανυκτερεύσεων

(Κατοίκων και Μη Κατοίκων) σε κάμπινγκ ανά Περιφέρεια.

➢ Διεθνείς αεροπορικές αφίξεις: οι διεθνείς αεροπορικές αφίξεις δεν

καταγράφουν εθνικότητα αλλά χώρα προέλευσης.

➢ Εισπράξεις: το σύνολο των τουριστικών εισπράξεων (Μη κατοίκων) ανά

Περιφέρεια. Στο σύνολο των εισπράξεων δεν περιλαμβάνεται το

μεταφορικό κόστος (αεροπορικό, θαλάσσιο και σιδηροδρομικό)

ακόμα και αν η εταιρεία είναι Ελληνική.

Περιφέρεια Κεντρικής Μακεδονίας 8

➢ Επισκέψεις: ορίζονται ως οι επισκέψεις (Μη κατοίκων) που κάνει ένας

τουρίστας στις επιμέρους Περιφέρειες της χώρας. Για παράδειγμα ένας

τουρίστας που ταξιδεύει στην Ελλάδα και επισκέπτεται 2 Περιφέρειες (π.χ.

Αττικής και Νοτίου Αιγαίου) στην Έρευνα Συνόρων καταγράφεται ως μια

άφιξη και δύο επισκέψεις.

➢ Ίδια Κεφάλαια: περιλαμβάνει τα κεφάλαια που έχουν συνεισφέρει οι

μέτοχοι στην εταιρεία είτε άμεσα είτε έμμεσα.

➢ Καθαρά Πάγια: στα καθαρά πάγια περιλαμβάνονται τα πάγια περιουσιακά

στοιχεία της εταιρείας (ακίνητα, εξοπλισμός κλπ.) και τυχόν έξοδα ιδρύσεως

μετά την αφαίρεση των αποσβέσεων.

➢ ΚΠΦ: Κέρδος προ Φόρων.

➢ ΚΠΦΤΑ: Κέρδος προ Φόρων Τόκων και Αποσβέσεων.

➢ Κύκλος Εργασιών: είναι ο τζίρος που κάνει ένα ξενοδοχείο κατά την

διάρκεια ενός έτους.

➢ Μακροπρόθεσμα Δάνεια: μακροπρόθεσμα ονομάζονται τα δάνεια με

χρονική διάρκεια αποπληρωμής μεγαλύτερη του ενός έτους.

➢ Μέση Δαπάνη ανά Επίσκεψη: ορίζεται ως η Μέση Δαπάνη που κάνει ένας

επισκέπτης (Μη κάτοικος) ανά Περιφέρεια. Αντίθετα, η Μέση κατά Κεφαλήν

Δαπάνη αντιπροσωπεύει το σύνολο της δαπάνης που κάνει ο τουρίστας στην

χώρα (που μπορεί να επισκέπτεται δύο ή περισσότερες Περιφέρειες).

➢ Μέση Διάρκεια Παραμονής: ορίζεται ως η Μέση Διάρκεια παραμονής των

επισκεπτών (Μη κατοίκων) ανά Περιφέρεια.

➢ Μέση Δαπάνη ανά Διανυκτέρευση: ορίζεται ως η Μέση Δαπάνη ανά

Διανυκτέρευση που κάνει ένας επισκέπτης (Μη κάτοικος) ανά Περιφέρεια.

➢ Οικονομικά Ενεργός Πληθυσμός: αποτελεί το εργατικό δυναμικό της

οικονομίας και περιλαμβάνει τα άτομα ηλικίας 15 ετών και άνω τα οποία είναι

ικανά προς εργασία και ταυτόχρονα θέλουν να εργαστούν.

➢ Πληρότητα ξενοδοχειακών καταλυμάτων: η ετήσια πληρότητα των

ξενοδοχειακών καταλυμάτων ανά Περιφέρεια.

➢ ΠΟΠ: Προστατευόμενη Ονομασία Προέλευσης,

➢ ΠΓΕ: Προστατευόμενη Γεωγραφική Ένδειξη.

Περιφέρεια Κεντρικής Μακεδονίας 9

ΕΙΣΑΓΩΓΗ

Η παρούσα έκθεση με τίτλο: Ετήσια έκθεση ανταγωνιστικότητας και διαρθρωτικής

προσαρμογής στον τομέα του Τουρισμού για το έτος 2020 – Περιφέρεια Κεντρικής

Μακεδονίας υλοποιείται στο πλαίσιο της Πράξης «Δράσεις πρόγνωσης και

παρακολούθησης μεταβολών του Τουριστικού Τομέα για την ενίσχυση της

ανταγωνιστικότητας και της διαρθρωτικής προσαρμογής του» με κωδικό ΟΠΣ (MIS)

50033331. Η μελέτη αποσκοπεί στην τεκμηρίωση του τομέα και μέσω αυτής στην

ενίσχυση της επιχειρηματικότητας, ιδιαίτερα των μικρομεσαίων επιχειρήσεων.

Το περιεχόμενο του παρόντος Παραδοτέου αφορά στην διαγνωστική ανάλυση και

στις κατευθύνσεις του τουριστικού κλάδου στην Περιφέρεια Κεντρικής Μακεδονίας

και ειδικότερα περιλαμβάνει:

H καταγραφή των ακόλουθων στοιχείων αναφορικά με τους τουριστικούς πόρους,

τις τουριστικές υποδομές, τη ζήτηση κλπ. πραγματοποιήθηκε με έρευνα από το

γραφείο (desk research). Για τυχόν παρατηρήσεις / συμπληρώσεις, παρακαλούμε

στείλτε μας ιμέηλ στο Regionreports@insete.gr.

• ανάλυση των δημογραφικών χαρακτηριστικών (πληθυσμός, ηλικιακή

διάρθρωση),

• ανάλυση των βασικών μακροοικονομικών στοιχείων (ΑΕΠ, κατά Κεφαλήν

ΑΕΠ),

• ανάλυση των τουριστικών υποδομών (ξενοδοχεία, ενοικιαζόμενα δωμάτια,

τουριστικές επιπλωμένες κατοικίες και επαύλεις, κύριες & δευτερεύουσες

κατοικίες, κάμπινγκ)

• ανάλυση των βασικών μεγεθών του εισερχόμενου τουρισμού στην Ελλάδα

(αφίξεις, διανυκτερεύσεις, έσοδα),

• ανάλυση των βασικών δεικτών του εισερχόμενου τουρισμού στην Ελλάδα

(Μέση κατά Κεφαλήν Δαπάνη, Μέση Δαπάνη ανά Διανυκτέρευση, Μέση

Διάρκεια Παραμονής),

• ανάλυση της απασχόλησης (αριθμός απασχολούμενων, φύλο, ηλικία και

τύπος απασχόλησης ανά κλάδο δραστηριότητας), της εξέλιξης της ανεργίας

και του οικονομικά ενεργού πληθυσμού,

• ανάλυση της αεροπορικής κίνησης (διεθνείς αφίξεις και αφίξεις εσωτερικού),

1 Η παρούσα έκθεση αποτελεί το παραδοτέο Π.2.2.2.1 του Υποέργου 3: Δράσεις παρακολούθησης της

δυναμικότητας των τουριστικών προορισμών και των επιχειρήσεων του τουριστικού κλάδου, Δράσεις

Διάχυσης/προβολής της Πράξης & Δράσεις Συντονισμού και Επιστημονικής υποστήριξης της υλοποίησης

της Πράξης: Δράσεις πρόγνωσης και παρακολούθησης μεταβολών του Τουριστικού τομέα για την

ενίσχυση της ανταγωνιστικότητας και της διαρθρωτικής προσαρμογής του (MIS 5003333).

Περιφέρεια Κεντρικής Μακεδονίας 10

• ανάλυση της ακτοπλοϊκής κίνησης (διακινηθέντες κατά την επιβίβαση και την

αποβίβαση),

• ανάλυση της οδικής κίνησης στους μεθοριακούς σταθμούς (αφίξεις Μη –

Κατοίκων),

• ανάλυση της κρουαζιέρας (κίνηση κρουαζιερόπλοιων και αριθμός αφίξεων

επιβατών κρουαζιέρας),

• ανάλυση της επισκεψιμότητας σε μουσεία και αρχαιολογικούς χώρους,

• ανάλυση των εισπράξεων σε μουσεία και αρχαιολογικούς χώρους,

• καταγραφή αφίξεων – διανυκτερεύσεων – πληρότητας σε ξενοδοχειακά

καταλύματα,

• καταγραφή αφίξεων – διανυκτερεύσεων σε καταλύματα σύντομης διαμονής,

• καταγραφή αφίξεων-διανυκτερεύσεων σε κάμπινγκ,

• χωροταξικό σχεδιασμό,

• ανάλυση βασικών δεικτών απόδοσης (Οικονομικοί και Ποιοτικοί δείκτες

απόδοσης).

Για την ανάλυση του τουριστικού κλάδου της Περιφέρειας Κεντρικής Μακεδονίας

συλλέχθηκαν τα ακόλουθα στοιχεία:

• μακροοικονομικά στοιχεία από την ΕΛΣΤΑΤ,

• στοιχεία για τις τουριστικές υποδομές από το ΞΕΕ (Ξενοδοχειακό

Επιμελητήριο Ελλάδας), το ΜΗΤΕ (Μητρώο Τουριστικών Επιχειρήσεων) και

την ΕΛΣΤΑΤ,

• στοιχεία για τα βασικά μεγέθη και τους βασικούς δείκτες του ελληνικού

τουρισμού από την Τράπεζα της Ελλάδας,

• στοιχεία για την απασχόληση, τον οικονομικά ενεργό πληθυσμό και την

ανεργία από την Έρευνα Εργατικού Δυναμικού (ΕΕΔ) της ΕΛΣΤΑΤ,

• στοιχεία για τις διεθνείς αεροπορικές αφίξεις και την κίνηση εσωτερικού από

την FRAPORT, την ΥΠΑ (Υπηρεσία Πολιτικής Αεροπορίας) και τον ΔΑΑ

(Διεθνή Αερολιμένα Αθηνών),

• στοιχεία για την οδική κίνηση από τους Μεθοριακούς Σταθμούς,

• στοιχεία ακτοπλοϊκής κίνησης από την ΕΛΣΤΑΤ,

• στοιχεία κρουαζιέρας από την Ένωση Λιμένων Ελλάδος,

• στοιχεία αφίξεων, διανυκτερεύσεων και πληρότητας σε ξενοδοχειακά

καταλύματα από την ΕΛΣΤΑΤ,

• στοιχεία αφίξεων και διανυκτερεύσεων σε καταλύματα σύντομης διαμονής

(ενοικιαζόμενα δωμάτια) από την ΕΛΣΤΑΤ,

• στοιχεία αφίξεων και διανυκτερεύσεων σε κάμπινγκ από την ΕΛΣΤΑΤ,

• στοιχεία επισκέψεων σε Μουσεία και Αρχαιολογικούς Χώρους από την

ΕΛΣΤΑΤ,

Περιφέρεια Κεντρικής Μακεδονίας 11

• στοιχεία εισπράξεων σε Μουσεία και Αρχαιολογικούς Χώρους από την

ΕΛΣΤΑΤ,

• στοιχεία για τα δημογραφικά χαρακτηριστικά από την ΕΛΣΤΑΤ,

• στοιχεία για τους Παραδοσιακούς Οικισμούς από το Υπουργείο

Περιβάλλοντος & Ενέργειας,

• στοιχεία για τους αρχαιολογικούς χώρους και τα μουσεία από το Υπουργείο

Πολιτισμού,

• στοιχεία για τους δείκτες απόδοσης των ξενοδοχείων από την ICAP,

• στοιχεία για τις μαρίνες και τους ιαματικούς φυσικούς πόρους από το

Υπουργείο Τουρισμού.

Περιφέρεια Κεντρικής Μακεδονίας 12

1 ΑΝΑΛΥΣΗ ΤΩΝ ΒΑΣΙΚΩΝ ΧΑΡΑΚΤΗΡΙΣΤΙΚΩΝ ΤΗΣ

ΠΕΡΙΦΕΡΕΙΑΣ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ2

1.1 ΓΕΩΜΟΡΦΟΛΟΓΙΑ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ ΚΕΝΤΡΙΚΗΣ

ΜΑΚΕΔΟΝΙΑΣ

Χάρτης 1: Γεωγραφική αποτύπωση της Περιφέρειας Κεντρικής Μακεδονίας

Η Περιφέρεια Κεντρικής Μακεδονίας γεωγραφικά καλύπτει το κεντρικό κομμάτι της

Μακεδονίας, με εξαίρεση τη χερσόνησο του Αγίου Όρους που διέπεται από ειδικό

καθεστώς. Βόρεια συνορεύει με την Βόρεια Μακεδονία και την Βουλγαρία, ανατολικά

με την Περιφέρεια Ανατολικής Μακεδονίας και Θράκης, δυτικά με την Περιφέρεια

Δυτικής Μακεδονίας και νοτιοδυτικά με την Περιφέρεια Θεσσαλίας. Το νότιο κομμάτι

της Περιφέρειας βρέχεται από τους κόλπους Θερμαϊκό, Τορωναίο, Σιγγιτικό και

Στρυμονικό, οι τρεις πρώτοι ανήκουν στο Αιγαίο Πέλαγος ενώ ο τελευταίος στο

Θρακικό. Η συνολική έκταση της φτάνει τα 18.811km², αριθμός που αντιστοιχεί στο

14,25% της συνολικής έκτασης της Ελλάδας.

Σε γεωμορφολογικό επίπεδο, η Κεντρική Μακεδονία έχει έναν έντονα ορεινό

χαρακτήρα. Στην επικράτεια της βρίσκονται κάποια από τα υψηλότερα όρη της

Ελλάδας, όπως ο Όλυμπος3 και τα Δυτικά Πιέρια στην Πιερία, το Βέρμιο στην Ημαθία,

ο Άθως και ο Χολομώντας στη Χαλκιδική, ο Χορτιάτης και ο Βερτίσκος στη

Θεσσαλονίκη, τα Κερδύλια Όρη (Θεσσαλονίκη, Σέρρες), τα όρη Βροντούς στις

Σέρρες, η οροσειρά Κερκίνη (Κιλκίς, Σέρρες), ο Βόρας, το Πίνοβο, η Τζένα στην

Πέλλα και το Πάικο (Πέλλα, Κιλκίς).

2 Προγενέστερα στοιχεία μπορείτε να βρείτε στο Marketing Plan της Κεντρικής Μακεδονίας, οδικός χάρτης 2015-2020.

3 Ο Όλυμπος βρίσκεται στα σύνορα μεταξύ Κεντρικής Μακεδονίας και Θεσσαλίας.

http://regional-tourism-plans.insete.gr/?page=region&r=pkm

Περιφέρεια Κεντρικής Μακεδονίας 13

Πέρα από τον έντονο ορεινό χαρακτήρα της Κεντρικής Μακεδονίας, ιδιαίτερο

ενδιαφέρον παρουσιάζει το πεδινό τμήμα που διαμορφώνεται μεταξύ των ορεινών

όγκων και συμβάλει στην πλούσια χλωρίδα και πανίδα της περιοχής.

Στο δυτικό τμήμα της Κεντρικής Μακεδονίας, προερχόμενοι από τα βόρεια και τα

δυτικά ρέουν και εκβάλουν στη θάλασσα οι ποταμοί Αλιάκμονας, Αξιός, Γαλλικός,

Λουδίας, ενώ στο ανατολικό της τμήμα ρέει και εκβάλει στη θάλασσα ο ποταμός

Στρυμόνας. Οι ορεινοί όγκοι, το σύστημα απορροής και η γεωμορφολογία του

εδάφους διαμορφώνουν ένα σύστημα λιμνών που περιλαμβάνει στα βόρεια τμήμα

της Βεγορίτιδας, της Δοϊράνης και της τεχνητής λίμνης Κερκίνης και τις λίμνες

Κορώνεια και Βόλβη στην περιοχή της Θεσσαλονίκης. Ο συνδυασμός όλων αυτών

των ιδιαίτερων γεωφυσικών χαρακτηριστικών συνθέτουν ένα τοπίο με εναλλαγές

και μεγάλες δυνατότητες ανάδειξης και αξιοποίησης.

Ιδιαίτερη αναφορά αξίζει να γίνει στον μεγάλο αριθμό προστατευόμενων

περιοχών που βρίσκονται στην Περιφέρεια της Κεντρικής Μακεδονίας και πέραν

από τη συνδρομή τους στη συντήρηση της έντονης βιοποικιλότητας της περιοχής,

αποτελούν πόλο έλξης περιβαλλοντικού αλλά και εναλλακτικού τουρισμού.

Ο Όλυμπος, το υψηλότερο βουνό της Ελλάδας, είναι παγκοσμίως γνωστό από την

Ελληνική Μυθολογία ως η κατοικία των δώδεκα θεών της αρχαιότητας. Είναι η

πρώτη περιοχή, για την οποία εφαρμόστηκε πριν από 50 χρόνια ειδικό καθεστώς

προστασίας στη χώρα μας με την κήρυξή του ως Εθνικού Δρυμού το 1938. Η

σημασία του Δρυμού έχει αναγνωριστεί όχι μόνο στην Ελλάδα, αλλά και στην

Ευρώπη και Παγκόσμια. Το 1981 η UNESCO ανακήρυξε τον Όλυμπο «Απόθεμα της

Βιόσφαιρας». Η Ευρωπαϊκή Κοινότητα έχει συμπεριλάβει τον Όλυμπο στις

«Σημαντικές για την Ορνιθοπανίδα Περιοχές της Ευρωπαϊκής Κοινότητας».

Συγκεκριμένα στην Περιφέρεια Κεντρικής Μακεδονίας καταγράφονται:

• 29 Τόποι Κοινοτικής Σημασίας (ΤΚΣ),

• 17 Ζώνες Ειδικής Προστασίας (ΖΕΠ),

• 3 Εθνικά Πάρκα (Δέλτα Αξιού – Λουδία – Αλιάκμονα, λιμνών Κορώνειας –

Βόλβης και λίμνης Κερκίνης),

• 1 Εθνικός Δρυμός (Όλυμπος),

• 4 Διατηρητέα Μνημεία της Φύσης (Συστάδα Δρυός και Φράξου στις Μουριές,

Το Δάσος Οξιάς στο Πευκωτό Πέλλας, Το μικτό Δάσος Προμάχων-

Λυκόστομου Αριδαίας και ο Σφαγνώνας στο Δάσος Λαϊλιά Σερρών),

Περιφέρεια Κεντρικής Μακεδονίας 14

• 3 Υγρότοπους Διεθνούς Σημασίας (RAMSAR) (Λίμνες Κορώνεια-Βόλβη,

Δέλτα Αξιού-Αλιάκμονα και Λίμνη Κερκίνη),

• 2 Βιογενετικά Αποθέματα (Φυσικό Μνημείο Μικτού Δάσους Αλμωπίας

Αριδαίας και Εθνικός Δρυμός Ολύμπου (πυρήνας)),

• 1 Απόθεμα Βιόσφαιρας (Εθνικός Δρυμός Ολύμπου),

• 1 Μνημείο Παγκόσμιας Κληρονομιάς (όρος Άθως) και

• 12 Παραδοσιακούς Οικισμούς.

H ορεινή τοποθεσία της Κεντρικής Μακεδονίας συνοδεύεται από έντονα

κλιματολογικά χαρακτηριστικά. Ο χειμώνας είναι συνήθως τραχύς με χαμηλές

θερμοκρασίες, έντονες βροχοπτώσεις και χιονοπτώσεις. Η χιονοκάλυψη είναι

παρατεταμένη και διαρκεί 3,5 με 4 μήνες από το τέλος Νοεμβρίου ως τις αρχές

Απριλίου, ενώ παρατηρούνται και ολικοί παγετοί. Το καλοκαίρι είναι δροσερό με

λίγες τοπικές βροχές.

Περιφέρεια Κεντρικής Μακεδονίας 15

1.2 ΔΙΟΙΚΗΤΙΚΑ ΣΤΟΙΧΕΙΑ

Η Περιφέρεια Κεντρικής Μακεδονίας αποτελείται από επτά Περιφερειακές Ενότητες:

Ημαθίας, Θεσσαλονίκης, Κιλκίς, Πέλλας, Πιερίας, Σερρών και Χαλκιδικής και η έδρα

της είναι η πόλη της Θεσσαλονίκης.

Η Π.Ε. Ημαθίας συνορεύει με τις Ενότητες Πέλλας στα βόρεια, Θεσσαλονίκης στα

ανατολικά, Πιερίας στα νότια και Κοζάνης στα δυτικά. Η έκταση της είναι 1.701km2

και αποτελεί το 9,04% του συνόλου της Περιφέρειας. Η πρωτεύουσα της Ενότητας

είναι η πόλη της Βέροιας.

Η κατανομή των εδαφών της έχει ως εξής: 44,73% ορεινή, 6,77% ημιορεινή και

48,5% πεδινή. Οι κυριότεροι ορεινοί όγκοι της Ενότητας είναι το Βέρμιο με

υψηλότερες κορυφές τη Μαύρη Πέτρα (2.027μ.), το Παλάτι (1.895μ.), την Γκιώνα

(1.739μ.), το Ξηροβούνι (1.804μ.) κ.α. και τα Πιέρια (2.190μ.) που το μεγαλύτερο

μέρος του ανήκει στην Πιερία.

Οι ποταμοί που συναντάμε στην Ημαθία είναι:

• Ο Αλιάκμονας, ο κυριότερος ποταμός της Ενότητας.

• Ο Λουδίας που βρίσκεται κατά μήκος των συνόρων της Ενότητας με την

Ενότητα Θεσσαλονίκης.

• Ο Τριπόταμος, πηγάζει από το όρος Βέρμιο, περνάει από την Βέροια και

σχηματίζει τις γνωστές υδατοπτώσεις με τις οποίες κινούνται τα εργοστάσια

της πόλης και

• Τέλος, ο ποταμός Αραπίτσα ο οποίος πηγάζει από το όρος Βέρμιο.

Η Π.Ε. Θεσσαλονίκης συνορεύει με τις Ενότητες Σερρών στα ΒΑ, Κιλκίς στα

βόρεια, Πέλλας, Ημαθίας και Πιερίας στα δυτικά και Χαλκιδικής στα νότια. Η Ενότητα

βρέχεται δυτικά από τον Θερμαϊκό κόλπο και ανατολικά από τον Στρυμονικό. Η

έκταση της είναι 3.683 km2 και αποτελεί το 19,57% της Περιφέρειας. Η πρωτεύουσα

της Ενότητας είναι η πόλη της Θεσσαλονίκης.

Η κατανομή των εδαφών της είναι κατά 6,81% ορεινή, 28,72% ημιορεινή και

κατά 64,47% πεδινή. Οι κυριότεροι ορεινοί όγκοι της Ενότητας είναι:

• Ο Χορτιάτης (1.201μ.). Βρίσκεται στο ΝΑ τμήμα της και ξεχωρίζει η κορυφή

του Προφήτη Ηλία (738μ.).

• Τα βουνά της Βόλβης (659μ.). Είναι χαμηλά και ξεχωρίζουν οι κορυφές

Άσπρες Πέτρες (630μ.) και Ψηλή Ράχη (431μ.).

Περιφέρεια Κεντρικής Μακεδονίας 16

• Το Κερδύλιο (982μ.), αποτελεί φυσικό σύνορο με την Ενότητα Σερρών και

• Τέλος, το βουνό Βερτίσκος (1.103μ.).

Οι σημαντικότεροι ποταμοί είναι ο Λουδίας, ο Αξιός και ο Γαλλικός (ή Εχέδωρος).

Το μεγαλύτερο μέρος της είναι πεδινό. Σημαντική είναι η πεδιάδα της Θεσσαλονίκης

και πιο ανατολικά υπάρχει η μικρή πεδιάδα του Λαγκαδά, η οποία εκτείνεται μεταξύ

των βουνών Χορτιάτη και Κερδυλίων. Τέλος, στην Ενότητα συναντούμε τις λίμνες

Βόλβη, Λαγκαδά, Μαρούδα και Λάντζα.

Η Π.Ε. Κιλκίς συνορεύει στα βόρεια με την Βόρεια Μακεδονία, στα νότια με την

Ενότητα Θεσσαλονίκης, στα ανατολικά με την Ενότητα Σερρών και στα δυτικά με

την Ενότητα Πέλλας. Η έκταση της είναι 2.519km² και αποτελεί το 13,39% του

συνόλου της Περιφέρειας. Η πρωτεύουσα της Ενότητας είναι η πόλη του Κιλκίς.

Η κατανομή των εδαφών της είναι 66% πεδινές εκτάσεις και 34% ορεινές και

ημιορεινές. Οι κυριότεροι ορεινοί όγκοι της είναι το βουνό Κερκίνη (Μπέλλες) με

ψηλότερη κορυφή του το Τριεθνές (1.888μ.) και το Δύσωρο (860μ.). Οι ποταμοί

οι οποίοι συναντώνται στο Κιλκίς είναι ο Αξιός ο οποίος διαρρέει το δυτικό τμήμα

της, με κυριότερους παραπόταμους το Μεγάλο Ρέμα, τον Στραβοπόταμο και τον

Γοργόπη. Τέλος, οι λίμνες της είναι δύο, αυτή της Δοϊράνης και της Πικρολίμνης.

Η Π.Ε. Πέλλας συνορεύει στα βόρεια με την Βόρεια Μακεδονία, στα ανατολικά με

την Ενότητα Κιλκίς, στα νοτιοανατολικά με την Θεσσαλονίκη, στα νότια με τις

Ενότητες Ημαθίας και Κοζάνης και στα δυτικά με την Ενότητα Φλώρινας. Η έκταση

της είναι 2.506km² και αποτελεί το 13,32% του συνόλου της Περιφέρειας.

Πρωτεύουσα της είναι η πόλη της Έδεσσας.

Η επιφάνεια της Ενότητας, στο μεγαλύτερο ποσοστό της (45,35%) χαρακτηρίζεται

ως ορεινή, ενώ οι πεδινές και ημιορεινές εκτάσεις καταλαμβάνουν αντίστοιχα το

39,93% και το 14,72% της επιφάνειας της. Οι κυριότεροι ορεινοί όγκοι της είναι

το Καϊμακτσαλάν (2.524μ.), το Βέρμιο με ψηλότερη κορυφή τη Μαγούλα (1.364μ.)

και το Πάικο με ψηλότερη κορυφή το Πογλέτι (1.650μ.). Από τα ποτάμια τα

σημαντικότερα είναι ο Μογλενίτσας, ο Βόδας, ο Λουδίας καθώς και μικρά ποταμάκια

όπως ο Μπαλίστας, ο Λέσκας κ.α.

Η Π.Ε. Πιερίας καταλαμβάνει το νοτιοδυτικό άκρο της Περιφέρειας. Συνορεύει με

τις Ενότητες Ημαθίας και Θεσσαλονίκης στα βόρεια, Λάρισας στα νότια, Κοζάνης και

Ημαθίας στα δυτικά, ενώ ανατολικά βρέχεται από το Θερμαϊκό Κόλπο. Η Πιερία είναι

η μικρότερη σε έκταση Ενότητα της Περιφέρειας Κεντρικής Μακεδονίας με έκταση

Περιφέρεια Κεντρικής Μακεδονίας 17

1.516km² που αντιστοιχεί στο 8,05% του συνόλου της Περιφέρειας. Η πρωτεύουσα

της είναι η πόλη της Κατερίνης.

Το έδαφος της κατανέμεται σε ορεινό 16,95%, ημιορεινό 46,63% και πεδινό

36,42%. Στα όρια της Ενότητας φτάνουν οι απολήξεις τριών οροσειρών: του

Ολύμπου, του Τιτάρου και των Πιερίων. Από τον Όλυμπο βρίσκονται οι κορυφές

Πάνθεον (2.917μ.), Σκολιό (2.911μ.), Φράγκου Αλώνι (2.684μ.) και Μεταμόρφωση

(1.578μ.). Από τον Τίταρο βρίσκονται οι κορυφές Βουλγάρα (1.689μ.), Καρδαράς

(1.527μ.) και Τίταρος (1.839μ.). Τα Πιέρια εκτείνονται σε όλο το μήκος των δυτικών

ορίων της Ενότητας. Τέλος, ο κυριότερος ποταμός της είναι ο Αλιάκμονας.

Η Π.Ε. Σερρών συνορεύει ανατολικά με τις Ενότητες Δράμας και Καβάλας, δυτικά

με τις Ενότητες Θεσσαλονίκης και Κιλκίς και βόρεια με την Βουλγαρία και την Βόρεια

Μακεδονία. Η έκταση της είναι 3.968km² και αποτελεί το 21,09% του συνόλου της

Περιφέρειας. Πρωτεύουσα της είναι η πόλη των Σερρών.

Το έδαφος της κατανέμεται σε ορεινό 19,3%, ημιορεινό 33,8% και πεδινό 46,9%.

Στα δυτικά σύνορα της εκτείνεται μια μεγάλη οροσειρά, που περιλαμβάνει τις

μικρότερες οροσειρές Όρβηλο (2.212μ.), Άγκιστρο (1.294μ.), Βροντούς (1.849μ.),

Μενοίκιο (1.963μ.) και Παγγαίο (1.956μ.). Στην Ενότητα υπάρχει μια μεγάλη

πεδιάδα, αυτή του Στρυμόνα, η οποία χωρίζεται σε τρεις μικρότερες:

Σιδηροκάστρου, Σερρών και Νέας Ζίχνης. Οι κυριότεροι ποταμοί της είναι ο

Στρυμόνας, ένας από τους μεγαλύτερους της χώρας, ο Μπουτκόβας που είναι

παραπόταμος του Στρυμόνα, ο Αγγίτης επίσης παραπόταμος του Στρυμόνα, ο

Εξάβης, ο Κοπατσίνας και ο Ξηροπόταμος. Τέλος, στο βόρειο τμήμα της πεδιάδας

του Στρυμόνα βρίσκεται η μικρή λίμνη του Μπούτκοβου, που έχει αποξηραθεί στο

μεγαλύτερο μέρος της.

Η Π.Ε. Χαλκιδικής καταλαμβάνει το μεγαλύτερο μέρος της ομώνυμης χερσονήσου

της Μακεδονίας. Ο κύριος κορμός της καταλήγει σε τρεις μικρότερες χερσονήσους:

της Κασσάνδρας, της Σιθωνίας και του Αγίου Όρους. Η χερσόνησος του Αγίου Όρους

δεν ανήκει στην Ενότητα, αλλά είναι αυτόνομη διοικητικά περιοχή. Η Χαλκιδική

συνορεύει βόρεια με την Ενότητα Θεσσαλονίκης, δυτικά βρέχεται από τον Θερμαϊκό

Κόλπο, νότια από το Αιγαίο Πέλαγος και ανατολικά από τον Στρυμονικό Κόλπο και

το Θρακικό Πέλαγος. Η έκταση της είναι 2.918 Km2 που αντιστοιχεί στο 15,54% του

συνόλου της Περιφέρειας. Πρωτεύουσα της είναι η πόλη του Πολύγυρου.

Η κατανομή του εδάφους της έχει ως εξής: 24,7% πεδινή, 50,6% ημιορεινή και

24,7% ορεινή. Τα κυριότερα Όρη της είναι ο Χορτιάτης (1.009μ.), ο Χολομώντας

Περιφέρεια Κεντρικής Μακεδονίας 18

(1.165μ.), το Στρατονικό (823μ.) και ο Ίταμος (753μ.). Ποταμοί στην Χαλκιδική δεν

υπάρχουν. Υπάρχουν μόνο χείμαρροι και ρέματα όπως: ο Βατούνιας, ο

Κούντουρας, ο Κουγιουμέλος, ο Πλάτανος και ο Ρήχιος.

Περιφέρεια Κεντρικής Μακεδονίας 19

1.3 ΜΕΤΑΦΟΡΙΚΕΣ ΥΠΟΔΟΜΕΣ

Χάρτης 2: Μεταφορικές υποδομές της Περιφέρειας Κεντρικής Μακεδονίας

1.3.1 Αεροδρόμια

Αναφορικά με τις αεροπορικές υποδομές, η Περιφέρεια Κεντρικής Μακεδονίας

διαθέτει 1 αεροδρόμιο, τον Διεθνή Αερολιμένα Θεσσαλονίκης «Μακεδονία».

Το αεροδρόμιο της Θεσσαλονίκης βρίσκεται 13χλμ. νοτιοανατολικά από την πόλη

της Θεσσαλονίκης στην περιοχή «Μίκρα». Το 2019 ήταν το 4ο σε διεθνή αεροπορική

κίνηση αεροδρόμιο της Ελλάδας. Από το Δεκέμβριο του 2015, το αεροδρόμιο της

Θεσσαλονίκης πέρασε στην διαχείριση της εταιρίας Fraport. Το 2020

ολοκληρώθηκαν οι εργασίες αναβάθμισης και εκμοντερνισμού των υφιστάμενων

εγκαταστάσεων που αφορούσαν:

• την δημιουργία νέου τερματικού σταθμού,

• την επέκταση τερματικού σταθμού κατά 30.988m2 και δημιουργία νέας

πρόσβασης,

• την ανακαίνιση του υπάρχοντος τερματικού σταθμού,

• την δημιουργία νέου πυροσβεστικού σταθμού,

Περιφέρεια Κεντρικής Μακεδονίας 20

• την επέκταση της εγκατάστασης επεξεργασίας λυμάτων ή σύνδεση με το

δημοτικό δίκτυο,

• την αναδιοργάνωση του χώρου στάθμευσης των αεροσκαφών,

• την ανακαίνιση του οδοστρώματος στους χώρους προσγείωσης-απογείωσης-

στάθμευσης των αεροσκαφών,

• την εγκατάσταση συστήματος «HBS inline screening» για τον έλεγχο των

αποσκευών,

• την αύξηση κατά 47% των σταθμών check in (από 30 σε 44),

• την αύξηση κατά 75% των ζωνών παραλαβής αποσκευών (από 4 σε 7),

• την αύξηση κατά 50% του συνολικού αριθμού πυλών (από 16 σε 24) και

• τον διπλασιασμό των σημείων ασφαλείας και ελέγχου του αεροδρομίου (από

6 σε 12).

Περιφέρεια Κεντρικής Μακεδονίας 21

1.3.2 Λιμένες

Αναφορικά με τις λιμενικές υποδομές, η Περιφέρεια Κεντρικής Μακεδονίας διαθέτει

1 κύριο λιμάνι, το Λιμάνι της Θεσσαλονίκης. Το λιμάνι της Θεσσαλονίκης είναι ένα

από τα μεγαλύτερα λιμάνια και ένας από τους μεγαλύτερους λιμένες της λεκάνης

του Αιγαίου. Το λιμάνι είναι κατά κύριο λόγο μεταφοράς φορτίου (2ο μεγαλύτερο

λιμάνι της χώρας μετά τον Πειραιά) ενώ παράλληλα εξυπηρετεί σε μικρότερη

κλίμακα και επιβατική κίνηση με προορισμό τις Σποράδες. Επίσης, το λιμάνι της

Θεσσαλονίκης εξυπηρετεί και τον ελλιμενισμό κρουαζιερόπλοιων.

Τα υπόλοιπα λιμάνια της Περιφέρειας είναι:

• το λιμάνι της Ουρανούπολης, πραγματοποιούνται δρομολόγια από και προς

το Άγιο Όρος και τα κοντινά νησάκια Δρένια,

• το λιμάνι της Ιερισσού, πραγματοποιούνται δρομολόγια προς το ανατολικό

τμήμα της χερσονήσου του Άγιου Όρους (Άθω) ενώ παράλληλα στο λιμάνι

δένουν εκδρομικά σκάφη, μικρά και μεγάλα αλιευτικά,

• το λιμάνι της Δάφνης Αγίου Όρους, αποτελεί το μεγαλύτερο λιμάνι του

Αγίου Όρους και εξυπηρετεί την ακτοπλοϊκή κίνηση με την Ουρανούπολη,

• το λιμάνι του Νέου Μαρμαρά, προσφέρει την δυνατότητα για ελλιμενισμό

ιδιωτικών και επαγγελματικών σκαφών αναψυχής και

• το λιμάνι των Νέων Μουδανιών, λειτουργεί ως βοηθητικό σε αυτό της

Θεσσαλονίκης και πολλά φορτηγά πλοία δένουν σε αυτό. Επίσης, τα Νέα

Μουδανιά έχουν την μεγαλύτερη ιχθυόσκαλα της Βόρειας Ελλάδας. Κατά

καιρούς το λιμάνι έχει συνδεθεί ακτοπλοϊκά με τη Σκιάθο και τη Λήμνο.

Περιφέρεια Κεντρικής Μακεδονίας 22

1.3.3 Οδικοί άξονες

Η Περιφέρεια Κεντρικής Μακεδονίας συνορεύει και αποτελεί την κύρια οδική και

σιδηροδρομική πύλη της χώρας προς τα Βαλκάνια. Οι οδικοί άξονες της Περιφέρειας

είναι:

• Η Εγνατία Οδός, η Εγνατία Οδός είναι ο μεγαλύτερος αυτοκινητόδρομος της

Ελλάδας με συνολικό μήκος 670 χλμ. και αποτελεί τμήμα της Ευρωπαϊκής

Οδού 90, ενώ το τμήμα που διατρέχει την Περιφέρεια είναι περίπου 225 χλμ.

Διέρχεται από μεγάλα αστικά κέντρα της Κεντρικής Μακεδονίας με

σημαντικότερο τη Θεσσαλονίκη καθώς απέχει 20 χλμ. από την πόλη.

Διασταυρώνεται με τον Αυτοκινητόδρομο Α1 και την Ιόνια Οδό αλλά και με

σημαντικούς άξονες όπως τη σύνδεση της Θεσσαλονίκης με τον Προμαχώνα

(Α25) και τον άξονα της Χαλκιδικής (Α24).

• Αυτοκινητόδρομος Α1, το συνολικό μήκος του Αυτοκινητόδρομου Α1 είναι

550 χλμ. και αποτελεί τμήμα της Ευρωπαϊκής Οδού Ε75. Το τμήμα που

διατρέχει την Περιφέρεια είναι περίπου 85 χλμ. Μαζί με την Εγνατία Οδό

αποτελούν το βασικό οδικό δίκτυο της Περιφέρειας Κεντρικής Μακεδονίας. Ο

Αυτοκινητόδρομος Α1 διέρχεται από τα σημαντικότερα αστικά κέντρα της

Κεντρικής Μακεδονίας όπως την Κατερίνη, τη Θεσσαλονίκη και το Κιλκίς. Για

τον άξονα Χαλάστρα-Πολύκαστρο-Εύζωνοι αναμένεται να

πραγματοποιηθούν έργα αναβάθμισης.

Πέραν του οδικού δικτύου, στην Περιφέρεια απαντάται και σιδηροδρομικό δίκτυο.

Συγκεκριμένα, το σιδηροδρομικό δίκτυο της Περιφέρειας αποτελείται από τον κύριο

άξονα Πειραιάς-Αθήνα-Θεσσαλονίκη-Ειδομένη που διέρχεται κάθετα από την

Ηπειρωτική Ελλάδα και ενώνει τα δύο μεγάλα αστικά κέντρα (Αθήνα και

Θεσσαλονίκη) ενώ καταλήγει στα σύνορα της χώρας με τη Βόρεια Μακεδονία μέσω

της Ειδομένης. Το τμήμα Θεσσαλονίκη-Ειδομένη έχει συνολικό μήκος 71 χλμ. Το

δίκτυο περιλαμβάνει και τη διακλάδωση προς Προμαχώνα που οδηγεί στα σύνορα

με την Βουλγαρία με συνολικό μήκος 143 χλμ.

Περιφέρεια Κεντρικής Μακεδονίας 23

1.3.4 Μεθοριακοί σταθμοί

Η Περιφέρεια Κεντρικής Μακεδονίας διαθέτει 3 μεθοριακούς σταθμούς που ενώνουν

την Ελλάδα με την Βόρεια Μακεδονία και την Βουλγαρία. Οι 2 από τους 3 βρίσκονται

στην Ενότητα Κιλκίς (Δοϊράνη και Εύζωνοι) και ο 3ος στην Ενότητα Σερρών

(Προμαχώνας).

Ο μεθοριακός σταθμός της Δοϊράνης είναι ένα από τα μεθοριακά περάσματα της

Ελλάδας με την Βόρεια Μακεδονία. Στην πλευρά της Βόρειας Μακεδονίας βρίσκεται

η πόλη της Σταρ Ντοϊράν ενώ στην Ελληνική βρίσκεται ο οικισμός της Δοϊράνης,

που ανήκει στον Δήμο Δοϊράνης.

Ο μεθοριακός σταθμός Ευζώνων αποτελεί το κύριο μεθοριακό πέρασμα μεταξύ της

Ελλάδας και της Βόρειας Μακεδονίας. Το 2018 κατέγραψε την 2η υψηλότερη οδική

διέλευση μετά τον Προμαχώνα. Στην Ελληνική πλευρά βρίσκεται το χωριό Εύζωνοι

που ανήκει στο Δήμο Παιονίας και στην πλευρά της Βόρειας Μακεδονίας το χωριό

Μπογκορόντιτσα.

Ο μεθοριακός σταθμός Προμαχώνα αποτελεί το κύριο μεθοριακό πέρασμα μεταξύ

της Ελλάδας και της Βουλγαρίας. Το 2018 κατέγραψε την υψηλότερη οδική

διέλευση από όλους τους μεθοριακούς σταθμούς. Στην Ελληνική πλευρά βρίσκεται

το χωριό Προμαχώνας που ανήκει στο Δήμο Σιντικής και στην πλευρά της

Βουλγαρίας το χωριό Κουλάτα.

Περιφέρεια Κεντρικής Μακεδονίας 24

1.4 ΔΗΜΟΓΡΑΦΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ , 2015 ΚΑΙ 2020

1.4.1 Δημογραφικά χαρακτηριστικά στην Ελλάδα ανά Περιφέρεια

Σύμφωνα με τα στοιχεία που ανακοινώνει η ΕΛΣΤΑΤ, ο υπολογιζόμενος πληθυσμός

της Ελλάδας την περίοδο 2015-2020 σημείωσε μείωση κατά -1% (από 10,9 εκατ.

το 2015 σε 10,7 εκατ. το 2020). Επιμέρους, όλες οι Περιφέρειες εμφάνισαν μείωση

την περίοδο 2015-2020, με εξαίρεση τις Περιφέρειες Κρήτης (+1%, από 632 χιλ. το

2015 σε 637 χιλ. το 2020), Νοτίου Αιγαίου (+4%, από 335 χιλ. το 2015 σε 348 χιλ.

το 2020) και Βορείου Αιγαίου (+16%, από 198 χιλ. το 2015 σε 230 χιλ. το 2020).

Πίνακας 1: Εξέλιξη του πληθυσμού της Ελλάδας ανά Περιφέρεια, 2015 και 2020

Αναφορικά με την ποσοστιαία κατανομή του πληθυσμού στις 13 Περιφέρειες της

χώρας για το 2020, παρατηρούμε ότι το 52% του συνόλου είναι συγκεντρωμένο

στις Περιφέρειες Αττικής (35%) και Κεντρικής Μακεδονίας (17%), στις οποίες

ανήκουν και τα 2 μεγάλα αστικά κέντρα της χώρας (Αθήνα και Θεσσαλονίκη).

Περιφέρεια 2015 2020
%Δ

2015 - 2020

Αττική 3.822.843 3.738.901 -2%

Κεντρική Μακεδονία 1.893.878 1.872.102 -1%

Θεσσαλία 733.663 715.115 -3%

Δυτική Ελλάδα 673.263 651.065 -3%

Κρήτη 631.513 636.504 1%

Ανατολική Μακεδονία &

Θράκη
606.490 598.613 -1%

Πελοπόννησος 583.431 572.151 -2%

Στερεά Ελλάδα 557.753 556.002 0%

Νότιο Αιγαίο 334.865 347.512 4%

Ήπειρος 339.142 333.265 -2%

Δυτική Μακεδονία 276.423 264.670 -4%

Βόρειο Αιγαίο 197.695 229.516 16%

Ιόνια Νησιά 207.059 203.149 -2%

Ελλάδα 10.858.018 10.718.565 -1%

Πηγή: ΕΛΣΤΑΤ - Υπολογιζόμενος Πληθυσμός - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 25

Διάγραμμα 1: Ποσοστιαία κατανομή του πληθυσμού της Ελλάδας ανά Περιφέρεια,

2020

Περιφέρεια Κεντρικής Μακεδονίας 26

1.4.2 Δημογραφικά χαρακτηριστικά στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα

Ο πληθυσμός της Περιφέρειας Κεντρικής Μακεδονίας την περίοδο 2015-2020,

σημείωσε μείωση κατά -1% (από 1,9 εκατ. το 2015 σε 1,9 εκατ. το 2020). Στις

επιμέρους Περιφερειακές Ενότητες η εικόνα είναι μικτή, με τις Ενότητες

Θεσσαλονίκης (-1%, από 1,1 εκατ. το 2015 σε 1,1 εκατ. το 2020), Σερρών (-4%,

από 173 χιλ. το 2015 σε 167 χιλ. το 2020), Ημαθίας (-0,2%, από 142 χιλ. το 2015

σε 142 χιλ. το 2020), Πέλλας (-2%, από 140 χιλ. το 2015 σε 137 χιλ. το 2020) και

Κιλκίς (-0,2%, από 81 χιλ. το 2015 σε 80 χιλ. το 2020) να καταγράφουν μείωση και

τις Ενότητες Πιερίας (+1%, από 131 χιλ. το 2015 σε 132 χιλ. το 2020) και

Χαλκιδικής (+0,2%, από 110 χιλ. το 2015 σε 111 χιλ. το 2020) αύξηση.

Πίνακας 2: Εξέλιξη του πληθυσμού της Περιφέρειας Κεντρικής Μακεδονίας,

2015 και 2020

Αναφορικά με την ποσοστιαία κατανομή για το 2020, η Ενότητα Θεσσαλονίκης

αντιπροσωπεύει το 59% της Περιφέρειας και ακολουθούν οι Ενότητες Σερρών (9%),

Ημαθίας (8%), Πέλλας (7%), Πιερίας (7%), Χαλκιδικής (6%) και Κιλκίς (4%).

Διάγραμμα 2: Ποσοστιαία κατανομή του πληθυσμού της Περιφέρειας Κεντρικής

Μακεδονίας, 2020

Ενότητα 2015 2020
%Δ

2015 - 2020

Θεσσαλονίκης 1.117.094 1.104.023 -1%

Σερρών 172.909 166.583 -4%

Ημαθίας 142.063 141.789 0%

Πέλλας 139.818 136.549 -2%

Πιερίας 131.041 132.139 1%

Χαλκιδικής 110.337 110.589 0%

Κιλκίς 80.616 80.430 0%

Κεντρική Μακεδονία 1.893.878 1.872.102 -1%

Πηγή: ΕΛΣΤΑΤ - Υπολογιζόμενος Πληθυσμός - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 27

1.5 ΗΛΙΚΙΑΚΗ ΚΑΤΑΝΟΜΗ, 2015 ΚΑΙ 2020

1.5.1 Ηλικιακή κατανομή των κατοίκων της Ελλάδας

Αναφορικά με την ηλικιακή κατανομή, παρατηρούμε γήρανση του πληθυσμού της

Ελλάδας την περίοδο 2015-2020. Συγκεκριμένα, οι ηλικίες 0-44 ετών κατέγραψαν

μείωση των μεριδίων τους, με εξαίρεση τις ηλικίες 15-19 ετών (+2%), ενώ αντίθετα

αύξηση κατέγραψαν οι ηλικίες άνω των 45 ετών. Στις επιμέρους ηλικιακές

κατηγορίες, μείωση κατέγραψαν οι ηλικίες 0-14 ετών (-6%), 20-24 ετών (-9%),

25-29 ετών (-9%) και 30-44 ετών (-11%) και αύξηση οι ηλικίες 15-19 ετών (+2%),

45-64 ετών (+3%) και 65+ ετών (+4%). Αναφορικά με τα μερίδια των επιμέρους

ηλικιών για το 2020, παρατηρούμε ότι το υψηλότερο μερίδιο κατέχουν οι ηλικίες

45-64 ετών (28%) και ακολουθούν οι ηλικίες 65+ ετών (22%), 30-44 ετών (20%),

15-29 ετών (15%) και 0-14 ετών (14%).

Διάγραμμα 3: Ποσοστιαία ηλικιακή κατανομή των κατοίκων της Ελλάδας,

2015 και 2020

Περιφέρεια Κεντρικής Μακεδονίας 28

1.5.2 Ηλικιακή κατανομή των κατοίκων της Περιφέρειας Κεντρικής

Μακεδονίας

Η Περιφέρεια Κεντρικής Μακεδονίας εμφανίζει παρόμοια εικόνα με αυτή που

καταγράφεται στο σύνολο της χώρας. Συγκεκριμένα, στις επιμέρους ηλικιακές

κατηγορίες, μείωση κατέγραψαν οι ηλικίες 0-14 ετών (-7%), 20-24 ετών (-9%),

25-29 ετών (-2%) και 30-44 ετών (-11%) ενώ αύξηση οι ηλικίες 15-19 ετών

(+7%), 45-64 ετών (+5%) και 65+ ετών (+5%). Όσον αφορά τα μερίδια των

επιμέρους ηλικιών για το 2020, παρατηρούμε ότι το υψηλότερο μερίδιο κατέχουν οι

ηλικίες 45-64 ετών (29%) και ακολουθούν οι ηλικίες 65+ ετών (23%), 30-44 ετών

(19%), 15-29 ετών (16%) και 0-14 ετών (14%).

Διάγραμμα 4: Ποσοστιαία ηλικιακή κατανομή των κατοίκων της Περιφέρειας

Κεντρικής Μακεδονίας, 2015 και 2020

Περιφέρεια Κεντρικής Μακεδονίας 29

1.6 ΟΙΚΟΝΟΜΙΚΑ ΕΝΕΡΓΟΣ ΠΛΗΘΥΣΜΟΣ ΣΤΗΝ ΕΛΛΑΔΑ ΑΝΑ

ΠΕΡΙΦΕΡΕΙΑ, 2015 ΚΑΙ 2020

Η ΕΛΣΤΑΤ διενεργεί κάθε χρόνο την Έρευνα Εργατικού Δυναμικού, η οποία εκτός

από στοιχεία απασχόλησης περιλαμβάνει εκτιμήσεις για τον πληθυσμό, τον

οικονομικά ενεργό πληθυσμό, δείκτες απασχόλησης και ανεργίας κ.α. Ο

Οικονομικά Ενεργός Πληθυσμός αποτελεί το εργατικό δυναμικό της οικονομίας

και περιλαμβάνει τα άτομα ηλικίας 15 ετών και άνω τα οποία είναι ικανά προς

εργασία και ταυτόχρονα θέλουν να εργαστούν.

1.6.1 Οικονομικά ενεργός πληθυσμός της Ελλάδας ανά Περιφέρεια

Οι ηλικίες άνω των 15 ετών αντιπροσωπεύουν το 85% και 86% του πληθυσμού της

χώρας τα έτη 2015 και 2020 αντίστοιχα, εκ των οποίων το 52% και 51% για τα έτη

2015 και 2020 αντίστοιχα αποτελεί τον οικονομικά ενεργό πληθυσμό της. Στις

επιμέρους Περιφέρειες, δεν παρατηρούνται μεγάλες διαφοροποιήσεις και για τα δύο

έτη, με το ποσοστό των ηλικιών 15+ ετών για το 2015 να κυμαίνεται μεταξύ 83%-

87% ενώ για το 2020 μεταξύ 84%-87%.

Αναφορικά με τον οικονομικά ενεργό πληθυσμό στις επιμέρους Περιφέρειες,

παρατηρούμε ότι το υψηλότερο ποσοστό για το 2020 καταγράφεται στις Περιφέρειες

Κρήτης (54%), Αττικής (53%) και Βορείου Αιγαίου (53%) ενώ στον αντίποδα το

χαμηλότερο ποσοστό για το 2020 εντοπίζεται στις Περιφέρειες Ηπείρου (46%),

Δυτικής Μακεδονίας (47%), Κεντρικής Μακεδονίας (49%), Θεσσαλίας (49%),

Δυτικής Ελλάδας (49%) και Αν. Μακεδονίας & Θράκης (49%).

Η πλειοψηφία του οικονομικά ενεργού πληθυσμού όπως είναι φυσικό απαντάται και

για τα 2 έτη στις μεγάλες αστικές Περιφέρειες της χώρας (54% και για τα δύο έτη),

Αττικής και Κεντρικής Μακεδονίας, ενώ οι υπόλοιπες Περιφέρειες σημειώνουν

μικρότερα μερίδια κάτω από το 10%.

Περιφέρεια Κεντρικής Μακεδονίας 30

Πίνακας 3: Οικονομικά ενεργός πληθυσμός της Ελλάδας ανά Περιφέρεια,

2015 και 2020

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσωπεύει το 17% του οικονομικά

ενεργού πληθυσμού της χώρας και για τα δύο έτη, ενώ το ποσοστό του οικονομικά

ενεργού πληθυσμού της ως προς τον πληθυσμό της ηλικίας 15+ ετών ήταν 51% το

2015 και 49% το 2020. Σε σύγκριση με τις υπόλοιπες Περιφέρειες, η Περιφέρεια

Κεντρικής Μακεδονίας εμφανίζει το 7ο και 8ο υψηλότερο ποσοστό οικονομικά

ενεργού πληθυσμού τα έτη 2015 και 2020 αντίστοιχα.

%

Ηλικιών

15+

% Οικονομικά

Ενεργού

Πληθυσμού*

% κατανομή

ενεργού

πληθυσμού

%

Ηλικιών

15+

% Οικονομικά

Ενεργού

Πληθυσμού*

% κατανομή

ενεργού

πληθυσμού

Αττική 86% 54% 37% 86% 53% 37%

Κεντρική Μακεδονία 85% 51% 17% 86% 49% 17%

Θεσσαλία 85% 51% 7% 86% 49% 7%

Δυτική Ελλάδα 85% 51% 6% 86% 49% 6%

Κρήτη 83% 54% 6% 84% 54% 6%

Αν. Μακεδονία &

Θράκη
85% 50% 5% 86% 49% 5%

Πελοπόννησος 86% 53% 5% 86% 52% 5%

Στερεά Ελλάδα 86% 51% 5% 86% 50% 5%

Νότιο Αιγαίο 83% 56% 3% 84% 52% 3%

Ήπειρος 87% 47% 3% 87% 46% 3%

Δυτική Μακεδονία 86% 49% 2% 87% 47% 2%

Ιόνια Νησιά 85% 52% 2% 86% 50% 2%

Βόρειο Αιγαίο 86% 46% 2% 85% 53% 2%

Ελλάδα 85% 52% 100% 86% 51% 100%

Πηγή: ΕΕΔ - ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

*επί του συνόλου των ηλικιών 15+

2015 2020

Οικονομικά ενεργός πληθυσμός στην Ελλάδα ανά Περιφέρεια, 2015 και 2020

Περιφέρεια Κεντρικής Μακεδονίας 31

1.7 ΜΑΚΡΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ, 2013-2018

1.7.1 Ακαθάριστο Εγχώριο Προϊόν της Ελλάδας ανά Περιφέρεια

Σύμφωνα με τα τελευταία διαθέσιμα στοιχεία της ΕΛΣΤΑΤ για το Ακαθάριστο

Εγχώριο Προϊόν της Ελλάδας, παρατηρούμε ότι την περίοδο 2013-2018 το ΑΕΠ της

χώρας σημείωσε οριακή αύξηση κατά +0,1% (από € 179.616 εκατ. το 2013 σε

€ 179.727 εκατ. το 2018), επιβεβαιώνοντας την στροφή της ελληνικής οικονομίας

που ξεκίνησε το 2017 σε θετικούς ρυθμούς ανάπτυξης. Η εικόνα στις επιμέρους

Περιφέρειες την περιόδο 2013-2018 είναι μικτή, με τις Περιφέρειες Αττικής

(-0,1%, από € 86,0 δισ. το 2013 σε € 85,9 δισ. το 2018), Δυτικής Ελλάδας (-3%,

από € 8,2 δισ. το 2013 σε € 7,9 δισ. το 2018), Αν. Μακεδονίας & Θράκης (-1%, από

€ 7,0 δισ. το 2013 σε € 6,9 δισ. το 2018), Δυτικής Μακεδονίας (-19%, από € 5,0

δισ. το 2013 σε € 4,1 δισ. το 2018), Ηπείρου (-3%, από € 4,0 δισ. το 2013 σε

€ 3,9 δισ. το 2018) και Βορείου Αιγαίου (-4%, από € 2,6 δισ. το 2013 σε € 2,5 δισ.

το 2018) να καταγράφουν μείωση ενώ αντίθετα οι Περιφέρειες Κεντρικής

Μακεδονίας (+3%, από € 23,9 δισ. το 2013 σε € 24,6 δισ. το 2018), Κρήτης (+6%,

από € 8,6 δισ. το 2013 σε € 9,1 δισ. το 2018), Θεσσαλίας (+2%, από € 8,9 δισ. το

2013 σε € 9,1 δισ. το 2018), Στερεάς Ελλάδας (+2%, από € 8,2 δισ. το 2013 σε

€ 8,4 δισ. το 2018), Πελοποννήσου (+0,3%, από € 8,0 δισ. το 2013 σε € 8,0 δισ.

το 2018), Νοτίου Αιγαίου (+2%, από € 6,1 δισ. το 2013 σε € 6,2 δισ. το 2018) και

Ιονίων Νήσων (+4%, από € 3,1 δισ. το 2013 σε € 3,2 δισ. το 2018) αύξηση.

Πίνακας 4: ΑΕΠ Περιφερειών της Χώρας, 2013-2018 (σε εκατ. €, τρέχουσες τιμές)

Περιφέρεια 2013 2014 2015 2016* 2017* 2018*
%Δ

2013-2018

Αττικής 86.013 84.699 83.483 82.898 84.651 85.918 0%

Κεντρικής Μακεδονίας 23.923 23.435 23.776 23.748 24.063 24.607 3%

Κρήτης 8.596 8.826 8.816 8.596 8.847 9.071 6%

Θεσσαλίας 8.924 8.902 8.970 8.821 8.927 9.060 2%

Στερεάς Ελλάδας 8.162 7.938 8.021 8.128 8.322 8.353 2%

Πελοποννήσου 7.998 7.817 7.961 7.922 8.071 8.025 0%

Δυτικής Ελλάδας 8.220 8.095 8.021 7.822 7.845 7.942 -3%

Αν. Μακεδονίας &

Θράκης
6.974 6.818 6.778 6.795 6.813 6.873 -1%

Νοτίου Αιγαίου 6.077 6.175 6.083 5.850 5.940 6.183 2%

Δυτικής Μακεδονίας 5.047 4.945 4.700 4.308 4.302 4.107 -19%

Ηπείρου 4.041 3.987 3.925 3.889 3.875 3.933 -3%

Ιονίων Νήσων 3.075 3.154 3.083 3.029 3.059 3.183 4%

Βορείου Αιγαίου 2.566 2.559 2.492 2.430 2.436 2.471 -4%

Ελλάδα 179.616 177.349 176.110 174.237 177.152 179.727 0%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

*Προσωρινά στοιχεία

Περιφέρεια Κεντρικής Μακεδονίας 32

Αναφορικά με την ποσοστιαία κατανομή για το 2018, όπως είναι φυσιολογικό την

μεγαλύτερη συμβολή στο ΑΕΠ της χώρας έχουν οι Περιφέρειες Αττικής και Κεντρικής

Μακεδονίας, που αποτελούν και την καρδιά της οικονομικής δραστηριότητας,

συνεισφέροντας το 61% του ΑΕΠ της. Η Περιφέρεια Κεντρικής Μακεδονίας

αντιπροσωπεύει το 14% του συνολικού ΑΕΠ της χώρας.

Διάγραμμα 5: Ποσοστιαία κατανομή του ΑΕΠ της Ελλάδας ανά Περιφέρεια, 2018

Περιφέρεια Κεντρικής Μακεδονίας 33

1.7.2 Ακαθάριστο Εγχώριο Προϊόν στην Περιφέρεια Κεντρικής

Μακεδονίας

Η εξέλιξη του ΑΕΠ της Περιφέρειας Κεντρικής Μακεδονίας εμφανίζει παρόμοια

εικόνα με αυτήν που καταγράφεται στο σύνολο της χώρας, αν και με πιο έντονα

χαρακτηριστικά. Συγκεκριμένα, την περίοδο 2013-2018 η Περιφέρεια σημείωσε

αύξηση του ΑΕΠ της κατά +3% (από € 23.923 εκατ. το 2013 σε € 24.607 εκατ. το

2018).

Διάγραμμα 6: Εξέλιξη του ΑΕΠ της Ελλάδας και της Περιφέρειας Κεντρικής

Μακεδονίας (σε εκατ. €), 2013-2018

Όλες οι επιμέρους Ενότητες την περίοδο 2013-2018, εμφάνισαν αύξηση του ΑΕΠ

τους, με εξαίρεση την Ενότητα Ημαθίας (-5%, από € 1.669 εκατ. το 2013 σε € 1.588

εκατ. το 2018). Ενδεικτικά οι υπόλοιπες Ενότητες: Θεσσαλονίκης (+4%, από

€ 15.163 εκατ. το 2013 σε € 15.774 εκατ. το 2018), Σερρών (+1%, από € 1.711

εκατ. το 2013 σε € 1.720 εκατ. το 2018), Πέλλας (+3%, από € 1.592 εκατ. το 2013

σε € 1.646 εκατ. το 2018), Χαλκιδικής (+4%, από € 1.470 εκατ. το 2013 σε € 1.527

εκατ. το 2018), Πιερίας (+1%, από € 1.432 εκατ. το 2013 σε € 1.451 εκατ. το 2018)

και Κιλκίς (+2%, από € 886 εκατ. το 2013 σε € 901 εκατ. το 2018).

Πίνακας 5: ΑΕΠ της Περιφέρειας Κεντρικής Μακεδονίας ανά Ενότητα, 2013-2018

(σε εκατ. €, τρέχουσες τιμές)

Ενότητα 2013 2014 2015 2016* 2017* 2018*
%Δ

2013-2018

Θεσσαλονίκης 15.163 14.876 15.051 15.125 15.419 15.774 4%

Σερρών 1.711 1.660 1.710 1.685 1.696 1.720 1%

Πέλλας 1.592 1.575 1.625 1.584 1.600 1.646 3%

Ημαθίας 1.669 1.584 1.583 1.554 1.550 1.588 -5%

Χαλκιδικής 1.470 1.456 1.456 1.457 1.475 1.527 4%

Πιερίας 1.432 1.400 1.428 1.415 1.422 1.451 1%

Κιλκίς 886 883 924 928 901 901 2%

Κεντρική Μακεδονία 23.923 23.435 23.776 23.748 24.063 24.607 3%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

*Προσωρινά στοιχεία

Περιφέρεια Κεντρικής Μακεδονίας 34

1.7.3 Κατά κεφαλήν ΑΕΠ της Ελλάδας ανά Περιφέρεια

Το κατά κεφαλήν ΑΕΠ της Ελλάδας την περίοδο 2013-2018 αυξήθηκε κατά +2%

(από € 16.381 το 2013 σε € 16.745 το 2018). Επιμέρους η εικόνα είναι μικτή, με

τις Περιφέρειες Νοτίου Αιγαίου (-1%, από € 18.154 το 2013 σε € 18.054 το 2018),

Δυτικής Μακεδονίας (-15%, από € 18.025 το 2013 σε € 15.319 το 2018), Δυτικής

Ελλάδας (-0,02%, από € 12.085 το 2013 σε € 12.082 το 2018), Βορείου Αιγαίου

(-11%, από € 12.890 το 2013 σε € 11.434 το 2018), Ηπείρου (-0,3%, από € 11.812

το 2013 σε € 11.775 το 2018) και Αν. Μακεδονίας & Θράκης (-0,02%, από € 11.448

το 2013 σε € 11.446 το 2018) να καταγράφουν μείωση του κατά Κεφαλήν ΑΕΠ τους

ενώ αντίθετα οι Ενότητες Αττικής (+4%, από € 22.121 το 2013 σε € 22.915 το

2018), Ιονίων Νήσων (+5%, από € 14.789 το 2013 σε € 15.587 το 2018), Στερεάς

Ελλάδας (+3%, από € 14.585 το 2013 σε € 15.030 το 2018), Κρήτης (+5%, από

€ 13.634 το 2013 σε € 14.302 το 2018), Πελοποννήσου (+2%, από € 13.649 το

2013 σε € 13.943 το 2018), Κεντρικής Μακεδονίας (+5%, από € 12.538 το 2013

σε € 13.125 το 2018) και Θεσσαλίας (+4%, από € 12.065 το 2013 σε € 12.578 το

2018) αύξηση.

Πίνακας 6: Κατά κεφαλήν ΑΕΠ της Ελλάδας ανά Περιφέρεια, 2013-2018 (σε €)

Περιφέρεια 2013 2014 2015 2016* 2017* 2018*
%Δ

2013-2018

Αττικής 22.121 22.038 21.957 21.946 22.484 22.915 4%

Νοτίου Αιγαίου 18.154 18.441 18.169 17.382 17.488 18.054 -1%

Ιονίων Νήσων 14.789 15.210 14.921 14.718 14.921 15.587 5%

Στερεάς Ελλάδας 14.585 14.213 14.405 14.624 14.976 15.030 3%

Δυτικής Μακεδονίας 18.025 17.815 17.082 15.798 15.912 15.319 -15%

Κρήτης 13.634 13.983 13.958 13.596 13.975 14.302 5%

Πελοποννήσου 13.649 13.379 13.674 13.656 13.964 13.943 2%

Κεντρικής Μακεδονίας 12.538 12.343 12.589 12.620 12.813 13.125 5%

Θεσσαλίας 12.065 12.101 12.262 12.122 12.331 12.578 4%

Δυτικής Ελλάδας 12.085 11.983 11.958 11.743 11.856 12.082 0%

Βορείου Αιγαίου 12.890 12.917 12.641 12.140 11.746 11.434 -11%

Ηπείρου 11.812 11.723 11.614 11.574 11.576 11.775 0%

Αν. Μακεδονίας &

Θράκης
11.448 11.225 11.193 11.257 11.318 11.446 0%

Ελλάδα 16.381 16.282 16.275 16.169 16.472 16.745 2%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

*Προσωρινά στοιχεία

Περιφέρεια Κεντρικής Μακεδονίας 35

1.7.4 Κατά κεφαλήν ΑΕΠ της Περιφέρειας Κεντρικής Μακεδονίας

Η εξέλιξη του κατά κεφαλήν ΑΕΠ της Περιφέρειας Κεντρικής Μακεδονίας εμφανίζει

παρόμοια εικόνα με αυτήν του συνόλου της χώρας, αν και με πιο έντονα

χαρακτηριστικά. Συγκεκριμένα, την περίοδο 2013-2018 η Περιφέρεια σημείωσε

αύξηση στο κατά κεφαλήν ΑΕΠ της κατά +5% (από € 12.538 το 2013 σε € 13.125

το 2018).

Διάγραμμα 7: Εξέλιξη του κατά κεφαλήν ΑΕΠ της Ελλάδας και της Περιφέρειας

Κεντρικής Μακεδονίας (σε €), 2013-2018

Επιμέρους, όλες οι Περιφερειακές Ενότητες κατέγραψαν αύξηση στο κατά Κεφαλήν

ΑΕΠ τους, με εξαίρεση την Ενότητα Ημαθίας (-4%, από € 11.695 το 2013 σε

€ 11.221 το 2018). Ενδεικτικά οι υπόλοιπες Ενότητες: Θεσσαλονίκης (+6%, από

€ 13.454 το 2013 σε € 14.273 το 2018), Χαλκιδικής (+3%, από € 13.349 το 2013

σε € 13.806 το 2018), Πέλλας (+6%, από € 11.306 το 2013 σε € 11.968 το 2018),

Κιλκίς (+3%, από € 10.913 το 2013 σε € 11.193 το 2018), Πιερίας (+0,4%, από

€ 10.974 το 2013 σε € 11.015 το 2018) και Σερρών (+5%, από € 9.739 το 2013

σε € 10.251 το 2018).

Πίνακας 7: Κατά κεφαλήν ΑΕΠ της Περιφέρειας Κεντρικής Μακεδονίας ανά

Περιφερειακή Ενότητα (σε €), 2013-2018

Ενότητα 2013 2014 2015 2016* 2017* 2018*
%Δ

2013-2018

Θεσσαλονίκης 13.454 13.278 13.516 13.638 13.931 14.273 6%

Χαλκιδικής 13.349 13.201 13.193 13.185 13.338 13.806 3%

Πέλλας 11.306 11.240 11.656 11.412 11.574 11.968 6%

Ημαθίας 11.695 11.127 11.164 10.981 10.959 11.221 -4%

Κιλκίς 10.913 10.933 11.487 11.529 11.168 11.193 3%

Πιερίας 10.974 10.699 10.884 10.776 10.811 11.015 0%

Σερρών 9.739 9.553 9.946 9.909 10.053 10.251 5%

Κεντρική Μακεδονία 12.538 12.343 12.589 12.620 12.813 13.125 5%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

*Προσωρινά στοιχεία

Περιφέρεια Κεντρικής Μακεδονίας 36

1.7.5 Περιφερειακή κατανομή και συμβολή του τουρισμού ανά

Περιφέρεια, 2020

Η άμεση συμβολή του τουρισμού στο ΑΕΠ της χώρας το 2020 ήταν της τάξης του

3,7% ή € 6,1 δισ. Λόγω της προσεγγιστικής φύσης των στοιχείων του πίνακα, η

εικόνα που αναδεικνύει είναι κατά κύριο λόγο ενδεικτική. Παρόλα αυτά είναι

εντυπωσιακή η συνεισφορά του τουρισμού στο ΑΕΠ των Περιφερειών του Νοτίου

Αιγαίου, των Ιονίων Νήσων και της Κρήτης.

Τα έσοδα της Περιφέρειας Κεντρικής Μακεδονίας από τον τουρισμό το 2020,

αντιπροσώπευαν το 10% (€ 581 εκατ.) των συνολικών εσόδων της χώρας ενώ η

άμεση συμβολή του τουρισμού στο ΑΕΠ της Περιφέρειας ανήλθε σε 3%. Επίσης,

σύμφωνα με τις εκτιμήσεις μας, το ΑΕΠ της Περιφέρειας Κεντρικής Μακεδονίας το

2020 σημείωσε μείωση κατά -8% (από € 24.607 εκατ. το 2018 σε € 22.636 εκατ.

το 2020).

Πίνακας 8: Συμβολή του τουρισμού ανά Περιφέρεια, 2020

Περιφέρεια

% κατανομή

εσόδων

εισερχόμενου

τουρισμού

2020

αναλογία άμεσης

τουριστικής

δαπάνης 2020 -

σε € εκ.

ΑΕΠ

Περιφερειών

2020*-

σε εκ.

άμεση συμβολή

τουρισμού στο

ΑΕΠ Περιφέρειας

με στοιχεία 2020

κατά

κεφαλήν

ΑΕΠ 2018 -

σε €

Ν. Αιγαίο 29% 1.771 5.687 31% 18.054

Κρήτη 20% 1.214 8.344 15% 14.302

Αττική 18% 1.073 79.034 1% 22.915

Κεντ. Μακεδονία 10% 581 22.636 3% 13.125

Ιόνια Νησιά 10% 629 2.928 21% 15.587

Πελοπόννησος 3% 186 7.382 3% 13.943

Αν. Μακεδονία

& Θράκη
2% 129 6.322 2% 11.446

Θεσσαλία 2% 122 8.334 1% 12.578

Ήπειρος 2% 116 3.618 3% 11.775

Δυτ. Ελλάδα 2% 98 7.306 1% 12.082

Στερεά Ελλάδα 1% 83 7.684 1% 15.030

Δυτ. Μακεδονία 1% 38 3.778 1% 15.319

Β. Αιγαίο 1% 35 2.273 2% 11.434

Σύνολο Χώρας 100% 6.075 165.326 4% 16.745

Πηγή: ΕΛΣΤΑΤ, ΤτΕ - Επεξεργασία ΙΝSETE Intelligence

*Το ΑΕΠ των Περιφερειών είναι προσωρινό και υπόκειται σε αλλαγή

*Η κατανομή του ΑΕΠ των Περιφερειών είναι εκτίμηση λαμβάνοντας υπόψιν την ποσοστιαία κατανομή του 2018

Περιφέρεια Κεντρικής Μακεδονίας 37

1.8 ΑΠΑΣΧΟΛΗΣΗ4, 2015-2020

Στην ενότητα αυτή δίδονται στοιχεία για την εξέλιξη του συνόλου της απασχόλησης

ανά Περιφέρεια καθώς επίσης και στοιχεία για την εξέλιξη της απασχόλησης στους

κλάδους των καταλυμάτων, της εστίασης και των λοιπών κλάδων. Επίσης,

αναλύονται στοιχεία απασχόλησης ανά τύπο (πλήρης – μερικής), ηλικιακή

διάρθρωση και φύλο απασχολούμενων τόσο συνολικά όσο και στα καταλύματα, την

εστίαση και τους λοιπούς κλάδους. Τέλος, παρέχονται στοιχεία ανεργίας ανά

Περιφέρεια.

Αν και μέρος της δραστηριότητας της εστίασης δεν αφορά στον τουρισμό, η

εποχικότητα που παρουσιάζουν τα στοιχεία απασχόλησης σε αυτήν ταυτίζεται με την

εποχικότητα του Ελληνικού τουρισμού. Ως εκ τούτου θεωρούμε την δραστηριότητα

της εστίασης ως κλάδο του τουρισμού. Επίσης, σημειώνουμε ότι υπάρχουν άλλες

τουριστικές δραστηριότητες (πχ μεταφορές, ταξιδιωτικά γραφεία) που

περιλαμβάνονται σε άλλες κατηγορίες και δεν καταγράφονται στα παρόντα στοιχεία.

Τέλος, τα στοιχεία προέρχονται από την Έρευνα Εργατικού Δυναμικού (ΕΕΔ) της

ΕΛΣΤΑΤ και η περίοδος αναφοράς είναι τα έτη 2015, 2019 και 2020. Αναφορικά με

την Έρευνα Εργατικού Δυναμικού, σημειώνουμε τα εξής:

• Η Έρευνα Εργατικού Δυναμικού είναι δειγματοληπτική και διεξάγεται από την

ΕΛΣΤΑΤ,

• Ως απασχολούμενοι ορίζονται τα άτομα ηλικίας 15 ετών και άνω, τα οποία

την εβδομάδα αναφοράς είτε εργάστηκαν έστω και μια ώρα με σκοπό την

αμοιβή ή το κέρδος, είτε εργάστηκαν στην οικογενειακή επιχείρηση, είτε δεν

εργάστηκαν αλλά είχαν μια εργασία ή επιχείρηση από την οποία απουσίαζαν

προσωρινά.

4 Λόγω της δειγματοληπτικής μεθόδου της ΕΕΔ, εκτιμήσεις <5.000 πρέπει να λαμβάνονται ενδεικτικά καθώς

συνοδεύονται από μεγάλα δειγματοληπτικά σφάλματα (CV~20%).

Περιφέρεια Κεντρικής Μακεδονίας 38

1.8.1 Αριθμός απασχολούμενων ανά Περιφέρεια

Ο αριθμός των απασχολούμενων την περίοδο 2015-2019 στο σύνολο της χώρας

κατέγραψε αύξηση κατά +8% (από 3,6 εκατ. το 2015 σε 3,9 εκατ. το 2019).

Επιμέρους, όλες οι Περιφέρειες σημείωσαν αύξηση των απασχολούμενων τους, με

τις υψηλότερες αυξήσεις σε απόλυτα μεγέθη να καταγράφονται στις Περιφέρειες

Αττικής (+106 χιλ. ή +8%, από 1,3 εκατ. το 2015 σε 1,4 εκατ. το 2019), Κρήτης

(+44 χιλ. ή 21%, από 209 χιλ. το 2015 σε 253 χιλ. το 2019), Κεντρικής Μακεδονίας

(+42 χιλ. ή +7%, από 601 χιλ. το 2015 σε 643 χιλ. το 2019) και Θεσσαλίας (+23

χιλ. ή 10%, από 230 χιλ. το 2015 σε 253 χιλ. το 2019).

Την περίοδο 2019-2020, οι απασχολούμενοι στο σύνολο της χώρας σημείωσαν

μείωση κατά -1% (από 3,9 εκατ. το 2019 σε 3,9 εκατ. το 2020). Επιμέρους, η εικόνα

είναι μικτή, με τις Περιφέρειες Αττικής (+2%, από 1,4 εκατ. το 2019 σε 1,5 εκατ.

το 2020), Δυτικής Ελλάδας (+1%, από 215 χιλ. το 2019 σε 217 χιλ. το 2020),

Πελοποννήσου (+1%, από 211 χιλ. το 2019 σε 214 χιλ. το 2020) και Δυτικής

Μακεδονίας (+0,04%, από 87 χιλ. το 2019 σε 87 χιλ. το 2020) να καταγράφουν

αύξηση ενώ αντίθετα οι Περιφέρειες Κεντρικής Μακεδονίας (-1%, από 643 χιλ. το

2019 σε 639 χιλ. το 2020), Θεσσαλίας (-0,5%, από 253 χιλ. το 2019 σε 252 χιλ. το

2020), Κρήτης (-8%, από 253 χιλ. το 2019 σε 231 χιλ. το 2020), Αν. Μακεδονίας

& Θράκης (-5%, από 215 χιλ. το 2019 σε 204 χιλ. το 2020), Στερεάς Ελλάδας

(-3%, από 194 χιλ. το 2019 σε 189 χιλ. το 2020), Νοτίου Αιγαίου (-12%, από 133

χιλ. το 2019 σε 118 χιλ. το 2020), Ηπείρου (-4%, από 113 χιλ. το 2019 σε 109 χιλ.

το 2020), Βορείου Αιγαίου (-3%, από 75 χιλ. το 2019 σε 73 χιλ. το 2020) και Ιονίων

Νήσων (-7%, από 77 χιλ. το 2019 σε 72 χιλ. το 2020) μείωση.

Πίνακας 9: Εξέλιξη του αριθμού των απασχολούμενων ανά Περιφέρεια, 2015-2020

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Αττική 1.335.896 1.442.366 1.471.711 8% 2%

Κεντρική Μακεδονία 600.756 642.691 638.820 7% -1%

Θεσσαλία 229.766 253.248 252.071 10% 0%

Κρήτη 209.134 252.984 231.493 21% -8%

Δυτική Ελλάδα 206.191 214.683 216.616 4% 1%

Πελοπόννησος 193.237 211.431 213.930 9% 1%

Αν. Μακεδονία &

Θράκη
197.901 214.647 203.593 8% -5%

Στερεά Ελλάδα 181.007 194.168 188.853 7% -3%

Νότιο Αιγαίο 132.339 132.973 117.636 0% -12%

Ήπειρος 105.272 112.748 108.753 7% -4%

Δυτική Μακεδονία 81.243 87.085 87.116 7% 0%

Βόρειο Αιγαίο 64.967 74.817 72.813 15% -3%

Ιόνια Νησιά 72.984 77.188 72.074 6% -7%

Σύνολο 3.610.693 3.911.030 3.875.479 8% -1%

Πηγή: Έρευνα Εργατικού Δυναμικού ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 39

Αναφορικά με την ποσοστιαία κατανομή των απασχολούμενων στην Ελλάδα ανά

Περιφέρεια για το 2020, παρατηρούμε ότι το υψηλότερο ποσοστό καταγράφεται

στην Περιφέρεια Αττικής (38%) και ακολουθούν οι Περιφέρειες Κεντρικής

Μακεδονίας (16%), Θεσσαλίας (7%), Κρήτης (6%), Δυτικής Ελλάδας (6%),

Πελοποννήσου (6%), Αν. Μακεδονίας & Θράκης (5%), Στερεάς Ελλάδας (5%),

Νοτίου Αιγαίου (3%), Ηπείρου (3%), Δυτικής Μακεδονίας (2%), Βορείου Αιγαίου

(2%) και Ιονίων Νήσων (2%).

Διάγραμμα 8: Ποσοστιαία κατανομή των απασχολούμενων ανά Περιφέρεια, 2020

Περιφέρεια Κεντρικής Μακεδονίας 40

1.8.2 Αριθμός απασχολούμενων στην Περιφέρεια Κεντρικής Μακεδονίας

ανά κατηγορία απασχόλησης

Οι απασχολούμενοι στην Περιφέρεια Κεντρικής Μακεδονίας την περίοδο 2015-2019

σημείωσαν αύξηση κατά +7% (από 601 χιλ. το 2015 σε 643 χιλ. το 2019).

Επιμέρους, όλες οι κατηγορίες σημείωσαν αύξηση: λοιποί κλάδοι (+8%, από 553

χιλ. το 2015 σε 594 χιλ. το 2019), εστίαση (+1%, από 40 χιλ. το 2015 σε 40 χιλ.

το 2019) και καταλύματα (+0,5%, από 8 χιλ. το 2015 σε 8 χιλ. το 2019).

Την περίοδο 2019-2020, οι απασχολούμενοι στην Περιφέρεια Κεντρικής Μακεδονίας

σημείωσαν πτώση κατά -1% (από 643 χιλ. το 2019 σε 639 χιλ. το 2020). Επιμέρους,

όλες οι κατηγορίες κατέγραψαν πτώση: λοιποί κλάδοι (-0,2%, από 594 χιλ. το 2019

σε 593 χιλ. το 2020), εστίαση (-1%, από 40 χιλ. το 2019 σε 40 χιλ. το 2020) και

καταλύματα (-31%, από 8 χιλ. το 2019 σε 6 χιλ. το 2020).

Πίνακας 10: Εξέλιξη των απασχολούμενων στην Περιφέρεια Κεντρικής Μακεδονίας

ανά κατηγορία απασχόλησης, 2015-2020

Αναφορικά με την ποσοστιαία κατανομή για την Περιφέρεια Κεντρικής Μακεδονίας,

παρατηρούμε ότι η πλειοψηφία των απασχολούμενων όπως είναι φυσικό εντοπίζεται

στους λοιπούς κλάδους (από 92% το 2015 σε 93% το 2020) ενώ μικρότερα είναι τα

μερίδια στην εστίαση (από 7% το 2015 σε 6% το 2020) και τα καταλύματα (1%

καθ’ όλη την εξεταζόμενη περίοδο).

Κλάδος 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Λοιποί Κλάδοι 552.689 594.249 593.255 8% 0%

Εστίαση 39.918 40.255 39.892 1% -1%

Καταλύματα 8.149 8.187 5.672 0% -31%

Σύνολο 600.756 642.691 638.820 7% -1%

Πηγή: Έρευνα Εργατικού Δυναμικού ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 41

Διάγραμμα 9: Ποσοστιαία κατανομή των απασχολούμενων στην Περιφέρεια

Κεντρικής Μακεδονίας ανά κατηγορία απασχόλησης, 2015-2020

Περιφέρεια Κεντρικής Μακεδονίας 42

1.8.3 Τύπος απασχόλησης ανά Περιφέρεια

Αναφορικά με τον τύπο απασχόλησης στο σύνολο της χώρας την περίοδο 2015-

2019, παρατηρούμε ότι οι απασχολούμενοι με πλήρη απασχόληση σημείωσαν

αύξηση κατά +9% (από 3,3 εκατ. το 2015 σε 3,6 εκατ. το 2019) ενώ αυτοί με μερική

απασχόληση αύξηση κατά +5% (από 343 χιλ. το 2015 σε 361 χιλ. το 2019).

Επιμέρους, όλες οι Περιφέρειες σημείωσαν αύξηση της πλήρους απασχόλησης, με

εξαίρεση την Περιφέρεια Νοτίου Αιγαίου (-4%, από 126 χιλ. το 2015 σε 121 χιλ. το

2019). Οι υψηλότερες αυξήσεις σε απόλυτα μεγέθη στην πλήρη απασχόληση

σημειώθηκαν στις Περιφέρειες Αττικής (+103 χιλ. ή +9%, από 1,2 εκατ. το 2015 σε

1,3 εκατ. το 2019), Κρήτης (+50 χιλ. ή +26%, από 189 χιλ. το 2015 σε 239 χιλ. το

2019), Κεντρικής Μακεδονίας (+31 χιλ. ή +6%, από 546 χιλ. το 2015 σε 576 χιλ.

το 2019) και Πελοποννήσου (+24 χιλ. ή +14%, από 175 χιλ. το 2015 σε 199 χιλ.

το 2019). Στην μερική απασχόληση την περίοδο 2015-2019, όλες οι Περιφέρειες

σημείωσαν αύξηση με εξαίρεση τις Περιφέρειες Πελοποννήσου (-33%, από 18 χιλ.

το 2015 σε 12 χιλ. το 2019), Κρήτης (-30%, από 20 χιλ. το 2015 σε 14 χιλ. το

2019), Δυτικής Ελλάδας (-4%, από 18 χιλ. το 2015 σε 18 χιλ. το 2019) και Ιονίων

Νήσων (-2%, από 3 χιλ. το 2015 σε 3 χιλ. το 2019). Οι υψηλότερες αυξήσεις στην

μερική απασχόληση την περίοδο 2015-2019 σε απόλυτα μεγέθη, καταγράφηκαν στις

Περιφέρειες Κεντρικής Μακεδονίας (+11 χιλ. ή +20%, από 55 χιλ. το 2015 σε 66

χιλ. το 2019), Νοτίου Αιγαίου (+5 χιλ. ή +85%, από 6 χιλ. το 2015 σε 12 χιλ. το

2019), Αττικής (+4 χιλ. ή +3%, από 148 χιλ. το 2015 σε 151 χιλ. το 2019) και Αν.

Μακεδονίας & Θράκης (+3 χιλ. ή +28%, από 11 χιλ. το 2015 σε 14 χιλ. το 2019).

Την περίοδο 2019-2020, οι απασχολούμενοι πλήρης απασχόλησης σημείωσαν

πτώση κατά -0,3% (από 3,6 εκατ. το 2019 σε 3,5 εκατ. το 2020) ενώ τις μερικής

μείωση κατά -7% (από 361 χιλ. το 2019 σε 336 χιλ. το 2020). Επιμέρους, η εικόνα

στην πλήρη απασχόληση είναι μικτή, με τις Περιφέρειες Αττικής (+3%, από 1,3

εκατ. το 2019 σε 1,3 εκατ. το 2020), Κεντρικής Μακεδονίας (+0,3%, από 576 χιλ.

το 2019 σε 578 χιλ. το 2020), Θεσσαλίας (+0,02%, από 220 χιλ. το 2019 σε 220

χιλ. το 2020), Πελοποννήσου (+2%, από 199 χιλ. το 2019 σε 203 χιλ. το 2020) και

Στερεάς Ελλάδας (+0,2%, από 177 χιλ. το 2019 σε 177 χιλ. το 2020) να

καταγράφουν αύξηση απασχολούμενων ενώ οι Περιφέρειες Κρήτης (-8%, από 239

χιλ. το 2019 σε 220 χιλ. το 2020), Δυτικής Ελλάδας (-1%, από 197 χιλ. το 2019 σε

196 χιλ. το 2020), Αν. Μακεδονίας & Θράκης (-6%, από 200 χιλ. το 2019 σε 188

χιλ. το 2020), Νοτίου Αιγαίου (-11%, από 121 χιλ. το 2019 σε 108 χιλ. το 2020),

Ηπείρου (-5%, από 105 χιλ. το 2019 σε 101 χιλ. το 2020), Δυτικής Μακεδονίας

(-1%, από 80 χιλ. το 2019 σε 79 χιλ. το 2020), Βορείου Αιγαίου (-3%, από 70 χιλ.

Περιφέρεια Κεντρικής Μακεδονίας 43

το 2019 σε 68 χιλ. το 2020) και Ιονίων Νήσων (-6%, από 74 χιλ. το 2019 σε 70

χιλ. το 2020) μείωση.

Σε ότι αφορά τους απασχολούμενους μερικής απασχόλησης την περίοδο 2019-2020

η εικόνα στις επιμέρους Περιφέρειες είναι αρνητική, με εξαίρεση τις Περιφέρειες

Δυτικής Ελλάδας (+18%, από 18 χιλ. το 2019 σε 21 χιλ. το 2020), Ηπείρου (+14%,

από 7 χιλ. το 2019 σε 8 χιλ. το 2020), Δυτικής Μακεδονίας (+9%, από 7 χιλ. το

2019 σε 8 χιλ. το 2020) και Αν. Μακεδονίας & Θράκης (+6%, από 14 χιλ. το 2019

σε 15 χιλ. το 2020). Οι υψηλότερες μείωσεις σε απόλυτα μεγέθη στην μερική

απασχόληση καταγράφηκαν στις Περιφέρειες Αττικής (-11 χιλ. ή -8%, από 151 χιλ.

το 2019 σε 140 χιλ. το 2020), Κεντρικής Μακεδονίας (-6 χιλ. ή -9%, από 66 χιλ. το

2019 σε 60 χιλ. το 2020) και Στερεάς Ελλάδας (-6 χιλ. ή -32%, από 18 χιλ. το 2019

σε 12 χιλ. το 2020).

Πίνακας 11: Εξέλιξη των απασχολούμενων ανά Περιφέρεια και ανά τύπο

απασχόλησης, 2015-2020

Περιφέρεια
Τύπος

Απασχόλησης
2015 2019 2020

%Δ

2015-2019

%Δ

2019-2020

Πλήρης 1.188.212 1.290.923 1.331.879 9% 3%

Μερική 147.684 151.444 139.832 3% -8%

Πλήρης 545.507 576.379 578.391 6% 0%

Μερική 55.249 66.313 60.428 20% -9%

Πλήρης 199.104 219.707 219.757 10% 0%

Μερική 30.662 33.541 32.314 9% -4%

Πλήρης 189.086 238.866 219.913 26% -8%

Μερική 20.048 14.118 11.580 -30% -18%

Πλήρης 187.878 197.020 195.772 5% -1%

Μερική 18.313 17.663 20.843 -4% 18%

Πλήρης 175.315 199.489 203.181 14% 2%

Μερική 17.922 11.942 10.749 -33% -10%

Πλήρης 186.703 200.265 188.350 7% -6%

Μερική 11.198 14.383 15.244 28% 6%

Πλήρης 164.851 176.667 176.997 7% 0%

Μερική 16.156 17.501 11.856 8% -32%

Πλήρης 126.101 121.418 107.802 -4% -11%

Μερική 6.238 11.555 9.834 85% -15%

Πλήρης 98.203 105.495 100.510 7% -5%

Μερική 7.069 7.253 8.243 3% 14%

Πλήρης 74.739 79.978 79.358 7% -1%

Μερική 6.504 7.107 7.758 9% 9%

Πλήρης 61.889 70.071 68.179 13% -3%

Μερική 3.077 4.746 4.634 54% -2%

Πλήρης 69.862 74.137 69.521 6% -6%

Μερική 3.122 3.050 2.553 -2% -16%

Πλήρης 3.267.448 3.550.414 3.539.611 9% 0%

Μερική 343.244 360.616 335.868 5% -7%

Πηγή: Έρευνα Εργατικού Δυναμικού ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Πελοποννήσου

Αττικής

Κεντρικής

Μακεδονίας

Θεσσαλίας

Κρήτης

Δυτικής Ελλάδας

Ιονίων Νήσων

Ελλάδα

Αν. Μακεδονίας &

Θράκης

Στερεάς Ελλάδας

Νοτίου Αιγαίου

Ηπείρου

Δυτικής Μακεδονίας

Βορείου Αιγαίου

Περιφέρεια Κεντρικής Μακεδονίας 44

Στην πλήρη απασχόληση το υψηλότερο ποσοστό καταγράφεται στην Περιφέρεια

Αττικής (38%) και ακολουθούν οι Περιφέρειες Κεντρικής Μακεδονίας (16%),

Θεσσαλίας (6%), Κρήτης (6%), Δυτικής Ελλάδας (6%), Πελοποννήσου (6%), Αν.

Μακεδονίας & Θράκης (5%), Στερεάς Ελλάδας (5%), Νοτίου Αιγαίου (3%), Ηπείρου

(3%), Δυτικής Μακεδονίας (2%), Βορείου Αιγαίου (2%) και Ιονίων Νήσων (2%).

Διάγραμμα 10: Ποσοστιαία κατανομή των εργαζόμενων πλήρους απασχόλησης ανά

Περιφέρεια, 2020

Στην μερική απασχόληση το υψηλότερο ποσοστό καταγράφεται στην Περιφέρεια

Αττικής (42%) και ακολουθούν οι Περιφέρειες Κεντρικής Μακεδονίας (18%),

Θεσσαλίας (10%), Δυτικής Ελλάδας (6%), Αν. Μακεδονίας & Θράκης (5%), Στερεάς

Ελλάδας (4%), Κρήτης (3%), Πελοποννήσου (3%), Νοτίου Αιγαίου (3%), Ηπείρου

(2%), Δυτικής Μακεδονίας (2%), Βορείου Αιγαίου (1%) και Ιονίων Νήσων (1%).

Διάγραμμα 11: Ποσοστιαία κατανομή των απασχολούμενων μερικής απασχόλησης

ανά Περιφέρεια, 2020

Περιφέρεια Κεντρικής Μακεδονίας 45

1.8.4 Τύπος απασχόλησης και ανά κατηγορία απασχόλησης στην

Περιφέρεια Κεντρικής Μακεδονίας

Οι εργαζόμενοι πλήρης απασχόλησης στην Περιφέρεια Κεντρικής Μακεδονίας την

περίοδο 2015-2019, σημείωσαν αύξηση κατά +6% (από 546 χιλ. το 2015 σε 576

χιλ. το 2019) ενώ οι απασχολούμενοι μερικής αύξηση κατά +20% (από 55 χιλ. το

2015 σε 66 χιλ. το 2019). Επιμέρους, οι εργαζόμενοι πλήρης απασχόλησης στους

λοιπούς κλάδους σημείωσαν αύξηση κατά +7% (από 508 χιλ. το 2015 σε 542 χιλ.

το 2019) ενώ οι μερικής αύξηση κατά +16% (από 45 χιλ. το 2015 σε 52 χιλ. το

2019), στην εστίαση οι πλήρης μείωση κατά -13% (από 30 χιλ. το 2015 σε 26 χιλ.

το 2019) και οι μερικής αύξηση κατά +44% (από 10 χιλ. το 2015 σε 14 χιλ. το

2019) ενώ στα καταλύματα οι πλήρης αύξηση κατά +8% (από 7 χιλ. το 2015 σε 8

χιλ. το 2019) και οι μερικής μείωση κατά -79% (από 739 απασχολούμενους το 2015

σε 155 απασχολούμενους το 2019).

Την περίοδο 2019-2020, οι απασχολούμενοι πλήρης απασχόλησης στην Περιφέρεια

Κεντρικής Μακεδονίας κατέγραψαν αύξηση κατά +0,3% (από 576 χιλ. το 2019 σε

578 χιλ. το 2020) ενώ οι μερικής μείωση κατά -9% (από 66 χιλ. το 2019 σε 60 χιλ.

το 2020). Επιμέρους, οι απασχολούμενοι πλήρης απασχόλησης σημείωσαν αύξηση

στους λοιπούς κλάδους (+1%, από 542 χιλ. το 2019 σε 545 χιλ. το 2020) και στην

εστίαση (+5%, από 26 χιλ. το 2019 σε 27 χιλ. το 2020) και μείωση στα καταλύματα

(-32%, από 8 χιλ. το 2019 σε 5 χιλ. το 2020). Σε ότι αφορά την μερική απασχόληση,

οι λοιποί κλάδοι (-8%, από 52 χιλ. το 2019 σε 48 χιλ. το 2020) και η εστίαση

(-12%, από 14 χιλ. το 2019 σε 12 χιλ. το 2020) κατέγραψαν πτώση ενώ τα

καταλύματα (+44%, από 155 απασχολούμενους το 2019 σε 222 απασχολούμενους

το 2020) αύξηση.

Πίνακας 12: Εξέλιξη των απασχολούμενων στην Περιφέρεια Κεντρικής Μακεδονίας

ανά τύπο απασχόλησης και ανά κατηγορία απασχόλησης, 2015-2020

Κλάδος
Τύπος

απασχόλησης
2015 2019 2020

%Δ

2015-2019

%Δ

2019-2020

Πλήρης 507.995 542.223 545.444 7% 1%

Μερική 44.695 52.026 47.811 16% -8%

Πλήρης 30.102 26.124 27.497 -13% 5%

Μερική 9.816 14.131 12.395 44% -12%

Πλήρης 7.411 8.032 5.450 8% -32%

Μερική 739 155 222 -79% 44%

Πλήρης 545.507 576.379 578.391 6% 0%

Μερική 55.249 66.313 60.428 20% -9%

Πηγή: Έρευνα Εργατικού Δυναμικού ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Λοιποί κλάδοι

Δραστηριότητες

υπηρεσιών εστίασης

Καταλύματα

Κεντρική

Μακεδονία

Περιφέρεια Κεντρικής Μακεδονίας 46

Επιμέρους, την περίοδο 2015-2020 οι εργαζόμενοι πλήρης απασχόλησης στους

λοιπούς κλάδους (από 92% το 2015 σε 92% το 2020) εμφάνισαν υψηλότερο μερίδιο

έναντι των μερικής απασχόλησης (από 8% το 2015 σε 8% 2020).

Διάγραμμα 12: Ποσοστιαία κατανομή των απασχολούμενων στους Λοιπούς

Κλάδους ανά τύπο απασχόλησης στην Περιφέρεια Κεντρικής Μακεδονίας,

2015-2020

Όσον αφορά τους απασχολούμενους στην εστίαση, οι εργαζόμενοι πλήρης

απασχόλησης (από 75% το 2015 σε 69% το 2020) καταγράφουν τα υψηλότερα

μερίδια σε σύγκριση με τους εργαζόμενους μερικής απασχόλησης (από 25% το 2015

σε 31% το 2020).

Διάγραμμα 13: Ποσοστιαία κατανομή των απασχολούμενων στην Εστίαση ανά

τύπο απασχόλησης στην Περιφέρεια Κεντρικής Μακεδονίας, 2015-2020

Περιφέρεια Κεντρικής Μακεδονίας 47

Αναφορικά με τους απασχολούμενους στα καταλύματα, οι εργαζόμενοι πλήρης

απασχόλησης (από 91% το 2015 σε 96% το 2020) καταγράφουν τα υψηλότερα

μερίδια σε σύγκριση με τους εργαζόμενους μερικής απασχόλησης (από 9% το 2015

σε 4% το 2020).

Διάγραμμα 14: Ποσοστιαία κατανομή των απασχολούμενων στα Καταλύματα ανά

τύπο απασχόλησης στην Περιφέρεια Κεντρικής Μακεδονίας, 2015-2020

Συμπερασματικά, στην Περιφέρεια Κεντρικής Μακεδονίας η μερική απασχόληση

είναι πιο έντονη στις δραστηριότητες υπηρεσιών εστίασης απ’ ότι στους λοιπούς

κλάδους και τα καταλύματα.

Περιφέρεια Κεντρικής Μακεδονίας 48

1.8.5 Φύλο απασχολούμενων ανά Περιφέρεια

Αναφορικά με το φύλο των απασχολούμενων στο σύνολο της χώρας την περίοδο

2015-2019, παρατηρούμε ότι οι άνδρες απασχολούμενοι σημείωσαν αύξηση κατά

+9% (από 2,1 εκατ. το 2015 σε 2,3 εκατ. το 2019) ενώ οι γυναίκες αύξηση κατά

+8% (από 1,5 εκατ. το 2015 σε 1,6 εκατ. το 2019). Επιμέρους, όλες οι Περιφέρειες

σημείωσαν αύξηση των ανδρών και γυναικών απασχολούμενων, με εξαίρεση την

Δυτική Ελλάδα που σημείωσε οριακή μείωση στις γυναίκες απασχολούμενες (-0,3%,

από 82 χιλ. το 2015 σε 82 χιλ. το 2019). Συγκεκριμένα, οι υψηλότερες αυξήσεις σε

απόλυτα μεγέθη στους άνδρες απασχολούμενους σημειώθηκαν στις Περιφέρειες

Αττικής (+60 χιλ. ή +8%, από 748 χιλ. το 2015 σε 808 χιλ. το 2019), Κεντρικής

Μακεδονίας (+27 χιλ. ή +8%, από 345 χιλ. το 2015 σε 372 χιλ. το 2019) και Κρήτης

(+21 χιλ. ή +18%, από 122 χιλ. το 2015 σε 143 χιλ. το 2019) ενώ στις γυναίκες

στις Περιφέρειες Αττικής (+46 χιλ. ή +8%, από 588 χιλ. το 2015 σε 634 χιλ. το

2019), Κρήτης (+22 χιλ. ή +26%, από 88 χιλ. το 2015 σε 110 χιλ. το 2019) και

Κεντρικής Μακεδονίας (+15 χιλ. ή +6%, από 256 χιλ. το 2015 σε 271 χιλ. το 2019).

Την περίοδο 2019-2020, οι άνδρες απασχολούμενοι στο σύνολο της χώρας

σημείωσαν πτώση κατά -1% (από 2,3 εκατ. το 2019 σε 2,2 εκατ. το 2020) ενώ οι

γυναίκες οριακή μείωση κατά -0,2% (από 1,6 εκατ. το 2019 σε 1,6 εκατ. το 2020).

Επιμέρους, η εικόνα στην πλήρη απασχόληση είναι μικτή, με τις Περιφέρειες Αττικής

(+1%, από 808 χιλ. το 2019 σε 813 χιλ. το 2020), Κεντρικής Μακεδονίας (+0,3%,

από 372 χιλ. το 2019 σε 373 χιλ. το 2020), Δυτικής Ελλάδας (+1%, από 133 χιλ.

το 2019 σε 134 χιλ. το 2020) και Πελοποννήσου (+1%, από 123 χιλ. το 2019 σε

124 χιλ. το 2020) να καταγράφουν αύξηση ενώ αντίθετα οι Περιφέρειες Θεσσαλίας

(-3%, από 150 χιλ. το 2019 σε 145 χιλ. το 2020), Κρήτης (-7%, από 143 χιλ. το

2019 σε 133 χιλ. το 2020), Αν. Μακεδονίας & Θράκης (-5%, από 127 χιλ. το 2019

σε 120 χιλ. το 2020), Στερεάς Ελλάδας (-4%, από 125 χιλ. το 2019 σε 120 χιλ. το

2020), Νοτίου Αιγαίου (-12%, από 78 χιλ. το 2019 σε 68 χιλ. το 2020), Ηπείρου

(-1%, από 65 χιλ. το 2019 σε 64 χιλ. το 2020), Δυτικής Μακεδονίας (-1%, από 53

χιλ. το 2019 σε 52 χιλ. το 2020), Βορείου Αιγαίου (-3%, από 45 χιλ. το 2019 σε 43

χιλ. το 2020) και Ιονίων Νήσων (-6%, από 45 χιλ. το 2019 σε 42 χιλ. το 2020)

μείωση.

Σε ότι αφορά τις γυναίκες, η εικόνα είναι επίσης μικτή, με τις Περιφέρειες Αττικής

(+4%, από 634 χιλ. το 2019 σε 658 χιλ. το 2020), Θεσσαλίας (+4%, από 103 χιλ.

το 2019 σε 107 χιλ. το 2020), Δυτικής Ελλάδας (+1%, από 82 χιλ. το 2019 σε 83

χιλ. το 2020), Πελοποννήσου (+2%, από 88 χιλ. το 2019 σε 90 χιλ. το 2020) και

Δυτικής Μακεδονίας (+2%, από 34 χιλ. το 2019 σε 35 χιλ. το 2020) να

Περιφέρεια Κεντρικής Μακεδονίας 49

καταγράφουν αύξηση ενώ αντίθετα οι Περιφέρειες Κεντρικής Μακεδονίας (-2%, από

271 χιλ. το 2019 σε 266 χιλ. το 2020), Κρήτης (-11%, από 110 χιλ. το 2019 σε 98

χιλ. το 2020), Αν. Μακεδονίας & Θράκης (-5%, από 88 χιλ. το 2019 σε 84 χιλ. το

2020), Στερεάς Ελλάδας (-1%, από 69 χιλ. το 2019 σε 69 χιλ. το 2020), Νοτίου

Αιγαίου (-11%, από 55 χιλ. το 2019 σε 49 χιλ. το 2020), Ηπείρου (-7%, από 48 χιλ.

το 2019 σε 45 χιλ. το 2020), Βορείου Αιγαίου (-2%, από 30 χιλ. το 2019 σε 30 χιλ.

το 2020) και Ιονίων Νήσων (-7%, από 32 χιλ. το 2019 σε 30 χιλ. το 2020) μείωση.

Πίνακας 13: Εξέλιξη των απασχολούμενων ανά Περιφέρεια και ανά φύλο

απασχολούμενων, 2015-2020

Όσον αφορά την ποσοστιαία κατανομή των ανδρών απασχολούμενων ανά

Περιφέρεια για το 2020, παρατηρούμε ότι το υψηλότερο ποσοστό καταγράφεται

στην Περιφέρεια Αττικής (36%) και ακολουθούν οι Περιφέρειες Κεντρικής

Μακεδονίας (17%), Θεσσαλίας (7%), Δυτικής Ελλάδας (6%), Κρήτης (6%),

Πελοποννήσου (6%), Στερεάς Ελλάδας (5%), Αν. Μακεδονίας & Θράκης (5%),

Νοτίου Αιγαίου (3%), Ηπείρου (3%), Δυτικής Μακεδονίας (2%), Βορείου Αιγαίου

(2%) και Ιονίων Νήσων (2%).

Περιφέρεια
Φύλο

απασχολούμενων
2015 2019 2020

%Δ

2015-2019

%Δ

2019-2020

Άνδρες 747.590 808.049 813.277 8% 1%

Γυναίκες 588.306 634.317 658.434 8% 4%

Άνδρες 344.547 371.786 372.880 8% 0%

Γυναίκες 256.209 270.905 265.940 6% -2%

Άνδρες 134.903 150.333 145.354 11% -3%

Γυναίκες 94.863 102.915 106.717 8% 4%

Άνδρες 121.631 143.067 133.431 18% -7%

Γυναίκες 87.503 109.917 98.062 26% -11%

Άνδρες 123.993 132.765 134.052 7% 1%

Γυναίκες 82.198 81.918 82.564 0% 1%

Άνδρες 111.743 123.344 124.359 10% 1%

Γυναίκες 81.494 88.087 89.571 8% 2%

Άνδρες 115.996 126.742 120.035 9% -5%

Γυναίκες 81.905 87.906 83.558 7% -5%

Άνδρες 112.313 125.121 120.237 11% -4%

Γυναίκες 68.694 69.047 68.615 1% -1%

Άνδρες 77.739 77.847 68.460 0% -12%

Γυναίκες 54.601 55.126 49.176 1% -11%

Άνδρες 61.830 64.717 64.118 5% -1%

Γυναίκες 43.442 48.031 44.635 11% -7%

Άνδρες 50.592 53.017 52.239 5% -1%

Γυναίκες 30.651 34.068 34.876 11% 2%

Άνδρες 42.255 44.827 43.281 6% -3%

Γυναίκες 22.711 29.989 29.532 32% -2%

Άνδρες 41.230 44.712 41.830 8% -6%

Γυναίκες 31.753 32.476 30.244 2% -7%

Άνδρες 2.086.363 2.266.326 2.233.555 9% -1%

Γυναίκες 1.524.330 1.644.704 1.641.924 8% 0%

Πηγή: Έρευνα Εργατικού Δυναμικού ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Πελοπόννησος

Αττική

Κεντρική

Μακεδονία

Θεσσαλία

Κρήτη

Δυτική Ελλάδα

Ιόνια Νησιά

Ελλάδα

Αν. Μακεδονία &

Θράκη

Στερεά Ελλάδα

Νότιο Αιγαίο

Ήπειρος

Δυτική Μακεδονία

Βόρειο Αιγαίο

Περιφέρεια Κεντρικής Μακεδονίας 50

Διάγραμμα 15: Ποσοστιαία κατανομή των ανδρών απασχολούμενων ανά

Περιφέρεια, 2020

Σε ότι αφορά την ποσοστιαία κατανομή των γυναικών απασχολούμενων ανά

Περιφέρεια για το 2020, το υψηλότερο ποσοστό σημειώνεται στην Περιφέρεια

Αττικής (40%) και ακολουθούν οι Περιφέρειες Κεντρικής Μακεδονίας (16%),

Θεσσαλίας (6%), Κρήτης (6%), Πελοποννήσου (5%), Αν. Μακεδονίας & Θράκης

(5%), Δυτικής Ελλάδας (5%), Στερεάς Ελλάδας (4%), Νοτίου Αιγαίου (3%),

Ηπείρου (3%), Δυτικής Μακεδονίας (2%), Ιονίων Νήσων (2%) και Βορείου Αιγαίου

(2%).

Διάγραμμα 16: Ποσοστιαία κατανομή των γυναικών απασχολούμενων ανά

Περιφέρεια, 2020

Περιφέρεια Κεντρικής Μακεδονίας 51

1.8.6 Φύλο απασχολούμενων ανά κατηγορία απασχόλησης στην

Περιφέρεια Κεντρικής Μακεδονίας

Οι άνδρες απασχολούμενοι στην Περιφέρεια Κεντρικής Μακεδονίας την περίοδο

2015-2019, σημείωσαν αύξηση κατά +8% (από 345 χιλ. το 2015 σε 372 χιλ. το

2019) ενώ οι γυναίκες αύξηση κατά +6% (από 256 χιλ. το 2015 σε 271 χιλ. το

2019). Επιμέρους, οι άνδρες απασχολούμενοι στους λοιπούς κλάδους σημείωσαν

αύξηση κατά +9% (από 317 χιλ. το 2015 σε 345 χιλ. το 2019) ενώ οι γυναίκες

αύξηση κατά +6% (από 236 χιλ. το 2015 σε 249 χιλ. το 2019), στην εστίαση οι

άνδρες απασχολούμενοι μείωση κατά -3% (από 23 χιλ. το 2015 σε 23 χιλ. το 2019)

και οι γυναίκες αύξηση κατά +6% (από 16 χιλ. το 2015 σε 17 χιλ. το 2019) ενώ στα

καταλύματα οι άνδρες αύξηση κατά +1% (από 4 χιλ. το 2015 σε 4 χιλ. το 2019) και

οι γυναίκες αύξηση κατά +0,3% (από 4 χιλ. το 2015 σε 4 χιλ. το 2019).

Την περίοδο 2019-2020, οι άνδρες απασχολούμενοι στην Περιφέρεια Κεντρικής

Μακεδονίας σημείωσαν αύξηση κατά +0,3% (από 372 χιλ. το 2019 σε 373 χιλ. το

2020) ενώ οι γυναίκες μείωση κατά -2% (από 271 χιλ. το 2019 σε 266 χιλ. το 2020).

Επιμέρους, οι άνδρες απασχολούμενοι στους λοιπούς κλάδους σημείωσαν αύξηση

κατά +1% (από 345 χιλ. το 2019 σε 348 χιλ. το 2020) ενώ στην εστίαση

(-2%, από 23 χιλ. το 2019 σε 22 χιλ. το 2020) και τα καταλύματα (-27%, από 4

χιλ. το 2019 σε 3 χιλ. το 2020) μείωση. Η εικόνα στις γυναίκες είναι μικτή, με τους

λοιπούς κλάδους (-1%, από 249 χιλ. το 2019 σε 246 χιλ. το 2020) και τα

καταλύματα (-34%, από 4 χιλ. το 2019 σε 3 χιλ. το 2020) να καταγράφουν μείωση

ενώ αντίθετα η εστίαση (+1%, από 17 χιλ. το 2019 σε 18 χιλ. το 2020) αύξηση.

Πίνακας 14: Εξέλιξη των απασχολούμενων στην Περιφέρεια Κεντρικής Μακεδονίας

ανά φύλο απασχολούμενων και ανά κατηγορία απασχόλησης, 2015-2020

Αναφορικά με το φύλο των απασχολούμενων στους λοιπούς κλάδους την περίοδο

2015-2020, οι άνδρες απασχολούμενοι (από 57% το 2015 σε 59% το 2020)

εμφανίζουν υψηλότερα μερίδια σε σύγκριση με τις γυναίκες (από 43% το 2015 σε

41% το 2020).

Κλάδος
Φύλο

απασχολούμενων
2015 2019 2020

%Δ

2015-2019

%Δ

2019-2020

Άνδρες 317.048 344.935 347.629 9% 1%

Γυναίκες 235.641 249.314 245.626 6% -1%

Άνδρες 23.490 22.815 22.316 -3% -2%

Γυναίκες 16.428 17.440 17.576 6% 1%

Άνδρες 4.010 4.036 2.935 1% -27%

Γυναίκες 4.140 4.151 2.738 0% -34%

Άνδρες 344.547 371.786 372.880 8% 0%

Γυναίκες 256.209 270.905 265.940 6% -2%

Πηγή: Έρευνα Εργατικού Δυναμικού ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Λοιποί κλάδοι

Δραστηριότητες

υπηρεσιών εστίασης

Καταλύματα

Κεντρική

Μακεδονία

Περιφέρεια Κεντρικής Μακεδονίας 52

Διάγραμμα 17: Ποσοστιαία κατανομή των απασχολούμενων στους Λοιπούς

Κλάδους ανά φύλο απασχολούμενων, 2015-2020

Παρόμοια είναι η εικόνα στην εστίαση, με τους άνδρες απασχολούμενους να

εμφανίζουν υψηλότερα μερίδια (από 59% το 2015 σε 56% το 2020) σε σύγκριση

με αυτά των γυναικών (από 41% το 2015 σε 44% το 2020).

Διάγραμμα 18: Ποσοστιαία κατανομή των απασχολούμενων στην Εστίαση ανά

φύλο απασχολούμενων, 2015-2020

Σε ότι αφορά τα καταλύματα, οι γυναίκες απασχολούμενες εμφανίζουν υψηλότερα

μερίδια τα έτη 2015 (άνδρες 49% και γυναίκες 51%) και 2019 (άνδρες 49% και

γυναίκες 51%) ενώ οι άνδρες το 2020 (Άνδρες 52% και Γυναίκες 48%).

Περιφέρεια Κεντρικής Μακεδονίας 53

Διάγραμμα 19: Ποσοστιαία κατανομή των απασχολούμενων στα Καταλύματα ανά

φύλο απασχολούμενων, 2015-2020

Περιφέρεια Κεντρικής Μακεδονίας 54

1.8.7 Ηλικιακή διάρθρωση των απασχολούμενων ανά Περιφέρεια

Αναφορικά με την ηλικιακή διάρθρωση των απασχολούμενων, παρατηρούμε ότι όλες

οι ηλικιακές ομάδες σημείωσαν αύξηση την περίοδο 2015-2019, με εξαίρεση τις

ηλικίες 25-34 ετών (-3%, από 815 χιλ. το 2015 σε 786 χιλ. το 2019). Ενδεικτικά οι

υπόλοιπες ηλικιακές κατηγορίες: 15-24 ετών (+8%, από 140 χιλ. το 2015 σε 151

χιλ. το 2019), 35-44 ετών (+2%, από 1,1 εκατ. το 2015 σε 1,2 εκατ. το 2019), 45-

54 ετών (+13%, από 1,0 εκατ. το 2015 σε 1,1 εκατ. το 2019) και 55+ (+31%, από

524 χιλ. το 2015 σε 687 χιλ. το 2019).

Επιμέρους, την περίοδο 2015-2019, μείωση σημειώθηκε στις ηλικίες 15-24 ετών

στις Περιφέρειες Δυτικής Μακεδονίας (-34%), Δυτικής Ελλάδας (-27%),

Πελοποννήσου (-23%), Στερεάς Ελλάδας (-7%) και Νοτίου Αιγαίου (-6%), στις

ηλικίες 25-34 ετών στις Περιφέρειες Νοτίου Αιγαίου (-18%), Δυτικής Μακεδονίας

(-14%), Αττικής (-7%), Ηπείρου (-6%), Ιονίων Νήσων (-6%), Στερεάς Ελλάδας

(-4%) και Κεντρικής Μακεδονίας (-2%) και στις ηλικίες 35-44 ετών στις Περιφέρειες

Δυτικής Ελλάδας (-8%), Θεσσαλίας (-6%), Νοτίου Αιγαίου (-5%), Δυτικής

Μακεδονίας (-0,3%) και Κεντρικής Μακεδονίας (-0,1%).

Οι υψηλότερες ποσοστιαίες αυξήσεις την περίοδο 2015-2019, σημειώθηκαν για τις

ηλικίες 15-24 ετών στις Περιφέρειες Ιονίων Νήσων (+59%, από 3 χιλ. το 2015 σε

4 χιλ. το 2019) και Βορείου Αιγαίου (+29%, από 3 χιλ. το 2015 σε 4 χιλ. το 2019),

για τις ηλικίες 25-34 ετών στις Περιφέρειες Κρήτης (+7%, από 48 χιλ. το 2015 σε

52 χιλ. το 2019) και Πελοποννήσου (+7%, από 34 χιλ. το 2015 σε 37 χιλ. το 2019),

για τις ηλικίες 35-44 ετών στις Περιφέρειες Κρήτης (+17%, από 65 χιλ. το 2015 σε

76 χιλ. το 2019) και Βορείου Αιγαίου (+14%, από 17 χιλ. το 2015 σε 20 χιλ. το

2019), για τις ηλικίες 45-54 ετών στις Περιφέρειες Κρήτης (+25%, από 56 χιλ. το

2015 σε 70 χιλ. το 2019) και Δυτικής Μακεδονίας (+20%, από 25 χιλ. το 2015 σε

30 χιλ. το 2019) και για τις ηλικίες 55+ ετών στις Περιφέρειες Κρήτης (+46%, από

30 χιλ. το 2015 σε 43 χιλ. το 2019) και Αττικής (+39%, από 157 χιλ. το 2015 σε

218 χιλ. το 2019).

Την περίοδο 2019-2020, η εικόνα είναι μικτή, με τις ηλικίες 15-24 ετών (-5%, από

151 χιλ. το 2019 σε 144 χιλ. το 2020), 25-34 ετών (-5%, από 786 χιλ. το 2019 σε

747 χιλ. το 2020) και 35-44 ετών (-4%, από 1,2 εκατ. το 2019 σε 1,1 εκατ. το

2020) να καταγράφουν μείωση ενώ αντίθετα οι ηλικίες 45-54 ετών (+2%, από 1,1

εκατ. το 2019 σε 1,2 εκατ. το 2020) και 55+ ετών (+5%, από 687 χιλ. το 2019 σε

719 χιλ. το 2020) αύξηση.

Περιφέρεια Κεντρικής Μακεδονίας 55

Επιμέρους, την περίοδο 2019-2020, αύξηση σημειώθηκε στις ηλικίες 15-24 ετών

στις Περιφέρειες Αττικής (+12%) και Δυτικής Μακεδονίας (+2%), στις ηλικίες 25-

34 ετών στην Περιφέρεια Δυτικής Μακεδονίας (+15%), στις ηλικίες 35-44 ετών στις

Περιφέρειες Δυτικής Ελλάδας (+0,1%) και Πελοποννήσου (+0,2%) στις ηλικίες 45-

54 ετών στις Περιφέρειες Αττικής (+3%), Κεντρικής Μακεδονίας (+3%), Θεσσαλίας

(+1%), Δυτικής Ελλάδας (+7%), Πελοποννήσου (+1%), Αν. Μακεδονίας & Θράκης

(+2%), Στερεάς Ελλάδας (+3%), Ηπείρου (+0,5%) και Βορείου Αιγαίου (+6%) και

στις ηλικίες 55+ ετών στις Περιφέρειες Αττικής (+10%), Κεντρικής Μακεδονίας

(+3%), Θεσσαλίας (+5%), Κρήτης (+4%), Πελοποννήσου (+5%), Στερεάς

Ελλάδας (+8%), Ηπείρου (+7%), Δυτικής Μακεδονίας (+10%) και Ιονίων Νήσων

(+3%).

Οι υψηλότερες ποσοστιαίες μειώσεις την περίοδο 2019-2020, σημειώθηκαν για τις

ηλικίες 15-24 ετών στις Περιφέρειες Στερεάς Ελλάδας (-40%, από 7 χιλ. το 2019 σε

4 χιλ. το 2020) και Ιονίων Νήσων (-36%, από 4 χιλ. το 2019 σε 3 χιλ. το 2020),

για τις ηλικίες 25-34 ετών στις Περιφέρειες Νοτίου Αιγαίου (-23%, από 30 χιλ. το

2019 σε 23 χιλ. το 2020) και Κρήτης (-16%, από 52 χιλ. το 2019 σε 43 χιλ. το

2020), για τις ηλικίες 35-44 ετών στις Περιφέρειες Κρήτης (-14%, από 76 χιλ. το

2019 σε 66 χιλ. το 2020) και Ηπείρου (-13%, από 35 χιλ. το 2019 σε 30 χιλ. το

2020), για τις ηλικίες 45-54 ετών στις Περιφέρειες Ιονίων Νήσων (-10%, από 22

χιλ. το 2019 σε 20 χιλ. το 2020) και Δυτικής Μακεδονίας (-4%, από 30 χιλ. το 2019

σε 28 χιλ. το 2020) και για τις ηλικίες 55+ ετών στις Περιφέρειες Νοτίου Αιγαίου

(-10%, από 23 χιλ. το 2019 σε 20 χιλ. το 2020) και Αν. Μακεδονίας & Θράκης

(-5%, από 42 χιλ. το 2019 σε 40 χιλ. το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 56

Πίνακας 15: Εξέλιξη των απασχολούμενων ανά ηλικιακή διάρθρωση και ανά

Περιφέρεια, 2015-2020

Περιφέρεια
Ηλικιακή

διάρθρωση
2015 2019 2020

%Δ

2015-2019

%Δ

2019-2020

15-24 49.544 57.161 63.837 15% 12%

25-34 324.892 301.567 298.036 -7% -1%

35-44 435.152 449.035 441.981 3% -2%

45-54 369.588 416.252 427.331 13% 3%

55+ 156.719 218.351 240.525 39% 10%

15-24 20.242 23.636 21.077 17% -11%

25-34 128.351 126.150 122.261 -2% -3%

35-44 187.973 187.775 182.120 0% -3%

45-54 173.447 193.294 198.727 11% 3%

55+ 90.743 111.836 114.635 23% 3%

15-24 7.677 9.373 9.225 22% -2%

25-34 48.188 50.918 47.096 6% -8%

35-44 71.309 67.239 66.814 -6% -1%

45-54 63.656 73.557 74.167 16% 1%

55+ 38.936 52.162 54.768 34% 5%

15-24 10.256 11.792 8.930 15% -24%

25-34 48.372 51.598 43.335 7% -16%

35-44 64.886 76.167 65.536 17% -14%

45-54 56.043 70.319 69.000 25% -2%

55+ 29.577 43.109 44.692 46% 4%

15-24 9.704 7.122 7.031 -27% -1%

25-34 42.399 42.604 41.406 0% -3%

35-44 63.726 58.683 58.760 -8% 0%

45-54 55.508 61.730 65.747 11% 7%

55+ 34.855 44.545 43.672 28% -2%

15-24 6.318 4.861 4.602 -23% -5%

25-34 34.438 36.827 36.353 7% -1%

35-44 54.864 57.402 57.509 5% 0%

45-54 58.126 64.851 65.821 12% 1%

55+ 39.491 47.490 49.646 20% 5%

15-24 8.444 9.036 7.783 7% -14%

25-34 44.626 44.998 38.793 1% -14%

35-44 58.169 59.987 57.065 3% -5%

45-54 54.984 58.758 59.990 7% 2%

55+ 31.678 41.869 39.963 32% -5%

15-24 7.587 7.082 4.223 -7% -40%

25-34 39.369 37.929 33.596 -4% -11%

35-44 54.978 57.861 55.146 5% -5%

45-54 50.973 56.595 58.507 11% 3%

55+ 28.100 34.701 37.380 23% 8%

15-24 7.919 7.445 5.226 -6% -30%

25-34 37.132 30.316 23.472 -18% -23%

35-44 40.028 37.849 34.900 -5% -8%

45-54 29.600 34.697 33.545 17% -3%

55+ 17.661 22.665 20.493 28% -10%

15-24 2.469 2.963 2.757 20% -7%

25-34 21.079 19.796 18.962 -6% -4%

35-44 32.804 34.789 30.188 6% -13%

45-54 30.086 32.437 32.585 8% 0%

55+ 18.833 22.764 24.261 21% 7%

15-24 4.145 2.727 2.792 -34% 2%

25-34 14.190 12.196 14.006 -14% 15%

35-44 25.668 25.596 23.252 0% -9%

45-54 24.827 29.727 28.461 20% -4%

55+ 12.414 16.838 18.606 36% 10%

15-24 3.296 4.246 3.483 29% -18%

25-34 17.602 18.107 17.101 3% -6%

35-44 17.419 19.772 18.554 14% -6%

45-54 16.039 18.812 20.030 17% 6%

55+ 10.610 13.879 13.645 31% -2%

15-24 2.504 3.971 2.551 59% -36%

25-34 14.175 13.302 12.780 -6% -4%

35-44 20.636 21.066 19.667 2% -7%

45-54 21.158 22.465 20.279 6% -10%

55+ 14.510 16.383 16.798 13% 3%

15-24 140.105 151.415 143.517 8% -5%

25-34 814.814 786.309 747.198 -3% -5%

35-44 1.127.613 1.153.220 1.111.491 2% -4%

45-54 1.004.035 1.133.493 1.154.188 13% 2%

55+ 524.125 686.593 719.085 31% 5%
Πηγή: Έρευνα Εργατικού Δυναμικού ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Ήπειρος

Αττική

Κεντρική

Μακεδονία

Θεσσαλία

Κρήτη

Δυτική Ελλάδα

Πελοπόννησος

Αν. Μακεδονία &

Θράκη

Στερεά Ελλάδα

Νότιο Αιγαίο

Δυτική Μακεδονία

Βόρειο Αιγαίο

Ιόνια Νησιά

Ελλάδα

Περιφέρεια Κεντρικής Μακεδονίας 57

Όσον αφορά την ποσοστιαία κατανομή των απασχολούμενων ανά ηλικιακή

κατηγορία για το 2020, παρατηρούμε ότι το υψηλότερο μερίδιο κατέχουν οι

ηλικιακές ομάδες 45-54 ετών (30%) και 35-44 ετών (29%) και ακολουθούν οι

ηλικίες 25-34 ετών (19%), 55+ ετών (19%) και 15-24 ετών (4%).

Διάγραμμα 20: Ποσοστιαία κατανομή των απασχολούμενων ανά ηλικιακή ομάδα,

2020

Περιφέρεια Κεντρικής Μακεδονίας 58

1.8.8 Ηλικιακή διάρθρωση των απασχολούμενων στην Περιφέρεια

Κεντρικής Μακεδονίας ανά κατηγορία απασχόλησης

Η εικόνα στις ηλικιακές ομάδες για την Περιφέρεια Κεντρικής Μακεδονίας την

περίοδο 2015-2019 είναι μικτή, με τις ηλικίες 25-34 ετών (-2%, από 128 χιλ. το

2015 σε 126 χιλ. το 2019) και 35-44 ετών (-0,1%, από 188 χιλ. το 2015 σε 188

χιλ. το 2019) να καταγράφουν μείωση ενώ αντίθετα οι ηλικίες 15-24 ετών (+17%,

από 20 χιλ. το 2015 σε 24 χιλ. το 2019), 45-54 ετών (+11%, από 173 χιλ. το 2015

σε 193 χιλ. το 2019) και 55+ ετών (+23%, από 91 χιλ. το 2015 σε 112 χιλ. το

2019) αύξηση.

Στους επιμέρους κλάδους, η εικόνα στους λοιπούς είναι μικτή, με τις ηλικίες 15-24

ετών (+16%, από 15 χιλ. το 2015 σε 17 χιλ. το 2019), 35-44 ετών (+12%, από

164 χιλ. το 2015 σε 183 χιλ. το 2019) και 55+ ετών (+28%, από 84 χιλ. το 2015

σε 107 χιλ. το 2019) να καταγράφουν αύξηση ενώ αντίθετα οι ηλικίες 25-34 ετών

(-1%, από 113 χιλ. το 2015 σε 111 χιλ. το 2019) και 35-44 ετών (-1%, από 178

χιλ. το 2015 σε 176 χιλ. το 2019) μείωση. Η εικόνα στην εστίαση είναι επίσης μικτή,

με τις ηλικίες 15-24 ετών (+17%, από 5 χιλ. το 2015 σε 6 χιλ. το 2019) και 35-44

ετών (+18%, από 8 χιλ. το 2015 σε 9 χιλ. το 2019) να καταγράφουν αύξηση ενώ

αντίθετα οι ηλικίες 25-34 ετών (-4%, από 14 χιλ. το 2015 σε 13 χιλ. το 2019), 45-

54 ετών (-0,02%, από 7 χιλ. το 2015 σε 7 χιλ. το 2019) και 55+ ετών (-26%, από

5 χιλ. το 2015 σε 4 χιλ. το 2019) μείωση. Στα καταλύματα η εικόνα είναι μικτή, με

τις ηλικίες 15-24 ετών (+77%, από 65 απασχολούμενους το 2015 σε 115

απασχολούμενους το 2019) και 45-54 ετών (+33%, από 2 χιλ. το 2015 σε 3 χιλ. το

2019) να καταγράφουν αύξηση ενώ αντίθετα οι ηλικίες 25-34 ετών (-6%, από 2

χιλ. το 2015 σε 2 χιλ. το 2019), 35-44 ετών (-2%, από 2 χιλ. το 2015 σε 2 χιλ. το

2019) και 55+ ετών (-37%, από 2 χιλ. το 2015 σε 1 χιλ. το 2019) μείωση.

Την περίοδο 2019-2020 η εικόνα είναι μικτή, με τις ηλικίες 45-54 ετών (+3%, από

193 χιλ. το 2019 σε 199 χιλ. το 2020) και 55+ ετών (+3%, από 112 χιλ. το 2019

σε 115 χιλ. το 2020) να καταγράφουν αύξηση ενώ αντίθετα οι ηλικίες 15-24 ετών

(-11%, από 24 χιλ. το 2019 σε 21 χιλ. το 2020), 25-34 ετών (-3%, από 126 χιλ. το

2019 σε 122 χιλ. το 2020) και 35-44 ετών (-3%, από 188 χιλ. το 2019 σε 182 χιλ.

το 2020) μείωση.

Στους επιμέρους κλάδους, η εικόνα στους λοιπούς είναι μικτή, με τις ηλικίες 15-24

ετών (-12%, από 17 χιλ. το 2019 σε 15 χιλ. το 2020), 25-34 ετών (-2%, από 111

χιλ. το 2019 σε 109 χιλ. το 2020) και 35-44 ετών (-3%, από 176 χιλ. το 2019 σε

171 χιλ. το 2020) να καταγράφουν μείωση ενώ αντίθετα οι ηλικίες 45-54 ετών

Περιφέρεια Κεντρικής Μακεδονίας 59

(+4%, από 183 χιλ. το 2019 σε 189 χιλ. το 2020) και 55+ ετών (+2%, από 107

χιλ. το 2019 σε 109 χιλ. το 2020) αύξηση. Η εικόνα στην εστίαση είναι επίσης μικτή,

με τις ηλικίες 35-44 ετών (+4%, από 9 χιλ. το 2019 σε 10 χιλ. το 2020) και 55+

ετών (+14%, από 4 χιλ. το 2019 σε 5 χιλ. το 2020) να καταγράφουν αύξηση ενώ

αντίθετα οι ηλικίες 15-24 ετών (-11%, από 6 χιλ. το 2019 σε 6 χιλ. το 2020), 25-

34 ετών (-3%, από 13 χιλ. το 2019 σε 13 χιλ. το 2020) και 45-54 ετών (-3%, από

7 χιλ. το 2019 σε 7 χιλ. το 2020) μείωση. Στα καταλύματα η εικόνα είναι μικτή, με

τις ηλικίες 15-24 ετών (+149%, από 115 απασχολούμενους το 2019 σε 285

απασχολούμενους το 2020) και 55+ ετών (+3%, από 1 χιλ. το 2019 σε 1 χιλ. το

2020) να καταγράφουν αύξηση ενώ αντίθετα οι ηλικίες 25-34 ετών (-52%, από 2

χιλ. το 2019 σε 856 απασχολούμενους το 2020), 35-44 ετών (-43%, από 2 χιλ. το

2019 σε 1 χιλ. το 2020) και 45-54 ετών (-29%, από 3 χιλ. το 2019 σε 2 χιλ. το

2020) μείωση.

Πίνακας 16: Εξέλιξη των απασχολούμενων στην Περιφέρεια Κεντρικής Μακεδονίας

ανά ηλικιακή διάρθρωση και ανά κατηγορία απασχόλησης, 2015-2020

Σύμφωνα με την ποσοστιαία κατανομή των ηλικιακών ομάδων για τους λοιπούς

κλάδους της Περιφέρειας Κεντρικής Μακεδονίας, παρατηρούμε ότι σε όλη την

εξεταζόμενη περίοδο τα υψηλότερα ποσοστά απασχολούμενων καταγράφονται στις

ηλικίες 45-54 ετών (από 30% το 2015 σε 32% το 2020) και 35-44 ετών (από 32%

το 2015 σε 29% το 2020) και ακολουθούν οι ηλικίες 25-34 ετών (από 20% το 2015

Περιφέρεια
Ηλικιακή

διάρθρωση
2015 2019 2020

%Δ

2015-2019

%Δ

2019-2020

15-24 14.938 17.370 15.290 16% -12%

25-34 112.523 111.054 108.517 -1% -2%

35-44 177.874 176.286 171.140 -1% -3%

45-54 163.760 182.827 189.397 12% 4%

55+ 83.595 106.713 108.911 28% 2%

15-24 5.240 6.151 5.502 17% -11%

25-34 13.946 13.321 12.888 -4% -3%

35-44 7.986 9.416 9.808 18% 4%

45-54 7.351 7.350 7.114 0% -3%

55+ 5.395 4.017 4.582 -26% 14%

15-24 65 115 285 77% 149%

25-34 1.883 1.775 856 -6% -52%

35-44 2.113 2.073 1.173 -2% -43%

45-54 2.335 3.117 2.216 33% -29%

55+ 1.753 1.107 1.142 -37% 3%

15-24 20.242 23.636 21.077 17% -11%

25-34 128.351 126.150 122.261 -2% -3%

35-44 187.973 187.775 182.120 0% -3%

45-54 173.447 193.294 198.727 11% 3%

55+ 90.743 111.836 114.635 23% 3%

Πηγή: Έρευνα Εργατικού Δυναμικού ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Λοιποί κλάδοι

Δραστηριότητες

υπηρεσιών

εστίασης

Καταλύματα

Κεντρική

Μακεδονία

Περιφέρεια Κεντρικής Μακεδονίας 60

σε 18% το 2020) και 55+ ετών (από 15% το 2015 σε 18% το 2020). Μικρότερα

μερίδια καταγράφονται στις ηλικίες 15-24 ετών (3% καθ’ όλη την εξεταζόμενη

περίοδο).

Διάγραμμα 21: Ποσοστιαία κατανομή των απασχολούμενων στους Λοιπούς

Κλάδους ανά ηλικιακή ομάδα για την Περιφέρεια Κεντρικής Μακεδονίας, 2015-2020

Σε ότι αφορά την ποσοστιαία κατανομή των ηλικιακών ομάδων στην εστίαση για την

Περιφέρεια Κεντρικής Μακεδονίας, παρατηρούμε ότι σε όλη την εξεταζόμενη

περίοδο τα υψηλότερα ποσοστά απασχολούμενων καταγράφονται στις ηλικίες 25-

34 ετών (από 35% το 2015 σε 32% το 2020) και 35-44 ετών (από 20% το 2015 σε

25% το 2020) και ακολουθούν οι ηλικίες 45-54 ετών (18% καθ’ όλη την

εξεταζόμενη περίοδο), 15-24 ετών (από 13% το 2015 σε 14% το 2020) και 55+

ετών (από 14% το 2015 σε 11% το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 61

Διάγραμμα 22: Ποσοστιαία κατανομή των απασχολούμενων στην Εστίαση ανά

ηλικιακή ομάδα για την Περιφέρεια Κεντρικής Μακεδονίας, 2015-2020

Αναφορικά με την ποσοστιαία κατανομή των ηλικιακών ομάδων στα καταλύματα,

παρατηρούμε ότι σε όλη την εξεταζόμενη περίοδο τα υψηλότερα ποσοστά

απασχολούμενων καταγράφονται στις ηλικίες 45-54 ετών (από 29% το 2015 σε

39% το 2020), 35-44 ετών (από 26% το 2015 σε 21% το 2020) και 55+ ετών (από

22% το 2015 σε 20% το 2020) και ακολουθούν οι ηλικίες 25-34 ετών (από 23% το

2015 σε 15% το 2020) και 15-24 ετών (από 1% το 2015 σε 5% το 2020).

Διάγραμμα 23: Ποσοστιαία κατανομή των απασχολούμενων στα Καταλύματα ανά

ηλικιακή ομάδα για την Περιφέρεια Κεντρικής Μακεδονίας, 2015-2020

Περιφέρεια Κεντρικής Μακεδονίας 62

Συμπερασματικά, μπορούμε να αναφέρουμε ότι στην Περιφέρεια Κεντρικής

Μακεδονίας η εστίαση προσφέρει μεγαλύτερες ευκαιρίες απασχόλησης στις νεότερες

ηλικίες (15-34 ετών) απ’ ότι οι λοιποί κλάδοι και τα καταλύματα.

Περιφέρεια Κεντρικής Μακεδονίας 63

1.8.9 Εξέλιξη της ανεργίας στην Ελλάδα ανά Περιφέρεια, 2015-2020

Η ανεργία στην Ελλάδα την περίοδο 2015-2019 σημείωσε μείωση κατά -32% (από

1.197 χιλ. το 2015 σε 819 χιλ. το 2019). Επιμέρους, όλες οι Περιφέρειες σημείωσαν

μείωση στον αριθμό των ανέργων τους, με εξαίρεση την Περιφέρεια Βορείου Αιγαίου

(+12%, από 14 χιλ. το 2015 σε 16 χιλ. το 2019). Οι υψηλότερες μειώσεις σε

απόλυτα μεγέθη σημειώθηκαν στις Περιφέρειες Αττικής (-35% ή -155 χιλ., από 449

χιλ. το 2015 σε 294 χιλ. το 2019), Κεντρικής Μακεδονίας (-25% ή -54 χιλ., από

211 χιλ. το 2015 σε 157 χιλ. το 2019), Κρήτης (-50% ή -33 χιλ., από 67 χιλ. το

2015 σε 33 χιλ. το 2019), Θεσσαλίας (-32% ή -27 χιλ., από 85 χιλ. το 2015 σε 58

χιλ. το 2019) και Πελοποννήσου (-48% ή -27 χιλ., από 55 χιλ. το 2015 σε 29 χιλ.

το 2019).

Την περίοδο 2019-2020, η ανεργία σημείωσε μείωση κατά -8% (από 819 χιλ. το

2019 σε 755 χιλ. το 2020). Επιμέρους, η εικόνα είναι μικτή, με τις Περιφέρειες

Αττικής (-18%, από 294 χιλ. το 2019 σε 240 χιλ. το 2020), Κεντρικής Μακεδονίας

(-8%, από 157 χιλ. το 2019 σε 144 χιλ. το 2020), Δυτικής Ελλάδας (-13%, από 68

χιλ. το 2019 σε 60 χιλ. το 2020), Θεσσαλίας (-11%, από 58 χιλ. το 2019 σε 51 χιλ.

το 2020), Πελοποννήσου (-5%, από 29 χιλ. το 2019 σε 27 χιλ. το 2020), Δυτικής

Μακεδονίας (-25%, από 28 χιλ. το 2019 σε 21 χιλ. το 2020) και Βορείου Αιγαίου

(-10%, από 16 χιλ. το 2019 σε 14 χιλ. το 2020) να καταγράφουν μείωση ενώ

αντίθετα οι Περιφέρειες Κρήτης (+45%, από 33 χιλ. το 2019 σε 48 χιλ. το 2020),

Στερεάς Ελλάδας (+11%, από 40 χιλ. το 2019 σε 45 χιλ. το 2020), Αν. Μακεδονίας

& Θράκης (+2%, από 41 χιλ. το 2019 σε 42 χιλ. το 2020), Ηπείρου (+7%, από 22

χιλ. το 2019 σε 24 χιλ. το 2020), Νοτίου Αιγαίου (+12%, από 21 χιλ. το 2019 σε

24 χιλ. το 2020) και Ιονίων Νήσων (+25%, από 11 χιλ. το 2019 σε 14 χιλ. το 2020)

αύξηση.

Αναφορικά με το ποσοστό των ανέργων ως προς τον οικονομικά ενεργό πληθυσμό

για το 2020, παρατηρούμε ότι τα χαμηλότερα ποσοστά καταγράφονται στις

Περιφέρειες Πελοποννήοσυ (11%), Αττικής (14%), Βορείου Αιγαίου (16%) και

Ιονίων Νήσων (16%) και τα υψηλότερα στις Περιφέρειες Δυτικής Ελλάδας (22%),

Δυτικής Μακεδονίας (20%) και Στερεάς Ελλάδας (19%).

Περιφέρεια Κεντρικής Μακεδονίας 64

Πίνακας 17: Εξέλιξη της ανεργίας στην Ελλάδα ανά Περιφέρεια, 2015-2020

Αναφορικά με την ποσοστιαία κατανομή των ανέργων στις Περιφέρειες για το 2020,

παρατηρούμε ότι το υψηλότερο ποσοστό καταγράφεται στην Περιφέρεια Αττικής

(32%) και ακολουθούν οι Περιφέρειες Κεντρικής Μακεδονίας (19%), Δυτικής

Ελλάδας (8%), Θεσσαλίας (7%), Κρήτης (6%), Στερεάς Ελλάδςα (6%), Αν.

Μακεδονίας & Θράκης (6%), Πελοποννήσου (4%), Ηπείρου (3%), Νοτίου Αιγαίου

(3%), Δυτικής Μακεδονίας (3%), Βορείου Αιγαίου (2%) και Ιονίων Νήσων (2%).

Διάγραμμα 24: Ποσοστιαία κατανομή των ανέργων στην Ελλάδα ανά Περιφέρεια,

2020

Περιφέρεια

Αριθμός

ανέργων

(σε χιλ.)

% Ανέργων ως προς

τον οικονομικά

ενεργό πληθυσμό

Αριθμός

ανέργων

(σε χιλ.)

% Ανέργων ως προς

τον οικονομικά

ενεργό πληθυσμό

Αριθμός

ανέργων

(σε χιλ.)

% Ανέργων ως προς

τον οικονομικά

ενεργό πληθυσμό

2015-2019 2019-2020

Αττική 449 25% 294 17% 240 14% -35% -18%

Κεντρική Μακεδονία 211 26% 157 20% 144 18% -25% -8%

Δυτική Ελλάδα 82 28% 68 24% 60 22% -17% -13%

Θεσσαλία 85 27% 58 19% 51 17% -32% -11%

Κρήτη 67 24% 33 12% 48 17% -50% 45%

Στερεά Ελλάδα 63 26% 40 17% 45 19% -36% 11%

Αν. Μακεδονία &

Θράκη
60 23% 41 16% 42 17% -32% 2%

Πελοπόννησος 55 22% 29 12% 27 11% -48% -5%

Ήπειρος 34 25% 22 16% 24 18% -35% 7%

Νότιο Αιγαίο 23 15% 21 14% 24 17% -9% 12%

Δυτική Μακεδονία 36 31% 28 25% 21 20% -21% -25%

Βόρειο Αιγαίο 14 18% 16 18% 14 16% 12% -10%

Ιόνια Νησιά 17 19% 11 12% 14 16% -36% 25%

Σύνολο 1.197 25% 819 17% 755 16% -32% -8%

Πηγή: ΕΕΔ ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

2015 2019 2020

Εξέλιξη της ανεργίας στην Ελλάδα ανά Περιφέρεια, 2015, 2019 και 2020

%Δ

Περιφέρεια Κεντρικής Μακεδονίας 65

Όσον αφορά την ποσοστιαία κατανομή των ανέργων στις Περιφέρειες, παρατηρούμε

ότι η Περιφέρεια Κεντρικής Μακεδονίας καταγράφει το 19% των ανέργων της

χώρας, σημειώνοντας την περίοδο 2019-2020 μείωση κατά -8% (από 157 χιλ. το

2019 σε 144 χιλ. το 2020) ενώ την περίοδο 2015-2019 μείωση κατά -25% (από

211 χιλ. το 2015 σε 157 χιλ. το 2019). Παράλληλα εμφανίζει το 2020 και το 5ο

υψηλότερο ποσοστό ανεργίας ως προς τον οικονομικά ενεργό πληθυσμό της (18%

έναντι 20% το 2019 και 26% το 2015) στο σύνολο των 13 Περιφερειών.

Περιφέρεια Κεντρικής Μακεδονίας 66

2 ΤΟΥΡΙΣΤΙΚΕΣ ΥΠΟΔΟΜΕΣ ΚΑΤΑΛΥΜΑΤΩΝ

2.1 ΞΕΝΟΔΟΧΕΙΑΚΟ ΔΥΝΑΜΙΚΟ 2020

2.1.1 Ξενοδοχειακό δυναμικό5 Ελλάδας ανά Περιφέρεια

Πίνακας 18: Ξενοδοχειακό δυναμικό της Ελλάδας ανά Περιφέρεια, 2020

5 Λόγω μη δημοσίευσης πλέον των στοιχείων του ΜΗΤΕ, τα στοιχεία που παρατίθενται σε αυτή την Ενότητα προέρχονται

αποκλειστικά και μόνο από την βάση του ΞΕΕ.

Περιφέρεια 5* 4* 3* 2* 1* Σύνολο

Μονάδες 234 403 557 800 201 2.195

Δωμάτια 33.240 34.987 21.146 20.893 3.122 113.388

Κλίνες 69.441 70.996 41.471 40.139 6.145 228.192

Μονάδες 139 341 392 586 180 1.638

Δωμάτια 24.063 32.650 17.219 19.122 4.471 97.525

Κλίνες 50.452 64.818 32.569 34.323 8.552 190.714

Μονάδες 66 161 262 427 74 990

Δωμάτια 9.539 13.109 14.507 13.193 1.522 51.870

Κλίνες 19.708 25.952 28.592 25.348 2.954 102.554

Μονάδες 57 131 288 325 376 1.177

Δωμάτια 9.445 10.304 10.357 8.399 7.908 46.413

Κλίνες 19.726 20.802 21.060 16.631 15.651 93.870

Μονάδες 43 133 158 244 113 691

Δωμάτια 7.387 9.816 7.050 7.371 2.267 33.891

Κλίνες 14.252 19.019 13.267 13.606 4.816 64.960

Μονάδες 29 138 241 215 65 688

Δωμάτια 2.840 4.958 6.473 4.738 841 19.850

Κλίνες 6.099 9.840 12.855 9.000 1.632 39.426

Μονάδες 8 48 160 245 60 521

Δωμάτια 686 3.033 5.100 5.531 1.032 15.382

Κλίνες 1.519 6.089 9.852 10.430 1.951 29.841

Μονάδες 30 121 139 192 71 553

Δωμάτια 1.497 3.772 3.932 4.292 1.305 14.798

Κλίνες 3.064 7.598 7.756 8.231 2.666 29.315

Μονάδες 13 32 116 156 69 386

Δωμάτια 1.215 2.061 3.635 3.333 1.061 11.305

Κλίνες 2.527 4.294 7.164 6.504 2.071 22.560

Μονάδες 8 34 137 166 43 388

Δωμάτια 939 1.844 4.766 3.882 668 12.099

Κλίνες 1.909 3.521 9.152 7.277 1.299 23.158

Μονάδες 5 44 105 97 24 275

Δωμάτια 1.471 2.626 3.183 2.426 295 10.001

Κλίνες 3.146 5.227 6.029 4.641 578 19.621

Μονάδες 15 100 170 132 21 438

Δωμάτια 1.198 1.990 3.318 2.270 354 9.130

Κλίνες 2.524 4.243 6.747 4.420 703 18.637

Μονάδες 4 16 58 35 12 125

Δωμάτια 99 373 1.461 715 241 2.889

Κλίνες 219 807 3.238 1.562 818 6.644

Μονάδες 651 1.702 2.783 3.620 1.309 10.065

Δωμάτια 93.619 121.523 102.147 96.165 25.087 438.541

Κλίνες 194.586 243.206 199.752 182.112 49.836 869.492

Στερεά Ελλάδα

Κεντρική Μακεδονία

Νότιο Αιγαίο

Σύνολο

Ξενοδοχειακό Δυναμικό Ελλάδας ανά Περιφέρεια, 2020

Αττική

Βόρειο Αιγαίο

Πελοπόννησος

Δυτική Ελλάδα

Δυτική Μακεδονία

Αν. Μακεδονία &

Θράκη

Ιόνια Νησιά

Κρήτη

Θεσσαλία

Ήπειρος

Πηγή: ΞΕΕ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 67

Η Ελλάδα το 2020 διέθετε 10.065 ξενοδοχειακές μονάδες με 438.541 δωμάτια και

869.492 κλίνες. Οι Περιφέρειες του Νοτίου Αιγαίου, της Κρήτης, των Ιονίων Νήσων,

της Κεντρικής Μακεδονίας και της Αττικής, που δέχονται και τον μεγαλύτερο αριθμό

τουριστών, αντιπροσωπεύουν το 66% του ξενοδοχειακού δυναμικού της χώρας

(6.691 ξενοδοχειακές μονάδες).

Στις επιμέρους κατηγορίες αστεριών παρατηρούμε μεγάλη συγκέντρωση στα 2*

(36%) και 3* (28%) ξενοδοχεία και χαμηλή στα 5* (6%). Οι υπόλοιπες κατηγορίες

4* (17%) και 1* (13%).

Η εικόνα στα ξενοδοχειακά δωμάτια είναι πιο ισοκατανεμημένη, με εξαίρεση τα 1*.

Συγκεκριμένα: 5* το 21%, 4* το 28%, 3* το 23%, 2* το 22% και 1* μόλις το 6%.

Παρόμοια εικόνα και στις κλίνες 5* το 22%, 4* το 28%, 3* το 23%, 2* το 21% και

1* το 6%.

Συμπερασματικά, μπορούμε να πούμε ότι τα 5* παρόλο που αντιπροσωπεύουν μόλις

το 6% των ξενοδοχειακών μονάδων εντούτοις κατέχουν το 21% των δωματίων και

το 22% των κλινών.

Τέλος, οι Περιφέρειες του Νοτίου Αιγαίου (36%) και της Κρήτης (21%) έχουν τον

μεγαλύτερο αριθμό 5* ξενοδοχείων αντιπροσωπεύοντας το 57% του συνόλου.

Διάγραμμα 25: Κατανομή ξενοδοχειακών μονάδων, δωματίων και κλινών ανά

κατηγορία αστεριών στην Ελλάδα, 2020

Περιφέρεια Κεντρικής Μακεδονίας 68

Αναφορικά με την κατανομή των δωματίων, αξιοσημείωτο είναι ότι οι Περιφέρειες

του Νοτίου Αιγαίου, της Κρήτης, των Ιονίων Νήσων, της Κεντρικής Μακεδονίας και

της Αττικής αντιπροσωπεύουν το 2020 το 78% των ξενοδοχειακών δωματίων της

χώρας.

Διάγραμμα 26: Ποσοστιαία κατανομή ξενοδοχειακών δωματίων ανά Περιφέρεια,

2020

Όσον αφορά την εξέλιξη των ξενοδοχειακών δωματίων στο σύνολο της χώρας την

περίοδο 2010-2020, παρατηρούμε αύξηση στα 5* (+83%), 4* (+19%) και 3*

(+10%) και μείωση στα 2* (-22%) και 1* (-14%).

Διάγραμμα 27: Εξέλιξη των ξενοδοχειακών δωματίων στο σύνολο της Ελλάδας

(2010=100), 2010-2020

Περιφέρεια Κεντρικής Μακεδονίας 69

2.1.2 Ξενοδοχειακό δυναμικό Περιφέρειας Κεντρικής Μακεδονίας ανά

Περιφερειακή Ενότητα

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσωπεύει το 2020 το 12% των μονάδων,

το 11% των δωματίων και το 11% των κλινών της χώρας. Συνολικά διαθέτει 1.177

μονάδες με 46.413 δωμάτια και 93.870 κλίνες.

Πίνακας 19: Ξενοδοχειακό δυναμικό της Περιφέρειας Κεντρικής Μακεδονίας ανά

Περιφερειακή Ενότητα, 2020

Στις επιμέρους κατηγορίες αστεριών, παρατηρούμε μεγάλη συγκέντρωση στα 1*

(32%), 2* (28%) και 3* (24%) ξενοδοχεία και χαμηλή στα 4* (11%) και 5* (5%).

Η εικόνα στα ξενοδοχειακά δωμάτια είναι πιο ισοκατανεμημένη, 5* (20%), 4*

(22%), 3* (22%), 2* (18%) και 1* (17%).

Ενότητα 5* 4* 3* 2* 1* Σύνολο

Μονάδες 38 61 97 149 168 513

Δωμάτια 6.734 6.322 4.212 3.726 3.634 24.628

Κλίνες 14.552 12.827 8.479 7.296 7.011 50.165

Μονάδες 4 22 65 122 163 376

Δωμάτια 598 1.294 1.851 3.144 3.308 10.195

Κλίνες 1.250 2.733 3.912 6.165 6.594 20.654

Μονάδες 15 31 43 24 31 144

Δωμάτια 2.113 2.099 2.332 812 741 8.097

Κλίνες 3.924 3.937 4.509 1.540 1.573 15.483

Μονάδες 0 7 32 14 9 62

Δωμάτια 0 207 671 254 166 1.298

Κλίνες 0 430 1.422 564 337 2.753

Μονάδες 0 6 20 6 1 33

Δωμάτια 0 299 548 179 4 1.030

Κλίνες 0 706 1.142 392 9 2.249

Μονάδες 0 4 22 6 0 32

Δωμάτια 0 83 491 151 0 725

Κλίνες 0 169 1.081 286 0 1.536

Μονάδες 0 0 9 4 4 17

Δωμάτια 0 0 252 133 55 440

Κλίνες 0 0 515 388 127 1.030

Μονάδες 57 131 288 325 376 1.177

Δωμάτια 9.445 10.304 10.357 8.399 7.908 46.413

Κλίνες 19.726 20.802 21.060 16.631 15.651 93.870

ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Ξενοδοχειακό δυναμικό 2020

Ημαθίας

Θεσσαλονίκης

Πηγή: ΞΕΕ - Επεξεργασία INSETE Intelligence

Κιλκίς

Πιερίας

Σερρών

Χαλκιδικής

Σύνολο

Πέλλας

Περιφέρεια Κεντρικής Μακεδονίας 70

Παρόμοια είναι η εικόνα και στις κλίνες, 5* (21%), 4* (22%), 3* (22%), 2* (18%)

και 1* (17%).

Συμπερασματικά μπορούμε να πούμε ότι τα 5*, παρόλο που αντιπροσωπεύουν μόλις

το 5% των ξενοδοχειακών μονάδων εντούτοις κατέχουν το 20% των δωματίων και

το 21% των κλινών.

Διάγραμμα 28: Κατανομή ξενοδοχειακών μονάδων, δωματίων και κλινών ανά

κατηγορία αστεριών στην Περιφέρεια Κεντρικής Μακεδονίας, 2020

Αναφορικά με τις επιμέρους Ενότητες, παρατηρούμε ότι:

• Η Ενότητα Χαλκιδικής αντιπροσωπεύει το 53% των δωματίων της

Περιφέρειας με 513 μονάδες, 24.628 δωμάτια και 50.165 κλίνες,

• Η Ενότητα Πιερίας διαθέτει το 22% του δυναμικού της Περιφέρειας με 376

μονάδες, 10.195 δωμάτια και 20.654 κλίνες,

• Η Ενότητα Θεσσαλονίκης αντιπροσωπεύει το 17% του δυναμικού της

Περιφέρειας με 144 μονάδες, 8.097 δωμάτια και 15.483 κλίνες,

• Η Ενότητα Πέλλας διαθέτει το 3% του δυναμικού με 62 μονάδες, 1.298

δωμάτια και 2.753 κλίνες,

• Η Ενότητα Σερρών διαθέτει το 2% του δυναμικού με 33 μονάδες, 1.030

δωμάτια και 2.249 κλίνες,

• Η Ενότητα Ημαθίας διαθέτει το 2% του δυναμικού με 32 μονάδες, 725

δωμάτια και 1.536 κλίνες και

• Η Ενότητα Κιλκίς διαθέτει το 1% του δυναμικού με 17 μονάδες, 440 δωμάτια

και 1.030 κλίνες.

Περιφέρεια Κεντρικής Μακεδονίας 71

Διάγραμμα 29: Ποσοστιαία κατανομή του ξενοδοχειακού δυναμικού σε δωμάτια

της Περιφέρειας Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα, 2020

Όσον αφορά την εξέλιξη των ξενοδοχειακών δωματίων στην Περιφέρεια Κεντρικής

Μακεδονίας την περίοδο 2010-2020, παρατηρούμε αύξηση στα 5* (+68%) και 4*

(+18%) και μείωση στα 3* (-8%), 2* (-21%) και 1* (-9%).

Διάγραμμα 30: Εξέλιξη των ξενοδοχειακών δωματίων στην Περιφέρεια Κεντρικής

Μακεδονίας (2010=100), 2010-2020

Περιφέρεια Κεντρικής Μακεδονίας 72

2.2 ΔΥΝΑΜΙΚΟ ΕΝΟΙΚΙΑΖΟΜΕΝΩΝ ΔΩΜΑΤΙΩΝ, 2019

2.2.1 Δυναμικό ενοικιαζόμενων δωματίων της Ελλάδας ανά Περιφέρεια

Πίνακας 20: Δυναμικό ενοικιαζόμενων δωματίων της Ελλάδας

ανά Περιφέρεια, 2019

Περιφέρεια 4Κ 3Κ 2Κ 1Κ Σύνολο

Μονάδες 582 2.060 3.517 1.165 7.324

Δωμάτια 4.564 15.892 23.591 6.891 50.938

Κλίνες 11.060 36.879 53.146 15.229 116.314

Μονάδες 103 977 1.857 1.128 4.065

Δωμάτια 869 7.688 13.249 7.255 29.061

Κλίνες 2.144 17.211 31.707 17.225 68.287

Μονάδες 157 812 2.063 1.222 4.254

Δωμάτια 1.320 5.767 12.398 6.331 25.816

Κλίνες 3.296 14.411 29.350 15.067 62.124

Μονάδες 137 1.171 1.507 523 3.338

Δωμάτια 1.243 9.294 10.470 3.135 24.142

Κλίνες 2.987 22.037 23.698 7.036 55.758

Μονάδες 48 375 922 348 1.693

Δωμάτια 401 2.267 6.096 2.175 10.939

Κλίνες 1.089 5.602 13.901 4.788 25.380

Μονάδες 49 447 532 238 1.266

Δωμάτια 346 3.567 3.494 1.271 8.678

Κλίνες 826 7.804 7.621 2.690 18.941

Μονάδες 132 480 523 192 1.327

Δωμάτια 1.189 2.880 2.917 993 7.979

Κλίνες 2.914 7.238 6.766 2.196 19.114

Μονάδες 66 411 608 196 1.281

Δωμάτια 508 2.814 3.518 939 7.779

Κλίνες 1.336 6.878 8.494 2.267 18.975

Μονάδες 25 210 676 241 1.152

Δωμάτια 240 1.546 4.221 1.315 7.322

Κλίνες 549 3.921 9.858 2.832 17.160

Μονάδες 10 157 669 121 957

Δωμάτια 64 1.181 4.408 658 6.311

Κλίνες 179 2.896 9.843 1.396 14.314

Μονάδες 124 133 338 180 775

Δωμάτια 1.211 1.233 2.425 1.008 5.877

Κλίνες 2.863 2.786 5.329 2.226 13.204

Μονάδες 21 102 105 45 273

Δωμάτια 141 731 639 232 1.743

Κλίνες 345 1.674 1.493 543 4.055

Μονάδες 18 38 32 3 91

Δωμάτια 113 274 224 14 625

Κλίνες 244 612 524 33 1.413

Μονάδες 1.472 7.373 13.349 5.602 27.796

Δωμάτια 12.209 55.134 87.650 32.217 187.210

Κλίνες 29.832 129.949 201.730 73.528 435.039

Ήπειρος

Στερεά Ελλάδα

Σύνολο

Πηγή: ΜΗΤΕ - Επεξεργασία INSETE Intelligence

Δυτική Ελλάδα

Δυτική Μακεδονία

Δυναμικό Ενοικιαζόμενων Δωματίων ανά Περιφέρεια, 2019

Νότιο Αιγαίο

Αττική

Βόρειο Αιγαίο

Πελοπόννησος

Κεντρική Μακεδονία

Αν. Μακεδονία &

Θράκη

Ιόνια Νησιά

Κρήτη

Θεσσαλία

Περιφέρεια Κεντρικής Μακεδονίας 73

Λόγω μη δημοσίευσης νέων στοιχείων από την βάση του ΜΗΤΕ, τα στοιχεία που παρατίθενται

στην συγκεκριμένη Ενότητα είναι τα τελευταία διαθέσιμα.

Η Ελλάδα το 2019 διέθετε 27.796 μονάδες ενοικιαζόμενων δωματίων με 187.210

δωμάτια και 435.039 κλίνες. Οι Περιφέρειες του Νοτίου Αιγαίου, της Κεντρικής

Μακεδονίας, των Ιονίων Νήσων, της Κρήτης και της Θεσσαλίας αντιπροσώπευαν το

2019 το 74% του δυναμικού ενοικιαζόμενων δωματίων της χώρας (20.674

μονάδες). Το top-5 των Περιφερειών, με εξαίρεση την Θεσσαλία αντί για την Αττική,

παραμένει ίδιο και για το δυναμικό των ενοικιαζόμενων δωματίων.

Στις επιμέρους κατηγορίες κλειδιών παρατηρούμε μεγάλη συγκέντρωση στις

μονάδες 2Κ (48%), 3Κ (27%) και 1Κ (20%) και χαμηλή στις μονάδες με 4Κ (5%).

Η εικόνα στα δωμάτια δεν αλλάζει σημαντικά: 4Κ (7%), 3Κ (29%), 2Κ (47%) και

1Κ (17%) ενώ παρόμοια είναι η εικόνα και στις κλίνες: 4Κ (7%), 3Κ (30%), 2Κ

(46%) και 1Κ (17%). Σε αντίθεση με το ξενοδοχειακό δυναμικό και τα 5*

ξενοδοχεία, που αν και αποτελούν μόλις το 6% των μονάδων κατέχουν το 21% των

δωματίων και το 22% των κλινών, τα ενοικιαζόμενα δωμάτια με 4Κ δεν εμφανίζουν

σημαντικές διαφοροποιήσεις στα δωμάτια και στις κλίνες.

Διάγραμμα 31: Κατανομή ενοικιαζόμενων μονάδων, δωματίων και κλινών ανά

κατηγορία κλειδιών στην Ελλάδα, 2019

Περιφέρεια Κεντρικής Μακεδονίας 74

Την μεγαλύτερη συγκέντρωση σε μονάδες με 4Κ έχουν οι Περιφέρειες Νοτίου

Αιγαίου (40%), Ιονίων Νήσων (11%), Κρήτης (9%) και Ηπείρου (9%)

αντιπροσωπεύοντας το 68% των μονάδων με 4Κ. Ενώ οι Περιφέρειες με την

μεγαλύτερη συγκέντρωση στις μονάδες με 3 Κ είναι το Νότιο Αιγαίο (28%), η Κρήτη

(16%), η Κεντρική Μακεδονία (13%) και τα Ιόνια Νησιά (11%) αντιπροσωπεύοντας

το 68% των μονάδων με 3Κ.

Αναφορικά με την κατανομή των δωματίων, αξιοσημείωτο είναι ότι οι Περιφέρειες

του Νοτίου Αιγαίου, της Κεντρικής Μακεδονίας, των Ιονίων Νήσων, της Κρήτης και

της Θεσσαλίας αντιπροσωπεύουν το 2019 το 75% των δωματίων της χώρας.

Παρόμοια είναι η εικόνα και για τις κλίνες στις επιμέρους Περιφέρειες.

Διάγραμμα 32: Ποσοστιαία κατανομή των ενοικιαζόμενων δωματίων της Ελλάδας

ανά Περιφέρεια, 2019

Περιφέρεια Κεντρικής Μακεδονίας 75

2.2.2 Δυναμικό ενοικιαζόμενων δωματίων της Περιφέρειας Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσωπεύει το 2019 το 15% των μονάδων,

το 16% των δωματίων και το 16% των κλινών της χώρας. Συνολικά διαθέτει 4.065

μονάδες με 29.061 δωμάτια και 68.287 κλίνες.

Πίνακας 21: Δυναμικό ενοικιαζόμενων δωματίων της Περιφέρειας Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα, 2019

Στις επιμέρους κατηγορίες κλειδιών παρατηρούμε μεγάλη συγκέντρωση στις

μονάδες με 2Κ (46%), 1Κ (28%) και 3Κ (24%) και χαμηλή στις μονάδες με 4Κ

(3%).

Ενότητα 4Κ 3Κ 2Κ 1Κ Σύνολο

Μονάδες 61 615 1.080 556 2.312

Δωμάτια 516 4.320 7.066 3.206 15.108

Κλίνες 1.325 10.181 17.222 7.634 36.362

Μονάδες 7 184 458 448 1.097

Δωμάτια 61 1.875 3.859 3.246 9.041

Κλίνες 131 3.785 8.904 7.547 20.367

Μονάδες 12 105 282 121 520

Δωμάτια 127 1.055 2.137 790 4.109

Κλίνες 324 2.254 5.158 2.015 9.751

Μονάδες 8 55 32 2 97

Δωμάτια 51 324 161 10 546

Κλίνες 119 733 351 20 1.223

Μονάδες 12 8 2 1 23

Δωμάτια 89 45 14 3 151

Κλίνες 197 106 33 9 345

Μονάδες 2 9 1 0 12

Δωμάτια 17 62 4 0 83

Κλίνες 32 138 8 0 178

Μονάδες 1 1 2 0 4

Δωμάτια 8 7 8 0 23

Κλίνες 16 14 31 0 61

Μονάδες 103 977 1.857 1.128 4.065

Δωμάτια 869 7.688 13.249 7.255 29.061

Κλίνες 2.144 17.211 31.707 17.225 68.287

Σύνολο

Πηγή: MHTE - Επεξεργασία ΙΝSETE Intelligence

Πέλλας

ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Ενοικιαζόμενα δωμάτια 2019

Ημαθίας

Θεσσαλονίκης

Κιλκίς

Πιερίας

Σερρών

Χαλκιδικής

Περιφέρεια Κεντρικής Μακεδονίας 76

Η εικόνα στα δωμάτια δεν αλλάζει σημαντικά: 4Κ (3%), 3Κ (26%), 2Κ (46%) και

1Κ (25%) ενώ παρόμοια είναι η εικόνα και στις κλίνες: 4Κ (3%), 3Κ (25%), 2Κ

(46%) και 1Κ (25%).

Διάγραμμα 33: Κατανομή ενοικιαζόμενων μονάδων, δωματίων και κλινών ανά

κατηγορία κλειδιών στην Περιφέρεια Κεντρικής Μακεδονίας, 2019

Αναφορικά με τις επιμέρους Ενότητες, παρατηρούμε ότι:

• Η Ενότητα Χαλκιδικής αντιπροσωπεύει το 52% του δυναμικού δωματίων της

Περιφέρειας με 2.312 μονάδες, 15.108 δωμάτια και 36.362 κλίνες,

• Η Ενότητα Πιερίας διαθέτει το 31% του δυναμικού της Περιφέρειας με 1.097

μονάδες, 9.041 δωμάτια και 20.367 κλίνες,

• Η Ενότητα Θεσσαλονίκης αντιπροσωπεύει το 14% του δυναμικού της

Περιφέρειας με 520 μονάδες, 4.109 δωμάτια και 9.751 κλίνες,

• Η Ενότητα Πέλλας διαθέτει το 2% του δυναμικού με 97 μονάδες, 546

δωμάτια και 1.223 κλίνες,

• Η Ενότητα Ημαθίας διαθέτει το 1% του δυναμικού με 23 μονάδες, 151

δωμάτια και 345 κλίνες,

• Η Ενότητα Σερρών διαθέτει το 0,3% του δυναμικού με 12 μονάδες, 83

δωμάτια και 178 κλίνες και

• Η Ενότητα Κιλκίς διαθέτει το 0,1% του δυναμικού με 4 μονάδες, 23 δωμάτια

και 61 κλίνες.

Περιφέρεια Κεντρικής Μακεδονίας 77

Διάγραμμα 34: Ποσοστιαία κατανομή των δωματίων της Περιφέρειας Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα, 2019

Περιφέρεια Κεντρικής Μακεδονίας 78

2.3 ΔΥΝΑΜΙΚΟ ΤΟΥΡΙΣΤΙΚΩΝ ΕΠΙΠΛΩΜΕΝΩΝ ΚΑΤΟΙΚΙΩΝ ΚΑΙ

ΕΠΑΥΛΕΩΝ, 2018

2.3.1 Δυναμικό τουριστικών επιπλωμένων κατοικιών και επαύλεων της

Ελλάδας ανά Περιφέρεια

Λόγω μη δημοσίευσης νέων στοιχείων από την βάση του ΜΗΤΕ, τα στοιχεία που παρατίθενται

στην συγκεκριμένη Ενότητα είναι τα τελευταία διαθέσιμα.

Επίσης, η Ελλάδα το 2018 διέθετε και 11.415 τουριστικές επιπλωμένες κατοικίες και

επαύλεις με 17.300 δωμάτια και 90.910 κλίνες. Οι Περιφέρειες του Νοτίου Αιγαίου,

των Ιονίων Νήσων, της Κρήτης και της Πελοποννήσου αντιπροσώπευαν το 2018 το

79% του δυναμικού των τουριστικών επιπλωμένων κατοικιών και επαύλεων της

χώρας (9.055 δωμάτια).

Πίνακας 22: Δυναμικό τουριστικών επιπλωμένων κατοικιών και επαύλεων της

Ελλάδας ανά Περιφέρεια, 2018

Αναφορικά με την κατανομή των δωματίων, παρατηρούμε ότι οι Περιφέρειες του

Νοτίου Αιγαίου (29%), των Ιονίων Νήσων (20%), της Κρήτης (18%) και της

Πελοποννήσου (8%) αντιπροσώπευαν το 2018 το 75% των δωματίων της χώρας.

Περιφέρεια Μονάδες Δωμάτια Κλίνες

Νοτίου Αιγαίου 3.862 4.972 28.326

Ιονίων Νησιών 2.235 3.432 18.691

Κρήτης 2.306 3.159 17.623

Πελοποννήσου 652 1.384 6.125

Αττικής 483 744 4.232

Στερεάς Ελλάδας 240 709 2.763

Κεντρικής Μακεδονίας 411 672 3.445

Θεσσαλίας 502 648 3.531

Αν. Μακεδονίας &

Θράκης
242 599 2.383

Βορείου Αιγαίου 228 384 1.473

Δυτικής Ελλάδας 129 277 1.084

Ηπείρου 98 256 949

Δυτικής Μακεδονίας 27 64 285

Σύνολο 11.415 17.300 90.910

Πηγή: ΜΗΤΕ - Επεξεργασία INSETE Intelliegence

Δυναμικό τουριστικών επιπλωμένων κατοικιών και

επαύλεων στην Ελλάδα ανά Περιφέρεια, 2018

Περιφέρεια Κεντρικής Μακεδονίας 79

Διάγραμμα 35: Ποσοστιαία κατανομή των δωματίων των τουριστικών

επιπλωμένων κατοικιών και επαύλεων της Ελλάδας ανά Περιφέρεια, 2018

Η εικόνα διαφοροποιείται ελαφρώς στις κλίνες με τις Περιφέρειες του Νοτίου Αιγαίου

(31%), των Ιονίων Νήσων (21%), της Κρήτης (19%) και της Πελοποννήσου (7%)

να αντιπροσωπεύουν για το 2018 το 78% των κλινών της χώρας.

Δηλαδή οι 4 αυτές Περιφέρειες αντιπροσώπευαν για το 2018 το 79% των μονάδων,

το 75% των δωματίων και το 78% των κλινών.

Περιφέρεια Κεντρικής Μακεδονίας 80

2.3.2 Δυναμικό τουριστικών επιπλωμένων κατοικιών και επαύλεων της

Περιφέρειας Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσωπεύει το 2018 το 4% των

τουριστικών επιπλωμένων κατοικιών και επαύλεων της χώρας, το 4% των δωματίων

και το 4% των κλινών. Συνολικά διαθέτει 411 μονάδες με 672 δωμάτια και 3.445

κλίνες.

Πίνακας 23: Δυναμικό τουριστικών επιπλωμένων κατοικιών και επαύλεων της

Περιφέρειας Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα, 2018

Αναφορικά με τις επιμέρους Ενότητες, παρατηρούμε ότι:

• Η Ενότητα Χαλκιδικής αντιπροσώπευε το 59% του δυναμικού σε δωμάτια

της Περιφέρειας με 308 μονάδες, 394 δωμάτια και 2.340 κλίνες,

• Η Ενότητα Πέλλας διαθέτει το 18% του δυναμικού της Περιφέρειας με 31

μονάδες, 124 δωμάτια και 427 κλίνες,

• Η Ενότητα Πιερίας αντιπροσώπευε το 11% του δυναμικού της Περιφέρειας

με 32 μονάδες, 75 δωμάτια και 297 κλίνες,

• Η Ενότητα Σερρών διαθέτει το 4% του δυναμικού με 12 μονάδες, 30

δωμάτια και 128 κλίνες,

• Η Ενότητα Ημαθίας διαθέτει το 3% του δυναμικού με 7 μονάδες, 22 δωμάτια

και 73 κλίνες,

• Η Ενότητα Θεσσαλονίκης διαθέτει το 3% του δυναμικού με 19 μονάδες, 22

δωμάτια και 159 κλίνες και

• Η Ενότητα Κιλκίς διαθέτει το 1% του δυναμικού με 2 μονάδες, 5 δωμάτια

και 21 κλίνες.

Ενότητα Μονάδες Δωμάτια Κλίνες

Χαλκιδικής 308 394 2.340

Πέλλης 31 124 427

Πιερίας 32 75 297

Σερρών 12 30 128

Ημαθίας 7 22 73

Θεσσαλονίκης 19 22 159

Κιλκίς 2 5 21

Σύνολο 411 672 3.445

Πηγή: ΜΗΤΕ - Επεξεργασία INSETE Intelliegence

Δυναμικό τουριστικών επιπλωμένων κατοικιών

και επαύλεων στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Ενότητα, 2018

Περιφέρεια Κεντρικής Μακεδονίας 81

Διάγραμμα 36: Ποσοστιαία κατανομή των δωματίων των τουριστικών

επιπλωμένων κατοικιών και επαύλεων της Περιφέρειας Κεντρικής Μακεδονίας ανά

Περιφερειακή Ενότητα, 2018

Περιφέρεια Κεντρικής Μακεδονίας 82

2.4 ΚΥΡΙΕΣ ΚΑΙ ΔΕΥΤΕΡΕΥΟΥΣΕΣ ΚΑΤΟΙΚΙΕΣ , 2001-2011

Στην Ενότητα αυτή γίνεται η καταγραφή του συνόλου των κατοικιών καθώς επίσης

των κενών και των δευτερεύουσων και εξοχικών κατοικιών. Η καταγραφή αυτή

γίνεται λόγω της σημαντικής αύξησης των βραχυχρόνιων μισθώσεων (μέσω Airbnb

κ.α.) στην Ελλάδα τα τελευταία χρόνια. Οι κενές και οι εξοχικές & δευτερεύουσες

κατοικίες αποτελούν ή μπορούν να αποτελέσουν καταλύματα βραχυχρόνιας

μίσθωσης.

Σύμφωνα με την τελευταία απογραφή κατοικιών που διενεργήθηκε το 2011, η

Ελλάδα σημείωσε αύξηση στο σύνολο των κατοικιών της κατά +17% (από

5.476.162 το 2001 σε 6.384.353 το 2011). Σε απόλυτες τιμές, οι μεγαλύτερες

αυξήσεις εντοπίστηκαν στις Περιφέρειες Αττικής (+290.780 κατοικίες ή +16%),

Κεντρικής Μακεδονίας (+163.354 κατοικίες ή +18%) και Κρήτης (+70.989 ή

+23%). Σημαντικά υψηλότερη αύξηση (+56%) παρουσίασαν οι κενές κατοικίες

(από 1.439.041 το 2001 σε 2.249.813 το 2011) και οι εξοχικές & δευτερεύουσες

κατοικίες κατά +47% (από 922.228 το 2001 σε 1.351.845 το 2011). Επίσης, θα

πρέπει να αναφέρουμε ότι οι κενές κατοικίες μαζί με τις εξοχικές και δευτερεύουσες

αντιπροσώπευαν το 56% του συνόλου των κατοικιών, με τα υψηλότερα ποσοστά να

καταγράφονται στις Περιφέρειες Αττικής (14%) και Κεντρικής Μακεδονίας (9%).

Πίνακας 24: Δυναμικό κύριων και δευτερευουσών κατοικιών της Ελλάδας ανά

Περιφέρεια, 2001-2011

Περιφέρεια
Σύνολο

Κατοικιών,

2011

Σύνολο

Κενών,

2011

Εξοχικές &

Δευτερεύουσες

κατοικίες, 2011

Κενές &

Εξοχικές &

Δευτερεύουσες

κατοικίες ως

% επί του

συνόλου,

2011

%Δ Σύνολο

Κατοικιών

2001 - 2011

%Δ Σύνολο

Κενών

2001 - 2011

%Δ Εξοχικές

& Δευτερ.

2001 - 2011

Αττικής 2.121.155 609.058 295.178 14% 16% 78% 64%

Κεντρική Μακεδονία 1.076.148 360.990 200.295 9% 18% 62% 56%

Πελοποννήσου 411.462 198.386 148.239 5% 14% 35% 28%

Θεσσαλίας 397.301 132.749 87.891 3% 14% 54% 43%

Δυτικής Ελλάδας 390.609 148.250 100.941 4% 14% 56% 54%

Κρήτης 381.737 140.099 81.656 3% 23% 61% 44%

Στερεάς Ελλάδας 359.236 158.234 115.324 4% 15% 43% 35%

Αν. Μακεδονίας &

Θράκης
340.682 105.333 64.864 3% 20% 63% 85%

Νοτίου Αιγαίου 229.919 113.284 75.257 3% 22% 41% 32%

Ηπείρου 204.948 76.560 53.682 2% 16% 46% 40%

Ιονίων Νήσων 160.298 79.591 43.839 2% 22% 50% 41%

Δυτική Μακεδονία 159.409 55.294 34.087 1% 15% 58% 52%

Βορείου Αιγαίου 151.449 71.985 50.592 2% 7% 17% 13%

Ελλάδα 6.384.353 2.249.813 1.351.845 56% 17% 56% 47%

Πηγή: ΕΛ ΣΤΑ Τ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 83

Αναφορικά με την ποσοστιαία κατανομή των κατοικιών της Ελλάδας, παρατηρούμε

ότι η πλειοψηφία των κατοικιών βρίσκονται στις Περιφέρειες Αττικής και Κεντρικής

Μακεδονίας όπου εντοπίζονται και τα 2 μεγάλα αστικά κέντρα της χώρας (Αθήνα και

Θεσσαλονίκη). Συγκεκριμένα, οι Περιφέρειες Αττικής και Κεντρικής Μακεδονίας

αντιπροσώπευαν για το 2011 το 50% των κατοικιών της Ελλάδας.

Διάγραμμα 37: Ποσοστιαία κατανομή των κατοικιών της Ελλάδας ανά Περιφέρεια,

2011

Η εικόνα στην ποσοστιαία κατανομή των κενών κατοικιών είναι παρόμοια με το

σύνολο των κατοικιών, με μικρές διαφοροποιήσεις ανά Περιφέρεια. Η μεγαλύτερη

διαφοροποίηση εντοπίζεται στην Περιφέρεια Αττικής.

Διάγραμμα 38: Ποσοστιαία κατανομή των κενών κατοικιών της Ελλάδας ανά

Περιφέρεια, 2011

Περιφέρεια Κεντρικής Μακεδονίας 84

Αναφορικά με τις εξοχικές & δευτερεύουσες κατοικίες παρατηρούμε ότι η Αττική

(22%), η Κεντρική Μακεδονία (15%) και η Πελοπόννησος (11%) σημειώνουν τα

μεγαλύτερα μερίδια, αντιπροσωπεύοντας το 48% του συνόλου της χώρας.

Διάγραμμα 39: Ποσοστιαία κατανομή των εξοχικών & δευτερεύουσων κατοικιών

της Ελλάδας ανά Περιφέρεια, 2011

Συμπερασματικά, οι Περιφέρειες Αττικής και Κεντρικής Μακεδονίας

αντιπροσωπεύουν για το 2011 το 50% των κατοικιών της Ελλάδας εκ των οποίων

το 43% των κενών κατοικιών και το 37% των εξοχικών και δευτερεύουσων

κατοικιών.

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσωπεύει το 2011 το 17% των κατοικιών

της Ελλάδας, εκ των οποίων το 16% των κενών κατοικιών και το 15% των εξοχικών

και δευτερεύουσων κατοικιών.

Περιφέρεια Κεντρικής Μακεδονίας 85

2.5 ΔΥΝΑΜΙΚΟ ΚΑΜΠΙΝΓΚ, 2020

2.5.1 Δυναμικό κάμπινγκ στην Ελλάδα ανά Περιφέρεια

Πίνακας 25: Δυναμικό κάμπινγκ στην Ελλάδα ανά Περιφέρεια, 2020

Η Ελλάδα το 2020 διέθετε 304 μονάδες κάμπινγκ με 1.089 οικίσκους και 24.375

θέσεις. Στις επιμέρους κατηγορίες αστεριών παρατηρούμε μεγάλη συγκέντρωση στα

2* (69%) και 3* (16%) κάμπινγκ και χαμηλή στα 4* (9%), 1* (6%) και 5* (0,3%).

Περιφέρεια 5* 4* 3* 2* 1* Σύνολο

Μονάδες 0 11 10 45 4 70

Οικίσκοι 0 38 83 204 26 351

Θέσεις 0 2.451 1.259 2.531 236 6.477

Μονάδες 0 0 9 45 2 56

Οικίσκοι 0 0 17 41 0 58

Θέσεις 0 0 1.001 2.968 131 4.100

Μονάδες 0 2 6 23 3 34

Οικίσκοι 0 0 114 162 0 276

Θέσεις 0 22 396 1.652 540 2.610

Μονάδες 0 6 2 6 4 18

Οικίσκοι 0 0 0 1 0 1

Θέσεις 0 963 266 557 642 2.428

Μονάδες 0 1 3 20 0 24

Οικίσκοι 0 26 0 143 0 169

Θέσεις 0 101 259 1.506 0 1.866

Μονάδες 0 1 5 17 0 23

Οικίσκοι 0 41 15 12 0 68

Θέσεις 0 120 408 1.129 0 1.657

Μονάδες 0 2 8 11 1 22

Οικίσκοι 0 50 52 14 0 116

Θέσεις 0 360 474 703 30 1.567

Μονάδες 0 0 3 13 0 16

Οικίσκοι 0 0 0 21 0 21

Θέσεις 0 0 204 898 0 1.102

Μονάδες 1 0 0 13 1 15

Οικίσκοι 0 0 0 9 0 9

Θέσεις 75 0 0 755 196 1.026

Μονάδες 0 1 1 12 1 15

Οικίσκοι 0 0 0 14 0 14

Θέσεις 0 90 18 552 100 760

Μονάδες 0 2 1 5 2 10

Οικίσκοι 0 0 0 6 0 6

Θέσεις 0 222 78 356 80 736

Μονάδες 0 0 0 1 0 1

Οικίσκοι 0 0 0 0 0 0

Θέσεις 0 0 0 46 0 46

Μονάδες 1 26 48 211 18 304

Οικίσκοι 0 155 281 627 26 1.089

Θέσεις 75 4.329 4.363 13.653 1.955 24.375

Πηγή: ΞΕΕ - Επεξεργασία INSETE Intelligence

Στερεά Ελλάδα

Κεντρική Μακεδονία

Νότιο Αιγαίο

Σύνολο

Δυναμικό Κάμπινγκ στην Ελλάδας ανά Περιφέρεια, 2020

Αττική

Βόρειο Αιγαίο

Πελοπόννησος

Δυτική Ελλάδα

Αν. Μακεδονία &

Θράκη

Ιόνια Νησιά

Κρήτη

Θεσσαλία

Ήπειρος

Περιφέρεια Κεντρικής Μακεδονίας 86

Η εικόνα στους οικίσκους ανά κατηγορία αστεριού είναι: 4* (14%), 3* (26%), 2*

(58%) και 1* (2%) ενώ παρόμοια είναι και η εικόνα στις θέσεις 5* (0,3%), 4*

(18%), 3* (18%), 2* (56%) και 1* (8%). Επίσης, αξιοσημείωτο είναι ότι το

μοναδικό 5* κάμπινγκ καταγράφεται στην Περιφέρεια Θεσσαλίας.

Διάγραμμα 40: Κατανομή μονάδων, οικίσκων και θέσεων ανά κατηγορία αστεριού

στην Ελλάδα, 2020

Αναφορικά με την ποσοστιαία κατανομή των μονάδων των κάμπινγκ ανά

Περιφέρεια, παρατηρούμε ότι η πλειοψηφία βρίσκεται στις Περιφέρειες Κεντρικής

Μακεδονίας, Πελοποννήσου και Νοτίου Αιγαίου αντιπροσωπεύοντας το 53% του

συνόλου της χώρας. Αξιοσημείωτο είναι, ότι τουριστικές Περιφέρειες όπως τα Ιόνια

Νησιά (8%) και η Κρήτη (5%) καταγράφουν μικρό δυναμικό στα κάμπινγκ.

Περιφέρεια Κεντρικής Μακεδονίας 87

Διάγραμμα 41: Ποσοστιαία κατανομή των μονάδων κάμπινγκ στην Ελλάδα ανά

Περιφέρεια, 2020

Όσον αναφορά τους οικίσκους, η εικόνα διαφοροποιείται, με τις Περιφέρειες

Κεντρικής Μακεδονίας, Νοτίου Αιγαίου και Ιονίων Νήσων να καταγράφουν τα

υψηλότερα μερίδια αντιπροσωπεύοντας το 73% του δυναμικού της χώρας.

Διάγραμμα 42: Ποσοστιαία κατανομή των οικίσκων στην Ελλάδα ανά Περιφέρεια,

2020

Περιφέρεια Κεντρικής Μακεδονίας 88

Τέλος, στις θέσεις των κάμπινγκ, τα μεγαλύτερα μερίδια καταγράφονται στις

Περιφέρειες Κεντρικής Μακεδονίας, Πελοποννήσου και Νοτίου Αιγαίου

αντιπροσωπεύοντας το 54% του δυναμικού της χώρας.

Διάγραμμα 43: Ποσοστιαία κατανομή των θέσεων στην Ελλάδα ανά Περιφέρεια,

2020

Περιφέρεια Κεντρικής Μακεδονίας 89

2.5.2 Δυναμικό κάμπινγκ στην Περιφέρεια Κεντρικής Μακεδονίας ανά

Περιφερειακή Ενότητα

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσωπεύει το 2020 το 23% των μονάδων

της χώρας, το 32% των οικίσκων και το 27% των θέσεων. Συνολικά διαθέτει 70

μονάδες με 351 οικίσκους και 6.477 θέσεις. Επίσης, αξιοσημείωτο είναι ότι στην

Περιφέρεια Κεντρικής Μακεδονίας το 38% και το 39% των θέσεων καταγράφεται

στα κάμπινγκ 4* και 2* αντίστοιχα.

Πίνακας 26: Δυναμικό κάμπινγκ στην Περιφέρεια Κεντρικής Μακεδονίας ανά

Περιφερειακή Ενότητα, 2020

Αναφορικά με τις επιμέρους Ενότητες, παρατηρούμε ότι:

• Η Ενότητα Χαλκιδικής αντιπροσωπεύει το 52% του δυναμικού των θέσεων

της Περιφέρειας με 39 μονάδες, 123 οικίσκους και 3.392 θέσεις,

• Η Ενότητα Πιερίας διαθέτει το 28% του δυναμικού της Περιφέρειας με 28

μονάδες, 213 οικίσκους και 1.805 θέσεις και

• Η Ενότητα Θεσσαλονίκης διαθέτει το 20% του δυναμικού της Περιφέρειας

με 3 μονάδες, 15 οικίσκους και 1.280 θέσεις.

Ενότητα 4* 3* 2* 1* Σύνολο

Μονάδες 8 8 21 2 39

Οικίσκοι 28 55 40 0 123

Θέσεις 1.031 1.112 1.145 104 3.392

Μονάδες 1 2 23 2 28

Οικίσκοι 0 28 159 26 213

Θέσεις 160 147 1.366 132 1.805

Μονάδες 2 0 1 0 3

Οικίσκοι 10 0 5 0 15

Θέσεις 1.260 0 20 0 1.280

Μονάδες 11 10 45 4 70

Οικίσκοι 38 83 204 26 351

Θέσεις 2.451 1.259 2.531 236 6.477

Σύνολο

Πηγή: ΞΕΕ - Επεξεργασία INSETE Intelligence

Χαλκιδικής

ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Δυναμικό Κάμπινγκ 2020

Θεσσαλονίκης

Πιερίας

Περιφέρεια Κεντρικής Μακεδονίας 90

Διάγραμμα 44: Ποσοστιαία κατανομή των θέσεων στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα, 2020

Περιφέρεια Κεντρικής Μακεδονίας 91

3 ΑΞΙΟΘΕΑΤΑ - ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

3.1 ΠΑΡΑΔΟΣΙΑΚΟΙ ΟΙΚΙΣΜΟΙ

Οι Παραδοσιακοί οικισμοί, είναι οικισμοί με ιδιαίτερη «ιστορική, πολεοδομική,

αρχιτεκτονική, λαογραφική, κοινωνική και αισθητική» φυσιογνωμία διατηρώντας

αναλλοίωτη την εικόνα που είχαν στον παρελθόν καθώς και τον τοπικό τους

χαρακτήρα. Με ευθύνη του ΥΠΕΚΑ (Υπουργείο Περιβάλλοντος & Ενέργειας), 856

οικισμοί έχουν χαρακτηριστεί ως παραδοσιακοί. Στην Περιφέρεια Κεντρικής

Μακεδονίας καταγράφονται 22 παραδοσιακοί οικισμοί.

Πίνακας 27: Παραδοσιακοί Οικισμοί

ΘΕΣΣΑΛΟΝΙΚΗΣ ΠΕΛΛΗΣ ΠΙΕΡΙΑΣ ΣΕΡΡΩΝ ΧΑΛΚΙΔΙΚΗΣ

ΑΝΩ ΠΟΛΗ

ΘΕΣΣΑΛΟΝΙΚΗΣ
ΑΓΙΟΣ ΑΘΑΝΑΣΙΟΣ ΠΑΝΤΕΛΕΗΜΩΝ ΑΛΙΣΤΡΑΤΗ ΠΑΛΑΙΟΚΑΣΤΡΟ

ΑΕΤΟΧΩΡΙΟΝ ΠΟΡΟΙ
ΕΜΜΑΝΟΥΗΛ

ΠΑΠΠΑΣ ΣΕΡΡΩΝ
ΠΑΡΘΕΝΩΝΑΣ

ΑΡΧΑΓΓΕΛΟ ΣΚΟΤΕΙΝΑ ΗΛΙΟΚΩΜΙ

ΓΑΡΕΦΙΟΥ ΣΚΟΤΙΝΑ ΚΟΡΜΙΣΤΑ

ΚΡΩΜΝΗ ΜΙΚΡΟ ΣΟΥΛΙ

ΛΑΓΚΑΔΙΑ ΠΡΩΤΗ

ΝΟΤΙΑ ΡΟΔΟΛΙΒΟΣ

ΠΑΛ. ΞΑΝΘΟΓΕΙΑ

ΠΑΡΑΔΟΣΙΑΚΟΙ ΟΙΚΙΣΜΟΙ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Πηγή: Υπουργείο Περιβάλλοντος & Ενέργειας - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 92

3.2 ΑΡΧΑΙΟΛΟΓΙΚΟΙ ΧΩΡΟΙ ΚΑΙ ΜΟΥΣΕΙΑ

3.2.1 Αρχαιολογικοί χώροι της Περιφέρειας Κεντρικής Μακεδονίας ανά

Περιφερειακή Ενότητα

Από τα αρχαία χρόνια η γη της Μακεδονίας αποτέλεσε κέντρο ανάπτυξης πολλών

πολιτισμών. Τα ευρήματα που έχουν ανακαλυφθεί σε όλη σχεδόν την περιοχή του

Νομού Ημαθίας καταμαρτυρούν την πλούσια πολιτιστική κληρονομιά. Οι

ανακαλύψεις ξεκινούν από την 3η χιλιετία π.χ. με τα φρούρια και νεκροταφεία στην

περιοχή ανατολικά των Πιερίων, συνεχίζονται στην εποχή των αρχαίων Μακεδόνων

με πολύ σημαντικά ευρήματα όπως τα βασιλικά ανάκτορα και οι τάφοι των αρχαίων

Μακεδόνων Βασιλέων στην Βεργίνα, οι τάφοι της Κρίσεως, Λύσωνος και

Καλλικλέους, Ανθεμίων και της Νιάουστας (Kinch) στα Λευκάδια, αλλά και η σχολή

του Αριστοτέλη στην Μίεζα όπου ο αρχαίος φιλόσοφος δίδαξε τον Μέγα Αλέξανδρο.

Στον ίδιο χώρο ανασκάφηκε και το αρχαίο θέατρο που είναι ένα πραγματικό στολίδι

και απόδειξη της άνθησης του πολιτισμού της εποχής. Ο τάφος του Φίλιππου στην

Βεργίνα με τα μοναδικής αξίας ευρήματά του (χρυσή λάρνακα, υδρία, στεφάνια,

ασπίδα κ.λπ.), αποτελεί στοιχείο παγκόσμιας ακτινοβολίας, το οποίο έχει συμβάλει

ιδιαίτερα στην οικονομική ανάπτυξη της περιοχής λόγω της προσέλκυσης μεγάλου

όγκου τουριστών. Επίσης, θα πρέπει να αναφέρουμε ότι η Βεργίνα χαρακτηρίστηκε

το 1996 ως Μνημείο Παγκόσμιας Πολιτιστικής Κληρονομιάς της UNESCO.

Άλλοι σημαντικοί αρχαιολογικοί χώροι της Περιφέρειας είναι το Παλατιανό και το

Ηρώο του Παλατιανού στο Κιλκίς, η Ρωμαϊκή Αποικία της Πέλλας και οι Μακεδονικοί

Τάφοι Γ και Δ στην Πέλλα, η Βυζαντινή Ακρόπολη και η Έπαυλη στις Σέρρες. Στην

Ενότητα Χαλκιδικής συναντάμε το Ιερό το Ποσειδίου, το Αρχαϊκό Ιερό της Πόλης

των Σταγείρων, ο Ναός του Απόλλωνα Ήλιου, ο Ναός του του Άμμωνα Δία, ο

Βυζαντινός Πύργος Γαλάτιστας κ.α. Επίσης, στην Ενότητα Χαλκιδικής ανήκει το

Άγιον Όρος, το οποίο είναι χαρακτηρισμένο από το 1988 ως Μνημείο Παγκόσμιας

Πολιτιστικής κληρονομιάς της UNESCO.

Αξιόλογοι αρχαιολογικοί χώροι στην Ενότητα Πιερίας είναι το Αρχαίο Θέατρο Δίου

στα νότια της πόλης του Δίου, το Ιερό της Ίσιδας, το Ιερό της Δήμητρας, το Ιερό

του Ολυμπίου Διός, η Αρχαία Πύδνα, το κάστρο του Πλαταμώνα, οι

Παλαιοχριστιανικές Βασιλικές κ.α.

Στην Ενότητα Θεσσαλονίκης και συγκεκριμένα τα Παλαιοχριστιανικά και βυζαντινά

μνημεία της (Ροτόντα, Αχειροποίητος, Ναός Αγίου Δημητρίου, Μονή Λατόμου, Ναός

Αγίας Σοφίας, Παναγία των Χαλκέων, Ναός των Αγίων Αποστόλων, Ναός Αγίου

Νικολάου Ορφανού και Ναός Αγίου Παντελεήμονα) έχουν χαρακτηριστεί από το

Περιφέρεια Κεντρικής Μακεδονίας 93

1988 ως Μνημεία Παγκόσμιας Πολιτιστικής κληρονομιάς της UNESCO. Άλλοι

σημαντικοί αρχαιολογικοί χώροι της Ενότητας είναι η Αρχαία Αγορά Θεσσαλονίκης,

το Νεκροταφείο Πόλης Απολλωνίας, η Νεκρόπολη Αγίας Παρασκευής, η Αίνεια, το

Γαλεριανό Συγκρότημα, ο θολωτός τάφος Καλινδοίων, η Νεκρόπολη Δερβενίου κ.α.

Οι αρχαιολογικοί χώροι της Περιφέρειας Κεντρικής Μακεδονίας χαρακτηρισμένοι από

το Υπουργείο Πολιτισμού & Αθλητισμού παρατίθενται στον πίνακα κατωτέρω.

Περιφέρεια Κεντρικής Μακεδονίας 94

Πίνακας 28: Αρχαιολογικοί χώροι στην Περιφέρεια Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα

Ημαθίας Κιλκίς Πέλλας Πιερίας Σερρών Χαλκιδικής

Ανάκτορο Αιγών
Ά Γυμνάσιο Αρρένων-Έπαυλη

Χατζημησέφ
Νεκρόπολη Δερβενίου Αρχαίο Ίωρον

Άγιος Νικόλαος στο

Νησί

Ά Δημοτικό Σχολείο, πρώην

Αστική Σχολή Κατερίνης

Βραχοσκεπή στη

θέση Καταρράκτες

(φράγμα)

Άγιος Αθανάσιος

Συκιάς

Αρχαιολογικός χώρος Αγίου

Παταπίου Βεροίας
Αγροικία Ασπροβάλτας Νεκρόπολη Σίνδου Ευρωπός Άλωρος Αρχαία Πύδνα

Βυζαντινή Ακρόπολη

Σερρών

Άκανθος –

Οικοδόμημα

Αρχοντικό Σαράφογλου

(Βέροια)
Αγροικία στην Ασπροβάλτα

Νεκροταφεία Πόλης

Απολλωνίας (Νέα Απολλωνία)
Ηρώο του Παλατιανού Ανάκτορο Πέλλας Αρχαίο Θέατρο Δίου

Εξατάξιο Α΄Δημοτικό

Σχολείο στη Νιγρίτα

Άκανθος Μνημειακός

Ναός

Η Ακρόπολη και το τείχος της

πόλης
Αίνεια (Νέα Μηχανιώνα)

Νεκροταφείο Τράπεζας Άνω

Τούμπας Θεσσαλονίκης
Κολχίδα Αρχαία Έδεσσα

Αρχαιολογικό Πάρκο -

Η Πόλη
Έπαυλη Αγγίστας

Αρχαϊκό Ιερό Πόλης

Σταγείρων

Λάππειο Γυμνάσιο στη Νάουσα Αρχαία Αγορά Θεσσαλονίκης Νεολιθικός οικισμός Θέρμης
Μεγαλιθικό μνημείο

Χωρυγίου
Αρχοντικό Γιαννιτσών

Αρχαιολογικό Πάρκο-Η

Έπαυλη του Διονύσου
Έπαυλη Σερρών Βασιλική Σωφρονίου

Μίεζα Αρχαία Θεσσαλονίκη Νοσοκομείο Άγιος Δημήτριος
Νεκροταφείο

Γυναικόκαστρου

Βυζαντινό Κάστρο

Χρυσής

Αρχαιολογικό Πάρκο-

Μεγάλες Θέρμες Δίου

Παλαιά Αστική Σχολή

στην Πρώτη Σερρών

Βυζαντινός Πύργος

Γαλάτιστας

Ναός Αγίου Αθανασίου στο

Κουστοχώρι
Αχειροποίητος

Παλαιά Φιλοσοφική Σχολή του

Α.Π.Θ.

Παλαιό Γυμνάσιο στο

Κιλκίς

Θολωτό οθωμανικό

κτήριο

Αρχαιολογικό Πάρκο-

Νεκρόπολη Δίου
Σπήλαιο Αλιστράτης

Διατείχισμα

Κασσάνδρειας

Νυμφαίο- Σχολή Αριστοτέλους Αψίδα Γαλερίου
Παλιό διδασκαλείο-πρώην

Οικοκυρική Σχολή

Παλαιό Διδακτήριο στη

Γουμένισσα

Κάστρο Μογλενών

(Χρυσή)

Αρχαιολογικό Πάρκο-Οι

Παλαιοχριστιανικές Βασιλικές

Θολωτός Τάφου

Στύλου

Ο νεολιθικός οικισμός της Νέας

Νικομήδειας
Γαλεριανό Συγκρότημα

Παράρτημα Α΄Γυμνασίου

Αρρένων-πρώην έπαυλη
Παλατιανό Κωνστάντια

Αρχαιολογικό Πάρκο-Οι

Τύμβοι στον Όλυμπο
Ιερό Ποσειδίου

Οι βασιλικοί τάφοι της Μεγάλης

Τούμπας
Ελαιοτριβείο Βρασνών

Πλατεία-Στοές Ρωμαϊκής

Αγοράς

Σπήλαιο Αγίου

Γεωργίου

Μακεδονικός Τάφος Γ

στην Πέλλα

Αρχαιολογικό Πάρκο-Τα

Θέατρα
Κάστρο Τορώνης

Οι Μακεδονικοί τάφοι των

Λευκαδίων
Έπαυλη Μορντώχ

Πόλη Απολλωνίας (Νέα

Απολλωνία)

Μακεδονικός Τάφος Δ

στην Πέλλα

Αρχαιολογικό Πάρκο-Το Ιερό

της Δήμητρας

Μεσαιωνικός Πύργος

Νέας Φώκαιας

Παλαιοχριστιανικές Βασιλικές

Σφηκιάς
Θολωτός Τάφος Καλινδοίων

πρώην Σχολή Καζές-Δημοτικό

Βρεφοκομείο Άγιος Στυλιανός
Οικίες αρχαίας Πέλλας

Αρχαιολογικό Πάρκο-Το Ιερό

της Ίσιδας
Ναός Άμμωνα Δία

Τετρατάξιο Δημοτικό Σχολείο

στη Νάουσα

Κεντρική κτιριακή ενότητα

(Γαλεριανό συγκρότημα)

Σχολή Λεών Γκατένιο-7ο

Δημοτικό Σχολείο

Θεσσαλονίκης

Παρθεναγωγείο

Έδεσσας

Αρχαιολογικό Πάρκο-Το Ιερό

του Ολυμπίου Διός

Ναός Απόλλωνα

Ήλιου

Το Ανάκτορο και οι Βασιλικοί

Τάφοι της Βεργίνας

Κρύπτη στοά-Καταστήματα

Ρωμαϊκής Αγοράς

Τελωνείο Λιμανιού

Θεσσαλονίκης

Πύργος Ωρολογίου

(Γιαννιτσά)
Ελλινιστικό θέατρο στο Δίον

Παλαιό Σχολείο στην

Κασσάνδρεια

Το Ανάκτορο και το Θέατρο Λουτρά Τούμπα Θεσσαλονίκης
Ρωμαϊκή Αποικία της

Πέλλας
Ιερό Ολυμπίου Διός στο Δίον

Πύργος της Κρούνας

(Ιερισσός)

Το ιερό της Εύκλειας Λουτρό Ρωμαϊκής Αγοράς Υστεροαρχαικός Ναός

Σπήλαιο Α Λουτρών

Λουτρακίου (Αποθήκη

των Ανταρτών)

Κάστρο Πλαταμώνα
Σιδηροκαύσια –

Στάγειρα

Το νεκροταφείο των τύμβων

Μαράσλειο-πρώην

Ελληνογαλλικό Εμπορικό και

Πρακτικό Λύκειο

Φρουριακό Συγκρότημα

Βρασνών

Σπήλαιο Α Λουτρών

Λουτρακίου

(Αρκουδοσπηλιά)

Λείβηθρα Σπήλαιο Πετραλώνων

Νεκρόπολη Αγίας Παρασκευής

Θεσσαλονίκης
Ωδείο Αρχαίας αγοράς

Σπηλαιοβάραθρο στα

Λουτρά Λουτρακίου

Μακεδονικοί Τάφοι Κορινού

(τύμβοι Α και Β)

Στοά πόλης

Σταγείρων

Φράγμα επτά πηγών
Νεολιθικός Οικισμός

Μακρυγιάλου

Τείχος Πόλης

Σταγείρων

Οι Λουλουδιές Κίτρους

Πηγή: Υπουργείο Πολιτισμού & Αθλητισμού - Επεξεργασία INSETE Intelligence

Αρχαιολογικοί Χώροι - Μνημεία στην Περιφέρεια Κεντρικής Μακεδονίας

Θεσσαλονίκης

Περιφέρεια Κεντρικής Μακεδονίας 95

3.2.2 Μουσεία της Περιφέρειας Κεντρικής Μακεδονίας ανά περιφερειακή

Ενότητα

Στο ανωτέρω πολιτιστικό απόθεμα θα πρέπει να προστεθούν τα πλήθος

εξειδικευμένων Μουσείων στα οποία εκτίθενται αρχαιολογικά ευρήματα της

ευρύτερης περιοχής. Συγκεκριμένα, τα σημαντικότερα αρχαιολογικά μουσεία της

Περιφέρειας είναι το Αρχαιολογικό Μουσείο Βέροιας το οποίο φιλοξενεί ευρήματα

από αρχαιολογικούς χώρους της Ενότητας Ημαθίας που χρονολογούνται στους

ελληνιστικούς και ρωμαϊκούς χρόνους, το Μουσείο Βασιλικών ταφών των Αιγών στο

οποίο εκτίθενται ευρήματα των βασιλικών ταφών, το Αρχαιολογικό Μουσείο

Θεσσαλονίκης το οποίο φιλοξενεί αντικείμενα και ανασκαφικά σύνολα από έρευνες

σε ολόκληρη την Μακεδονία, το Αρχαιολογικό Μουσείο Αρχαίας (Ρωμαϊκής) Αγοράς

Θεσσαλονίκης στο οποίο εκτίθενται ευρήματα της ανασκαφικής έρευνας, το

Αρχαιολογικό Μουσείο Πέλλας, το Αρχαιολογικό Μουσείο Δίου στην Πιερία στο οποίο

εκτίθενται ευρήματα από τις ανασκαφές στην ευρύτερη περιοχή, το Αρχαιολογικό

Μουσείο Αμφίπολης το οποίο φιλοξενεί ευρήματα από τους προϊστορικούς, τους

πρώιμους ιστορικούς, τους κλασσικούς και ελληνιστικούς, τους ρωμαϊκούς, τους

παλαιοχριστιανικούς και τους βυζαντινούς χρόνους και το Αρχαιολογικό Μουσείο

Πολυγύρου το οποίο φιλοξενεί αρχαιολογικά ευρήματα από τις ανασκαφές στην

Όλυνθο, την Αρχαία Άκανθο στην Ιερισσό, το Ιερό του Άμμωνα Δία στην Καλλιθέα

και άλλες σημαντικές αρχαιολογικές θέσεις στην Χαλκιδική.

Ο λαογραφικός πλούτος (τοπικές ενδυμασίες, οικιακά σκεύη, ξυλόγλυπτα κ.α.) της

Περιφέρειας Κεντρικής Μακεδονίας εκτίθεται στα λαογραφικά μουσεία της

Περιφέρειας όπως το Λαογραφικό Μουσείο Βέροιας, το Λαογραφικό και Εθνολογικό

Μουσείο Μακεδονίας-Θράκης, το Λαογραφικό Μουσείο Κιλκίς, το Λαογραφικό

Μουσείο Πέλλας, το Λαογραφικό Μουσείο Γερακίνα-Νιγρίτα Σερρών, το Λαογραφικό

Μουσείο Πολυγύρου κ.α.

Τέλος, στην Ενότητα Θεσσαλονίκης συναντάμε το Εβραϊκό Μουσείο Ελλάδας το

οποίο ιδρύθηκε το 1977 για να συλλέξει, διατηρήσει, ερευνήσει και εκθέσει τα

κατάλοιπα του υλικού πολιτισμού 2.300 χρόνων εβραϊκής παρουσίας στην Ελλάδα

και το Μουσείο Ατατούρκ στο οποίο εκτίθενται προσωπικά αντικείμενα,

φωτογραφικά ντοκουμέντα, εικόνες, δημοσιεύματα, ιστορικά έγγραφα και βιβλία για

τη ζωή και το έργο του Κεμάλ Ατατούρκ.

Τα αναγνωρισμένα Μουσεία της Περιφέρειας Κεντρικής Μακεδονίας από το

Υπουργείο Πολιτισμού & Αθλητισμού παρατίθενται στο πίνακα κατωτέρω.

Περιφέρεια Κεντρικής Μακεδονίας 96

Πίνακας 29: Μουσεία στην Περιφέρεια Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα

Ημαθίας Κιλκίς Πέλλας Πιερίας Σερρών

Αρχαιολογικό

Μουσείο Βέροιας

Αρχαιολογικό Μουσείο Αρχαίας

(Ρωμαϊκής) Αγοράς

Θεσσαλονίκης

Μουσείο Αθλητισμού
Αρχαιολογικό Μουσείο

Κιλκίς

Λαογραφικό

Μουσείο Πέλλας

Αρχαιολογικό

Μουσείο Δίου

Αρχαιολογικό Μουσείο

Αμφίπολης

Ανθρωπολογικό Μουσείο

Πετραλώνων

Έκθεση Λαογραφίας (οικία

Δ.Τσιότρα)

Βλαχογιάνειο

Μουσείο

Αρχαιολογικό Μουσείο

Θεσσαλονίκης

Μουσείο Αρχαίων, Βυζαντινών

και Μεταβυζαντινών Οργάνων

Κέντρο Ενημέρωσης

Αρχαίας Ευρωπού

Νέο Αρχαιολογικό

Μουσείο Πέλλας

Εκκλησιαστικό

Κειμηλιαρχείο Ιεράς

Μητροπόλεως Σερρών

και Νιγρίτης

Ανθρωπολογικό Μουσείο

Πετραλώνων

Εκκλησιαστικό Μουσείο

Ταξιάρχη

Βυζαντινό Μουσείο Εβραϊκό Μουσείο Μουσείο Ατατούρκ Λαογραφικό Μουσείο
Λαογραφικό Ιστορικό

Μουσείο Τσαρτσίδη

Αρχαιολογικό Μουσείο

Ολύνθου
Λαογραφική Συλλογή Βάβδου

Λαογραφικό

Μουσείο Βέροιας

Έπαυλη Αχμέτ Καπαντζή-

Πολιτιστικό Κέντρο

Θεσσαλονίκης του Μορφωτικού

Ιδρύματος της Εθνικής

Τράπεζας

Μουσείο Βυζαντινού Πολιτισμού

Θεσσαλονίκης

Λαογραφικό Μουσείο

Γοργόπης

Λαογραφικό Μουσείο

Βλάχων «Γεωργάκης-

Ολύμπιος»

Αρχαιολογικό Μουσείο

Ολύνθου

Λαογραφικό Μουσείο Ακτή

Ελιάς

Μουσείο βασιλικών

τάφων Αιγών

Έπαυλη Γιάκο Μοδιάνο-

Λαογραφικό και Εθνολογικό

Μουσείο Μακεδονίας-Θράκης

Μουσείο Κινηματογράφου
Μουσείο Α' Παγκοσμίου

Πολέμου-Μάχης Σκρά

Λαογραφικό Μουσείο

Γερακίνα-Νιγρίτα Σερρών

Αρχαιολογικό Μουσείο

Πολυγύρου
Λαογραφικό Μουσείο Αφύτου

Κέντρο Διάδοσης Επιστημών &

Μουσείο Τεχνολογίας
Μουσείο Λευκού Πύργου

Μουσείο Φυσικής

Ιστορίας Αξιούπολης

Λαογραφικό Μουσείο

Πολιτισμού Συλλόγου

Θόλου Δήμου Ν. Ζίχνης

Δασικό Μουσείο

Πανεπιστημιακού Δάσους

Ταξιάρχη

Λαογραφικό Μουσείο Κρήνης

Κέντρο Ιστορικής Διαδρομής

Εβραϊσμού Θεσσαλονίκης

Μουσείο Μακεδονικού Αγώνα

Θεσσαλονίκης
Πολεμικό Μουσείο

Μουσείο Ιεράς Μονής

Τιμίου Προδρόμου

Ιστορικό και Λαογραφικό

Μουσείο Αρναίας

Λαογραφικό Μουσείο Νέας

Τενέδου

Κρατικό Μουσείο Σύγχρονης

Τέχνης

Μουσείο Ύδρευσης-

Αντλιοστάσιο Οθωμανικής

Εταιρείας

Μουσείο Παλαιάς

Μητρόπολης Σερρών
Λαογραφικό Μουσείο Αφύτου

Λαογραφικό Μουσείο Νέας

Τρίγλιας

Κρύπτη Αγίου Δημητρίου
Μουσείο Φωτογραφίας

Θεσσαλονίκης

Μουσείο Φυσικής

Ιστορίας
Λαογραφικό Μουσείο Βιθυνίας

Λαογραφικό Μουσείο

Παρθενώνα

Λαογραφικό και Εθνολογικό

Μουσείο Μακεδονίας-Θράκης

Σιδηροδρομικό Μουσείο

Θεσσαλονίκης

Λαογραφικό Μουσείο

Πολυγύρου

Λαογραφικό Μουσείο

Πετροκέρασων

Μακεδονικό Μουσείο

Σύγχρονης Τέχνης
Τελλόγλειο Ίδρυμα Τεχνών

Μουσείο Πύργου

Ουρανούπολης

Μουσείο Αλιευτικών Σκαφών και

Εργαλείων

Πηγή: Υπουργείο Πολιτισμού & Αθλητισμού - Επεξεργασία INSETE Intelligence

Θεσσαλονίκης Χαλκιδικής

Μουσεία στην Περιφέρεια Κεντρικής Μακεδονίας

Περιφέρεια Κεντρικής Μακεδονίας 97

3.3 ΓΑΛΑΖΙΕΣ ΣΗΜΑΙΕΣ, 2020

Στην Περιφέρεια Κεντρικής Μακεδονίας βραβεύτηκαν το 2020 εκατό τέσσερις

παραλίες με γαλάζια σημαία6. Συγκεκριμένα:

• Ενότητα Θεσσαλονίκης (13): Ασπροβάλτα, Νέα Βρασνά, Παραλία Βρασνών,

Πόρτο Φίνο, Σερραϊκή Ακτή, Σταυρός Ανατολική, Σταυρός Δυτική, Σταυρός

Κεντρική, Αγία Τριάδα/ΠΙΚΠΑ, Μηχανιώνα-Τουρμπαλί, Νέοι Επιβάτες,

Περαία-Κοχύλι, Ποταμός,

• Ενότητα Χαλκιδικής (85): Αγ. Παύλος/Alexandros Palace Hotel, Αλυκές,

Ιερισσός/Δημοτική 1, Ιερισσός/Δημοτική 2, Ιερισσός/Δημοτική 3, Κάμπος,

Καμπούδι 1/Ακτή Ουρανούπολη, Καμπούδι 2/Θεοξένια, Καμπούδι

3/Άκραθως, Νέα Ρόδα 2, Ολυμπιάδα, Ουρανούπολη 1/Xenia Ouranoupolis,

Ουρανούπολη 2/Eagles Palace, Ουρανούπολη 3/Aristoteles, Πόρτο

Άγιο/Agionissi Resort, Αρμενιστής, Ελαιών, Ελιά 2/Anthemus, Καλογριάς,

Κουτλουμουσίου, Λαγομάνδρα/Lagomandra Beach Hotel, Λιβροχιό 1,

Μακριά Λαγκάδα/Porfi Beach, Μαρμαράς, Νικήτη 2, Παράδεισος, Πλατανίτσι,

Πόρτο Καρράς 1/Κόχη, Πόρτο Καρράς 2/Σιθωνία Μελίτων, Σαλονικιού, Σάρτι

1, Συκιά, Τορώνη, Sani Dunes, Άθυτος/Afitis Hotel, Άθυτος/Βάρκες, Ελάνη,

Καλλιθέα/Άμμων Ζευς, Καλλιθέα-Δημοτικό Αναψυκτήριο,

Κάνιστρο/Miraggio, Κοινοτική Πλαζ Νέας Σκιώνης, Κρυοπηγή 2/Alexander

The Great Beach Hotel, Κρυοπηγή 4/Kassandra Palace, Κρυοπηγή Δημοτικό

Αναψυκτήριο, Λουτρά Αγίας Παρασκευής, Μένδρη Καλάνδρα, Μόλα Καλύβα,

Παλιούρι Κάνιστρο, Πευκοχώρι Yalla-Flegra, Πευκοχώρι-Fyki Beach,

Πολύχρονο 3, Πολύχρονο/Azur Hotel, Πολύχρονο-Cocones Beach,

Ποσείδι/Possidi Holidays Resort, Ποσείδι Pohonda, Ποσείδι Κέντρο,

Ποσείδι/Cocus, Ποσείδι-Αιγαιοπελαγίτικα, Σάνη 2/Sani Beach, Σάνη 3/Sani

Club, Σάνη Αστερίας, Σίβηρη Κέντρο, Φούρκα, Χανιώτη 1, Χανιώτη

3/Grecotel Margo Bay & Club Turquoise, Γερακινή/Ikos Olivia,

Σαργκάνι/Blue Dolphin, Άγιος Μάμας, Βεργιά, Γεωπονικά-Μυκονιάτικα,

Διονυσίου, Ελαιώνας/Ikos Oceania, Νέα Ηράκλεια, Νέα Ηράκλεια-Σαχάρα,

Νέα Καλλικράτεια, Νέα Μουδανιά, Νέα Πλάγια, Νέα Ποτίδαια Προποντίδας,

Νέα Ποτίδαια/Portes Beach, Νέα Ποτίδαια-Ανατολικά Διώρυγας Τορωναίου,

Πορταριά, Σωζόπολη Κέντρο, Σωζόπολη/Ναυτίλος, Τρίγλια, Φλογητά και

6 Τα στοιχεία για τις γαλάζιες σημαίες προέρχονται από την ιστοσελίδα blueflag.gr

https://www.blueflag.gr/awards/2020

Περιφέρεια Κεντρικής Μακεδονίας 98

• Ενότητα Πιερίας (6): Καλλιθέα, Καλλιθέα/Sentido Mediterranean Village,

Κορινός, Ολυμπιακή Ακτή, Παραλία, Περίσταση.

Περιφέρεια Κεντρικής Μακεδονίας 99

3.4 ΜΑΡΙΝΕΣ, 2020

Σύμφωνα με το Τμήμα Χωροθέτησης Υποδομών Θαλάσσιου Τουρισμού του

Υπουργείου Τουρισμού, στην Ελλάδα έχουν χωροθετηθεί με πράξη χαρακτηρισμού

60 μαρίνες με δυναμικό 18.705 θέσεων. Αρκετές από τις μαρίνες, είναι βραβευμένες

από το πρόγραμμα «Γαλάζιες Σημαίες της Ευρώπης». Επίσης, έχουν χωροθετηθεί 94

Καταφύγια ή Αγκυροβόλια τουριστικών σκαφών με 6.565 θέσεις ελλιμενισμού

καθώς και 12 ξενοδοχειακοί λιμένες/τουριστικές λιμενικές εγκαταστάσεις με

δυναμικότητα 362 θέσεων.

Στην Περιφέρεια Κεντρικής Μακεδονίας καταγράφονται τέσσερις μαρίνες με 1.215

θέσεις ελλιμενισμού. Συγκεκριμένα, οι καταγραφόμενες μαρίνες ανά Ενότητα είναι:

• Θεσσαλονίκης: Αρετσού (245 θέσεις) και Πυλαίας (440 θέσεις) και

• Χαλκιδικής: Πόρτο Καρράς (315 θέσεις) και Σάνη (215 θέσεις).

Επίσης, στην Περιφέρεια έχουν χωροθετηθεί και δώδεκα Καταφύγια τουριστικών

σκαφών (9 στην Χαλκιδική, 2 στην Θεσσαλονίκη και 1 στην Πιερία) με 1.039 θέσεις

ελλιμενισμού.

Περιφέρεια Κεντρικής Μακεδονίας 100

3.5 ΓΚΟΛΦ

Στην Περιφέρεια Κεντρικής Μακεδονίας συναντάμε ένα γήπεδο γκολφ. Το γήπεδο

Porto Carras Golf Course, που βρίσκεται στο ξενοδοχείο Porto Carras Grand Resort,

αποτελεί το μοναδικό στη Βόρεια Ελλάδα. Είναι γήπεδο 18-οπών με Par 72, με

τέσσερα par 5, τέσσερα par 3 και δέκα par 4 σε έκταση 77 εκταρίων. Το γήπεδο

γκολφ βρίσκεται στην χερσόνησο της Χαλκιδικής, 75 χιλιόμετρα νότια από τη

Θεσσαλονίκη. Το γήπεδο γκολφ σχεδιάστηκε από τους Geoffrey S. Cornish και

William G. Robinson και ανακαινίστηκε από τον Roc Mc Ray.

Περιφέρεια Κεντρικής Μακεδονίας 101

3.6 ΙΑΜΑΤΙΚΟΙ ΦΥΣΙΚΟΙ ΠΟΡΟΙ

Ιαματικές πηγές ονομάζονται οι πηγές τα νερά των οποίων έχουν θεραπευτικές

ιδιότητες. Τα ιαματικά νερά πηγάζουν από πετρώματα και κατά τη διαδρομή τους

μέχρι την επιφάνεια της Γης, αποκτούν τα μεταλλικά συστατικά τους στα οποία

οφείλεται και η θεραπευτική τους δράση. Το Ελληνικό Κράτος μέσω της Ειδικής

Επιτροπής Προστασίας Φυσικών Ιαματικών Πόρων του Υπουργείου Τουρισμού είχε

προβεί στην αναγνώριση 70 Ιαματικών Φυσικών Πόρων.

Συγκεκριμένα, στην Περιφέρεια Κεντρικής Μακεδονίας έχουν αναγνωριστεί έντεκα

Ιαματικοί Φυσικοί Πόροι:

• Νερό Πηγής Σουρωτή, Δήμου Θέρμης Θεσσαλονίκης,

• Νερό Λουτρών Νέας Απολλωνίας, Δήμου Βόλβης,

• Θερμή πηγή Λουτρακίου Αριδαίας – Αλμωπίας, Δήμου Αλμωπίας,

• Νερό Κανίστρου Κασσάνδρας Χαλκιδικής, Δήμου Κασσάνδρας Χαλκιδικής,

• Νερό πηγής Λουτρών Θερμών Νιγρίτας, Δήμου Βισαλτίας,

• Νερό θερμής πηγής Αγκίστρου Σερρών, Δήμου Σιντικής,

• Νερό γεώτρησης Λαγκαδά Θεσσαλονίκης, Δήμου Λαγκαδά,

• Νερό πηγής Αγίας Παρασκευής, Κασσάνδρα Χαλκιδικής,

• Νερό γεώτρησης (αντλούμενη) Λουτρών Σιδηροκάστρου, Δήμου Σιντικής,

• Πηγή Αγίων Αποστόλων Δουμπιών, Δήμου Πολυγύρου και

• Πηγή Λουτροχωρίου, Δήμου Σκύδρας.

https://mintour.gov.gr/meletes-pinakes/stoicheia-iamatikon-pigon/

Περιφέρεια Κεντρικής Μακεδονίας 102

3.7 ΣΠΗΛΑΙΟΛΟΓΙΑ

Τα κυριότερα σπήλαια της Περιφέρειας Κεντρικής Μακεδονίας είναι το σπήλαιο

Πετραλώνων, το σπήλαιο του Ορφέα, το σπήλαιο του Αγίου Γεωργίου, το σπήλαιο

Αλιστράτης, το Σπηλαιοπάρκο Αλμωπίας, το σπήλαιο Καταρρακτών.

Το σπήλαιο Πετραλώνων ή «Κόκκινων Πετρών» ανοίγεται στους δυτικούς

πρόποδες του όρους Κατσίκα. Σχηματισμένο πριν από ένα και πλέον εκατομμύρια

χρόνια μέσα στους ασβεστόλιθους του Άνω Ιουρασικού, έχει έκταση περίπου 10.000

τ.μ. με μεγάλες αίθουσες κατάκοσμες από πολύχρωμους σταλαγμιτικούς

σχηματισμούς. Η αρχική είσοδος του σπηλαίου είναι σφραγισμένη. Ήταν ένα

κυκλικό άνοιγμα στην οροφή μιας μεγάλης αίθουσας, από το οποίο μπαινόβγαιναν

στο σπήλαιο άνθρωποι και ζώα για πολλές δεκάδες χιλιετίες. Από αυτό έπεφταν

επίσης στο εσωτερικό πέτρες και χώματα, σχηματίζοντας με τα χρόνια έναν τεράστιο

κώνο, ο οποίος σταδιακά έφραξε τελείως την είσοδο.

Το σπήλαιο Αλιστράτης βρίσκεται 6 χλμ. από την ομώνυμη κωμόπολη της

Αλιστράτης. Έχει μήκος περίπου 3 χλμ., από τα οποία το 1 χλμ. είναι επισκέψιμο. Ο

πλούσιος διάκοσμος του περιλαμβάνει, εκτός από μεγάλους σταλακτίτες και

σταλαγμίτες σε διάφορους χρωματισμούς και τους σπάνιους εκκεντρίτες. Οι

εκκεντρίτες ή ελικτίτες είναι σπάνιοι σχηματισμοί που δημιουργούνται

«αψηφώντας» τους νόμους της βαρύτητας και ακολουθώντας ακανόνιστες πορείες.

Κύριο χαρακτηριστικό του εν λόγω σπηλαίου - που το κάνει και μοναδικό στον

ελληνικό χώρο - είναι η πολύ μεγάλη ποικιλία εκκεντριτών. Το σπήλαιο ανήκει στο

δίκτυο σπηλαίων του φαραγγιού του ποταμού Αγγίτη.

Το Σπήλαιο του Αγίου Γεωργίου βρίσκεται στους πρόποδες του Λόφου του Αγίου

Γεωργίου στο Κιλκίς. Η επιφάνεια του ξεπερνά τα 1.000 τ. μ. και έχει δύο επίπεδα.

Αποτελείται από ασβεστολιθικά πετρώματα που χρονολογούνται 235 εκατομμύρια

χρόνια πριν. Η δημιουργία του σπηλαίου άρχισε όταν το νερό της βροχής κατάφερε

να περάσει μέσα στα πετρώματα ελευθερώνοντας διοξείδιο του άνθρακα με

αποτέλεσμα τη διάβρωση του πετρώματος από την όξινη δράση του. Έτσι με το νερό

της βροχής ασβεστίτης εγκαθίσταται στο σπήλαιο, ο οποίος είναι βασικό υλικό των

σχηματισμών του σπηλαίου. Το σπήλαιο ανακαλύφθηκε γύρω στο 1925 από τον

λατόμο Γεώργιο Παυλίδη (Μπουλασίκη) ο οποίος εργαζόταν και τυχαία βρέθηκε

μπροστά στην είσοδο του σπηλαίου.

Το Σπηλαιοπάρκο Αλμωπίας είναι το πρώτο και μοναδικό σπηλαιολογικό πάρκο

στην Ελλάδα. Βρίσκεται στους πρόποδες του όρους Βόρας, κοντά στο χωριό

https://el.wikipedia.org/wiki/%CE%A3%CF%84%CE%B1%CE%BB%CE%B1%CE%B3%CE%BC%CE%AF%CF%84%CE%B7%CF%82
https://el.wikipedia.org/w/index.php?title=%CE%95%CE%BA%CE%BA%CE%B5%CE%BD%CF%84%CF%81%CE%AF%CF%84%CE%B7%CF%82&action=edit&redlink=1
https://el.wikipedia.org/wiki/%CE%91%CE%B3%CE%B3%CE%AF%CF%84%CE%B7%CF%82_%CF%80%CE%BF%CF%84%CE%B1%CE%BC%CF%8C%CF%82
https://el.wikipedia.org/wiki/%CE%9A%CE%B9%CE%BB%CE%BA%CE%AF%CF%82
https://el.wikipedia.org/wiki/%CE%A3%CF%80%CE%AE%CE%BB%CE%B1%CE%B9%CE%BF
https://el.wikipedia.org/wiki/1925

Περιφέρεια Κεντρικής Μακεδονίας 103

Λουτράκι του Δήμου Αριδαίας και εντός των ορίων των εγκαταστάσεων των

Ιαματικών Λουτρών. Περίπου 15 σπήλαια και έγκοιλα έχουν καταγραφεί και

ερευνηθεί από το 1990 μέχρι σήμερα. Από αυτά τα σπήλαια, το Βάραθρο έχει

αναδειχθεί τουριστικά και είναι επισκέψιμο, η Αρκουδοσπηλιά έχει παλαιοντολογικό

ενδιαφέρον, το Σπήλαιο των Ανταρτών έχει αρχαιολογικό ενδιαφέρον, ενώ τα

υπόλοιπα παρουσιάζουν ποικίλο, αλλά μικρότερο ενδιαφέρον. Το Σπηλαιοπάρκο

Αλμωπίας αποτελεί μία ιδιαίτερη περιοχή με έντονο ενδιαφέρον όσον αφορά τη

γεωλογία, την παλαιοντολογία και την αρχαιολογία. Εδώ ανακαλύφθηκαν πέτρινα

εργαλεία, βέλη και άλλα σημαντικά ευρήματα που δίνουν πολύτιμες πληροφορίες

και μαρτυρούν ότι η περιοχή κατοικείτο από το τέλος της εποχής του λίθου και τις

αρχές της εποχής του χαλκού. Ύστερα από μελέτες παλαιοντολόγων διαπιστώθηκε

πως στα σπήλαια αυτά ζούσε η πρόγονος της σημερινής καφέ αρκούδας με

τρομακτικές διαστάσεις.

Το Σπήλαιο Καταρρακτών στην Έδεσσα είναι το μοναδικό «πρωτογενές»

αξιοποιημένο σπήλαιο στην Ελλάδα. Η είσοδος του σπηλαίου είναι στο χώρο του

δεύτερου πλατώματος των Καταρρακτών. Ακριβώς δίπλα τους, ο επισκέπτης βρίσκει

την είσοδο του μικρού αλλά πολύ ενδιαφέροντος σπηλαίου. Το επισκέψιμο μήκος

του σπηλαίου είναι 21 μέτρα συνολικά και αποτελείται από μία αίθουσα. Στα

αριστερά της αίθουσας ο επισκέπτης θα θαυμάσει τους πρωτογενείς σταλακτίτες σε

ποικιλία μεγεθών, σχημάτων και χρωμάτων. Ακριβώς απέναντι οι σχηματισμοί

διαφέρουν, ο επισκέπτης θα απολαύσει τους λεγόμενους εκκεντρίτες. Οι εκκεντρίτες

ή ελικίτες είναι σπάνιοι σχηματισμοί που δημιουργούνται «αψηφώντας » τους

νόμους της βαρύτητας ακολουθώντας ακανόνιστες πορείες. Λίγα μέτρα πιο κάτω

βλέπουμε τις σταλακτατικές κολώνες ύψους τριών μέτρων. Φτάνοντας στο τέλος

του σπηλαίου ο επισκέπτης αντικρίζει το λεγόμενο βάραθρο ύψους 5 μέτρων. Σε

εκείνο το σημείο οι σχηματισμοί που συναντάμε είναι τα λεγόμενα "κουνουπιδοειδή"

που είναι μια άλλη μορφή σπηλαιοαποθέσεων.

Περιφέρεια Κεντρικής Μακεδονίας 104

3.8 ΚΑΤΑΔΥΤΙΚΟΙ ΠΡΟΟΡΙΣΜΟΙ

Σύμφωνα με γνωμοδότηση του Κεντρικού Συμβουλίου Νεωτέρων Μνημείων του

Υπουργείου Πολιτισμού και Αθλητισμού απελευθερώθηκαν μέσω ΚΥΑ, οι

οργανωμένες και καθοδηγούμενες καταδύσεις σε 91 ναυάγια πλοίων και

αεροπλάνων. Τα ναυάγια (11) που αποδίδονται στην καταδυτική κοινότητα της

Περιφέρειας Κεντρικής Μακεδονίας είναι:

• Βρετανικό ατμόπλοιο HMT MARQUETTE. Βυθίστηκε από τορπιλισμό

γερμανικού υποβρυχίου U-35,την 23η Οκτωβρίου 1915, στον Θερμαϊκό

Κόλπο. Μέγιστο βάθος 80 μέτρα.

• Ναυάγιο ΜΥΤΙΛΗΝΗ στον όρμο Κύψας, Κασσάνδρας.

• Επιβατηγό ERMINE. Βυθίστηκε την 2α Αυγούστου 1917, στον Στρυμονικό

Κόλπο. Μέγιστο Βάθος 63 μέτρα.

• Ατμοκίνητο ιστιοφόρο M/S ΑΛΕΞΑΝΔΡΟΣ, Ποσείδι Χαλκιδικής. Βυθίστηκε την

24η Μαίου 1960, στις ακτές της Χαλκιδικής, κοντά στο Ποσείδι. Μέγιστο

βάθος 5 μέτρα.

• Τουρκικό ναυάγιο στο Καλαμίτσι Χαλκιδικής. Βυθίστηκε τις δύο πρώτες

δεκαετίες του 20ου αιώνα. Βάθος 5-18 μέτρα.

• Βρετανικό ναρκαλιευτικό (μάλλον, το HMS BY GEORGE). Βυθίστηκε στον

Στρυμονικό κόλπο. Μέγιστο Βάθος 60 μέτρα.

• Γερμανικό αποβατικό Kriegsmarine F 898. Βυθίστηκε στον Στρυμονικό

κόλπο. Μέγιστο βάθος 47 μέτρα.

• Γερμανικό αεροσκάφος Junkers 52. Κατέπεσε στον Στρυμονικό κόλπο.

Μέγιστο Βάθος 60 μέτρα.

• Γερμανικό αεροσκάφος Junkers 88 ή Dornier 17. Κατέπεσε στον Στρυμονικό

κόλπο. Μέγιστο βάθος 55 μέτρα.

• Βρετανικό (υπερωκεάνειο) SS NORSEMAN, άκρα Τούζλα. Προσάραξε και

βυθίστηκε το 1916 (ανελκύστηκε μερικώς). Βάθος 10-16 μέτρα.

• Επιταγμένο Εμπορικό Φορτηγό HELENA, Νέα Μηχανιώνα. Σώζεται το κύτος

και η υπερκατασκευή του πλοίου, σε βάθος έως τα 37μ.

Επιπλέον, στην Χερσόνησο της Κασσάνδρας υπάρχουν μερικά πολύ ενδιαφέροντα

σημεία για καταδύσεις. Συγκεκριμένα, οι περιοχές που εμφανίζουν ενδιαφέρον είναι:

• Το νησάκι Κέλυφος, μεταξύ Χερσονήσου Κασσάνδρας και Χερσονήσου

Σιθωνίας στη μέση του κόλπου του Τορωναίου κόλπου. Παρουσιάζει

εξαιρετικό καταδυτικό ενδιαφέρον με κρυστάλλινα νερά και ποικιλομορφία

https://www.culture.gov.gr/el/Information/SitePages/view.aspx?nID=3707

Περιφέρεια Κεντρικής Μακεδονίας 105

βυθού. Ολόκληρο το νησάκι προσφέρεται για καταδύσεις, σε περισσότερα

από 10 σημεία,

• Πόρτο Βαλίτσα, βρίσκεται στον όρμο του Παλιουρίου. Το καταδυτικό σημείο

χαρακτηρίζεται από απότομα βράχια και γκρεμούς,

• Όρμος Κουρσάρου, βρίσκεται ανατολικά του όρμου Παλιουρίου,

• Περιοχή Λουτρά Αγία Παρασκευή, βραχώδη περιοχή με εντυπωσιακό βυθό

και

• Περιοχή Νέας Ποτίδαιας, ήρεμη περιοχή με θαλάσσιο ενδιαφέρον.

Περιφέρεια Κεντρικής Μακεδονίας 106

3.9 ΠΕΖΟΠΟΡΙΑ - TREKKING

Στην Περιφέρεια Κεντρικής Μακεδονίας οργανώνονται από τους χιονοδρομικούς και

ορειβατικούς συλλόγους διάφορες εκδρομές, πεζοπορίες και αναβάσεις.

Συγκεκριμένα, οι διαδρομές που καταγράφονται στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Ενότητα είναι:

Ημαθίας

Διαδρομή 1: Μονή Μουτσιάλης, Πολυδένδρι,

Διαδρομή 2: Μονή Προδρόμου, Ασκητάριο,

Διαδρομή 3: Καστανιά, Δάσος Καστανιάς,

Διαδρομή 4: Ξερολίβαδο, κορυφή Ξεροβούνι,

Διαδρομή 5: Μονοπάτι Μεγάλου Αλεξάνδρου,

Διαδρομή 6: Ο γύρος της λίμνης στο φράγμα Αλιάκμονα,

Διαδρομή 7: Ευρωπαϊκό μονοπάτι Ε4, συνολικού μήκους 40 χλμ. που περιλαμβάνει

την διαδρομή από Πύργους Πτολεμαΐδας μέχρι το κάτω Βέρμιο-Εθνικό μονοπάτι από

Νάουσα μέχρι το Άνω Σέλι μήκους 10 χλμ.,

Διαδρομή 8: Εθνικό μονοπάτι από τη θέση «Χώρας Νερό» μέχρι τη θέση «Μούρη

Πέτρα» μήκους 14 χλμ.,

Διαδρομή 9: Τοπικό ορεινό μονοπάτι Ρ1 Ριζώματα,

Διαδρομή 10: Αγ. Νικόλαος-Μουντάκι,

Διαδρομή 11: Αγ. Νικόλαος-Υπαπαντή,

Διαδρομή 12: Αγ. Νικόλαος-Χαμίτης,

Διαδρομή 13: Κουμαριά-Αρσούμπαση.

Σερρών

Διαδρομή 1: Πεζοπορία στην λίμνη Κερκίνη,

Διαδρομή 2: Νεοχώρι-Σιδηρόπετρα,

Διαδρομή 3: Πεζοπορία στο όρος Λαιλιάς,

Διαδρομή 4: Ευρωπαϊκό μονοπάτι Ε4 πάνω από το όρος Μπελές,

Διαδρομή 5: Ευρωπαϊκό μονοπάτι Ε6 μέσα από τα όρη Βροντούς,

Διαδρομή 6: Μονή Εικοσιφοίνισσας-κορυφή Παγγαίου,

Διαδρομή 7: Καταφύγιο Ροδολίβου-κορυφή Παγγαίου,

Διαδρομή 8: Καταφύγιο της Πρώτης-κορυφή Παγγαίου,

Διαδρομή 9: Άνω Πορόϊα-Μάβι Γκιόλ-Συνοριακό,

Διαδρομή 10: Άνω Πορόϊα-Κουρί Γκιόλ-Κις Μπουνάρ-Συνοριακό.

Περιφέρεια Κεντρικής Μακεδονίας 107

Κιλκίς

Διαδρομή 1: Ελευθεροχώρι-κορυφή Γκόλα Τσούκα (Ρωμαϊκό Μονοπάτι),

Διαδρομή 2: Καταρράκτες Σκρα-Μεγάλα Λιβάδια,

Διαδρομή 3: Καστανερή-Καντάστι (1.649μ.)-Πραματάρι,

Διαδρομή 4: Πραματάρι-Στραβόρεμα-Λυόμενο,

Διαδρομή 5: Κρώμνη-Μετερίζι (1.595μ.),

Διαδρομή 6: Μουριές-Π. Λιθωτό -Καταρράκτης,

Διαδρομή 7: Γρίβα-Κόλλα Τσούκα.

Πέλλας

Διαδρομή 1: Ευρωπαϊκό μονοπάτι Ε4,

Διαδρομή 2: Ευρωπαϊκό μονοπάτι Ε6,

Διαδρομή 3: Φαράγγι Ράμνο-Μπορ,

Διαδρομή 4: Γαβαλιώτισσα-Χίλια Πεύκα-Μονοπάτι Φυσικού Πάρκου-Λόφος 606,

Διαδρομή 5: Διάσελο-Άσπρος Σβόλος,

Διαδρομή 6: Όρμα-Δοκάρι-Λαντάρη-Σκληρή Πέτρα,

Διαδρομή 7: Μπουρίκα-Κιλντέρκα-Ράμνομπορ,

Διαδρομή 8: Όρμα-Κ. Γώγου-Κρέμαση,

Διαδρομή 9: Παναγίτσα-Καλύβια Γιαννακούλα,

Διαδρομή 10: Λουτράκι-Κράβιτσα,

Διαδρομή 11: Λαγκάδια-Τζένα,

Διαδρομή 12: Νότια-Τζένα,

Διαδρομή 13: Αετοχώρι-Μαύρος Βράχος-Πίνοβο,

Διαδρομή 14: Θηριόπετρα-Καλύβια Λέφα.

Πιερία

Διαδρομή 1: Λιτόχωρο (Ε4)-Φαράγγι του Ενιπέα-Παλαιά Μονή Αγ. Διονυσίου-

Πριόνια,

Διαδρομή 2: Πριόνια-Καταφύγιο Σπήλιος Αγαπητός,

Διαδρομή 3: Λιτόχωρο-Γκόλνα-Πηγή Καστάνας-Λιτόχωρο,

Διαδρομή 4: Αγ. Κωνσταντίνος-Κορομηλιά-Πετροστρούγκας,

Διαδρομή 5: Παλαιοί Πόροι-Παλαιός Παντελεήμονας-Άνω Σκοτίνα,

Διαδρομή 6: Χιονοδρομικό Κέντρο Ελατοχωρίου-Σαλταπήδα-Αρβανίτης-Λαπούσι-

Φλάμπουρο,

Διαδρομή 7: Άνω Μηλιά (Ε4)-Τούφες Καραγιώργη-Αβδέλλα-Φλάμπουρο,

Διαδρομή 8: Άνω Μηλιά-Πέντε Πύργοι,

Διαδρομή 9: Άνω Μηλιά-Μοναχό Νερό-Χτένι,

Περιφέρεια Κεντρικής Μακεδονίας 108

Διαδρομή 10: Παλαιοπαναγιά-Δάσος αιωνόβιας οξιάς-Πηγή Ζωής-Ρέμα Κατή-

Σαρακατσάνα,

Διαδρομή 11: Γκορτσιά-Οροπέδιο Μουσών-Μύτικας,

Διαδρομή 12: Βροντού-Κλεφτόβρυση-Πετρόστρουγκα,

Διαδρομή 13: Λεπτοκαρυά-Κάτω Πηγαδάκι,

Διαδρομή 14: Λιτόχωρο-Κάτω Πηγαδάκι,

Διαδρομή 15: Λιτόχωρο-Μάννα-Σέλωμα,

Διαδρομή 16: Καρίτσα-Αραπλάκος,

Διαδρομή 17: Αγ. Βασίλειος-Βρύση Κρανιάς-Ρέμα Ορλιά,

Διαδρομή 18: Αγ. Κόρη-Κοπανούλα-Έλατος,

Διαδρομή 19: Ρητίνη-Σαρακατσάνα-Θωμά Ράχη,

Διαδρομή 20: Μεσαία Μηλιά-Άνω Μηλιά,

Διαδρομή 21: Παλατίσια-Βεργίνα,

Διαδρομή 22: Παλαιοπαναγιά-Αρβανίτης.

Θεσσαλονίκη

Διαδρομή 1: Χορτιάτης-Καταφύγιο ΣΕΟ,

Διαδρομή 2: Χορτιάτης-Καστανόδασος-Δαμασκηνιά,

Διαδρομή 3: Χορτιάτης-Αρδαμέρι,

Διαδρομή 4: Αρδαμέρι-Καστανιές-Περιστέρα,

Διαδρομή 5: Καταφύγιο ΣΕΟ-Περιστέρα,

Διαδρομή 6: Χορτιάτης-Βασιλούδι,

Διαδρομή 7: Χορτιάτης-Άγιος Βασίλειος,

Διαδρομή 8: Ασβεστοχώρι-Κουρί-Καταφύγιο Ομίλου Φυσιολατρών,

Διαδρομή 9: Θεσσαλονίκη-Σεϊχ Σου-Εξοχή,

Διαδρομή 10: Σαράντα Εκκλησίες-Φιλίππειο,

Διαδρομή 11: Καταφύγιο ΣΕΟ-Κορυφή Κισσού-Καταφύγιο Υπαίθριου Ζωής,

Διαδρομή 12: Πλατανάκια-Χορτιάτης,

Διαδρομή 13: Φράγμα Θέρμης-Πλατανάκια,

Διαδρομή 14: Χορτιάτης-Κερασιά-Περιστερά.

Χαλκιδική

Διαδρομή 1: Σάνη-Καταφύγιο Πουλιών-Σάνη,

Διαδρομή 2: Σάνη-Κάμπινγκ του Σάνη-Σίβηρη,

Διαδρομή 3: Ποσείδι-Πεύκα-Ποσείδι,

Διαδρομή 4: Πολύχρονο-Χελώνες-Πολύχρονο,

Διαδρομή 5: Κρυοπηγή-Κασσανδρηνό-Κρυοπηγή,

Διαδρομή 6: Χανιώτη-Πυροφυλάκιο-Χανιώτη,

Περιφέρεια Κεντρικής Μακεδονίας 109

Διαδρομή 7: Αρναία-Καταρράκτες Βαρβάρας,

Διαδρομή 8: Πύργος Ουρανούπολης-Μοναστήρι Ζυγός,

Διαδρομή 9: Παραλία Κομίτσα-Ουρανούπολη,

Διαδρομή 10: Λιμάνι Τρυπητής-Πύργος Ουρανούπολης,

Διαδρομή 11: Νέα Ρόδα-Λιμάνι Τρυπητής,

Διαδρομή 12: Από τα Νέα στα Αρχαία Στάγειρα (Αριστοτελικός περίπατος),

Διαδρομή 13: Ολυμπιάδα-Αρχαία Στάγειρα,

Διαδρομή 14: Αρναία-Κάστρο Νεπώσι,

Διαδρομή 15: Φούρκα-Αγία Παρασκευή,

Διαδρομή 16: Καλάνδρα-Ποσείδι-Φάρος,

Διαδρομή 17: Μονή Μεγίστης Λαύρας-Άθωνας/ Σκήτη Αγ. Άννας-Άθωνας,

Διαδρομή 18: Μονή Εσφιγμένου-Μ. Ξενοφώντος,

Διαδρομή 19: Μονή Ξενοφώντος-Σκήτη Αγίας Άννας,

Διαδρομή 20: Μ. Ζωγράφου-Μ. Βατοπεδίου-Μ. Παντοκράτορος,

Διαδρομή 21: Ι.Μ. Βατοπεδίου-Καρυές,

Διαδρομή 22: Μ. Βατοπεδίου-Σκήτη Αγ. Δημητρίου,

Διαδρομή 23: Μ. Δοχειαρίου-Μ. Βατοπεδίου,

Διαδρομή 24: Μ. Μεγ. Λαύρας-Αγ. Νείλος-Αγ. Άννα,

Διαδρομή 25: Μ. Ιβήρων-Μ. Φιλοθέου-Μ. Σίμωνος Πέτρα,

Διαδρομή 26: Μ. Παντοκράτορος-Καρυές-Μ. Γρηγορίου,

Διαδρομή 27: Αγ. Άννα-Άθωνας,

Διαδρομή 28: Μ. Μεγ. Λαύρας-Άθωνας,

Διαδρομή 29: Μ. Διονυσίου-Αντιάθωνας,

Διαδρομή 30: Μ. Κωσταμονίτου-Βογοροδίτσα-Μ. Παντοκράτορος-Μ. Ιβήρων,

Διαδρομή 31: Μ. Χεροποτάμου-Καρυές-Μ. Ιβήρων,

Διαδρομή 32: Βράσταμα-Ταξιάρχης,

Διαδρομή 33: Παλαιοχώρα-Χολομώντας,

Διαδρομή 34: Ταξιάρχης-Αρναία,

Διαδρομή 35: Βράσταμα-Αγ. Ευθύμιος.

Περιφέρεια Κεντρικής Μακεδονίας 110

3.10 ΑΝΑΡΡΙΧΗΤΙΚΑ ΠΕΔΙΑ

Στην Περιφέρεια Κεντρικής Μακεδονίας συναντάμε πλήθος αναρριχητικών πεδίων

για τους λάτρεις της αναρρίχησης. Τα σημαντικότερα αναρριχητικά πεδία7 της

Περιφέρειας ανά Ενότητα είναι:

Ημαθίας

• Αναρριχητικό πεδίο Τιμίου Προδρόμου, βρίσκεται στην Βέροια κοντά στο

φράγμα του Αλιάκμονα, λίγο πριν το ομώνυμο μοναστήρι. Το πεδίο

προορίζεται για όλα τα επίπεδα αναρριχητών. Βαθμός δυσκολίας διαδρομών:

4a – 8a.

Σερρών

• Αναρριχητικό πεδίο Σημαίες, βρίσκεται λίγα χιλιόμετρα βορειοανατολικά της

πόλης των Σερρών,

• Αναρριχητικό πεδίο Βυρός, βρίσκεται λίγα χιλιόμετρα βορειοανατολικά της

πόλης των Σερρών,

• Αναρριχητικό πεδίο Βυρός, βρίσκεται λίγα χιλιόμετρα βορειοανατολικά της

πόλης των Σερρών,

• Αναρριχητικό πεδίο Επτάμυλοι, το πεδίο είναι κατάλληλο για αναρρίχηση όλο

το χρόνο. Χαρακτηριστικό του πεδίου είναι οι πολλές και μεγάλες αρνητικές

κλίσεις του. Βαθμός δυσκολίας διαδρομών 5c – 8b,

• Αναρριχητικό πεδίο Φαραγγάκι, βρίσκεται δίπλα στο Σιδηρόκαστρο και είναι

ιδανικό για αρχάριους αναρριχητές. Χαρακτηριστικό του πεδίου είναι οι

μικρού μήκους διαδρομές και οι μικρού βαθμού δυσκολίας διαδρομές (έως

VIII),

• Αναρριχητικό πεδίο Μαντρί, βρίσκεται κοντά στο Σιδηρόκαστρο και είναι

κατάλληλο για παραδοσιακή αναρρίχηση. Βαθμός δυσκολίας διαδρομών V –

VII,

• Αναρριχητικό πεδίο Πλάκα Αυστραλού, είναι ιδανικό για εκπαιδευτικούς

σκοπούς. Βαθμός δυσκολίας διαδρομών 4b – 6c,

• Αναρριχητικό πεδίο Καταρράκτες, το πεδίο έχει 10 διαδρομές και πολύ καλή

πρόσβαση. Βαθμός δυσκολίας διαδρομών 5 – 8b.

7 Τα στοιχεία για τα αναρριχητικά πεδία προέρχονται από την ιστοσελίδα sportsmag.gr

https://www.sportsmag.gr/spots/anarrixitikes-diadromes

Περιφέρεια Κεντρικής Μακεδονίας 111

Πέλλας

• Αναρριχητικό πεδίο Πίνοβο, αποτελεί ένα από τα δημοφιλέστερα πεδία για

Bouldering στην Βόρεια Ελλάδα,

• Αναρριχητικό πεδίο κοντά στο Λουτράκι Αριδαίας στους πρόποδες του όρους

Βόρρα. Βαθμός δυσκολίας VI – VII,

• Αναρριχητικό πεδίο Δύο Λίμνες, βρίσκεται στο φαράγγι Ποζαρ λίγο πιο πάνω

από το πεδίο Μουσών. Βαθμός δυσκολίας 5c – 6c,

• Αναρριχητικό πεδίο Μούσες Βορινού, βρίσκεται μέσα στο φαράγγι του

Βορινού (Πόζαρ) λίγο πιο πάνω από τις εγκαταστάσεις των λουτρών μέσα

στο φαράγγι. Βαθμός δυσκολίας διαδρομών 5c – 7b.

Πιερία

• Αναρριχητικό πεδίο Λιτοχώρου, είναι ιδανικό για έμπειρους αναρριχητές και

βρίσκεται λίγο έξω από το ομώνυμο χωριό του Ολύμπου. Βαθμός δυσκολίας

διαδρομών 6c – 8a,

• Αναρριχητικό πεδίο Κρεβάτια. Βαθμός δυσκολίας διαδρομών 6a – 8a.

Θεσσαλονίκη

• Αναρριχητικό πεδίο Ρετζίκι, είναι πολύ κοντά στο κέντρο και είναι κυρίως

εκπαιδευτικού χαρακτήρα. Βαθμός δυσκολίας διαδρομών 5c – 7a.

Χαλκιδική

• Αναρρίχηση στα Λουτρά Χαλκιδικής, τα Λουτρά στην Κασσάνδρα της

Χαλκιδικής διαθέτουν αρκετά βράχια δίπλα από τη θάλασσα, κατάλληλα για

bouldering αλλά και διαδρομές μέχρι 100μ.

Περιφέρεια Κεντρικής Μακεδονίας 112

3.11 ΧΙΟΝΟΔΡΟΜΙΚΑ ΚΕΝΤΡΑ

Η Περιφέρεια Κεντρικής Μακεδονίας διαθέτει 5 χιονοδρομικά κέντρα στην επικράτεια

της. Συγκεκριμένα, στην Περιφέρεια καταγράφονται το χιονοδρομικό κέντρο 3-5

Πηγάδια στην Νάουσα Ημαθίας, το χιονοδρομικό κέντρο Ελατοχωρίου στην Ενότητα

Πιερίας, το Καϊμακτσαλάν στην Ενότητα Πέλλας, το χιονοδρομικό κέντρο Σελίου

στην Ενότητα Ημαθίας και χιονοδρομικό κέντρο Λαϊλιά στην Ενότητα Σερρών.

Χιονοδρομικό κέντρο 3-5 Πηγάδια, βρίσκεται στη δυτική πλευρά του όρους

Βέρμιον σε υψόμετρο 1.430-2.005μ. Απέχει 17χλμ. από την Νάουσα και 15 χλμ από

τον Άγιο Νικόλαο. Έχει πίστες για κάθε βαθμό δυσκολίας και μια δρόμου αντοχής

(3,5 & 10 χλμ.). Διαθέτει 6 αναβατήρες (1 εναέριο, 4 συρόμενους και 1 παιδικό).

Είναι το μόνο χιονοδρομικό με σοβαρή υποδομή τεχνητής χιόνωσης.

Χιονοδρομικό κέντρο Ελατοχωρίου, βρίσκεται στη βορειοανατολική πλευρά των

Πιερίων Όρεων, στη θέση «Παπά Χωράφι» και σε υψόμετρο 1.450μ. Απέχει μόλις

8χλμ. από το Ελατοχώρι, 36 χλμ. από την Κατερίνη και 105 χλμ. από την

Θεσσαλονίκη. Οι εγκαταστάσεις του χιονοδρομικού περιλαμβάνουν 10 πίστες με

κυμαινόμενη υψομετρική διαφορά και με διαφορετικό βαθμό δυσκολίας και 5

αναβατήρες. Επίσης, λειτουργεί μια πίστα για snowboard και μια για έλκηθρα. Το

συνολικό μήκος που έχουν οι πίστες και το δίκτυο των χιονοδιαδρόμων που τις

συνδέει μεταξύ τους, ξεπερνάει τα 12.000μ.

Χιονοδρομικό κέντρο Καϊμακτσαλάν, βρίσκεται στο όρος Βόρας, του οποίου η

κορυφογραμμή αποτελεί την οριογραμμή μεταξύ των δύο κρατών, σε υψόμετρο

2.480μ. Απέχει 54 χλμ. από την πόλη της Έδεσσας. Οι εγκαταστάσεις του

χιονοδρομικού περιλαμβάνουν 6 αναβατήρες (1 εναέριος & 5 συρόμενους) και 13

πίστες (4 μέτριας δυσκολίας, 7 εύκολες και 2 πολύ εύκολες) ενώ το συνολικό μήκος

τους φτάνει τα 15 χλμ. Επίσης, το χιονοδρομικό κέντρο διαθέτει και μια ειδικά

διαμορφωμένη πίστα snowboard ή fun park έκτασης 4 στρεμμάτων. Τέλος, στο

Καϊμακτσαλάν βρίσκεται ο υψηλότερος αναβατήρας στην Ελλάδα με υψόμετρο

2.480μ.

Χιονοδρομικό κέντρο Σελίου, βρίσκεται στο όρος Βέρμιο σε υψόμετρο 1.530μ. –

1.890μ. και είναι το 1ο χιονοδρομικό κέντρο της χώρας. Απέχει 24χλμ. από τη

Βέροια, 20 χλμ. από την Νάουσα και 95 χλμ. από τη Θεσσαλονίκη. Η κύρια

πρόσβαση στο χιονοδρομικό γίνεται μέσω της Εγνατίας οδού και της επαρχιακής

οδού Βέροιας Σελίου. Το χιονοδρομικό κέντρο διαθέτει 17 πίστες με διάφορα επίπεδα

δυσκολίας συνολικού μήκους 14χλμ. Επίσης, διαθέτει δύο πίστες Δρόμων Αντοχής

Περιφέρεια Κεντρικής Μακεδονίας 113

(LANG-LAUF) συνολικού μήκους 8χλμ. ενώ υπάρχουν αρκετές και πολύ

ενδιαφέρουσες διαδρομές για σκι – snowboard εκτός πίστας.

Χιονοδρομικό κέντρο Λαϊλιά, βρίσκεται στην οροσειρά της Βροντούς και

συγκεκριμένα στην βόρεια πλευρά του Αλή Μπαμπά σε υψόμετρο 1.600μ. Το

χιονοδρομικό κέντρο απέχει 26χλμ. από τις Σέρρες και 110χλμ. από την

Θεσσαλονίκη. Διαθέτει μια βασική χιονοδρομική πίστα συνολικού μήκους 1.000μ.

και πλάτους 60μ., η οποία εξυπηρετείται από ένα συρόμενο χιονοδρομικό αναβατήρα

μήκους 850μ. που μπορεί να μεταφέρει 700 άτομα την ώρα. Τελευταία, έγινε

επέκταση του αναβατήρα αυτού κατά άλλα 200μ. ώστε να φθάνει μέχρι την κορυφή

του βουνού (1.850μ.). Υπάρχει ένας ακόμη μικρός συρόμενος αναβατήρας, μήκους

200μ. για αρχάριους.

Περιφέρεια Κεντρικής Μακεδονίας 114

3.12 ΟΡΕΙΒΑΤΙΚΑ ΚΑΤΑΦΥΓΙΑ

Η Περιφέρεια Κεντρικής Μακεδονίας διαθέτει ορειβατικά καταφύγια στους ορεινούς

όγκους της, τα οποία συντηρούν οι Ορειβατικοί σύλλογοι. Τα ορειβατικά καταφύγια8

που απαντώνται στην Περιφέρεια ανά Ενότητα είναι:

Ημαθίας

• Καταφύγιο Τρία Πηγάδια, βρίσκεται στο όρος Βέρμιο στην τοποθεσία «Τρία

Πηγάδια» σε υψόμετρο 1.450μ. Το καταφύγιο μπορεί να φιλοξενήσει έως 35

άτομα,

• Καταφύγιο Τρία Πηγάδια 2, βρίσκεται στο όρος Βέρμιο σε υψόμετρο 1.470

μ. και έχει δυναμικότητα 60 κλινών,

• Καταφύγιο ΣΧΟ Βέροιας, βρίσκεται στο όρος Βέρμιο στην τοποθεσία Σέλι σε

υψόμετρο 1.700μ. και μπορεί να φιλοξενήσει έως 120 άτομα,

• Καταφύγιο Σελίου, βρίσκεται στο όρος Βέρμιο στην τοποθεσία «Σέλι» σε

υψόμετρο 1.500μ. Το καταφύγιο μπορεί να φιλοξενήσει έως 75 άτομα,

• Καταφύγιο Κάτω Βέρμιο, το καταφύγιο βρίσκεται στο όρος Βέρμιο στην

τοποθεσία Κάτω Βέρμιο σε υψόμετρο 1.438μ και μπορεί να φιλοξενήσει έως

18 άτομα,

• Καταφύγιο στην τοποθεσία ¨Λάκα Μιρέ¨, βρίσκεται στο όρο Βέρμιο σε

υψόμετρο 1.450 μ. και έχει δυναμικότητα 80 ατόμων.

Πιερίας

• Καταφύγιο Γιάννης Χασιώτης Πιερίων, το καταφύγιο βρίσκεται στα Πιέρια

Όρη στην τοποθεσία Άνω Μηλιά σε υψόμετρο 1.017 μ. και μπορεί να

φιλοξενήσει έως 52 άτομα,

• Καταφύγιο Πιερίων, το καταφύγιο βρίσκεται στα Πιέρια Όρη στην τοποθεσία

Σαρακατσάνα σε υψόμετρο 1.701 μ. και είναι δυναμικότητας 100 ατόμων,

• Καταφύγιο Κορομηλιές, το καταφύγιο βρίσκεται στον Κάτω Όλυμπο στην

τοποθεσία Τρανή Πλαγιά σε υψόμετρο 896μ. και είναι δυναμικότητας 16

ατόμων,

• Καταφύγιο Σταυρού ή Δημήτριος Μπουντόλας, βρίσκεται στον Όλυμπο

στην τοποθεσία Σταυρός σε υψόμετρο 920μ. Το καταφύγιο μπορεί να

φιλοξενήσει έως 30 άτομα,

8 Τα στοιχεία για τα ορειβατικά καταφύγια προέρχονται από την ιστοσελίδα topoGuide.gr.

http://www.topoguide.gr/greece/mountain_refuges.php

Περιφέρεια Κεντρικής Μακεδονίας 115

• Καταφύγιο Πετρόστρουγκας, βρίσκεται στην ανατολική πλευρά του

Ολύμπου στην τοποθεσία Πετρόστρουγκα σε υψόμετρο 1.918 μ. Το

καταφύγιο είναι δυναμικότητας 80 ατόμων,

• Καταφύγιο Κρεβάτια, βρίσκεται στον Όλυμπο στην τοποθεσία Ντιράς το

Λάκκο σε υψόμετρο 1.000 μ. και έχει δυναμικότητα 20 ατόμων,

• Καταφύγιο Χρήστος Κάκκαλος, βρίσκεται στον Όλυμπο στην τοποθεσία

Οροπέδιο των Μουσών σε υψόμετρο 2.662 μ. και είναι δυναμικότητας 23

ατόμων,

• Καταφύγιο Σπήλιος Αγαπητός, βρίσκεται στον Όλυμπο στην τοποθεσία

Μπαλκόνι σε υψόμετρο 2.035μ. και μπορεί να φιλοξενήσει έως 120 άτομα.

• Καταφύγιο Άνω Πηγάδι, βρίσκεται στο όρος Όλυμπος στην τοποθεσία Άνω

Πηγάδι σε υψόμετρο 1.389μ και έχει δυναμικότητα 18 ατόμων.

Πέλλας

• Καταφύγιο Καϊμακτσαλάν, το καταφύγιο βρίσκεται στο όρος Βόρας στην

τοποθεσία Τουρκολίβαδο σε υψόμετρο 2.043μ και είναι δυναμικότητας 46

ατόμων.

Θεσσαλονίκη

• Καταφύγιο Χορτιάτη, βρίσκεται στο όρος Χορτιάτη στην τοποθεσία Τζεκ

Μπαχτσέ σε υψόμετρο 955μ. και μπορεί να φιλοξενήσει έως 40 άτομα.

• Καταφύγιο Γρίτσας Λιτοχώρου, το καταφύγιο βρίσκεται στον Όλυμπο στην

τοποθεσία Γρίτσα Λιτοχώρου σε υψόμετρο 1.389μ και μπορεί να φιλοξενήσει

έως 20 άτομα.

Σέρρες

• Καταφύγιο Λαϊλιά, βρίσκεται στο δάσος του Λαϊλιά (Όρος Βροντούς) στη

θέση Ολυμπία σε υψόμετρο 1.513μ. Απέχει 3χλμ. από το χιονοδρομικό

κέντρο και 24 χλμ. από την πόλη των Σερρών. Το καταφύγιο μπορεί να

φιλοξενήσει έως 50 άτομα.

• Καταφύγιο Άνω Βροντού Λαϊλιά, το καταφύγιο βρίσκεται στα όρη

Βροντούς στην τοποθεσία Άνω Βροντού σε υψόμετρο 1.100μ. και μπορεί να

φιλοξενήσει έως 46 άτομα.

• Καταφύγιο Παγγαίου ΕΟΣ Ροδολίβους, το καταφύγιο βρίσκεται στο

Παγγαίο Όρος στην τοποθεσία Χατζηκώστα Σουλνιάρι σε υψόμετρο 957μ.

και μπορεί να φιλοξενήσει έως 35 άτομα.

Περιφέρεια Κεντρικής Μακεδονίας 116

3.13 KAYAK - RAFTING

Σέρρες

• Canoe – Kayak στη λίμνη Κερκίνη με διθέσια – τριθέσια κανό. Δραστηριότητα

με μεγάλο ενδιαφέρον στον υγροβιότοπο της λίμνης Κερκίνης χωρίς να

χρειάζεται κανείς προηγούμενη εμπειρία. Η εξερεύνηση ξεκινά ανάλογα με

την εποχή από διαφορετικά σημεία της λίμνης,

• Canoe – Kayak στον ποταμό Στρυμόνα. Η διαδρομή ξεκινά από τα στενά του

κλειδιού στα σύνορα του Προμαχώνα προς τη γέφυρα του Στρυμόνα με

κατεύθυνση προς τις 3 γέφυρες (Πετρίτσι, Βυρώνεια, Παρυδάτιο δάσος).

Πέλλας

• Rafting – Kayak στον ποταμό Μογλενίτσα. Επιβίβαση στο χωριό Άλωρο και

διαδρομή 2,5 ώρες μέσα στο ποτάμι δυσκολίας II με σημεία III. Η διαδρομή

περνάει μέσα από το φαράγγι και τις σιδηρές πύλες (Δεμίρ Καπού) πριν το

αναψυκτήριο της Μενηίδας (χωριό Καλή).

Περιφέρεια Κεντρικής Μακεδονίας 117

3.14 ΚΑΖΙΝΟ

Η Περιφέρεια Κεντρικής Μακεδονίας διαθέτει στην επικράτεια της 2 Καζίνο, ένα στην

Θεσσαλονίκη «Regency Καζίνο Θεσσαλονίκης» και ένα στην Χαλκιδική μέσα στο

ξενοδοχείο Πόρτο Καρράς.

Το πιο γνωστό καζίνο της Βόρειας Ελλάδας είναι το Hyatt Regency Καζίνο της

Θεσσαλονίκης. Βρίσκεται δίπλα στον Διεθνή Αερολιμένα Θεσσαλονίκης και έχει

ξεκινήσει την λειτουργία του το 1996. Δίπλα από το καζίνο βρίσκεται το ξενοδοχείο

Hyatt ενώ η απόσταση από το κέντρο της Θεσσαλονίκης είναι 13 χλμ.

Στην περιοχή της Χαλκιδικής, στο πόδι της Σιθωνίας, βρίσκεται το καζίνο του Πόρτο

Καρράς το οποίο αποτελεί το 1ο ιδιωτικό ελληνικό καζίνο. Το καζίνο βρίσκεται μέσα

στο 5* ξενοδοχείο Sithonia Thalassotherapy & Spa.

Περιφέρεια Κεντρικής Μακεδονίας 118

3.15 ΓΑΣΤΡΟΝΟΜΙΑ - ΟΙΝΟΤΟΥΡΙΣΜΟΣ

Η Μακεδονική κουζίνα έχει τη δική της σύνθετη ταυτότητα, συνδεδεμένη με την

πολιτιστική κληρονομιά της περιοχής. Συνδυάζει αυθεντικές γεύσεις και εξαιρετικής

ποιότητας παραδοσιακές πρώτες ύλες. Ζωντανεύει συνταγές, που γεννήθηκαν από

την γαστρονομική παράδοση Πόντιων, Βλάχων, Σαρακατσαναίων, Μικρασιατών και

ντόπιων κατοίκων, με τη σημαντική επιρροή της Εβραϊκής και της Αρμενικής

κοινότητας του τόπου. Επίσης, η Μακεδονική κουζίνα φέρει σήμα πιστοποίησης των

τοπικών προϊόντων και συνταγών της, ώστε να ενισχύσει την προώθηση της τοπικής

κουζίνας και να προσελκύσει περισσότερους επισκέπτες. Το σήμα «Μακεδονική

Κουζίνα» αποτελεί πνευματική ιδιοκτησία της Περιφέρειας και απονέμεται σε

συνδυασμό με την άδεια χρήση του, σε όσες επιχειρήσεις εφαρμόζουν το

πρωτόκολλο και περνούν με επιτυχία τις διαδικασίες αξιολόγησης. Τα εδέσματα που

φέρουν το σήμα προετοιμάζονται με πρώτες ύλες που περιλαμβάνονται στο Καλάθι

Αγροτικών Προϊόντων της Περιφέρειας και η προετοιμασία γίνεται βάσει των

παραδοσιακών τρόπων και συνταγών.

Στην Περιφέρεια Κεντρικής Μακεδονίας τα προϊόντα με ένδειξη ΠΟΠ και ΠΓΕ9 είναι:

το Αγουρέλαιο Χαλκιδικής (ΠΟΠ), οι Πράσινες Ελιές Χαλκιδικής (ΠΟΠ), το Γαλανό

Μεταγγιτσίου Χαλκιδικής (ΠΟΠ), τα Κεράσια τραγανά Ροδοχωρίου (ΠΟΠ), τα

Ροδάκινα Νάουσας (ΠΟΠ), το Ακτινίδιο Πιερίας (ΠΓΕ), ο Μπάτζος (ΠΟΠ, Θεσ/κης,

Χαλκιδικής, Κιλκίς, Πέλλης, Ημαθίας, Πιερίας), η Φέτα (ΠΟΠ, Σερρών, Θεσ/κης,

Χαλκιδικής, Κιλκίς, Πέλλης, Ημαθίας, Πιερίας), το Κασέρι (ΠΟΠ, Σερρών, Θεσ/κης,

Χαλκιδικής, Κιλκίς, Πέλλης, Ημαθίας, Πιερίας) και το Μανούρι (ΠΟΠ, Θεσ/κης,

Χαλκιδικής, Κιλκίς, Πέλλης, Ημαθίας, Πιερίας). Οι εξαιρετικής ποιότητας πρώτες ύλες

και τα αγροτικά προϊόντα αποτελούν την βάση για την παρασκευή των εξαίρετων

τοπικών εδεσμάτων της Περιφέρειας όπως: τα τρίγωνα Πανοράματος, ο πατσάς και

το τσουρέκι στην Θεσσαλονίκη, η τσομπέλα Έδεσσας, η πέστροφα, η καρατζοβίτικη

πιπεριά και η καραβίδα γλυκού νερού στην Πέλλα, το ρεβανί, η κομπόστα ροδάκινο

και οι τοπικές παρασκευές με τραχανάδες, πέτουρα, τσουκνίδες, νταβάδες, κεφτέδες

με άρμη και μάντζα στην Ημαθία, η καπνιστή τσιροσαλάτα, τα μύδια Μακρύγιαλου

και τα ποταμίσια ψάρια στην Πιερία και οι ακανές, η μπουγάτσα, το βουβαλίσιο κρέας

και το βουβαλίσιο γάλα στις Σέρρες.

9 Τα προϊόντα με ένδειξη ΠΟΠ και ΠΓΕ προέρχονται από το Υπουργείο Αγροτικής Ανάπτυξης και Τροφίμων.

http://www.minagric.gr/index.php/el/for-farmer-2/2012-02-02-07-52-07/ellinikaproionta

Περιφέρεια Κεντρικής Μακεδονίας 119

Η Περιφέρεια Κεντρικής Μακεδονίας διαθέτει πλούσιο οινοτουριστικό ενδιαφέρον

καθώς στην επικράτεια της καταγράφονται 6 διαδρομές κρασιού. Συγκεκριμένα,

στην Περιφέρεια βρίσκονται: η Διαδρομή κρασιού Θεσσαλονίκης10, η Διαδρομή

κρασιού Χαλκιδικής, η Διαδρομή κρασιού Νάουσας, η Διαδρομή κρασιού Πέλλας-

Γουμένισσας και η Διαδρομή κρασιού των Θεών του Ολύμπου. Συγκεκριμένα, η

διαδρομή του κρασιού της Θεσσαλονίκης αναπτύσσεται στο ανατολικό τμήμα της

Κεντρικής Μακεδονίας. Στην περιοχή παράγονται οι οίνοι ΠΓΕ Θεσσαλονίκης, ΠΓΕ

Επανομής, ΠΓΕ Νέας Μεσημβρίας και ΠΓΕ Πλαγιές Βερτίσκου. Τα επισκέψιμα

οινοποιεία της διαδρομής είναι του Κεχρή στο Καλοχώρι, το Κτήμα Ανέστη

Μπαμπατζιμόπουλου στην Όσσα, το Κτήμα Γεροβασιλείου στην Επανομή και το

Κτήμα Φλοριάν στον Τρίλοφο.

Χάρτης 3: Διαδρομή του κρασιού της Θεσσαλονίκης

10 Οι πληροφορίες που αφορούν τον οινοτουρισμό προέρχονται από τις ιστοσελίδες Δρόμοι του κρασιού της Βορείου

Ελλάδος και Οινικές εξερευνήσεις.

https://www.wineroads.gr/el/%CE%B4%CF%81%CF%8C%CE%BC%CE%BF%CE%B9-%CF%84%CE%BF%CF%85-%CE%BA%CF%81%CE%B1%CF%83%CE%B9%CE%BF%CF%8D-%CF%84%CE%B7%CF%82-%CE%B2%CE%BF%CF%81%CE%B5%CE%AF%CE%BF%CF%85-%CE%B5%CE%BB%CE%BB%CE%AC%CE%B4%CE%BF%CF%82/%CE%BF%CE%B9%CE%BD%CE%B9%CE%BA%CE%AD%CF%82-%CE%B4%CE%B9%CE%B1%CE%B4%CF%81%CE%BF%CE%BC%CE%AD%CF%82?dbo_ergo_meli_wineroads___melos_wineroad_id_raw%5bvalue%5d%5b%5d=7&lang=el&resetfilters=1
https://www.wineroads.gr/el/%CE%B4%CF%81%CF%8C%CE%BC%CE%BF%CE%B9-%CF%84%CE%BF%CF%85-%CE%BA%CF%81%CE%B1%CF%83%CE%B9%CE%BF%CF%8D-%CF%84%CE%B7%CF%82-%CE%B2%CE%BF%CF%81%CE%B5%CE%AF%CE%BF%CF%85-%CE%B5%CE%BB%CE%BB%CE%AC%CE%B4%CE%BF%CF%82/%CE%BF%CE%B9%CE%BD%CE%B9%CE%BA%CE%AD%CF%82-%CE%B4%CE%B9%CE%B1%CE%B4%CF%81%CE%BF%CE%BC%CE%AD%CF%82?dbo_ergo_meli_wineroads___melos_wineroad_id_raw%5bvalue%5d%5b%5d=7&lang=el&resetfilters=1
https://winesurveyor.weebly.com/tour1.html

Περιφέρεια Κεντρικής Μακεδονίας 120

Η Διαδρομή του κρασιού της Χαλκιδικής ξεκινάει από τον Άγιο Παύλο στη χερσόνησο

της Χαλκιδικής με σταθμό το οινοποιείο της εταιρείας Τσάνταλη, συνεχίζει στο Κτήμα

Πόρτο Καρράς στη Σιθωνία για να ανηφορίσει στην ορεινή Χαλκιδική (στην Αρναία),

στο Κτήμα Κλαούντια Παπαγιάννη, συνεχίζοντας στην Μαραθούσα Χαλκιδικής και

στο Κτήμα Λειβαδιώτη για να καταλήξει στο Άγιο Όρος, στον αμπελώνα της

Τσάνταλη στο Μετόχι Χρωμίτσας και το οινοποιείο Μυλοπόταμος στο Ιερό Κελί Αγίου

Ευσταθίου στον Μυλοπόταμο. Στην περιοχή παράγονται οι οίνοι ΠΟΠ Πλαγιές

Μελιτώνα, ΠΓΕ Χαλκιδικής, ΠΓΕ Σιθωνίας και ΠΓΕ Αγίου Όρους.

Χάρτης 4: Διαδρομή του κρασιού της Χαλκιδικής

Η Διαδρομή του κρασιού της Νάουσας αποτελεί την πιο διάσημη περιοχή παραγωγής

κρασιού της Ελλάδας. Η διαδρομή ξεκινά από την Βέροια, 74 χλμ. από τη

Θεσσαλονίκη και το μικρό χωριό της Βεργίνας και στη συνέχεια φτάνουμε στη

Νάουσα. Ο περιηγητής μπορεί να επισκεφθεί τα οινοποιεία Ταραλά στη Φυτειά

Βέροιας, Μπουτάρη στη Στενήμαχο, Κτήμα Διαμαντάκος στο Μαντέμι, Κτήμα Φουντή

στη Νέα Στράντζα, οινοποιείο Κυρ-Γιάννη στο Γιαννακοχώρι και Βαένι Νάουσα στην

Επισκοπή. Οι αμπελώνες της Νάουσας παράγουν τους φημισμένους ερυθρούς οίνους

ΠΟΠ Νάουσα και ΠΓΕ Ημαθία. Η σχέση Ξινόμαυρο - Νάουσα είναι μια από τις πιο

γνωστές στο χώρο των ελληνικών ερυθρών κρασιών.

Περιφέρεια Κεντρικής Μακεδονίας 121

Χάρτης 5: Διαδρομή του κρασιού της Νάουσας

Η Διαδρομή του κρασιού της Πέλλας-Γουμένισσας εξελίσσεται στο βόρειο τμήμα της

Κεντρικής Μακεδονίας. Η διαδρομή γεωγραφικά ανήκει στις Περιφερειακές Ενότητες

Κιλκίς και Πέλλας και περιλαμβάνει τις αμπελοοινικές περιοχές της Γουμένισσας και

των Γιαννιτσών. Τα οινοποιεία που βρίσκονται στην διαδρομή και είναι επισκέψιμα

είναι της Μπουτάρη Α.Ε. και το Κτήμα Χατζηβαρύτη στη Γουμένισσα Κιλκίς. Από τους

αμπελώνες της Γουμένισσας παράγονται οι οίνοι ΠΟΠ Γουμένισσα και ΠΓΕ Πλαγιές

Πάικου ενώ στον αμπελώνα της Πέλλας παράγονται οι οίνοι ΠΓΕ Πέλλα.

Χάρτης 6: Διαδρομή του κρασιού της Πέλλας-Γουμένισσας

Περιφέρεια Κεντρικής Μακεδονίας 122

Η Διαδρομή του κρασιού των Θεών του Ολύμπου, λαμβάνει χώρα στις ανατολικές

παρυφές του υψηλότερου ελληνικού βουνού, τον Όλυμπο, με την διαδρομή να

ξεκινά από την Περιφέρεια Θεσσαλίας και να καταλήγει στην Περιφέρεια Κεντρικής

Μακεδονίας. Από το βορειοανατολικό τμήμα της Θεσσαλίας, στην περιοχή της

Λάρισας, ξεκινά η διαδρομή του κρασιού, με σταθμούς τους αμπελώνες της

οινοποιίας Τσάνταλη στη Ραψάνη, το Κτήμα Κατσαρού στην Κρανιά και καταλήγει

στο οινοποιείο Κίτρους στην Πύδνα Πιερίας. Στους αμπελώνες της Λάρισας στην

Ραψάνη παράγονται οι οίνοι ΠΟΠ Ραψάνη ενώ στους αμπελώνες της Πιερίας οι οίνοι

ΠΓΕ Πιερία.

Χάρτης 7: Διαδρομή του κρασιού των Θεών του Ολύμπου

Ο αμπελώνας Σερρών που βρίσκεται στις δημοτικές ενότητες Βισαλτίας και

Εμμανουήλ Παππά παράγει τους οίνους ΠΓΕ Σέρρες ενώ τέλος, οι Περιφερειακές

Ενότητες Ημαθίας, Θεσσαλονίκης, Κιλκίς, Πέλλας, Πιερίας, Σερρών και Χαλκιδικής

ανήκουν στις 13 Ενότητες της Μακεδονίας που συγκροτούν την ζώνη του ΠΓΕ

Μακεδονία από την οποία παράγονται οι οίνοι που φέρουν την ομώνυμη ένδειξη.

Περιφέρεια Κεντρικής Μακεδονίας 123

4 ΤΟΥΡΙΣΤΙΚΗ ΚΙΝΗΣΗ

4.1 ΔΙΕΘΝΕΙΣ ΑΕΡΟΠΟΡΙΚΕΣ ΑΦΙΞΕΙΣ, 2015-2020

4.1.1 Διεθνείς αεροπορικές αφίξεις στην Ελλάδα ανά Περιφέρεια

Στην Ελλάδα την περίοδο 2015-2019, σημειώθηκε αύξηση κατά +39% (από 15,5

εκατ. το 2015 σε 21,6 εκατ. το 2019) στις διεθνείς αεροπορικές αφίξεις. Όλες οι

επιμέρους Περιφέρειες σημείωσαν αύξηση στον αριθμό των αφίξεων τους, με

εξαίρεση τις Περιφέρειες Βορείου Αιγαίου (-7%, από 222 χιλ. το 2015 σε 207 χιλ.

το 2019) και Στερεάς Ελλάδας (-5%, από 3 χιλ. το 2015 σε 3 χιλ. το 2019). Οι

υψηλότερες ποσοστιαίες αυξήσεις σημειώθηκαν στις Περιφέρειες Πελοποννήσου

(+77%, από 87 χιλ. το 2015 σε 153 χιλ. το 2019), Αττικής (+54%, από 4,2 εκατ.

το 2015 σε 6,4 εκατ. το 2019) και Κεντρικής Μακεδονίας (+50%, από 1,6 εκατ. το

2015 σε 2,3 εκατ. το 2019).

Στον αντίποδα την περίοδο 2019-2020, οι διεθνείς αεροπορικές αφίξεις σημείωσαν

πτώση κατά -73% (από 21,6 εκατ. το 2019 σε 5,9 εκατ. το 2020). Επιμέρους, όλες

οι Περιφέρειες εμφάνισαν αρνητικό πρόσημο, με τις υψηλότερες μειώσεις σε

απόλυτα μεγέθη να καταγράφονται στις Περιφέρειες Αττικής (-68% ή -4,4 εκατ.

αφίξεις, από 6,4 εκατ. το 2019 σε 2,0 εκατ. το 2020), Νοτίου Αιγαίου (-74% ή -3,4

εκατ. αφίξεις, από 4,6 εκατ. το 2019 σε 1,2 εκατ. το 2020), Κρήτης (-75% ή -3,4

εκατ. αφίξεις, από 4,5 εκατ. το 2019 σε 1,1 εκατ. το 2020), Ιονίων Νήσων (-74%

ή -2,0 εκατ. αφίξεις, από 2,6 εκατ. το 2019 σε 677 χιλ. το 2020) και Κεντρικής

Μακεδονίας (-70% ή -1,6 εκατ. αφίξεις, από 2,3 εκατ. το 2019 σε 709 χιλ. το 2020).

Πίνακας 30: Διεθνείς αεροπορικές αφίξεις στην Ελλάδα ανά Περιφέρεια,

2015-2020

Περιφέρεια 2015 2019 2020
%Δ

2015 - 2019

%Δ

2019 - 2020

Αττικής 4.159.014 6.414.707 2.023.186 54% -68%

Νοτίου Αιγαίου 3.571.426 4.617.315 1.189.621 29% -74%

Κρήτης 3.483.319 4.455.810 1.104.057 28% -75%

Κεντρικής Μακεδονίας 1.556.788 2.341.743 709.158 50% -70%

Ιονίων Νήσων 1.916.497 2.644.287 677.014 38% -74%

Δυτικής Ελλάδας 263.269 385.152 88.748 46% -77%

Θεσσαλίας 171.373 205.802 38.714 20% -81%

Πελοποννήσου 86.508 153.364 38.128 77% -75%

Βορείου Αιγαίου 221.795 207.098 25.723 -7% -88%

Αν. Μακεδονίας &

Θράκης
85.993 122.933 22.331 43% -82%

Στερεάς Ελλάδας 3.256 3.100 950 -5% -69%

Ηπείρου 0 14.776 4 -100%

Δυτικής Μακεδονίας 0 0 0

Ελλάδα 15.519.238 21.566.087 5.917.634 39% -73%

Πηγή: YΠΑ, ΔΑΑ, FRAPORT- Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 124

Αναφορικά με την ποσοστιαία κατανομή των διεθνών αφίξεων στις επιμέρους

Περιφέρειες, παρατηρούμε ότι τα υψηλότερα ποσοστά εντοπίζονται στις Περιφέρειες

Αττικής (34%), Νοτίου Αιγαίου (20%), Κρήτης (19%), Κεντρικής Μακεδονίας (12%)

και Ιονίων Νήσων (11%). Δηλαδή οι 5 αυτές Περιφέρειες υποδέχτηκαν το 2020 το

96% του συνόλου των διεθνών αεροπορικών αφίξεων της Ελλάδας.

Διάγραμμα 45: Ποσοστιαία κατανομή των διεθνών αεροπορικών αφίξεων της

Ελλάδας ανά Περιφέρεια, 2020

Περιφέρεια Κεντρικής Μακεδονίας 125

4.1.2 Διεθνείς αεροπορικές αφίξεις στην Περιφέρεια Κεντρικής

Μακεδονίας

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσωπεύει το 2020 το 12% των διεθνών

αεροπορικών αφίξεων της χώρας. Την περίοδο 2015-2019, το αεροδρόμιο

Μακεδονία σημείωσε αύξηση διεθνών αφίξεων κατά +50% (από 1,6 εκατ. το 2015

σε 2,3 εκατ. το 2019) ενώ την περίοδο 2019-2020 μείωση κατά -70% (από 2,3

εκατ. το 2019 σε 709 χιλ. το 2020).

Πίνακας 31: Διεθνείς αεροπορικές αφίξεις στην Περιφέρεια Κεντρικής Μακεδονίας,

2015-2020

Ενότητα 2015 2019 2020
%Δ

2015 - 2019

%Δ

2019 - 2020

Θεσσαλονίκης 1.556.788 2.341.743 709.158 50% -70%

Κεντρική Μακεδονία 1.556.788 2.341.743 709.158 50% -70%

Πηγή: YΠΑ, ΔΑΑ, FRAPORT- Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 126

4.2 ΑΕΡΟΠΟΡΙΚΕΣ ΑΦΙΞΕΙΣ ΕΣΩΤΕΡΙΚΟΥ, 2015-2020

Στα αεροδρόμια της Ελλάδας, την περίοδο 2015-2019, σημειώθηκε αύξηση κατά

+22% (από 7,1 εκατ. το 2015 σε 8,6 εκατ. το 2019) στις αφίξεις εσωτερικού. Όλες

οι επιμέρους Περιφέρειες σημείωσαν αύξηση, με εξαίρεση τις Περιφέρειες Κεντρικής

Μακεδονίας (-2%, από 1,1 εκατ. το 2015 σε 1,1 εκατ. το 2019), Στερεάς Ελλάδας

(-32%, από 7 χιλ. το 2015 σε 5 χιλ. το 2019) και Δυτικής Ελλάδας (-5%, από 5 χιλ.

το 2015 σε 5 χιλ. το 2019). Οι υψηλότερες ποσοστιαίες αυξήσεις σημειώθηκαν στις

Περιφέρειες Πελοποννήσου (+76%, από 7 χιλ. το 2015 σε 12 χιλ. το 2019),

Θεσσαλίας (+63%, από 16 χιλ. το 2015 σε 27 χιλ. το 2019) και Νοτίου Αιγαίου

(+56%, από 1,0 εκατ. το 2015 σε 1,6 εκατ. το 2019).

Στον αντίποδα την περίοδο 2019-2020, οι αφίξεις εσωτερικού σημείωσαν πτώση

κατά -61% (από 8,6 εκατ. το 2019 σε 3,4 εκατ. το 2020). Επιμέρους, όλες οι

Περιφέρειες εμφάνισαν αρνητικό πρόσημο, με τις υψηλότερες μειώσεις σε απόλυτα

μεγέθη να καταγράφονται στις Περιφέρειες Αττικής (-62% ή -2,5 εκατ. αφίξεις, από

4,0 εκατ. το 2019 σε 1,5 εκατ. το 2020), Νοτίου Αιγαίου (-65% ή -1,1 εκατ. αφίξεις,

από 1,6 εκατ. το 2019 σε 568 χιλ. το 2020), Κρήτης (-55% ή -547 χιλ. αφίξεις, από

992 χιλ. το 2019 σε 444 χιλ. το 2020), Κεντρικής Μακεδονίας (-60% ή -646 χιλ.

αφίξεις, από 1,1 εκατ. το 2019 σε 425 χιλ. το 2020) και Βορείου Αιγαίου (-46% ή

-204 χιλ. αφίξεις, από 443 χιλ. το 2019 σε 239 χιλ. το 2020).

Πίνακας 32: Αφίξεις εσωτερικού στην Ελλάδα ανά Περιφέρεια, 2015-2020

Περιφέρεια 2015 2019 2020
%Δ

2015 - 2019

%Δ

2019 - 2020

Αττικής 3.282.544 3.989.842 1.508.299 22% -62%

Νοτίου Αιγαίου 1.044.427 1.630.081 568.185 56% -65%

Κρήτης 897.968 991.611 444.389 10% -55%

Κεντρικής Μακεδονίας 1.097.676 1.070.857 425.219 -2% -60%

Βορείου Αιγαίου 372.542 442.720 239.133 19% -46%

Ιονίων Νήσων 177.775 259.208 98.435 46% -62%

Αν. Μακεδονίας &

Θράκης
119.360 151.263 75.477 27% -50%

Ηπείρου 43.048 50.993 17.573 18% -66%

Θεσσαλίας 16.344 26.594 9.468 63% -64%

Πελοποννήσου 6.821 12.013 5.180 76% -57%

Στερεάς Ελλάδας 7.485 5.108 3.030 -32% -41%

Δυτικής Ελλάδας 5.489 5.214 1.917 -5% -63%

Δυτικής Μακεδονίας 3.442 3.547 1.360 3% -62%

Ελλάδα 7.074.921 8.639.051 3.397.665 22% -61%

Πηγή: YΠΑ, ΔΑΑ, FRAPORT Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 127

Όσον αφορά την ποσοστιαία κατανομή των αεροπορικών αφίξεων εσωτερικού στις

επιμέρους Περιφέρειες για το 2020, παρατηρούμε ότι τα υψηλότερα ποσοστά

εντοπίζονται στις Περιφέρειες Αττικής (44%), Νοτίου Αιγαίου (17%), Κρήτης (13%)

και Κεντρικής Μακεδονίας (13%). Δηλαδή τα αεροδρόμια των 4 αυτών Περιφερειών

υποδέχτηκαν το 2020 το 87% των αφίξεων εσωτερικού της Ελλάδας.

Διάγραμμα 46: Ποσοστιαία κατανομή των αφίξεων εσωτερικού στα αεροδρόμια της

Ελλάδας ανά Περιφέρεια, 2020

Η Περιφέρεια Κεντρικής Μακεδονίας για το 2020 αντιπροσωπεύει το 13% των

συνολικών αφίξεων εσωτερικού της χώρας. Συγκεκριμένα, την περίοδο 2015-2019,

το αεροδρόμιο Μακεδονία, που αποτελεί το μοναδικό αεροδρόμιο της Περιφέρειας,

κατέγραψε μείωση αφίξεων κατά -2% (από 1,1 εκατ. το 2015 σε 1,1 εκατ. το 2019)

ενώ την περίοδο 2019-2020 μείωση κατά -60% (από 1,1 εκατ. το 2019 σε 425 χιλ.

το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 128

4.3 ΟΔΙΚΕΣ ΑΦΙΞΕΙΣ, 2015-2020

4.3.1 Οδικός τουρισμός της Ελλάδας ανά Περιφέρεια

Στην Ενότητα αυτή παρατίθεται η εισερχόμενη διεθνής οδική κίνηση (μόνο είσοδο)

που καταγράφεται από τους κατά τόπους μεθοριακούς σταθμούς. Εδώ θα πρέπει να

αναφέρουμε ότι η κίνηση αυτή διαχέεται και δεν αφορά αποκλειστικά και μόνο στην

Περιφέρεια εισόδου. Οι μεθοριακοί σταθμοί εντοπίζονται στις Βόρειες Περιφέρειες

της Ελλάδας και καταγράφουν την είσοδο και την έξοδο από και προς τις

γειτνιάζουσες με την Ελλάδα χώρες (Αλβανία, Βόρεια Μακεδονία, Βουλγαρία και

Τουρκία).

Την περίοδο 2015-2019, σημειώθηκε αύξηση στις οδικές αφίξεις κατά +2% (από

12,1 εκατ. το 2015 σε 12,3 εκατ. το 2019) ενώ την περίοδο 2019-2020 μείωση κατά

-79% (από 12,3 εκατ. το 2019 σε 2,6 εκατ. το 2020). Επιμέρους, για την περίοδο

2015-2019 η εικόνα είναι θετική, με εξαίρεση την Περιφέρεια Αν. Μακεδονίας &

Θράκης (-17%, από 4,1 εκατ. το 2015 σε 3,4 εκατ. το 2019). Ενδεικτικά οι

υπόλοιπες Περιφέρειες: Κεντρική Μακεδονία (+13%, από 5,8 εκατ. το 2015 σε 6,6

εκατ. το 2019), Δυτική Μακεδονία (+12%, από 1,1 εκατ. το 2015 σε 1,3 εκατ. το

2019) και Ήπειρος (+3%, από 1,0 εκατ. το 2015 σε 1,1 εκατ. το 2019). Στον

αντίποδα, όπως είναι φυσιολογικό την περίοδο 2019-2020 όλες οι Περιφέρειες

εμφάνισαν πτώση στις οδικές αφίξεις τους. Συγκεκριμένα: Κεντρική Μακεδονία

(-79%, από 6,6 εκατ. το 2019 σε 1,4 εκατ. το 2020), Αν. Μακεδονία & Θράκη

(-82%, από 3,4 εκατ. το 2019 σε 608 χιλ. το 2020), Δυτική Μακεδονία (-76%, από

1,3 εκατ. το 2019 σε 306 χιλ. το 2020) και Ήπειρος (-72%, από 1,1 εκατ. το 2019

σε 305 χιλ. το 2020). Αξισημείωτο είναι ότι η Περιφέρεια Αν. Μακεδονίας & Θράκης

σημείωσε την υψηλότερη μείωση αφίξεων ενώ η Περιφέρεια Ηπείρου την

χαμηλότερη.

Πίνακας 33: Οδικές αφίξεις στην Ελλάδα ανά Περιφέρεια, 2015-2020

Αναφορικά με την ποσοστιαία κατανομή των οδικών αφίξεων για το 2020,

παρατηρούμε ότι το υψηλότερο ποσοστό καταγράφεται στην Κεντρική Μακεδονία

(54%) και ακολούθως στις Περιφέρειες Αν. Μακεδονίας & Θράκης (23%), Δυτικής

Μακεδονίας (12%) και Ηπείρου (12%).

Περιφέρεια 2015 2019 2020
%Δ

2015 - 2019

%Δ

2019 - 2020

Κεντρικής Μακεδονίας 5.830.508 6.604.309 1.412.141 13% -79%

Αν. Μακεδονίας &

Θράκης
4.123.289 3.402.672 607.694 -17% -82%

Δυτικής Μακεδονίας 1.118.829 1.250.480 305.667 12% -76%

Ηπείρου 1.049.776 1.085.415 304.830 3% -72%

Ελλάδα 12.122.402 12.342.876 2.630.332 2% -79%

Πηγή: Μεθοριακοί Σταθμοί - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 129

Διάγραμμα 47: Ποσοστιαία κατανομή των διεθνών οδικών αφίξεων της Ελλάδας

ανά Περιφέρεια, 2020

Περιφέρεια Κεντρικής Μακεδονίας 130

4.3.2 Οδικός τουρισμός της Περιφέρειας Κεντρικής Μακεδονίας ανά

μεθοριακό σταθμό

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσωπεύει το 54% των οδικών αφίξεων

της χώρας για το 2020. Συγκεκριμένα, την περίοδο 2015-2019 η Περιφέρεια

σημείωσε αύξηση αφίξεων κατά +13% (από 5,8 εκατ. το 2015 σε 6,6 εκατ. το

2019). Επιμέρους η εικόνα είναι μικτή, με τους μεθοριακούς σταθμούς του

Προμαχώνα (+133%, από 1,6 εκατ. το 2015 σε 3,8 εκατ. το 2019) και της Δοϊράνης

(+145%, από 167 χιλ. το 2015 σε 410 χιλ. το 2019) να καταγράφουν αύξηση ενώ

ο μεθοριακός σταθμός των Ευζώνων (-40%, από 4,1 εκατ. το 2015 σε 2,4 εκατ. το

2019) μείωση.

Όπως είναι φυσιολογικό, την περίοδο 2019-2020 η Περιφέρεια Κεντρικής

Μακεδονίας κατέγραψε μείωση στον αριθμό των αφίξεων της κατά -79% (από 6,6

εκατ. το 2019 σε 1,4 εκατ. το 2020). Επιμέρους, όλοι οι μεθοριακοί σταθμοί

σημείωσαν πτώση: Προμαχώνας (-74%, από 1,6 εκατ. το 2019 σε 991 χιλ. το 2020),

Εύζωνοι (-85%, από 2,4 εκατ. το 2019 σε 364 χιλ. το 2020) και Δοϊράνη (-86%,

από 410 χιλ. το 2019 σε 57 χιλ. το 2020).

Πίνακας 34: Οδικές αφίξεις στην Περιφέρεια Κεντρικής Μακεδονίας ανά μεθοριακό

σταθμό, 2015-2020

Αναφορικά με την ποσοστιαία κατανομή των οδικών αφίξεων για το 2020,

παρατηρούμε ότι το υψηλότερο ποσοστό διέρχεται από τον μεθοριακό σταθμό του

Προμαχώνα (70%) και ακολούθως από τους σταθμούς των Ευζώνων (26%) και της

Δοϊράνης (4%). Ενδιαφέρον αποτελεί ότι το 74% των οδικών αφίξεων της

Περιφέρειας εισήλθε στην Ελλάδα από την Ενότητα Κιλκίς (Προμαχώνας, Δοϊράνη)

ενώ το υπόλοιπο 26% από την Ενότητα Σερρών (Εύζωνοι).

Μεθοριακός

σταθμός
2015 2019 2020

%Δ

2015 - 2019

%Δ

2019 - 2020

Προμαχώνας 1.610.215 3.756.689 991.190 133% -74%

Εύζωνοι 4.053.339 2.437.849 364.356 -40% -85%

Δοϊράνη 166.954 409.771 56.595 145% -86%

Κεντρική Μακεδονία 5.830.508 6.604.309 1.412.141 13% -79%

Πηγή: Μεθοριακοί Σταθμοί - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 131

Διάγραμμα 48: Ποσοστιαία κατανομή των διεθνών οδικών αφίξεων της

Περιφέρειας Κεντρικής Μακεδονίας ανά μεθοριακό σταθμό, 2020

Περιφέρεια Κεντρικής Μακεδονίας 132

4.4 ΑΚΤΟΠΛΟΪΚΗ ΚΙΝΗΣΗ ΕΣΩΤΕΡΙΚΟΥ, 2015-2020

4.4.1 Ακτοπλοϊκή κίνηση εσωτερικού στην Ελλάδα ανά Περιφέρεια

Στην Ενότητα αυτή καταγράφονται οι διακινηθέντες (επιβίβαση και αποβίβαση με

Ε/Γ και Ο/Γ) επιβάτες εσωτερικού από τους κατά τόπους λιμένες της χώρας.

Οι διακινηθέντες εσωτερικού την περίοδο 2015-2019, στους λιμένες της χώρας

σημείωσαν αύξηση κατά +10% (από 65,2 εκατ. το 2015 σε 71,5 εκατ. το 2019).

Επιμέρους, όλες οι Περιφέρειες της χώρας σημείωσαν αύξηση στους διακινηθέντες

επιβάτες, με εξαίρεση τις Περιφέρειες Δυτικής Ελλάδας (-31%, από 6,2 εκατ. το

2015 σε 4,3 εκατ. το 2019) και Βορείου Αιγαίου (-25%, από 1,7 εκατ. το 2015 σε

1,3 εκατ. το 2019). Οι υψηλότερες αυξήσεις σε απόλυτα μεγέθη σημειώθηκαν στις

Περιφέρειες Νοτίου Αιγαίου (+34% ή +3,8 εκατ., από 11,0 εκατ. το 2015 σε 14,8

εκατ. το 2019), Αττικής (+5% ή +1,5 εκατ., από 29,0 εκατ. το 2015 σε 30,5 εκατ.

το 2019), Κρήτης (+38% ή +869 χιλ., από 2,3 εκατ. το 2015 σε 3,1 εκατ. το 2019)

και Ιονίων Νήσων (+17% ή +800 χιλ., από 4,7 εκατ. το 2015 σε 5,5 εκατ. το 2019).

Αντίθετα, την περίοδο 2019-2020, οι διακινήθεντες επιβάτες στους λιμένες της

χώρας εμφάνισαν πτώση κατά -44% (από 71,5 εκατ. το 2019 σε 40,2 εκατ. το

2020). Επιμέρους, όλες οι Περιφέρειες σημείωσαν μείωση, με τις υψηλότερες

μειώσεις σε απόλυτα μεγέθη να καταγράφονται στις Περιφέρειες Αττικής (-34% ή

-10,3 εκατ., από 30,5 εκατ. το 2019 σε 20,2 εκατ. το 2020), Νοτίου Αιγαίου (-58%

ή -8,6 εκατ., από 14,8 εκατ. το 2019 σε 6,2 εκατ. το 2020), Ιονίων Νήσων (-53%

ή -2,9 εκατ., από 5,5 εκατ. το 2019 σε 2,6 εκατ. το 2020), Αν. Μακεδονίας & Θράκης

(-55% ή -2,5 εκατ., από 4,6 εκατ. το 2019 σε 2,0 εκατ. το 2020), Κρήτης (-56% ή

-1,7 εκατ., από 3,1 εκατ. το 2019 σε 1,4 εκατ. το 2020) και Δυτικής Ελλάδας (-33%

ή -1,4 εκατ., από 4,3 εκατ. το 2019 σε 2,9 εκατ. το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 133

Πίνακας 35: Διακινηθέντες εσωτερικού στους λιμένες της χώρας ανά Περιφέρεια,

2015-2020

Όσον αφορά την ποσοστιαία κατανομή των διακινηθέντων εσωτερικού στις

επιμέρους Περιφέρειες, παρατηρούμε ότι τα υψηλότερα ποσοστά εντοπίζονται στις

Περιφέρειες Αττικής (50%) και Νοτίου Αιγαίου (15%). Δηλαδή οι δύο αυτές

Περιφέρειες αντιπροσωπεύουν το 65% της συνολικής διακίνησης της Ελλάδας για

το 2020.

Διάγραμμα 49: Ποσοστιαία κατανομή των διακινηθέντων εσωτερικού στα λιμάνια

της Ελλάδας ανά Περιφέρεια, 2020

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Αττικής 28.950.459 30.485.427 20.183.785 5% -34%

Νοτίου Αιγαίου 11.040.557 14.793.013 6.167.635 34% -58%

Δυτικής Ελλάδας 6.249.616 4.337.932 2.890.613 -31% -33%

Ιονίων Νήσων 4.700.327 5.500.435 2.577.267 17% -53%

Αν. Μακεδονίας &

Θράκης
3.942.035 4.560.142 2.035.990 16% -55%

Κρήτης 2.268.104 3.137.320 1.394.396 38% -56%

Στερεάς Ελλάδας 2.114.039 2.219.910 1.359.023 5% -39%

Ηπείρου 1.560.773 1.760.639 821.696 13% -53%

Βορείου Αιγαίου 1.715.910 1.282.019 794.225 -25% -38%

Πελοποννήσου 540.283 984.872 770.269 82% -22%

Θεσσαλίας 1.309.660 1.546.644 699.843 18% -55%

Κεντρικής Μακεδονίας 837.902 878.349 470.780 5% -46%

Ελλάδα 65.229.665 71.486.702 40.165.522 10% -44%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 134

4.4.2 Ακτοπλοϊκή κίνηση εσωτερικού στην Περιφέρεια Κεντρικής

Μακεδονίας

Η Περιφέρεια Κεντρικής Μακεδονίας για το 2020, αντιπροσωπεύει μόλις το 1% των

διακινηθέντων εσωτερικού της χώρας. Την περίοδο 2015-2019, οι λιμένες της

Περιφέρειας σημείωσαν αύξηση στην διακίνηση επιβατών κατά +5% (από 838 χιλ.

το 2015 σε 878 χιλ. το 2019). Επιμέρους, όλες οι Περιφερειακές Ενότητες

σημείωσαν αύξηση: Χαλκιδικής (+5%, από 838 χιλ. το 2015 σε 877 χιλ. το 2019)

και Θεσσαλονίκης (από 0 διακινηθέντες το 2015 σε 1 χιλ. το 2019).

Την περίοδο 2019-2020, η διακίνηση επιβατών στα λιμάνια της Περιφέρειας

κατέγραψε πτώση κατά -46% (από 878 χιλ. το 2019 σε 471 χιλ. το 2020).

Επιμέρους, όλες οι Περιφερειακές Ενότητες κατέγραψαν πτώση: Χαλκιδικής (-46%,

από 877 χιλ. το 2019 σε 471 χιλ. το 2020) και Θεσσαλονίκης (-100%, από 1 χιλ. το

2019 σε 0 διακινηθέντες το 2020).

Πίνακας 36: Διακινηθέντες εσωτερικού στα λιμάνια της Περιφέρειας Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα, 2015-2020

Όσον αφορά την ποσοστιαία κατανομή των διακινηθέντων εσωτερικού στα λιμάνια

της Περιφέρειας για το 2020, παρατηρούμε, ότι το σύνολο διακινηθέντων

καταγράφεται στην Ενότητα Χαλκιδικής (100%)

Ενότητα 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Χαλκιδικής 837.902 876.958 470.780 5% -46%

Θεσσαλονίκης 0 1.391 0 -100%

Κεντρική Μακεδονία 837.902 878.349 470.780 5% -46%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 135

4.5 ΑΚΤΟΠΛΟΪΚΗ ΚΙΝΗΣΗ ΕΞΩΤΕΡΙΚΟΥ, 2015-2020

Οι διακινηθέντες εξωτερικού την περίοδο 2015-2019 σημείωσαν αύξηση κατά +3%

(από 1,7 εκατ. το 2015 σε 1,8 εκατ. το 2019). Στις επιμέρους Περιφέρειες, η εικόνα

είναι μικτή, με τις Περιφέρειες Ηπείρου (λιμάνι Ηγουμενίτσας) (-1%, από 971 χιλ.

το 2015 σε 957 χιλ. το 2019) και Δυτικής Ελλάδας (λιμάνι Πάτρας) (-20%, από 603

χιλ. το 2015 σε 482 χιλ. το 2019) να καταγράφουν μείωση διακινηθέντων ενώ

αντίθετα η Περιφέρεια Ιονίων Νήσων (λιμάνι Κέρκυρας) (+114%, από 162 χιλ. το

2015 σε 347 χιλ. το 2019) αύξηση. Επίσης, οι Λοιποί λιμένες σημείωσαν αύξηση

στους διακινηθέντες τους κατά +19% (από 6 χιλ. το 2015 σε 7 χιλ. το 2019).

Σε όλα τα λιμάνια την περίοδο 2019-2020 σημειώθηκε μείωση διακινηθέντων

εξωτερικού. Συγκεκριμένα: Ηπείρου (λιμάνι Ηγουμενίτσας) (-57%, από 957 χιλ. το

2019 σε 413 χιλ. το 2020), Δυτικής Ελλάδας (λιμάνι Πάτρας) (-55%, από 482 χιλ.

το 2019 σε 219 χιλ. το 2020), Ιονίων Νήσων (λιμάνι Κέρκυρας) (-93%, από 347

χιλ. το 2019 σε 24 χιλ. το 2020) και Λοιποί Λιμένες (-74%, από 7 χιλ. το 2019 σε 2

χιλ. το 2020).

Πίνακας 37: Διακινηθέντες εξωτερικού στους λιμένες της χώρας ανά Περιφέρεια,

2015-2020

Αναφορικά με την ποσοστιαία κατανομή των διακινηθέντων εξωτερικού στις

επιμέρους Περιφέρειες για το 2020, παρατηρούμε ότι το υψηλότερο ποσοστό

εντοπίζεται στην Περιφέρεια Ηπείρου (63%) και ακολούθως στις Περιφέρειες

Δυτικής Ελλάδας (33%), Ιονίων Νήσων (4%) και Λοιπών (0,3%).

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Ηπείρου 971.012 956.710 413.177 -1% -57%

Δυτικής Ελλάδας 603.312 482.198 218.765 -20% -55%

Ιονίων Νήσων 162.221 347.485 24.367 114% -93%

Λοιπές 5.631 6.694 1.724 19% -74%

Ελλάδα 1.742.176 1.793.087 658.033 3% -63%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 136

Διάγραμμα 50: Ποσοστιαία κατανομή των διακινηθέντων εξωτερικού στα λιμάνια

της Ελλάδας ανά Περιφέρεια, 2020

Περιφέρεια Κεντρικής Μακεδονίας 137

4.6 ΣΤΟΙΧΕΙΑ ΚΡΟΥΑΖΙΕΡΑΣ, 2015-2020

4.6.1 Κίνηση κρουαζιερόπλοιων στην Ελλάδα ανά Περιφέρεια

Η κίνηση των κρουαζιερόπλοιων στα λιμάνια της Ελλάδας την περίοδο 2015-2019

σημείωσε μείωση κατά -9% (από 4.294 το 2015 σε 3.899 το 2019). Επιμέρους, όλες

οι Περιφέρειες κατέγραψαν αρνητική ποσοστιαία μεταβολή, με εξαίρεση τις

Περιφέρειες Κρήτης (+35%, από 293 κρουαζιερόπλοια το 2015 σε 397

κρουαζιερόπλοια το 2019), Ιονίων Νήσων (+9%, από 527 κρουαζιερόπλοια το 2015

σε 573 κρουαζιερόπλοια το 2019) και Πελοποννήσου (+10%, από 165

κρουαζιερόπλοια το 2015 σε 182 κρουαζιερόπλοια το 2019). Οι μεγαλύτερες

μειώσεις σε απόλυτους αριθμούς καταγράφηκαν στις Περιφέρειες Νοτίου Αιγαίου

(-11% ή -228 κρουαζιερόπλοια, από 1.981 το 2015 σε 1.761 το 2019), Βορείου

Αιγαίου (-60% ή -93 κρουαζιερόπλοια, από 155 το 2015 σε 62 το 2019), Θεσσαλίας

(-60% ή -53 κρουαζιερόπλοια, από 88 το 2015 σε 35 το 2019) και Αττικής (-8% ή

-55 κρουαζιερόπλοια, από 680 το 2015 σε 625 το 2019).

Η εικόνα την περίοδο 2019-2020 είναι αρνητική για όλες τις Περιφέρειες της χώρας.

Οι υψηλότερες μειώσεις σε απόλυτους αριθμούς καταγράφηκαν στις Περιφέρειες

Νοτίου Αιγαίου (-97% ή -1.706 κρουαζιερόπλοια, από 1.761 το 2019 σε 55 το

2020), Ιονίων Νήσων (-97% ή -557 κρουαζιερόπλοια, από 573 το 2019 σε 16 το

2020), Αττικής (-88% ή -549 κρουαζιερόπλοια, από 625 το 2019 σε 76 το 2020),

Κρήτης (-91% ή -363 κρουαζιερόπλοια, από 397 το 2019 σε 34 το 2020), Δυτικής

Ελλάδας (-95% ή -191 κρουαζιερόπλοια, από 201 το 2019 σε 10 το 2020) και

Πελοποννήσου (-100% ή -182 κρουαζιερόπλοια, από 182 το 2019 σε 0 το 2020).

Πίνακας 38: Κίνηση κρουαζιερόπλοιων στην Ελλάδα ανά Περιφέρεια, 2015-2020

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Αττικής 680 625 76 -8% -88%

Νοτίου Αιγαίου 1.989 1.761 55 -11% -97%

Κρήτης 293 397 34 35% -91%

Ιονίων Νήσων 527 573 16 9% -97%

Δυτικής Ελλάδας 245 201 10 -18% -95%

Θεσσαλίας 88 35 6 -60% -83%

Στερεάς Ελλάδας 83 45 3 -46% -93%

Βορείου Αιγαίου 155 62 1 -60% -98%

Αν. Μακεδονίας &

Θράκης
23 7 1 -70% -86%

Κεντρικής Μακεδονίας 35 6 1 -83% -83%

Ηπείρου 11 5 1 -55% -80%

Πελοποννήσου 165 182 0 10% -100%

Ελλάδα 4.294 3.899 204 -9% -95%

Πηγή: Ένωση Λιμένων Ελλάδος - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 138

Αναφορικά με την ποσοστιαία κατανομή της κίνησης κρουαζιερόπλοιων στις

επιμέρους Περιφέρειες, παρατηρούμε ότι η Αττική (37%), το Νότιο Αιγαίο (27%), η

Κρήτη (17%) και τα Ιόνια Νησιά (8%) δέχονται το μεγαλύτερο αριθμό

κρουαζιερόπλοιων, αντιπροσωπεύοντας για το 2020 το 89% της κίνησης στην

Ελλάδα.

Διάγραμμα 51: Ποσοστιαία κατανομή κίνησης κρουαζιερόπλοιων στην Ελλάδα ανά

Περιφέρεια, 2020

Η Περιφέρεια Κεντρικής Μακεδονίας υποδέχτηκε το 2020 μόλις το 0,5% των

κρουαζιερόπλοιων που επισκέφθηκαν την χώρα. Συγκεκριμένα, η κίνηση των

κρουαζιερόπλοιων στην Περιφέρεια Κεντρικής Μακεδονίας (λιμάνι Θεσσαλονίκης)

την περίοδο 2015-2019 σημείωσε μείωση κατά -83% (από 35 κρουαζιερόπλοια το

2015 σε 6 κρουαζιερόπλοια το 2019). Ίδια είναι η εικόνα και την περίοδο 2019-

2020, με την κίνηση των κρουαζιερόπλοιων στην Περιφέρεια να καταγράφει μείωση

κατά -83% (από 6 κρουαζιερόπλοια το 2019 σε 1 κρουαζιερόπλοιο το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 139

4.6.2 Αριθμός αφίξεων επιβατών κρουαζιέρας

Οι αφίξεις επιβατών κρουαζιέρας στα λιμάνια της Ελλάδας την περίοδο 2015-2019

σημείωσαν αύξηση κατά +12% (από 5,0 εκατ. το 2015 σε 5,5 εκατ. το 2019).

Επιμέρους, όλες οι Περιφέρειες κατέγραψαν αρνητική ποσοστιαία μεταβολή, με

εξαίρεση τις Περιφέρειες Κρήτης (+71%, από 356 χιλ. το 2015 σε 607 χιλ. το 2019),

Αττικής (+7%, από 1,0 εκατ. το 2015 σε 1,1 εκατ. το 2019), Ιονίων Νήσων (+30%,

από 802 χιλ. το 2015 σε 1,0 εκατ. το 2019) και Νοτίου Αιγαίου (+13%, από 2,0

εκατ. το 2015 σε 2,3 εκατ. το 2019). Οι μεγαλύτερες μειώσεις σε απόλυτους

αριθμούς καταγράφηκαν στις Περιφέρειες Θεσσαλίας (-80% ή -61 χιλ., από 76 χιλ.

το 2015 σε 15 χιλ. το 2019), Βορείου Αιγαίου (-78% ή -60 χιλ., από 77 χιλ. το 2015

σε 17 χιλ. το 2019), Δυτικής Ελλάδας (-10% ή -46 χιλ., από 461 χιλ. το 2015 σε

415 χιλ. το 2019) και Πελοποννήσου (-40% ή -43 χιλ., από 109 χιλ. το 2015 σε 65

χιλ. το 2019).

Η εικόνα την περίοδο 2019-2020 είναι αρνητική για όλες τις Περιφέρειες της χώρας.

Οι υψηλότερες μειώσεις σε απόλυτους αριθμούς καταγράφηκαν στις Περιφέρειες

Νοτίου Αιγαίου (-99,5% ή -2,3 εκατ., από 2,3 εκατ. το 2019 σε 11 χιλ. το 2020),

Αττικής (-98% ή -1,1 εκατ., από 1,1 εκατ. το 2019 σε 17 χιλ. το 2020), Ιονίων

Νήσων (-99% ή -1,0 εκατ., από 1,0 εκατ. το 2019 σε 11 χιλ. το 2020), Κρήτης

(-97% ή -587 χιλ., από 607 χιλ. το 2019 σε 20 χιλ. το 2020) και Δυτικής Ελλάδας

(-98% ή -407 χιλ., από 415 χιλ. το 2019 σε 8 χιλ. το 2020).

Πίνακας 39: Αφίξεις επιβατών κρουαζιέρας στην Ελλάδα ανά Περιφέρεια,

2015-2020

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Κρήτης 355.699 607.268 20.103 71% -97%

Αττικής 1.026.014 1.098.591 16.640 7% -98%

Ιονίων Νήσων 802.316 1.044.160 11.170 30% -99%

Νοτίου Αιγαίου 1.996.720 2.260.723 10.617 13% -100%

Δυτικής Ελλάδας 460.972 414.935 7.589 -10% -98%

Θεσσαλίας 76.051 15.429 392 -80% -97%

Στερεάς Ελλάδας 17.851 5.168 162 -71% -97%

Ηπείρου 4.057 1.053 102 -74% -90%

Αν. Μακεδονίας &

Θράκης
13.061 2.699 45 -79% -98%

Κεντρικής Μακεδονίας 26.356 4.865 28 -82% -99%

Βορείου Αιγαίου 76.803 17.217 26 -78% -100%

Πελοποννήσου 108.543 65.392 0 -40% -100%

Ελλάδα 4.964.443 5.537.500 66.874 12% -99%

Πηγή: Ένωση Λιμένων Ελλάδος - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 140

Αναφορικά με την ποσοστιαία κατανομή του αριθμού των αφίξεων επιβατών

κρουαζιέρας στις επιμέρους Περιφέρειες, παρατηρούμε ότι η Κρήτη (30%), η Αττική

(25%), τα Ιόνια Νησιά (17%) και το Νότιο Αιγαίο (16%) δέχονται το μεγαλύτερο

ποσοστό, αντιπροσωπεύοντας για το 2020 το 88% των συνολικών αφίξεων

επιβατών κρουαζιέρας.

Διάγραμμα 52: Ποσοστιαία κατανομή του αριθμού των αφίξεων επιβατών

κρουαζιέρας στην Ελλάδα ανά Περιφέρεια, 2020

Η Περιφέρεια Κεντρικής Μακεδονίας υποδέχτηκε το 2020 μόλις το 0,04% των

αφίξεων επιβατών κρουαζιέρας της χώρας. Συγκεκριμένα, οι αφίξεις την περίοδο

2015-2019 στην Περιφέρεια Κεντρικής Μακεδονίας (λιμάνι Θεσσαλονίκης)

σημείωσαν μείωση κατά -82% (από 26 χιλ. το 2015 σε 5 χιλ. το 2019). Παρόμοια

ήταν η εικόνα που καταγράφηκε και την περίοδο 2019-2020, με την μείωση να

ανέρχεται σε -99% (από 5 χιλ. το 2019 σε 28 αφίξεις το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 141

4.7 ΕΠΙΣΚΕΠΤΕΣ ΣΕ ΜΟΥΣΕΙΑ, 2015-2020

4.7.1 Επισκέπτες σε μουσεία στην Ελλάδα ανά Περιφέρεια

Ο αριθμός των επισκεπτών στα μουσεία της Ελλάδας την περίοδο 2015-2019

σημείωσε αύξηση κατά +34% (από 4,4 εκατ. επισκέπτες το 2015 σε 5,9 εκατ.

επισκέπτες το 2019). Επιμέρους, όλες οι Περιφέρειες σημείωσαν αύξηση, με

εξαίρεση το Βόρειο Αιγαίο (-6%, από 51 χιλ. το 2015 σε 48 χιλ. το 2019). Οι

υψηλότερες αυξήσεις σε απόλυτα μεγέθη καταγράφηκαν στις Περιφέρειες Κρήτης

(+171% ή +533 χιλ., από 312 χιλ. το 2015 σε 845 χιλ. το 2019), Αττικής (+21%

ή +490 χιλ., από 2,3 εκατ. το 2015 σε 2,8 εκατ. το 2019), Κεντρικής Μακεδονίας

(+27% ή +147 χιλ., από 541 χιλ. το 2015 σε 688 χιλ. το 2019) και Στερεά Ελλάδα

(+41% ή +114 χιλ., από 277 χιλ. το 2015 σε 391 χιλ. το 2019).

Την περίοδο 2019-2020, ο αριθμός των επισκεπτών στα μουσεία της Ελλάδας

μειώθηκε κατά -81% (από 5,9 εκατ. το 2019 σε 1,1 εκατ. το 2020). Επιμέρους, όλες

οι Περιφέρειες κατέγραψαν πτώση, με τις υψηλότερες μειώσεις σε απόλυτα μεγέθη

να καταγράφονται στις Περιφέρειες Αττικής (-81% ή -1,8 εκατ., από 2,8 εκατ. το

2019 σε 526 χιλ. το 2020), Κεντρικής Μακεδονίας (-79% ή -397 χιλ., από 688 χιλ.

το 2019 σε 144 χιλ. το 2020), Νοτίου Αιγαίου (-78% ή -363 χιλ., από 536 χιλ. το

2019 σε 116 χιλ. το 2020), Κρήτης (-88% ή -210 χιλ., από 845 χιλ. το 2019 σε 102

χιλ. το 2020), Στερεάς Ελλάδας (-82% ή -207 χιλ., από 391 χιλ. το 2019 σε 70 χιλ.

το 2020) και Δυτικής Ελλάδας (-85% ή -141 χιλ., από 223 χιλ. το 2019 σε 34 χιλ.

το 2020).

Πίνακας 40: Επισκέπτες σε μουσεία της Ελλάδας ανά Περιφέρεια, 2015-2020

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Αττική 2.295.545 2.785.289 525.909 21% -81%

Κεντρική Μακεδονία 541.193 687.717 143.828 27% -79%

Νότιο Αιγαίο 478.588 535.992 115.611 12% -78%

Κρήτη 312.274 845.477 102.370 171% -88%

Στερεά Ελλάδα 276.968 390.509 69.591 41% -82%

Δυτική Ελλάδα 174.653 223.303 33.526 28% -85%

Πελοπόννησος 69.232 102.647 32.543 48% -68%

Ιόνια Νησιά 61.135 80.883 21.398 32% -74%

Ήπειρος 56.059 59.056 16.164 5% -73%

Θεσσαλία 40.395 69.460 14.099 72% -80%

Αν. Μακεδονία &

Θράκη
41.502 50.866 10.755 23% -79%

Βόρειο Αιγαίο 50.847 47.913 10.080 -6% -79%

Δυτική Μακεδονία 7.451 16.815 5.030 126% -70%

Ελλάδα 4.405.842 5.895.927 1.100.904 34% -81%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 142

Όσον αφορά την ποσοστιαία κατανομή των επισκεπτών σε μουσεία στις επιμέρους

Περιφέρειες, παρατηρούμε ότι η Αττική το 2020 αντιπροσωπεύει σχεδόν τις μισές

επισκέψεις (48%) που καταγράφονται στην Ελλάδα και ακολουθούν η Κεντρική

Μακεδονία (13%), το Νότιο Αιγαίο (11%) και η Κρήτη (9%). Δηλαδή οι 4 αυτές

Περιφέρειες αντιπροσωπεύουν το 81% των επισκέψεων στα Μουσεία της Ελλάδας

που καταγράφηκαν το 2020.

Διάγραμμα 53: Ποσοστιαία κατανομή των επισκεπτών σε Μουσεία στην Ελλάδα

ανά Περιφέρεια, 2020

Περιφέρεια Κεντρικής Μακεδονίας 143

4.7.2 Επισκέπτες σε μουσεία στην Περιφέρεια Κεντρικής Μακεδονίας

ανά Ενότητα

Η Περιφέρεια Κεντρικής Μακεδονίας σημείωσε την περίοδο 2015-2019 αύξηση στην

επισκεψιμότητα των μουσείων της κατά +27% (από 541 χιλ. το 2015 σε 688 χιλ.

το 2019). Επιμέρους, όλες οι Περιφερειακές Ενότητες σημείωσαν αύξηση, με

εξαίρεση τις Ενότητες Σερρών (-25%, από 26 χιλ. το 2015 σε 19 χιλ. το 2019) και

Ημαθίας (-2%, από 9 χιλ. το 2015 σε 9 χιλ. το 2019). Ενδεικτικά, οι υπόλοιπες

Ενότητες: Θεσσαλονίκης (+26%, από 471 χιλ. το 2015 σε 591 χιλ. το 2019), Πιερίας

(+130%, από 15 χιλ. το 2015 σε 33 χιλ. το 2019), Πέλλας (+33%, από 20 χιλ. το

2015 σε 26 χιλ. το 2019), Χαλκιδικής (+315%, από 1 χιλ. το 2015 σε 5 χιλ. το

2019) και Κιλκίς (από 242 επισκέπτες το 2015 σε 3 χιλ. το 2019).

Την περίοδο 2019-2020, ο αριθμός των επισκεπτών σε μουσεία της Περιφέρειας

κατέγραψε πτώση κατά -79% (από 688 χιλ. το 2019 σε 144 χιλ. το 2020).

Επιμέρους, όλες οι Ενότητες σημείωσαν μείωση: Θεσσαλονίκη (-79%, από 591 χιλ.

το 2019 σε 122 χιλ. το 2020), Πιερία (-80%, από 33 χιλ. το 2019 σε 7 χιλ. το 2020),

Πέλλα (-79%, από 26 χιλ. το 2019 σε 5 χιλ. το 2020), Σέρρες (-81%, από 19 χιλ.

το 2019 σε 4 χιλ. το 2020), Ημαθία (-65%, από 9 χιλ. το 2019 σε 3 χιλ. το 2020),

Χαλκιδική (-54%, από 5 χιλ. το 2019 σε 2 χιλ. το 2020) και Κιλκίς (-86%, από 3

χιλ. το 2019 σε 413 επισκέπτες το 2020).

Πίνακας 41: Επισκέπτες σε μουσεία της Περιφέρειας Κεντρικής Μακεδονίας ανά

Περιφερειακή Ενότητα, 2015-2020

Ενότητα 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Θεσσαλονίκης 470.502 591.475 122.052 26% -79%

Πιερίας 14.547 33.433 6.617 130% -80%

Πέλλας 19.800 26.303 5.450 33% -79%

Σερρών 25.614 19.231 3.711 -25% -81%

Ημαθίας 9.243 9.100 3.184 -2% -65%

Χαλκιδικής 1.245 5.170 2.401 315% -54%

Κιλκίς 242 3.005 413 1142% -86%

Κεντρική Μακεδονία 541.193 687.717 143.828 27% -79%

Πηγή: ΕΛ.ΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 144

Αναφορικά με την ποσοστιαία κατανομή των επισκεπτών σε μουσεία στην

Περιφέρεια Κεντρικής Μακεδονίας για το 2020, παρατηρούμε ότι, η πλειοψηφία των

επισκέψεων εντοπίζεται στην Ενότητα Θεσσαλονίκης (85%) και ακολουθούν οι

Ενότητες Πιερίας (5%), Πέλλας (4%), Σερρών (3%), Ημαθίας (2%), Χαλκιδικής

(2%) και Κιλκίς (0,3%).

Διάγραμμα 54: Ποσοστιαία κατανομή των επισκεπτών σε Μουσεία στην Περιφέρεια

Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα, 2020

Περιφέρεια Κεντρικής Μακεδονίας 145

4.8 ΕΠΙΣΚΕΠΤΕΣ ΣΕ ΑΡΧΑΙΟΛΟΓΙΚΟΥΣ ΧΩΡΟΥΣ, 2015-2020

4.8.1 Επισκέπτες σε αρχαιολογικούς χώρους στην Ελλάδα ανά

Περιφέρεια

Ο αριθμός των επισκεπτών σε αρχαιολογικούς χώρους της Ελλάδας την περίοδο

2015-2019 σημείωσε αύξηση κατά +32% (από 10,3 εκατ. επισκέπτες το 2015 σε

13,7 εκατ. επισκέπτες το 2019). Επιμέρους, όλες οι Περιφέρειες σημείωσαν αύξηση,

με εξαίρεση τις Περιφέρειες Νοτίου Αιγαίου (-9%, από 1,6 εκατ. το 2015 σε 1,5

εκατ. το 2019), Ιονίων Νήσων (-0,003%, από 237 χιλ. το 2015 σε 237 χιλ. το 2019)

και Δυτικής Μακεδονίας (-28%, από 3 χιλ. το 2015 σε 2 χιλ. το 2019). Οι

υψηλότερες αυξήσεις σε απόλυτα μεγέθη καταγράφηκαν στις Περιφέρειες Αττικής

(+50% ή +2,1 εκατ., από 4,1 εκατ. το 2015 σε 6,2 εκατ. το 2019), Κρήτης (+45%

ή +673 χιλ., από 1,5 εκατ. το 2015 σε 2,2 εκατ. το 2019), Πελοποννήσου (+33%

ή +481 χιλ., από 1,4 εκατ. το 2015 σε 1,9 εκατ. το 2019) και Στερεάς Ελλάδας

(+26% ή +85 χιλ., από 324 χιλ. το 2015 σε 409 χιλ. το 2019).

Την περίοδο 2019-2020, ο αριθμός των επισκεπτών στους αρχαιολογικούς χώρους

της Ελλάδας μειώθηκε κατά -80% (από 13,7 εκατ. το 2019 σε 2,7 εκατ. το 2020).

Επιμέρους, όλες οι Περιφέρειες κατέγραψαν πτώση, με τις υψηλότερες μειώσεις σε

απόλυτα μεγέθη να καταγράφονται στις Περιφέρειες Αττικής (-83% ή -5,2 εκατ.,

από 6,2 εκατ. το 2019 σε 1,0 εκατ. το 2020), Κρήτης (-80% ή -1,7 εκατ., από 2,2

εκατ. το 2019 σε 438 χιλ. το 2020), Πελοποννήσου (-78% ή -1,5 εκατ., από 1,9

εκατ. το 2019 σε 429 χιλ. το 2020), Νοτίου Αιγαίου (-78% ή -1,2 εκατ., από 1,5

εκατ. το 2019 σε 336 χιλ. το 2020), Δυτικής Ελλάδας (-81% ή -432 χιλ., από 532

χιλ. το 2019 σε 100 χιλ. το 2020), Κεντρικής Μακεδονίας (-78% ή -311 χιλ., από

398 χιλ. το 2019 σε 87 χιλ. το 2020) και Στερεάς Ελλάδας (-81% ή -330 χιλ., από

409 χιλ. το 2019 σε 79 χιλ. το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 146

Πίνακας 42: Επισκέπτες σε αρχαιολογικούς χώρους στην Ελλάδα ανά Περιφέρεια,

2015-2020

Όσον αφορά την ποσοστιαία κατανομή των επισκεπτών σε αρχαιολογικούς χώρους

στις επιμέρους Περιφέρειες, παρατηρούμε ότι η Αττική αντιπροσωπεύει το 39% των

επισκέψεων που καταγράφονται στην Ελλάδα και ακολουθούν η Κρήτη (16%), η

Πελοπόννησος (16%) και το Νότιο Αιγαίο (13%). Δηλαδή οι 4 αυτές Περιφέρειες

αντιπροσωπεύουν το 84% των επισκεπτών σε αρχαιολογικούς χώρους της Ελλάδας

που καταγράφηκαν το 2020.

Διάγραμμα 55: Ποσοστιαία κατανομή των επισκεπτών σε αρχαιολογικούς χώρους

στην Ελλάδα ανά Περιφέρεια, 2020

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Αττική 4.145.093 6.234.154 1.048.633 50% -83%

Κρήτη 1.482.109 2.155.260 437.586 45% -80%

Πελοπόννησος 1.441.529 1.922.164 428.560 33% -78%

Νότιο Αιγαίο 1.638.165 1.495.796 336.136 -9% -78%

Δυτική Ελλάδα 486.368 532.089 100.091 9% -81%

Κεντρική Μακεδονία 350.106 398.153 87.102 14% -78%

Στερεά Ελλάδα 324.175 409.071 78.918 26% -81%

Ιόνια Νησιά 236.949 236.943 75.313 0% -68%

Ήπειρος 80.677 88.471 29.639 10% -66%

Βόρειο Αιγαίο 53.177 92.014 27.727 73% -70%

Αν. Μακεδονία &

Θράκη
63.209 78.638 19.880 24% -75%

Θεσσαλία 15.817 18.662 1.771 18% -91%

Δυτική Μακεδονία 2.679 1.936 568 -28% -71%

Ελλάδα 10.320.053 13.663.351 2.671.924 32% -80%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 147

4.8.2 Επισκέπτες σε αρχαιολογικούς χώρους στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα

Η Περιφέρεια Κεντρικής Μακεδονίας σημείωσε την περίοδο 2015-2019 αύξηση στον

αριθμό των επισκέψεων σε αρχαιολογικούς χώρους κατά +14% (από 350 χιλ. το

2015 σε 398 χιλ. το 2019). Επιμέρους, όλες οι Περιφερειακές Ενότητες σημείωσαν

αύξηση, με εξαίρεση την Ενότητα Χαλκιδικής (-83%, από 63 χιλ. το 2015 σε 11 χιλ.

το 2019). Ενδεικτικά, οι υπόλοιπες Ενότητες: Ημαθίας (+6%, από 211 χιλ. το 2015

σε 223 χιλ. το 2019), Πιερίας (+113%, από 57 χιλ. το 2015 σε 123 χιλ. το 2019),

Θεσσαλονίκης (+173%, από 10 χιλ. το 2015 σε 27 χιλ. το 2019), Πέλλας (+57%,

από 9 χιλ. το 2015 σε 14 χιλ. το 2019) και Κιλκίς (από 0 επισκέπτες το 2015 σε 554

επισκέπτες το 2019).

Την περίοδο 2019-2020, ο αριθμός των επισκεπτών σε αρχαιολογικούς χώρους της

Περιφέρειας κατέγραψε πτώση κατά -78% (από 398 χιλ. το 2019 σε 87 χιλ. το

2020). Επιμέρους, όλες οι Ενότητες σημείωσαν μείωση, με εξαίρεση την Ενότητα

Κιλκίς (+43%, από 554 επισκέπτες το 2019 σε 794 επισκέπτες το 2020). Ενδεικτικά,

οι υπόλοιπες Ενότητες: Ημαθίας (-83%, από 223 χιλ. το 2019 σε 38 χιλ. το 2020),

Πιερίας (-76%, από 123 χιλ. το 2019 σε 30 χιλ. το 2020), Θεσσαλονίκης (-56%,

από 27 χιλ. το 2019 σε 12 χιλ. το 2020), Πέλλας (-75%, από 14 χιλ. το 2019 σε 4

χιλ. το 2020) και Χαλκιδικής (-68%, από 11 χιλ. το 2019 σε 3 χιλ. το 2020).

Πίνακας 43: Επισκέπτες σε αρχαιολογικούς χώρους της Περιφέρειας Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα, 2015-2020

Όσον αφορά την ποσοστιαία κατανομή των επισκεπτών σε αρχαιολογικούς χώρους

της Περιφέρεια Κεντρικής Μακεδονίας, παρατηρούμε ότι για το 2020, η πλειοψηφία

των επισκέψεων εντοπίζεται στην Ενότητα Ημαθίας (43%) και ακολούθως στις

Ενότητες Πιερίας (34%), Θεσσαλονίκης (14%), Πέλλας (4%), Χαλκιδικής (4%) και

Κιλκίς (1%).

Ενότητα 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Ημαθίας 211.132 223.151 37.586 6% -83%

Πιερίας 57.439 122.528 29.827 113% -76%

Θεσσαλονίκης 9.864 26.977 11.871 173% -56%

Πέλλας 9.070 14.221 3.547 57% -75%

Χαλκιδικής 62.601 10.722 3.477 -83% -68%

Κιλκίς 0 554 794 43%

Κεντρική Μακεδονία 350.106 398.153 87.102 14% -78%

Πηγή: ΕΛ.ΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 148

Διάγραμμα 56: Ποσοστιαία κατανομή των επισκεπτών σε αρχαιολογικούς χώρους

στην Περιφέρεια Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα, 2020

Περιφέρεια Κεντρικής Μακεδονίας 149

4.9 ΕΙΣΠΡΑΞΕΙΣ ΣΕ ΜΟΥΣΕΙΑ (ΣΕ €), 2015-2020

4.9.1 Εισπράξεις σε μουσεία στην Ελλάδα ανά Περιφέρεια

Οι εισπράξεις στα μουσεία της Ελλάδας την περίοδο 2015-2019 σημείωσαν αύξηση

κατά +88% (από € 12,4 εκατ. το 2015 σε € 23,3 εκατ. το 2019). Επιμέρους, όλες

οι Περιφέρειες σημείωσαν αύξηση, με εξαίρεση την Περιφέρεια Θεσσαλίας (-3%,

από € 27 χιλ. το 2015 σε € 26 χιλ. το 2019). Οι υψηλότερες αυξήσεις σε απόλυτα

μεγέθη καταγράφηκαν στις Περιφέρειες Αττικής (+113% ή + € 7,2 εκατ., από € 6,4

εκατ. το 2015 σε € 13,5 εκατ. το 2019), Κρήτης (+89% ή + € 1,1 εκατ., από € 1,2

εκατ. το 2015 σε € 2,3 εκατ. το 2019), Στερεάς Ελλάδας (+77% ή + € 908 χιλ.,

από € 1,2 εκατ. το 2015 σε € 2,1 εκατ. το 2019), Κεντρικής Μακεδονίας (+73% ή

+ € 581 χιλ., από € 800 χιλ. το 2015 σε € 1,4 εκατ. το 2019) και Δυτικής Ελλάδας

(+79% ή + € 414 χιλ., από € 521 χιλ. το 2015 σε € 935 χιλ. το 2019).

Την περίοδο 2019-2020, οι εισπράξεις στα μουσεία της Ελλάδας μειώθηκαν κατά

-83% (από € 23,3 εκατ. το 2019 σε € 4,0 εκατ. το 2020). Επιμέρους, όλες οι

Περιφέρειες κατέγραψαν πτώση, με τις υψηλότερες μειώσεις σε απόλυτα μεγέθη να

καταγράφονται στις Περιφέρειες Αττικής (-84% ή - € 11,4 εκατ., από € 13,6 εκατ.

το 2019 σε € 2,1 εκατ. το 2020), Κρήτης (-76% ή - € 1,7 εκατ., από € 2,3 εκατ. το

2019 σε € 543 χιλ. το 2020), Νοτίου Αιγαίου (-79% ή - € 1,9 εκατ., από € 2,4 εκατ.

το 2019 σε € 516 χιλ. το 2020), Στερεάς Ελλάδας (-88% ή - € 1,8 εκατ., από € 2,1

εκατ. το 2019 σε € 256 χιλ. το 2020), Κεντρικής Μακεδονίας (-78% ή - € 1,1 εκατ.,

από € 1,4 εκατ. το 2019 σε € 305 χιλ. το 2020) και Δυτικής Ελλάδας (-89% ή

- € 836 χιλ., από € 935 χιλ. το 2019 σε € 100 χιλ. το 2020).

Πίνακας 44: Εισπράξεις σε μουσεία της Ελλάδας ανά Περιφέρεια (σε €), 2015-2020

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Αττικής 6.359.969 13.546.010 2.127.182 113% -84%

Κρήτης 1.202.376 2.277.840 543.397 89% -76%

Νότιο Αιγαίο 1.908.145 2.410.001 516.033 26% -79%

Κεντρικής Μακεδονίας 799.863 1.380.806 304.851 73% -78%

Στερεάς Ελλάδας 1.180.550 2.088.808 255.960 77% -88%

Δυτικής Ελλάδας 521.270 935.207 99.648 79% -89%

Ιονίων Νήσων 115.902 262.705 64.828 127% -75%

Πελοποννήσου 91.298 159.499 59.218 75% -63%

Ηπείρου 47.700 79.259 27.232 66% -66%

Βορείου Αιγαίου 91.086 95.252 18.660 5% -80%

Αν. Μακεδονίας &

Θράκης
37.419 69.026 18.070 84% -74%

Θεσσαλίας 26.500 25.730 7.363 -3% -71%

Δυτικής Μακεδονίας 3.135 12.883 4.959 311% -62%

Σύνολο 12.385.213 23.343.026 4.047.401 88% -83%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 150

Όσον αφορά την ποσοστιαία κατανομή των εισπράξεων σε μουσεία στις επιμέρους

Περιφέρειες, παρατηρούμε ότι η Αττική το 2020 αντιπροσωπεύει σχεδόν τις μισές

εισπράξεις (53%) που καταγράφηκαν στην Ελλάδα και ακολουθούν η Κρήτη (13%),

το Νότιο Αιγαίο (13%) και η Κεντρική Μακεδονία (8%). Δηλαδή οι 4 αυτές

Περιφέρειες αντιπροσωπεύουν το 86% των εισπράξεων στα μουσεία της Ελλάδας

που καταγράφηκαν το 2020.

Διάγραμμα 57: Ποσοστιαία κατανομή των εισπράξεων σε Μουσεία στην Ελλάδα

ανά Περιφέρεια, 2020

Περιφέρεια Κεντρικής Μακεδονίας 151

4.9.2 Εισπράξεις σε μουσεία στην Περιφέρεια Κεντρικής Μακεδονίας ανά

Ενότητα

Η Περιφέρεια Κεντρικής Μακεδονίας σημείωσε την περίοδο 2015-2019 αύξηση

εισπράξεων κατά +73% (από € 800 χιλ. το 2015 σε € 1,4 εκατ. το 2019). Επιμέρους,

όλες οι Περιφερειακές Ενότητες σημείωσαν αύξηση: Θεσσαλονίκη (+76%, από

€ 663 χιλ. το 2015 σε € 1,2 εκατ. το 2019), Πέλλα (+33%, από € 62 χιλ. το 2015

σε € 83 χιλ. το 2019), Πιερία (+66%, από € 44 χιλ. το 2015 σε € 72 χιλ. το 2019),

Σέρρες (+63%, από € 23 χιλ. το 2015 σε € 38 χιλ. το 2019), Χαλκιδική (+442%,

από € 2 χιλ. το 2015 σε € 10 χιλ. το 2019), Ημαθία (+61%, από € 6 χιλ. το 2015

σε € 9 χιλ. το 2019) και Κιλκίς (+21%, από € 275 το 2015 σε € 332 το 2019).

Την περίοδο 2019-2020, οι εισπράξεις στα μουσεία της Περιφέρειας κατέγραψαν

πτώση κατά -78% (από € 1,4 εκατ. το 2019 σε € 305 χιλ. το 2020). Επιμέρους, όλες

οι Ενότητες σημείωσαν μείωση: Θεσσαλονίκη (-78%, από € 1,2 εκατ. το 2019 σε

€ 257 χιλ. το 2020), Πέλλα (-82%, από € 83 χιλ. το 2019 σε € 15 χιλ. το 2020),

Πιερία (-80%, από € 72 χιλ. το 2019 σε € 14 χιλ. το 2020), Σέρρες (-71%, από

€ 38 χιλ. το 2019 σε € 11 χιλ. το 2020), Χαλκιδική (-49%, από € 10 χιλ. το 2019

σε € 5 χιλ. το 2020), Ημαθία (-70%, από € 9 χιλ. το 2019 σε € 3 χιλ. το 2020) και

Κιλκίς (-94%, από € 332 το 2019 σε € 20 το 2020).

Πίνακας 45: Εισπράξεις σε μουσεία της Περιφέρειας Κεντρικής Μακεδονίας ανά

Περιφερειακή Ενότητα (σε €), 2015-2020

Αναφορικά με την ποσοστιαία κατανομή των εισπράξεων των μουσείων της

Περιφέρειας Κεντρικής Μακεδονίας για το 2020, παρατηρούμε ότι, η πλειοψηφία

των εισπράξεων εντοπίζεται στην Ενότητα Θεσσαλονίκης (84%) και ακολουθούν οι

Ενότητες Πέλλας (5%), Πιερίας (5%), Σερρών (4%), Χαλκιδικής (2%), Ημαθίας

(1%) και Κιλκίς (0,01%).

Ενότητα 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Θεσσαλονίκης 662.713 1.167.857 256.886 76% -78%

Πέλλας 62.300 82.804 14.900 33% -82%

Πιερίας 43.557 72.164 14.132 66% -80%

Σερρών 23.355 38.124 10.890 63% -71%

Χαλκιδικής 1.883 10.203 5.181 442% -49%

Ημαθίας 5.780 9.322 2.842 61% -70%

Κιλκίς 275 332 20 21% -94%

Κεντρική

Μακεδονία
799.863 1.380.806 304.851 73% -78%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 152

Διάγραμμα 58: Ποσοστιαία κατανομή των εισπράξεων σε Μουσεία στην Περιφέρεια

Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα, 2020

Περιφέρεια Κεντρικής Μακεδονίας 153

4.10 ΕΙΣΠΡΑΞΕΙΣ ΣΕ ΑΡΧΑΙΟΛΟΓΙΚΟΥΣ ΧΩΡΟΥΣ (ΣΕ €), 2015-20

4.10.1 Εισπράξεις σε αρχαιολογικούς χώρους στην Ελλάδα ανά

Περιφέρεια

Οι εισπράξεις στους αρχαιολογικούς χώρους της Ελλάδας την περίοδο 2015-2019

σημείωσαν αύξηση κατά +145% (από € 43,8 εκατ. το 2015 σε € 107,6 εκατ. το

2019). Επιμέρους, όλες οι Περιφέρειες σημείωσαν αύξηση, με εξαίρεση τις

Περιφέρειες Θεσσαλίας (-78%, από € 15 χιλ. το 2015 σε € 3 χιλ. το 2019) και

Δυτικής Μακεδονίας (-20%, από € 312 το 2015 σε € 250 το 2019). Οι υψηλότερες

αυξήσεις σε απόλυτα μεγέθη καταγράφηκαν στις Περιφέρειες Αττικής (+188% ή +

€ 39,0 εκατ., από € 20,7 εκατ. το 2015 σε € 59,7 εκατ. το 2019), Κρήτης (+178%

ή + € 9,9 εκατ., από € 5,6 εκατ. το 2015 σε € 15,4 εκατ. το 2019), Νοτίου Αιγαίου

(+92% ή + € 6,0 εκατ., από € 6,4 εκατ. το 2015 σε € 12,4 εκατ. το 2019),

Πελοποννήσου (+107% ή + € 5,4 εκατ., από € 5,1 εκατ. το 2015 σε € 10,5 εκατ.

το 2019), Δυτικής Ελλάδας (+49% ή + € 1,2 εκατ., από € 2,5 εκατ. το 2015 σε

€ 3,7 εκατ. το 2019) και Στερεάς Ελλάδας (+77% ή + € 1,2 εκατ., από € 1,6 εκατ.

το 2015 σε € 2,8 εκατ. το 2019).

Την περίοδο 2019-2020, οι εισπράξεις στους αρχαιολογικούς χώρους της Ελλάδας

μειώθηκαν κατά -84% (από € 107,6 εκατ. το 2019 σε € 17,1 εκατ. το 2020).

Επιμέρους, όλες οι Περιφέρειες κατέγραψαν πτώση, με τις υψηλότερες μειώσεις σε

απόλυτα μεγέθη να καταγράφονται στις Περιφέρειες Αττικής (-86% ή - € 51,2 εκατ.,

από € 59,7 εκατ. το 2019 σε € 8,5 εκατ. το 2020), Κρήτης (-82% ή - € 12,7 εκατ.,

από € 15,4 εκατ. το 2019 σε € 2,7 εκατ. το 2020), Νοτίου Αιγαίου (-82% ή - € 10,1

εκατ., από € 12,4 εκατ. το 2019 σε € 2,3 εκατ. το 2020), Πελοποννήσου (-81% ή

- € 8,5 εκατ., από € 10,5 εκατ. το 2019 σε € 2,0 εκατ. το 2020), Δυτικής Ελλάδας

(-87% ή - € 3,2 εκατ., από € 3,7 εκατ. το 2019 σε € 473 χιλ. το 2020), Στερεάς

Ελλάδας (-85% ή - € 2,4 εκατ., από € 2,8 εκατ. το 2019 σε € 423 χιλ. το 2020) και

Κεντρικής Μακεδονίας (-80% ή - € 1,1 εκατ., από € 1,4 εκατ. το 2019 σε € 278 χιλ.

το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 154

Πίνακας 46: Εισπράξεις σε αρχαιολογικούς χώρους στην Ελλάδα ανά Περιφέρεια

(σε €), 2015-2020

Όσον αφορά την ποσοστιαία κατανομή των εισπράξεων στους αρχαιολογικούς

χώρους στις επιμέρους Περιφέρειες, παρατηρούμε ότι η Αττική το 2020

αντιπροσωπεύει σχεδόν τις μισές εισπράξεις (49%) που καταγράφονται στην Ελλάδα

και ακολουθούν η Κρήτη (16%), το Νότιο Αιγαίο (13%) και η Πελοπόννησος (12%).

Δηλαδή οι 4 αυτές Περιφέρειες αντιπροσωπεύουν το 90% των εισπράξεων σε

αρχαιολογικούς χώρους της Ελλάδας που καταγράφηκαν το 2020.

Διάγραμμα 59: Ποσοστιαία κατανομή των εισπράξεων σε αρχαιολογικούς χώρους

στην Ελλάδα ανά Περιφέρεια, 2020

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Αττικής 20.714.434 59.673.091 8.476.452 188% -86%

Κρήτης 5.560.286 15.430.219 2.747.790 178% -82%

Νότιου Αιγαίου 6.438.240 12.392.739 2.253.893 92% -82%

Πελοποννήσου 5.082.045 10.495.760 2.005.587 107% -81%

Δυτικής Ελλάδας 2.503.123 3.720.409 473.448 49% -87%

Στερεάς Ελλάδας 1.588.160 2.817.993 422.921 77% -85%

Κεντρικής Μακεδονίας 1.013.021 1.403.192 278.340 39% -80%

Ιονίων Νήσων 602.602 907.794 248.604 51% -73%

Ηπείρου 78.730 249.340 103.867 217% -58%

Βορείου Αιγαίου 97.716 233.466 68.243 139% -71%

Αν. Μακεδονίας &

Θράκης
145.865 268.184 47.750 84% -82%

Θεσσαλίας 15.215 3.383 1.560 -78% -54%

Δυτικής Μακεδονίας 312 250 180 -20% -28%

Σύνολο 43.839.749 107.595.820 17.128.635 145% -84%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 155

4.10.2 Εισπράξεις σε αρχαιολογικούς χώρους στην Περιφέρεια

Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα

Η Περιφέρεια Κεντρικής Μακεδονίας σημείωσε την περίοδο 2015-2019 αύξηση

εισπράξεων στους αρχαιολογικούς της χώρους κατά +39% (από € 1,0 εκατ. το 2015

σε € 1,4 εκατ. το 2019). Επιμέρους, όλες οι Περιφερειακές Ενότητες σημείωσαν

αύξηση, με εξαίρεση την Ενότητα Χαλκιδικής (-84%, από € 151 χιλ. το 2015 σε

€ 25 χιλ. το 2019). Ενδεικτικά, οι υπόλοιπες Ενότητες: Ημάθιας (+56%, από € 666

χιλ. το 2015 σε € 1,0 εκατ. το 2019), Πιερίας (+69%, από € 157 χιλ. το 2015 σε

€ 266 χιλ. το 2019), Θεσσαλονίκης (+296%, από € 8 χιλ. το 2015 σε € 32 χιλ. το

2019), Πέλλας (+44%, από € 31 χιλ. το 2015 σε € 45 χιλ. το 2019) και Κιλκίς (από

€ 0 το 2015 σε € 74 το 2019).

Την περίοδο 2019-2020, οι εισπράξεις στους αρχαιολογικούς χώρους της

Περιφέρειας κατέγραψαν πτώση κατά -80% (από € 1,4 εκατ. το 2019 σε € 278 χιλ.

το 2020). Επιμέρους, όλες οι Ενότητες κατέγραψαν πτώση, με εξαίρεση τις Ενότητες

Θεσσαλονίκης (+12%, από € 32 χιλ. το 2019 σε € 36 χιλ. το 2020) και Κιλκίς

(+553%, από € 74 το 2015 σε € 483 το 2019). Ενδεικτικά, οι υπόλοιπες Ενότητες:

Ημαθίας (-85%, από € 1,0 εκατ. το 2019 σε € 152 χιλ. το 2020), Πιερίας (-74%,

από € 266 χιλ. το 2019 σε € 70 χιλ. το 2020), Πέλλας (-76%, από € 45 χιλ. το 2019

σε € 11 χιλ. το 2020) και Χαλκιδικής (-65%, από € 25 χιλ. το 2019 σε € 9 χιλ. το

2020).

Πίνακας 47: Εισπράξεις σε αρχαιολογικούς χώρους της Περιφέρειας Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα (σε €), 2015-2020

Ενότητα 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Ημαθίας 665.948 1.035.720 152.325 56% -85%

Πιερίας 157.353 265.987 70.161 69% -74%

Θεσσαλονίκης 8.101 32.117 36.049 296% 12%

Πέλλας 31.020 44.548 10.604 44% -76%

Χαλκιδικής 150.599 24.746 8.718 -84% -65%

Κιλκίς 0 74 483 553%

Κεντρική

Μακεδονία
1.013.021 1.403.192 278.340 39% -80%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 156

Όσον αφορά την ποσοστιαία κατανομή των εισπράξεων σε αρχαιολογικούς χώρους

της Περιφέρειας Κεντρικής Μακεδονίας, παρατηρούμε ότι για το 2020, η πλειοψηφία

των εισπράξεων εντοπίζεται στην Ενότητα Ημαθίας (55%) και ακολούθως στις

Ενότητες Πιερίας (25%), Θεσσαλονίκης (13%), Πέλλας (4%), Χαλκιδικής (3%) και

Κιλκίς (0,2%).

Διάγραμμα 60: Ποσοστιαία κατανομή των εισπράξεων σε αρχαιολογικούς χώρους

στην Περιφέρεια Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα, 2020

Περιφέρεια Κεντρικής Μακεδονίας 157

5 ΤΟΥΡΙΣΤΙΚΑ ΜΕΓΕΘΗ, 2016-2020

5.1 ΒΑΣΙΚΑ ΜΕΓΕΘΗ ΕΙΣΕΡΧΟΜΕΝΟΥ ΤΟΥΡΙΣΜΟΥ, 2016-2020

Η συγκέντρωση και επεξεργασία ταξιδιωτικών στοιχείων ανά Περιφέρεια, όπως αυτά

συλλέγονται μέσω της Έρευνας Συνόρων11, ξεκίνησε τον Ιανουάριο του 2016 και

έκτοτε η Τράπεζα της Ελλάδος συγκεντρώνει στοιχεία για την περιφερειακή

κατανομή των ταξιδιωτικών εισπράξεων, καθώς και των επισκέψεων και

διανυκτερεύσεων των εισερχόμενων ταξιδιωτών12. Η ταξινόμηση των Περιφερειών

γίνεται σύμφωνα με την επίσημη στατιστική ταξινόμηση της ΕΕ (NUTS 2013/EU-28)

και συγκεκριμένα με το δεύτερο επίπεδο αυτής (NUTS 2), που συμπίπτει με την

διοικητική διαίρεση της χώρας σε 13 Περιφέρειες. Ως επισκέψεις, ορίζονται οι

επισκέψεις που κάνει ένας τουρίστας στις επιμέρους Περιφέρειες της χώρας. Για

παράδειγμα ένας τουρίστας που ταξιδεύει στην Ελλάδα και επισκέπτεται δύο

Περιφέρειες (π.χ. Αττικής και Νοτίου Αιγαίου) στην Έρευνα Συνόρων καταγράφεται

ως μια άφιξη και δύο επισκέψεις.

5.1.1 Επισκέψεις στην Ελλάδα

Οι επισκέψεις στην Ελλάδα την περίοδο 2016-2019 σημείωσαν αύξηση κατά +29%

(από 28,4 εκατ. το 2016 σε 36,6 εκατ. το 2019). Επιμέρους, όλες οι Περιφέρειες

κατέγραψαν αύξηση, με εξαίρεση την Περιφέρεια Δυτικής Μακεδονίας (-8%, από

330 χιλ. το 2016 σε 304 χιλ. το 2019). Οι υψηλότερες αυξήσεις σε απόλυτους

αριθμούς καταγράφηκαν στις Περιφέρειες: Αν. Μακεδονίας & Θράκης (+181% ή

+2,5 εκατ., από 1,4 εκατ. το 2016 σε 3,8 εκατ. το 2019), Νοτίου Αιγαίου (+32% ή

+1,7 εκατ., από 5,2 εκατ. το 2016 σε 6,9 εκατ. το 2019), Αττικής (+30% ή +1,4

εκατ., από 4,5 εκατ. το 2016 σε 5,9 εκατ. το 2019), Κρήτης (+17% ή +751 χιλ.,

από 4,5 εκατ. το 2016 σε 5,3 εκατ. το 2019) και Ιονίων Νήσων (+24% ή +591 χιλ.,

από 2,5 εκατ. το 2016 σε 3,0 εκατ. το 2019).

Αντίθετα την περίοδο 2019-2020, οι επισκέψεις στην Ελλάδα κατέγραψαν μείωση

κατά -77% (από 36,6 εκατ. το 2019 σε 8,3 εκατ. το 2020). Επιμέρους, όλες οι

Περιφέρειες σημείωσαν μείωση στον αριθμό των επισκέψεων τους, με τις

υψηλότερες μειώσεις σε απόλυτους αριθμούς να καταγράφονται στις Περιφέρειες:

11 Για συνοπτική παρουσίαση της μεθοδολογίας της Έρευνας Συνόρων βλ. εδώ.

12 Δεν περιλαμβάνονται μεγέθη από κρουαζιέρες, πέραν όσων καταγράφονται από την Έρευνα
Συνόρων.

https://www.bankofgreece.gr/BogEkdoseis/oikodelt200607.pdf

Περιφέρεια Κεντρικής Μακεδονίας 158

Κεντρικής Μακεδονίας (-81% ή -5,5 εκατ., από 6,8 εκατ. το 2019 σε 1,3 εκατ. το

2020), Νοτίου Αιγαίου (-77% ή -5,3 εκατ., από 6,9 εκατ. το 2019 σε 1,6 εκατ. το

2020), Αττικής (-73% ή -4,3 εκατ., από 5,9 εκατ. το 2019 σε 1,6 εκατ. το 2020),

Κρήτης (-77% ή -4,1 εκατ., από 5,3 εκατ. το 2019 σε 1,2 εκατ. το 2020), Αν.

Μακεδονίας & Θράκης (-84% ή -3,2 εκατ., από 3,8 εκατ. το 2019 σε 602 χιλ. το

2020) και Ιονίων Νήσων (-74% ή -2,2 εκατ., από 3,0 εκατ. το 2019 σε 805 χιλ. το

2020).

Πίνακας 48: Επισκέψεις στην Ελλάδα ανά Περιφέρεια (σε χιλ.), 2016-2020

Αναφορικά με την ποσοστιαία κατανομή των επισκέψεων στις επιμέρους

Περιφέρειες, παρατηρούμε ότι η Αττική (20%), το Νότιο Αιγαίο (19%), η Κεντρική

Μακεδονία (15%), η Κρήτη (15%) και τα Ιόνια Νησιά (10%) δέχονται το

μεγαλύτερο ποσοστό επισκεπτών, αντιπροσωπεύοντας για το 2020 το 79% των

συνολικών επισκέψεων στην Ελλάδα.

Περιφέρεια 2016 2019 2020
%Δ

2016-2019

%Δ

2019-2020

Αττικής 4.543 5.923 1.622 30% -73%

Νότιο Αιγαίο 5.227 6.893 1.572 32% -77%

Κεντρική Μακεδονία 6.395 6.761 1.280 6% -81%

Κρήτη 4.537 5.288 1.236 17% -77%

Ιόνια Νησιά 2.457 3.048 805 24% -74%

Αν. Μακεδονία &

Θράκη
1.363 3.833 602 181% -84%

Πελοπόννησος 843 899 278 7% -69%

Ήπειρος 717 1.033 265 44% -74%

Δυτική Ελλάδα 513 817 188 59% -77%

Θεσσαλία 714 806 176 13% -78%

Στερεά Ελλάδα 409 679 148 66% -78%

Δυτική Μακεδονία 330 304 73 -8% -76%

Βόρειο Αιγαίο 328 359 44 10% -88%

Ελλάδα 28.376 36.643 8.288 29% -77%

Πηγή: ΤτΕ - Επεξεργασία INSETE Intelligence

Επισκέψεις στην Ελλάδα ανά Περιφέρεια (σε χιλ.), 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 159

Διάγραμμα 61: Ποσοστιαία κατανομή των επισκέψεων στην Ελλάδα ανά

Περιφέρεια, 2020

Περιφέρεια Κεντρικής Μακεδονίας 160

5.1.2 Επισκέψεις ανά χώρα προέλευσης στην Περιφέρεια Κεντρικής

Μακεδονίας

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσωπεύει το 15% των επισκέψεων που

καταγράφηκαν στην Ελλάδα το 2020. Την περίοδο 2016-2019, η Περιφέρεια

κατέγραψε αύξηση επισκέψεων κατά +6% (από 6,4 εκατ. το 2016 σε 6,8 εκατ. το

2019). Επιμέρους, η εικόνα είναι μικτή, με τις αγορές της Βόρειας Μακεδονίας

(-47%, από 1,7 εκατ. το 2016 σε 874 χιλ. το 2019), της Βουλγαρίας (-8%, από 1,5

εκατ. το 2016 σε 1,3 εκατ. το 2019), της Κύπρου (-5%, από 207 χιλ. το 2016 σε

197 χιλ. το 2019) και της Ρωσίας (-21%, από 135 χιλ. το 2016 σε 107 χιλ. το 2019)

να καταγράφουν μείωση ενώ αντίθετα οι αγορές της Γερμανίας (+9%, από 574 χιλ.

το 2016 σε 624 χιλ. το 2019), του Ην. Βασιλείου (+114%, από 161 χιλ. το 2016 σε

344 χιλ. το 2019), της Ρουμανίας (+20%, από 520 χιλ. το 2016 σε 623 χιλ. το

2019), της Σερβίας (+18%, από 605 χιλ. το 2016 σε 712 χιλ. το 2019) και των

Λοιπών (+79%, από 1,1 εκατ. το 2016 σε 1,9 εκατ. το 2019) αύξηση.

Την περίοδο 2019-2020, οι επισκέψεις στην Περιφέρεια Κεντρικής Μακεδονίας

σημείωσαν πτώση κατά -81% (από 6,8 εκατ. το 2019 σε 1,3 εκατ. το 2020).

Επιμέρους, όλες οι αγορές κατέγραψαν αρνητικό πρόσημο: Γερμανία (-60%, από

624 χιλ. το 2019 σε 249 χιλ. το 2020), Βόρεια Μακεδονία (-76%, από 874 χιλ. το

2019 σε 209 χιλ. το 2020), Βουλγαρία (-85%, από 1,3 εκατ. το 2019 σε 205 χιλ.

το 2020), Ην. Βασίλειο (-71%, από 344 χιλ. το 2019 σε 98 χιλ. το 2020), Ρουμανία

(-89%, από 623 χιλ. το 2019 σε 67 χιλ. το 2020), Σερβία (-94%, από 712 χιλ. το

2019 σε 45 χιλ. το 2020), Κύπρος (-77%, από 197 χιλ. το 2019 σε 45 χιλ. το 2020)

και Λοιπές (-81%, από 1,9 εκατ. το 2019 σε 362 χιλ. το 2020). Στοιχεία για την

αγορά της Ρωσίας το 2020 δεν δημοσιεύτηκαν λόγω χαμηλής

αντιπροσωπευτικότητας.

Πίνακας 49: Επισκέψεις ανά χώρα προέλευσης στην Περιφέρεια Κεντρικής

Μακεδονίας (σε χιλ.), 2016-2020

Χώρες Προέλευσης 2016 2019 2020
%Δ

2016-2019

%Δ

2019-2020

Γερμανία 574 624 249 9% -60%

Βόρεια Μακεδονία 1.652 874 209 -47% -76%

Βουλγαρία 1.454 1.331 205 -8% -85%

Ην. Βασίλειο 161 344 98 114% -71%

Ρουμανία 520 623 67 20% -89%

Σερβία 605 712 45 18% -94%

Κύπρος 207 197 45 -5% -77%

Ρωσία 135 107 (:) -21%

Λοιπές 1.088 1.949 362 79% -81%

Σύνολο 6.395 6.761 1.280 6% -81%

Πηγή: ΤτΕ - Επεξεργασία INSETE - Intelligence

Το σύμβολο (:) υποδηλώνει στοιχεία μη-δημοσιευμένα λόγω μικρής αντιπροσωπευτικότητας

Κατανομή επισκέψεων στην Περιφέρεια Κεντρικής Μακεδονίας ανά αγορά (σε χιλ.),

2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 161

Αναφορικά με την ποσοστιαία κατανομή για το 2020, οι επισκέπτες από την Γερμανία

κατέχουν το υψηλότερο μερίδιο με 19% (9% το 2016) και ακολουθούν από την

Βόρεια Μακεδονία με 16% (26% το 2016), από την Βουλγαρία με 16% (23% το

2016), από το Ην. Βασίλειο με 8% (3% το 2016), από την Ρουμανία με 5% (8% το

2016), από την Σερβία με 4% (9% το 2016), από την Κύπρο με 3% (αμετάβλητο

σε σχέση με το 2016) και από τις Λοιπές με 28% (17% το 2016).

Διάγραμμα 62: Ποσοστιαία κατανομή των επισκέψεων ανά χώρα προέλευσης στην

Περιφέρεια Κεντρικής Μακεδονίας, 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 162

5.1.3 Διανυκτερεύσεις στην Ελλάδα ανά Περιφέρεια

Οι διανυκτερεύσεις στην Ελλάδα την περίοδο 2016-2019 σημείωσαν αύξηση κατά

+22% (από 190,4 εκατ. το 2016 σε 232,5 εκατ. το 2019). Επιμέρους, όλες οι

Περιφέρειες κατέγραψαν αύξηση, με εξαίρεση την Περιφέρεια Θεσσαλίας (-5%, από

5,1 εκατ. το 2016 σε 4,9 εκατ. το 2019). Οι υψηλότερες αυξήσεις σε απόλυτους

αριθμούς καταγράφηκαν στις Περιφερειες Νοτίου Αιγαίου (+33% ή +13,2 εκατ.,

από 40,0 εκατ. το 2016 σε 53,2 εκατ. το 2019), Αττικής (+37% ή +9,3 εκατ., από

24,8 εκατ. το 2016 σε 34,0 εκατ. το 2019), Αν. Μακεδονίας & Θράκης (+88%, από

5,4 εκατ. το 2016 σε 10,2 εκατ. το 2019), Κεντρικής Μακεδονίας (+12%, από 36,3

εκατ. το 2016 σε 40,8 εκατ. το 2019), Κρήτης (+10% ή +3,9 εκατ., από 39,4 εκατ.

το 2016 σε 43,3 εκατ. το 2019) και Ιονίων Νήσων (+10% ή +2,3 εκατ., από 21,5

εκατ. το 2016 σε 23,7 εκατ. το 2019).

Αντίθετα την περίοδο 2019-2020, οι διανυκτερεύσεις στην Ελλάδα κατέγραψαν

μείωση κατά -72% (από 232,5 εκατ. το 2019 σε 64,1 εκατ. το 2020). Επιμέρους,

όλες οι Περιφέρειες σημείωσαν μείωση στον αριθμό των διανυκετρεύσεων τους, με

τις υψηλότερες μειώσεις σε απόλυτους αριθμούς να καταγράφονται στις

Περιφέρειες: Νοτίου Αιγαίου (-74% ή -39,5 εκατ., από 53,2 εκατ. το 2019 σε 13,6

εκατ. το 2020), Κρήτης (-76% ή -32,7 εκατ., από 43,3 εκατ. το 2019 σε 10,5 εκατ.

το 2020), Κεντρικής Μακεδονίας (-78% ή -31,6 εκατ., από 40,8 εκατ. το 2019 σε

9,2 εκατ. το 2020), Αττικής (-63% ή -21,6 εκατ., από 34,0 εκατ. το 2019 σε 12,5

εκατ. το 2020) και Ιονίων Νήσων (-71% ή -16,8 εκατ., από 23,7 εκατ. το 2019 σε

6,9 εκατ. το 2020).

Πίνακας 50: Διανυκτερεύσεις στην Ελλάδα ανά Περιφέρεια (σε χιλ.), 2016-2020

Περιφέρεια 2016 2019 2020
%Δ

2016-2019

%Δ

2019-2020

Νότιο Αιγαίο 39.996 53.169 13.628 33% -74%

Αττικής 24.769 34.028 12.466 37% -63%

Κρήτη 39.378 43.256 10.510 10% -76%

Κεντρική Μακεδονία 36.330 40.808 9.168 12% -78%

Ιόνια Νησιά 21.493 23.744 6.914 10% -71%

Πελοπόννησος 5.760 6.466 2.766 12% -57%

Αν. Μακεδονία &

Θράκη
5.414 10.171 2.352 88% -77%

Θεσσαλία 5.121 4.889 1.365 -5% -72%

Δυτική Ελλάδα 2.742 4.530 1.324 65% -71%

Ήπειρος 3.622 4.003 1.248 11% -69%

Στερεά Ελλάδα 1.845 2.978 1.090 61% -63%

Δυτική Μακεδονία 1.475 1.520 644 3% -58%

Βόρειο Αιγαίο 2.458 2.902 581 18% -80%

Ελλάδα 190.402 232.464 64.053 22% -72%

Πηγή: ΤτΕ - Επεξεργασία INSETE Intelligence

Διανυκτερεύσεις στην Ελλάδα ανά Περιφέρεια (σε χιλ.), 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 163

Αναφορικά με την ποσοστιαία κατανομή των διανυκτερεύσεων στις επιμέρους

Περιφέρειες, παρατηρούμε ότι τα υψηλότερα ποσοστά καταγράφονται στο Νότιο

Αιγαίο (21%), την Αττική (19%), την Κρήτη (16%), την Κεντρική Μακεδονία (14%)

και τα Ιόνια Νησιά (11%). Δηλαδή οι 5 αυτές Περιφέρειες αντιπροσωπεύουν το 82%

των διανυκτερεύσεων που καταγράφηκαν στην Ελλάδα το 2020.

Διάγραμμα 63: Ποσοστιαία κατανομή των διανυκτερεύσεων στην Ελλάδα ανά

Περιφέρεια, 2020

Περιφέρεια Κεντρικής Μακεδονίας 164

5.1.4 Διανυκτερεύσεις ανά χώρα προέλευσης στην Περιφέρεια

Κεντρικής Μακεδονίας

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσωπεύει το 14% των διανυκτερεύσεων

που καταγράφηκαν στην Ελλάδα το 2020. Την περίοδο 2016-2019, η Περιφέρεια

κατέγραψε αύξηση διανυκτερεύσεων κατά +12% (από 36,3 εκατ. το 2016 σε 40,8

εκατ. το 2019). Επιμέρους, η εικόνα είναι μικτή, με τις αγορές της Γερμανίας (-26%,

από 8,0 εκατ. το 2016 σε 5,9 εκατ. το 2019), της Κύπρου (-40%, από 2,2 εκατ. το

2016 σε 1,3 εκατ. το 2019), της Βόρειας Μακεδονίας (-48%, από 4,3 εκατ. το 2016

σε 2,3 εκατ. το 2019) και της Ρωσίας (-8%, από 1,3 εκατ. το 2016 σε 1,2 εκατ. το

2019) να καταγράφουν μείωση ενώ αντίθετα οι αγορές του Ην. Βασιλείου (+96%,

από 1,5 εκατ. το 2016 σε 2,9 εκατ. το 2019), της Ρουμανίας (+28%, από 3,5 εκατ.

το 2016 σε 4,5 εκατ. το 2019), της Βουλγαρίας (+13%, από 4,0 εκατ. το 2016 σε

4,6 εκατ. το 2019), της Σερβίας (+29%, από 4,4 εκατ. το 2016 σε 5,7 εκατ. το

2019) και των Λοιπών (+78%, από 7,0 εκατ. το 2016 σε 12,5 εκατ. το 2019)

αύξηση.

Την περίοδο 2019-2020, οι διανυκτερεύσεις στην Περιφέρεια Κεντρικής Μακεδονίας

σημείωσαν πτώση κατά -78% (από 40,8 εκατ. το 2019 σε 9,2 εκατ. το 2020).

Επιμέρους, όλες οι αγορές κατέγραψαν αρνητικό πρόσημο: Γερμανία (-35%, από

5,9 εκατ. το 2019 σε 3,9 εκατ. το 2020), Ην. Βασίλειο (-64%, από 2,9 εκατ. το

2019 σε 1,0 εκατ. το 2020), Κύπρος (-64%, από 1,3 εκατ. το 2019 σε 479 χιλ. το

2020), Ρουμανία (-91%, από 4,5 εκατ. το 2019 σε 395 χιλ. το 2020), Βουλγαρία

(-91%, από 4,6 εκατ. το 2019 σε 390 χιλ. το 2020), Βόρεια Μακεδονία (-87%, από

2,3 εκατ. το 2019 σε 285 χιλ. το 2020), Σερβία (-95%, από 5,7 εκατ. το 2019 σε

272 χιλ. το 2020) και Λοιπές (-80%, από 12,5 εκατ. το 2019 σε 2,5 εκατ. το 2020).

Στοιχεία για την αγορά της Ρωσίας το 2020 δεν δημοσιεύτηκαν λόγω χαμηλής

αντιπροσωπευτικότητας.

Πίνακας 51: Διανυκτερεύσεις ανά χώρα προέλευσης στην Περιφέρεια Κεντρικής

Μακεδονίας (σε χιλ.), 2016-2020

Χώρες Προέλευσης 2016 2019 2020
%Δ

2016-2019

%Δ

2019-2020

Γερμανία 8.035 5.910 3.861 -26% -35%

Ην. Βασίλειο 1.478 2.905 1.032 96% -64%

Κύπρος 2.203 1.323 479 -40% -64%

Ρουμανία 3.489 4.477 395 28% -91%

Βουλγαρία 4.021 4.553 390 13% -91%

Βόρεια Μακεδονία 4.349 2.264 285 -48% -87%

Σερβία 4.397 5.652 272 29% -95%

Ρωσία 1.342 1.229 (:) -8%

Λοιπές 7.014 12.494 2.453 78% -80%

Σύνολο 36.330 40.808 9.168 12% -78%

Πηγή: ΤτΕ - Επεξεργασία INSETE - Intelligence

Το σύμβολο (:) υποδηλώνει στοιχεία μη-δημοσιευμένα λόγω μικρής αντιπροσωπευτικότητας

Κατανομή διανυκτερεύσεων στην Περιφέρεια Κεντρικής Μακεδονίας ανά αγορά (σε χιλ.),

2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 165

Αναφορικά με την ποσοστιαία κατανομή για το 2020, οι επισκέπτες από την Γερμανία

κατέχουν το υψηλότερο μερίδιο με 42% (22% το 2016) και ακολουθούν από το Ην.

Βασίλειο με 11% (4% το 2016), από την Κύπρο με 5% (6% το 2016), από την

Ρουμανία με 4% (10% το 2016), από την Βουλγαρία με 4% (11% το 2016), από

την Βόρεια Μακεδονία με 3% (12% το 2016), από την Σερβία με 3% (12% το 2016)

και από τις Λοιπές με 27% (19% το 2016).

Διάγραμμα 64: Ποσοστιαία κατανομή των διανυκτερεύσεων ανά χώρα προέλευσης

στην Περιφέρεια Κεντρικής Μακεδονίας, 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 166

5.1.5 Εισπράξεις στην Ελλάδα ανά Περιφέρεια

Οι εισπράξεις στην Ελλάδα την περίοδο 2016-2019 σημείωσαν αύξηση κατά +39%

(από € 12,7 δισ. το 2016 σε € 17,7 δισ. το 2019). Επιμέρους, όλες οι Περιφέρειες

κατέγραψαν αύξηση, με τις υψηλότερες αυξήσεις σε απόλυτους αριθμούς να

σημειώνονται στις Περιφέρειες: Νοτίου Αιγαίου (+65% ή + € 2,0 δισ., από € 3,1

δισ. το 2016 σε € 5,2 δισ. το 2019), Αττικής (+49% ή + € 858 εκατ., από € 1,7 δισ.

το 2016 σε € 2,6 δισ. το 2019), Κεντρικής Μακεδονίας (+33% ή + € 562 εκατ., από

€ 1,7 δισ. το 2016 σε € 2,3 δισ. το 2019), Κρήτης (+16% ή + € 506 εκατ., από

€ 3,1 δισ. το 2016 σε € 3,6 δισ. το 2019) και Ιονίων Νήσων (+27% ή + € 408 εκατ.,

από € 1,5 δισ. το 2016 σε € 1,9 δισ. το 2019).

Αντίθετα την περίοδο 2019-2020, οι εισπράξεις στην Ελλάδα κατέγραψαν πτώση

κατά -76% (από € 17,7 δισ. το 2019 σε € 4,3 δισ. το 2020). Επιμέρους, όλες οι

Περιφέρειες σημείωσαν μείωση, με τις υψηλότερες μειώσεις σε απόλυτους αριθμούς

να καταγράφονται στις Περιφέρειες: Νοτίου Αιγαίου (-76% ή - € 3,9 δισ., από € 5,2

δισ. το 2019 σε € 1,3 δισ. το 2020), Κρήτης (-76% ή - € 2,7 δισ., από € 3,6 δισ. το

2019 σε € 861 εκατ. το 2020), Κεντρικής Μακεδονίας (-82% ή - € 1,8 δισ., από

€ 2,3 δισ. το 2019 σε € 412 εκατ. το 2020), Αττικής (-71% ή - € 1,8 δισ., από

€ 2,6 δισ. το 2019 σε € 761 εκατ. το 2020) και Ιονίων Νήσων (-77% ή - € 1,5 δισ.,

από € 1,9 δισ. το 2019 σε € 446 εκατ. το 2020).

Πίνακας 52: Εισπράξεις στην Ελλάδα ανά Περιφέρεια (σε εκατ. €), 2016-2020

Περιφέρεια 2016 2019 2020
%Δ

2016-2019

%Δ

2019-2020

Νότιο Αιγαίο 3.136 5.175 1.257 65% -76%

Κρήτη 3.095 3.601 861 16% -76%

Αττικής 1.734 2.592 761 49% -71%

Ιόνια Νησιά 1.504 1.911 446 27% -77%

Κεντρική Μακεδονία 1.688 2.250 412 33% -82%

Πελοπόννησος 324 417 132 29% -68%

Αν. Μακεδονία &

Θράκη
288 440 91 53% -79%

Θεσσαλία 301 355 87 18% -76%

Ήπειρος 218 261 82 20% -69%

Δυτική Ελλάδα 146 257 70 77% -73%

Στερεά Ελλάδα 117 180 59 54% -67%

Δυτική Μακεδονία 68 76 27 12% -64%

Βόρειο Αιγαίο 131 165 25 26% -85%

Ελλάδα 12.749 17.680 4.310 39% -76%

Πηγή: ΤτΕ - Επεξεργασία INSETE Intelligence

Εισπράξεις στην Ελλάδα ανά Περιφέρεια (σε εκατ. €), 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 167

Αναφορικά με την ποσοστιαία κατανομή των εισπράξεων στις επιμέρους Περιφέρειες

για το 2020, παρατηρούμε ότι τα υψηλότερα ποσοστά καταγράφονται στο Νότιο

Αιγαίο (29%), την Κρήτη (20%), την Αττική (18%), τα Ιόνια Νησιά (10%) και την

Κεντρική Μακεδονία (10%). Δηλαδή οι 5 αυτές Περιφέρειες αντιπροσωπεύουν το

87% των εισπράξεων που καταγράφηκαν στην Ελλάδα το 2020.

Διάγραμμα 65: Ποσοστιαία κατανομή των εισπράξεων στην Ελλάδα ανά

Περιφέρεια, 2020

Περιφέρεια Κεντρικής Μακεδονίας 168

5.1.6 Εισπράξεις ανά χώρα προέλευσης στην Περιφέρεια Κεντρικής

Μακεδονίας

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσωπεύει το 10% των εισπράξεων που

καταγράφηκαν στην Ελλάδα το 2020. Την περίοδο 2016-2019, η Περιφέρεια

κατέγραψε αύξηση εισπράξεων κατά +33% (από € 1,7 δισ. το 2016 σε € 2,3 δισ.

το 2019). Επιμέρους, όλες οι αγορές σημείωσαν αύξηση, με εξαίρεση τις αγορές της

Βόρειας Μακεδονίας (-36%, από € 173 εκατ. το 2016 σε € 111 εκατ. το 2019), της

Βουλγαρίας (-2%, από € 155 εκατ. το 2016 σε € 153 εκατ. το 2019) και της Ρωσίας

(-10%, από € 93 εκατ. το 2016 σε € 84 εκατ. το 2019). Ενδεικτικά οι υπόλοιπες

αγορές: Γερμανία (+15%, από € 315 εκατ. το 2016 σε € 361 εκατ. το 2019), Ην.

Βασίλειο (+149%, από € 91 εκατ. το 2016 σε € 226 εκατ. το 2019), Κύπρος (+23%,

από € 89 εκατ. το 2016 σε € 110 εκατ. το 2019), Ρουμανία (+34%, από € 175 εκατ.

το 2016 σε € 235 εκατ. το 2019), Σερβία (+13%, από € 196 εκατ. το 2016 σε

€ 222 εκατ. το 2019) και Λοιπές (+87%, από € 401 εκατ. το 2016 σε € 748 εκατ.

το 2019).

Την περίοδο 2019-2020, οι εισπράξεις στην Περιφέρεια Κεντρικής Μακεδονίας

σημείωσαν πτώση κατά -82% (από € 2,3 δισ. το 2019 σε € 412 εκατ. το 2020).

Επιμέρους, όλες οι αγορές κατέγραψαν αρνητικό πρόσημο: Γερμανία (-60%, από

€ 361 εκατ. το 2019 σε € 145 εκατ. το 2020), Ην. Βασίλειο (-74%, από € 226 εκατ.

το 2019 σε € 59 εκατ. το 2020), Κύπρος (-82%, από € 110 εκατ. το 2019 σε € 20

εκατ. το 2020), Ρουμανία (-92%, από € 235 εκατ. το 2019 σε € 19 εκατ. το 2020),

Βόρεια Μακεδονία (-85%, από € 111 εκατ. το 2019 σε € 17 εκατ. το 2020),

Βουλγαρία (-90%, από € 153 εκατ. το 2019 σε € 15 εκατ. το 2020), Σερβία (-94%,

από € 222 εκατ. το 2019 σε € 13 εκατ. το 2020) και Λοιπές (-83%, από € 748 εκατ.

το 2019 σε € 125 εκατ. το 2020). Στοιχεία για την αγορά της Ρωσίας το 2020 δεν

δημοσιεύτηκαν λόγω χαμηλής αντιπροσωπευτικότητας.

Πίνακας 53: Εισπράξεις ανά χώρα προέλευσης στην Περιφέρεια Κεντρικής

Μακεδονίας (σε εκατ. €), 2016-2020

Χώρες Προέλευσης 2016 2019 2020
%Δ

2016-2019

%Δ

2019-2020

Γερμανία 315 361 145 15% -60%

Ην. Βασίλειο 91 226 59 149% -74%

Κύπρος 89 110 20 23% -82%

Ρουμανία 175 235 19 34% -92%

Βόρεια Μακεδονία 173 111 17 -36% -85%

Βουλγαρία 155 153 15 -2% -90%

Σερβία 196 222 13 13% -94%

Ρωσία 93 84 (:) -10%

Λοιπές 401 748 125 87% -83%

Σύνολο 1.688 2.250 412 33% -82%

Πηγή: ΤτΕ - Επεξεργασία INSETE - Intelligence

Το σύμβολο (:) υποδηλώνει στοιχεία μη-δημοσιευμένα λόγω μικρής αντιπροσωπευτικότητας

Κατανομή εισπράξεων στην Περιφέρεια Κεντρικής Μακεδονίας ανά αγορά (σε εκατ. €),

2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 169

Αναφορικά με την ποσοστιαία κατανομή για το 2020, οι επισκέπτες από την Γερμανία

κατέχουν το υψηλότερο μερίδιο με 35% (19% το 2016) και ακολουθούν από το Ην.

Βασίλειο με 14% (5% το 2016), από την Κύπρο με 5% (αμετάβλητο σε σχέση με το

2016), από την Ρουμανία με 5% (10% το 2016), από την Βόρεια Μακεδονία με 4%

(10% το 2016), από την Βουλγαρία με 4% (9% το 2016), από την Σερβία με 3%

(12% το 2016) και από τις Λοιπές με 30% (24% το 2016).

Διάγραμμα 66: Ποσοστιαία κατανομή των εισπράξεων ανά χώρα προέλευσης στην

Περιφέρεια Κεντρικής Μακεδονίας, 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 170

5.2 ΒΑΣΙΚΟΙ ΔΕΙΚΤΕΣ ΕΙΣΕΡΧΟΜΕΝΟΥ ΤΟΥΡΙΣΜΟΥ, 2016-2020

5.2.1 Μέση Δαπάνη ανά Επίσκεψη στην Ελλάδα

Η Μέση Δαπάνη ανά Επίσκεψη στην Ελλάδα την περίοδο 2016-2019 σημείωσε

αύξηση κατά +7% (από € 449 το 2016 σε € 482 το 2019). Επιμέρους, όλες οι

Περιφέρειες κατέγραψαν αύξηση, με εξαίρεση τις Περιφέρειες Κρήτης (-0,2%, από

€ 682 το 2016 σε € 681 το 2019), Στερεάς Ελλάδας (-7%, από € 287 το 2016 σε

€ 265 το 2019), Ηπείρου (-17%, από € 304 το 2016 σε € 253 το 2019) και Αν.

Μακεδονίας & Θράκης (-46%, από € 212 το 2016 σε € 115 το 2019). Ενδεικτικά οι

υπόλοιπες Περιφέρειες: Νοτίου Αιγαίου (+25%, από € 600 το 2016 σε € 751 το

2019), Βορείου Αιγαίου (+15%, από € 399 το 2016 σε € 460 το 2019), Ιονίων

Νήσων (+2%, από € 612 το 2016 σε € 627 το 2019), Θεσσαλίας (+4%, από € 422

το 2016 σε € 440 το 2019), Πελοποννήσου (+21%, από € 384 το 2016 σε € 464 το

2019), Αττικής (+15%, από € 382 το 2016 σε € 438 το 2019), Δυτικής Ελλάδας

(+11%, από € 283 το 2016 σε € 315 το 2019), Δυτικής Μακεδονίας (+21%, από

€ 205 το 2016 σε € 248 το 2019) και Κεντρικής Μακεδονίας (+26%, από € 264 το

2016 σε € 333 το 2019).

Παρόμοια είναι η αύξηση που καταγράφηκε και την περίοδο 2019-2020 στην Μέση

Δαπάνη ανά Επίσκεψη (+8%, από € 482 το 2019 σε € 520 το 2020). Επιμέρους,

όλες οι Περιφέρειες σημείωσαν αύξηση, με εξαίρεση τις Περιφέρειες Ιονίων Νήσων

(-12%, από € 627 το 2019 σε € 554 το 2020) και Κεντρικής Μακεδονίας (-3%, από

€ 333 το 2019 σε € 322 το 2020). Οι υψηλότερες ποσοστιαίες αυξήσεις

καταγράφηκαν στις Περιφέρειες Στερεάς Ελλάδας (+50%, από € 265 το 2019 σε

€ 398 το 2020), Δυτικής Μακεδονίας (+49%, από € 248 το 2019 σε € 370 το 2020),

Αν. Μακεδονίας & Θράκης (+32%, από € 115 το 2019 σε € 152 το 2020), Βορείου

Αιγαίου (+22%, από € 460 το 2019 σε € 559 το 2020) και Ηπείρου (+22%, από

€ 253 το 2019 σε € 310 το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 171

Πίνακας 54: Μέση Δαπάνη ανά Επίσκεψη και ανά Περιφέρεια (σε €), 2016-2020

Όλες οι Περιφέρειες κατέγραψαν Μέση Δαπάνη ανά Επίσκεψη μικρότερη από τον

Μέσο Όρο και για τα τρία έτη, με εξαίρεση τις Περιφέρειες: Νοτίου Αιγαίου (€ 600

το 2016, € 751 το 2019 και € 799 το 2020), Κρήτης (€ 682 το 2016, € 681 το 2019

και € 697 το 2020), Βορείου Αιγαίου (μόνο για το 2020, € 399 το 2016, € 460 το

2019 και € 559 το 2020) και Ιονίων Νήσων (€ 612 το 2016, € 627 το 2019 και

€ 554 το 2020).

Διάγραμμα 67: Μέση Δαπάνη ανά Επίσκεψη και ανά Περιφέρεια (σε €),

2016-2020

Περιφέρεια 2016 2019 2020
%Δ

2016-2019

%Δ

2019-2020

Νότιο Αιγαίο 600 751 799 25% 6%

Κρήτη 682 681 697 0% 2%

Βόρειο Αιγαίο 399 460 559 15% 22%

Ιόνια Νησιά 612 627 554 2% -12%

Θεσσαλία 422 440 493 4% 12%

Πελοπόννησος 384 464 475 21% 2%

Αττικής 382 438 469 15% 7%

Στερεά Ελλάδα 287 265 398 -7% 50%

Δυτική Ελλάδα 283 315 371 11% 18%

Δυτική Μακεδονία 205 248 370 21% 49%

Κεντρική Μακεδονία 264 333 322 26% -3%

Ήπειρος 304 253 310 -17% 22%

Αν. Μακεδονία &

Θράκη
212 115 152 -46% 32%

Ελλάδα 449 482 520 7% 8%

Πηγή: ΤτΕ - Επεξεργασία INSETE Intelligence

Μέση Δαπάνη ανά Επίσκεψη στην Ελλάδα ανά Περιφέρεια (σε €), 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 172

5.2.2 Μέση Δαπάνη ανά Επίσκεψη και ανά χώρα προέλευσης στην

Περιφέρεια Κεντρικής Μακεδονίας

Η Μέση Δαπάνη ανά Επίσκεψη στην Περιφέρεια Κεντρικής Μακεδονίας κατέγραψε

αύξηση την περίοδο 2016-2019 κατά +26% (από € 264 το 2016 σε € 333 το 2019).

Η αύξηση αυτή οφείλεται στην αύξηση που καταγράφηκε στην Μέση Δαπάνη ανά

Επίσκεψη σε όλες τις αγορές της Περιφέρειας, με εξαίρεση την αγορά της Σερβίας

(-4%, από € 324 το 2016 σε € 312 το 2019). Ενδεικτικά οι υπόλοιπες αγορές: Ην.

Βασίλειο (+17%, από € 563 το 2016 σε € 656 το 2019), Γερμανία (+6%, από € 548

το 2016 σε € 579 το 2019), Κύπρος (+29%, από € 431 το 2016 σε € 557 το 2019),

Ρουμανία (+12%, από € 337 το 2016 σε € 377 το 2019), Βόρεια Μακεδονία (+21%,

από € 105 το 2016 σε € 127 το 2019), Βουλγαρία (+8%, από € 107 το 2016 σε

€ 115 το 2019), Ρωσία (+14%, από € 691 το 2016 σε € 789 το 2019) και Λοιπές

(+4%, από € 369 το 2016 σε € 384 το 2019).

Την περίοδο 2019-2020, η Μέση Δαπάνη ανά Επίσκεψη της Περιφέρειας Κεντρικής

Μακεδονίας σημείωσε μείωση κατά -3% (από € 333 το 2019 σε € 322 το 2020). Η

μείωση αυτή είναι απόρροια της μείωσης που σημείωσαν όλες οι αγορές, με εξαίρεση

την αγορά της Γερμανίας (+0,3%, από € 579 το 2019 σε € 581 το 2020). Ενδεικτικά

οι υπόλοιπες αγορές: Ην. Βασίλειο (-8%, από € 656 το 2019 σε € 601 το 2020),

Κύπρος (-20%, από € 557 το 2019 σε € 444 το 2020), Σερβία (-5%, από € 312 το

2019 σε € 297 το 2020), Ρουμανία (-24%, από € 377 το 2019 σε € 287 το 2020),

Βόρεια Μακεδονία (-36%, από € 127 το 2019 σε € 81 το 2020), Βουλγαρία (-38%,

από € 115 το 2019 σε € 71 το 2020) και Λοιπές (-10%, από € 384 το 2019 σε

€ 345 το 2020). Στοιχεία για την αγορά της Ρωσίας το 2020 δεν δημοσιεύτηκαν

λόγω χαμηλής αντιπροσωπευτικότητας. Επίσης, θα πρέπει να σημειώσουμε ότι η

Μέση Δαπάνη ανά Επίσκεψη της Περιφέρειας Κεντρικής Μακεδονίας υπολείπεται

κατά -41%, -31% και -38% της συνολικής Μέσης Δαπάνης ανά Επίσκεψης που

καταγράφηκε στην Ελλάδα τα έτη 2016, 2019 και 2020 αντίστοιχα.

Περιφέρεια Κεντρικής Μακεδονίας 173

Πίνακας 55: Μέση Δαπάνη ανά Επίσκεψη και ανά χώρα προέλευσης στην

Περιφέρεια Κεντρικής Μακεδονίας (σε €), 2016-2020

Η εικόνα στη Μέση Δαπάνη ανά Επίσκεψη στις επιμέρους αγορές σε σύγκριση με το

σύνολο της Περιφέρειας ήταν μικτή, με τις αγορές του Ην. Βασιλείου (€ 563 το

2016, € 656 το 2019 και € 601 το 2020), της Γερμανίας (€ 548 το 2016, € 579 το

2019 και € 581 το 2020), της Κύπρου (€ 431 το 2016, € 557 το 2019 και

€ 444 το 2020) και των Λοιπών (€ 369 το 2016, € 384 το 2019 και € 345 το 2020)

να καταγράφουν υψηλότερη Μέση Δαπάνη ανά Επίσκεψη και για τα 3 έτη, της

Ρουμανίας (€ 337 το 2016, € 377 το 2019 και € 287 το 2020) και της Ρωσίας

(€ 691 το 2016 και € 789 το 2019) μόνο τα έτη 2016 και 2019, της Σερβίας (€ 324

το 2016, € 312 το 2019 και € 297 το 2020) μόνο το 2016 ενώ αντίθετα οι αγορές

της Βόρειας Μακεδονίας (€ 105 το 2016, € 127 το 2019 και € 81 το 2020) και της

Βουλγαρίας (€ 107 το 2016, € 115 το 2019 και € 71 το 2020) κατέγραψαν

χαμηλότερη Μέση Δαπάνη ανά Επίσκεψη και για τα 3 έτη σε σύγκριση με το Μέσο

Όρο της Περιφέρειας.

Χώρες Προέλευσης 2016 2019 2020
%Δ

2016-2019

%Δ

2019-2020

Ην. Βασίλειο 563 656 601 17% -8%

Γερμανία 548 579 581 6% 0%

Κύπρος 431 557 444 29% -20%

Σερβία 324 312 297 -4% -5%

Ρουμανία 337 377 287 12% -24%

Βόρεια Μακεδονία 105 127 81 21% -36%

Βουλγαρία 107 115 71 8% -38%

Ρωσία 691 789 (:) 14%

Λοιπές 369 384 345 4% -10%

Περιφέρεια 264 333 322 26% -3%

Πηγή: ΤτΕ - Επεξεργασία INSETE - Intelligence

Το σύμβολο (:) υποδηλώνει στοιχεία μη-δημοσιευμένα λόγω μικρής αντιπροσωπευτικότητας

Μέση Δαπάνη ανά Επίσκεψη στην Περιφέρεια Κεντρικής Μακεδονίας ανά χώρα προέλευσης

(σε €), 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 174

Διάγραμμα 68: Μέση Δαπάνη ανά Επίσκεψη και ανά χώρα προέλευσης στην

Περιφέρεια Κεντρικής Μακεδονίας (σε €), 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 175

5.2.3 Μέση Δαπάνη ανά Διανυκτέρευση στην Ελλάδα ανά Περιφέρεια

Η Μέση Δαπάνη ανά Διανυκτέρευση στην Ελλάδα την περίοδο 2016-2019 σημείωσε

αύξηση κατά +14% (από € 67 το 2016 σε € 76 το 2019). Επιμέρους, όλες οι

Περιφέρειες κατέγραψαν αύξηση, με εξαίρεση τις Περιφέρειες Στερεάς Ελλάδας

(-5%, από € 63 το 2016 σε € 60 το 2019) και Αν. Μακεδονίας & Θράκης (-19%,

από € 53 το 2016 σε € 43 το 2019). Ενδεικτικά οι υπόλοιπες Περιφέρειες: Νοτίου

Αιγαίου (+24%, από € 78 το 2016 σε € 97 το 2019), Κρήτης (+6%, από € 79 το

2016 σε € 83 το 2019), Ηπείρου (+9%, από € 60 το 2016 σε € 65 το 2019), Ιονίων

Νήσων (+15%, από € 70 το 2016 σε € 80 το 2019), Θεσσαλίας (+23%, από € 59

το 2016 σε € 73 το 2019), Αττικής (+9%, από € 70 το 2016 σε € 76 το 2019),

Δυτικής Ελλάδας (+7%, από € 53 το 2016 σε € 57 το 2019), Πελοποννήσου (+15%,

από € 56 το 2016 σε € 64 το 2019), Κεντρικής Μακεδονίας (+19%, από € 46 το

2016 σε € 55 το 2019), Βορείου Αιγαίου (+7%, από € 53 το 2016 σε € 57 το 2019)

και Δυτικής Μακεδονίας (+8%, από € 46 το 2016 σε € 50 το 2019).

Αντίθετα, την περίοδο 2019-2020 η Μέση Δαπάνη ανά Διανυκτέρευση κατέγραψε

μείωση κατά -12% (από € 76 το 2019 σε € 67 το 2020). Επιμέρους, όλες οι

Περιφέρειες κατέγραψαν μείωση, με εξαίρεση την Περιφέρεια Ηπείρου (+1%, από

€ 65 το 2019 σε € 66 το 2020). Οι υψηλότερες ποσοστιαίες μείωσεις την περίοδο

2019-2020, σημειώθηκαν στις Περιφέρειες Βορείου Αιγαίου (-26%, από € 57 το

2019 σε € 42 το 2020), Πελοποννήσου (-26%, από € 64 το 2019 σε € 48 το 2020),

Ιονίων Νήσων (-20%, από € 80 το 2019 σε € 65 το 2020), Αττικής (-20%, από

€ 76 το 2019 σε € 61 το 2020), Κεντρικής Μακεδονίας (-18%, από € 55 το 2019 σε

€ 45 το 2020) και Δυτικής Μακεδονίας (-16%, από € 50 το 2019 σε € 42 το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 176

Πίνακας 56: Μέση Δαπάνη ανά Διανυκτέρευση και ανά Περιφέρεια

(σε €), 2016-2020

Όλες οι Περιφέρειες κατέγραψαν Μέση Δαπάνη ανά Διανυκτέρευση μικρότερη από

τον Μέσο Όρο και για τα τρία έτη, με εξαίρεση τις Περιφέρειες: Νοτίου Αιγαίου

(€ 78 το 2016, € 97 το 2019 και € 92 το 2020), Κρήτης (€ 79 το 2016, € 83 το

2019 και € 82 το 2020), Ιονίων Νήσων (μόνο το 2016 και το 2019, € 70 το 2016,

€ 80 το 2019 και € 65 το 2020) και Αττικής (μόνο το 2016 και 2019, € 70 το 2016,

€ 76 το 2019 και € 61 το 2020).

Διάγραμμα 69: Μέση Δαπάνη ανά Διανυκτέρευση και ανά Περιφέρεια

(σε €), 2016-2020

Περιφέρεια 2016 2019 2020
%Δ

2016-2019

%Δ

2019-2020

Νότιο Αιγαίο 78 97 92 24% -5%

Κρήτη 79 83 82 6% -2%

Ήπειρος 60 65 66 9% 1%

Ιόνια Νησιά 70 80 65 15% -20%

Θεσσαλία 59 73 64 23% -12%

Αττικής 70 76 61 9% -20%

Στερεά Ελλάδα 63 60 54 -5% -11%

Δυτική Ελλάδα 53 57 53 7% -7%

Πελοπόννησος 56 64 48 15% -26%

Κεντρική Μακεδονία 46 55 45 19% -18%

Βόρειο Αιγαίο 53 57 42 7% -26%

Δυτική Μακεδονία 46 50 42 8% -16%

Αν. Μακεδονία &

Θράκη
53 43 39 -19% -10%

Ελλάδα 67 76 67 14% -12%

Πηγή: ΤτΕ - Επεξεργασία INSETE Intelligence

Μέση Δαπάνη ανά Διανυκτέρευση στην Ελλάδα ανά Περιφέρεια (σε €), 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 177

5.2.4 Μέση Δαπάνη ανά Διανυκτέρευση και ανά χώρα προέλευσης στην

Περιφέρεια Κεντρικής Μακεδονίας

Η Μέση Δαπάνη ανά Διανυκτέρευση στην Περιφέρεια Κεντρικής Μακεδονίας

κατέγραψε αύξηση την περίοδο 2016-2019 κατά +19% (από € 46 το 2016 σε € 55

το 2019). Η αύξηση αυτή οφείλεται στην αύξηση που καταγράφηκε σε όλες τις

αγορές της Περιφέρειας, με εξαίρεση τις αγορές της Σερβίας (-12%, από € 45 το

2016 σε € 39 το 2019), της Βουλγαρίας (-13%, από € 39 το 2016 σε € 34 το 2019)

και της Ρωσίας (-1%, από € 69 το 2016 σε € 68 το 2019). Ενδεικτικά οι υπόλοιπες

αγορές: Βόρεια Μακεδονία (+23%, από € 40 το 2016 σε € 49 το 2019), Ην. Βασίλειο

(+27%, από € 61 το 2016 σε € 78 το 2019), Ρουμανία (+4%, από € 50 το 2016 σε

€ 52 το 2019), Κύπρος (+105%, από € 40 το 2016 σε € 83 το 2019), Γερμανία

(+56%, από € 39 το 2016 σε € 61 το 2019) και Λοιπές (+5%, από € 57 το 2016 σε

€ 60 το 2019).

Αντίθετα, την περίοδο 2019-2020 η Μέση Δαπάνη ανά Διανυκτέρευση της

Περιφέρειας Κεντρικής Μακεδονίας σημείωσε μείωση κατά -18% (από € 55 το 2019

σε € 45 το 2020). Η μείωση αυτή είναι απόρροια της μείωσης που σημείωσαν όλες

οι αγορές, με εξαίρεση την Βόρεια Μακεδονία (+21%, από € 49 το 2019 σε € 59 το

2020), την Σερβία (+26%, από € 39 το 2019 σε € 49 το 2020) και την Βουλγαρία

(+11%, από € 34 το 2019 σε € 37 το 2020). Ενδεικτικά οι υπόλοιπες αγορές: Ην.

Βασίλειο (-26%, από € 78 το 2019 σε € 57 το 2020), Ρουμανία (-7%, από € 52 το

2019 σε € 49 το 2020), Κύπρος (-50%, από € 83 το 2019 σε € 41 το 2020), Γερμανία

(-39%, από € 61 το 2019 σε € 37 το 2020) και Λοιπές (-15%, από € 60 το 2019 σε

€ 51 το 2020). Στοιχεία για την αγορά της Ρωσίας το 2020 δεν δημοσιεύτηκαν λόγω

χαμηλής αντιπροσωπευτικότητας. Επίσης, θα πρέπει να σημειώσουμε ότι η Μέση

Δαπάνη ανά Διανυκτέρευση της Περιφέρειας Κεντρικής Μακεδονίας υπολείπεται

κατά -31%, -28% και -33% της συνολικής Μέσης Δαπάνης ανά Διανυκτέρευση που

καταγράφηκε στην Ελλάδα τα έτη 2016, 2019 και 2020 αντίστοιχα.

Περιφέρεια Κεντρικής Μακεδονίας 178

Πίνακας 57: Μέση Δαπάνη ανά Διανυκτέρευση και ανά χώρα προέλευσης στην

Περιφέρεια Κεντρικής Μακεδονίας (σε €), 2016-2020

Σε σύγκριση με τον Μέσο Όρο της Περιφέρειας η εικόνα είναι μικτή, με τις αγορές

του Ην. Βασιλείου (€ 61 το 2016, € 78 το 2019 και € 57 το 2020) και των Λοιπών

(€ 57 το 2016, € 60 το 2019 και € 51 το 2020) να καταγράφουν υψηλότερη Μέση

Δαπάνη ανά Διανυκτέρευση από το σύνολο της Περιφέρειας και για τα 3 έτη, της

Ρουμανίας (€ 50 το 2016, € 52 το 2019 και € 49 το 2020) τα έτη 2016 και 2020,

της Βόρειας Μακεδονίας (€ 40 το 2016, € 49 το 2019 και € 59 το 2020) και της

Σερβίας (€ 45 το 2016, € 39 το 2019 και € 49 το 2020) μόνο το 2020, της Κύπρου

(€ 40 το 2016, € 83 το 2019 και € 41 το 2020) και της Γερμανίας (€ 39 το 2016,

€ 61 το 2019 και € 37 το 2020) μόνο το 2019 ενώ αντίθετα μόνο η αγορά της

Βουλγαρίας (€ 39 το 2016, € 34 το 2019 και € 37 το 2020) κατέγραψε χαμηλότερη

Μέση Δαπάνη ανά Διανυκτέρευση από τον Μ.Ο. της Περιφέρειας και για τα τρία έτη.

Η αγορά της Ρωσίας (€ 69 το 2016 και € 68 το 2019) για τα έτη τα οποία είναι

διαθέσιμα κατέγραψε υψηλότερη Μέση Δαπάνη ανά Διανυκτερεύση σε σύγκριση με

τον Μ.Ο. της χώρας.

Χώρες Προέλευσης 2016 2019 2020
%Δ

2016-2019

%Δ

2019-2020

Βόρεια Μακεδονία 40 49 59 23% 21%

Ην. Βασίλειο 61 78 57 27% -26%

Σερβία 45 39 49 -12% 26%

Ρουμανία 50 52 49 4% -7%

Κύπρος 40 83 41 105% -50%

Γερμανία 39 61 37 56% -39%

Βουλγαρία 39 34 37 -13% 11%

Ρωσία 69 68 (:) -1%

Λοιπές 57 60 51 5% -15%

Περιφέρεια 46 55 45 19% -18%

Πηγή: ΤτΕ - Επεξεργασία INSETE - Intelligence

Το σύμβολο (:) υποδηλώνει στοιχεία μη-δημοσιευμένα λόγω μικρής αντιπροσωπευτικότητας

Μέση Δαπάνη ανά Διανυκτέρευση στην Περιφέρεια Κεντρικής Μακεδονίας ανά χώρα

προέλευσης (σε €), 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 179

Διάγραμμα 70: Μέση Δαπάνη ανά Διανυκτέρευση και ανά χώρα προέλευσης στην

Περιφέρεια Κεντρικής Μακεδονίας (σε €), 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 180

5.2.5 Μέση Διάρκεια Παραμονής στην Ελλάδα ανά Περιφέρεια

Η Μέση Διάρκεια Παραμονής στην Ελλάδα την περίοδο 2016-2019 σημείωσε μείωση

κατά -5% (από 6,7 διανυκτερεύσεις το 2016 σε 6,3 διανυκτερεύσεις το 2019).

Επιμέρους, η εικόνα είναι μικτή με τις Περιφέρειες Βορείου Αιγαίου (+8%, από 7,5

διανυκτερεύσεις το 2016 σε 8,1 διανυκτερεύσεις το 2019), Πελοποννήσου (+6%,

από 6,8 διανυκτερεύσεις το 2016 σε 7,2 διανυκτερεύσεις το 2019), Δυτικής

Μακεδονίας (+11%, από 4,5 διανυκτερεύσεις το 2016 σε 5,0 διανυκτερεύσεις το

2019), Νοτίου Αιγαίου (+0,2%, από 7,7 διανυκτερεύσεις το 2016 σε 7,7

διανυκτερεύσεις το 2019), Αττικής (+4%, από 5,5 διανυκτερεύσεις το 2016 σε 5,7

διανυκτερεύσεις το 2019), Κεντρικής Μακεδονίας (+6%, από 5,7 διανυκτερεύσεις

το 2016 σε 6,0 διανυκτερεύσεις το 2019) και Δυτικής Ελλάδας (+5%, από 5,3

διανυκτερεύσεις το 2016 σε 5,5 διανυκτερεύσεις το 2019) να καταγράφουν αύξηση

ενώ αντίθετα οι Περιφέρειες Ιονίων Νήσων (-10%, από 8,7 διανυκτερεύσεις το 2016

σε 7,8 διανυκτερεύσεις το 2019), Κρήτης (-6%, από 8,7 διανυκτερεύσεις το 2016

σε 8,2 διανυκτερεύσεις το 2019), Θεσσαλίας (-16%, από 7,2 διανυκτερεύσεις το

2016 σε 6,1 διανυκτερεύσεις το 2019), Στερεάς Ελλάδας (-2%, από 4,5

διανυκτερεύσεις το 2016 σε 4,4 διανυκτερεύσεις το 2019), Ηπείρου (-24%, από 5,1

διανυκτερεύσεις το 2016 σε 3,9 διανυκτερεύσεις το 2019) και Αν. Μακεδονίας &

Θράκης (-34%, από 4,0 διανυκτερεύσεις το 2016 σε 2,7 διανυκτερεύσεις το 2019)

μείωση.

Αντίθετα, την περίοδο 2019-2020 η Μέση Διάρκεια Παραμονής κατέγραψε αύξηση

κατά +21% (από 6,3 διανυκτερεύσεις το 2019 σε 7,7 διανυκτερεύσεις το 2020).

Επιμέρους, όλες οι Περιφέρειες κατέγραψαν αύξηση, με τις υψηλότερες ποσοστιαίες

αυξήσεις να σημειώνονται στις Περιφέρειες Δυτικής Μακεδονίας (+78%, από 5,0

διανυκτερεύσεις το 2019 σε 8,9 διανυκτερεύσεις το 2020), Στερεάς Ελλάδας

(+68%, από 4,4 διανυκτερεύσεις το 2019 σε 7,4 διανυκτερεύσεις το 2020), Βορείου

Αιγαίου (+64%, από 8,1 διανυκτερεύσεις το 2019 σε 13,2 διανυκτερεύσεις το

2020), Αν. Μακεδονίας & Θράκης (+47%, από 2,7 διανυκτερεύσεις το 2019 σε 3,9

διανυκτερεύσεις το 2020), Πελοποννήσου (+38%, από 7,2 διανυκτερεύσεις το 2019

σε 9,9 διανυκτερεύσεις το 2020) και Αττικής (+34%, από 5,7 διανυκτερεύσεις το

2019 σε 7,7 διανυκτερεύσεις το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 181

Πίνακας 58: Μέση Διάρκεια Παραμονής ανά Περιφέρεια (σε διανυκτερεύσεις),

2016-2020

Η εικόνα στην Μέση Διάρκεια Παραμονής ανά Επίσκεψη είναι μικτή με τις

Περιφέρειες του Βορείου Αιγαίου (7,5 διανυκτερεύσεις το 2016, 8,1 διανυκτερεύσεις

το 2019 και 13,2 διανυκτερεύσεις το 2020), της Πελοποννήσου (6,8

διανυκτερεύσεις το 2016, 7,2 διανυκτερεύσεις το 2019 και 9,9 διανυκτερεύσεις το

2020), του Νοτίου Αιγαίου (7,7 διανυκτερεύσεις το 2016, 7,7 διανυκτερεύσεις το

2019 και 8,7 διανυκτερεύσεις το 2020), των Ιονίων Νήσων (8,7 διανυκτερεύσεις το

2016, 7,8 διανυκτερεύσεις το 2019 και 8,6 διανυκτερεύσεις το 2020) και της Κρήτης

(8,7 διανυκτερεύσεις το 2016, 8,2 διανυκτερεύσεις το 2019 και 8,5 διανυκτερεύσεις

το 2020) να καταγράφουν υψηλότερη Μέση Διάρκεια Παραμονής από τον Μέσο Όρο

της χώρας και για τα 3 έτη, της Θεσσαλίας (7,2 διανυκτερεύσεις το 2016, 6,1

διανυκτερεύσεις το 2019 και 7,8 διανυκτερεύσεις το 2020) μόνο τα έτη 2016 και

2020, της Δυτικής Μακεδονίας (4,5 διανυκτερεύσεις το 2016, 5,0 διανυκτερεύσεις

το 2019 και 8,9 διανυκτερεύσεις το 2020) μόνο το 2020, ενώ αντίθετα οι

Περιφέρειες Αττικής (5,5 διανυκτερεύσεις το 2016, 5,7 διανυκτερεύσεις το 2019 και

7,7 διανυκτερεύσεις το 2020), Στερεάς Ελλάδας (4,5 διανυκτερεύσεις το 2016, 4,4

διανυκτερεύσεις το 2019 και 7,4 διανυκτερεύσεις το 2020), Κεντρικής Μακεδονίας

(5,7 διανυκτερεύσεις το 2016, 6,0 διανυκτερεύσεις το 2019 και 7,2 διανυκτερεύσεις

το 2020), Δυτικής Ελλάδας (5,3 διανυκτερεύσεις το 2016, 5,5 διανυκτερεύσεις το

2019 και 7,0 διανυκτερεύσεις το 2020), Ηπείρου (5,1 διανυκτερεύσεις το 2016, 3,9

διανυκτερεύσεις το 2019 και 4,7 διανυκτερεύσεις το 2020) και Αν. Μακεδονίας &

Περιφέρεια 2016 2019 2020
%Δ

2016-2019

%Δ

2019-2020

Βόρειο Αιγαίο 7,5 8,1 13,2 8% 64%

Πελοπόννησος 6,8 7,2 9,9 6% 38%

Δυτική Μακεδονία 4,5 5,0 8,9 11% 78%

Νότιο Αιγαίο 7,7 7,7 8,7 0% 12%

Ιόνια Νησιά 8,7 7,8 8,6 -10% 10%

Κρήτη 8,7 8,2 8,5 -6% 4%

Θεσσαλία 7,2 6,1 7,8 -16% 28%

Αττικής 5,5 5,7 7,7 4% 34%

Στερεά Ελλάδα 4,5 4,4 7,4 -2% 68%

Κεντρική Μακεδονία 5,7 6,0 7,2 6% 19%

Δυτική Ελλάδα 5,3 5,5 7,0 5% 27%

Ήπειρος 5,1 3,9 4,7 -24% 22%

Αν. Μακεδονία &

Θράκη
4,0 2,7 3,9 -34% 47%

Ελλάδα 6,7 6,3 7,7 -5% 21%

Πηγή: ΤτΕ - Επεξεργασία INSETE Intelligence

Μέση Διάρκεια Παραμονής ανά Περιφέρεια (σε διανυκτερεύσεις), 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 182

Θράκης (4,0 διανυκτερεύσεις το 2016, 2,7 διανυκτερεύσεις το 2019 και 3,9

διανυκτερεύσεις το 2020) σημείωσαν χαμηλότερη Μέση Διάρκεια Παραμονής από

τον Μ.Ο της χώρας και για τα 3 έτη.

Διάγραμμα 71: Μέση Διάρκεια Παραμονής ανά Περιφέρεια (σε διανυκτερεύσεις),

2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 183

5.2.6 Μέση Διάρκεια Παραμονής ανά χώρα προέλευσης στην Περιφέρεια

Κεντρικής Μακεδονίας

Η Μέση Διάρκεια Παραμονής στην Περιφέρεια Κεντρικής Μακεδονίας κατέγραψε

αύξηση την περίοδο 2016-2019 κατά +6% (από 5,7 διανυκτερεύσεις το 2016 σε

6,0 διανυκτερεύσεις το 2019). Επιμέρους, η εικόνα είναι μικτή, με τις αγορές της

Γερμανίας (-32%, από 14,0 διανυκτερεύσεις το 2016 σε 9,5 διανυκτερεύσεις το

2019), της Κύπρου (-37%, από 10,7 διανυκτερεύσεις το 2016 σε 6,7

διανυκτερεύσεις το 2019), του Ην. Βασιλείου (-8%, από 9,2 διανυκτερεύσεις το

2016 σε 8,4 διανυκτερεύσεις το 2019), της Βόρειας Μακεδονίας (-2%, από 2,6

διανυκτερεύσεις το 2016 σε 2,6 διανυκτερεύσεις το 2019) και των Λοιπών (-1%,

από 6,4 διανυκτερεύσεις το 2016 σε 6,4 διανυκτερεύσεις το 2019) να καταγράφουν

μείωση ενώ αντίθετα οι αγορές της Σερβίας (+9%, από 7,3 διανυκτερεύσεις το 2016

σε 7,9 διανυκτερεύσεις το 2019), της Ρουμανίας (+7%, από 6,7 διανυκτερεύσεις το

2016 σε 7,2 διανυκτερεύσεις το 2019), της Βουλγαρίας (+24%, από 2,8

διανυκτερεύσεις το 2016 σε 3,4 διανυκτερεύσεις το 2019) και της Ρωσίας (+16%,

από 10,0 διανυκτερεύσεις το 2016 σε 11,5 διανυκτερεύσεις το 2019) αύξηση.

Την περίοδο 2019-2020, η Μέση Διάρκεια Παραμονής της Περιφέρειας Κεντρικής

Μακεδονίας σημείωσε αύξηση κατά +19% (από 6,0 διανυκτερεύσεις το 2019 σε 7,2

διανυκτερεύσεις το 2020). Επιμέρους, η εικόνα είναι μικτή, με τις αγορές της

Γερμανίας (+64%, από 9,5 διανυκτερεύσεις το 2019 σε 15,5 διανυκτερεύσεις το

2020), της Κύπρου (+60%, από 6,7 διανυκτερεύσεις το 2019 σε 10,8

διανυκτερεύσεις το 2020), του Ην. Βασιλείου (+24%, από 8,4 διανυκτερεύσεις το

2019 σε 10,5 διανυκτερεύσεις το 2020) και των Λοιπών (+6%, από 6,4

διανυκτερεύσεις το 2019 σε 6,8 διανυκτερεύσεις το 2020) να καταγράφουν αύξηση

ενώ αντίθετα οι αγορές της Σερβίας (-24%, από 7,9 διανυκτερεύσεις το 2019 σε 6,0

διανυκτερεύσεις το 2020), της Ρουμανίας (-18%, από 7,2 διανυκτερεύσεις το 2019

σε 5,9 διανυκτερεύσεις το 2020), της Βουλγαρίας (-44%, από 3,4 διανυκτερεύσεις

το 2019 σε 1,9 διανυκτερεύσεις το 2020) και της Βόρειας Μακεδονίας (-47%, από

2,6 διανυκτερεύσεις το 2019 σε 1,4 διανυκτερεύσεις το 2020) μείωση.

Περιφέρεια Κεντρικής Μακεδονίας 184

Πίνακας 59: Μέση Διάρκεια Παραμονής ανά χώρα προέλευσης στην Περιφέρεια

Κεντρικής Μακεδονίας (σε διανυκτερεύσεις), 2016-2020

Η εικόνα στη Μέση Διάρκεια Παραμονής στις επιμέρους αγορές σε σύγκριση με το

σύνολο της Περιφέρειας ήταν μικτή, με τις αγορές της Γερμανίας (14,0

διανυκτερεύσεις το 2016, 9,5 διανυκτερεύσεις το 2019 και 15,5 διανυκτερεύσεις το

2020), της Κύπρου (10,7 διανυκτερεύσεις το 2016, 6,7 διανυκτερεύσεις το 2019

και 10,8 διανυκτερεύσεις το 2020) και του Ην. Βασιλείου (9,2 διανυκτερεύσεις το

2016, 8,4 διανυκτερεύσεις το 2019 και 10,5 διανυκτερεύσεις το 2020) να

καταγράφουν υψηλότερη Μέση Διάρκεια Παραμονής και για τα τρία έτη σε σύγκριση

με τον Μ.Ο. της Περιφέρειας, της Σερβίας (7,3 διανυκτερεύσεις το 2016, 7,9

διανυκτερεύσεις το 2019 και 6,0 διανυκτερεύσεις το 2020), της Ρουμανίας (6,7

διανυκτερεύσεις το 2016, 7,2 διανυκτερεύσεις το 2019 και 5,9 διανυκτερεύσεις το

2020), της Ρωσίας (10,0 διανυκτερεύσεις το 2016 και 11,5 διανυκτερεύσεις το

2019) και των Λοιπών (6,4 διανυκτερεύσεις το 2016, 6,4 διανυκτερεύσεις το 2019

και 6,8 διανυκτερεύσεις το 2020) μόνο τα έτη 2016 και 2019 ενώ αντίθετα οι

επισκέπτες από τη Βόρεια Μακεδονία (2,6 διανυκτερεύσεις το 2016, 2,6

διανυκτερεύσεις το 2019 και 1,4 διανυκτερεύσεις το 2020) και τη Βουλγαρία (2,8

διανυκτερεύσεις το 2016, 3,4 διανυκτερεύσεις το 2019 και 1,9 διανυκτερεύσεις το

2020) κατέγραψαν χαμηλότερη Μέση Διάρκεια Παραμονής και για τα τρία έτη σε

σύγκριση με τον Μ.Ο. της Περιφέρειας.

Χώρες Προέλευσης 2016 2019 2020
%Δ

2016-2019

%Δ

2019-2020

Γερμανία 14,0 9,5 15,5 -32% 64%

Κύπρος 10,7 6,7 10,8 -37% 60%

Ην. Βασίλειο 9,2 8,4 10,5 -8% 24%

Σερβία 7,3 7,9 6,0 9% -24%

Ρουμανία 6,7 7,2 5,9 7% -18%

Βουλγαρία 2,8 3,4 1,9 24% -44%

Βόρεια Μακεδονία 2,6 2,6 1,4 -2% -47%

Ρωσία 10,0 11,5 (:) 16%

Λοιπές 6,4 6,4 6,8 -1% 6%

Περιφέρεια 5,7 6,0 7,2 6% 19%

Πηγή: ΤτΕ - Επεξεργασία INSETE - Intelligence

Το σύμβολο (:) υποδηλώνει στοιχεία μη-δημοσιευμένα λόγω μικρής αντιπροσωπευτικότητας

Μέση Διάρκεια Παραμονής στην Περιφέρεια Κεντρικής Μακεδονίας ανά αγορά

(σε διανυκτερεύσεις), 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 185

Διάγραμμα 72: Μέση Διάρκεια Παραμονής ανά χώρα προέλευσης στην Περιφέρεια

Κεντρικής Μακεδονίας (σε διανυκτερεύσεις), 2016-2020

Περιφέρεια Κεντρικής Μακεδονίας 186

5.3 ΒΑΣΙΚΕΣ ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΣΤΡΑΤΗΓΙΚΕΣ ΚΑΤΕΥΘΥΝΣΕΙΣ /

ΔΡΑΣΕΙΣ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Στην παρούσα ενότητα παρουσιάζονται συνοπτικά στοιχεία σχετικά με την

στρατηγική ανάπτυξης του τουρισμού στην Περιφέρεια Κεντρικής Μακεδονίας τα

οποία προέρχονται από την μελέτη Σχέδια Δράσης για την ενίσχυση της

ανταγωνιστικότητας και της διαρθρωτικής προσαρμογής του τουριστικού τομέα και

η οποία περιέχει τα σχετικά αναλυτικά στοιχεία στην ενότητα «Περιφέρεια Κεντρικής

Μακεδονίας».

Η Κεντρική Μακεδονία αποτελεί έναν από τους εδραιωμένους τουριστικούς

προορισμούς της Ελλάδας με εστίαση στα προϊόντα City Break, MICE (η

Θεσσαλονίκη αποτελεί έναν από τους 2 βασικούς πόλους για την ανάπτυξη τους),

Πολιτιστικού & Θρησκευτικού Τουρισμού και Ήλιος & Θάλασσα (η Χαλκδική αποτελεί

τον σημαντικότερο προορισμό Ήλιου & Θάλασσας στην ηπειρωτική Ελλάδα), με

σημαντικές όμως αναπτυξιακές δυνατότητες στα εναλλακτικά/θεματικά προϊόντα και

στον Ναυτικό τουρισμό για τον εμπλουτισμό/διαφοροποίηση του τουριστικού

προϊόντος της. Στον ακόλουθο πίνακα παρουσιάζονται τα προϊόντα που μπορούν να

υποστηρίξουν την τουριστική ανάπτυξη της Κεντρικής Μακεδονίας και ο βαθμός

ωριμότητάς τους. H Περιφέρεια Κεντρικής Μακεδονίας προσφέρει μια διεθνώς

ανταγωνιστική ολοκληρωμένη τουριστική εμπειρία στους επιμέρους προορισμούς

της, Θεσσαλονίκη, Χαλκιδική και Όλυμπος και Ακτές Πιερίας.

Πίνακας 60: Προϊοντική εστίαση στην Περιφέρεια Κεντρικής Μακεδονίας

Πηγή: Σχέδια δράσης για την ενίσχυση της ανταγωνιστικότητας και της διαρθρωτικής προσαρμογής του

τουριστικού τομέα, ΙΝΣΕΤΕ, Αύγουστος 2021

Περιφέρεια Κεντρικής Μακεδονίας 187

Η περαιτέρω ανάπτυξη των προϊόντων του πίνακα προϋποθέτει την υλοποίηση

επενδύσεων και δράσεων όπως:

- Δράσεις αναβάθμισης και ενίσχυσης λιμενικών υποδομών και μαρίνων,

αγκυροβολίων και θέσεων ελλιμενισμού

- Βελτίωση διατροπικών συνδέσεων του Λιμένα Θεσσαλονίκης (σύνδεση με

εθνικό οδικό και σιδηροδρομικό δίκτυο) ενισχύοντας την προσβασιμότητα και

συνδεσιμότητα τους με τον αστικό ιστό και με προορισμούς στην ενδοχώρα

- Δράσεις ενοποίησης και διασύνδεσης των πόρων Πολιτιστικού &

Θρησκευτικού τουρισμού

- Λειτουργία του συνεδριακού γραφείου Θεσσαλονίκης ως εκτελεστικού

βραχίονα του Περιφερειακού DMO για την αναβάθμιση, προβολή και

ανάπτυξη του MICE

- Ολοκλήρωση σημαντικών έργων που βρίσκονται στη φάση της κατασκευής

ή του σχεδιασμού στην πόλη της Θεσσαλονίκης που αναμένεται να

βελτιώσουν την ανταγωνιστικότητα της ως προορισμού City Break

- Ανάπλαση του Διεθνούς Εκθεσιακού & Συνεδριακού Κέντρου Θεσσαλονίκης

με τη δημιουργία ανανεωμένου εκθεσιακού κέντρου, parking 1.500 θέσεων,

κατασκευή ξενοδοχείου και δημιουργία μητροπολιτικού πάρκου

- Αναπλάσεις δημόσιου χώρου και αναβάθμιση του κέντρου μέσω αστικών

αναπλάσεων, ανακαίνισης εγκαταλελειμμένων ιστορικών κτιρίων και

προσόψεων κτιρίων, μετατροπής υποβαθμισμένων περιοχών

μεταβιομηχανικού χαρακτήρα σε ζώνες αναψυχής, αθλητισμού και

πολιτισμού, ενίσχυση της δημόσιας ασφάλειας και βελτίωση της

καθαριότητας δρόμων και πεζοδρομίων, ενίσχυση/αποκατάσταση του

αστικού φωτισμού σε περιοχές του κέντρου με έλλειψη φωτισμού και

ανάπτυξης δικτύου έξυπνου αστικού φωτισμού, ενίσχυσης της οδικής

ασφάλειας, της ασφάλειας των πεζών και των ευάλωτων χρηστών

- Δημιουργία ενιαίας διαδικτυακής τουριστικής πύλης για την Περιφέρεια και

πλήρης διασύνδεσή της με τις τουριστικές πύλες που θα δημιουργηθούν για

κάθε κύριο και συμπληρωματικό προϊόν με σκοπό την γρήγορη, εύκολη και

ολοκληρωμένη παροχή και αναζήτηση πληροφόρησης στον επισκπέπτη για

όλες τις προσφερόμενες τουριστικές εμπειρίες, δραστηριότητες, παροχές και

τις υπάρχουσες επιχειρήσεις με βάση συγκεκριμένα κριτήρια και εμφάνιση

των αποτελεσμάτων σε μορφή λίστας και διαδραστικού χάρτη

- Εφαρμογή ολοκληρωμένης και δυναμικής στρατηγικής επικοινωνίας,

προβολής και προώθησης εστιασμένη στην Περιφέρεια Κεντρικής

Περιφέρεια Κεντρικής Μακεδονίας 188

Μακεδονίας στο πλαίσιο ανάπτυξης Περιφερειακού Οργανισμού Διαχείρισης

Προορισμού (DMO)

Η υλοποίηση των προτεινόμενων δράσεων και επενδύσεων θα επιτρέψει την

περαιτέρω ανάπτυξη τόσο σε εδραιωμένες αγορές της Περιφέρειας όσο και σε νέες

αγορές, όπως αυτές παρουσιάζονται στον κατωτέρω πίνακα. Οι προτεινόμενες

αγορές προς ανάπτυξη διακρίνονται για την υψηλή τουριστική δαπάνη τους και

μπορούν να συμβάλλουν θετικά στην μεγέθυνση των τουριστικών μεγεθών της

Περιφέρειας. Επιπλέον, η περαιτέρω στόχευση στην εγχώρια αγορά μπορεί να

βοηθήσει στην αύξηση των πληροτήτων και στην άμβλυνση της εποχικότητας.

Πίνακας 61: Υφιστάμενες αγορές και αγορές στόχοι για την Περιφέρεια Κεντρικής

Μακεδονίας

Πηγή: Σχέδια δράσης για την ενίσχυση της ανταγωνιστικότητας και της διαρθρωτικής προσαρμογής του

τουριστικού τομέα, ΙΝΣΕΤΕ, Αύγουστος 2021

Σύμφωνα με την μελέτη των Σχεδίων Δράσης (βλ. αν.), στόχος των παραπάνω είναι

η βελτίωση των τουριστικών ροών και εισπράξεων στην Περιφέρεια αλλά και η

μείωση της εποχικότητας και η αύξηση της Δαπάνης και της Διάρκειας Παραμονής.

Στον κατωτέρω πίνακα, παρουσιάζονται:

- τα μεγέθη του 2019 και οι Στόχοι για την Περιφέρεια για το 2030 και η

κατανομή τους ανά τρίμηνο,

Περιφέρεια Κεντρικής Μακεδονίας 189

- καθώς και οι αντίστοιχοι Δείκτες Μέσης Δαπάνης ανά Διανυκτέρευση (ΜΔΔ),

Μέσης Δαπάνης ανά Eπίσκεψη στην Περιφέρεια (ΜΔE) και Μέσης Διάρκειας

Παραμονής (ΜΔΠ), σε ετήσια βάση.

Από τα στοιχεία αυτά προκύπτει ότι στόχος των Σχεδίων Δράσης είναι:

- η περαιτέρω ανάπτυξη του τουριστικού ρεύματος (+18,3% επισκέψεις), με

σημαντική όμως άμβλυνση της εποχικότητας (μείωση της συμμετοχής του 3ου

τριμήνου κατά 9,1 π.μ. στις ετήσιες επίσκεψεις)

- η αύξηση της Μέσης Δαπάνης ανά Επίσκεψη (+23,8%), που θα προκύψει κατά

κύριο λόγο από την αύξηση της Μέσης Δαπάνης ανά Διανυκτέρευση (+19,9%)

και δευτερευόντως από την αύξηση της Μέσης Διάρκειας Παραμονής (+3,2%)

- ως αποτέλεσμα, η αύξηση των διανυκτερεύσεων (+22,1%) και -κυρίως- των

εισπράξεων (+46,5%) θα είναι σημαντικά μεγαλύτερη από αυτή των

επισκέψεων, ενώ θα αμβλυνθεί η εποχικότητα και σε αυτά τα μεγέθη με

παρόμοιο τρόπο όπως στις επισκέψεις (μείωση κατά 9,6 π.μ. και 9,8 π.μ.

αντίστοιχα).

Πίνακας 62: Βασικά Μεγέθη/Δείκτες της Περιφέρειας Κεντρικής Μακεδονίας για το

2019 και οι στόχοι για το 2030

Βασικά Μεγέθη 1ο τρίμηνο 2ο τρίμηνο 3ο τρίμηνο 4ο τρίμηνο Σύνολο
% Δ

Στόχος 2030/2019

2019 7,9% 18,0% 61,4% 12,7% 6.760.826

Στόχος 10,1% 22,2% 52,3% 15,4% 8.000.000

2019 5,3% 19,5% 66,6% 8,6% 40.808.281

Στόχος 7,3% 24,3% 56,9% 11,4% 49.833.649

2019 5,6% 22,9% 62,6% 8,9% 2.249.791.314

Στόχος 7,6% 28,0% 52,8% 11,6% 3.295.179.972

Βασικοί Δείκτες 2019 Στόχος
% Δ

Στόχος 2030/2019

ΜΔΕ (€) 333 412 23,8%

ΜΔΔ (€) 55 66 19,9%

ΜΔΠ (σε

διανυκτερεύσεις)
6,0 6,2 3,2%

Πηγή: Σχέδια δράσης για την ενίσχυση της ανταγωνιστικότητας και της διαρθρωτικής προσαρμογής του τουριστικού τομέα, ΙΝΣΕΤΕ, Αύγουστος 2021

Περιφέρεια Κεντρικής Μακεδονίας

18,3%

22,1%

46,5%

Περιφέρεια Κεντρικής Μακεδονίας

Επισκέψεις

Διανυκτερεύσεις

Έσοδα (σε €)

Ποσοστιαία κατανομή ανά τρίμηνο

Περιφέρεια Κεντρικής Μακεδονίας 190

5.4 ΣΤΟΙΧΕΙΑ ΑΦΙΞΕΩΝ – ΔΙΑΝΥΚΤΕΡΕΥΣΕΩΝ – ΠΛΗΡΟΤΗΤΑΣ ΣΕ

ΞΕΝΟΔΟΧΕΙΑΚΑ ΚΑΤΑΛΥΜΑΤΑ13, 2015-2020

5.4.1 Αφίξεις σε ξενοδοχειακά καταλύματα στην Ελλάδα ανά Περιφέρεια

Οι αφίξεις σε ξενοδοχειακά καταλύματα στην Ελλάδα (αλλοδαπών και ημεδαπών)

την περίοδο 2015-2019 κατέγραψαν αύξηση κατά +46% (από 18,5 εκατ. το 2015

σε 27,1 εκατ. το 2019). Επιμέρους, όλες οι Περιφέρειες κατέγραψαν αύξηση: Νότιο

Αιγαίο (+79%, από 3,2 εκατ. το 2015 σε 5,8 εκατ. το 2019), Κρήτη (+52%, από

3,3 εκατ. το 2015 σε 5,0 εκατ. το 2019), Αττική (+27%, από 3,8 εκατ. το 2015 σε

4,8 εκατ. το 2019), Κεντρική Μακεδονία (+29%, από 2,4 εκατ. το 2015 σε 3,1 εκατ.

το 2019), Ιόνια Νησιά (+67%, από 1,4 εκατ. το 2015 σε 2,3 εκατ. το 2019),

Πελοπόννησο (+60%, από 935 χιλ. το 2015 σε 1,5 εκατ. το 2019), Θεσσαλία

(+41%, από 815 χιλ. το 2015 σε 1,1 εκατ. το 2019), Στερεά Ελλάδα (+59%, από

514 χιλ. το 2015 σε 817 χιλ. το 2019), Αν. Μακεδονία & Θράκη (+19%, από 607

χιλ. το 2015 σε 720 χιλ. το 2019), Δυτική Ελλάδα (+9%, από 646 χιλ. το 2015 σε

705 χιλ. το 2019), Ήπειρο (+59%, από 386 χιλ. το 2015 σε 611 χιλ. το 2019),

Βόρειο Αιγαίο (+14%, από 353 χιλ. το 2015 σε 402 χιλ. το 2019) και Δυτική

Μακεδονία (+24%, από 123 χιλ. το 2015 σε 152 χιλ. το 2019).

Την περίοδο 2019-2020, οι αφίξεις σε ξενοδοχειακά καταλύματα στην Ελλάδα

(αλλοδαποί και ημεδαποί) σημείωσαν πτώση κατά -70% (από 27,1 εκατ. το 2019 σε

8,2 εκατ. το 2020). Επιμέρους, όλες οι Περιφέρειες κατέγραψαν μείωση: Νότιο

Αιγαίο (-72%, από 5,8 εκατ. το 2019 σε 1,6 εκατ. το 2020), Κρήτη (-72%, από 5,0

εκατ. το 2019 σε 1,4 εκατ. το 2020), Αττική (-73%, από 4,8 εκατ. το 2019 σε 1,3

εκατ. το 2020), Κεντρική Μακεδονία (-69%, από 3,1 εκατ. το 2019 σε 964 χιλ. το

2020), Ιόνια Νησιά (-73%, από 2,3 εκατ. το 2019 σε 627 χιλ. το 2020),

Πελοπόννησο (-60%, από 1,5 εκατ. το 2019 σε 602 χιλ. το 2020), Θεσσαλία (-64%,

από 1,1 εκατ. το 2019 σε 412 χιλ. το 2020), Στερεά Ελλάδα (-62%, από 817 χιλ.

το 2019 σε 309 χιλ. το 2020), Δυτική Ελλάδα (-61%, από 705 χιλ. το 2019 σε 278

χιλ. το 2020), Ήπειρος (-56%, από 611 χιλ. το 2019 σε 270 χιλ. το 2020), Αν.

Μακεδονία & Θράκη (-66%, από 720 χιλ. το 2019 σε 245 χιλ. το 2020), Βόρειο

Αιγαίο (-77%, από 402 χιλ. το 2019 σε 94 χιλ. το 2020) και Δυτική Μακεδονία

(-59%, από 152 χιλ. το 2019 σε 62 χιλ. το 2020).

13 Για το έτος 2015 τα στοιχεία προκύπτουν από μέρος των συνολικών διαθέσιμων κλινών – η εκτίμηση

και προβολή των αποτελεσμάτων γίνεται στο 80% των διαθέσιμων κλινών λόγω έλλειψης της
πληροφορίας των μηνών λειτουργίας του κάθε καταλύματος μέσα στο έτος. Τα στοιχεία για τα έτη
2019-2020 λόγω αλλαγής της μεθοδολογίας προκύπτουν από το σύνολο των διαθέσιμων κλινών.

Περιφέρεια Κεντρικής Μακεδονίας 191

Πίνακας 63: Αφίξεις σε ξενοδοχειακά καταλύματα στην Ελλάδα ανά Περιφέρεια,

2015-2020

Αναφορικά με την ποσοστιαία κατανομή για το 2020, παρατηρούμε ότι ο

μεγαλύτερος όγκος αφίξεων καταγράφεται στα ξενοδοχειακά καταλύματα των

Περιφερειών του Νοτίου Αιγαίου (20%), της Κρήτης (17%), της Αττικής (16%), της

Κεντρικής Μακεδονίας (12%) και των Ιονίων Νήσων (8%). Δηλαδή οι 5 αυτές

Περιφέρειες αντιπροσωπεύουν για το 2020 το 72% των συνολικών αφίξεων σε

ξενοδοχειακά καταλύματα.

Διάγραμμα 73: Ποσοστιαία κατανομή των αφίξεων σε ξενοδοχειακά καταλύματα

ανά Περιφέρεια, 2020

Περιφέρεια 2015 2019 2020
%Δ

2015 - 2019

%Δ

2019 - 2020

Νοτίου Αιγαίου 3.211.252 5.756.216 1.603.500 79% -72%

Κρήτης 3.316.404 5.033.786 1.410.617 52% -72%

Αττικής 3.805.609 4.844.993 1.331.720 27% -73%

Κεντρικής Μακεδονίας 2.392.102 3.092.167 964.095 29% -69%

Ιονίων Νήσων 1.375.479 2.290.210 627.428 67% -73%

Πελοποννήσου 935.140 1.492.741 602.434 60% -60%

Θεσσαλίας 814.656 1.145.714 412.312 41% -64%

Στερεάς Ελλάδας 513.600 817.403 309.064 59% -62%

Δυτικής Ελλάδας 645.768 704.592 278.112 9% -61%

Ηπείρου 385.687 611.459 270.073 59% -56%

Αν. Μακεδονίας &

Θράκης
606.705 720.197 244.831 19% -66%

Βορείου Αιγαίου 353.364 401.790 93.598 14% -77%

Δυτικής Μακεδονίας 122.935 152.498 62.178 24% -59%

Ελλάδα 18.478.701 27.063.766 8.209.962 46% -70%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 192

Επιπροσθέτως, την περίοδο 2015-2019, οι αφίξεις αλλοδαπών σε ξενοδοχειακά

καταλύματα στην Ελλάδα αυξήθηκαν σε υψηλότερο βαθμό (+55%, από 12,7 εκατ.

το 2015 σε 19,7 εκατ. το 2019) από αυτές των ημεδαπών (+28%, από 5,7 εκατ. το

2015 σε 7,4 εκατ. το 2019). Παράλληλα, το μερίδιο των αλλοδαπών σε όρους

αφίξεων αυξάνεται την περίοδο 2015-2019 (από 69% το 2015 σε 73% το 2019) σε

αντίθεση με τους ημεδαπούς που σημειώνει μείωση (από 31% το 2015 σε 27% το

2019).

Την περίοδο 2019-2020, οι αφίξεις αλλοδαπών μειώθηκαν σε υψηλότερο βαθμό

(-77%, από 19,7 εκατ. το 2019 σε 4,6 εκατ. το 2020) απ’ ότι αυτές των ημεδαπών

(-51%, από 7,4 εκατ. το 2019 σε 3,6 εκατ. το 2020). Τέλος, την περίοδο 2019-

2020, το μερίδιο των αλλοδαπών σε όρους αφίξεων μειώθηκε (από 73% το 2019 σε

56% το 2020) σε σύγκριση με των ημεδαπών (από 27% το 2019 σε 44% το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 193

5.4.2 Αφίξεις σε ξενοδοχειακά καταλύματα στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα

Η Περιφέρεια Κεντρικής Μακεδονίας την περίοδο 2015-2019 σημείωσε αύξηση

αφίξεων σε ξενοδοχειακά καταλύματα κατά +29% (από 2,4 εκατ. το 2015 σε 3,1

εκατ. το 2019). Οι αφίξεις αλλοδαπών σε ξενοδοχεία της Περιφέρειας σημείωσαν

αύξηση κατά +39% (από 1,3 εκατ. το 2015 σε 1,9 εκατ. το 2019) ενώ των

ημεδαπών αύξηση κατά +16% (από 1,0 εκατ. το 2015 σε 1,2 εκατ. το 2019).

Επιμέρους, η εικόνα είναι μικτή, με τις Ενότητες Ημαθίας (-10%, από 52 χιλ. το

2015 σε 47 χιλ. το 2019) και Κιλκίς (-16%, από 18 χιλ. το 2015 σε 15 χιλ. το 2019)

να καταγράφουν μείωση ενώ αντίθετα οι Ενότητες Θεσσαλονίκης (+12%, από 1,2

εκατ. το 2015 σε 1,4 εκατ. το 2019), Χαλκιδικής (+44%, από 750 χιλ. το 2015 σε

1,1 εκατ. το 2019), Πιερίας (+91%, από 200 χιλ. το 2015 σε 381 χιλ. το 2019),

Σερρών (+13%, από 76 χιλ. το 2015 σε 86 χιλ. το 2019) και Πέλλας (+77%, από

49 χιλ. το 2015 σε 86 χιλ. το 2019) αύξηση. Τέλος, θα πρέπει να αναφέρουμε ότι

για το 2019 ότι το μερίδιο των αλλοδαπών σε όρους αφίξεων ήταν υψηλότερο των

ημεδαπών (61% έναντι 39%).

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσώπευε το 2020 το 12% των αφίξεων

σε ξενοδοχειακά καταλύματα, σημειώνοντας μείωση κατά -69% σε σύγκριση με το

2019 (από 3,1 εκατ. το 2019 σε 964 χιλ. το 2020). Οι αφίξεις αλλοδαπών σε

ξενοδοχεία της Περιφέρειας σημείωσαν μείωση κατά -79% (από 1,9 εκατ. το 2019

σε 389 χιλ. το 2020) ενώ των ημεδαπών μείωση κατά -53% (από 1,2 εκατ. το 2019

σε 575 χιλ. το 2020). Επιμέρους, όλες οι Ενότητες κατέγραψαν αρνητική ποσοστιαία

μεταβολή: Θεσσαλονίκη (-68%, από 1,4 εκατ. το 2019 σε 450 χιλ. το 2020),

Χαλκιδική (-75%, από 1,1 εκατ. το 2019 σε 266 χιλ. το 2020), Πιερία (-59%, από

381 χιλ. το 2019 σε 156 χιλ. το 2020), Σέρρες (-55%, από 86 χιλ. το 2019 σε 39

χιλ. το 2020), Πέλλα (-62%, από 86 χιλ. το 2019 σε 32 χιλ. το 2020), Ημαθία

(-71%, από 47 χιλ. το 2019 σε 14 χιλ. το 2020) και Κιλκίς (-57%, από 15 χιλ. το

2019 σε 7 χιλ. το 2020). Τέλος, θα πρέπει να αναφέρουμε ότι για το 2020 το μερίδιο

των ημεδαπών σε όρους αφίξεων ήταν υψηλότερο των αλλοδαπών (60% έναντι

40%).

Περιφέρεια Κεντρικής Μακεδονίας 194

Πίνακας 64: Αφίξεις σε ξενοδοχειακά καταλύματα στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα, 2015-2020

Αναφορικά με την ποσοστιαία κατανομή για το 2020, η Ενότητα Θεσσαλονίκης

(47%) καταγράφει το υψηλότερο μερίδιο αφίξεων σε ξενοδοχειακά καταλύματα και

ακολουθούν οι Ενότητες Χαλκιδικής (28%), Πιερίας (16%), Σερρών (4%), Πέλλας

(3%), Ημαθίας (1%) και Κιλκίς (1%).

Διάγραμμα 74: Ποσοστιαία κατανομή των αφίξεων σε ξενοδοχειακά καταλύματα

στην Περιφέρεια Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα, 2020

Ενότητα 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Αλλοδαποί 557.419 680.581 149.680 22% -78%

Ημεδαποί 689.306 717.462 300.461 4% -58%

Αλλοδαποί 622.691 897.195 166.316 44% -81%

Ημεδαποί 127.670 180.519 99.980 41% -45%

Αλλοδαποί 131.935 253.126 58.626 92% -77%

Ημεδαποί 67.807 128.240 97.765 89% -24%

Αλλοδαποί 14.020 23.567 9.425 68% -60%

Ημεδαποί 62.305 62.883 29.268 1% -53%

Αλλοδαποί 5.142 6.275 1.531 22% -76%

Ημεδαποί 43.483 79.845 30.791 84% -61%

Αλλοδαποί 6.798 9.521 2.488 40% -74%

Ημεδαποί 45.352 37.646 11.185 -17% -70%

Αλλοδαποί 7.230 4.893 1.114 -32% -77%

Ημεδαποί 10.944 10.414 5.465 -5% -48%

Αλλοδαποί 1.345.235 1.875.158 389.180 39% -79%

Ημεδαποί 1.046.867 1.217.009 574.915 16% -53%

Σύνολο

Περιφέρειας
2.392.102 3.092.167 964.095 29% -69%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Σύνολο

Πέλλας

Πιερίας

Ημαθίας

Θεσσαλονίκης

Κιλκίς

Σερρών

Χαλκιδικής

Περιφέρεια Κεντρικής Μακεδονίας 195

5.4.3 Διανυκτερεύσεις σε ξενοδοχειακά καταλύματα στην Ελλάδα ανά

Περιφέρεια

Οι διανυκτερεύσεις σε ξενοδοχειακά καταλύματα στην Ελλάδα (αλλοδαπών και

ημεδαπών) την περίοδο 2015-2019 κατέγραψαν αύξηση κατά +42% (από 76,8

εκατ. το 2015 σε 109,2 εκατ. το 2019). Επιμέρους, όλες οι Περιφέρειες κατέγραψαν

αύξηση: Νότιο Αιγαίο (+63%, από 18,8 εκατ. το 2015 σε 30,6 εκατ. το 2019), Κρήτη

(+33%, από 21,1 εκατ. το 2015 σε 28,0 εκατ. το 2019), Ιόνια Νησιά (+52%, από

8,4 εκατ. το 2015 σε 12,8 εκατ. το 2019), Κεντρική Μακεδονία (+32%, από 8,2

εκατ. το 2015 σε 10,8 εκατ. το 2019), Αττική (+28%, από 8,0 εκατ. το 2015 σε

10,3 εκατ. το 2019), Πελοπόννησο (+59%, από 2,5 εκατ. το 2015 σε 3,9 εκατ. το

2019), Θεσσαλία (+34%, από 2,0 εκατ. το 2015 σε 2,7 εκατ. το 2019), Στερεά

Ελλάδα (+61%, από 1,3 εκατ. το 2015 σε 2,2 εκατ. το 2019), Αν. Μακεδονία &

Θράκη (+20%, από 1,8 εκατ. το 2015 σε 2,2 εκατ. το 2019), Βόρειο Αιγαίο (+14%,

από 1,8 εκατ. το 2015 σε 2,0 εκατ. το 2019), Δυτική Ελλάδα (+15%, από 1,7 εκατ.

το 2015 σε 2,0 εκατ. το 2019), Ήπειρο (+75%, από 892 χιλ. το 2015 σε 1,6 εκατ.

το 2019) και Δυτική Μακεδονία (+8%, από 289 χιλ. το 2015 σε 313 χιλ. το 2019).

Την περίοδο 2019-2020, οι διανυκτερεύσεις σε ξενοδοχειακά καταλύματα στην

Ελλάδα (αλλοδαποί και ημεδαποί) κατέγραψαν μείωση κατά -72% (από 109,2 εκατ.

το 2019 σε 30,4 εκατ. το 2020). Επιμέρους, όλες οι Περιφέρειες κατέγραψαν πτώση:

Νότιο Αιγαίο (-73%, από 30,6 εκατ. το 2019 σε 8,2 εκατ. το 2020), Κρήτη (-75%,

από 28,0 εκατ. το 2019 σε 7,1 εκατ. το 2020), Ιόνια Νησιά (-74%, από 12,8 εκατ.

το 2019 σε 3,3 εκατ. το 2020), Αττική (-71%, από 10,3 εκατ. το 2019 σε 3,0 εκατ.

το 2020), Κεντρική Μακεδονία (-74%, από 10,8 εκατ. το 2019 σε 2,8 εκατ. το

2020), Πελοπόννησο (-63%, από 3,9 εκατ. το 2019 σε 1,5 εκατ. το 2020), Θεσσαλία

(-65%, από 2,7 εκατ. το 2019 σε 934 χιλ. το 2020), Στερεά Ελλάδα (-63%, από 2,2

εκατ. το 2019 σε 800 χιλ. το 2020), Αν. Μακεδονία & Θράκη (-63%, από 2,2 εκατ.

το 2019 σε 792 χιλ. το 2020), Δυτική Ελλάδα (-64%, από 2,0 εκατ. το 2019 σε 728

χιλ. το 2020), Ήπειρος (-59%, από 1,6 εκατ. το 2019 σε 639 χιλ. το 2020), Βόρειο

Αιγαίο (-75%, από 2,0 εκατ. το 2019 σε 499 χιλ. το 2020) και Δυτική Μακεδονία

(-55%, από 313 χιλ. το 2019 σε 140 χιλ. το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 196

Πίνακας 65: Διανυκτερεύσεις σε ξενοδοχειακά καταλύματα στην Ελλάδα ανά

Περιφέρεια, 2015-2020

Αναφορικά με την ποσοστιαία κατανομή για το 2020, παρατηρούμε ότι ο

μεγαλύτερος όγκος διανυκτερεύσεων καταγράφεται στα ξενοδοχειακά καταλύματα

των Περιφερειών του Νοτίου Αιγαίου (27%), της Κρήτης (23%), των Ιονίων Νήσων

(11%), της Αττικής (10%) και της Κεντρικής Μακεδονίας (9%). Δηλαδή οι 5 αυτές

Περιφέρειες αντιπροσωπεύουν για το 2020 το 80% των συνολικών

διανυκτερεύσεων σε ξενοδοχειακά καταλύματα της χώρας.

Διάγραμμα 75: Ποσοστιαία κατανομή των διανυκτερεύσεων σε ξενοδοχειακά

καταλύματα στην Ελλάδα ανά Περιφέρεια, 2020

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Νοτίου Αιγαίου 18.807.465 30.592.824 8.229.958 63% -73%

Κρήτης 21.094.955 27.962.541 7.083.131 33% -75%

Ιονίων Νήσων 8.394.831 12.790.429 3.332.132 52% -74%

Αττικής 7.994.126 10.260.847 2.969.501 28% -71%

Κεντρικής Μακεδονίας 8.194.395 10.809.343 2.773.076 32% -74%

Πελοποννήσου 2.479.313 3.936.868 1.458.007 59% -63%

Θεσσαλίας 1.980.296 2.661.626 933.793 34% -65%

Στερεάς Ελλάδας 1.342.734 2.163.593 799.661 61% -63%

Αν. Μακεδονίας &

Θράκης
1.798.036 2.152.142 791.918 20% -63%

Δυτικής Ελλάδας 1.740.236 1.999.273 727.800 15% -64%

Ηπείρου 892.226 1.558.985 638.628 75% -59%

Βορείου Αιγαίου 1.764.524 2.005.706 498.509 14% -75%

Δυτικής Μακεδονίας 288.976 312.803 140.050 8% -55%

Ελλάδα 76.772.113 109.206.980 30.376.164 42% -72%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 197

Επιπροσθέτως, την περίοδο 2015-2019, οι διανυκτερεύσεις αλλοδαπών σε

ξενοδοχειακά καταλύματα στην Ελλάδα αυξήθηκαν σε υψηλότερο βαθμό (+45%,

από 63,6 εκατ. το 2015 σε 92,4 εκατ. το 2019) από αυτές των ημεδαπών (+27%,

από 13,2 εκατ. το 2015 σε 16,8 εκατ. το 2019). Παράλληλα, το μερίδιο των

αλλοδαπών σε όρους διανυκτερεύσεων αυξάνεται την περίοδο 2015-2019 (από 83%

το 2015 σε 85% το 2019) σε αντίθεση με τους ημεδαπούς που σημειώνει μείωση

(από 17% το 2015 σε 15% το 2019).

Την περίοδο 2019-2020, οι διανυκτερεύσεις αλλοδαπών μειώθηκαν σε υψηλότερο

βαθμό (-76%, από 92,4 εκατ. το 2019 σε 21,8 εκατ. το 2020) απ’ ότι αυτές των

ημεδαπών (-49%, από 16,8 εκατ. το 2019 σε 8,6 εκατ. το 2020). Τέλος, την περίοδο

2019-2020, το μερίδιο των αλλοδαπών σε όρους διανυκτερεύσεων μειώθηκε (από

85% το 2019 σε 72% το 2020) σε σύγκριση με των ημεδαπών (από 15% το 2019

σε 28% το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 198

5.4.4 Διανυκτερεύσεις σε ξενοδοχειακά καταλύματα στην Περιφέρεια

Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα

Η Περιφέρεια Κεντρικής Μακεδονίας την περίοδο 2015-2019 σημείωσε αύξηση

διανυκτερεύσεων σε ξενοδοχειακά καταλύματα κατά +32% (από 8,2 εκατ. το 2015

σε 10,8 εκατ. το 2019). Οι διανυκτερεύσεις αλλοδαπών σε ξενοδοχεία της

Περιφέρειας σημείωσαν αύξηση κατά +38% (από 5,9 εκατ. το 2015 σε 8,1 εκατ. το

2019) ενώ των ημεδαπών αύξηση κατά +16% (από 2,3 εκατ. το 2015 σε 2,7 εκατ.

το 2019). Επιμέρους, όλες οι Ενότητες κατέγραψαν θετική ποσοστιαία μεταβολή, με

εξαίρεση την Ενότητα Ημαθίας (-1%, από 102 χιλ. το 2015 σε 101 χιλ. το 2019).

Ενδεικτικά, οι υπόλοιπες Ενότητες: Χαλκιδικής (+29%, από 4,4 εκατ. το 2015 σε

5,6 εκατ. το 2019), Θεσσαλονίκης (+16%, από 2,5 εκατ. το 2015 σε 2,9 εκατ. το

2019), Πιερίας (+76%, από 965 χιλ. το 2015 σε 1,7 εκατ. το 2019), Σερρών (+88%,

από 139 χιλ. το 2015 σε 262 χιλ. το 2019), Πέλλας (+82%, από 89 χιλ. το 2015 σε

162 χιλ. το 2019) και Κιλκίς (+98%, από 35 χιλ. το 2015 σε 69 χιλ. το 2019). Τέλος,

θα πρέπει να αναφέρουμε ότι για το 2019 το μερίδιο των αλλοδαπών σε όρους

διανυκτερεύσεων ήταν υψηλότερο των ημεδαπών (75% έναντι 25%).

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσώπευε το 2020 το 9% των

διανυκτερεύσεων σε ξενοδοχειακά καταλύματα, σημειώνοντας μείωση κατά -74%

σε σύγκριση με το 2019 (από 10,8 εκατ. το 2019 σε 2,8 εκατ. το 2020). Οι

διανυκτερεύσεις αλλοδαπών σε ξενοδοχεία της Περιφέρειας σημείωσαν μείωση κατά

-82% (από 8,1 εκατ. το 2019 σε 1,5 εκατ. το 2020) ενώ των ημεδαπών μείωση κατά

-52% (από 2,7 εκατ. το 2019 σε 1,3 εκατ. το 2020). Επιμέρους, όλες οι Ενότητες

κατέγραψαν αρνητική ποσοστιαία μεταβολή: Χαλκιδική (-79%, από 5,6 εκατ. το

2019 σε 1,2 εκατ. το 2020), Θεσσαλονίκη (-68%, από 2,9 εκατ. το 2019 σε 913

χιλ. το 2020), Πιερία (-71%, από 1,7 εκατ. το 2019 σε 496 χιλ. το 2020), Σέρρες

(-70%, από 262 χιλ. το 2019 σε 78 χιλ. το 2020), Πέλλα (-64%, από 162 χιλ. το

2019 σε 59 χιλ. το 2020), Ημαθία (-75%, από 101 χιλ. το 2019 σε 25 χιλ. το 2020)

και Κιλκίς (-67%, από 69 χιλ. το 2019 σε 23 χιλ. το 2020). Τέλος, θα πρέπει να

αναφέρουμε ότι για το 2020 το μερίδιο των αλλοδαπών σε όρους διανυκτερεύσεων

ήταν υψηλότερο των ημεδαπών (54% έναντι 46%).

Περιφέρεια Κεντρικής Μακεδονίας 199

Πίνακας 66: Διανυκτερεύσεις σε ξενοδοχειακά καταλύματα στην Περιφέρεια

Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα, 2015-2020

Αναφορικά με την ποσοστιαία κατανομή των διανυκτερεύσεων σε ξενοδοχειακά

καταλύματα, η Ενότητα Χαλκιδικής εμφάνισε το 2020 το υψηλότερο ποσοστό (42%)

και ακολουθούν οι Ενότητες Θεσσαλονίκης (33%), Πιερίας (18%), Σερρών (3%),

Πέλλας (2%), Ημαθίας (1%) και Κιλκίς (1%).

Διάγραμμα 76: Ποσοστιαία κατανομή των διανυκτερεύσεων σε ξενοδοχειακά

καταλύματα στην Περιφέρεια Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα,

2020

Ενότητα 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Αλλοδαποί 3.920.566 5.048.484 851.031 29% -83%

Ημεδαποί 473.306 598.522 327.231 26% -45%

Αλλοδαποί 1.146.885 1.488.668 341.821 30% -77%

Ημεδαποί 1.322.745 1.375.986 571.093 4% -58%

Αλλοδαποί 777.152 1.376.558 262.662 77% -81%

Ημεδαποί 187.929 325.858 233.804 73% -28%

Αλλοδαποί 24.036 146.932 14.091 511% -90%

Ημεδαποί 115.328 115.109 64.271 0% -44%

Αλλοδαποί 9.181 12.654 3.470 38% -73%

Ημεδαποί 80.110 149.699 55.585 87% -63%

Αλλοδαποί 16.415 27.805 4.871 69% -82%

Ημεδαποί 85.753 73.658 20.409 -14% -72%

Αλλοδαποί 14.818 47.928 8.517 223% -82%

Ημεδαποί 20.171 21.482 14.220 6% -34%

Αλλοδαποί 5.909.053 8.149.029 1.486.463 38% -82%

Ημεδαποί 2.285.342 2.660.314 1.286.613 16% -52%

Σύνολο

Περιφέρειας
8.194.395 10.809.343 2.773.076 32% -74%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Χαλκιδικής

Σύνολο

Θεσσαλονίκης

Κιλκίς

Ημαθίας

Πέλλας

Πιερίας

Σερρών

Περιφέρεια Κεντρικής Μακεδονίας 200

5.4.5 Πληρότητα των ξενοδοχειακών καταλυμάτων της Ελλάδας ανά

Περιφέρεια

Η πληρότητα των ξενοδοχειακών καταλυμάτων της Ελλάδας την περίοδο 2015-2019

σημείωσε οριακή επιδείνωση (από 49,1% το 2015 σε 48,7% το 2019). Επιμέρους,

η εικόνα είναι μικτή, με τις Περιφέρειες Αττικής (από 47% το 2015 σε 49% το 2019),

Θεσσαλίας (από 30% το 2015 σε 32% το 2019), Πελοποννήσου (από 27% το 2015

σε 32% το 2019), Ηπείρου (από 26% το 2015 σε 30% το 2019) και Στερεάς Ελλάδας

(από 23% το 2015 σε 27% το 2019) να καταγράφουν βελτίωση ενώ αντίθετα οι

Περιφέρειες Νοτίου Αιγαίου (από 59% το 2015 σε 58% το 2019), Ιονίων Νήσων

(από 60% το 2015 σε 57% το 2019), Κρήτης (από 62% το 2015 σε 57% το 2019),

Κεντρικής Μακεδονίας (από 46% το 2015 σε 44% το 2019), Βορείου Αιγαίου (από

39% το 2015 σε 35% το 2019), Αν. Μακεδονίας & Θράκης (από 36% το 2015 σε

34% το 2019), Δυτικής Ελλάδας (από 34% το 2015 σε 33% το 2019) και Δυτικής

Μακεδονίας (από 17% το 2015 σε 15% το 2019).

Την περίοδο 2019-2020, η πληρότητα των ξενοδοχειακών καταλυμάτων της

Ελλάδας σημείωσε επιδείνωση (από 48,7% το 2019 σε 29,6% το 2020). Επιμέρους,

όλες οι Περιφέρειες σημείωσαν επιδείνωση: Νότιο Αιγαίο (από 58% το 2019 σε 40%

το 2020), Ιόνια Νησιά (από 57% το 2019 σε 42% το 2020), Κρήτη (από 57% το

2019 σε 36% το 2020), Αττική (από 49% το 2019 σε 23% το 2020), Κεντρική

Μακεδονία (από 44% το 2019 σε 23% το 2020), Βόρειο Αιγαίο (από 35% το 2019

σε 20% το 2020), Αν. Μακεδονία & Θράκη (από 34% το 2019 σε 19% το 2020),

Δυτική Ελλάδα (από 33% το 2019 σε 23% το 2020), Θεσσαλία (από 32% το 2019

σε 21% το 2020), Πελοπόννησος (από 32% το 2019 σε 22% το 2020), Ήπειρος

(από 30% το 2019 σε 21% το 2020), Στερεά Ελλάδα (από 27% το 2019 σε 18% το

2020) και Δυτική Μακεδονία (από 15% το 2019 σε 13% το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 201

Πίνακας 67: Πληρότητα ξενοδοχειακών καταλυμάτων στην Ελλάδα ανά

Περιφέρεια, 2015-2020

Περιφέρεια 2015 2019 2020

Νοτίου Αιγαίου 59% 58% 40%

Ιονίων Νήσων 60% 57% 42%

Κρήτης 62% 57% 36%

Αττικής 47% 49% 23%

Κεντρικής Μακεδονίας 46% 44% 23%

Βορείου Αιγαίου 39% 35% 20%

Αν. Μακεδονίας &

Θράκης
36% 34% 19%

Δυτικής Ελλάδας 34% 33% 23%

Θεσσαλίας 30% 32% 21%

Πελοποννήσου 27% 32% 22%

Ηπείρου 26% 30% 21%

Στερεάς Ελλάδας 23% 27% 18%

Δυτικής Μακεδονίας 17% 15% 13%

Ελλάδα 49% 49% 30%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 202

5.4.6 Πληρότητα των ξενοδοχειακών καταλυμάτων της Περιφέρειας

Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα

Η πληρότητα των ξενοδοχειακών καταλυμάτων της Περιφέρειας Κεντρικής

Μακεδονίας την περίοδο 2015-2019 σημείωσε επιδείνωση (από 46% το 2015 σε

44% το 2019). Επιμέρους, η εικόνα είναι μικτή, με τις Περιφερειακές Ενότητες

Χαλκδικής (από 54% το 2015 σε 49% το 2019), Πιερίας (από 32,8% το 2015 σε

32,7% το 2019) και Ημαθίας (από 22% το 2015 σε 20% το 2019) να εμφανίζουν

επιδείνωση ενώ αντίθετα οι Ενότητες Θεσσαλονίκης (από 50% το 2015 σε 53% το

2019), Σερρών (από 19% το 2015 σε 33% το 2019), Κιλκίς (από 14% το 2015 σε

24% το 2019) και Πέλλας (από 17% το 2015 σε 19% το 2019) βελτίωση.

Την περίοδο 2019-2020, η πληρότητα των ξενοδοχειακών καταλύματων της

Περιφέρειας σημείωσε επιδείνωση (από 44% το 2019 σε 23% το 2020). Επιμέρους,

όλες οι Περιφερειακές Ενότητες σημείωσαν επιδείνωση: Χαλκιδική (από 49% το

2019 σε 27% το 2020), Θεσσαλονίκη (από 53% το 2019 σε 25% το 2020), Πιερία

(από 33% το 2019 σε 18% το 2020), Σέρρες (από 33% το 2019 σε 16% το 2020),

Κιλκίς (από 24% το 2019 σε 14% το 2020), Πέλλα (από 19% το 2019 σε 12% το

2020) και Ημαθία (από 20% το 2019 σε 10% το 2020).

Πίνακας 68: Πληρότητα ξενοδοχειακών καταλυμάτων στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Περιφερειακή Ενότητα, 2015-2020

Ενότητα 2015 2019 2020

Χαλκιδικής 54% 49% 27%

Θεσσαλονίκης 50% 53% 25%

Πιερίας 33% 33% 18%

Σερρών 19% 33% 16%

Κιλκίς 14% 24% 14%

Πέλλας 17% 19% 12%

Ημαθίας 22% 20% 10%

Κεντρική Μακεδονία 46% 44% 23%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 203

5.5 ΑΦΙΞΕΙΣ ΚΑΙ ΔΙΑΝΥΚΤΕΡΕΥΣΕΙΣ ΣΕ ΚΑΤΑΛΥΜΑΤΑ ΣΥΝΤΟΜΗΣ

ΔΙΑΜΟΝΗΣ, 2015-2020

Η Ελληνική Στατιστική Αρχή (ΕΛΣΤΑΤ) διενεργεί και την Έρευνα συλλογικών

καταλυμάτων σύντομης διαμονής (ενοικιαζόμενα δωμάτια). Η έρευνα διενεργείται

σύμφωνα με τον κανονισμό 692/2011 της Ε.Ε. Τα στοιχεία για τις αφίξεις και τις

διανυκτερεύσεις πελατών (αλλοδαπών και ημεδαπών) στα καταλύματα σύντομης

διαμονής (ενοικιαζόμενα δωμάτια) της χώρας συγκεντρώνονται από

δειγματοληπτική έρευνα που πραγματοποιείται στα καταλύματα αυτά.

5.5.1 Αφίξεις σε καταλύματα σύντομης διαμονής

Οι αφίξεις σε καταλύματα σύντομης διαμονής (ενοικιαζόμενα δωμάτια) την περίοδο

2015-2019 κατέγραψαν αύξηση κατά +42% (από 4,7 εκατ. το 2015 σε 6,7 εκατ. το

2019). Επιμέρους, οι αφίξεις αλλοδαπών σημείωσαν αύξηση κατά +66% (από 3,0

εκατ. το 2015 σε 5,0 εκατ. το 2019) και των ημεδαπών μείωση κατά -2% (από 1,7

εκατ. το 2015 σε 1,6 εκατ. το 2019).

Σε Περιφερειακό επίπεδο, την περίοδο 2015-2019, όλες οι Περιφέρειες σημείωσαν

αύξηση στις αφίξεις σε καταλύματα σύντομης διαμονής, με τις υψηλότερες αυξήσεις

σε απόλυτες διαφορές να σημειώνονται στις Περιφέρειες Νοτίου Αιγαίου (+48% ή

+612 χιλ., από 1,3 εκατ. το 2015 σε 1,9 εκατ. το 2019) και Κρήτης (+112% ή +579

χιλ., από 517 χιλ. το 2015 σε 1,1 εκατ. το 2019). Οι δύο αυτές Περιφέρειες μαζί με

τις επίσης τουριστικές Περιφέρειες της Κεντρικής Μακεδονίας (+9% ή +87 χιλ., από

968 χιλ. το 2015 σε 1,1 εκατ. το 2019) και των Ιονίων Νήσων (+16% ή +94 χιλ.,

από 576 χιλ. το 2015 σε 671 χιλ. το 2019) αντιπροσώπευαν για το 2019 το 71%

των συνολικών αφίξεων σε καταλύματα σύντομης διαμονής.

Οι αφίξεις σε καταλύματα σύντομης διαμονής (ενοικιαζόμενα δωμάτια) την περίοδο

2019-2020 κατέγραψε μείωση κατά -75% (από 6,7 εκατ. το 2019 σε 1,7 εκατ. το

2020). Επιμέρους, οι αφίξεις αλλοδαπών σημείωσαν μείωση κατά -84% (από 5,0

εκατ. το 2019 σε 801 χιλ. το 2020) και των ημεδαπών μείωση κατά -46% (από 1,6

εκατ. το 2019 σε 885 χιλ. το 2020).

Σε Περιφερειακό επίπεδο, την περίοδο 2019-2020, όλες οι Περιφέρειες σημείωσαν

μείωση στις αφίξεις σε καταλύματα σύντομης διαμονής, με τις υψηλότερες μείωσεις

σε απόλυτες διαφορές να σημειώνονται στις Περιφέρειες Νοτίου Αιγαίου (-77% ή -

1,5 εκατ., από 1,9 εκατ. το 2019 σε 443 χιλ. το 2020), Κρήτης (-83% ή -908 χιλ.,

από 1,1 εκατ. το 2019 σε 188 χιλ. το 2020), Κεντρικής Μακεδονίας (-85% ή -895

χιλ., από 1,1 εκατ. το 2019 σε 160 χιλ. το 2020) και Ιονίων Νήσων (-77% ή -514

http://www.statistics.gr/el/statistics/-/publication/STO12/2017
http://www.statistics.gr/el/statistics/-/publication/STO12/2017

Περιφέρεια Κεντρικής Μακεδονίας 204

χιλ., από 671 χιλ. το 2019 σε 157 χιλ. το 2020). Οι τέσσερις αυτές Περιφέρειες

αντιπροσώπευαν για το 2020 το 56% των συνολικών αφίξεων σε καταλύματα

σύντομης διαμονής.

Πίνακας 69: Αφίξεις σε καταλύματα σύντομης διαμονής (ενοικιαζόμενα δωμάτια)

στην Ελλάδα ανά Περιφέρεια, 2015-2020

Τέλος, το 2020 το μερίδιο των αλλοδαπών σε αφίξεις σε καταλύματα σύντομης

διαμονής μειώθηκε για πρώτη φορά τα τελευταία χρόνια σε ποσοστό κάτω του 50%

ως απόρροια των ταξιδιωτικών περιορισμών που επέφερε η πανδημία του

κορονοϊού. Συγκεκριμένα, την περίοδο 2015-2020 το μερίδιο των αλλοδαπών

μειώθηκε (από 65% το 2015 σε 48% το 2020) ενώ των ημεδαπών αυξήθηκε (από

35% το 2015 σε 52% το 2020).

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Αλλοδαποί 661.824 1.360.945 274.787 106% -80%

Ημεδαποί 619.438 532.027 168.103 -14% -68%

Αλλοδαποί 451.882 1.015.320 144.709 125% -86%

Ημεδαποί 65.441 80.885 43.512 24% -46%

Αλλοδαποί 776.609 938.572 65.969 21% -93%

Ημεδαποί 190.932 116.185 94.123 -39% -19%

Αλλοδαποί 511.469 632.395 126.876 24% -80%

Ημεδαποί 64.865 38.368 29.665 -41% -23%

Αλλοδαποί 101.632 183.670 30.891 81% -83%

Ημεδαποί 167.093 189.212 110.026 13% -42%

Αλλοδαποί 79.702 123.797 44.022 55% -64%

Ημεδαποί 124.409 153.976 91.887 24% -40%

Αλλοδαποί 139.929 179.517 36.881 28% -79%

Ημεδαποί 131.300 145.396 97.120 11% -33%

Αλλοδαποί 108.455 258.685 19.057 139% -93%

Ημεδαποί 95.278 105.475 80.303 11% -24%

Αλλοδαποί 1.487 36.765 9.227 2372% -75%

Ημεδαποί 109.115 121.832 84.499 12% -31%

Αλλοδαποί 92.560 166.972 26.756 80% -84%

Ημεδαποί 38.415 36.952 28.886 -4% -22%

Αλλοδαποί 94.581 105.432 12.107 11% -89%

Ημεδαποί 6.321 49.253 27.880 679% -43%

Αλλοδαποί 11.760 24.186 9.146 106% -62%

Ημεδαποί 31.494 45.720 24.500 45% -46%

Αλλοδαποί 2.843 3.620 543 27% -85%

Ημεδαποί 15.518 17.466 4.327 13% -75%

Αλλοδαποί 3.034.733 5.029.876 800.971 66% -84%

Ημεδαποί 1.659.619 1.632.747 884.831 -2% -46%

Σύνολο Χώρας 4.694.352 6.662.623 1.685.802 42% -75%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Δυτικής Ελλάδας

Στερεάς Ελλάδας

Πελοποννήσου

Αττικής

Βορείου Αιγαίου

Αφίξεις ημεδαπών και αλλοδαπών σε καταλύματα σύντομης διαμονής (ενοικιαζόμενα δωμάτια)

ανά Περιφέρεια, 2015-2020

Νοτίου Αιγαίου

Αν. Μακεδονίας &

Θράκης

Κεντρικής

Μακεδονίας

Δυτικής Μακεδονίας

Θεσσαλίας

Ηπείρου

Ιονίων Νήσων

Κρήτης

Περιφέρεια Κεντρικής Μακεδονίας 205

Διάγραμμα 77: Εξέλιξη των αφίξεων σε καταλύματα σύντομης διαμονής

(ενοικιαζόμενα δωμάτια) στην Ελλάδα ανά Περιφέρεια, 2015, 2019 και 2020

Η Περιφέρεια Κεντρικής Μακεδονίας την περίοδο 2015-2019, κατέγραψε αύξηση

στις αφίξεις σε καταλύματα σύντομης διαμονής κατά +9% (από 968 χιλ. το 2015 σε

1,1 εκατ. το 2019). Επιμέρους, οι αλλοδαποί εμφάνισαν αύξηση κατά +21% (από

777 χιλ. το 2015 σε 939 χιλ. το 2019) και οι ημεδαποί μείωση κατά -39% (από 191

χιλ. το 2015 σε 116 χιλ. το 2019). Την περίοδο 2019-2020, η Περιφέρεια Κεντρικής

Μακεδονίας σημείωσε μείωση στις αφίξεις σε καταλύματα σύντομης διαμονής κατά

-85% (από 1,1 εκατ. το 2019 σε 160 χιλ. το 2020). Επιμέρους, οι αλλοδαποί

σημείωσαν μείωση κατά -93% (από 939 χιλ. το 2019 σε 66 χιλ. το 2020) και οι

ημεδαποί μείωση κατά -19% (από 116 χιλ. το 2019 σε 94 χιλ. το 2020). Το 2020,

η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσώπευε το 9% των συνολικών αφίξεων

σε καταλύματα σύντομης διαμονής.

Περιφέρεια Κεντρικής Μακεδονίας 206

5.5.2 Διανυκτερεύσεις σε καταλύματα σύντομης διαμονής

Οι διανυκτερεύσεις σε καταλύματα σύντομης διαμονής (ενοικιαζόμενα δωμάτια) την

περίοδο 2015-2019 κατέγραψαν αύξηση κατά +33% (από 24,3 εκατ. το 2015 σε

32,3 εκατ. το 2019). Επιμέρους, οι διανυκτερεύσεις αλλοδαπών σημείωσαν αύξηση

κατά +49% (από 17,7 εκατ. το 2015 σε 26,4 εκατ. το 2019) και των ημεδαπών

μείωση κατά -11% (από 6,6 εκατ. το 2015 σε 5,9 εκατ. το 2019).

Σε Περιφερειακό επίπεδο, την περίοδο 2015-2019, όλες οι Περιφέρειες σημείωσαν

αύξηση στις διαανυκτερεύσεις σε καταλύματα σύντομης διαμονής, με εξαίρεση τις

Περιφέρειες Κεντρικής Μακεδονίας (-7% ή -425 χιλ., από 6,1 εκατ. το 2015 σε 5,6

εκατ. το 2019) και Δυτικής Μακεδονίας (-13% ή -6 χιλ., από 48 χιλ. το 2015 σε 42

χιλ. το 2019). Οι υψηλότερες αυξήσεις σε απόλυτες διαφορές σημειώθηκαν στις

Περιφέρειες Νοτίου Αιγαίου (+44% ή +2,6 εκατ., από 5,8 εκατ. το 2015 σε 8,4

εκατ. το 2019), Κρήτης (+76% ή +2,4 εκατ., από 3,2 εκατ. το 2015 σε 5,6 εκατ.

το 2019) και Ιονίων Νήσων (+32% ή +1,2 εκατ., από 3,8 εκατ. το 2015 σε 5,0

εκατ. το 2019). Οι Περιφέρειες Νοτίου Αιγαίου, Ιονίων Νήσων, Κρήτης και Κεντρικής

Μακεδονίας αντιπροσώπευαν για το 2019 το 76% των συνολικών διανυκτερεύσεων

σε καταλύματα σύντομης διαμονής.

Οι διανυκτερεύσεις σε καταλύματα σύντομης διαμονής (ενοικιαζόμενα δωμάτια) την

περίοδο 2019-2020 κατέγραψε μείωση κατά -78% (από 32,3 εκατ. το 2019 σε 7,2

εκατ. το 2020). Επιμέρους, οι διανυκτερεύσεις αλλοδαπών σημείωσαν μείωση κατά

-85% (από 26,4 εκατ. το 2019 σε 4,1 εκατ. το 2020) και των ημεδαπών μείωση

κατά -47% (από 5,9 εκατ. το 2019 σε 3,1 εκατ. το 2020).

Σε Περιφερειακό επίπεδο, την περίοδο 2019-2020, όλες οι Περιφέρειες σημείωσαν

μείωση στις διανυκτερεύσεις σε καταλύματα σύντομης διαμονής, με τις υψηλότερες

μείωσεις σε απόλυτες διαφορές να σημειώνονται στις Περιφέρειες Νοτίου Αιγαίου

(-78% ή -6,6 εκατ., από 8,4 εκατ. το 2019 σε 1,8 εκατ. το 2020), Κεντρικής

Μακεδονίας (-89% ή -5,0 εκατ., από 5,6 εκατ. το 2019 σε 607 χιλ. το 2020), Κρήτης

(-81% ή -4,5 εκατ., από 5,6 εκατ. το 2019 σε 1,0 εκατ. το 2020) και Ιονίων Νήσων

(-78% ή -3,9 εκατ., από 5,0 εκατ. το 2019 σε 1,1 εκατ. το 2020). Οι τέσσερις αυτές

Περιφέρειες αντιπροσώπευαν για το 2020 το 64% των συνολικών διανυκτερεύσεων

σε καταλύματα σύντομης διαμονής.

Περιφέρεια Κεντρικής Μακεδονίας 207

Πίνακας 70: Διανυκτερεύσεις σε καταλύματα σύντομης διαμονής (ενοικιαζόμενα

δωμάτια) στην Ελλάδα ανά Περιφέρεια, 2015-2020

Η πλειοψηφία των διανυκτερεύσεων την περίοδο 2015-2020 έγινε από αλλοδαπούς

με πτωτική τάση (από 73% το 2015 σε 57% το 2020) ενώ αντίθετα το μερίδιο των

ημεδαπών αυξήθηκε την ίδια περίοδο (από 27% το 2015 σε 43% το 2020).

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Αλλοδαποί 2.851.139 6.081.967 1.152.062 113% -81%

Ημεδαποί 2.949.992 2.282.470 652.614 -23% -71%

Αλλοδαποί 3.417.034 4.772.731 930.998 40% -80%

Ημεδαποί 411.606 264.017 193.859 -36% -27%

Αλλοδαποί 2.956.125 5.253.003 879.132 78% -83%

Ημεδαποί 220.222 338.956 163.504 54% -52%

Αλλοδαποί 5.234.343 5.217.908 297.094 0% -94%

Ημεδαποί 824.851 415.978 310.204 -50% -25%

Αλλοδαποί 731.251 865.636 181.241 18% -79%

Ημεδαποί 464.025 489.003 334.779 5% -32%

Αλλοδαποί 397.501 553.012 108.315 39% -80%

Ημεδαποί 577.764 474.427 317.681 -18% -33%

Αλλοδαποί 290.077 361.572 148.016 25% -59%

Ημεδαποί 312.834 353.863 236.711 13% -33%

Αλλοδαποί 608.667 1.404.505 96.395 131% -93%

Ημεδαποί 256.681 317.732 276.053 24% -13%

Αλλοδαποί 4.651 242.460 35.004 5113% -86%

Ημεδαποί 285.950 379.992 325.651 33% -14%

Αλλοδαποί 458.064 907.484 136.886 98% -85%

Ημεδαποί 90.667 142.932 107.273 58% -25%

Αλλοδαποί 674.740 646.245 86.417 -4% -87%

Ημεδαποί 36.524 238.649 136.424 553% -43%

Αλλοδαποί 54.848 84.228 17.936 54% -79%

Ημεδαποί 140.380 146.720 63.210 5% -57%

Αλλοδαποί 6.022 6.355 1.252 6% -80%

Ημεδαποί 42.364 35.720 11.024 -16% -69%

Αλλοδαποί 17.684.462 26.397.106 4.070.748 49% -85%

Ημεδαποί 6.613.860 5.880.459 3.128.987 -11% -47%

Σύνολο Χώρας 24.298.322 32.277.565 7.199.735 33% -78%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Διανυκτερεύσεις ημεδαπών και αλλοδαπών σε καταλύματα σύντομης διαμονής (ενοικιαζόμενα

δωμάτια) ανά Περιφέρεια, 2015-2020

Αν. Μακεδονίας &

Θράκης

Κεντρικής

Μακεδονίας

Δυτικής Μακεδονίας

Θεσσαλίας

Νοτίου Αιγαίου

Κρήτης

Ιονίων Νήσων

Δυτικής Ελλάδας

Στερεάς Ελλάδας

Πελοποννήσου

Αττικής

Βορείου Αιγαίου

Ηπείρου

Περιφέρεια Κεντρικής Μακεδονίας 208

Διάγραμμα 78: Εξέλιξη των διανυκτερεύσεων σε καταλύματα σύντομης διαμονής

(ενοικιαζόμενα δωμάτια) στην Ελλάδα ανά Περιφέρεια, 2015, 2019 και 2020

Η Περιφέρεια Κεντρικής Μακεδονίας την περίοδο 2015-2019, κατέγραψε μείωση

στις διανυκτερεύσεις σε καταλύματα σύντομης διαμονής κατά -7% (από 6,1 εκατ.

το 2015 σε 5,6 εκατ. το 2019). Επιμέρους, οι αλλοδαποί εμφάνισαν οριακή μείωση

κατά -0,3% (από 5,2 εκατ. το 2015 σε 5,2 εκατ. το 2019) και οι ημεδαποί μείωση

κατά -50% (από 825 χιλ. το 2015 σε 416 χιλ. το 2019). Την περίοδο 2019-2020, η

Περιφέρεια Κεντρικής Μακεδονίας σημείωσε μείωση στις διανυκτερεύσεις σε

καταλύματα σύντομης διαμονής κατά -89% (από 5,6 εκατ. το 2019 σε 607 χιλ. το

2020). Επιμέρους, οι αλλοδαποί εμφάνισαν μείωση κατά -94% (από 5,2 εκατ. το

2019 σε 297 χιλ. το 2020) και οι ημεδαποί μείωση κατά -25% (από 416 χιλ. το 2019

σε 310 χιλ. το 2020). Το 2020, η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσώπευε

το 8% των συνολικών διανυκτερεύσεων σε καταλύματα σύντομης διαμονής.

Περιφέρεια Κεντρικής Μακεδονίας 209

5.6 ΣΤΟΙΧΕΙΑ ΑΦΙΞΕΩΝ ΚΑΙ ΔΙΑΝΥΚΤΕΡΕΥΣΕΩΝ ΣΕ ΚΑΜΠΙΝΓΚ,

2015-2020

5.6.1 Αφίξεις σε κάμπινγκ στην Ελλάδα ανά Περιφέρεια

Οι αφίξεις σε κάμπινγκ στην Ελλάδα (αλλοδαπών και ημεδαπών) την περίοδο 2015-

2019 κατέγραψαν αύξηση κατά +39% (από 342 χιλ. το 2015 σε 476 χιλ. το 2019).

Επιμέρους, όλες οι Περιφέρειες κατέγραψαν αύξηση: Κεντρική Μακεδονία (+38%,

από 98 χιλ. το 2015 σε 135 χιλ. το 2019), Πελοπόννησο (+37%, από 65 χιλ. το

2015 σε 88 χιλ. το 2019), Νότιο Αιγαίο (+37%, από 42 χιλ. το 2015 σε 58 χιλ. το

2019), Θεσσαλία (+50%, από 19 χιλ. το 2015 σε 29 χιλ. το 2019), Στερεά Ελλάδα

(+5%, από 21 χιλ. το 2015 σε 22 χιλ. το 2019), Αν. Μακεδονία & Θράκη (+58%,

από 22 χιλ. το 2015 σε 34 χιλ. το 2019), Ιόνια Νησιά (+62%, από 16 χιλ. το 2015

σε 26 χιλ. το 2019), Δυτική Ελλάδα (+39%, από 23 χιλ. το 2015 σε 32 χιλ. το

2019), Ήπειρο (+87%, από 12 χιλ. το 2015 σε 22 χιλ. το 2019), Κρήτη (+17%,

από 12 χιλ. το 2015 σε 14 χιλ. το 2019), Αττική (+8%, από 13 χιλ. το 2015 σε 14

χιλ. το 2019) και Βόρειο Αιγαίο (από 0 αφίξεις το 2015 σε 791 αφίξεις το 2019).

Την περίοδο 2019-2020, οι αφίξεις σε κάμπινγκ της Ελλάδας (αλλοδαπών και

ημεδαπών) σημείωσαν μείωση κατά -56% (από 476 χιλ. το 2019 σε 208 χιλ. το

2020). Επιμέρους, όλες οι Περιφέρειες κατέγραψαν πτώση: Κεντρική Μακεδονία (-

44%, από 135 χιλ. το 2019 σε 76 χιλ. το 2020), Πελοπόννησο (-50%, από 88 χιλ.

το 2019 σε 45 χιλ. το 2020), Νότιο Αιγαίο (-61%, από 58 χιλ. το 2019 σε 23 χιλ. το

2020), Θεσσαλία (-55%, από 29 χιλ. το 2019 σε 13 χιλ. το 2020), Στερεά Ελλάδα

(-47%, από 22 χιλ. το 2019 σε 12 χιλ. το 2020), Αν. Μακεδονία & Θράκη (-66%,

από 34 χιλ. το 2019 σε 12 χιλ. το 2020), Ιόνια Νησιά (-70%, από 26 χιλ. το 2019

σε 8 χιλ. το 2020), Δυτική Ελλάδα (-79%, από 32 χιλ. το 2019 σε 7 χιλ. το 2020),

Ήπειρο (-73%, από 22 χιλ. το 2019 σε 6 χιλ. το 2020), Κρήτη (-59%, από 14 χιλ.

το 2019 σε 6 χιλ. το 2020), Αττική (-86%, από 14 χιλ. το 2019 σε 2 χιλ. το 2020)

και Βόρειο Αιγαίο (-32%, από 791 αφίξεις το 2019 σε 539 αφίξεις το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 210

Πίνακας 71: Αφίξεις σε κάμπινγκ στην Ελλάδα ανά Περιφέρεια, 2015-2020

Αναφορικά με την ποσοστιαία κατανομή, παρατηρούμε ότι ο μεγαλύτερος όγκος

αφίξεων καταγράφεται στα κάμπινγκ των Περιφερειών της Κεντρικής Μακεδονίας

(36%), της Πελοποννήσου (21%) και του Νοτίου Αιγαίου (11%). Δηλαδή οι 3 αυτές

Περιφέρειες αντιπροσωπεύουν για το 2020 το 69% των συνολικών αφίξεων σε

κάμπινγκ.

Διάγραμμα 79: Ποσοστιαία κατανομή των αφίξεων σε κάμπινγκ ανά Περιφέρεια,

2020

Περιφέρεια 2015 2019 2020
%Δ

2015- 2019

%Δ

2019- 2020

Κεντρικής Μακεδονίας 98.068 135.377 75.893 38% -44%

Πελοποννήσου 64.631 88.410 44.600 37% -50%

Νοτίου Αιγαίου 42.401 58.152 22.936 37% -61%

Θεσσαλίας 19.477 29.276 13.191 50% -55%

Στερεάς Ελλάδας 20.644 21.616 11.563 5% -47%

Αν. Μακεδονίας &

Θράκης
21.506 34.058 11.530 58% -66%

Ιονίων Νήσων 15.784 25.622 7.614 62% -70%

Δυτικής Ελλάδας 23.165 32.208 6.907 39% -79%

Ηπείρου 11.761 22.027 5.951 87% -73%

Κρήτης 12.312 14.345 5.849 17% -59%

Αττικής 12.729 13.786 1.899 8% -86%

Βορείου Αιγαίου 0 791 539 -32%

Ελλάδα 342.478 475.668 208.472 39% -56%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 211

5.6.2 Αφίξεις σε κάμπινγκ στην Περιφέρεια Κεντρικής Μακεδονίας

ανά Ενότητα

Η Περιφέρεια Κεντρικής Μακεδονίας την περίοδο 2015-2019 σημείωσε αύξηση

αφίξεων σε κάμπινγκ κατά +38% (από 98 χιλ. το 2015 σε 135 χιλ. το 2019). Οι

αφίξεις αλλοδαπών σε κάμπινγκ της Περιφέρειας σημείωσαν αύξηση κατά +74%

(από 40 χιλ. το 2015 σε 69 χιλ. το 2019) ενώ των ημεδαπών αύξηση κατά +14%

(από 58 χιλ. το 2015 σε 66 χιλ. το 2019). Επιμέρους, όλες οι Ενότητες κατέγραψαν

θετική ποσοστιαία μεταβολή: Χαλκιδική (+35%, από 79 χιλ. το 2015 σε 106 χιλ. το

2019), Πιερία (+50%, από 15 χιλ. το 2015 σε 22 χιλ. το 2019) και Θεσσαλονίκη

(+53%, από 5 χιλ. το 2015 σε 7 χιλ. το 2019). Τέλος, θα πρέπει να αναφέρουμε ότι

για το 2019 το μερίδιο των αλλοδαπών σε όρους αφίξεων σε κάμπινγκ της

Περιφέρειας ήταν οριακά υψηλότερο των ημεδαπών (51% έναντι 49%).

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσώπευε το 2020 το 36% των συνολικών

αφίξεων σε κάμπινγκ, σημειώνοντας μείωση κατά -44% σε σύγκριση με το 2019

(από 135 χιλ. το 2019 σε 76 χιλ. το 2020). Οι αφίξεις αλλοδαπών σε κάμπινγκ της

Περιφέρειας σημείωσαν μείωση κατά -70% (από 69 χιλ. το 2019 σε 21 χιλ. το 2020)

ενώ των ημεδαπών μείωση κατά -17% (από 66 χιλ. το 2019 σε 55 χιλ. το 2020).

Επιμέρους, όλες οι Ενότητες κατέγραψαν αρνητική ποσοστιαία μεταβολή:

Χαλκιδικής (-42%, από 106 χιλ. το 2019 σε 62 χιλ. το 2020), Πιερίας (-55%, από

22 χιλ. το 2019 σε 10 χιλ. το 2020) και Θεσσαλονίκης (-39%, από 7 χιλ. το 2019

σε 4 χιλ. το 2020). Τέλος, θα πρέπει να αναφέρουμε ότι για το 2020 το μερίδιο των

ημεδαπών σε όρους αφίξεων σε κάμπινγκ της Περιφέρειας ήταν υψηλότερο των

αλλοδαπών (72% έναντι 28%).

Πίνακας 72: Αφίξεις σε κάμπινγκ στην Περιφέρεια Κεντρικής Μακεδονίας ανά

Περιφερειακή Ενότητα, 2015-2020

Ενότητα 2015 2019 2020
%Δ

2015- 2019

%Δ

2019-2020

Αλλοδαποί 29.199 50.212 16.531 72% -67%

Ημεδαποί 49.530 55.964 45.123 13% -19%

Αλλοδαποί 8.317 14.148 2.150 70% -85%

Ημεδαποί 6.372 7.921 7.714 24% -3%

Αλλοδαποί 2.178 4.571 2.273 110% -50%

Ημεδαποί 2.472 2.561 2.102 4% -18%

Αλλοδαποί 39.694 68.931 20.954 74% -70%

Ημεδαποί 58.374 66.446 54.939 14% -17%

Σύνολο

Περιφέρειας
98.068 135.377 75.893 38% -44%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Χαλκιδικής

Σύνολο

Πιερίας

Θεσσαλονίκης

Περιφέρεια Κεντρικής Μακεδονίας 212

Αναφορικά με την ποσοστιαία κατανομή για το 2020, η Ενότητα Χαλκιδικής

καταγράφει το υψηλότερο μερίδιο με 81% και ακολουθούν οι Ενότητες Πιερίας

(13%) και Θεσσαλονίκης (6%).

Διάγραμμα 80: Ποσοστιαία κατανομή των αφίξεων σε κάμπινγκ στην Περιφέρεια

Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα, 2020

Περιφέρεια Κεντρικής Μακεδονίας 213

5.6.3 Διανυκτερεύσεις σε κάμπινγκ στην Ελλάδα ανά Περιφέρεια

Οι διανυκτερεύσεις σε κάμπινγκ στην Ελλάδα (αλλοδαπών και ημεδαπών) την

περίοδο 2015-2019 κατέγραψαν αύξηση κατά +35% (από 1,6 εκατ. το 2015 σε 2,1

εκατ. το 2019). Επιμέρους, όλες οι Περιφέρειες κατέγραψαν αύξηση, με εξαίρεση

την Περιφέρεια Αττικής (-18%, από 38 χιλ. το 2015 σε 31 χιλ. το 2019). Ενδεικτικά,

οι υπόλοιπες Περιφέρειες: Κεντρική Μακεδονία (+35%, από 640 χιλ. το 2015 σε

865 χιλ. το 2019), Πελοπόννησο (+25%, από 261 χιλ. το 2015 σε 327 χιλ. το 2019),

Αν. Μακεδονία & Θράκη (+54%, από 107 χιλ. το 2015 σε 165 χιλ. το 2019), Νότιο

Αιγαίο (+39%, από 139 χιλ. το 2015 σε 193 χιλ. το 2019), Στερεά Ελλάδα (+15%,

από 62 χιλ. το 2015 σε 71 χιλ. το 2019), Θεσσαλία (+86%, από 55 χιλ. το 2015 σε

101 χιλ. το 2019), Ιόνια Νησιά (+67%, από 76 χιλ. το 2015 σε 127 χιλ. το 2019),

Ήπειρο (+48%, από 51 χιλ. το 2015 σε 75 χιλ. το 2019), Δυτική Ελλάδα (+22%,

από 89 χιλ. το 2015 σε 108 χιλ. το 2019), Κρήτη (+1%, από 44 χιλ. το 2015 σε 44

χιλ. το 2019) και Βόρειο Αιγαίο (από 0 διανυκτερεύσεις το 2015 σε 2 χιλ. το 2019).

Την περίοδο 2019-2020, οι διανυκτερεύσεις σε κάμπινγκ της Ελλάδας (αλλοδαπών

και ημεδαπών) σημείωσαν μείωση κατά -57% (από 2,1 εκατ. το 2019 σε 899 χιλ.

το 2020). Επιμέρους, όλες οι Περιφέρειες κατέγραψαν πτώση: Κεντρική Μακεδονία

(-54%, από 865 χιλ. το 2019 σε 394 χιλ. το 2020), Πελοπόννησο (-46%, από 327

χιλ. το 2019 σε 175 χιλ. το 2020), Αν. Μακεδονία & Θράκη (-58%, από 165 χιλ. το

2019 σε 69 χιλ. το 2020), Νότιο Αιγαίο (-71%, από 193 χιλ. το 2019 σε 56 χιλ. το

2020), Στερεά Ελλάδα (-32%, από 71 χιλ. το 2019 σε 48 χιλ. το 2020), Θεσσαλία

(-53%, από 101 χιλ. το 2019 σε 48 χιλ. το 2020), Ιόνια Νησιά (-67%, από 127 χιλ.

το 2019 σε 41 χιλ. το 2020), Ήπειρο (-67%, από 75 χιλ. το 2019 σε 25 χιλ. το

2020), Δυτική Ελλάδα (-80%, από 108 χιλ. το 2019 σε 22 χιλ. το 2020), Κρήτη (-

64%, από 44 χιλ. το 2019 σε 16 χιλ. το 2020), Αττική (-88%, από 31 χιλ. το 2019

σε 4 χιλ. το 2020) και Βόρειο Αιγαίο (-39%, από 2 χιλ. το 2019 σε 1 χιλ. το 2020).

Περιφέρεια Κεντρικής Μακεδονίας 214

Πίνακας 73: Διανυκτερεύσεις σε κάμπινγκ στην Ελλάδα ανά Περιφέρεια, 2015-

2020

Αναφορικά με την ποσοστιαία κατανομή, παρατηρούμε ότι ο μεγαλύτερος όγκος

διανυκτερεύσεων καταγράφεται στα κάμπινγκ των Περιφερειών της Κεντρικής

Μακεδονίας (44%) και της Πελοποννήσου (20%). Δηλαδή οι 2 αυτές Περιφέρειες

αντιπροσωπεύουν για το 2020 το 63% των συνολικών διανυκτερεύσεων σε

κάμπινγκ της χώρας.

Διάγραμμα 81: Ποσοστιαία κατανομή των διανυκτερεύσεων σε κάμπινγκ ανά

Περιφέρεια, 2020

Περιφέρεια 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Κεντρικής Μακεδονίας 639.861 864.520 393.565 35% -54%

Πελοποννήσου 260.827 327.337 175.380 25% -46%

Αν. Μακεδονίας &

Θράκης
106.785 164.664 69.008 54% -58%

Νοτίου Αιγαίου 138.946 192.891 56.224 39% -71%

Στερεάς Ελλάδας 61.701 70.681 48.293 15% -32%

Θεσσαλίας 54.501 101.474 47.652 86% -53%

Ιονίων Νήσων 76.471 127.343 41.392 67% -67%

Ηπείρου 50.850 75.119 24.526 48% -67%

Δυτικής Ελλάδας 88.571 108.484 22.118 22% -80%

Κρήτης 43.984 44.344 15.974 1% -64%

Αττικής 37.732 31.049 3.763 -18% -88%

Βορείου Αιγαίου 0 2.017 1.222 -39%

Ελλάδα 1.560.229 2.109.923 899.117 35% -57%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Περιφέρεια Κεντρικής Μακεδονίας 215

5.6.4 Διανυκτερεύσεις σε κάμπινγκ στην Περιφέρεια Κεντρικής

Μακεδονίας ανά Ενότητα

Η Περιφέρεια Κεντρικής Μακεδονίας την περίοδο 2015-2019 σημείωσε αύξηση

διανυκτερεύσεων σε κάμπινγκ κατά +35% (από 640 χιλ. το 2015 σε 865 χιλ. το

2019). Οι διανυκτερεύσεις αλλοδαπών σε κάμπινγκ της Περιφέρειας σημείωσαν

αύξηση κατά +58% (από 229 χιλ. το 2015 σε 362 χιλ. το 2019) ενώ των ημεδαπών

αύξηση κατά +22% (από 411 χιλ. το 2015 σε 502 χιλ. το 2019). Επιμέρους, όλες

οι Ενότητες κατέγραψαν θετική ποσοστιαία μεταβολή: Χαλκδικής (+36%, από 452

χιλ. το 2015 σε 615 χιλ. το 2019), Πιερίας (+39%, από 142 χιλ. το 2015 σε 197

χιλ. το 2019) και Θεσσαλονίκης (+17%, από 45 χιλ. το 2015 σε 53 χιλ. το 2019).

Τέλος, θα πρέπει να αναφέρουμε ότι για το 2019 το μερίδιο των ημεδαπών σε όρους

διανυκτερεύσεων σε κάμπινγκ της Περιφέρειας ήταν υψηλότερο των αλλοδαπών

(58% έναντι 42%).

Η Περιφέρεια Κεντρικής Μακεδονίας αντιπροσώπευε το 2020 το 44% των

διανυκτερεύσεων σε κάμπινγκ, σημειώνοντας μείωση κατά -54% σε σύγκριση με το

2019 (από 865 χιλ. το 2019 σε 394 χιλ. το 2020). Οι διανυκτερεύσεις αλλοδαπών

σε κάμπινγκ της Περιφέρειας σημείωσαν μείωση κατά -67% (από 362 χιλ. το 2019

σε 121 χιλ. το 2020) ενώ των ημεδαπών μείωση κατά -46% (από 502 χιλ. το 2019

σε 272 χιλ. το 2020). Επιμέρους, όλες οι Ενότητες κατέγραψαν αρνητική ποσοστιαία

μεταβολή: Χαλκιδικής (-52%, από 615 χιλ. το 2019 σε 296 χιλ. το 2020), Πιερίας

(-66%, από 197 χιλ. το 2019 σε 68 χιλ. το 2020) και Θεσσαλονίκης (-43%, από 53

χιλ. το 2019 σε 30 χιλ. το 2020). Τέλος, θα πρέπει να αναφέρουμε ότι για το 2020

το μερίδιο των ημεδαπών σε όρους διανυκτερεύσεων σε κάμπινγκ της Περιφέρειας

ήταν υψηλότερο των αλλοδαπών (69% έναντι 31%).

Πίνακας 74: Διανυκτερεύσεις σε κάμπινγκ στην Περιφέρεια Κεντρικής Μακεδονίας

ανά Περιφερειακή Ενότητα, 2015-2020

Ενότητα 2015 2019 2020
%Δ

2015-2019

%Δ

2019-2020

Αλλοδαποί 177.258 258.383 96.723 46% -63%

Ημεδαποί 275.163 356.144 199.253 29% -44%

Αλλοδαποί 44.649 81.873 11.226 83% -86%

Ημεδαποί 97.716 115.592 56.381 18% -51%

Αλλοδαποί 7.022 22.207 13.455 216% -39%

Ημεδαποί 38.053 30.321 16.527 -20% -45%

Αλλοδαποί 228.929 362.463 121.404 58% -67%

Ημεδαποί 410.932 502.057 272.161 22% -46%

Σύνολο

Περιφέρειας
639.861 864.520 393.565 35% -54%

Πηγή: ΕΛΣΤΑΤ - Επεξεργασία INSETE Intelligence

Χαλκιδικής

Σύνολο

Θεσσαλονίκης

Πιερίας

Περιφέρεια Κεντρικής Μακεδονίας 216

Αναφορικά με την ποσοστιαία κατανομή για το 2020, η Ενότητα Χαλκιδικής

καταγράφει το υψηλότερο μερίδιο με 75% και ακολουθούν οι Ενότητες Πιερίας

(17%) και Θεσσαλονίκης (8%).

Διάγραμμα 82: Ποσοστιαία κατανομή των διανυκτερεύσεων σε κάμπινγκ στην

Περιφέρεια Κεντρικής Μακεδονίας ανά Περιφερειακή Ενότητα, 2020

Περιφέρεια Κεντρικής Μακεδονίας 217

6 ΔΕΙΚΤΕΣ ΑΠΟΔΟΣΗΣ ΞΕΝΟΔΟΧΕΙΩΝ

6.1 ΟΙΚΟΝΟΜΙΚΟΙ ΔΕΙΚΤΕΣ ΑΠΟΔΟΣΗΣ ΞΕΝΟΔΟΧΕΙΩΝ, 2019

Η ανάλυση των οικονομικών δεικτών απόδοσης βασίζεται σε στοιχεία ισολογισμών

2.333 εταιρειών, για τις οποίες βρέθηκε ισολογισμός για το 2019, οι οποίες

ταυτοποιήθηκαν με τα 2.479 ξενοδοχεία14 τα οποία τους ανήκουν και τα οποία

διαθέτουν 172.349 δωμάτια στις κατηγορίες 2*, 3*, 4* και 5*. Με τον τρόπο αυτό

κατέστη δυνατό να αναλυθούν όχι μόνο χρηματοοικονομικοί αλλά και λειτουργικοί

δείκτες ανά κατηγορία και ανά προορισμό15.

Το δείγμα αντιπροσωπεύει το 50% των μονάδων και το 56% των δωματίων των 5*

ξενοδοχείων, το 37% των μονάδων και το 47% των δωματίων των 4* ξενοδοχείων,

το 29% των μονάδων και το 40% των δωματίων των 3* ξενοδοχείων και το 21%

των μονάδων και το 27% των δωματίων των 2* ξενοδοχείων.

Για τις Περιφέρειες Βορείου Αιγαίου, Δυτικής Ελλάδας και Δυτικής Μακεδονίας για

τα ξενοδοχεία 5* και Δυτικής Μακεδονίας για τα ξενοδοχεία 4*, δεν υπήρχε επαρκές

δείγμα για την ανάλυση των ισολογισμών των ξενοδοχείων που ευρίσκονται σε

αυτές. Στις περιπτώσεις αυτές προβήκαμε μόνο σε εκτίμηση του Κύκλου Εργασιών

τους, ενώ τα μεγέθη ΚΠΦΤΑ16, ΚΠΦ17, Καθαρά Πάγια, Ίδια Κεφάλαια και

Μακροπρόθεσμα Δάνεια δεν εκτιμήθηκαν. Εκτιμούμε όμως ότι λόγω του μικρού

αριθμού δωματίων στις εν λόγω Περιφέρειες, η παράλειψή τους δεν αλλοιώνει

ουσιωδώς την εκτίμηση των συνολικών μεγεθών που προαναφέρθηκαν, ανά

κατηγορία.

14 Λόγω μη δημοσίευσης πλέον των στοιχείων του ΜΗΤΕ, η ταυτοποίηση των ξενοδοχείων έγινε αποκλειστικά και μόνο

από την βάση του ΞΕΕ, ενώ την προηγούμενη χρονιά (2018) στα στοιχεία συμπεριλαμβάνονταν και τα στοιχεία του

ΜΗΤΕ.

15 Για αναλυτική μεθοδολογία βλ. σελ. 8 και 9 αντίστοιχης μελέτης με στοιχεία 2015.

16 Κέρδη Προ Φόρων Τόκων και Αποσβέσεων.

17 Κέρδη Προ Φόρων

http://www.insete.gr/Portals/0/meletes-INSETE/01/2018_Hotel_Study.pdf

Περιφέρεια Κεντρικής Μακεδονίας 218

6.1.1 Οικονομικοί δείκτες απόδοσης ξενοδοχείων στην Ελλάδα

Πίνακας 75: Βασικά χρηματοοικονομικά μεγέθη και δείκτες ξενοδοχείων στην

Ελλάδα, 2019

Από τα παραπάνω στοιχεία προκύπτει ότι, σύμφωνα με τα στοιχεία του 2019:

• Υπάρχει μια αρκετά ισομερής κατανομή δωματίων στα ξενοδοχεία 5*, 4*, 3*

και 2*

• Ο κύκλος εργασιών των ξενοδοχείων 2*, 3*, 4* και 5* υπερβαίνει τα € 7,0

δισ. αθροιστικά ενώ τα συνολικά επενδεδυμένα Ίδια Κεφάλαια υπερβαίνουν

τα € 13,7 δισ. και ο Μακροπρόθεσμος Δανεισμός τα € 8,0 δισ. Η αξία των

Παγίων μετά τις Αποσβέσεις (Καθαρά Πάγια) ανέρχεται σε € 3,7 δισ. περίπου.

• Αν και τα ξενοδοχεία 5* έχουν μικρότερο συνολικό αριθμό δωματίων από τα

ξενοδοχεία 2*, 3* και 4*, έχουν σημαντικά μεγαλύτερη οικονομική σημασία

με όρους Κύκλου Εργασιών, Κερδοφορίας (ΚΠΦΤΑ), Επενδεδυμένων Παγίων

και Επενδεδυμένων Κεφαλαίων, τόσο Ιδίων όσο και Δανείων.

• Τα 5* ξενοδοχεία, έχουν επίσης καλύτερο δείκτη κερδοφορίας ΚΠΦΤΑ ενώ

τα ΚΠΦ είναι αρνητικά, σε αντίθεση με τις υπόλοιπες κατηγορίες.

Συγκεκριμένα, ο δείκτης κερδοφορίας ΚΠΦΤΑ για τα 5* ξενοδοχεία κρίνεται

ως πολύ ικανοποιητικός ενώ ο δείκτης ΚΠΦ είναι αρνητικός ενώ για τις

υπόλοιπες κατηγορίες 4*, 3* και 2* οι δείκτες ΚΠΦΤΑ και ΚΠΦ κρίνονται ως

ικανοποιητικοί, με εξαίρεση τα ΚΠΦ για τα 2* που κρίνεται ως χαμηλός.

• Τέλος, η χρηματοοικονομική επάρκεια (βάσει των δεικτών Μακροπρόθεσμα

Δάνεια προς Ίδια Κεφάλαια και Μακροπρόθεσμα Δάνεια προς ΚΠΦΤΑ)

κρίνεται ως υγιής για τις κατηγορίες 2*, 3* και 4* ενώ για την κατηγορία 5*

αυτό ισχύει μόνο για τον πρώτο δείκτη (Μακροπρόθεσμα Δάνεια προς Ίδια

Κατηγορία 5* 4* 3* 2*

Δωμάτια 89.680 120.542 100.622 97.431

Κύκλος Εργασιών 3.262.069.431 2.190.935.667 1.004.047.195 643.495.812

ΚΠΦΤΑ 860.061.739 504.952.894 203.829.326 126.035.652

ως % του Κύκλου Εργασιών 26% 23% 20% 20%

ΚΠΦ -22.888.646 170.938.533 63.408.779 32.535.258

ως % του Κύκλου Εργασιών -1% 8% 6% 5%

Καθαρά Πάγια 2.201.335.531 1.018.595.403 358.973.582 157.788.663

Ίδια Κεφάλαια 5.993.544.916 3.815.983.412 2.136.588.898 1.761.742.699

Μακροπρόθεσμα Δάνεια 5.551.773.761 1.593.275.697 634.837.964 288.649.974

Μακροπρόθεσμα Δάνεια/Ίδια Κεφάλαια 0,9 0,4 0,3 0,2

Μακροπρόθεσμα Δάνεια/ΚΠΦΤΑ 6,5 3,2 3,1 2,3

Πηγή: ICAP, ΞΕΕ - Επεξεργασία INSETE Intelligence

Βασικά χρηματοοικονομικά μεγέθη και δείκτες ξενοδοχείων στην Ελλάδα, 2019

Περιφέρεια Κεντρικής Μακεδονίας 219

Κεφάλαια), ενώ ο δεύτερος δείκτης (Μακροπρόθεσμα Δάνεια προς ΚΠΦΤΑ)

κρίνεται ως υψηλός.

Πίνακας 76: Βασικοί δείκτες ξενοδοχείων ανά δωμάτιο στην Ελλάδα, 2019

Σύμφωνα με τον πίνακα 76, προκύπτει ότι, ανά Δωμάτιο, τόσο ο Κύκλος Εργασιών

όσο και τα επενδεδυμένα Πάγια, τα Ίδια Κεφάλαια και τα Μακροπρόθεσμα Δάνεια

είναι σημαντικά υψηλότερα όσο υψηλότερη είναι η κατηγορία του ξενοδοχείου.

Αξιοσημείωτο είναι επίσης ότι ενώ ο Κύκλος Εργασιών ανά Δωμάτιο στα ξενοδοχεία

5* είναι περίπου διπλάσιος από αυτόν των 4* (που με τη σειρά τους είναι περίπου

διπλάσιος αυτού των 3* και περίπου τριπλάσιος αυτού των 2*), τα επενδεδυμένα

Κεφάλαια και Πάγια ανά Δωμάτιο είναι υπερδιπλάσια στα ξενοδοχεία 5* σε σχέση με

τα αντίστοιχα 4*. Δηλαδή η απόδοση, με όρους Κύκλου Εργασιών ανά Δωμάτιο σε

σχέση με τα επενδεδυμένα Κεφάλαια και Πάγια ανά Δωμάτιο στα ξενοδοχεία 5*

υπολείπεται αυτής των ξενοδοχείων 4*. Η εικόνα αυτή συνάδει και με την εικόνα

στους δείκτες χρηματοοικονομικής επάρκειας του Πίνακα 75.

Κατηγορία 5* 4* 3* 2*

Κύκλος Εργασιών/Δωμάτιο 36.375 18.176 9.978 6.605

Καθαρά Πάγια/Δωμάτιο 24.547 8.450 3.568 1.619

Ίδια Κεφάλαια/Δωμάτιο 66.833 31.657 21.234 18.082

Μακροπρόθεσμα Δάνεια/Δωμάτιο 61.906 13.218 6.309 2.963

Πηγή: ICAP, ΞΕΕ - Επεξεργασία INSETE Intelligence

Βασικοί δείκτες ξενοδοχείων ανά δωμάτιο στην Ελλάδα, 2019

Περιφέρεια Κεντρικής Μακεδονίας 220

6.1.2 Οικονομικοί δείκτες απόδοσης ξενοδοχείων στην Περιφέρεια

Κεντρικής Μακεδονίας

Η ανάλυση των οικονομικών δεικτών απόδοσης στην Περιφέρεια Κεντρικής

Μακεδονίας βασίζεται στην ταυτοποίηση 176 ξενοδοχείων τα οποία διαθέτουν

14.471 δωμάτια στις κατηγορίες 5*, 4*, 3* και 2*.

Το δείγμα αντιπροσωπεύει το 55% των μονάδων και το 66% των δωματίων των 5*

ξενοδοχείων, το 42% των μονάδων και το 39% των δωματίων των 4* ξενοδοχείων,

το 19% των μονάδων και το 29% των δωματίων των 3* ξενοδοχείων και το 11%

των μονάδων και το 15% των δωματίων των 2* ξενοδοχείων.

Πίνακας 77: Βασικά χρηματοοικονομικά μεγέθη και δείκτες ξενοδοχείων στην

Περιφέρεια Κεντρικής Μακεδονίας, 2019

Από τα παραπάνω στοιχεία προκύπτει ότι, σύμφωνα με τα στοιχεία του 2019:

• Ο κύκλος εργασιών των ξενοδοχείων 2*, 3*, 4* και 5* ανέρχεται σε € 727

εκατ. περίπου ενώ τα συνολικά επενδεδυμένα Ίδια Κεφάλαια σε περίπου

€ 1,3 δισ. και ο Μακροπρόθεσμος Δανεισμός σε περίπου € 1,2 δισ. Η αξία

των Παγίων μετά τις Αποσβέσεις (Καθαρά Πάγια) ανέρχεται σε € 479 εκατ.

περίπου.

• Τα ξενοδοχεία 5* έχουν σημαντικά μεγαλύτερο Κύκλο Εργασιών, ΚΠΦΤΑ,

Καθαρά Πάγια, Ίδια Κεφάλαια και Μακροπρόθεσμα Δάνεια σε σύγκριση με

τις υπόλοιπες κατηγορίες ξενοδοχείων ενώ τα 4* ξενοδοχεία υψηλότερα

ΚΠΦ. Αναφορικά με τους δείκτες κερδοφορίας, όλες οι κατηγορίες

Κατηγορία 5* 4* 3* 2*

Δωμάτια 9.307 10.332 10.079 8.638

Κύκλος Εργασιών 405.843.284 154.358.128 105.423.187 61.560.832

ΚΠΦΤΑ 105.478.944 24.491.500 17.826.598 12.704.285

ως % του Κύκλου Εργασιών 26% 16% 17% 21%

ΚΠΦ -190.248.007 187.010 7.086.736 6.707.800

ως % του Κύκλου Εργασιών -47% 0,1% 7% 11%

Καθαρά Πάγια 395.601.275 46.787.036 32.147.296 4.408.021

Ίδια Κεφάλαια 732.645.358 290.346.353 167.568.986 122.023.471

Μακροπρόθεσμα Δάνεια 1.034.407.308 89.368.906 53.231.124 16.829.277

Μακροπρόθεσμα Δάνεια/Ίδια Κεφάλαια 1,4 0,3 0,3 0,1

Μακροπρόθεσμα Δάνεια/ΚΠΦΤΑ 9,8 3,6 3,0 1,3

Πηγή: ICAP, ΞΕΕ - Επεξεργασία INSETE Intelligence

Βασικά χρηματοοικονομικά μεγέθη και δείκτες ξενοδοχείων στην Περιφέρεια Κεντρικής

Μακεδονίας, 2019

Περιφέρεια Κεντρικής Μακεδονίας 221

ξενοδοχείων καταγράφουν θετικό πρόσημο, εξαίρεση αποτελούν τα ΚΠΦ για

τα 5* ξενοδοχεία που είναι αρνητικός.

• Συγκεκριμένα, ο δείκτης ΚΠΦΤΑ ως ποσοστό του Κύκλου Εργασιών των 5*

ξενοδοχείων κρίνεται ως πολύ ικανοποιητικός, των 2* ως ικανοποιητικός ενώ

των 4* και 3* ως χαμηλός. Ο δείκτης ΚΠΦ ως ποσοστό του Κύκλου Εργασιών

των ξενοδοχείων 2* κρίνεται ως πολύ ικανοποιητικός, των 3* ως

ικανοποιητικός, των 4* ως χαμηλός ενώ ο δείκτης ΚΠΦ στα 5* είναι

αρνητικός.

• Τέλος, οι δείκτες Μακροπρόθεσμα Δάνεια προς Ίδια Κεφάλαια και

Μακροπρόθεσμα Δάνεια προς ΚΠΦΤΑ κρίνονται ως υγιείς σε όλες τις

κατηγορίες ξενοδοχείων, με εξαίρεση τον δείκτη Μακροπρόθεσμα Δάνεια

προς ΚΠΦΤΑ για τα 5* ξενοδοχεία που κρίνεται ως υψηλός.

Πίνακας 78: Βασικοί δείκτες ξενοδοχείων ανά δωμάτιο στην Περιφέρεια Κεντρικής

Μακεδονίας, 2019

Σύμφωνα με τον πίνακα 78, προκύπτει ότι, ανά Δωμάτιο, τόσο ο Κύκλος Εργασιών

όσο και τα επενδεδυμένα Πάγια, τα Ίδια Κεφάλαια και τα Μακροπρόθεσμα Δάνεια

είναι σημαντικά υψηλότερα όσο υψηλότερη είναι η κατηγορία του ξενοδοχείου. Είναι

όμως αξιοσημείωτο ότι τα Καθαρά Πάγια ανά Δωμάτιο και τα Μακροπρόθεσμα Δάνεια

ανά Δωμάτιο για τα 5* είναι δυσανάλογα υψηλότερα απ’ ότι ο Κύκλος Εργασιών ανά

Δωμάτιο και τα Ίδια Κεφάλαια ανά Δωμάτιο σε σχέση με τα αντίστοιχα μεγέθη των

4* ξενοδοχείων.

Συγκριτικά με τους αντίστοιχους δείκτες, ανά δωμάτιο, για το σύνολο της χώρας

(βλ. Πίνακα 76), παρατηρούμε ότι ο Κύκλος Εργασιών, τα Καθαρά Πάγια, τα Ίδια

Κεφάλαια και τα Μακροπρόθεσμα Δάνεια είναι υψηλότερα στην Περιφέρεια

Κεντρικής Μακεδονίας για τα 5* και χαμηλότερα για τα 4*, 3* και 2* ξενοδοχεία,

εξαίρεση αποτέλεσαν ο δείκτης Κύκλος Εργασιών ανά Δωμάτιο για τα 3* και 2*

ξενοδοχεια όπου ήταν υψηλότερος στην Περιφέρεια Κεντρικής Μακεδονίας.

Κατηγορία 5* 4* 3* 2*

Κύκλος Εργασιών/Δωμάτιο 43.606 14.940 10.460 7.127

Καθαρά Πάγια/Δωμάτιο 42.506 4.528 3.190 510

Ίδια Κεφάλαια/Δωμάτιο 78.720 28.102 16.626 14.126

Μακροπρόθεσμα Δάνεια/Δωμάτιο 111.143 8.650 5.281 1.948

Πηγή: ICAP, ΞΕΕ - Επεξεργασία INSETE Intelligence

Βασικοί δείκτες ξενοδοχείων ανά δωμάτιο στην Περιφέρεια Κεντρικής Μακεδονίας, 2019

Περιφέρεια Κεντρικής Μακεδονίας 222

7 ΧΩΡΟΤΑΞΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ

ΕΙΣΑΓΩΓΗ

Η παρούσα ενότητα περιλαμβάνει την συνοπτική καταγραφή επιλεγμένων βασικών

στρατηγικών κατευθύνσεων και προβλέψεων που έχουν άμεση σχέση με

την τουριστική ανάπτυξη, όπως έχουν θεσμοθετηθεί και προωθούνται στο πλαίσιο

του Περιφερειακού Χωροταξικού Πλαισίου (ΠΧΠ) για την Περιφέρεια

Κεντρικής Μακεδονίας (βλ. ΦΕΚ 485/Δ/20.8.2020).

Τα ΠΧΠ θεσμοθετούνται με Απόφαση του Υπουργού Περιβάλλοντος και Ενέργειας

μετά από δημόσια διαβούλευση. Αποτελούν τα βασικά εργαλεία άσκησης

χωροταξικού σχεδιασμού αλλά και αναπτυξιακής πολιτικής σε

Περιφερειακό επίπεδο, παρέχοντας κατευθύνσεις για την χωρική οργάνωση και

την ανάπτυξη των Περιφερειών της Χώρας και δίνοντας στρατηγικές κατευθύνσεις

στα υποκείμενα επίπεδα σχεδιασμού που έχουν ρυθμιστικό χαρακτήρα.

Στις επόμενες ενότητες περιγράφονται στρατηγικές κατευθύνσεις που έχουν σχέση

με:

• πρότυπα χωρικής οργάνωσης, αναπτυξιακούς πόλους και άξονες,

κόμβους και πύλες μεταφορών καθώς και με

• ειδικές πρόνοιες και κατευθύνσεις σε ότι αφορά στην τουριστική ανάπτυξη

ανά χωρική/ γεωγραφική ενότητες, θεματικές μορφές τουρισμού και

ειδικές κατηγορίες του χώρου (πχ. παράκτιος και νησιωτικός χώρος, ορεινός

χώρος, κλπ.) καθώς και όρους δόμησης (πχ. αρτιότητες, επιτρεπόμενες

χρήσεις, πυκνότητα κλινών).

Πρακτικά, οι πρόνοιες και οι κατευθύνσεις αυτές λαμβάνουν υπόψη μία σειρά

επιτελικών σχεδίων και προγραμμάτων όπως Εθνικές Πολιτικές (πχ. Σύμφωνο

Εταιρικής Σχέσης, ενίσχυση ιδιωτικών επενδύσεων), τα οικεία Περιφερειακά και

Τομεακά (πχ. υποδομές μεταφορών, περιβάλλον και αειφόρος ανάπτυξη)

Επιχειρησιακά Προγράμματα, αλλά και τις επηρεάζουν. Παράλληλα έχουν άμεση

και στενή σχέση τόσο με τον σχεδιασμό του χώρου ρυθμιστικού χαρακτήρα

(πχ. πολεοδομικά σχέδια) όσο και με τον σχεδιασμό και την υλοποίηση

δημόσιων και ιδιωτικών έργων (πχ. μέσω της διαδικασίας της χωροθέτησης και

της περιβαλλοντικής αδειοδότησης) στους τομείς – μεταξύ άλλων – των μεταφορών,

των υποδομών και του τουρισμού.

http://www.et.gr/index.php/anazitisi-fek

Περιφέρεια Κεντρικής Μακεδονίας 223

Σκοπός και στόχοι

Ένας από τους βασικούς στόχους του Περιφερειακού Χωροταξικού Πλαισίου (ΠΧΠ)

για τη Κεντρική Μακεδονία είναι η προώθηση του διεθνούς και διαπεριφερειακού

ρόλου της Περιφέρειας μέσω κατάλληλων χωρικών ρυθμίσεων και παρεμβάσεων.

Στο πλαίσιο αυτό, καθοριστική σημασία έχει η ενίσχυση του μητροπολιτικού ρόλου

της Θεσσαλονίκης, με παράλληλη ανάδειξη του διακριτού ρόλου των λοιπών

αστικών κέντρων της Περιφέρειας.

Παράλληλα, οι δραστηριότητες υπερεθνικής εμβέλειας στις οποίες πρέπει να

στηριχθεί ο διεθνής προσανατολισμός της Περιφέρειας είναι: (α) δραστηριότητες με

ήδη πολύ ισχυρό διεθνή προσανατολισμό όπως μεταξύ άλλων, ο τουρισμός, και (β)

δραστηριότητες στις οποίες υπάρχουν ήδη σαφείς τάσεις εξωστρέφειας ή

τουλάχιστον συγκριτικό πλεονέκτημα και που μπορούν υπό προϋποθέσεις να

αναδειχθούν σε νέους πυλώνες του διεθνούς ρόλου όπως οι νέες μορφές τουρισμού

(εναλλακτικές, κρουαζιέρα, ειδικών τουριστικών υποδομών, οικοτουρισμού,

τουριστική κατοικία). Ειδικό στοιχείο με σημαντικά περιθώρια περαιτέρω

αξιοποίησης είναι το Άγιον Όρος, τόσο ως στοιχείο της ταυτότητας της Περιφέρειας

όσο και ως παράγων άμεσης στήριξης ορισμένων δραστηριοτήτων διεθνούς

αναφοράς, κυρίως (αλλά όχι μόνο) του τουρισμού και του πολιτισμού. Παράλληλα,

οι τουριστικοί πόροι (με την ευρεία έννοια, συμπεριλαμβανόμενων φυσικών,

πολιτιστικών κλπ.) που είναι χωροθετημένοι σε ένα διαπεριφερειακό κύκλωμα

(Θεσσαλία - Ήπειρο - Δ. Μακεδονία - Ανατ. Μακεδονία Θράκη - Άγιον Όρος) και

επιτρέπουν την ανάπτυξη διαπεριφερειακών διαδρομών που αφορούν το ίδιο είδος

τουρισμού (πχ. ορεινός, θρησκευτικός, οικοτουρισμός) ή δικτυώσεων (κρουαζιέρας/

πολιτιστικός) μπορούν να συμβάλλον στην συνεργασία μεταξύ των όμορων

περιφερειών.

Τέλος, πρέπει να σημειωθεί ότι – σύμφωνα με το ΠΧΠ - η αναγνώριση της ΠΓΜΔ ως

Βόρειας Μακεδονίας επιβάλλει ειδική μέριμνα για το brand name Μακεδονία στο

διεθνή χώρο.

Αναπτυξιακό πρότυπο

Το ΠΧΠ προβλέπει την επικέντρωση του τουρισμού στην υψηλής ποιότητας ζήτηση

μέσα από την ποιοτική αναβάθμιση (εμπλουτισμός - διεύρυνση του τουριστικού

προϊόντος, σύνδεσή του με δίκτυα «εναλλακτικού» τουρισμού, άμβλυνση της

εποχικότητας, σύνδεση με τον πολιτισμό και τους περιβαλλοντικούς πόρους) καθώς

και στην προστασία της βιοποικιλότητας και ενίσχυση των οικοσυστημικών

Περιφέρεια Κεντρικής Μακεδονίας 224

υπηρεσιών που συνδέονται με την τοπική απασχόληση και οικονομία με σεβασμό

στο φυσικό περιβάλλον

Βασικοί άξονες και πόλοι ανάπτυξης

Στην Περιφέρεια περιλαμβάνονται τρία πολυπολικά συμπλέγματα ανάπτυξης:

1. Μητροπολιτική περιοχή Θεσσαλονίκης: περιλαμβάνει το Πολεοδομικό

Συγκρότημα Θεσσαλονίκης και ένα σύνολο δορυφορικών στοιχείων,

οικιστικών κέντρων ή/και ισχυρών συγκεντρώσεων παραγωγικών

δραστηριοτήτων.

2. Πολυπολικό σύμπλεγμα στο δυτικό τμήμα της Περιφέρειας, που αποτελείται

από τις εξής πόλεις-πρωτεύοντες περιφερειακούς πόλους: Αλεξάνδρεια,

Βέροια, Νάουσα, Έδεσσα, Γιαννιτσά.

3. Πολυπολικό σύμπλεγμα νοτίου τμήματος Χαλκιδικής: περιλαμβάνει ένα

σύνολο οικιστικών κέντρων 6ου επιπέδου (Πολύγυρος, Νικήτη, Νέος

Μαρμαράς, Κασσάνδρεια, Νέα Μουδανιά, Νέα Καλλικράτεια) χωρίς ισχυρό

επιμέρους πόλο, που λειτουργούν περίπου στο ίδιο επίπεδο.

Σε ότι αφορά στους άξονες, γίνεται βασική διάκριση σε:

1. Ανατολικό χερσαίο άξονα: αποτελεί μέρος του εθνικού, στο τμήμα του που

διέρχεται από τις ΠΕ Πιερίας και Θεσσαλονίκης, με προέκταση προς τα βόρεια

2. Βόρειο χερσαίο άξονα: αποτελεί σημαντικό μέρος του εθνικού βορείου

άξονα, αλλά λειτουργώντας πραγματικά ως τέτοιος μόνο κατά τμήματα,

κυρίως στο δυτικό τμήμα της Περιφέρειας, μεταξύ Θεσσαλονίκης και δυτικού

πολυπολικού συμπλέγματος, με διαπεριφερειακή συνέχεια προς τη Δυτική

Μακεδονία.

Παράλληλα, προβλέπεται η διατήρηση των εξής υφιστάμενων «πυλών» των

μεταφορικών δικτύων διεθνούς και εθνικής-διαπεριφερειακής σημασίας:

1. Θεσσαλονίκη πόλη-πύλη,

2. Ειδομένη και Εύζωνοι προς Βόρεια Μακεδονία (οδική και σιδηροδρομική,

επιβατική και εμπορευματική),

3. Δοϊράνη προς Βόρεια Μακεδονία (οδική, κυρίως εμπορευματική),

4. Προμαχώνας προς Βουλγαρία (οδική και σιδηροδρομική, επιβατική και

εμπορευματική),

5. Λιμάνι Θεσσαλονίκης (θαλάσσια, κυρίως εμπορευματική αλλά και επιβατική),

Περιφέρεια Κεντρικής Μακεδονίας 225

6. Αερολιμένας Θεσσαλονίκης (αεροπορική, κυρίως επιβατική αλλά και

εμπορευματική),

7. Οι τουριστικοί λιμένες σκαφών αναψυχής (μαρίνες) των εγκαταστάσεων των

ξενοδοχειακών μονάδων στη Σάνη και στο Πόρτο Καρράς αποτελούν ειδική

περίπτωση ως σημαντικές τουριστικές Πύλες,

8. Τουριστικός λιμένας Ουρανούπολης, ο οποίος αποτελεί την Πύλη προς τη

Μοναστική Πολιτεία του Αγίου Όρους.

Για να βελτιωθεί η σύνδεση του αερολιμένα Θεσσαλονίκης δίνεται η κατεύθυνση της

σύνδεσης με το τοπικό δίκτυο αστικών μετακινήσεων στη Θεσσαλονίκη κατά

προτίμηση με μέσο σταθερής τροχιάς (συμπεριλαμβανόμενων και των ελαφρών, πχ.

ηλεκτρικών BRT με λωρίδα αποκλειστικής κυκλοφορίας).

Ευρύτερες Αναπτυξιακές Ζώνες και Χωρικές Ενότητες

Προβλέπεται, Ευρύτερη Αναπτυξιακή Ζώνη Τουρισμού που περιλαμβάνει τρεις

ζώνες:

1. στη Χαλκιδική (που επιμερίζεται σε αναπτυγμένο και αναπτυσσόμενο

τουριστικό τμήμα),

2. στην παραλιακή ζώνη της Πιερίας (αναπτυσσόμενη τουριστικά), και

3. στις περιοχές που βρίσκονται σε άμεση επαφή με τις όμορες περιφέρειες της

Δυτικής Μακεδονίας και της Ανατ. Μακεδονίας-Θράκης και στο βόρειο τμήμα

της περιφέρειας (περιοχές με περιθώρια ανάπτυξης ειδικών-εναλλακτικών

μορφών τουρισμού).

Παράλληλα, προβλέπεται «Παράκτια Ευρύτερη Ζώνη 1» που περιλαμβάνει περιοχές

υψομέτρου κάτω των 100 μ σε επαφή με την ακτογραμμή, με κυρίαρχο τομέα τον

τουρισμό, πληθυσμό με γενικώς θετικούς δείκτες εισοδήματος, εξέλιξης εισοδήματος

και δημογραφικής αντικατάστασης. Χαρακτηρίζεται περιβαλλοντικά κρίσιμη λόγω

της σημαντικότητάς της για την βιοποικιλότητα, την ποιότητα διαβίωσης αλλά και

την υποστήριξη της οικονομικής ζωής της περιφέρειας, αντιμετωπίζει έντονες πιέσεις

από την οικιστική ανάπτυξη και είναι ιδιαίτερα ευάλωτη στις επιπτώσεις της

κλιματικής αλλαγής.

Διακρίνεται στον:

• παράκτιο χώρο της ΠΕ Πιερίας που ορίζεται έως την υψομετρική γραμμή των

100μ ή έως τον άξονα της ΠΑΘΕ.

Περιφέρεια Κεντρικής Μακεδονίας 226

• παράκτιο χώρο της Χαλκιδικής, της ανατολικής ΠΕ Θεσσαλονίκης και της

νότιας ΠΕ Σερρών που ορίζονται έως την υψομετρική γραμμή των 100 μ ή

τον άξονα της ΕΟ Θεσσαλονίκης - Μουδανιών ή της Εγνατίας Οδού

Οι επιμέρους στρατηγικοί στόχοι που αφορούν αυτές τις χωρικές ενότητες είναι:

1. επικέντρωσή του στην υψηλής ποιότητας ζήτηση μέσα από ποιοτική

αναβάθμιση του τομέα, εμπλουτισμό και διεύρυνση του τουριστικού

προϊόντος, διασύνδεση νέων μορφών τουρισμού με το κυρίαρχο πρότυπο,

άμβλυνση της εποχικότητας και σύνδεση με τον πολιτισμό και τους

περιβαλλοντικούς πόρους, και

2. προστασία του φυσικού και πολιτιστικού πλεονεκτήματος μέσα από βιώσιμη

διαχείριση, βελτιστοποίηση περιβαλλοντικού αποτελέσματος σε κάθε

παρέμβαση μέσω στόχων για την Φέρουσα Ικανότητα, αποτροπή των

κινδύνων από την κλιματική αλλαγή.

Χωρική οργάνωση για τον Τουρισμό

Σε ότι αφορά στη χωρική οργάνωση του Τουρισμού για το Περιφέρεια Κεντρικής

Μακεδονίας, το ΠΧΠ προβλέπει:

1. Γενικές χωρικές κατευθύνσεις για τον τουριστικό τομέα ως εξής:

a) Στις ζώνες αναπτυγμένου ή αναπτυσσόμενου τουρισμού, η στρατηγική

συνίσταται στην εξυγίανση του χωρικού προτύπου, την ποιοτική

αναβάθμιση και τη διεύρυνση προς συμπληρωματικές μορφές τουρισμού

(συμπεριλαμβανόμενης της σύγχρονου τύπου οργανωμένης τουριστικής

κατοικίας, σε αντιδιαστολή προς τη συμβατική διάσπαρτη εκτός σχεδίου

παραθεριστική κατοικία).

b) Στην ζώνη των περιοχών που ενδείκνυνται για την ανάπτυξη ειδικών-

εναλλακτικών μορφών τουρισμού, βασική κατεύθυνση είναι η ποσοτική

ενίσχυση με παράλληλη διαφοροποίηση και σε άλλες μορφές συμβατές

με τα ειδικά χαρακτηριστικά του ορεινού χώρου.

2. Σε ό,τι αφορά στους όρους της σημειακής χωροθέτησης τουριστικών

καταλυμάτων σε εκτός σχεδίου και εκτός ορίων οικισμών περιοχές, δίδονται

οι εξής κατευθύνσεις ανά τουριστική ζώνη: - αναπτυγμένες τουριστικά

περιοχές:

a) ελάχιστη απαιτούμενη επιφάνεια γηπέδου τα δέκα (10) στρέμματα και

μέγιστη πυκνότητα 8, 9 και 10 κλινών/στρέμμα για ξενοδοχεία 5, 4 και 3

αστέρων, αντιστοίχως.

Περιφέρεια Κεντρικής Μακεδονίας 227

b) αναπτυσσόμενες, με περιθώρια ανάπτυξης, τουριστικές περιοχές:

ελάχιστη απαιτούμενη επιφάνεια γηπέδου τα δέκα (10) στρέμματα και

μέγιστη πυκνότητα 8, 9 και 10 κλινών/στρέμμα για ξενοδοχεία 5, 4 και 3

αστέρων, αντιστοίχως.

c) περιοχές ενδεικνυόμενες για την ανάπτυξη ειδικών εναλλακτικών

μορφών τουρισμού: ελάχιστη απαιτούμενη επιφάνεια γηπέδου τα δέκα

(10) στρέμματα και μέγιστη πυκνότητα 8, 9 και 10 κλινών/στρέμμα για

ξενοδοχεία 5, 4 και 3 αστέρων, αντιστοίχως.

Υιοθέτηση των κατευθύνσεων αυτών και στην περίπτωση επέκτασης υφιστάμενου

καταλύματος, πλην της περίπτωσης τυχόν συμπλήρωσης αυτού με ειδικές

τουριστικές υποδομές εκτός αν αυτό αποκλείεται από ειδικές διατάξεις. Στην

περίπτωση τουριστικών επενδύσεων για τις οποίες έχει υποβληθεί φάκελος έγκρισης

περιβαλλοντικών όρων ή φάκελος έγκρισης οικοδομικής άδειας πριν από την

ημερομηνία δημοσίευσης του παρόντος, οι όροι της παρούσας παραγράφου δεν

ισχύουν, και εφαρμόζονται αυτοί που ίσχυαν μέχρι την εν λόγω ημερομηνία.

3. Ειδικές κατευθύνσεις για τον τουρισμό είναι οι εξής:

a) Ενθάρρυνση των οργανωμένων μορφών ανάπτυξης του τουρισμού, ως

μέσου που οδηγεί σε ορθολογικότερη οργάνωση του χώρου και

περιορισμό της άναρχης εκτός σχεδίου δόμησης. Γενική ενθάρρυνση του

εμπλουτισμού περιοχών και μονάδων με ειδικές τουριστικές υποδομές

που διευρύνουν θεματικά και χρονικά την τουριστική προσφορά.

b) Ανάπτυξη της οργανωμένης τουριστικής κατοικίας. Η επιδίωξη αυτή

περιλαμβάνει αφενός τη θεσμική διευκόλυνση σύγχρονου τύπου

επενδύσεων όπως τα ΣΤΚ, και αφετέρου την εξυγίανση υφιστάμενων

άναρχων συγκεντρώσεων παραθεριστικής κατοικίας (Χαλκιδική Πιερία)

και τον περιορισμό της μελλοντικής διεύρυνσης αυτού του φαινομένου.

Όσον αφορά, ειδικότερα, την παραθεριστική κατοικία, προωθούνται τα

εργαλεία σχεδιασμού οργανωμένης δόμησης παραθεριστικής κατοικίας.

c) Δημιουργία διαδρομών θρησκευτικού τουρισμού με μείζονα κόμβο το

Άγιο Όρο & διαδρομών αρχαιολογικού τουρισμού (επίκεντρα: Βέροια-

Νάουσα, Δίον-Πέλλα-Βεργίνα).

d) Δημιουργία διαδρομών οικοτουρισμού-τουρισμού φύσης (Όλυμπος,

δυτικό τμήμα της Κεντρικής Μακεδονίας σε ενιαίο σύστημα με περιοχές

της περιφέρειας Δυτικής Μακεδονίας, Βέρμιο - Βόρας, Βόλβη – Κορώνεια

Βερτίσκου) και χιονοδρομικού τουρισμού. Προώθηση τουρισμού city

break στη Θεσσαλονίκη σε συνδυασμό με τον συνεδριακό και ιατρικό

τουρισμό.

Περιφέρεια Κεντρικής Μακεδονίας 228

e) Ενίσχυση του πολιτιστικού κεφαλαίου, ανάδειξη αρχαιολογικών χώρων

(πχ. Ολύνθου, Ποτίδαια, Στάγειρα) και διασύνδεσή τους με τον τουρισμό.

f) Ενίσχυση των υποδομών θαλάσσιου τουρισμού/ δικτύου μαρινών με

προτεραιότητα στην αναβάθμιση υπαρχόντων αγκυροβολίων.

g) Εκπόνηση σχεδίων branding - place marketing (προτεραιότητες:

Θεσσαλονίκη, Χαλκιδική, δίκτυα αρχαιολογικού τουρισμού για το σύνολο

της περιφέρειας).

h) Βελτίωση της βιώσιμης κινητικότητας ειδικά σε σχέση με τις τουριστικές

- παραθεριστικές ροές και την τροφοδοσία τους.

i) Ενίσχυση της συνδεσιμότητας του Αγίου Όρους με την Εγνατία Οδό από

την περιοχή των εκβολών του Στρυμόνα.

j) Ολοκληρωμένη Διαχείριση Παράκτιας Ζώνης μέσω της διατήρησης

επαρκούς μεγέθους φυσικών περιοχών κατά μήκος του παράκτιου

μετώπου, περιορισμός της εκτός σχεδίου παραθεριστικής κατοικίας και

οριοθέτηση των οικιστικών θυλάκων.

4. Ειδικότερα για συγκεκριμένες χωρικές ενότητες δίδονται οι εξής

κατευθύνσεις:

a) Περιμετρική Ορεινή Ευρύτερη Ζώνη και κεντρική)

i. Επικέντρωση στην υψηλής ποιότητας ζήτηση με ανάπτυξη νέων

μορφών, άμβλυνση της εποχικότητας και σύνδεση με τον πολιτισμό

και τους περιβαλλοντικούς πόρους.

ii. Σύνδεση της αγροτικής δραστηριότητας με την προώθηση ειδικών-

εναλλακτικών μορφών τουρισμού με παράλληλη προστασία της

φύσης στις περιοχές του δικτύου των προστατευόμενων περιοχών

Natura 2000.

b) Ορεινός / ημιορεινός όγκος του Χολομώντα και (σε επέκταση) Χορτιάτη

i. Επικέντρωση στην υψηλής ποιότητας ζήτηση με ανάπτυξη νέων

μορφών, άμβλυνση της εποχικότητας και σύνδεση με τον πολιτισμό

και τους περιβαλλοντικούς πόρους.

ii. Σύνδεση με τον τουρισμό πόλης και τις αντίστοιχες δραστηριότητες

της ΛΜΠ Θεσσαλονίκης.

iii. Προώθηση ειδικών-εναλλακτικών μορφών τουρισμού με παράλληλη

προστασία της φύσης στις περιοχές του δικτύου των

προστατευόμενων περιοχών Natura 2000.

c) Παράλια της Πιερίας

i. Απεξάρτηση του τουρισμού από τη διεθνή συγκυρία και επικέντρωση

του στην υψηλής ποιότητας ζήτηση μέσα από ποιοτική αναβάθμιση,

εμπλουτισμό και διεύρυνση τουριστικού προϊόντος, διασύνδεση με

Περιφέρεια Κεντρικής Μακεδονίας 229

νέες μορφές τουρισμού, άμβλυνση της εποχικότητας και σύνδεση με

τον πολιτισμό και τους περιβαλλοντικούς πόρους.

ii. Διευθέτηση συγκρούσεων ως προς τις περιοχές του δικτύου των

προστατευόμενων περιοχών Natura 2000 και τις Περιοχές Ανάπτυξης

Υδατοκαλλιεργειών/ ΠΑΥ (Οργανωμένων ή μη).

iii. Ανασυγκρότηση/αναδιοργάνωση υποδομών και οικοδομικού

αποθέματος για διατήρηση της φέρουσας ικανότητας.

iv. Ενθάρρυνση μεγάλων επενδύσεων εθνικής ή ευρύτερης

περιφερειακής εμβέλειας, ιδίως με οργανωμένη μορφή.

v. Δημιουργία ακτοπλοϊκής σύνδεσης Νότιας Πιερίας - Κασσάνδρας

(Μουδανιών) για την απευθείας μετάβαση τουριστικών ροών προς τις

περιοχές του Ολύμπου - Δίου και Βεργίνας και την ενίσχυση της

ενδοπεριφερειακής κινητικότητας των τουριστικών προορισμών της

Περιφέρειας.

d) Παράκτια Ευρύτερη Ζώνη, παράλια Χαλκιδικής και Στρυμονικού

i. Απεξάρτηση του τουρισμού από τη διεθνή συγκυρία και επικέντρωση

του στην υψηλής ποιότητας ζήτηση μέσα από ποιοτική αναβάθμιση,

εμπλουτισμό και διεύρυνση τουριστικού προϊόντος, διασύνδεση με

νέες μορφές τουρισμού, άμβλυνση της εποχικότητας και σύνδεση με

τον πολιτισμό και τους περιβαλλοντικούς πόρους.

ii. Διευθέτηση συγκρούσεων ως προς τις περιοχές του δικτύου των

προστατευόμενων περιοχών Natura 2000 και τις ΠΑΥ.

iii. Ανασυγκρότηση/αναδιοργάνωση υποδομών και οικοδομικού

αποθέματος για διατήρηση της φέρουσας ικανότητας.

iv. Ενθάρρυνση μεγάλων επενδύσεων εθνικής ή ευρύτερης

περιφερειακής εμβέλειας, ιδίως με οργανωμένη μορφή.

v. Προώθηση ειδικών-εναλλακτικών μορφών τουρισμού με παράλληλη

προστασία της φύσης στις περιοχές του δικτύου των

προστατευόμενων περιοχών Natura 2000.

Χωρική διάρθρωση βασικών δικτύων μεταφορών

Ως προς την ανάπτυξη/βελτίωση των οδικών υποδομών στην Περιφέρεια και σε

μεσοπρόθεσμο επίπεδο, κατατάσσονται πρώτα κατά σειρά ιεράρχησης τα εξής έργα

που αποτελούν τμήμα των Διευρωπαϊκών Δικτύων Μεταφορών, και επομένως είναι

εθνικής σημασίας:

• η κατασκευή του ανισόπεδου κόμβου Κ16 στην συμβολή ΠΑΘΕ και

εσωτερικής περιφερειακής οδού Θεσσαλονίκης, και

Περιφέρεια Κεντρικής Μακεδονίας 230

• η ολοκλήρωση της κάθετης οδού: Εγνατία Οδός - Κιλκίς - ΒΙ.ΠΕ. Κιλκίς

Δοϊράνη - Προμαχώνας.

Ως προς τις λοιπές οδικές υποδομές στην ΠΚΜ, προτεραιότητα έχει η

βελτίωση/αναβάθμιση τμημάτων του «Ανατολικού Οδικού Δικτύου» (ΑΟΔ) που

συμβάλλουν ιδιαίτερα στην τουριστική και αγροτική ανάπτυξη. Τέτοιες παρεμβάσεις

είναι η βελτίωση του οδικού άξονα Θεσσαλονίκη - Νέα Μουδανιά - Ποτίδαια -

Κασσανδρεία, η βελτίωση της οδού Ν. Μουδανιά - Νικήτη και της οδού Σταυρός -

Ιερισσός, με στόχο την καλύτερη προσπελασιμότητα στο Άγιο Όρο.

Παράλληλα, κρίνεται ως εξαιρετικά σκόπιμη για την Περιφέρεια η διασύνδεση των

εγκαταστάσεων του λιμένος Θεσσαλονίκης (ολοκλήρωση της κατασκευής της οδικής

σύνδεσης του 6ου προβλήτα) με το πρωτεύον οδικό και σιδηροδρομικό δίκτυο, μέσω

της δημιουργίας και υλοποίησης πολυτροπικού κέντρου εμπορευματικών

μεταφορών στην ευρύτερη περιοχή του Μητροπολιτικού Συγκροτήματος

Θεσσαλονίκης. Ως προς τις λοιπές μεταφορές, τίθενται ως γενικές προτεραιότητες η

ενίσχυση του ρόλου των σημαντικών κόμβων επιβατικών και εμπορευματικών

κέντρων (αερολιμένας Θεσσαλονίκης, λιμένες, σιδηροδρομικοί και λεωφορειακοί

σταθμοί), κατόπιν μελετών σκοπιμότητας και εφικτότητας, καθώς και η προώθηση

μετακινήσεων με μέσα τουριστικής ανάπτυξης για την επέκταση/ βελτίωση

υφιστάμενων ή τη δημιουργία νέων κόμβων προσέλκυσης κρουαζιερόπλοιων,

τουριστικών σκαφών και υδροπλάνων. Θεωρείται σκόπιμη η ενίσχυση του δικτύου

τουριστικών λιμένων καθώς και η διερεύνηση της σκοπιμότητας βελτίωσης των

λιμενικών υποδομών υποδοχής κρουαζιερόπλοιων στη Θεσσαλονίκη, η εξέταση της

εφικτότητας και βιωσιμότητας δημιουργίας υδατοδρομίων στις παραθαλάσσιες

περιοχές και κυρίως στις περιοχές τουριστικών μαρίνων, η εξέταση ακτοπλοϊκής

σύνδεσης μεταξύ Χαλκιδικής - Πιερίας, κυρίως μέσω των λιμανιών Ν. Μουδανιών

και Λιτοχώρου.

Περιφέρεια Κεντρικής Μακεδονίας 231

Χάρτης 8: Η χωρική οργάνωση του τουρισμού μέσα από την ανάλυση του νέου ΠΧΠ Κεντρικής Μακεδονίας

Περιφέρεια Κεντρικής Μακεδονίας 232

Η παρούσα μελέτη υλοποιήθηκε από το ΙΝΣΕΤΕ στο πλαίσιο της Πράξης:
«Δράσεις πρόγνωσης και παρακολούθησης μεταβολών του Τουριστικού Τομέα για την

ενίσχυση της ανταγωνιστικότητας και της διαρθρωτικής προσαρμογής του»

με κωδικό MIS 5003333, η οποία εντάσσεται στο Επιχειρησιακό Πρόγραμμα
“Ανταγωνιστικότητα, Επιχειρηματικότητα και Καινοτομία 2014-2020” και

συγχρηματοδοτείται από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ)

