

Attractiveness of the islands and maritime transport services (EUROISLANDS)

Maria Lekakou – University of the Aegean – Greece

Rome, 7 October 2017

Objective of the EUROISLANDS Study

The objective of the study was:

- to **evaluate the level of divergence of islands from EU-27 average** as well as the national entities
- to **analyze the islands' future potential** from a European perspective
- to **analyze the policy option** that can be adopted in order to face Weaknesses and to exploit Strengths and Opportunities

Basic assumption

An area that is not (any longer) attractive for establishing (competitive) economic activities and attracting or retaining (active) population will witness a reduction of its socioeconomic base and its overall viability, and will diverge increasingly from EU and national goals for sustainable development, as well as those for economic, social and spatial cohesion

Islands are a characteristic region

Islands have **specific characteristics**:

- Small size (limited population, area, natural resources)
- Remoteness and isolation
- Particular, rich and vulnerable natural and cultural environment

Insularity is affecting permanently “classic” attractiveness as it influences negatively **production and living cost**. Islands –compared to the mainland- cannot have:

- economies of scale due to limited variety and quantity of resources
- good accessibility and low transport cost
- agglomeration externalities

General Conclusions (1)

- The **performance of the islands is generally lagging behind EU-27** considering most of the key development indicators^{*}; this low performance may be attribute to the **low attractiveness** of the islands
- **Islands' Attractiveness is directly influenced by insularity:** low Accessibility^{*}, low quality and high cost Public Interest Services^{*}, low external economies

General Conclusions (2)

- **Vulnerability** is a characteristic of islands' economy (monoactivity/tourism – public intervention) and environment (low availability of resources - fragility);
- Attractiveness and performance is even lower for **small islands and archipelagos**; vulnerability is higher
- **Natural and cultural assets** constitute a prominent potential for a significant number of islands.

General Conclusions (3)

Insularity has to be considered as a **permanent, natural feature that affects negatively**, directly and indirectly, **islands' attractiveness** and subsequently places **obstacles** to their performance in terms of sustainable development.

Insularity creates unequal opportunities between these territories and the rest of the European Union).

EU has to stress on attractiveness parameters in order to **address the different characteristics the different costs of insularity** by a differentiated policy

MARITIME TRANSPORT

vital for social cohesion and islands attractiveness as a place:
to live and
make business.

Structure and performance are related with:
Regulatory framework
Business strategies
Passengers attitude and perceptions.

Insularity and Attractiveness

Attractiveness factors are directly and indirectly influenced by insularity

Attractiveness Parameters	Direct influence by insularity
<i>Accessibility</i>	---
<i>Public and Private services to business and population</i>	--
<i>Agglomeration economies</i>	---
<i>Environmental and cultural heritage</i>	+++
<i>Feeling of safety - Security</i>	++
<i>Natural and technical hazards</i>	+/0
<i>Labour qualification</i>	No direct influence
<i>Information society</i>	No direct influence
<i>Research and Innovation</i>	No direct influence
<i>Social capital</i>	No direct influence
<i>Governance Quality</i>	No direct influence
<i>Employment opportunities</i>	No direct influence

Accessibility

- *In terms of accessibility, **islands are in a less favourable situation compared to the continental mainland*** as far as the transport choice, travel time and costs are concerned.*
- ***The situation is aggravated in the archipelagos** where the permanent population of the very small islands needs to commute every day to receive basic services such as education, health, etc*.*
- ***Accessibility is even worse for small islands** as revealed by the case studies: more complex (need to use many different means of transport to travel out of the island); more costly; lengthier*.*

Islands' accessibility for goods is low

Taking into account the time of terrestrial transport + waiting time + time of maritime transport

EURISLES
2002

Lipsi island: Accessibility to services

Time and Cost of accessibility

The cost of island accessibility: for 283km, 4 passengers + car

- from Lipsi to Pireas:

54,5 h and 323€

- on mainland:

4h and 34 €*

Legend

- Virtual distance
- NON ESPON space
- ESPON space
- Case studies

Accessibility and Travel Cost

Existence of Public and Private Services

	Pharmacy	Hospital	Bank	Tax service/ Social Security	Tertiary Education
Kokar	No	Only a Clinic. Need to travel to Mariehamn or Turku-Upsala	yes	No / Internet services	No. In Mariehamn-college Turku - Stockholm
Lipsi	No	Doctor + nurse. Need to travel to Rodos or Athens.	no	No / In Kalymnos	No. Anywhere in Greece
Samso	Yes	Small, threatened with closure. Need to travel to Aarhus	yes	Yes	No. Aarhus
Kalymnos	Yes	Yes	yes	Yes	No. Anywhere in Greece

CONNECTIVITY is a crucial aspect

Connectivity is the availability of transport that enables people and goods to reach a range of destinations at a reasonable generalised cost.

Islands' attractiveness for living

Local authorities' survey gives as main reasons: quality of health care system, trip frequency, job opportunities, regularity of water supply quality of life and quality of education services

Islands' attractiveness for business

Importance of the factors affecting island attractiveness for economic activities (closer to 1 is the most important factor)

More important factors: trip frequency, economic incentives, regularity of water supply, development of vision of local authorities, regularity of energy supply, travel cost

Assessment of the maritime transport system

- ◆ a systematic measurement of critical key performance indicators (KPIs)
- ◆ a broad, continuous and representative consultation with users and stakeholders

ASSESSMENT OF THE MARITIME TRANSPORT

- **ACCESIBILITY**
- **AFFORDABILITY**
- **ACCEPTABILITY**

3 As

Having in mind 3 ways of expressing transport users':

- ✓ **Usual tools of political lobbying**
- ✓ **Formal consultation procedures**
- ✓ **Informal participation exercises**

PARTICIPATORY EXPERIMENT FOR THE ASSESEMENT

RECOMENDATIONS

Strategic issues

- Reviewing and redesigning of the **minimum islands' connection** requirements as well as determining of an optimal islands' connections network
- Examining and implementing joint **or multimodal transport systems** to and from the islands
- Forming **joint ventures between port authorities and shipping companies**
- Establishing a “**coastal shipping observatory**”
- Reconsidering of the relevant justification regarding the **determination of the annual compensation** of the subsidized lines
- **Adopting unemployment benefits** to seamen

Elaboration of independent studies

- A Study for the reconsideration of the **Minimum Island Connection Requirements** in order to determine the optimal Islands' Connections network (connectivity)
- A Development of a **national transport strategy** for all transport modes and their combinations for the entire country
- **A 5-year horizon study for the transport system** (with emphasis on maritime and air domestic transportation)

Building islands' connectivity index

ISLANDS' CONNECTIVITY INDEX

Islands' Connectivity: $IC = P * u(g)$

P = is the sum of the total number of the passenger capacity provided through the port(s) and airport(s) of an island

u(g), is the qualitative additive value function (performance indicator) of the transport services criteria g

Islands' Transport Potential: $IP = N * v(f)$

N = is the size of the island's population (in case of winter season), or the gross sum of the island's population plus the total available beds in all the island's tourist accommodation establishments (in case of summer season)

v(f), is the qualitative additive value function (performance indicator) of the transport potential of an island related to the islands' transport needs criteria f

Island Connectivity Index: $ICI = IC / IC_{max}$

Island Transport Potential Index: $IPI = IP / IP_{max}$

Island Connectivity Adequacy Index: $ICAI = ICI / IPI$

ISLANDS' CONNECTIVITY INDEX

Passenger Ferry Services' :

- **Criteria g_i**
 - Sub criteria g_{ij}**
 - **FINANCIAL COST** Fare cost - Cost for accessing port –
Cost for on board services
 - **TIME** Trip duration - Consistency
Access time to ports
 - ACCESSIBILITY** Number of itineraries-Frequency of trips
Number of interconnected destinations
Number of transits
 - **QUALITY OF SERVICES** Ship's accommodation
 - On board services - Information services –
 - Ticket purchase facilities
 - SOCIAL COST** Ships' environmental performance -
Ships' age –
 - Corporate social responsibility of passenger ferries' operators

ISLANDS' CONNECTIVITY INDEX

- **Islands' Transport Potential** main criteria and sub criteria
- ***Criteria f_i***
- ***Sub criteria f_{ij}***
- **DEVELOPMENT**
- Per capita income - (Un)employment rate - Entrepreneurship rate
- **TOURISTIC ATTRACTIVENESS**
- Interest for visiting - Availability of cultural sites, touristic areas and resorts - Multitude of cultural, athletic and touristic events and activities - Availability of hosting, catering and entertainment services
- **INFRASTRUCTURE**
- Adequacy of ports - Internal transport system - Existence of airport - Public services
- **LOCATION**
- Remoteness and isolation - National interests

ISLANDS' CONNECTIVITY INDEX

- ✓ Assessment of the criteria and sub **criteria weights** (AHP)
- ✓ Determination of the most applicable indices for the **estimation of the criteria** (and sub criteria) performance indicators
- ✓ Measurement of the connectivity indices of a group of Islands (**case study**)
- ✓ Developing a **decision making algorithm** regarding the allocation of subsidies to the islands' transport means, based on a systematic data collection and evaluation of the islands' connectivity indices.

**Keep Ithaka always in your mind.
Arriving there is what you are destined for...**
[C.P. Cavafy, Ithaka]

THANK U!

