

» Adequação dos indicadores à nova organização territorial NUTS III / Entidades Intermunicipais

Conselho Superior de Estatística «
Secção Permanente de Estatísticas de Base Territorial

INE | GET

18 de março, 2015

ESTRUTURA

- A. Regulamento comunitário NUTS
- B. Alteração às NUTS Portuguesas
- C. Implementação das NUTS 2013 no INE
- D. Síntese

A. Regulamento comunitário NUTS

Enquadramento

- A definição da NUTS instituída na legislação nacional pelo [Decreto-Lei nº 46/89](#) foi alvo de sucessivas alterações até à publicação do [Decreto-Lei nº 244/2002](#) (**NUTS 2002**) que definiu limites territoriais conforme os que viriam a ser adotados no [Regulamento \(CE\) nº 1059/2003 do Parlamento Europeu e do Conselho, de 26 de maio](#).
- Com a publicação do regulamento, as alterações à NUTS utilizada no **Sistema Estatístico Nacional** processam-se sob enquadramento legal europeu.

A. Regulamento comunitário NUTS

Critérios de classificação

- As unidades administrativas existentes nos EM devem constituir o primeiro critério utilizado na definição das unidades territoriais.

- A delimitação de cada nível da NUTS de um EM obedece a limiares de dimensão demográfica.

Nível	Mínimo	Máximo
NUTS 1	3 milhões	7 milhões
NUTS 2	800 mil	3 milhões
NUTS 3	150 mil	800 mil

- No caso de um nível da NUTS corresponder a uma “**unidade administrativa**”, a avaliação dos limiares populacionais é feita em termos médios.
- Se um nível das NUTS corresponder a uma “**unidade não administrativa**”, a avaliação dos limiares populacionais é feita para cada uma das unidades territoriais.

A. Regulamento comunitário NUTS

Alterações à NUTS

- As alterações regulares à NUTS ocorrem com frequência não inferior a 3 anos (Exceção: casos de reorganização administrativa substancial).
- As alterações à classificação NUTS são decididas em concertação com os EM:
 - ✓ As alterações de NUTS 3, em razão de alterações realizadas nas “mais pequenas unidades administrativas” são consideradas se envolverem uma **transferência populacional superior a 1%**
 - ✓ As alterações à classificação NUTS têm que assegurar a observância dos critérios de classificação, incluindo os limiares populacionais para o nível em questão
 - ✓ As alterações a NUTS não administrativas só poderão ser introduzidas quando a alteração reduzir o desvio-padrão da distribuição populacional da UE

A. Regulamento comunitário NUTS

Elementos constitutivos

- **Anexo I** identifica a **estrutura hierárquica da NUTS** em cada EM – níveis 1, 2 e 3 – bem como a designação das unidades territoriais para cada nível e respetivo código.
- **Anexo II** identifica as “**unidades administrativas**” associadas a cada nível da NUTS para cada EM, quando aplicável
- **Anexo III** identifica as “**mais pequenas unidades administrativas**” em cada EM e que constituem referência para a composição das NUTS 3

B. Alteração às NUTS portuguesas

Antecedentes

- No processo de revisão NUTS 2010 o EUROSTAT salientou a necessidade dos EM com níveis das NUTS baseados em unidades não administrativas adequarem as respetivas delimitações aos limiares populacionais definidos
- No caso português, **11 em 30 NUTS 3 estavam em inconformidade** com os limiares populacionais: 150 000 a 800 000 habitantes (limiares aplicados nominalmente a cada NUTS 3 para unidades não administrativas)

Região Autónoma dos Açores

Limites Territoriais

-
 Municípios
-
 NUTS III
-
 NUTS II
-
 Municípios das NUTS III (2003)

Região Autónoma da Madeira

Designação	N.º de municípios	População
Minho-Lima	10	244 836
Cávado	6	410 169
Ave	8	511 737
Grande Porto	9	1 287 282
Tâmega	15	550 516
Entre Douro e Vouga	5	274 859
Douro	19	205 902
Alto Trás-os-Montes	14	204 381
Baixo Vouga	12	390 822
Baixo Mondego	8	332 326
Pinhal Litoral	5	260 942
Pinhal Interior Norte	14	131 468
Dão-Lafões	15	277 240
Pinhal Interior Sul	5	40 705
Serra da Estrela	3	43 737
Beira Interior Norte	9	104 417
Beira Interior Sul	4	75 028
Cova da Beira	3	87 869
Oeste	12	362 540
Médio Tejo	10	220 661
Grande Lisboa	9	2 042 477
Península de Setúbal	9	779 399
Alentejo Litoral	5	97 925
Alto Alentejo	15	118 410
Alentejo Central	14	166 822
Baixo Alentejo	13	126 692
Lezíria do Tejo	11	247 453
Algarve	16	451 006
R. A. Açores	19	246 772
R. A. Madeira	11	267 785
Média das NUTS 3		352 073

B. Alteração às NUTS portuguesas

Antecedentes

- Em fevereiro de 2010, o Eurostat apresentou ao INE uma proposta *ad-hoc* de fusão de algumas NUTS 3 portuguesas no quadro de «unidades não administrativas», no sentido de uma maior conformidade com os critérios de dimensão demográfica definidos.
- Esta proposta acabou por não ser apresentada pela Comissão ao Conselho
→ foi acordado que as NUTS 3 portuguesas seriam revistas no processo regular seguinte de alterações das NUTS (NUTS 2013).

B. Alteração às NUTS portuguesas

Formalização das NUTS 2013

- A geografia subjacente à proposta de alteração das NUTS 3 portuguesas (**NUTS2013**) resulta de um processo conduzido pela Secretaria de Estado da Administração Local: reforma da administração local.
- Proposta de alteração às NUTS portuguesas: **associação do nível 3 das NUTS às Entidades Intermunicipais (CIM e AM)** → regulamento estipula que as **unidades administrativas** existentes nos EM devem constituir o primeiro critério utilizado na definição das unidades territoriais.
- Em 2013, o processo técnico para a revisão regular das NUTS europeias termina antes da conclusão do processo legislativo nacional de criação das Entidades Intermunicipais: **Regulamento (UE) nº 1319/2013 da Comissão, de**

9 de dezembro de 2013

INSTITUTO NACIONAL DE ESTATÍSTICA
STATISTICS PORTUGAL

B. Alteração às NUTS portuguesas

Formalização das NUTS 2013

- Na sequência da aprovação da [Lei nº 75/2013, de 12 de setembro \(aprova o estatuto das entidades intermunicipais\)](#), o Estado Português solicitou à Comissão um processo de revisão extraordinária das NUTS portuguesas, evocando uma reorganização substancial da estrutura administrativa.
- Publicação das novas NUTS portuguesas: [Regulamento \(UE\) nº 868/2014 da Comissão, de 8 de agosto de 2014](#)
- Apesar do artigo 2º do regulamento referir que a transmissão de dados ao Eurostat de acordo com as novas NUTS se inicia a 1 de janeiro de 2016, o Eurostat estabeleceu um acordo com o INE para que esta transmissão se inicie a 1 de janeiro de 2015 → [NUTS 2013 Portuguesas aplica-se a partir de 01/01/2015](#)

B. Alteração às NUTS portuguesas

Síntese das alterações

- **NUTS 2013 face à versão NUTS 2002:**
 - **NUTS 2**
 - ✓ Sem alteração de limites territoriais
 - ✓ Alteração do nome da NUTS Lisboa para Área Metropolitana de Lisboa (passa a constituir simultaneamente NUTS 2 e NUTS 3)
 - **NUTS 3**
 - ✓ Afetam só o Continente
 - ✓ Passam de 30 para 25
 - ✓ Em 8 NUTS 3 não altera a geografia ou designação
 - ✓ Em 16 NUTS 3 verifica-se alteração dos limites territoriais
 - ✓ 12 NUTS 3 têm nova designação

Região Autónoma dos Açores

Limites Territoriais

-
 Municípios
-
 NUTS III (Versão 2003)
e.g. Ave
-
 NUTS III (entrada em vigor
01-01-2015)

Região Autónoma da Madeira

NUTS 3 2013 - Nome	Nº de municípios	Censos 2011 População	Alteração de limites territoriais face à NUTS 2003
Alto Minho	10	244 836	Não
Cávado	6	410 169	Não
Ave	8	425 411	Sim
Área Metropolitana do Porto	17	1 759 524	Sim
Alto Tâmega	6	94 143	Sim
Tâmega e Sousa	11	432 915	Sim
Douro	19	205 157	Sim
Terras de Trás-os-Montes	9	117 527	Sim
Região de Aveiro	11	370 394	Sim
Região de Coimbra	19	460 139	Sim
Região de Leiria	10	294 632	Sim
Viseu Dão Lafões	14	267 633	Sim
Beiras e Serra da Estrela	15	236 023	Sim
Beira Baixa	6	89 063	Sim
Oeste	12	362 540	Não
Médio Tejo	13	247 331	Sim
Área Metropolitana de Lisboa	18	2 821 876	Sim
Alentejo Litoral	5	97 925	Não
Alto Alentejo	15	118 506	Sim
Alentejo Central	14	166 726	Sim
Baixo Alentejo	13	126 692	Não
Lezíria do Tejo	11	247 453	Não
Algarve	16	451 006	Não
Região Autónoma dos Açores	19	246 772	Não
Região Autónoma da Madeira	11	267 785	Não
Média das NUTS 3		422 487	

C. Implementação das NUTS 2013 no

INE Impactos

- Corresponder às obrigações de transmissão de séries históricas nas novas NUTS a definir em Regulamento comunitário autónomo: Demografia (desde 1990) Contas Regionais (desde 2000) – ainda não publicado
- Avaliação dos impactos nas diferentes dimensões do aparelho estatístico → **maior visibilidade na difusão de informação estatística**

Orientação do INE → Adoção das NUTS 2013 em todos os suportes de difusão do INE a partir de 1 de janeiro de 2015

Orientações para a gestão de geografias de difusão NUTS em www.ine.pt :

- NUTS 2001
- NUTS 2002
- NUTS 2013

C. Implementação das NUTS 2013 no

INE Impactos

■ NUTS 2001

- ✓ Suspensão da atualização de indicadores no Portal do INE, com o objetivo de minorar:
 - proliferação de indicadores no Portal com diferentes versões de geografia
 - recursos envolvidos no processo de cálculo e carregamento de indicadores
- ✓ Por outro lado:
 - o desenho das NUTS3 2013 não permite reconstituir a geografia das CCDR: o novo Médio Tejo, constituído por 13 municípios, reparte-se pelas CCDR de Lisboa e Vale do Tejo e Centro
 - a versão das NUTS 2001, adotada para corresponder ao âmbito de atuação das CCDR definido no DL 134/2007, deixou de ser uma resposta válida para o atual âmbito de atuação definido para as CCDR

Sertã
Vila de Rei

Limites Territoriais

- Municípios
- CCDR
- NUTS III (Versão 2013)
e.g. Ave

Mação

Limites Territoriais

- Municípios
- CCDR
- NUTS II (Versão 2001)
 - Norte
 - Centro
 - Lisboa e Vale do Tejo
 - Alentejo
 - Algarve

C. Implementação das NUTS 2013 no

INE Impactos

■ NUTS 2002

✓ Suspensão da atualização de indicadores no Portal do INE, exceto em casos justificados

■ Articulação com Agência para o Desenvolvimento e Coesão → avaliação da manutenção de indicadores nas NUTS 2002 no quadro das obrigações de reporte do QREN 2007-2013 → **difusão até final de 2016**

■ Indicadores SIC QREN: **180** até, pelo menos, NUTS 3:

○ **72 indicadores até NUTS 3** → em mais de metade é possível manter a difusão nas NUTS 2002

○ **108 indicadores até município**

Decisão final: GT PT 2020

✓ Caso particular das **Contas Regionais**

C. Implementação das NUTS 2013 no

INE Impactos

NUTS 2013

- ✓ Adoção em todos os suportes de difusão do INE a partir de **1 de janeiro de 2015**
- ✓ Período inicial de referência para a reconstrução de séries: **2011**
- ✓ **659** indicadores (NUTS 3 ou mais desagregados) alvo de duplicação nas NUTS 2013

- Período inicial anterior a 2011:

cerca de 230 indicadores

- Contas Regionais (2000)
- Sistema de Contas Integradas das Empresas (2004)
- Outros

Indicadores NUTS 3 (ou +) em www.ine.pt
Previsão de atualização NUTS2013

D. Síntese

- Revisão das NUTS 3 portuguesas resulta da situação de inconformidade com os critérios estabelecidos no Regulamento NUTS
- Reforma da administração local (2013) permitiu criar NUTS 3 de base administrativa cf. primeiro critério referido no Regulamento NUTS
- É relevante para a produção estatística o aumento da dimensão média das novas NUTS 3
- Está assegurada a continuidade da informação existente de acordo com a nova geografia NUTS3
- É importante a coincidência das NUTS com unidades territoriais de base à implementação de políticas públicas territorializadas

» Adequação dos indicadores à nova organização territorial NUTS III / Entidades Intermunicipais

Conselho Superior de Estatística «
Secção Permanente de Estatísticas de Base Territorial

INE | GET

18 de março, 2015

