

European Journal of Geography Volume 10, Number 4:177-194, December 2019
© Association of European Geographers

European Journal of Geography - ISSN 1792-1341 © All rights reserved 177

EXPLORING THE IMPACT OF NETWORK
CONFIGURATION AND TRANSPORT ACCESSIBILITY
ON POPULATION DYNAMICS. THE CASE OF NAXOS

ISLAND, GREECE

Yannis PARASKEVOPOULOS
National Technical University of Athens, Department of Geography and Regional Planning, Athens, Greece

parask.yannis@gmail.com

Afroditi BARDOSA
National Technical University of Athens, Department of Geography and Regional Planning, Athens, Greece

abardosa@hotmail.com
Yorgos N. PHOTIS

National Technical University of Athens, Department of Geography and Regional Planning, Athens, Greece
yphotis@mail.ntua.gr

Abstract

Transport is one of the most important factors which influence and largely determine an
urban society’s spatial relations and interactions. Urban societies as socio-spatial systems are
typically formed out of densely populated, well developed, productive and prosperous central
areas and smaller settlements usually depended from one or more of the closest of the former.
In terms of development and growth dynamics, road network lines are the basic arteries for
the flow of people, economic resources and goods as well as information among places
delineating to a large extent, the arrangement of transport relations and thus monocentric or
polycentric organization of spatial systems. To this end, transport network quality and
connectivity can generate a competitive advantage for specific locations/nodes i.e.
settlements of the system. In this paper we utilize the space syntax method in order to explore
the impact of transport network configuration and structure on population growth. We apply
our methodology in order to describe, analyze and evaluate population dynamics of the
settlements of Naxos Island, Greece for which their direct and significant correlation with
accessibility is demonstrated.

Keywords: space syntax, road network, network accessibility, population dynamics,
geostatistics

 1. INTRODUCTION

Road network analysis of extensive geographical regions has been used in previous research
to identify the key structural characteristics of large cities and regions (Porta, et al., 2012;
Wang, et al., 2011; Serra & Hillier, 2019; Berghauser Pont, et al., 2019a; Berghauser Pont, et
al., 2019b). These studies have established a strong correlation between various variables
such as vehicular movement, land use distribution, centre hierarchies with various measures
of spatial network analysis, such as space syntax ‘Choice’ (or betweenness in graph network
analysis) and ‘Integration’ (or closeness in graph network analysis). Urban and rural space
present hierarchical structures which are observed as administrative regional delimitations

Paraskevopoulos, Y. et al. / European Journal of Geography 10 4 177-194 (2019)

European Journal of Geography - ISSN 1792-1341 © All rights reserved 178

resulted from special geographical, political and historical processes. These spatial
boundaries influence infrastructure such as the street network which is of the basic means of
communication and exchange between settlements (Tsompanoglou and Photis, 2013; Arcaute
et al, 2016). Usually, large villages, towns and cities function as central places for their
peripheral areas. These places are the poles of accumulation and promotion of all kind of
economic activities (tertiary services, manufacturing, etc) as well as the channels of ideas and
information flow for a wider region.

Many Space Syntax studies have been carried out in order to provide more information
concerning social function of public spaces and propose possible ways of improving their
accessibility (Önder and Gigi 2010; Khan, 2014; Paraskevopoulos & Photis, 2020).
Specifically, pedestrian accessibility of public spaces in cities has been extensively
investigated by relevant studies based on space syntax (Talavera, 2012; Koohsari et al.
2013a; Koohsari et al. 2013b) However, far less investigated is the impact of road network
configuration on the population dynamics of a regional area over time.

The objective of this paper is to explore the relation between population dynamics and
network accessibility as measured by space syntax analysis especially for an island region
heavily influenced by the structural configuration and complexity of its road network.

2. BACKGROUND

2.1 Regional development and road network accessibility

From a geographical point of view, the way in which human habitat is organised in space, all
around the globe, forms out what we call regional hierarchy. Urban and rural systems (and
more generally, human settlement systems) can be described as the hierarchical organisation
of human activities which in geographical scale consist of: the elementary units (housing
units, public buildings, transportation networks etc.), the settlement as a whole, the sum of
the settlements that constitute a system belonging to a given territory (Pumain, 2006).

Transport is one of the most important factors that influence and form spatial relations and
spatial interactions in society, thus, road network defines along with other factors the role of a
region in a wider area and also predetermine monocentric or polycentric organization of
spatial systems (Schmitt, 2010). Transportation network is the artery for the transit of
economic resources and goods from the more prosperous places to the areas of deficiency.
The efficiency of the road network represents an effective transportation system that plays
significant role in the development of a region by determining the investments opportunities
in economic sectors. Thus, various entities of transportation, like national highways and
railways, village roads and forest roads, are taken into account to workout the regional
hierarchical set up. Undoubtedly, street network configuration is an elemental part of urban
form. At the same time this component is the largest spatial pattern of cities; where all the
movement flows are realized through it. Therefore, its configurational characteristics are
shaping street accessibility which make possible to measure the spatial segregation through
space syntax (Legeby, 2010; Vaughan, 2007; Vaughan, 2005).

In terms of regional development, the quality of road network infrastructure, such as level
of service, connectivity, travel time etc., determines the role of each location in the spatial
system, since the accessibility that is derived by the configuration of road network ultimately
generates a competitive advantage for some locations/nodes in the settlements’ network.
Accessibility is generally used to describe the location of an area – an administrative unit or a
randomly selected area - with respect to opportunities, activities or assets existing in other
areas and in the area itself. The degree of access to a location is often seen as an important
determinant of its socio-economic activities (Willigers et al., 2007).

European Journal of Geography Volume 10, Number 4:177-194, December 2019
© Association of European Geographers

European Journal of Geography - ISSN 1792-1341 © All rights reserved 179

In theory, the transportation network defines the different levels of accessibility, in other
words the locational advantage or disadvantage among the nodes-regions that further
determines their potential for development (Wang et al, 2015). Many previous studies
regarding spatial development have demonstrated that factors such as location and road
network are of considerable importance in urban growth and sustainable development (Liu et
al., 2005; Feng et al, 2014; Dalal et al, 2011). These studies show that the spatial linkage
among cities and settlements can be quantitatively computed by analysing their location and
connectivity of road network. Distance from core areas and spatial interaction is instrumental
in characterizing the location of an area. According Wu (Wu et al., 2013) regional central
cities tend to influence and promote the development of cities around them. Sohn (2012) also
claims that the distance to regional core city has direct impact on the population growth of
surrounding cities (Sohn, 2012). Spatial interaction intensity, measures the radiation effect of
core city to other cities (Guan et al., 2014).

Therefore, nowadays, though phenomena like urban sprawl and decentralization occur
along with the formation of multi-center areas (polycentricity) development in the peripheral
regions often lags behind the center. As shown by numerous studies, the lowest accessibility
is usually recorded in the less developed and most remote regions, which are mainly
mountain regions and deserts. This fact underlines that peripheral regions are still detached
and marginalized despite the expansion and improvement of road network (Vickerman,
1995). At the same time, the areas with high accessibility correspond with the areas
constituted of densely populated regions and are characterized by a well-developed economy.

According to the research “Accessibility and Spatial Development in Europe” by
Spiekermann and Wegener (Spiekermann et al, 2006) the results confirm that in general the
more accessible regions are more prosperous. The most prosperous and productive regions,
such as Munich, Frankfurt, Paris and Düsseldorf are also most central, i.e. most accessible
while remote areas with poor accessibility are among the poorest regions. In addition, it
should be noted that in countries with small NUTS-3 territories, such as Germany, GDP per
capita does not reflect the transfer of income from the central areas to the suburbs via
commuting. What is more, it has to be noticed that in countries with small NUTS-3 territories
such as Germany the GDP per capita figures in these regions are not reflecting the income
transfer from the centre to the suburban regions via commuting.

Spatial morphology (urban morphology and street network configuration) is fundamental
in shaping the form of a city or of a whole area consisted of cities and settlements(Bartzokas-
Tsiompras & Photis, 2017). Especially, streets are the dominant elements that shape the
framework and the core of human settlements, by enclosing the various human activities
within them. Peponis, et al (2007) assess the mutual relation between ‘street connectivity’
and density in urban environment through a spatial perspective. According to them, the
degree of street connectivity could fundamentally affect the characteristics of human
environment and facilitate or impede people movement, population density, and land use.
Higher connectivity in street pattern attract more users by offering more accessibility, choices
and opportunities for them (Long et al, 2007; Bartzokas-Tsiompras & Photis, 2019). Road
network connects spatial units within a wider spatial entity into an organic whole, and space
syntax model reveals the connectivity of it. Road network is playing an increasingly
important role in the process of urban sprawl (Li et al., 2014; Iacono et al., 2016).

2.2 Network Centrality and Space Syntax Analysis

Space syntax is a form-function theory that studies cities and human settlements in general,
by quantifying the geometry and topology of street network in order to predict the human

Paraskevopoulos, Y. et al. / European Journal of Geography 10 4 177-194 (2019)

European Journal of Geography - ISSN 1792-1341 © All rights reserved 180

activity in space. Since it was first introduced by Hillier, and their colleagues (Hillier &
Hanson, 1984; Hillier, et al., 1987), space syntax research has produced a series of analyses,
measures and tools to this end (Karimi, 2018; Jiang, Claramunt & Klarqvist, 2000). One of
the most widely used measure is angular integration, due to its power in predicting human
movement especially when constrained by metric radius (Turner, 2001; Hillier, et al., 2007).
Angular integration (also known as angular closeness centrality in the network science
literature) demonstrates the angular “shallowness” between segments (Hillier and Iida 2005;
Hillier et al., 2012; Shen & Karimi 2017) and quantifies the “to-movement” potential of a
place, meaning the ability of the network to facilitate movement as a destination
(Charalambous & Mavridou, 2012). In other words, it measures the network-driven
accessibility of a place, within a whole system or a specified radius.

Another crucial component of space syntax analysis is its ability to implement radii that
correspond with different spatial and ultimately functional scales. Low metric radii
correspond well with local (pedestrian) movement while high metric radii represent longer
distances and therefore vehicular movement (Al_Sayed, et al., 2014) and highlights the main
routes through and between settlements (Nes, et al., 2012).

Space syntax analysis has been always somewhat focused on the effect of network
accessibility on human behaviour and economic development and has built on the idea that
spatial configuration is at the epicentre of the mechanism that supports ‘spontaneous’ and
‘organic’ urban evolution (Hillier, 2003; Porta, et al., 2009). This mechanism is termed by
Hillier (2003) as “city creating process”, is based on the principles of “natural movement”
(Hillier, et al., 1993) and “movement economy” (Hillier, 1996/2007) and suggests that cities
can be approached as self-organising spatial systems that evolve from collections of buildings
to vibrant cities through the interaction of spatial configuration, human movement and land-
use distribution. Accordingly, there is extensive literature which highlight the strong
correlation among space syntax analysis, human movement and economic activities (e.g.
Hillier, 1999; Porta, et al., 2009; 2012; Scoppa & Peponis, 2015; Serra & Hillier, 2019).
However, the vast majority of space syntax research has been focused in urban settings, since
there were significant methodological and processing obstacles in performing space syntax
analysis in regional scale. Having said that, recent developments in space syntax practice take
advantage of road-centre-line maps which are greatly available ready-made GIS maps and
allow for large-scale regional analysis (Stavroulaki, et al., 2017; Kolovou, et al., 2017) and
this is the objective of our paper. Specifically, we set to perform large scale space syntax
analysis in a regional insular area, in order to assess the role of road network accessibility as
conceptualised by space syntax literature, on its population dynamics, a proxy for economic
strength, since road network accessibility has been singled out as a crucial factor regarding
regional development (Kotavaara, et al., 2011; Tschopp et al., 2005).

3. METHODS AND METHODOLOGY

The objective of this research is to quantify the impact of network configuration, specifically
the accessibility of the main road network, on population dynamics in a regional, insular area.
To this end, space syntax analysis was used and in particular angular integration measure
with high metric radius (20-km) was employed for the estimation of this relation. The
selected high metric radius is considered to be strongly correlated with vehicular movement
and also represents the distance between the two most populous settlements of the study areas
(Naxos City and Filoti).

In order to explore the role of network accessibility in shaping population dynamics, the
correlation and cross-tabulation analysis between angular integration and population in
different years are utilised. A straightforward three-step methodology is proposed to this end.

European Journal of Geography Volume 10, Number 4:177-194, December 2019
© Association of European Geographers

European Journal of Geography - ISSN 1792-1341 © All rights reserved 181

The first step is to calculate the angular integration (20-km) of the main road network as a
proxy to network accessibility. The next step is to transform the line-measured network
accessibility and the point-measured settlements’ population into the same unit of analysis.
To this end, Kernel Density Estimation (KDE) is utilised and density maps of Network
Accessibility and Population are created. The final step, for preparing our data for correlation
is to define the populated zones of the study area, because in such regional areas there are
territories of the island that are not inhabited. Since the boundaries of the settlements were
not available, a buffer zone of 5 kilometres around settlements is designated as the inhabited
zones where the correlation and cross-tabulation are implemented.

The kernel density estimation (KDE) method is used to transform both network
accessibility and population density values to a common scale (i.e., a grid system) in which
the relationship between them can be determined. For the data transformations of different
analysis units spatial smoothing or spatial interpolation techniques are used. In this research
the KDE method is chosen. The KDE estimates the density within a range (window) in order
to find the representative value in the center of the window. Within the window, the KDE
weighs nearby objects more than far ones based on a kernel function (e.g., Fotheringham et
al., 2000, pp. 146–149; O’Sullivan & Unwin, 2003, pp. 85–87). The KDE generates a density
of the events (discrete points) as a continuous field (e.g., raster). In fact, it uses the density (or
average of features) of nearby objects to determine the status in the middle location, the KDE
records the very essence of the location: it is not the place itself but the environment that
makes it stand out and explains the setting of (Wang, et al., 2011).

4. ANALYSIS / RESULTS AND DISCUSSION

4.1 Study area – Data Sources

Naxos is a Greek island in the South Aegean and also the largest one of the Cyclades island
group (Map 1). The capital of the island is Naxos city while some of the most important
settlements are Filoti, Apiranthos, Vivlos, Agios Arsenios, Koronos and Glinado. Over the
last decade, the population of the city of Naxos increased by about 8%. In particular, by 6533
inhabitants in 2001 it reached 7070 inhabitants in 2011, while the total population growth
over the last 40 years increased by 89% reaching today about 18000 inhabitants. The largest
settlements of the island are Filoti (1477 inhabitants), Apiranthos (722 inhabitants) and Agios
Arsenios (717 inhabitants). The road network is denser on the western side of the island, and
more specifically in the area that spreads around the city of Naxos, while increasing the
altitude, in the centre and in the eastern part of Naxos, it is fairly arid and, in many parts, it
appears completely detached.

The data used in the present study is the Naxos main road network as well as the
population records for the last 40 years. Road network dataset was acquired by the
OpenStreetMap database and the population data derived from the Hellenic Statistical
Authority.

Paraskevopoulos, Y. et al. / European Journal of Geography 10 4 177-194 (2019)

European Journal of Geography - ISSN 1792-1341 © All rights reserved 182

Map 1: Study area - Naxos Island

4.2. Population & Population Evolution (1981 – 2011)

As mentioned in the previous chapter, population dynamics can be used as proxies of
economic development and strength of regional areas and the population density, one of the
most robust metrics of population geography, is employed to this end. In our research we
used Kernel Estimation Density method (KDE) with a radius of 5 km, that was considered the
most appropriate for our case, to calculate the population density of Naxos for the years 1981,
1991, 2001, 2011 (population census). The results are analyzed and discussed in this chapter
and accordingly presented in the following maps 2 (i-iv).

In Map 2 (i-iv) we can notice the formation of some high-density population cores as well
as their change over the last 40 years in the island of Naxos. According to Map 2 (i), three
high population density centres appeared in 1981. One of these areas is spreading around the
city of Naxos and includes large population settlements such as the Agios Arsenios and the
Vivlos settlements while a second sub-central region surrounds the mountainous communities
of Filoti and Apiranthos. We can also distinguish the presence of a third population centre on
the north of the island around the settlement of Koronos.

Map 2 (ii) illustrates the domination of the above central areas also in 1991, though with a
decrease of density for some settlements and a shrinkage of the former central regions/cores
(red color) of 1981. In the years of 2001 and 2011, we see a greater reduction in the size of
these regions, as presented in Map 2 (iii, iv). In fact, the area that surrounds the city of Naxos
retains high rates of population and influences many settlements of its immediate reach. At
the same time, the central region of Koronos has disappeared while the former central region,
outlined by Apiranthos and Filoti, has declined.

European Journal of Geography Volume 10, Number 4:177-194, December 2019
© Association of European Geographers

European Journal of Geography - ISSN 1792-1341 © All rights reserved 183

Map 2: Clockwise and from left to right - Population 1981; Population 1991; Population 2001; Population 2011

(ii) (i)

(iv) (iii)

Paraskevopoulos, Y. et al. / European Journal of Geography 10 4 177-194 (2019)

European Journal of Geography - ISSN 1792-1341 © All rights reserved 184

Map 3 depicts the evolution of population during this 40-years period (1981-2011). The
downward triangles illustrate negative population evolution, or population decrease, while the
upward triangles illustrate positive population evolution or population growth. As expected,
the “picture” formed in Map 3 is in agreement with the population evolution depicted by Map
2 (i-iv). As is apparent, Naxos city and its immediate surroundings are the only areas
exhibiting population growth (significant or moderate) during this 40-years period, while the
rest areas seem to decline in population in a moderate or significant degree. It is tellingly, that
the settlements displaying moderate population decline is located in somewhat proximity
with Naxos City. While the settlements with significant decline, that is the vast majority of
the island, are located in a substantial distance from Naxos City, mainly in the mountainous
areas of the island. In this respect, a distinctive decline of Apiranthos and Koronos
settlements over the last 40-year is marked.

Map 3: Population Evolution 1981 – 2011

The above maps (Map 2 and Map 3), depict the different snapshots of population and pop
evolution pop evolution from 1981-2011, respectively

4.3. Road network Accessibility

Network accessibility is one of the most crucial elements affecting the way settlements are
evolving through time. As mentioned in the previous chapters the measure of Angular
Integration with a 20-km metric radius is used, a measure suitable not only for the scope of

European Journal of Geography Volume 10, Number 4:177-194, December 2019
© Association of European Geographers

European Journal of Geography - ISSN 1792-1341 © All rights reserved 185

our analysis, since it correlates highly with car-related movement, but also for our study area,
since the distance between the two most populous settlements of the study area (Naxos City
and Filoti) is approximately 20 kilometres.

The result of the space syntax analysis can be seen in Map 4 where main network
accessibility and main network accessibility density grid are being presented.

Map 4: Main Road Network Accessibility (Integration 20km)

As it is evident from Map 4 the most integrated part of the study area is located in the west
side of the island and is mainly formed out of Glinadon, Agios Arsenios and Vivlos
settlements with Naxos city included. The spatial pattern of network accessibility indicates
that as we move away from this area, network accessibility decreases, meaning that the
density and angular integration of the network are subpar. The eastern side of the island is
significantly segregated concerning the road network connectivity. Especially the coastal
eastern side of the study area is essentially isolated due to lack limited presence of network as
well as its low connectivity.

4.4. Correlation of network accessibility – population

The primary objective of this paper is to investigate the relationship between population
distribution and network accessibility and also to determine the role of network configuration
in the resiliency of regional agglomerations.

Paraskevopoulos, Y. et al. / European Journal of Geography 10 4 177-194 (2019)

European Journal of Geography - ISSN 1792-1341 © All rights reserved 186

Network configuration as quantified by space syntax has proven to be directly linked to
the human presence and can explain the spatiofunctional evolution that occurs in a region.
Moreover, space syntax analysis offers a reliable measure of network accessibility in angular
integration and could be a useful tool for measuring population dynamics.

This paper explores its ability to predict the population distribution of Naxos Island for
four different snapshots (1981, 1991, 2001, and 2011) and its population evolution during
this 40-years period. To this end correlation analysis is conducted to determine the direction
and degree of association between network accessibility (Angular Integration 20 km) and
population dynamics. Spearman's rank correlation coefficient (Spearman's ρ) is selected due
to the fact that our data are not normally distributed. Table 1 and Figure 1 depict the
Spearman's ρ coefficients between network accessibility density grid (Angular Integration 20
km) and population density grids for the four different snapshots and the corresponding
population evolution.

Table 1: Spearman correlation between density grids of Population Dynamics and Main Road Network
Accessibility (Integration 20km)

 Main Road Network Accessibility (Integration 20km)
Population 1981 0.702

Population 1991 0.679

Population 2001 0.716

Population 2011 0.734

Population Evolution (1981 – 2011) 0.734

Source: OpenStreetMap; Hellenic Statistical Authority; processed by the authors

Figure 1: Spearman correlation between density grids of Population Dynamics and Main Road Network

Accessibility (Integration 20km)

0.702
0.679

0.716 0.734

0.50

0.55

0.60

0.65

0.70

0.75

0.80

0.85

0.90

0.95

1.00

1981 1991 2001 2011

Population Dynamics & Main Road Network Accessibility 20km

Spearman's rho | Population

Spearman's rho | Population

Spearman's rho | Pop Evolution (1981 - 2011)

European Journal of Geography Volume 10, Number 4:177-194, December 2019
© Association of European Geographers

European Journal of Geography - ISSN 1792-1341 © All rights reserved 187

The results of the correlation analysis underline the strong relationship between network
configuration and population since the correlation exceeds 0.7 each year. This means that the
spatial distribution of population follows to a great extent the spatial distribution of main
network accessibility. The very high correlation between population evolution and
accessibility of the main network (p = 0.890) is still pointed out, which is identical, and
slightly exceeds, the correlation between the population of 2011 and the accessibility of the
main road network. As is also evident from the relevant maps (Map 3 vs. Map 4 and Map 2
(iv) vs. Map 4) the most densely populated and resilient settlements of Naxos are located in
locations with high and very high network accessibility.The population centre of Naxos City
and the network of settlements formed by Agios Arsenios, Vivlos, Glinadon and Galanadon,
belong to this category of highly accessible locations. It is also worth mentioning that the
population sub-centre that is being formed around Filoti has substantial accessibility
(medium), especially if the network accessibility (integration) of roads is considered, apart
from their density, since the roads connecting these settlements are highly integrated.
Settlements with small population are typically located in low accessibility areas. Major
settlements in the mountainous parts of the Isle, such as Apiranthos, Koronos and Koronis,
are found to be in low and very low network accessibility areas due to the low connectivity
and low density of the main road network.

One of the most interesting findings of the correlation analysis is how the pattern of
population evolution follows the pattern of network accessibility. This means that population
dynamics tend to submit to the network accessibility and proves the significance of network
configuration in shaping population dynamics.

The following cross-tabs illustrate the behaviour of the population depending on the
degree of its main road network accessibility for the four different time periods. In other
words, the percentage of areas with low, medium and high population density that are located
in low, medium and high network accessibility density areas, respectively. In Table 2 the
results for the year 1981 are presented.

Table 2: Cross-Tabulation between density grids of Population 1981 and Main Road Network Accessibility
(Integration 20km)

Network Accessibility Density Grid
(Quantile)

Population 1981 Density Grid (Quantile)

Low Medium High

Low 82.80% 16.17% 1.04%

Medium 36.45% 39.77% 23.79%

High 6.56% 23.59% 69.84%

Source: OpenStreetMap; Hellenic Statistical Authority; processed by the authors

Regarding 1981, the agglomerations that are located in the area of influence of low
network accessibility in their vast majority (82.80%) are of low population density and
almost none of them (1.04%) has high population density. The road network with medium
accessibility density has the most random behaviour in the sense that it services settlements
with medium (39.77% of the population in areas of medium network accessibility) but also
low population density (36.45% of the population in areas of medium network accessibility).
Finally, the large proportion of the areas with high population density, practically 70% of
them, are found in areas with dense and highly accessible road network. Table 3 shows the
results for the year 1991.

Paraskevopoulos, Y. et al. / European Journal of Geography 10 4 177-194 (2019)

European Journal of Geography - ISSN 1792-1341 © All rights reserved 188

Table 3: Cross-Tabulation between density grids of Population 1991 and Main Road Network Accessibility
(Integration 20km)

Main Network Accessibility Density
Grid (Quantile)

Population 1991 Density Grid (Quantile)

Low Medium High

Low 81.86% 16.86% 1.29%

Medium 35.68% 39.95% 24.38%

High 8.64% 22.59% 68.78%

Source: OpenStreetMap; Hellenic Statistical Authority; processed by the authors

In comparison to the corresponding results of 1981, a similar pattern can be observed by
the cross tab of 1991. The vast majority of areas with low and high population density
(81.86% and 68.78% respectively) are located in low and high network accessibility areas
respectively. Whereas, the areas with medium network accessibility density are exhibiting a
more irregular behaviour since they consist mainly of areas with medium population density
(39.95%) and secondarily of areas with low population density (35.68%). In Table 4 and
Source: OpenStreetMap; Hellenic Statistical Authority; processed by the authors

Table 5 the results for the years 2001 and 2011 are presented.

Table 4: Cross-Tabulation between density grids of Population 2001 and Main Road Network Accessibility
(Integration 20km)

Main Network Accessibility Density
Grid (Quantile)

Population 2001 Density Grid (Quantile)

Low Medium High

Low 84.49% 14.60% 0.91%

Medium 33.43% 42.13% 24.43%

High 6.88% 24.32% 68.80%

Source: OpenStreetMap; Hellenic Statistical Authority; processed by the authors

Table 5: Cross-Tabulation between density grids of Population 2011 and Main Road Network Accessibility
(Integration 20km)

Main Network Accessibility Density
Grid (Quantile)

Population 2011 Density Grid (Quantile)

Low Medium High

Low 85.05% 14.29% 0.66%

Medium 32.68% 43.91% 23.41%

High 6.77% 23.54% 69.69%

Source: OpenStreetMap; Hellenic Statistical Authority; processed by the authors

A slightly different pattern emerges when we study the results of 2001 and 2011. The
proportion of low population density areas that are located in low network accessibility areas
is slightly higher (approx. 85%) than the corresponding results of 1981 and 1991. However,
the most interesting result is the percentage of areas with medium network accessibility
density that are comprised by areas of medium population density; which in 1981 and 1991

European Journal of Geography Volume 10, Number 4:177-194, December 2019
© Association of European Geographers

European Journal of Geography - ISSN 1792-1341 © All rights reserved 189

were lower than 40% and in 2001 and 2011 were increased in 42.13% and 43.91 respectively.
Finally, Table 6 depicts the results for the evolution of population between 1981 and 2011.

Table 6: Cross-Tabulation between density grids of Population Evolution (1981-2011) and Main Road Network
Accessibility (Integration 20km)

Main Network Accessibility Density
Grid (Quantile)

Population Evolution 1981 - 2011 Density Grid (Quantile)

Decreasing Stable Increasing

Low 66.37% 33.63% 0.00%

Medium 36.88% 48.53% 14.60%

High 5.73% 15.85% 78.42%

Source: OpenStreetMap; Hellenic Statistical Authority; processed by the authors

Regarding the cross-tabulation analysis between population evolution and main network
accessibility, as shown in Table 6, a similar but stronger pattern emerges. Since, the spatial
behavior of population evolution (decrease, constant, increase) is highly related to the
corresponding network accessibility (low, medium, high).

In summary, the results of the cross-tabulation analysis of the population density and
network accessibility density are pretty straightforward. In the main diagonal of the tables the
largest proportions are concentrated, which means that the spatial behavior of the population
and the network accessibility are similar. In particular, the highest correlation rates are
observed in the cases between low and high network accessibility and low and high
population density respectively. From this, we can deduce that while the medium network
accessibility fairly influences population density, dense network with low and high network
accessibility, categorically defines population density. Another interesting finding is that as
time passes network accessibility increasingly defines population density as it is evident by
the correlation and cross-tabulation analysis between population evolution and main network
accessibility. This can be also presumed by the increasingly stronger correlations between
network accessibility and population but also by the significantly higher percentage of
medium-sized and stable settlements, in terms of population and population evolution
respectively, that can be found in areas with medium network accessibility; the category with
the higher increase in its diagonal.

5. CONCLUSIONS

In this paper a detailed quantitative comparative analysis of population dynamics and road
network accessibility is presented. The findings of this study show that the population
dynamics are immediately affected by the potential network accessibility and also
demonstrate the significance of network configuration in the formation of high population
density poles. Τhe isolation from the mainland, the special morphology and the problematic
road network (insufficient network quality, insufficient connection) make Naxos an
interesting research area. One of the most important finding of this study is the degree of the
positive correlation between population dynamics and accessibility of the main road network
(angular integration 20 km). What is more, the Cross-Tabulation of population and network
accessibility demonstrates that the robustness of positive correlation in every type of
population and network accessibility. It is worth noting that in the eastern coastal part of the
island where the road is detached the number of the settlements is significantly small and the

Paraskevopoulos, Y. et al. / European Journal of Geography 10 4 177-194 (2019)

European Journal of Geography - ISSN 1792-1341 © All rights reserved 190

population density in this area is particularly low. Space syntax is a particularly suitable tool
in specifying the high integrated areas and the segregated ones.

The study findings make a clear difference between the spatial differentiation between the
main population density centers and the rest scattered settlements. Of course, there are many
other factors- the overall economic development of the island and the labor supply prospects
that affect the local income as well as the intention of local people to stay in the island- that
play an important role in population change rates over time. For that reason, the investigation
of road network morphology in relation with the population distribution along Naxos is
expected to be preliminary but considerable step in the approach of population patterns
explanation. Finally, in this research it should be noted that the lack of time data for the road
network (1981 - 2011) resulted in a relative weakness. So the time population data were
analyzed in relation to the most recent state of the road network and thus the result of the
correlation has probably been affected to some extent by this fact. Application of this study
methodology to layout planning of relief facilities in the future will not only offer their
compatibility in terms of efficiency but also will be used as an effective tool to make
decisions on flow plan.

REFERENCES

Al_Sayed, K., Turner, A., Hillier, B., Iida, S., & Penn, A. (2014). Space Syntax Methodology
(4th ed.). London: Bartlett School of Architecture, UCL.

Arcaute, E., Molinero, C., Hatna, E., Murcio, R., Vargas-Ruiz, C., Masucci, A. P., Batty, M.
(2016). Cities and regions in Britain through hierarchical percolation. R. Soc. open sci.3:
150691.

Bartzokas-Tsiompras, A., Photis, Y. (2017). What matters when it comes to “walk and the
city”? Defining a weighted GIS-based walkability index, Transportation Research
Procedia, Volume 24, Pages 523-530

Bartzokas-Tsiompras, A., & Photis, Y. (2019). Measuring rapid transit accessibility and
equity in migrant communities across 17 European cities. International Journal Of
Transport Development And Integration, 3(3), 245-258. doi: 10.2495/tdi-v3-n3-245-258

Berghauser Pont, M., Stavroulaki, G., Bobkova, E., Gil, J., Marcus, L., Olsson, J., Legeby, A.
(2019a). The spatial distribution and frequency of street, plot and building types across
five European cities. Environment and Planning B: Urban Analytics and City Science,
46(7), 1226-1242.

Berghauser Pont, M., Stavroulaki, G., & Marcus, L. (2019b). Development of urban types
based on network centrality, built density and their impact on pedestrian movement.
Environment & Planning B: Urban Analytics and City Science, 46(8), 1549-1564.

Charalambous, N., & Mavridou, M. (2012). Space Syntax: Spatial Integration Accessibility
and Angular Segment Analysis by Metric Distance (ASAMeD). In A. Hull, C. Silva, &
L. Bertolini (Eds.), Accessibility Instruments for Planning Practice (pp. 57-62). COST
Office.

Dalal, P. Chen, Y. Goulias, K.G. (2011). Dynamic Opportunity-Based Multipurpose
Accessibility Indicators in California. European Journal of Geography . 2 (2), 6-20.

Feng, Z. X., Chen, Y. B., & Qian, Q. L. (2014). Relationship between the Structure of Urban
Road Network and Urban Spatial Expansion: A Case Study of Dongguan City. Journal of
Geo-Information Science, (01), 79-86.

European Journal of Geography Volume 10, Number 4:177-194, December 2019
© Association of European Geographers

European Journal of Geography - ISSN 1792-1341 © All rights reserved 191

Fotheringham, A. S., Brunsdon, C., & Charlton, M. (2000). Quantitative Geography:
Perspectives on Spatial Data Analysis. London: Sage.

Guan, W., & Zhou, X. T. (2014). The Spatio-Temporal Evolvement of Spatial Interaction
Among Cities of South Central Liaoning. Economic geography, 34(9), 48-55.

Hillier, B. (1996). Cities as Movement Economies. Urban Design International, 1(1), 41–60.

Hillier, B. (1996/2007). Space is the Machine: A configurational theory of architecture.
Cambridge: Cambridge University Press.

Hillier, B. (1999). Centrality as a process: accounting for attraction inequalities in deformed
grids. Urban Design International, 107-127.

Hillier, B. (2003). The knowledge that shapes the city: the human city beneath the social city.
In Proceedings of the 4th International Space Syntax Symposium (pp. 01.1 - 01.20).
London, UK: University College London.

Hillier, B., & Hanson, J. (1984). The Social Logic of Space. Cambridge: Cambridge
University Press.

Hillier, B., & Iida, S. (2005). Network and psychological effects in urban movement.
Proceedings of Spatial Information Theory: International Conference, Lecture Notes in
Computer Science. 3363, pp. 475-490. Berlin, Germany: Springer-Verlag.

Hillier, B., Burdett, R., Peponis, J., & Penn, A. (1987). Creating life: or, does architecture
determine anything? Architecture & Behaviour , 3(3), 233-250.

Hillier, B., Penn, A., Hanson, J., Grajewski, T., & Xu, J. (1993). Natural movement: Or
configuration and attraction in urban pedestrian movement. Environment and Planning
B: Planning and Design, 20(1), 29-66.

Hillier, B., Turner, A., Yang, T., & Park, H. (2007). Metric and Topo-geometric properties of
urban streetnetworks. In A. Kubat, Ö. Ertekin, Y. I. Güney, & E. Eyüboğlou (Eds.),
Proceedings Space Syntax, 6th International Symposium (pp. 001.01-001.22). Istanbul:
ITU Faculty of Architecture.

Hillier, B., Yang, T., & Turner, A. (2012). Normalising Least Angle Choice in Depthmap and
How It Opens up New Perspectives on the Global and Local Analysis of City Space.
Journal of Space Syntax, 3(2), 155–93.

Iacono, M., & Levinson, D., 2016. Mutual Causality in Road Network Growth and Economic
Development. Transport Policy, 45, 209-217.

Jiang, B., Claramunt, C., & Klarqvist, B. R. (2000). Integration of Space Syntax into GIS for
Modelling Urban Spaces. International Journal of Applied Earth Observation and
Geoinformation, 2(3–4), 161-171.

Karimi, K. (2018). Space syntax: consolidation and transformation of an urban research field.
Journal of Urban Design, 23(1), 1-4.

Khan M. (2014). Study of Open Spaces in the Context of Dhaka City for Sustainable Use: A
Syntactic Approach. IACSIT International Journal of Engineering and Technology, 6, 3,
238-243.

Kolovou, I., Gil, J., Karimi, K., Law, S., & Versluis, L. (2017). Road Centre Line
Simplification Principles for Angular Segment Analysis. In Proceedings of the 11th

Paraskevopoulos, Y. et al. / European Journal of Geography 10 4 177-194 (2019)

European Journal of Geography - ISSN 1792-1341 © All rights reserved 192

Space Syntax Symposium (pp. 163.1–163.16). Lisbon, Portugal: Universidade de Lisboa,
IST.

Koohsari, M.J., Badland, H., Giles-Corti B. (2013a). (Re)Designing the built environment to
support physical activity: bringing public health back into urban design and planning
Cities, 35, 294-298

Koohsari, M. J., Kaczynski, A. T., Giles-Corti, B., & Karakiewicz, J. A. (2013b). Effects of
access to public open spaces on walking: Is proximity enough? Landscape and Urban
Planning, 117, 92-99.

Kotavaara, O., Antikainen, H., & Rusanen, J. (2011). Population change and accessibility by
road and rail networks: GIS and statistical approach to Finland 1970–2007. Journal of
Transport Geography, 19(4), 926-935.

Legeby, A. (2010) From Housing Segregation to Integration in Public Space: A Space Syntax
Approach Applied on the City of Södertälje. The Journal of Space Syntax, 1(1): 92-107.

Li, J. T., Zhou, S. L., & Wu, S. H. (2014). Relationship between Road network and Urban
Land Use in Nanjing with Landsat TM/ETM+ Images. Resources and Environment in
the Yangtze Basin, (01), pp. 18-25.

Long, Y., Baran, P. K., & Moore, R. (2007). The role of space syntax in spatial cognition:
evidence from urban China. Processing of 6th International Space Syntax Symposium.
Istanbul.

 Liu, J., Zhan, J., Deng, X. (2005). Spatio-temporal patterns and driving forces of urban land
expansion in China during the economic reform era. AMBIO: A Journal of the Human
Environment, 34 (6). pp. 450-455

Nes, A. v., Berghauser Pont, M., & Mashhoodi, B. (2012). Combination of space syntax with
Spacematrix and the Mixed use Index: the Rotterdam South test case. In M. Greene, J.
Reyes, & A. Castro (Eds.), Proceedings of the 8th International Space Syntax (pp.
8003.1-8003.29). Santiago de Chile, Chile: PUC.

Önder, D. E., Gigi, Y. (2010). Reading urban spaces by the space-syntax method: A proposal
for the South Region, Haliç. Cities 27 , 260 – 271.

O’Sullivan, D., & Unwin, D. (2003). Geographic Information Analysis. Chichester: John
Wiley and Sons.

Paraskevopoulos, Y. & Photis, Y. N., (2020). Finding Centrality: Developing GIS-Based
Analytical Tools for Active and Human-Oriented Centres. In: O. Gervasi, et al. (eds.)
Computational Science and Its Applications – ICCSA 2020. Proceedings, Part VII,
Lecture Notes in Computer Science. Cham, Switzerland: Springer Nature Switzerland
AG, pp. 1-16.

Penn, A., Hillier, B., Banister, D., & Xu, J. (1998). Configurational modelling of urban
movement network. Environment and Planning B: Planning and Design, 25, 59-84.

Peponis, J., Allen, D., French, S., Scoppa, M., & Brown, J. (2007). Street connectivity and
urban density: spatial measures and their correlation. Proceeding of 6th International
Space Syntax Symposium. Istanbul.

Porta, S., Latora, V., & Wang, F. (2009). Street centrality and densities of retail and services
in Bologna, Italy. Environment and Planning B, 36, 450–465.

European Journal of Geography Volume 10, Number 4:177-194, December 2019
© Association of European Geographers

European Journal of Geography - ISSN 1792-1341 © All rights reserved 193

Porta, S., Latora, V., Wang, F., Rueda, S., Strano, E., Scellato, S., & Cardillo, A. E. (2012).
Street centrality and the location of economic activities in Barcelona. Urban Studies,
49(7), 1471-1488.

Pumain D. (2006). Alternative explanations of hierarchical differentiation in urban systems.
in Pumain D. (ed). Hierarchy in natural and social sciences. Springer, Methodos series 3,
169-222.

Scoppa, M. D., & Peponis, J. (2015). Distributed Attraction: The Effects of Street Network
Connectivity upon the Distribution of Retail Frontage in the City of Buenos Aires.
Environment and Planning B: Planning and Design , 42(2), 354–378.

Serra, M., & Hillier, B. (2019). Angular and Metric Distance in Road Network Analysis: A
nationwide correlation study. Computers, Environment and Urban Systems, 74, 194-207.

Shen, Y., & Karimi, K. (2017). Urban evolution as a spatio-functional interaction process: the
case of central Shanghai. Journal of Urban Design, 23(1), 42-70.
doi:10.1080/13574809.2017.1337496.

Schmitt, P. (2010). Intra-Metropolitan Polycentricity in Practice - Reflections, Challenges
and Conclusions from 12 European Metropolitan Areas Final report of the METREX -
Expert Group on Intra-Metropolitan Polycentricity. Available at
http://www.eurometrex.org/Docs/Expert_Groups/Polycentricity/METREX_IMP_final_v
ersion.pdf (Accessed 15 January 2018)

Sohn, J. (2012). Does City Location Determine Urban Population Growth? The Case of
Small and Medium Cities in Korea. Tijdschrift voor Economische en Sociale Geografie,
103(3), pp. 276-292.

Spiekermann, K., Wegener, M. (2006). Accessibility and spatial Development in Europe
Scienze Regionali 5(2), 15-46

Stavroulaki, G., Marcus, L., Berghauser Pont, M., & Nilsson, L. (2017). Representations of
street networks in space syntax: Towards flexible maps and multiple graphs. In
Proceedings of the 11th Space Syntax Symposium (pp. 174.1-174.16). Lisbon, Portugal:
Universidade de Lisboa, IST.

Talavera R. (2012). Improving pedestrian accessibility to public space through space syntax
analysis. Paper presented at the 8th international space syntax symposium, Pontifical
Catholic University of Chile, Santiago, Chile.

Tschopp, M., Fröhlich, P., & Axhausen, K. (2005). Accessibility and spatial development in
Switzerland During the last 50 years. In D. M. Levinson, & K. J. Krizek (Eds.), Access to
Destinations (pp. 361–376). Oxford: Elsevier.

Tsompanoglou, S., Photis, Y.N. (2013). “Measuring urban concentration: A spatial cluster
typology based on public and private sector service patterns”, World Review of Science,
Technology and Sustainable Development, Vol. 10, Issue 4, Pages 185-202.

Turner, A. (2001). Angular Analysis. In J. Peponis, J. Wineman, & S. Bafna (Eds.),
Proceedings of the Third International Space Syntax Symposium (pp. 30.1–30.11).
Atlanta: University of Michigan, College of Architecture & Urban Planning.

Vaughan, L. (2005). “The relationship between physical segregation and social
marginalisation in the urban environment,” World Architecture, Vol. 185, pp. 88-96.

Paraskevopoulos, Y. et al. / European Journal of Geography 10 4 177-194 (2019)

European Journal of Geography - ISSN 1792-1341 © All rights reserved 194

Vaughan, L. (2007). “The spatial form of poverty in Charles Booth's London,” in L.
Vaughan, (ed)., The spatial syntax of urban segregation, Progress in Planning, vol. 67,
pp. 205-294.

Vickerman R. W. (1995). The regional impacts of Trans-European networks. The Annals of
Regional Science, 29(2):237-254.

Wang, M. (2015). The evolution, situation and new process of Chinese urbanization after
reform and opening to the outside world. Economy and Social Development, 13(4), pp.
81-85.

Wang C., Ducruet C., Wang W. (2015). Evolution, accessibility and dynamics of road
networks in China from 1600 BC to 1900 AD. J. Geogr. Sci. 2015, 25(4): 451-484

Wang, F., Antipova, A., & Porta, S. (2011). Street centrality and land use intensity in Baton
Rouge, Louisiana. Journal of Transport Geography, 19, 285–293.

Willigers, J., Floor, H., Wee, B. (2007). Accessibility Indicators for Location Choices of
Offices: An Application to the Intraregional Distributive Effects of High-Speed Rail in
the Netherlands. SAGE journals 39(9). 2086-2898. doi.org/10.1068/a3913

Wu, K., Fang, C. L., & Huang, H. B. (2013). Comprehensive Delimitation and Ring
Identification on Urban Spatial Radiation of Regional Central Cities: Case Study of
Zhengzhou. Journal of Urban Planning and Development, 139(4), pp. 258-273.

