

ΑΠΟΓΡΑΦΗ ΠΛΗΘΥΣΜΟΥ- ΚΑΤΟΙΚΙΩΝ 2011

Κατοικίες/ Νοικοκυριά Ανέσεις

Μετά την ολοκλήρωση της επεξεργασίας και ελέγχου όλων των μεταβλητών που περιλαμβάνονταν στα ερωτηματολόγια της Απογραφής Πληθυσμού-Κατοικιών 2011, ανακοινώνονται περαιτέρω αποτελέσματα που αφορούν σε ανέσεις κατοικιών/νοικοκυριών.

Υπενθυμίζεται ότι η ΕΛΣΤΑΤ με παλαιότερες ανακοινώσεις της έχει δημοσιεύσει στοιχεία κατοικιών (αριθμός, είδος, κατάσταση, περίοδος κατασκευής, επιφάνεια, αριθμός δωματίων, υδροδότηση, είδος θέρμανσης) και νοικοκυριών (τύπος, μέγεθος, αριθμός πυρηνικών οικογενειών, τύπος κυριότητας της κατοικίας).

Επισημαίνεται επίσης ότι στην Απογραφή Πληθυσμού-Κατοικιών 2011, η ΕΛΣΤΑΤ, για πρώτη φορά, συγκέντρωσε και δημοσιεύει στοιχεία σχετικά με τις μεταβλητές που αναλύονται κατωτέρω.

Α. ΚΑΤΟΙΚΙΕΣ

Μόνωση κατοικιών

Σύμφωνα με τα αποτελέσματα της Απογραφής Πληθυσμού - Κατοικιών 2011, στο σύνολο των κανονικών κατοικιών της Χώρας, 3.468.307 κατοικίες (ποσοστό 54,4%) διαθέτουν κάποιο είδος μόνωσης ενώ 2.903.594 κατοικίες (ποσοστό 45,6%) δεν έχουν μόνωση.

Η ανάλυση του είδους μόνωσης των κατοικιών στο σύνολο της Χώρας εμφανίζεται στον παρακάτω πίνακα 1.

Πίνακας 1. Κανονικές κατοικίες κατά τύπο κτιρίου και είδος μόνωσης

Είδος μόνωσης	Σύνολο	Τύπος κτιρίου όπου βρίσκεται η κατοικία							
		Μονοκατοικία		Διπλοκατοικία		Πολυκατοικία		Κτίριο που η χρήση του δεν είναι κατοικία	
		Σύνολο	%	Σύνολο	%	Σύνολο	%	Σύνολο	%
ΣΥΝΟΛΟ ΧΩΡΑΣ	6.371.901	2.457.437	100,0	1.049.001	100,0	2.846.083	100,0	19.380	100,0
1. Με μόνωση	3.468.307	1.138.794	46,3	613.046	58,4	1.705.694	59,9	10.773	55,6
Διπλά τζάμια	1.655.254	468.935	41,2	292.515	47,7	889.118	52,1	4.686	43,5
Μόνωση εξωτερικών τοίχων	401.875	146.722	12,9	73.399	12,0	180.537	10,6	1.217	11,3

Είδος μόνωσης	Σύνολο	Τύπος κτιρίου όπου βρίσκεται η κατοικία							
		Μονοκατοικία		Διπλοκατοικία		Πολυκατοικία		Κτίριο που η χρήση του δεν είναι κατοικία	
		Σύνολο	%	Σύνολο	%	Σύνολο	%	Σύνολο	%
Άλλο είδος	321.709	191.728	16,8	50.688	8,3	77.989	4,6	1.304	12,1
Διπλά τζάμια και μόνωση εξωτερικών τοίχων	918.601	261.670	23,0	162.504	26,5	491.474	28,8	2.953	27,4
Διπλά τζάμια και άλλο είδος μόνωσης	62.799	27.773	2,4	13.121	2,1	21.692	1,3	213	2,0
Μόνωση εξωτερικών τοίχων και άλλο είδος	21.706	9.610	0,8	4.155	0,7	7.855	0,5	86	0,8
Διπλά τζάμια, μόνωση εξωτερικών τοίχων και άλλο είδος μόνωσης	86.363	32.356	2,8	16.664	2,7	37.029	2,2	314	2,9
2. Χωρίς μόνωση	2.903.594	1.318.643	53,7	435.955	41,6	1.140.389	40,1	8.607	44,4

Σημείωση: Τα στοιχεία αφορούν τη «θερμομόνωση» των κατοικιών.

Από την περαιτέρω μελέτη των στοιχείων προκύπτει ότι ποσοστό 59.2% των κατοικούμενων κανονικών κατοικιών διαθέτει κάποιο είδος μόνωσης ενώ το 40,8% δε διαθέτει κανένα είδος.

Αντίθετα στις κενές κανονικές κατοικίες το μεγαλύτερο ποσοστό, 54,3%, δε διαθέτει κανένα είδος μόνωσης και το 45,7% διαθέτει κάποιο είδος.

Στον πίνακα 2 που ακολουθεί εμφανίζεται η ποσοστιαία κατανομή του είδους θερμομόνωσης των κανονικών κατοικιών ανά Περιφέρεια.

Πίνακας 2. Κανονικές κατοικίες κατά είδος μόνωσης

Περιφέρεια	Σύνολο κατοικιών	Ποσοστιαία κατανομή κατά είδος μόνωσης								
		Διπλά τζάμια	Μόνωση εξωτερικών τοίχων	Άλλο είδος	Διπλά τζάμια και μόνωση εξωτερικών τοίχων	Διπλά τζάμια και άλλο είδος μόνωσης	Μόνωση εξωτερικών τοίχων και άλλο είδος	Διπλά τζάμια, μόνωση εξωτερικών τοίχων και άλλο είδος μόνωσης	Καθόλου μόνωση	Όλα τα είδη μόνωσης
ΣΥΝΟΛΟ ΕΛΛΑΔΟΣ	6.371.901	26,0	6,3	5,0	14,4	1,0	0,3	1,4	45,6	100,0
ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ ΚΑΙ ΘΡΑΚΗΣ	340.085	32,5	3,9	4,8	15,3	1,2	0,3	1,4	40,5	100,0
ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ	1.074.242	36,4	4,1	5,1	14,3	1,9	0,4	1,8	36,1	100,0
ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ	159.230	28,8	5,8	5,1	18,7	1,5	0,4	2,2	37,7	100,0
ΗΠΕΙΡΟΥ	204.577	26,2	5,6	7,1	12,9	1,2	0,3	1,3	45,3	100,0
ΘΕΣΣΑΛΙΑΣ	395.842	25,9	5,9	6,1	14,1	0,8	0,2	0,9	46,0	100,0
ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ	357.934	22,7	7,5	7,2	13,8	1,0	0,5	1,2	46,1	100,0
ΙΟΝΙΩΝ ΝΗΣΩΝ	160.106	17,8	7,9	6,2	10,9	0,4	0,3	0,5	55,9	100,0
ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ	388.791	21,1	7,8	6,9	11,2	0,5	0,4	1,0	51,0	100,0
ΠΕΛΟΠΟΝΝΗΣΟΥ	410.109	19,6	6,8	7,0	11,4	0,5	0,3	0,7	53,6	100,0
ΑΤΤΙΚΗΣ	2.118.743	24,4	7,2	3,4	17,3	0,8	0,3	1,6	45,0	100,0
ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ	151.332	20,4	6,7	6,2	8,2	0,5	0,2	0,4	57,4	100,0
ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ	229.667	19,2	7,9	5,5	8,5	0,5	0,4	0,8	57,1	100,0
ΚΡΗΤΗΣ	381.243	23,1	6,1	4,6	11,9	0,8	0,3	1,1	52,1	100,0

Από την περαιτέρω μελέτη των σχετικών στοιχείων προκύπτει ότι η Περιφερειακή Ενότητα με το μεγαλύτερο ποσοστό κατοικιών με κάποιο είδος μόνωσης είναι η Περιφερειακή Ενότητα Πιερίας, με 71,5%, ενώ στην Περιφερειακή Ενότητα Καρπάθου εμφανίζεται το μεγαλύτερο ποσοστό κατοικιών χωρίς μόνωση με 78,8%.

Ακολουθεί γράφημα 1 με την ποσοστιαία απεικόνιση του είδους θερμομόνωσης των κανονικών κατοικιών.

Γράφημα 1. Κατανομή ειδών μόνωσης των κανονικών κατοικιών

Στον πίνακα 3 παρουσιάζεται το είδος μόνωσης των κανονικών κατοικιών ανάλογα με την περίοδο κατασκευής τους.

Πίνακας 3. Κανονικές κατοικίες κατά είδος μόνωσης και περίοδο κατασκευής

Είδος μόνωσης	Σύνολο	Προ του 1919	1919-1945	1946-1960	1961-1970	1971-1980	1981-1990	1991-2000	2001-2005	2006+
ΣΥΝΟΛΟ ΕΛΛΑΔΟΣ	6.371.901	163.759	318.372	605.693	1.002.902	1.437.424	1.049.931	806.977	539.009	447.834
Διπλά τζάμια	1.655.254	12.926	32.445	93.885	221.390	354.369	282.683	298.083	208.013	151.460
Μόνωση εξωτερικών τοίχων	401.875	6.326	12.238	26.334	50.735	97.875	106.821	55.988	25.926	19.632
Άλλο είδος	321.709	13.027	26.637	47.006	60.511	77.522	56.116	25.141	9.492	6.257
Διπλά τζάμια και μόνωση εξωτερικών τοίχων	918.601	2.563	4.957	12.800	27.369	66.325	138.544	240.343	216.058	209.642
Διπλά τζάμια και άλλο είδος μόνωσης	62.799	817	1.801	5.152	9.687	13.736	11.051	10.008	5.915	4.632
Μόνωση εξωτερικών τοίχων και άλλο είδος	21.706	637	933	1.574	2.440	4.742	6.227	2.831	1.236	1.086
Διπλά τζάμια, μόνωση εξωτερικών τοίχων και άλλο είδος μόνωσης	86.363	389	877	1.704	3.364	6.624	13.238	21.208	18.774	20.185
Καθόλου μόνωση	2.903.594	127.074	238.484	417.238	627.406	816.231	435.251	153.375	53.595	34.940

Σημείωση: Η περίοδος κατασκευής αφορά στην χρονική περίοδο αρχικής κατασκευής ή ριζικής ανακατασκευής της κατοικίας. *Ριζική ανακατασκευή* θεωρείται, κυρίως, η ανακατασκευή του σκελετού ή της τοιχοποιίας ή της στέγης, που αυξάνουν σημαντικά τη στερεότητα και τη χρησιμότητα της κατοικίας. Τα απλά επιχρίσματα, εξωτερικά ή εσωτερικά, δεν είναι ριζική ανακατασκευή. Στις περιπτώσεις διαδοχικών προσθηκών σε ύψος ή κατά επιφάνεια σε μία κατοικία, ως έτος κατασκευής θεωρείται το έτος της πρώτης κατασκευής, εάν η προσθήκη είναι μικρότερη σε εμβαδόν ή όγκο από τα ήδη υπάρχοντα κτισμένα μέρη. Σε διαφορετική περίπτωση ως έτος κατασκευής θεωρείται το έτος της προσθήκης. Π.χ. σε ισόγεια κατοικία που κτίστηκε το 1958 και στην οποία προστέθηκε ένας όροφος το 1974, έτος κατασκευής θεωρείται το 1958. Αν όμως οι όροφοι που προστέθηκαν είναι δύο, τότε έτος κατασκευής θεωρείται το 1974.

Ακολουθεί το γράφημα 2 όπου απεικονίζονται τα χρησιμοποιούμενα είδη μόνωσης ανά περίοδο κατασκευής των κατοικιών.

Γράφημα 2. Κατανομή ειδών μόνωσης των κανονικών κατοικιών

Στο γράφημα 3 που ακολουθεί αποτυπώνεται η κατάσταση μόνωσης σε σχέση με την περίοδο κατασκευής των κανονικών κατοικιών στην Ελλάδα.

Γράφημα 3. Εξέλιξη χρήσης μόνωσης στις κατοικίες

Από το γράφημα προκύπτει ότι το μεγαλύτερο ποσοστό των κατοικιών (56,8%) που κτίστηκαν πριν το 1981 δε διαθέτει καθόλου μόνωση ενώ μετά η τάση αντιστράφηκε με συνέπεια η συντριπτική πλειοψηφία των κανονικών κατοικιών που κτίστηκαν από το 2006 και μετά (92,2 %) να διαθέτει κάποιο είδος μόνωσης.

B. ΝΟΙΚΟΚΥΡΙΑ

1. Πηγές ενέργειας

Από τα στοιχεία της Απογραφής προκύπτει ότι: 3.842.325 νοικοκυριά (ποσοστό 92,9%) δήλωσαν ότι χρησιμοποιούν ηλεκτρισμό για το μαγείρεμα, 2.756.083 νοικοκυριά (ποσοστό 66,7%) ότι χρησιμοποιούν πετρέλαιο για τη θέρμανσή τους και 2.047.645 νοικοκυριά (ποσοστό 49,5%) ότι χρησιμοποιούν ηλεκτρισμό για ζεστό νερό.

Στον πίνακα 4 που ακολουθεί παρουσιάζεται η ποσοστιαία κατανομή της κύριας πηγής ενέργειας που χρησιμοποιείται από τα νοικοκυριά για μαγείρεμα, θέρμανση και παροχή ζεστού νερού.

Πίνακας 4. Ποσοστιαία κατανομή των νοικοκυριών κατά κύρια χρησιμοποιούμενη πηγή ενέργειας

Είδος ενέργειας	Ποσοστιαία κατανομή των νοικοκυριών κατά χρήση ενέργειας για :		
	Μαγείρεμα	Θέρμανση	Ζεστό νερό
ΣΥΝΟΛΟ ΕΛΛΑΔΟΣ	100,0	100,0	100,0
Ηλεκτρισμός	92,9	8,7	49,5
Φυσικό αέριο	0,6	8,5	4,1
Πετρέλαιο	0,1	66,7	10,1
Ηλιακή ενέργεια	0,0	0,2	32,7
Βιομάζα	0,8	5,7	1,0
Άλλη	5,3	5,5	2,4
Καμία πηγή	0,3	4,8	0,1

2. Αυτοκίνητα και θέσεις στάθμευσης

Όπως έχει ήδη ανακοινωθεί από την ΕΛΣΤΑΤ, το σύνολο των νοικοκυριών της Ελλάδας ανέρχεται σε 4.134.540, από τα οποία 1.255.683 (ποσοστό 30,4%) δεν διαθέτουν αυτοκίνητο, 1.881.231 (ποσοστό 45,5%) διαθέτουν ένα (1) αυτοκίνητο, 839.035 (ποσοστό 20,3%) διαθέτουν δύο (2) αυτοκίνητα και 158.591 νοικοκυριά (ποσοστό 3,8%) διαθέτουν περισσότερα από δύο (2) αυτοκίνητα.

Όσον αφορά στις θέσεις στάθμευσης, από το σύνολο των νοικοκυριών, 2.727.304 νοικοκυριά δεν διαθέτουν θέση στάθμευσης (ποσοστό 66,0%), 1.066.490 (ποσοστό 25,8) διαθέτουν μία (1) θέση στάθμευσης, 288.186 (ποσοστό 7,0%) διαθέτουν δύο (2) θέσεις στάθμευσης ενώ 52.560 νοικοκυριά (ποσοστό 1,3%) διαθέτουν περισσότερες από τρεις (3) θέσεις στάθμευσης.

Το 4,6% των νοικοκυριών που δεν έχουν αυτοκίνητο διαθέτουν τουλάχιστον μία θέση στάθμευσης, ενώ ποσοστό 46,9 % των νοικοκυριών που έχει ένα ή περισσότερα αυτοκίνητα διαθέτει τουλάχιστον μία θέση στάθμευσης. Το 53,1% των νοικοκυριών με ένα τουλάχιστον αυτοκίνητο δεν διαθέτει θέση στάθμευσης.

Ο μικρότερος μέσος αριθμός αυτοκινήτων ανά νοικοκυριό εμφανίζεται στην Περιφερειακή Ενότητα Σποράδων, με 0,7 αυτοκίνητα / νοικοκυριό, ενώ ο μεγαλύτερος στην Περιφερειακή Ενότητα Ανατολικής Αττικής, 1,4 αυτοκίνητα / νοικοκυριό.

Στο γράφημα 4 εμφανίζεται ο αριθμός αυτοκινήτων που έχουν στη διάθεσή τους τα νοικοκυριά ανάλογα με τον τύπο κυριότητας της κατοικίας τους.

Γράφημα 4. Αριθμός αυτοκινήτων νοικοκυριών κατά τύπο κυριότητας της κατοικίας

3. Πρόσβαση στο διαδίκτυο

Στον πίνακα 5 παρουσιάζεται η πρόσβαση στο διαδίκτυο των νοικοκυριών σύμφωνα με τον τύπο τους και με τον τύπο πυρηνικών οικογενειών που περιλαμβάνουν.

Πίνακας 5. Τύπος νοικοκυριών και πυρηνικής οικογένειας σύμφωνα με την πρόσβασή τους στο διαδίκτυο

Περιγραφή / Τύπος νοικοκυριού και τύπος πυρηνικής οικογένειας	Σύνολο νοικοκυριών	Ποσοστό νοικοκυριών που:	
		Έχουν πρόσβαση στο διαδίκτυο	Δεν έχουν πρόσβαση στο διαδίκτυο
ΣΥΝΟΛΟ ΕΛΛΑΔΟΣ	4.134.540	42,9	57,1
Νοικοκυριά με μία πυρηνική οικογένεια	2.835.987	48,4	51,6
Παντρεμένα ζευγάρια χωρίς παιδιά	845.925	23,7	76,3
Παντρεμένα ζευγάρια με παιδί-ιά	1.502.871	62,3	37,7
Συμβιούντες χωρίς παιδί-ιά	57.444	61,2	38,8
Συμβιούντες με παιδί-ιά	10.884	49,1	50,9
Πατέρας με παιδί-ιά	63.519	42,5	57,5

Περιγραφή / Τύπος νοικοκυριού και τύπος πυρηνικής οικογένειας	Σύνολο νοικοκυριών	Ποσοστό νοικοκυριών που:	
		Έχουν πρόσβαση στο διαδίκτυο	Δεν έχουν πρόσβαση στο διαδίκτυο
Μητέρα με παιδί-ιά	355344	47,4	52,6
Νοικοκυριά με δύο ή περισσότερες πυρηνικές οικογένειες	91303	40,4	59,6
Νοικοκυριά χωρίς πυρηνικές οικογένειες ⁽¹⁾	1207250	30,1	69,9

(1) Δηλαδή μονομελή νοικοκυριά, ή νοικοκυριά των οποίων τα μέλη δε σχετίζονται ως σύζυγοι, ως συμβιούντες σύντροφοι ή ως γονέας και παιδιά. Π.χ. δύο φίλοι που συγκατοικούν.

Στο γράφημα 5 που ακολουθεί απεικονίζεται η πρόσβαση των νοικοκυριών στο διαδίκτυο κατά Περιφέρεια.

Γράφημα 5. Πρόσβαση στο διαδίκτυο των νοικοκυριών κατά Περιφέρεια

Από τη μελέτη των στοιχείων προκύπτει ότι η Περιφερειακή Ενότητα Βορείου Τομέα Αθηνών έχει το μεγαλύτερο ποσοστό νοικοκυριών με πρόσβαση στο διαδίκτυο, 65,2%, ενώ η Περιφερειακή Ενότητα Ευρυτανίας το μικρότερο ποσοστό με μόλις το 13,4% των νοικοκυριών της να έχει πρόσβαση στο διαδίκτυο.

4. Ανακύκλωση

Από το σύνολο των νοικοκυριών της χώρας το 51% προωθεί απορρίμματα για ανακύκλωση. Το μέσο ποσοστό ανακύκλωσης ανά νοικοκυριό στην Ελλάδα είναι 16,8%.

Στις χώρες της ΕΕ, σύμφωνα με στοιχεία του Κέντρου Περιβαλλοντικών Δεδομένων για τα Απόβλητα, της Eurostat, για το 2011 υψηλά ποσοστά ανακύκλωσης εμφανίζουν η Γερμανία με 45%, η Ιρλανδία με 37% και το Βέλγιο με 36%. Η Ιταλία με 21% και η Ελλάδα και η Ισπανία με 15% βρίσκονται περίπου στο μέσο της κατάταξης, ενώ χαμηλά ποσοστά ανακύκλωσης εμφανίζουν η Ρουμανία με 1%, η Βουλγαρία με 3% και η Μάλτα με 7%. Τα στοιχεία αφορούν την ανακύκλωση των δημοτικών αποβλήτων, δηλαδή των αποβλήτων εκείνων που στο μεγαλύτερο βαθμό παράγονται από νοικοκυριά, αλλά σε αυτά μπορεί επίσης να περιλαμβάνονται απόβλητα από μικρές επιχειρήσεις. Για το λόγο αυτό, τα στοιχεία δεν ταυτίζονται με τα αντίστοιχα της απογραφής.

Το μεγαλύτερο ποσοστό ανακύκλωσης, 22,5%, εμφανίζεται στα νοικοκυριά των οποίων τα μέλη έχουν μέση ηλικία 20-29 ετών ενώ το μικρότερο ποσοστό ανακύκλωσης, 11,3%, παρατηρείται στα νοικοκυριά των οποίων τα μέλη έχουν μέση ηλικία 60-69 ετών.

Στον πίνακα 6 παρουσιάζονται στοιχεία προώθησης απορριμμάτων για ανακύκλωση σύμφωνα με τη μέση ηλικία όλων των μελών των νοικοκυριών.

Πίνακας 6. Προώθηση απορριμμάτων για ανακύκλωση σύμφωνα με την μέση ηλικία των μελών των νοικοκυριών

Μέση ηλικία των μελών του νοικοκυριού	Σύνολο νοικοκυριών	Πρωθούν τα απορρίμματα για ανακύκλωση		Νοικοκυριά που δεν προθούν τα απορρίμματα για ανακύκλωση
		Νοικοκυριά	Ποσοστό ανακύκλωσης κατά μέσο όρο (%)	
ΣΥΝΟΛΟ ΧΩΡΑΣ	4.134.540	2.110.306	33	2.024.234
Κάτω των 20 ετών	208.196	101.669	33,3	106.527
20-29	820.168	474.667	33,9	345.501
30-39	771.982	458.196	34	313.786
40-49	576.732	325.807	33,4	250.925
50-59	497.382	254.924	32,5	242.458
60-69	514.631	239.026	31,8	275.605
70+	745.449	256.017	30,4	489.432

Στο γράφημα 6 που ακολουθεί απεικονίζεται η ποσοστιαία κατανομή των νοικοκυριών που προθούν απορρίμματα για ανακύκλωση κατά τύπο νοικοκυριού.

Γράφημα 6. Ποσοστό νοικοκυριών που προωθούν απορρίμματα για ανακύκλωση κατά τύπο νοικοκυριού

Στο γράφημα 7 παρουσιάζονται τα ποσοστά των νοικοκυριών που προωθούν απορρίμματα για ανακύκλωση κατά Περιφέρεια.

Γράφημα 7. Νοικοκυριά που προωθούν απορρίμματα για ανακύκλωση κατά Περιφέρεια

Από τη μελέτη των στοιχείων προκύπτει ότι το μεγαλύτερο ποσοστό νοικοκυριών που προωθούν απορρίμματα για ανακύκλωση παρουσιάζεται στην Περιφερειακή Ενότητα Βορείου Τομέα Αθηνών με ποσοστό 81,1% ενώ ακολουθούν οι Περιφερειακές Ενότητες Σύρου και Νότιου Τομέα Αθηνών με ποσοστό 75,3%. Τα χαμηλότερα ποσοστά νοικοκυριών που προωθούν απορρίμματα για ανακύκλωση παρουσιάζονται στις Περιφερειακές Ενότητες Καρπάθου με ποσοστό 1,5% και Θάσου με ποσοστό 1,6%.

Αναλυτικότερα αποτελέσματα σχετικά με τα στοιχεία ανέσεων κατοικιών και νοικοκυριών σε επίπεδο Περιφέρειας, είναι διαθέσιμα στην ιστοσελίδα της ΕΛΣΤΑΤ, στην ηλεκτρονική διεύθυνση:

<http://www.statistics.gr/portal/page/portal/ESYE/PAGE-cencus2011tables>

Επίσης οι χρήστες μπορούν να αποστέλλουν ηλεκτρονικό αίτημα παροχής στοιχείων μέσω της ιστοσελίδας της ΕΛΣΤΑΤ στην ηλεκτρονική διεύθυνση:

<http://www.statistics.gr/pls/apex/f?p=105:1030:4375195521487698::NO::>

ΜΕΘΟΔΟΛΟΓΙΚΟ ΣΗΜΕΙΩΜΑ

1. Νομικό Πλαίσιο

Η διενέργεια Γενικών Απογραφών Πληθυσμού-Κατοικιών και Κτιρίων από την ΕΛΣΤΑΤ προβλέπεται από το άρθρο 10 του Ν. 3832/2010 «Ελληνικό Στατιστικό Σύστημα (ΕΛΣΣ) « Σύσταση της Ελληνικής Στατιστικής Αρχής (ΕΛΣΤΑΤ) ως Ανεξάρτητης Αρχής».

Ειδικότερα, οι Απογραφές Κτιρίων και Πληθυσμού - Κατοικιών 2011 διενεργήθηκαν με βάση το Προεδρικό Διάταγμα 168 (ΦΕΚ 223Α/2008), τον Κανονισμό (ΕΚ) 763/2008 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου σχετικά με τις Απογραφές Πληθυσμού και Στέγασης, την Κοινή Υπουργική Απόφαση με αριθ. 1524/Γ5-473 (ΦΕΚ 425Β/2011) και την τροποποίηση αυτής (ΦΕΚ 783Β/2011), καθώς και την Πράξη Νομοθετικού Περιεχομένου περί διενέργειας Απογραφής Πληθυσμού - Κατοικιών (ΦΕΚ 106Α/2011), όπως αυτή κυρώθηκε με το Νόμο 3995/2011 (ΦΕΚ 166Α/2011).

2. Σκοπός

Σκοπός των Γενικών Απογραφών είναι η συγκέντρωση στοιχείων για το Μόνιμο Πληθυσμό της Χώρας, τα δημογραφικά οικονομικά και κοινωνικά χαρακτηριστικά του πληθυσμού, τις συνθήκες στέγασης των νοικοκυριών και τα χαρακτηριστικά των κατοικιών τους, καθώς και για τον οικοδομικό πλούτο της Χώρας.

3. Χρήσιμες έννοιες-βασικοί ορισμοί

3.1 Κανονική κατοικία: εννοούμε τη μόνιμη και ανεξάρτητη κατασκευή, η οποία αποτελείται τουλάχιστον από ένα κανονικό δωμάτιο και προορίζεται να χρησιμοποιηθεί ως κατοικία ενός νοικοκυριού για διάστημα ενός τουλάχιστον έτους.

3.2 Νοικοκυριό: είναι το σύνολο των ατόμων που διαμένουν μόνιμα σε μια κατοικία (κανονική ή μη κανονική) είτε έχουν συγγενικές σχέσεις είτε όχι.

3.3 Πυρηνική οικογένεια: θεωρείται η ύπαρξη δύο ή περισσότερων ατόμων μέσα στο νοικοκυριό, τα οποία σχετίζονται ως σύζυγοι, ως συμβιούντες σύντροφοι ή ως γονέας και παιδιά. Έτσι, η πυρηνική οικογένεια περιλαμβάνει ένα ζεύγος χωρίς παιδιά ή ζεύγος με ένα ή περισσότερα παιδιά ή ένα μόνο γονέα με ένα ή περισσότερα παιδιά, που διαβιών μόνιμα στην ίδια κατοικία. Δύο άτομα θεωρείται ότι **συμβιών** όταν έχουν συνήθη κατοικία το ίδιο νοικοκυριό, δεν είναι παντρεμένα μεταξύ τους και αναφέρουν ότι έχουν μια σχέση όμοια της έγγαμης.