
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΤΟΜΕΑΣ ΓΕΩΓΡΑΦΙΑΣ ΚΑΙ ΠΕΡΙΦΕΡΙΑΚΟΥ ΣΧΕΔΙΑΣΜΟΥ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

ΟΙΚΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΣΤΟΝ ΠΕΡΙΑΣΤΙΚΟ ΧΩΡΟ.

ΠΡΟΟΠΤΙΚΕΣ - ΠΡΟΒΛΗΜΑΤΑ. ΜΕΛΕΤΗ ΠΕΡΙΠΤΩΣΗΣ:
Η ΠΕΔΙΑΔΑ ΤΩΝ ΜΕΣΟΓΕΙΩΝ ΣΤΗΝ ΑΝΑΤΟΛΙΚΗ ΑΤΤΙΚΗ.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Αθήνα, 16 Φεβρουαρίου 2010

σελίδα 1 από 129

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΕΡΙΕΧΟΜΕΝΑ ..1

ΠΡΟΛΟΓΟΣ..3

ΚΕΦΑΛΑΙΟ 1: ΘΕΩΡΗΤΙΚΟΙ ΑΞΟΝΕΣ ΔΙΕΡΕΥΝΗΣΗΣ5

1.1. Habitat Agenda ..5

1.2. Γενικά περί δόμησης..7

1.2.1. Τι σημαίνει «εκτός σχεδίου» περιοχή..8

1.3. Το Πολεοδομικό Πλαίσιο ..9

1.4. Οι πολεοδομικές αρμοδιότητες της Τοπικής Αυτοδιοίκησης σήμερα10

ΚΕΦΑΛΑΙΟ 2: ΚΟΙΝΩΝΙΚΟΟΙΚΟΝΟΜΙΚΗ ΦΥΣΙΟΓΝΩΜΙΑ ΤΗΣ

ΠΕΡΙΟΧΗΣ ΜΕΛΕΤΗΣ..12

2.1 Δημογραφικά χαρακτηριστικά ..12

2.1.1 Ρυθμοί Πληθυσμιακής Μεταβολής ..12

2.1.2 Ηλικιακή σύσταση πληθυσμού κατά φύλο ..16

2.2 Κοινωνικά χαρακτηριστικά ...28

2.2.1 Επίπεδο Εκπαίδευσης ..28

2.2.2 Νοικοκυριά ...34

2.2.4. Ξένη Υπηκοότητα ...49

ΚΕΦΑΛΑΙΟ 3:..50

3.1. Δημιουργία Ομάδων με βάση τα επιμέρους Δημογραφικά

Χαρακτηριστικά..50

3.1.1. Πληθυσμός ...50

3.1.2. Δείκτης Γήρανσης ...50

3.2. Δημιουργία Ομάδων με βάση τα επιμέρους Κοινωνικά Χαρακτηριστικά ..51

3.2.1. Νοικοκυριά ..51

3.2.2. Αλλοδαποί ..51

3.2.3. Κατοικίες (Κενές – Κανονικές)..52

σελίδα 2 από 129

3.3. Οικοδομικές Άδειες ..53

3.4. Κατηγοριοποίηση - Συμπεράσματα ..63

ΚΕΦΑΛΑΙΟ 4:..65

4.1. Χρήσεις κτιρίων 1990 ...65

4.2. Χρήσεις κτιρίων 2000 ...71

4.3. Σύγκριση Χρήσεων 1990-2000...75

ΚΕΦΑΛΑΙΟ 5: ΚΟΙΝΩΝΙΚΗ – ΕΠΑΓΓΕΛΜΑΤΙΚΗ ΦΥΣΙΟΓΝΩΜΙΑ ΤΟΥ

ΠΛΗΘΥΣΜΟΥ ΤΗΣ ΠΕΡΙΟΧΗΣ ΜΕΛΕΤΗΣ..77

5.1. Ταξινόμηση Ομάδων ..77

ΚΕΦΑΛΑΙΟ 6:..86

6.1. Το Νέο Ρυθμιστικό Σχέδιο Αθήνας και Αττικής..86

6.2. Προβλήματα ..97

ΚΕΦΑΛΑΙΟ 7:..101

7.1. Νέα Οδικά Έργα Αττικής ..101

7.1.1. Γενικά Στοιχεία ...101

7.1.2. Συνοπτικά Τεχνικά Χαρακτηριστικά..102

7.1.3. Σημασία του έργου..103

7.1.4. Στοχοι του ΡΣΑ με τους οποίους προκύπτει σχέση..106

7.2. Προβλήματα ..107

7.3. ΣΥΜΠΕΡΑΣΜΑΤΑ - ΔΙΑΠΙΣΤΩΣΕΙΣ ..109

ΠΑΡΑΡΤΗΜΑ ΠΙΝΑΚΩΝ..118

ΒΙΒΛΙΟΓΡΑΦΙΑ ..127

σελίδα 3 από 129

ΠΡΟΛΟΓΟΣ

Αντικείμενο της διπλωματικής εργασίας αποτελεί η διερεύνηση της χωρο-κοινωνικής

εξέλιξης της περιοχής περιοχή των Μεσογείων της Ανατολικής Αττικής. Η περιοχή

αυτή περιλαμβάνει 8 Δήμους και 3 Κοινότητες, Δ. Μαρκοπούλου, Δ. Κερατέας, Δ.

Καλυβιών Θορικού, Δ. Κορωπίας, Δ. Παιανίας, Δ. Σπάτων – Λούτσας, Δ. Αρτέμιδος,

Δ. Παλλήνης, Κ. Πικερμίου, Κ. Κουβαράς, Κ. Ανθούσες (βλ. Παράρτημα Χαρτών,

Χάρτης 1).

H προσέγγιση της οικιστικής ανάπτυξης/εξάπλωσης στον αστικό και περιαστικό

χώρο συχνά επικεντρώνεται στον εντοπισμό και την ερμηνεία των διαφοροποιήσεων

είτε στη δομή και οργάνωση των χρήσεων γης είτε στην κοινωνικο-επαγγελματική

φυσιογνωμία του πληθυσμού είτε στη διάρθρωση οικονομικών δραστηριοτήτων. Η

αστική ανάλυση δηλαδή εστιάζει κατά περίπτωση στα χαρακτηριστικά που αφορούν

ή την οργάνωση του χώρου της ‘κατοικίας’, ή την οργάνωση του χώρου της

‘παραγωγής’, ή στα χαρακτηριστικά του κοινωνικού διαχωρισμού.

Η προσέγγιση που υιοθετείται στην παρούσα διπλωματική εργασία δίνει έμφαση στις

γεωγραφικές διαστάσεις του αστικού χώρου και εστιάζει στην «παραγωγή» του.

Εξετάζοντας σημαντικές πλευρές του γεωγραφικού φαινομένου της «περιαστικής

εξάπλωσης/αστικοποίησης, προαστιοποίησης», εντοπίζουμε χωρική διαφοροποίηση

των χρήσεων στα κτήρια της περιοχής μελέτης, χωρική διαφοροποίηση των τόπων

κατοικίας των διαφόρων κοινωνικών ομάδων, χωρική διαφοροποίηση των

στεγαστικών συνθηκών, χωρική διαφοροποίηση των θέσεων εργασίας των κατοίκων.

Η μορφολογία των διαφοροποιήσεων αυτών συνδέεται με διαφορετικές

περιόδους/στάδια οικονομικής-οικιστικής ανάπτυξης στη χώρα και το Λεκανοπέδιο

της Αττικής και τις αλλαγές που αυτές επιφέρουν στον χωρικό και κοινωνικό

καταμερισμό εργασίας αλλά και με τρόπους παραγωγής του οικιστικού αποθέματος

(Sayas, 2007)

Οι χωρικές διαφοροποιήσεις όμως δεν συγκροτούν μόνο λειτουργικές διαστάσεις της

οικιστικής μορφολογίας του περιαστικού χώρου αλλά συστατικά του στοιχεία.

Εξετάζοντας τες προχωρούμε στην ανάδειξη των σύνθετων αλληλεξαρτήσεων των

χαρακτηριστικών της δομής και οργάνωσης των χρήσεων γης με την κοινωνικο-

επαγγελματική φυσιογνωμία του πληθυσμού και την αγορά εργασίας. Η βασική

υπόθεση εργασίας που καθοδηγεί την έρευνα είναι ότι οι παράγοντες που

σελίδα 4 από 129

συσχετίζονται με την ‘προσφορά’, όπως ο κοινωνικός καταμερισμός των

προσφερόμενων θέσεων εργασίας, η χωρική οργάνωση των κυρίαρχων χρήσεων του

κτηριακού αποθέματος, συναρθρώνονται με τους παράγοντες που αφορούν τη

‘ζήτηση’, δηλαδή με την κοινωνικο-επαγγελματική φυσιογνωμία του πληθυσμού και

παράγουν ιδιαίτερες χωρο-κοινωνικές «ημικανονικότητες». Στην εργασία αυτή

εντοπίζεται το πως οι διαφορετικοί τρόποι συνάρθρωσης στις επιμέρους περιοχές της

περιοχής που εξετάζεται συμβάλλουν στην παραγωγή και αναπαραγωγής του χώρου

μελέτης. Με άλλα λόγια τονίζεται ότι ο χωρικός καταμερισμός εργασίας και

κεφαλαίου συνδιαμορφώνουν την άνιση χωρο-κοινωνική ανάπτυξη του [περί]

αστικού χώρου και εγγράφουν σε αυτόν χαρακτηριστικά που με τη σειρά τους

συνδιαμορφώνουν την περαιτέρω χωρο-κοινωνική αναπαραγωγή του.1

1 «Η ΚΟΙΝΩΝΙΚΟ-ΕΠΑΓΓΕΛΜΑΤΙΚΗ ΦΥΣΙΟΓΝΩΜΙΑ, ΤΟ ΚΤΗΡΙΑΚΟ ΑΠΟΘΕΜΑ
ΚΑΙ ΟΙ ΟΨΕΙΣ ΤΗΣ ΑΣΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΣΤΗ ΣΥΧΡΟΝΗ ΑΘΗΝΑ.
Μουκούλης Πολύβιος., Σαγιάς Ιωάννης»

σελίδα 5 από 129

ΚΕΦΑΛΑΙΟ 1: ΘΕΩΡΗΤΙΚΟΙ ΑΞΟΝΕΣ ΔΙΕΡΕΥΝΗΣΗΣ

1.1. Habitat Agenda
(Από ΥΠΕΧΩΔΕ, «Οδηγός εκπόνησης ολοκληρωμένων τοπικών προγραμμάτων

βιώσιμης ανάπτυξης σε εφαρμογή της Habitat Agendas», Αθήνα, Ιούλιος 2002)

Η Habitat Agenda αποτελεί ένα Παγκόσμιο Σχέδιο Δράσης για τους ανθρώπινους

οικισμούς σε εθνικό, περιφερειακό και τοπικό επίπεδο, το οποίο συντάχθηκε κατά τη

δεύτερη παγκόσμια συνδιάσκεψη των Ηνωμένων Εθνών που πραγματοποιήθηκε στην

Κωνσταντινούπολη. Η Habitat Agenda έχει στόχο την ανάπτυξη των πόλεων και

οικισμών, εγγυάται την ασφαλή, υγιεινή, και ισόνομη διαβίωση των κατοίκων και την

επαρκή και ικανοποιητική στέγη για όλους σε ένα βιώσιμο οικιστικό περιβάλλον.

Βασίζεται στις αρχές της ισότητας, αλληλεγγύης, του εταιρισμού της ανθρώπινης

αξιοπρέπειας, της εκτίμησης και της συνεργασίας.

Προϋπόθεση επίτευξης των κύριων στόχων που θέτει η εφαρμογή την Habitat

Agenda αποτελεί η ουσιαστική αναβάθμιση των ικανοτήτων και της τεχνογνωσίας

στη διαχείριση αστικών ζητημάτων καθώς και η διερεύνηση και ενδυνάμωση της

λαϊκής συμμετοχής.

Περαιτέρω προϋποθέσεις των στόχων αυτών αποτελούν η διεθνής συνεργασία μεταξύ

των διαφόρων φορέων που εμπλέκονται και ο συντονισμός με άλλες χώρες στους

τομείς της τεχνικής συνεργασίας καθώς και η περιοδική παρακολούθηση της προόδου

στην υλοποίηση της εφαρμογής της Habitat Agenda συνήθως με τη χρήση αστικών

δεικτών.

Η Ελλάδα έχει δεσμευθεί για την προώθηση των στόχων της Habitat Agenda, μέσω

του Εθνικού Σχεδίου Δράσης (ΕΣΔ) το οποίο παρουσιάστηκε στη Συνδιάσκεψη της

Κωνσταντινούπολης.

Θεμελιώδη επιδίωξη του ΕΣΔ αποτελεί η θετική ανταπόκριση της χώρας στους δύο

κύριους στόχους της Habitat Agenda για την επαρκή στέγη για όλους και την βιώσιμη

σελίδα 6 από 129

ανάπτυξη2 των οικισμών μέσα στα πλαίσια που προσδιορίζουν οι ιδιαιτερότητες του

ελληνικού χώρου, της ελληνικής κοινωνίας και της πολιτισμικής της ταυτότητας.

Παρακάτω παρουσιάζονται επιγραμματικά οι βασικές αρχές του ΕΣΔ:

o Εθνικό φυσικό περιβάλλον και ρύπανση.

o Φυσικοί πόροι και διαχείριση τους.

o Οικισμοί και αειφόρο, υγιεινή και ασφαλή διαβίωση.

o Οικιστική ανάπτυξη και προκλήσεις από σύγχρονες τάσεις αλλαγής της

λειτουργίας των πόλεων, του επιπέδου διαβίωσης και του τρόπου συμπεριφοράς

ατόμων και νοικοκυριών.

o Πρόσβαση σε επαρκή, κατάλληλη και προσιτή σε όλους κατοικία.

o Αξιοποίηση και ανάπτυξη του δυναμικού όλων των κοινωνικών και οικονομικών

τομέων.

o Δημοκρατικοί θεσμοί : αποδοχή και εφαρμογή τους.

o Ισότητα ατόμων και ομάδων πολιτών.

o Κοινωνική συνοχή, κοινωνική μέριμνα και κοινωνική δικαιοσύνη.

o Διεθνής συνεργασία.

Πιο αναλυτικά οι δυο βασικοί άξονες που κινείται η Habitat Agenda είναι οι εξής:

1. Επαρκής Στέγη Για Όλους: Η στέγη προσδιορίζεται ως δικαίωμα όλων των

πολιτών. Η κατοικία θα πρέπει να πληρεί κάποιους ελάχιστα αποδεκτούς όρους

ποιότητας σε ότι αφορά τα υλικά και τον τρόπο κατασκευής (αντοχή

κατασκευής, ηλιασμός, αερισμός) και τις βασικές υποδομές (ηλεκτρισμό,

ύδρευση, αποχέτευση, θέρμανση). Θα πρέπει επίσης να έχει επαρκές μέγεθος σε

σχέση με το μέγεθος του νοικοκυριού και χώρους που να καλύπτουν τις ανάγκες

των μελών του για ιδιωτικότητα. Όλα τα παραπάνω στοιχεία στέγασης θα πρέπει

να διατίθενται σε προσιτό κόστος.

Πρέπει να γίνει εξασφάλιση συνθηκών ομαλής λειτουργίας της αγοράς γης και

κατοικίας, και των τομέων παραγωγής και χρηματοδότησης, καθώς και

εξασφάλιση επαρκούς επιπέδου στέγασης σε ότι αφορά την ποιότητα κατοικίας

και τις συνθήκες στέγασης.

2. Οι έντονοι ρυθμοί αστικοποίησης, δημιουργούν πολλαπλά προβλήματα και

αντιθέσεις τόσο στο εσωτερικό των πόλεων όσο και στη σχέση τους με την

2 Βιώσιμη ορίζεται η ανάπτυξη που ανταποκρίνεται στις ανάγκες της παρούσας γενιάς, χωρίς να
μειωθεί η ικανότητα των μελλοντικών γενεών να καλύψουν τις δικές τους ανάγκες και φιλοδοξίες. Η
βιώσιμη ανάπτυξη δεν αποτελεί μία επιλογή αλλά αναγκαιότητα

σελίδα 7 από 129

αγροτική ενδοχώρα και το φυσικό περιβάλλον. Στα πλαίσια της βιώσιμης

ανάπτυξης των οικισμών θα πρέπει να εφαρμοστούν πολιτικές και να

αναληφθούν πρωτοβουλίες για την αντιμετώπιση των προβλημάτων και την

διευθέτηση των αντιθέσεων σε όλα τα επίπεδα:

o Σε επίπεδο διαχείρισης της γης, με στόχο τη διατήρηση της αγροτικής γης σε

ικανοποιητικά επίπεδα από άποψη μεγέθους και ποιότητας.

o Σε επίπεδο δημογραφικής, κοινωνικής και οικονομικής ανάπτυξης, με στόχο

την δημογραφική ισορροπία των αγροτικών και αστικών πληθυσμών, την

ανάπτυξη των τοπικών οικονομιών, την εξάλειψη των περιφερειακών

ανισοτήτων, την αύξηση της απασχόλησης, την εξάλειψη της φτώχιας και

του κοινωνικού αποκλεισμού.

1.2. Γενικά περί δόμησης
(Άγγελος Σιόλας, «Άνθρωπος και Χώρος», Ε.Μ.Π. Αθήνα 2005, Κεφάλαια Γ.6 σελ.

224-248 και Γ.7 σελ. 248-258)

Σύμφωνα με το άρθρο 24, παρ. 2 του Συντάγματος η ανάπτυξη και διαμόρφωση των

οικιστικών περιοχών υπάγεται στον έλεγχο του κράτους, ώστε να υπάρχει καλύτερο

βιοτικό επίπεδο.

Στον άμεσα περιαστικό, αλλά και στον ευρύτερο ελληνικό χώρο, όπου μεγάλες

εκτάσεις έχουν δομηθεί αυθαίρετα χωρίς ένα πολεοδομικό σχεδιασμό, στεγάζονται

κυρίως άτομα με χαμηλά εισοδήματα.

Στη δημιουργία των αυθαιρέτων συμβάλλει η καταστροφή γεωργικών, δασικών και

παράκτιων εκτάσεων για οικοπεδοποίηση, με αποτέλεσμα την πλαστή αύξηση της

αξίας της γης. Αυτά οδηγούν σε υπέρμετρη πληθυσμιακή αύξηση, καταστροφή του

περιβάλλοντος, ζημίωση των συνθηκών διαβίωσης και ελάττωσης της

λειτουργικότητας των οικισμών.

Οι λόγοι που δημιουργούν αυτήν την κατάσταση είναι η ανυπαρξία αναπτυξιακού

προγραμματισμού, με αποτέλεσμα τη συγκέντρωση στις αστικές περιοχές, λόγω της

εγκατάλειψης του αγροτικού οικιστικού χώρου, η έλλειψη πολιτικής κατοικίας και

πολιτικής γης, η μη ύπαρξη ολοκληρωμένου πολεοδομικού σχεδιασμού.

σελίδα 8 από 129

Πρέπει να σημειωθεί ότι σήμερα τα «σχέδια πόλεως» ακολουθούν την αυθαίρετη

δόμηση και σπάνια ακολουθείται ή εφαρμόζεται πολεοδομικό σχέδιο σε μη

δομημένες περιοχές.

1.2.1. Τι σημαίνει «εκτός σχεδίου» περιοχή.
Εκτός σχεδίου είναι οι περιοχές οι οποίες δεν ανήκουν στα Π.Σ. και στους οικισμούς

προ του ’23.

Μετά το Ν.Δ. του ’23 η Ελλάδα διαιρέθηκε στις εξής κατηγορίες:

i. Περιοχές εντός σχεδίου πόλης: είναι αυτές που έχουν εγκεκριμένο ρυμοτομικό

σχέδιο. Ο ΓΟΚ ’85 ορίζει ως εγκεκριμένο ρυμοτομικό σχέδιο οικισμού ή

σχέδιο πόλης ή πολεοδομικό σχέδιο ή πολεοδομική μελέτη το διάγραμμα με

τον τυχόν ειδικό πολεοδομικό κανονισμό που έχει εγκριθεί σύμφωνα με τις

οικείες διατάξεις και καθορίζει τους ειδικούς όρους δόμησης, τους

κοινόχρηστους και δομήσιμους χώρους και τις επιτρεπόμενες χρήσεις σε κάθε

τμήμα ή ζώνη του οικισμού.

ii. Περιοχές εκτός σχεδίου πόλης: περιλαμβάνουν δασικές και μη εκτάσεις. Στις

δασικές εκτάσεις δεν επιτρέπεται η δόμηση και ισχύει η δασική νομοθεσία.

Στις μη δασικές επιτρέπεται η δόμηση νόμιμα. Μια άλλη διάκριση των

περιοχών αυτών είναι αυτές που ανήκουν σε εντός ζώνης πόλης ή ΖΟΕ και στις

εκτός.

Στην αυξημένη με νόμιμο ή παράνομο τρόπο πολεοδόμηση των εκτός σχεδίου

περιοχών, συνέβαλαν κάποιες διατάξεις οι οποίες επέτρεπαν την δόμηση κατά

μήκος των δρόμων.

iii. Οι οικισμοί που υφίστανται προ του ’23: δεν έχουν εγκεκριμένο σχέδιο και η

δόμηση ρυθμίζεται με Δ.Δ. Οι ρυθμίσεις που εφαρμόζονται απ’ την πολιτεία

είναι σχεδόν ίδιες μ’ αυτές που ισχύουν για τις εντός σχεδίου περιοχές, επειδή

είναι ήδη οικοδομημένες και αποτελούν ενιαίο οικιστικό σύνολο.

Η δόμηση για τις εκτός σχεδίου περιοχές ρυθμίζεται απ’ τα Π.Δ. 6/17.10.1978 (ΦΕΚ

Α 538) και Π.Δ. 24/31.5.1985 (ΦΕΚ Δ 270) και ορισμένα άρθρα του Ν.1577/1985

(ΓΟΚ 85). Το Π.Δ. του ’78 ισχύει για την ανέγερση κτιρίων ειδικών χρήσεων.

σελίδα 9 από 129

Το ελληνικό κράτος όμως απέτυχε στο ρυθμισιακό του ρόλο, παρά την ύπαρξη

νομοθετικού πλαισίου και έτσι δημιουργήθηκε η σημερινή πολεοδομική

αποδιοργάνωση.

Η Ευρωπαϊκή Ένωση (Ε.Ε.) από την πλευρά της χρηματοδοτεί μεγάλα δημόσια έργα

και θέτει όρους για την προστασία του περιβάλλοντος. Επίσης το Σ.τ.Ε.3 εκδηλώνει

ενδιαφέρον για την τήρηση της πολεοδομικής νομοθεσίας και επιδιώκει

αποφασιστικά την τήρηση των νόμων.

Τέλος, για να επιτευχθεί η «αειφόρος και βιώσιμη ανάπτυξη» θα πρέπει η Ελλάδα να

επιλέξει ένα στρατηγικό σχέδιο που θα βασίζεται στις σύγχρονες αντιλήψεις για την

ζητούμενη αυτή ανάπτυξη, ώστε να επιδιώκεται η ποιότητα ζωής.

1.3. Το Πολεοδομικό Πλαίσιο
(Άγγελος Σιόλας, «Άνθρωπος και Χώρος», Ε.Μ.Π. Αθήνα 2005, Κεφάλαια Γ.6 σελ.

224-248 και Γ.7 σελ. 248-258)

Σύμφωνα με το άρθρο 1 του Ν.2508/97 το πολεοδομικό πλαίσιο οφείλει να

εναρμονίζεται με τις κατευθύνσεις του χωροταξικού σχεδιασμού. Λόγω της

δημιουργίας θεσμοθετημένων Περιφερειακών Πλαισίων Χωροταξικού σχεδιασμού

για τις δώδεκα Περιφέρειες (πλην Αττικής) σε σύντομο ορίζοντα, η Τ.Α.4 οφείλει να

διαχειρίζεται τον πολεοδομικό σχεδιασμό της γης που καλύπτει βάσει της

σχεδιαζόμενης στρατηγικής η οποία έχει καθοριστεί απ’ το σχεδιασμό της ανώτερης

βαθμίδας.

Η οικιστική οργάνωση και ο Π.Σ. εφαρμόζεται σε δύο επίπεδα. Το πρώτο

περιλαμβάνει το ρυθμιστικό σχέδιο και το πρόγραμμα προστασίας του

περιβάλλοντος, το Γ.Π.Σ.5 για τον αστικό6 και περιαστικό7 χώρο καθώς και το

Σ.Χ.Ο.Ο.Α.Π. Στο δεύτερο επίπεδο θα εφαρμόζεται το πρώτο με εκπόνηση της

πολεοδομικής μελέτης, την πράξη εφαρμογής της και άλλες μελέτες.

Οι ΟΤΑ αδυνατούν να σχεδιάσουν σωστά τους αστικούς και μη8 χώρους εξαιτίας του

ορισμού της προστασίας με πληθυσμιακά μόνο κριτήρια. Έτσι για να μπορούν να

3 Συμβούλιο της Επικρατείας
4 Τοπική Αυτοδιοίκηση
5 Το Γενικό Πολεοδομικό Σχέδιο (Γ.Π.Σ.) περιλαμβάνει την χωρική έκταση που συμπίπτει με το όριο
του Ο.Τ.Α. και τις ρυθμίσεις (συμπεριλαμβανόμενες και αυτές που ισχύουν για τις ΖΟΕ).
6 Αστικός ονομάζεται κάθε είδους χώρος.
7 Περιαστικός είναι ο χώρος άμεσης επιρροής του αστικού
8 Μη αστικός είναι ο χώρος εκτός οικισμών

σελίδα 10 από 129

αναθέτουν ΓΠΣ ή ΣΧΟΟΑΠ οφείλουν να καθορίζουν τη στρατηγική οργάνωσης του

αστικού και μη χώρου τους και να αντιμετωπίζουν όλες τις παραμέτρους της

οικιστικής ανάπτυξης, της παραγωγικής δραστηριότητας και της προστασίας του

περιβάλλοντος.

Οι μελέτες για τις αναπλάσεις των αστικών περιοχών κατευθύνονται για τις εντός

σχεδίου πόλης περιοχές και στοχεύουν στην άνοδο του βιοτικού επιπέδου των

κατοίκων, στη βελτίωση του δομημένου περιβάλλοντος και στην διατήρηση των

πολιτιστικών στοιχείων της περιοχής.

Περιοχές ανάπλασης είναι αυτές στις οποίες εντοπίζονται μεγάλη κτιριακή

συγκέντρωση, έλλειψη κοινόχρηστων χώρων, ανάγκη για αλλαγή των χρήσεων γης,

καταστροφή των πολιτιστικών και αρχαιολογικών χώρων, υποβάθμιση του φυσικού

περιβάλλοντος και ορίζονται από το ΓΠΣ, το ΣΧΟΟΑΠ ή το ρυθμιστικό σχέδιο της

περιοχής.

Στη εφαρμογή του Νόμου 2503/97, που αφορά τη διοίκηση, οργάνωση και

στελέχωση της περιφέρειας καθώς και τις προβλεπόμενες αρμοδιότητες, πρακτικά

συχνά παρατηρείται αδυναμία, λόγω έλλειψης καθορισμού των απαιτούμενων

διαδικασιών, λειτουργίας νέων περιφερειακών φορέων καθώς και απουσίας

συναίνεσης με το ΥΠΕΧΩΔΕ.

1.4. Οι πολεοδομικές αρμοδιότητες της Τοπικής Αυτοδιοίκησης σήμερα
(Άγγελος Σιόλας, «Άνθρωπος και Χώρος», Ε.Μ.Π. Αθήνα 2005, Κεφάλαια Γ.6 σελ.

224-248 και Γ.7 σελ. 248-258)

Η Α΄ βαθμίδα Τοπικής Αυτοδιοίκησης βάσει του Ν.2508/97 αποκτά στην

δικαιοδοσία της, εκτός από τις αρμοδιότητές της για το β΄ επίπεδο, και την εκπόνηση

μελετών του α΄ επιπέδου σχεδιασμού. Το πρόβλημα εδώ, ανάγεται στο κατά πόσο

βρίσκεται σε ετοιμότητα να εκπληρώσει τις υποχρεώσεις της στο σχεδιασμό

ολόκληρου του χώρου μέσα στα γεωγραφικά όρια που της ανήκουν, και αυτό διότι

την ενίσχυση του ρόλου της δεν ακολούθησαν η κατάλληλη στελέχωση των

υπηρεσιών με εξειδικευμένο επιστημονικό προσωπικό.

Ο Νόμος 2508/97 προσπαθεί να πετύχει την κατοχύρωση του πολεοδομικού-

χωροταξικού σχεδιασμού στο σύνολο του περιαστικού-αγροτικού χώρου και να

σελίδα 11 από 129

εναρμονίσει τον πολεοδομικό σχεδιασμό με τις επιλογές του υπερκείμενου

χωροταξικού σχεδιασμού και με τους όρους προστασίας του περιβάλλοντος.

Τα πρώτα συμπεράσματα από την εφαρμογή του Ν. 2508/97 είναι ότι οι δήμοι που

ενδιαφέρθηκαν περισσότερο για την χρηματοδότηση και την εκπόνηση των μελετών

ήταν αυτοί που έχουν έντονη ανάπτυξη, συγκρούσεις για τις χρήσεις γης και

οικιστικές πιέσεις για α’ και β’ κατοικία. Επίσης οι δήμοι αυτοί κινήθηκαν με σκοπό

την κατοχύρωση επεκτάσεων για α’ και β’ κατοικία. Τέλος και οι παραθεριστικές

περιοχές προσπάθησαν να εκμεταλλευτούν τις μελέτες ΓΠΣ – ΣΧΟΟΑΠ ως μέσο για

την έγκριση τεράστιων επεκτάσεων.

Συνεπώς δημιουργούνται αρκετά προβλήματα όπως η ανυπαρξία σαφών στόχων για

την εκπόνηση των συγκεκριμένων μελετών, η έλλειψη χρημάτων σε αρκετούς

Δήμους, όπου πρόκειται να δοθούν οι χρηματοδοτήσεις, η μη πλήρωση των μικρών

δήμων της περιφέρειας με το κατάλληλο επιστημονικό προσωπικό και τέλος η

ασάφεια στον τρόπο επίβλεψης των μελετών.

Άρα κρίνεται αναγκαία η γρήγορη παροχή των κατευθυντήριων γραμμών ώστε οι

εκπονημένες μελέτες να είναι άρτιες και σαφείς.

σελίδα 12 από 129

ΚΕΦΑΛΑΙΟ 2: ΚΟΙΝΩΝΙΚΟΟΙΚΟΝΟΜΙΚΗ ΦΥΣΙΟΓΝΩΜΙΑ ΤΗΣ

ΠΕΡΙΟΧΗΣ ΜΕΛΕΤΗΣ

2.1 Δημογραφικά χαρακτηριστικά
Η μελέτη μιας περιοχής ως προς τα δημογραφικά χαρακτηριστικά9 μπορεί να γίνει σε

επίπεδο:

1. Ρυθμών Πληθυσμιακών Μεταβολών

2. Πληθυσμιακών Εξελίξεων

3. Ηλικιακής σύστασης Πληθυσμού

4. Αναλογίας των δυο φύλων

5. Χαρακτηριστικών – Εξέλιξης οικιστικού δικτύου της περιοχής

2.1.1 Ρυθμοί Πληθυσμιακής Μεταβολής
Τη χρονική περίοδο 1991-2001, στο σύνολο των Δήμων, υπάρχει αύξηση του

πραγματικού πληθυσμού. Κατά τη δεκαετία αυτή μεγαλύτερη πληθυσμιακή αύξηση

παρατηρείται στην κοινότητα Πικερμίου με ποσοστό αύξησης 56%, λόγω αύξησης

των νέων κατοικιών (βλ. Κεφάλαιο 3, §3.2.3 Κατοικίες (Κενές – κανονικές)) με

αποτέλεσμα την δημιουργία νέων πόλων και έπειτα στον Δήμο Αρτέμιδος με

ποσοστό αύξησης 45%, οι υπόλοιποι Δήμοι και κοινότητες το ποσοστό αύξησης του

πληθυσμού κυμαίνεται στο 25% - 40% περίπου με εξαίρεση την κοινότητα της

Ανθούσας που ουσιαστικά δεν παρουσίασε καμία πληθυσμιακή αύξηση (βλ.

Γράφημα 3.1).

Γενικά, στον τομέα της πληθυσμιακής εξέλιξης σύμφωνα με τα στοιχεία των

απογραφών της Ε.Σ.Υ.Ε. για τα έτη 1991 και 2001, ο πληθυσμός των Δ. της περιοχής

μελέτης παρουσιάζει διαχρονική αύξηση στο σύνολό της παρά τις στασιμότητες που

εμφανίζονται σε κάποιους δήμους. (βλ. Γράφημα 3.2.α & 3.2.β).

9 Μαρία Γιαουτζή και Αναστασία Στρατηγέα, «Σημειώσεις Χωροταξίας», Αθήνα 2005

σελίδα 13 από 129

Ποσοστά αύξησης πληθυσμού 1991 - 2001

0%

10%

20%

30%

40%
50%

60%

70%

80%
90%

100%

ΔΗ
ΜΟ
Σ Α
ΡΤ
ΕΜ
ΙΔ
ΟΣ

ΔΗ
ΜΟ
Σ
ΚΑ
ΛΥ
ΒΙΩ
Ν Θ

ΟΡ
ΙΚ
ΟΥ

ΔΗ
ΜΟ
Σ Κ
ΕΡ
ΑΤ
ΕΑ
Σ

ΔΗ
ΜΟ
Σ Κ
ΡΩ
ΠΙ
ΑΣ

ΔΗ
ΜΟ
Σ Μ

ΑΡ
ΚΟ
ΠΟ
ΥΛ
ΟΥ

 Μ
ΕΣ
ΟΓ
ΑΙΑ
Σ

ΔΗ
ΜΟ
Σ Π
ΑΙ
ΑΝ
ΙΑ
Σ

ΔΗ
ΜΟ
Σ Π
ΑΛ
ΛΗ
ΝΗ
Σ

ΔΗ
ΜΟ
Σ
ΣΠ
ΑΤ
ΩΝ

-Λ
ΟΥ
ΤΣ
ΑΣ

ΚΟ
ΙΝ
ΟΤ
ΗΤ
Α
ΑΝ
ΘΟ
ΥΣ
ΑΣ

ΚΟ
ΙΝ
ΟΤ
ΗΤ
Α
ΚΟ
ΥΒ
ΑΡ
Α

ΚΟ
ΙΝ
ΟΤ
ΗΤ
Α
ΠΙ
ΚΕ
ΡΜ
ΙΟ
Υ

Γράφημα 2.1. Διάγραμμα μεταβολής πληθυσμού στο σύνολο της περιοχής μελέτης,

βάσει του πραγματικού πληθυσμού (Πηγή: ΕΣΥΕ)

σελίδα 14 από 129

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ

9485

17391

0

2000
4000

6000

8000
10000

12000

14000

16000
18000

20000

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ

ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ

7357

12202

0

2000

4000

6000

8000

10000

12000

14000

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ

ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ

9715

13246

0

2000

4000

6000

8000

10000

12000

14000

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ

ΔΗΜΟΣ ΚΡΩΠΙΑΣ

16813

25325

0

5000

10000

15000

20000

25000

30000

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

ΔΗΜΟΣ ΚΡΩΠΙΑΣ

ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ

10499

15608

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ

ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ

9727

13013

0

2000

4000

6000

8000

10000

12000

14000

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ

Γράφημα 2.2.α. Διάγραμμα μεταβολής πληθυσμού,
βάσει του πραγματικού πληθυσμού (Πηγή: ΕΣΥΕ)

σελίδα 15 από 129

ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ

10908

16679

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ

ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ

7796

10203

0

2000

4000

6000

8000

10000

12000

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ

ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ

3020

3024

3018

3019

3020

3021

3022

3023

3024

3025

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ

ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ

1369

1704

0

200

400

600

800

1000

1200

1400

1600

1800

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ

ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ

1293

2931

0

500

1000

1500

2000

2500

3000

3500

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ

Γράφημα 2.2.β. Διάγραμμα μεταβολής πληθυσμού,
βάσει του πραγματικού πληθυσμού (Πηγή: ΕΣΥΕ)

σελίδα 16 από 129

2.1.2 Ηλικιακή σύσταση πληθυσμού κατά φύλο
Στην παράγραφο αυτή εξετάζεται η σύνθεση του πληθυσμού όσον αφορά το φύλο και

την ηλικία. Η ανάλυση αυτή έγινε με μελέτη στοιχείων από την Ε.Σ.Υ.Ε. του 1991 και

2001 για τον υπολογισμό του δείκτη γήρανσης του πληθυσμού, του δείκτη εξάρτησης

και την αναλογία των παιδιών. Ο δείκτης γήρανσης μας βοηθά να συμπεράνουμε τη

μέση ηλικία του πληθυσμού, αν δηλαδή είναι γερασμένος ή όχι. Ο δείκτης εξάρτησης

συνδέεται άμεσα με τον δείκτη γήρανσης, σχετίζεται όμως και με την δραστηριοποίηση

του πληθυσμού στην αγορά εργασίας (απασχολούμενοι και μη ενεργοί) αλλά και τις

ανάγκες ανάπτυξης οργανισμών κοινωνικής πρόνοιας.

Η σύνθεση του πληθυσμού της περιοχής μελέτης, για τα έτη 1991, 2001 φαίνεται στα

Γραφήματα 3.3 – 3.24. Οι πυραμίδες ηλικιών όπως παρατηρούμε είναι φθίνουσες

καθώς τα παιδιά των Δήμων για τα έτη 1991 και 2001 και αποτελούν λιγότερο από το

30% του συνολικού πληθυσμού, ενώ ταυτόχρονα οι ηλικιωμένοι φτάνουν περίπου το

15% το ’01 και μερικοί Δήμοι το ποσοστό αυτό το ξεπερνάνε. Τις πυραμίδες τις

δημιουργήσαμε και για τις δύο χρονικές περιόδους (1991, 2001) προκειμένου να δούμε

αν ακολουθούν τον ίδιο τύπο πυραμίδας και τις τυχόν μεταβολές κατά την δεκαετία

αυτή.

Η φθίνουσα δομή ηλικιών χαρακτηρίζεται από χαμηλούς και φθίνοντες δείκτες

γεννήσεων και θανάτων. Το πρόβλημα αυτό που παρουσιάζεται στην περιοχή μελέτης,

δηλαδή η φθίνουσα δομής ηλικιών, γίνεται εντονότερο, σύμφωνα με τα στοιχεία που

έχουμε, για το έτος 2001.

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

Ηλικίας

0-14
Ηλικίας
15-64

Ηλικίας
65+

Ηλικίας
0-14

Ηλικίας
15-64

Ηλικίας
65+

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ 1030 7368 1087 1776 12833 2782
ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ 886 5516 955 1163 8965 2074
ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ 1199 7250 1266 1120 9923 2203
ΔΗΜΟΣ ΚΡΩΠΙΑΣ 2263 12530 2020 2584 19339 3402
ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ 1254 7689 1556 1436 11313 2859
ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ 1323 7096 1308 1380 9694 1939
ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ 1640 8240 1028 1928 13027 1724
ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ 969 5811 1016 1076 7584 1543
ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ 410 2320 290 329 2320 375
ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ 170 979 220 175 1259 270
ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ 215 958 120 327 2305 299

Πηγή: ΕΣΥΕ, Απογραφή Πραγματικού Πληθυσμού

σελίδα 17 από 129

1991 Πραγματικός πληθυσμός 2001 Πραγματικός πληθυσμός

Ηλικίας
 0-14

Ηλικίας
 15-64

Ηλικίας
 65+

Ηλικίας
 0-14

Ηλικίας
15-64

Ηλικίας
65+

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ 10,86% 77,68% 11,46% 10,21% 73,79% 16,00%
ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ 12,04% 74,98% 12,98% 9,53% 73,47% 17,00%
ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ 12,34% 74,63% 13,03% 8,46% 74,91% 16,63%
ΔΗΜΟΣ ΚΡΩΠΙΑΣ 13,46% 74,53% 12,01% 10,20% 76,36% 13,43%
ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ 11,94% 73,24% 14,82% 9,20% 72,48% 18,32%
ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ 13,60% 72,95% 13,45% 10,60% 74,49% 14,90%
ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ 15,03% 75,54% 9,42% 11,56% 78,10% 10,34%
ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ 12,43% 74,54% 13,03% 10,55% 74,33% 15,12%
ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ 13,58% 76,82% 9,60% 10,88% 76,72% 12,40%
ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ 12,42% 71,51% 16,07% 10,27% 73,88% 15,85%
ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ 16,63% 74,09% 9,28% 11,16% 78,64% 10,20%

Πηγή: ΕΣΥΕ, Απογραφή Πραγματικού Πληθυσμού

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ 1991

-600 -400 -200 0 200 400 600

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.3. Πυραμίδα ηλικιών κατοίκων Δ. Αρτέμιδος

για το έτος 1991 (Πηγή: ΕΣΥΕ)

σελίδα 18 από 129

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ 2001

-800 -600 -400 -200 0 200 400 600 800 1000

0-4

5-9

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.4. Πυραμίδα ηλικιών κατοίκων Δ. Αρτέμιδος

για το έτος 2001 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ 1991

-400 -300 -200 -100 0 100 200 300 400

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44

45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.5. Πυραμίδα ηλικιών κατοίκων Δ. Καλυβιών Θορικού

για το έτος 1991 (Πηγή: ΕΣΥΕ)

σελίδα 19 από 129

ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ 2001

-600 -400 -200 0 200 400 600

0-4

5-9

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.6. Πυραμίδα ηλικιών κατοίκων Δ. Καλυβιών Θορικού

για το έτος 2001 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ 1991

-500 -400 -300 -200 -100 0 100 200 300 400 500

0-4
5-9

10-14

15-19

20-24

25-29

30-34
35-39

40-44
45-49

50-54
55-59
60-64

65-69
70-74

75-79

80-84
85+

Θήλεις
Άρρενες

Γράφημα 2.7. Πυραμίδα ηλικιών κατοίκων Δ. Κερατέας

για το έτος 1991 (Πηγή: ΕΣΥΕ)

σελίδα 20 από 129

ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ 2001

-800 -600 -400 -200 0 200 400 600 800

0-4
5-9

10-14
15-19
20-24
25-29

30-34
35-39
40-44
45-49
50-54
55-59

60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.8. Πυραμίδα ηλικιών κατοίκων Δ. Κερατέας

για το έτος 2001 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΚΡΩΠΙΑΣ 1991

-800 -600 -400 -200 0 200 400 600 800

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.9. Πυραμίδα ηλικιών κατοίκων Δ. Κορωπίας

για το έτος 1991 (Πηγή: ΕΣΥΕ)

σελίδα 21 από 129

ΔΗΜΟΣ ΚΡΩΠΙΑΣ 2001

-1500 -1000 -500 0 500 1000 1500

0-4
5-9

10-14

15-19
20-24

25-29
30-34

35-39

40-44
45-49

50-54

55-59
60-64

65-69
70-74

75-79

80-84
85+

Θήλεις
Άρρενες

Γράφημα 2.10. Πυραμίδα ηλικιών κατοίκων Δ. Κορωπίας

για το έτος 2001 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ 1991

-600 -400 -200 0 200 400 600

0-4

5-9

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.11. Πυραμίδα ηλικιών κατοίκων οικισμού Δ. Μαρκοπούλου

για το έτος 1991 (Πηγή: ΕΣΥΕ)

σελίδα 22 από 129

ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ 2001

-800 -600 -400 -200 0 200 400 600 800

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.12. Πυραμίδα ηλικιών κατοίκων Δ. Μαρκοπούλου

για το έτος 2001 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ 1991

-500 -400 -300 -200 -100 0 100 200 300 400 500

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.13. Πυραμίδα ηλικιών κατοίκων Δ. Παιανίας

για το έτος 1991 (Πηγή: ΕΣΥΕ)

σελίδα 23 από 129

ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ 2001

-600 -400 -200 0 200 400 600

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.14. Πυραμίδα ηλικιών κατοίκων Δ. Παιανίας

για το έτος 2001 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ 1991

-600 -400 -200 0 200 400 600

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.15. Πυραμίδα ηλικιών κατοίκων Δ. Παλλήνης

για το έτος 1991 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ 2001

-1000 -500 0 500 1000

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.16. Πυραμίδα ηλικιών κατοίκων Δ. Παλλήνης

για το έτος 20011 (Πηγή: ΕΣΥΕ)

σελίδα 24 από 129

ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ 1991

-400 -300 -200 -100 0 100 200 300 400

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.17. Πυραμίδα ηλικιών κατοίκων Δ. Σπάτων - Λούτσας

για το έτος 1991 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ 2001

-500 -400 -300 -200 -100 0 100 200 300 400 500

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.18. Πυραμίδα ηλικιών κατοίκων Δ. Σπάτων - Λούτσας

για το έτος 2001 (Πηγή: ΕΣΥΕ)

ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ 1991

-150 -100 -50 0 50 100 150

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.19. Πυραμίδα ηλικιών κατοίκων Κοινότητας Ανθούσας

για το έτος 1991 (Πηγή: ΕΣΥΕ)

σελίδα 25 από 129

ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ 2001

-150 -100 -50 0 50 100 150

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.20. Πυραμίδα ηλικιών κατοίκων Κοινότητας Ανθούσας

για το έτος 2001 (Πηγή: ΕΣΥΕ)

ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ 1991

-80 -60 -40 -20 0 20 40 60 80

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.21. Πυραμίδα ηλικιών κατοίκων Κοινότητας Κουβαρά

για το έτος 1991 (Πηγή: ΕΣΥΕ)

ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ 2001

-80 -60 -40 -20 0 20 40 60 80 100

0-4

5-9
10-14

15-19
20-24

25-29
30-34

35-39
40-44

45-49
50-54

55-59
60-64

65-69
70-74

75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.22. Πυραμίδα ηλικιών κατοίκων Κοινότητας Κουβαρά

για το έτος 2001 (Πηγή: ΕΣΥΕ)

σελίδα 26 από 129

ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ 1991

-100 -80 -60 -40 -20 0 20 40 60 80 100

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.23. Πυραμίδα ηλικιών κατοίκων Κοινότητας Πικερμίου

για το έτος 1991 (Πηγή: ΕΣΥΕ)

ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ 2001

-200 -150 -100 -50 0 50 100 150

0-4
5-9

10-14
15-19

20-24
25-29
30-34

35-39
40-44
45-49
50-54

55-59
60-64
65-69

70-74
75-79
80-84

85+

Θήλεις
Άρρενες

Γράφημα 2.24. Πυραμίδα ηλικιών κατοίκων Κοινότητας Πικερμίου

για το έτος 2001 (Πηγή: ΕΣΥΕ)

Δείκτης Εξάρτησης-Ηλικιωμένων:
Ο δείκτης ηλικιωμένων στη περιοχή μελέτης, που εκφράζεται από το ποσοστό που το

οποίο προκύπτει αν διαιρέσουμε το άθροισμα των ηλικιωμένων και των παιδιών (από

65 και άνω και από 0 έως 14) προς τον υπόλοιπο πληθυσμό (πληθυσμό ηλικίας από 15

έως 64 ετών), κυμαίνεται από 0,29 – 0,40 για το έτος 1991 και από 0,27-0,38 για το

έτος 2001 (διαφορετικός σε κάθε δήμο). Στον Δήμο Παλλήνης και στην κοινότητα

Ανθούσας βλέπουμε ότι από το 1991 έως το 2001 αυξάνεται ο δείκτης ηλικιωμένων.

Στους δήμους Κουβαρά και Μαρκοπούλου παρατηρείται μια μείωση του δείκτη

εξάρτησης μέσα στην δεκαετία 1991-2001, παρόλα αυτά όμως ο δείκτης παραμένει

σελίδα 27 από 129

υψηλός. Μείωση του δείκτη εμφανίζεται και στο δήμο Κορωπίου, η οποία οφείλεται

στην είσοδο ηλικιακά ενεργού πληθυσμού.

Στον παρακάτω πίνακα δίνονται οι δείκτες ηλικιωμένων.

1991 Πραγματικός

πληθυσμός
2001 Πραγματικός

πληθυσμός
ΔΗΜΟΣ ΑΡΤΕΜΙΔΟ`Σ 0,29 0,36
ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ 0,33 0,36
ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ 0,34 0,33
ΔΗΜΟΣ ΚΡΩΠΙΑΣ 0,34 0,31
ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ 0,37 0,38
ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ 0,37 0,34
ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ 0,32 0,28
ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ 0,34 0,35
ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ 0,30 0,30
ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ 0,40 0,35
ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ 0,35 0,27

Πηγή: ΕΣΥΕ, Απογραφή Πραγματικού Πληθυσμού

Δείκτης Γήρανσης:
Ως δείκτης γήρανσης ορίζεται ο λόγος των παιδιών ηλικίας 0-14 ετών προς τον

πληθυσμό των ατόμων 65+ ετών. Στον παρακάτω πίνακα παρουσιάζονται όλοι οι

οικισμοί με τους δείκτες γήρανσης που τους αντιστοιχούν και για τις δύο χρονολογίες.

1991 Πραγματικός

πληθυσμός
2001 Πραγματικός

πληθυσμός
ΔΗΜΟΣ ΑΡΤΕΜΙΔΟ`Σ 0,95 0,64
ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ 0,93 0,56
ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ 0,95 0,51
ΔΗΜΟΣ ΚΡΩΠΙΑΣ 1,12 0,76
ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ 0,81 0,50
ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ 1,01 0,71
ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ 1,60 1,12
ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ 0,95 0,70
ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ 1,41 0,88
ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ 0,77 0,65
ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ 1,79 1,09

Πηγή: ΕΣΥΕ, Απογραφή Πραγματικού Πληθυσμού

σελίδα 28 από 129

Τόσο οι δείκτες γήρανσης και εξάρτησης, όσο και οι πυραμίδες ηλικιών, μας δείχνουν

ότι σε γενικές γραμμές ο πληθυσμός παρουσιάζει τάσεις γήρανσης. Παρατηρούμε ότι

παρά τη πληθυσμιακή αύξηση, την οποία παρουσιάζουν οι δήμοι Αρτέμιδος, Καλυβιών

Θορικού, Κερατέας, Κορωπίας, Μαρκόπουλου Μεσογαίας, Παιανίας, Παλλήνης

Σπάτων – Λούτσας καθώς και των Κοινοτήτων Κουβαρά και Πικερμίου, και η οποία

είναι της τάξης των 45%, 38%, 27%, 34%, 33%, 25%, 35%, 24%, 20% και 56%

αντίστοιχα, τα δεδομένα από τις ηλικιακές πυραμίδες και τάσεις γήρανσης δείχνουν ότι

η αύξηση αυτή αφορά σε ομάδες πληθυσμού μεγάλης ηλικίας. Το γεγονός αυτό μας

ωθεί στο συμπέρασμα ότι οι δήμοι αυτοί μετατρέπονται σε τόπους μόνιμης κατοικίας

μη ενεργού πληθυσμού.

Το ποσοστό των παιδιών ηλικίας 0-14 χρονών μειώνονται διαχρονικά στο δήμους

Κερατέας και στην κοινότητα Ανθούσας κατά 7% και 25% την δεκαετία 1991-2001.

Από την άλλη πλευρά οι δήμοι που είχαν μεγάλη αύξηση των παιδιών (0 – 14 χρονών)

εμφανίζουν ταυτόχρονα και μεγάλη αύξηση των ηλικιωμένων (ηλικίες άνω των 65). Τα

δεδομένα αυτά αναδεικνύουν την πληθυσμιακή ανομοιογένεια στις παραγωγικές

ηλικίες.

2.2 Κοινωνικά χαρακτηριστικά
Το κεφάλαιο αυτό έχει στόχο την περιγραφή του κοινωνικού προφίλ του Δήμου

μελέτης. Για την παρουσίαση αυτού του προφίλ εμείς θα ασχοληθούμε με την

εκπαίδευση, το απόθεμα κατοικίας, τα νοικοκυριά και την ξένη υπηκοότητα.

2.2.1 Επίπεδο Εκπαίδευσης
Το επίπεδο εκπαίδευσης αναφέρεται σε πληθυσμό ηλικίας άνω των 10 ετών, βάσει

στοιχείων της ΕΣΥΕ για τα έτη 1981, 1991 και 2001.

Το μορφωτικό επίπεδο της περιοχής μελέτης την τελευταία δεκαετία παρουσίασε

ικανοποιητική άνοδο του ποσοστού των αποφοίτων μέσης εκπαίδευσης και των

πτυχιούχων ανωτάτων και ανωτέρων σχολών καθώς και μεταπτυχιακών –

διδακτορικών σχολών, ενώ παράλληλα το ποσοστό των αγραμμάτων και με μη

ολοκληρωμένη στοιχειώδη εκπαίδευση σημείωσε σημαντική μείωση. Οι μεταβολές

αυτές είναι αποτέλεσμα της μετεγκατάστασης μη ενεργού πληθυσμού στην περιοχή

μελέτης (βλ. §3.1: Δημογραφικά χαρακτηριστικά). Ταυτόχρονα παρατηρείται και

μείωση, σε όλους τους δήμους της περιοχής μελέτης, του αγράμματου πληθυσμού, με

μεγαλύτερη μείωση στου δήμο Μαρκοπούλου Μεσογαίας και την κοινότητα Κουβαρά

σελίδα 29 από 129

(68% και 98% αντίστοιχα) ενώ την μικρότερη παρουσιάζουν οι δήμοι Αρτέμιδος και

Παιανίας (14% και 17% αντίστοιχα). Συμπεραίνουμε λοιπόν, ότι το μορφωτικό επίπεδο

βελτιώνεται σταδιακά τα τελευταία δέκα χρόνια.

Παρακάτω παρατίθενται σχετικά διαγράμματα που δίνουν μία εικόνα του μορφωτικού

επιπέδου της περιοχής μελέτης (βλ. Γράφημα 3.20-3.24).

Ποσοστά μορφωτηκού επιπέδου για το έτος 1991

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ΔΗ
ΜΟ

Σ Α
ΡΤ
ΕΜ

ΙΔΟ
Σ

ΔΗ
ΜΟ

Σ Κ
ΑΛ
ΥΒ
ΙΩΝ

 Θ
ΟΡ
ΙΚΟ

Υ

ΔΗ
ΜΟ

Σ Κ
ΕΡ
ΑΤ
ΕΑ
Σ

ΔΗ
ΜΟ

Σ Κ
ΡΩ
ΠΙΑ

Σ

ΔΗ
ΜΟ

Σ Μ
ΑΡ
ΚΟ
ΠΟ
ΥΛ
ΟΥ

 Μ
ΕΣ
ΟΓ
ΑΙΑ

Σ

ΔΗ
ΜΟ

Σ Π
ΑΙΑ

ΝΙΑ
Σ

ΔΗ
ΜΟ

Σ Π
ΑΛ
ΛΗ
ΝΗ
Σ

ΔΗ
ΜΟ

Σ Σ
ΠΑ
ΤΩ
Ν-Λ

ΟΥ
ΤΣ
ΑΣ

ΚΟ
ΙΝΟ

ΤΗ
ΤΑ

 ΑΝ
ΘΟ
ΥΣ
ΑΣ

ΚΟ
ΙΝΟ

ΤΗ
ΤΑ

 ΚΟ
ΥΒ
ΑΡ
Α

ΚΟ
ΙΝΟ

ΤΗ
ΤΑ

 ΠΙ
ΚΕ
ΡΜ
ΙΟ
Υ

Με Μεταπτυχιακό -
Διδακτορικό

Πτυχιούχοι Ανωτάτων
Σχολών

Πτυχιούχοι ΤΕΙ (ΚΑΤΕ
ΚΑΤΕΕ) - Πτυχιούχοι
Ανωτέρων Σχολών
Που Τελείωσαν τη Γ' τάξη
Γυμνασίου

Απόφοιτοι Μέσης
εκπαίδευσης

Απόφοιτοι Στοιχειώδους
Εκπαιδεύσεως

Που δεν τελείωσαν το
Δημοτικό αλλά γνωρίζουν
γραφή και ανάγνωση
Αγράμματοι (μη
γνωρίζοντες γραφή και
ανάγνωση)

Γράφημα 2.25. Μορφωτικό επίπεδο για το έτος 1991 (Πηγή: ΕΣΥΕ)

Ποσοστά μορφωτηκού επιπέδου για το έτος 2001

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ΔΗ
ΜΟ
Σ Α
ΡΤ
ΕΜ
ΙΔΟ

Σ

ΔΗ
ΜΟ
Σ Κ
ΑΛ
ΥΒ
ΙΩ
Ν Θ

ΟΡ
ΙΚΟ

Υ

ΔΗ
ΜΟ
Σ Κ
ΕΡ
ΑΤ
ΕΑ
Σ

ΔΗ
ΜΟ
Σ Κ
ΡΩ
ΠΙ
ΑΣ

ΔΗ
ΜΟ
Σ Μ

ΑΡ
ΚΟ
ΠΟ
ΥΛ
ΟΥ

 Μ
ΕΣ
ΟΓ
ΑΙΑ

Σ

ΔΗ
ΜΟ
Σ Π

ΑΙΑ
ΝΙ
ΑΣ

ΔΗ
ΜΟ
Σ Π

ΑΛ
ΛΗ
ΝΗ
Σ

ΔΗ
ΜΟ
Σ Σ
ΠΑ
ΤΩ
Ν-Λ

ΟΥ
ΤΣ
ΑΣ

ΚΟ
ΙΝ
ΟΤ
ΗΤ
Α ΑΝ

ΘΟ
ΥΣ
ΑΣ

ΚΟ
ΙΝ
ΟΤ
ΗΤ
Α ΚΟ

ΥΒ
ΑΡ
Α

ΚΟ
ΙΝ
ΟΤ
ΗΤ
Α Π

ΙΚΕ
ΡΜ
ΙΟ
Υ

Με Μεταπτυχιακό -
Διδακτορικό

Πτυχιούχοι Ανωτάτων
Σχολών

Πτυχιούχοι ΤΕΙ (ΚΑΤΕ
ΚΑΤΕΕ) - Πτυχιούχοι
Ανωτέρων Σχολών
Που Τελείωσαν τη Γ' τάξη
Γυμνασίου

Απόφοιτοι Μέσης
εκπαίδευσης

Απόφοιτοι Στοιχειώδους
Εκπαιδεύσεως

Που δεν τελείωσαν το
Δημοτικό αλλά γνωρίζουν
γραφή και ανάγνωση
Αγράμματοι (μη
γνωρίζοντες γραφή και
ανάγνωση)

Γράφημα 2.26. Μορφωτικό επίπεδο για το έτος 1991 (Πηγή: ΕΣΥΕ)

σελίδα 30 από 129

Μεταβολή μορφωτικού επιπέδου 1991- 2001 για τον Δήμο Αρτέμιδος

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

Αγράμματοι
(μη

γνωρίζοντες
γραφή και
ανάγνωση)

Που δεν
τελείωσαν το
Δημοτικό αλλά
γνωρίζουν
γραφή και
ανάγνωση

Απόφοιτοι
Στοιχειώδους
Εκπαιδεύσεως

Απόφοιτοι
Μέσης

εκπαίδευσης

Που Τελείωσαν
τη Γ' τάξη
Γυμνασίου

Πτυχιούχοι ΤΕΙ
(ΚΑΤΕ ΚΑΤΕΕ)

- Πτυχιούχοι
Ανωτέρων
Σχολών

Πτυχιούχοι
Ανωτάτων
Σχολών

Με
Μεταπτυχιακό -
Διδακτορικό

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Γράφημα 2.27. Μορφωτικό επίπεδο για το έτος 2001 (Πηγή: ΕΣΥΕ)

Μεταβολή μορφωτικού επιπέδου 1991- 2001 για τον Δήμο Καλύβιων Θορικού

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

Αγράμματοι (μη
γνωρίζοντες
γραφή και
ανάγνωση)

Που δεν
τελείωσαν το
Δημοτικό αλλά
γνωρίζουν
γραφή και
ανάγνωση

Απόφοιτοι
Στοιχειώδους
Εκπαιδεύσεως

Απόφοιτοι
Μέσης

εκπαίδευσης

Που Τελείωσαν
τη Γ' τάξη
Γυμνασίου

Πτυχιούχοι ΤΕΙ
(ΚΑΤΕ ΚΑΤΕΕ)

- Πτυχιούχοι
Ανωτέρων
Σχολών

Πτυχιούχοι
Ανωτάτων
Σχολών

Με
Μεταπτυχιακό -
Διδακτορικό

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Γράφημα 2.28. Μορφωτικό επίπεδο για το έτος 2001 (Πηγή: ΕΣΥΕ)

σελίδα 31 από 129

Μεταβολή μορφωτικού επιπέδου 1991- 2001 για τον Δήμο Κερατέας

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

Αγράμματοι (μη
γνωρίζοντες
γραφή και
ανάγνωση)

Που δεν
τελείωσαν το
Δημοτικό αλλά
γνωρίζουν
γραφή και
ανάγνωση

Απόφοιτοι
Στοιχειώδους
Εκπαιδεύσεως

Απόφοιτοι
Μέσης

εκπαίδευσης

Που Τελείωσαν
τη Γ' τάξη
Γυμνασίου

Πτυχιούχοι ΤΕΙ
(ΚΑΤΕ ΚΑΤΕΕ)

- Πτυχιούχοι
Ανωτέρων
Σχολών

Πτυχιούχοι
Ανωτάτων
Σχολών

Με
Μεταπτυχιακό -
Διδακτορικό

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Γράφημα 2.29. Μορφωτικό επίπεδο για το έτος 2001 (Πηγή: ΕΣΥΕ)

Μεταβολή μορφωτικού επιπέδου 1991- 2001 για τον Δήμο Κρωπίας

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

Αγράμματοι (μη
γνωρίζοντες
γραφή και
ανάγνωση)

Που δεν
τελείωσαν το
Δημοτικό αλλά
γνωρίζουν
γραφή και
ανάγνωση

Απόφοιτοι
Στοιχειώδους
Εκπαιδεύσεως

Απόφοιτοι
Μέσης

εκπαίδευσης

Που Τελείωσαν
τη Γ' τάξη
Γυμνασίου

Πτυχιούχοι ΤΕΙ
(ΚΑΤΕ ΚΑΤΕΕ)

- Πτυχιούχοι
Ανωτέρων
Σχολών

Πτυχιούχοι
Ανωτάτων
Σχολών

Με
Μεταπτυχιακό -
Διδακτορικό

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Γράφημα 2.30. Μορφωτικό επίπεδο για το έτος 2001 (Πηγή: ΕΣΥΕ)

σελίδα 32 από 129

Μεταβολή μορφωτικού επιπέδου 1991- 2001 για τον Δήμο Μαρκοπύλου Μεσογαίας

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

Αγράμματοι (μη
γνωρίζοντες
γραφή και
ανάγνωση)

Που δεν
τελείωσαν το
Δημοτικό αλλά
γνωρίζουν
γραφή και
ανάγνωση

Απόφοιτοι
Στοιχειώδους
Εκπαιδεύσεως

Απόφοιτοι
Μέσης

εκπαίδευσης

Που Τελείωσαν
τη Γ' τάξη
Γυμνασίου

Πτυχιούχοι ΤΕΙ
(ΚΑΤΕ ΚΑΤΕΕ)

- Πτυχιούχοι
Ανωτέρων
Σχολών

Πτυχιούχοι
Ανωτάτων
Σχολών

Με
Μεταπτυχιακό -
Διδακτορικό

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Γράφημα 2.31. Μορφωτικό επίπεδο για το έτος 2001 (Πηγή: ΕΣΥΕ)

Μεταβολή μορφωτικού επιπέδου 1991- 2001 για τον Δήμο Παιανίας

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

Αγράμματοι (μη
γνωρίζοντες
γραφή και
ανάγνωση)

Που δεν
τελείωσαν το
Δημοτικό αλλά
γνωρίζουν
γραφή και
ανάγνωση

Απόφοιτοι
Στοιχειώδους
Εκπαιδεύσεως

Απόφοιτοι
Μέσης

εκπαίδευσης

Που Τελείωσαν
τη Γ' τάξη
Γυμνασίου

Πτυχιούχοι ΤΕΙ
(ΚΑΤΕ ΚΑΤΕΕ)

- Πτυχιούχοι
Ανωτέρων
Σχολών

Πτυχιούχοι
Ανωτάτων
Σχολών

Με
Μεταπτυχιακό -
Διδακτορικό

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Γράφημα 2.32. Μορφωτικό επίπεδο για το έτος 2001 (Πηγή: ΕΣΥΕ)

σελίδα 33 από 129

Μεταβολή μορφωτικού επιπέδου 1991- 2001 για τον Δήμο Παλλήνης

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

Αγράμματοι (μη
γνωρίζοντες
γραφή και
ανάγνωση)

Που δεν
τελείωσαν το
Δημοτικό αλλά
γνωρίζουν
γραφή και
ανάγνωση

Απόφοιτοι
Στοιχειώδους
Εκπαιδεύσεως

Απόφοιτοι
Μέσης

εκπαίδευσης

Που Τελείωσαν
τη Γ' τάξη
Γυμνασίου

Πτυχιούχοι ΤΕΙ
(ΚΑΤΕ ΚΑΤΕΕ)

- Πτυχιούχοι
Ανωτέρων
Σχολών

Πτυχιούχοι
Ανωτάτων
Σχολών

Με
Μεταπτυχιακό -
Διδακτορικό

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Γράφημα 2.33. Μορφωτικό επίπεδο για το έτος 2001 (Πηγή: ΕΣΥΕ)

Μεταβολή μορφωτικού επιπέδου 1991- 2001 για τον Δήμο Σπ'ατων - Λούτσας

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

Αγράμματοι (μη
γνωρίζοντες
γραφή και
ανάγνωση)

Που δεν
τελείωσαν το
Δημοτικό αλλά
γνωρίζουν
γραφή και
ανάγνωση

Απόφοιτοι
Στοιχειώδους
Εκπαιδεύσεως

Απόφοιτοι
Μέσης

εκπαίδευσης

Που Τελείωσαν
τη Γ' τάξη
Γυμνασίου

Πτυχιούχοι ΤΕΙ
(ΚΑΤΕ ΚΑΤΕΕ)

- Πτυχιούχοι
Ανωτέρων
Σχολών

Πτυχιούχοι
Ανωτάτων
Σχολών

Με
Μεταπτυχιακό -
Διδακτορικό

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Γράφημα 2.34. Μορφωτικό επίπεδο για το έτος 2001 (Πηγή: ΕΣΥΕ)

Μεταβολή μορφωτικού επιπέδου 1991- 2001 για την Κοινότητα Ανθούσας

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

Αγράμματοι (μη
γνωρίζοντες
γραφή και
ανάγνωση)

Που δεν
τελείωσαν το
Δημοτικό αλλά
γνωρίζουν
γραφή και
ανάγνωση

Απόφοιτοι
Στοιχειώδους
Εκπαιδεύσεως

Απόφοιτοι
Μέσης

εκπαίδευσης

Που Τελείωσαν
τη Γ' τάξη
Γυμνασίου

Πτυχιούχοι ΤΕΙ
(ΚΑΤΕ ΚΑΤΕΕ)

- Πτυχιούχοι
Ανωτέρων
Σχολών

Πτυχιούχοι
Ανωτάτων
Σχολών

Με
Μεταπτυχιακό -
Διδακτορικό

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Γράφημα 2.35. Μορφωτικό επίπεδο για το έτος 2001 (Πηγή: ΕΣΥΕ)

σελίδα 34 από 129

Μεταβολή μορφωτικού επιπέδου 1991- 2001 για την Κοινότητα Κουβαρά

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

Αγράμματοι (μη
γνωρίζοντες
γραφή και
ανάγνωση)

Που δεν
τελείωσαν το
Δημοτικό αλλά
γνωρίζουν
γραφή και
ανάγνωση

Απόφοιτοι
Στοιχειώδους
Εκπαιδεύσεως

Απόφοιτοι
Μέσης

εκπαίδευσης

Που Τελείωσαν
τη Γ' τάξη
Γυμνασίου

Πτυχιούχοι ΤΕΙ
(ΚΑΤΕ ΚΑΤΕΕ)

- Πτυχιούχοι
Ανωτέρων
Σχολών

Πτυχιούχοι
Ανωτάτων
Σχολών

Με
Μεταπτυχιακό -
Διδακτορικό

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Γράφημα 2.36. Μορφωτικό επίπεδο για το έτος 2001 (Πηγή: ΕΣΥΕ)

Μεταβολή μορφωτικού επιπέδου 1991- 2001 για την Κοινότητα Πικερμίου

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

Αγράμματοι (μη
γνωρίζοντες
γραφή και
ανάγνωση)

Που δεν
τελείωσαν το
Δημοτικό αλλά
γνωρίζουν
γραφή και
ανάγνωση

Απόφοιτοι
Στοιχειώδους
Εκπαιδεύσεως

Απόφοιτοι
Μέσης

εκπαίδευσης

Που Τελείωσαν
τη Γ' τάξη
Γυμνασίου

Πτυχιούχοι ΤΕΙ
(ΚΑΤΕ ΚΑΤΕΕ)

- Πτυχιούχοι
Ανωτέρων
Σχολών

Πτυχιούχοι
Ανωτάτων
Σχολών

Με
Μεταπτυχιακό -
Διδακτορικό

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Γράφημα 2.37. Μορφωτικό επίπεδο για το έτος 2001 (Πηγή: ΕΣΥΕ)

2.2.2 Νοικοκυριά
Παρατηρείται αύξηση του πλήθους των νοικοκυριών10 όσον αφορά το σύνολο της

περιοχής μελέτης, με μοναδική εξαίρεση την κοινότητα Ανθούσας (βλ. Γράφημα 3.38 –

10Σαν νοικοκυριό ορίζουμε α) Δύο ή περισσότερα άτομα που διαμένουν μαζί, προμηθεύονται από κοινού
τα απαραίτητα για τη συντήρησή τους και τρώγουν, κατά κανόνα, μαζί (πολυπρόσωπο νοικοκυριό). Η
ομάδα αυτή του πολυπρόσωπου νοικοκυριού μπορεί να αποτελείται, μόνο από συγγενή άτομα ή μόνο
από μη συγγενή άτομα ή τέλος από συνδυασμό και των δύο περιπτώσεων. Στην ομάδα αυτή
περιλαμβάνονται οι οικότροφοι, όχι όμως και οι ενοικιαστές.
β) Κάθε άτομο που μένει μόνο του σε μία χωριστή κατοικία ή διαμένει μαζί με άλλα άτομα σε μία
κατοικία, αλλά δε συνδέεται μαζί τους, δηλαδή δεν τρώγει μαζί με αυτούς, ώστε να αποτελεί μέλος του
νοικοκυριού τους, είναι μονοπρόσωπο νοικοκυριό.

σελίδα 35 από 129

3.44). Πιο συγκεκριμένα, τη χρονική περίοδο 1991-2001 υπάρχει αύξηση νοικοκυριών

κατά μέσο όρο της τάξης του 30% - 35%.

Τα νοικοκυριά αυξάνονται με εξαίρεση τη κοινότητα Ανθούσας, όπου τη δεκαετία ’91

– ’01 παρουσιάζει φθίνουσες τάσεις (μειώνεται κατά 10%), γεγονός που μπορεί να

θεωρηθεί αναμενόμενο, εφόσον όπως είδαμε και σε προηγούμενη παράγραφο (βλ.

§3.1: Δημογραφικά χαρακτηριστικά) στην συγκεκριμένη ενότητα δεν υπάρχει μεγάλη

πληθυσμιακή αύξηση και η αύξηση που παρατηρείται είναι κυρίως στις ηλικίες άνω

των 65 ετών επομένως και ολιγομελών νοικοκυριών. Το μεγαλύτερο ποσοστό αύξησης

νοικοκυριών παρουσιάζεται στους στο δήμο Αρτέμιδος και στην κοινότητα Πικερμίου

(ποσοστό της τάξης 45% και 56% αντίστοιχα), οι αυξήσεις αυτές μπορούν να

αιτιολογηθούν βάσει του γεγονότος ότι παρουσιάζουν τις μεγαλύτερες ποσοστιαίες

αυξήσεις όσον αφορά τις πληθυσμιακές μεταβολές (65% και 92% αντίστοιχα). Το

μικρότερο ποσοστό αύξησης νοικοκυριών παρατηρείται στους δήμους Παιανίας και

Σπάτων – Λούτσας (ποσοστό της τάξης 30% και 28% αντίστοιχα), όπου σύμφωνα με

την επεξεργασία της πληθυσμιακής σύστασης της περιοχής μελέτης είναι και από τους

δήμους όπου είχαν χαμηλά ποσοστά αύξησης πληθυσμού.

Αριθμός νοικοκυριών του Δ. Αρτέμιδος από το

1991-2001

8.130

15.325

0

5.000

10.000

15.000

20.000

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Αριθμός νοικοκυριών του Δ. Καλυβιών Θορικού
από το 1991-2001

6.734
10.275

0

5.000

10.000

15.000

ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ
ΘΟΡΙΚΟΥ

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

 Γράφημα 2.38. Αριθμός-μεταβολή Γράφημα 2.39. Αριθμός-μεταβολή
 νοικοκυριών για τον δήμο Αρτέμιδος από νοικοκυριών για τον Δ. Καλυβιών Θορικού από
 το 1991 έως το 2001 (Πηγή: ΕΣΥΕ) το 1991 έως το 2001 (Πηγή: ΕΣΥΕ)

Αριθμός νοικοκυριών του Δ. Κερατέας από το 1991-
2001

8.634
11.618

0

5.000

10.000

15.000

ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Αριθμός νοικοκυριών του Δ. Κρωπίας από το 1991-
2001

14.928

22.103

0
5.000

10.000
15.000
20.000
25.000

ΔΗΜΟΣ ΚΡΩΠΙΑΣ

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

 Γράφημα 2.40. Αριθμός-μεταβολή Γράφημα 2.41. Αριθμός-μεταβολή
 νοικοκυριών για τον δήμο Κερατέας από νοικοκυριών για τον δήμο Κορωπίας από
 το 1991 έως το 2001 (Πηγή: ΕΣΥΕ) το 1991 έως το 2001 (Πηγή: ΕΣΥΕ)

σελίδα 36 από 129

Αριθμός νοικοκυριών του Δ. Μαρκοπούλου
Μεσογαίας από το 1991-2001

9.134

13.623

0

5.000

10.000

15.000

ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ
ΜΕΣΟΓΑΙΑΣ

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Αριθμός νοικοκυριών του Δ. Παλλήνης από το 1991-
2001

10.026
15.111

0

5.000

10.000

15.000

20.000

ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

 Γράφημα 2.42. Αριθμός-μεταβολή Γράφημα 2.43. Αριθμός-μεταβολή
νοικοκυριών για τον Δ. Μαρκοπούλου Μεσογαίας νοικοκυριών για τον δήμο Παλλήνης από
 από το 1991 έως το 2001 (Πηγή: ΕΣΥΕ) το 1991 έως το 2001 (Πηγή: ΕΣΥΕ)

Αριθμός νοικοκυριών του Δ. Παιανίας από το 1991-2001

8.552
11.566

0

5.000

10.000

15.000

ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Αριθμός νοικοκυριών του Δ. Σπάτων - Λούτσας από
το 1991-2001

7.030
9.234

0
2.000
4.000
6.000
8.000

10.000

ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

 Γράφημα 2.44. Αριθμός-μεταβολή Γράφημα 2.45. Αριθμός-μεταβολή
 νοικοκυριών για τον δήμο Παιανίας από νοικοκυριών για τον Δ. Σπάτων - Λούτσας από
 το 1991 έως το 2001 (Πηγή: ΕΣΥΕ) το 1991 έως το 2001 (Πηγή: ΕΣΥΕ)

Αριθμός νοικοκυριών του Κ. Κουβαρά από το 1991-2001

1.184
1.558

0

500

1.000

1.500

2.000

ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Αριθμός νοικοκυριών του Κ. Ανθούσας από το 1991-
2001

2.776

2.467

2.300
2.400
2.500
2.600
2.700
2.800

ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

 Γράφημα 2.44. Αριθμός-μεταβολή Γράφημα 2.44. Αριθμός-μεταβολή
 νοικοκυριών για την κοινότητα Κουβαρά από νοικοκυριών για την κοινότητα Ανθούσας από
 το 1991 έως το 2001 (Πηγή: ΕΣΥΕ) το 1991 έως το 2001 (Πηγή: ΕΣΥΕ)

Αριθμός νοικοκυριών του Κ. Πικερμίου από το 1991-
2001

1.165

2.640

0
500

1.000
1.500
2.000
2.500
3.000

ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ

1991 Πραγματικός
πληθυσμός

2001 Πραγματικός
πληθυσμός

Γράφημα 2.44. Αριθμός-μεταβολή

νοικοκυριών για την κοινότητα Πικερμίου από
το 1991 έως το 2001 (Πηγή: ΕΣΥΕ)

σελίδα 37 από 129

Εξετάζοντας τα νοικοκυριά σε επίπεδο μεγέθους παρατηρούνται τα ακόλουθα. Οι

μεγαλύτερες ποσοστιαίες αυξήσεις στο σύνολο της περιοχή μελέτης σημειώνεται στα

μικρά νοικοκυριά, δηλαδή στα νοικοκυριά με 2 μέλη, και έπειτα τα νοικοκυριά με 3

μέλη και με 4 μέλη. Το 1991 καθώς και 2001 κυριαρχούν τα νοικοκυριά με 2 μέλη, ενώ

το 2001 παρατηρείται αύξηση στα νοικοκυριά με 3-4 μέλη (βλ. Γραφήματα 3.45-3.66).

σελίδα 38 από 129

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ (Πραγματικός πληθυσμός 1991)

3,47% 15,34%

34,68%
32,25%

10,10% 4,16%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ (Πραγματικός πληθυσμός 2001)

2,63% 13,15%

33,58%

13,79%
8,10%

28,75%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

Γράφημα 2.45. Ποσοστά νοικοκυριών με βάσει τα δωμάτια για το δήμο Αρτέμιδος βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ

14,98%

38,18%
17,67%

7,24% 3,41%

18,52%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ

16,37%

33,04%
20,71%

19,30%

6,52% 4,05%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

Γράφημα 2.46. Ποσοστά νοικοκυριών με βάσει τα μέλη για το δήμο Αρτέμιδος βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή: ΕΣΥΕ)

σελίδα 39 από 129

ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ (Πραγματικός πληθυσμός 1991)

2,87% 11,92%

27,24%

30,73%

16,78%

10,47%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ (Πραγματικός πληθυσμός 2001)

1,82% 7,89%

32,51%

16,16%
21,59%

20,04%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

Γράφημα 2.47. Ποσοστά νοικοκυριών με βάσει τα δωμάτια του δήμου Καλυβιών Θορικού βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή:

ΕΣΥΕ)

ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ

13,16%

32,77%

20,27%

8,51% 3,32%

21,97%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ

13,32%

31,24%

22,83%

19,71%

8,44% 4,47%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

Γράφημα 2.48. Ποσοστά νοικοκυριών με βάσει τα μέλη για το δήμο Καλυβιών Θορικού βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή:

ΕΣΥΕ)

σελίδα 40 από 129

ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ (Πραγματικός πληθυσμός 1991)

2,51% 12,26%

22,99%

29,40%

21,42%

11,43%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ (Πραγματικός πληθυσμός 2001)

2,05% 9,00%

32,30%

12,39%

22,01%

22,24%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

Γράφημα 2.49. Ποσοστά νοικοκυριών με βάσει τα δωμάτια του δήμου Κερατέας βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ

13,03%

28,23%

20,31%

9,92% 3,41%

25,09%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ

16,88%

32,58%
20,82%

20,03%

6,54% 3,15%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

Γράφημα 2.50. Ποσοστά νοικοκυριών με βάσει τα μέλη για το δήμο Κερατέας βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή: ΕΣΥΕ)

σελίδα 41 από 129

ΔΗΜΟΣ ΚΡΩΠΙΑΣ (Πραγματικός πληθυσμός 1991)

1,93% 10,10%

30,64%

23,08%

13,49%
20,77%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

ΔΗΜΟΣ ΚΡΩΠΙΑΣ (Πραγματικός πληθυσμός 2001)

1,48% 6,66%

32,05%

15,80%

26,03%

17,98%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

Γράφημα 2.51. Ποσοστά νοικοκυριών με βάσει τα δωμάτια του δήμου Κορωπίας βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΚΡΩΠΙΑΣ

10,02%

25,29%

21,01%

10,12% 4,89%

28,68%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

ΔΗΜΟΣ ΚΡΩΠΙΑΣ

12,61%

25,58%

23,19%

24,89%

9,02% 4,71%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

Γράφημα 2.52. Ποσοστά νοικοκυριών με βάσει τα μέλη για το δήμο Κορωπίας βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή: ΕΣΥΕ)

σελίδα 42 από 129

ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ (Πραγματικός πληθυσμός 1991)

2,42% 11,27%

28,87%

13,27%

19,46%

24,71%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ (Πραγματικός πληθυσμός 2001)

1,90% 9,45%

29,94%

13,78%
20,44%

24,50%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

Γράφημα 2.53. Ποσοστά νοικοκυριών με βάσει τα δωμάτια του δήμου Μαρκοπούλου Μεσογαίας βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001

(Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ

10,85%

27,95%

20,97%

10,75% 5,01%

24,48%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ

17,96%

29,92%
20,22%

21,09%

7,23% 3,58%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

Γράφημα 2.54. Ποσοστά νοικοκυριών με βάσει τα μέλη για το δήμο Μαρκοπούλου Μεσογαίας βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001

(Πηγή: ΕΣΥΕ)

σελίδα 43 από 129

ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ (Πραγματικός πληθυσμός 1991)

1,00% 8,10%

28,41%

22,57%

20,35%
19,58%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ (Πραγματικός πληθυσμός 2001)

3,82%

26,35%

25,97%

29,39%

0,75%
13,71%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

Γράφημα 2.55. Ποσοστά νοικοκυριών με βάσει τα δωμάτια του δήμου Παιανίας βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ

6,91%

21,73%

22,42%

13,09%
8,33%

27,52%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ

10,54%

23,58%

22,32%

28,02%

9,92% 5,62%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

Γράφημα 2.56. Ποσοστά νοικοκυριών με βάσει τα μέλη για το δήμο Παιανίας βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή: ΕΣΥΕ)

σελίδα 44 από 129

ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ (Πραγματικός πληθυσμός 1991)

1,09% 7,38%

19,17%

36,85%

12,57%

22,94%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ (Πραγματικός πληθυσμός 2001)

5,32%

34,77%

13,91%

28,32%

1,08% 16,60%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

Γράφημα 2.57. Ποσοστά νοικοκυριών με βάσει τα δωμάτια του δήμου Παλλήνης βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή: ΕΣΥΕ)

ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ

9,96%

21,29%

11,20% 4,92%

21,04%

31,59%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ

11,97%

23,59%

28,52%

8,33% 4,05%
23,55%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

Γράφημα 2.58. Ποσοστά νοικοκυριών με βάσει τα μέλη για το δήμο Παλλήνης βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή: ΕΣΥΕ)

σελίδα 45 από 129

ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ (Πραγματικός πληθυσμός 1991)

1,78% 9,27%

30,58%

15,20%
20,78%

22,38%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ (Πραγματικός πληθυσμός 2001)

1,32% 6,88%

31,21%

18,45%

24,01%

18,13%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

Γράφημα 2.59. Ποσοστά νοικοκυριών με βάσει τα δωμάτια του δήμου Σπάτων - Λούτσας βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή:

ΕΣΥΕ)

ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ

9,18%

23,76%

22,78%

11,41%
6,38%

26,48%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ

11,76%

22,60%

24,91%

9,58% 4,85%

26,29%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

Γράφημα 2.60. Ποσοστά νοικοκυριών με βάσει τα μέλη για το δήμο Σπάτων - Λούτσας βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή:

ΕΣΥΕ)

σελίδα 46 από 129

ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ (Πραγματικός πληθυσμός 1991)

2,86% 16,70%

28,03%
31,81%

14,07%
6,52%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ (Πραγματικός πληθυσμός 2001)

2,15% 8,35%

30,63%

13,54%

25,06%

20,25%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

Γράφημα 2.61. Ποσοστά νοικοκυριών με βάσει τα δωμάτια της κοινότητας Ανθούσας βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή:

ΕΣΥΕ)

ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ

11,21%

19,79%

11,56%
8,24%

22,31%

26,89%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ

11,65%

21,52%

25,44%

10,13%
8,48%

22,78%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

Γράφημα 2.62. Ποσοστά νοικοκυριών με βάσει τα μέλη για τη κοινότητα Ανθούσας βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή:

ΕΣΥΕ)

σελίδα 47 από 129

ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ (Πραγματικός πληθυσμός 1991)

1,34% 11,02%

29,03%

23,92%

11,29%
23,39%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ (Πραγματικός πληθυσμός 2001)

2,43% 9,18%

33,15%

9,55%
25,84% 19,85%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

Γράφημα 2.63. Ποσοστά νοικοκυριών με βάσει τα δωμάτια της κοινότητας Κουβαρά βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή:

ΕΣΥΕ)

ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ

9,14%

25,27%

17,74%

14,78%
6,72%

26,34%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ

15,36%

21,72%

8,24% 5,81%

25,84%23,03%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

Γράφημα 2.64. Ποσοστά νοικοκυριών με βάσει τα μέλη για τη κοινότητα Κουβαρά βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή:

ΕΣΥΕ)

σελίδα 48 από 129

ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ (Πραγματικός πληθυσμός 1991)

6,30%
12,33%

20,27%

35,34%

25,21%

0,55%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ (Πραγματικός πληθυσμός 2001)

1,55% 4,18%

26,52%

21,62%
38,83%

7,29%

Νοικοκυριά με 1 δωμάτιο

Νοικοκυριά με 2 δωμάτια

Νοικοκυριά με 3 δωμάτια

Νοικοκυριά με 4 δωμάτια

Νοικοκυριά με 5 δωμάτια

Νοικοκυριά με 6 δωμάτια &
άνω

Γράφημα 2.65. Ποσοστά νοικοκυριών με βάσει τα δωμάτια της κοινότητα Πικερμίου βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή:

ΕΣΥΕ)

ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ

6,58%
20,27%

24,66%

10,14% 4,93%

33,42%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ

8,48%

19,95%

26,40%

29,99%

9,32% 5,85%

Νοικοκυριά με 1 μέλος

Νοικοκυριά με 2 μέλη

Νοικοκυριά με 3 μέλη

Νοικοκυριά με 4 μέλη

Νοικοκυριά με 5 μέλη

Νοικοκυριά με 6 και
άνω μέλη

Γράφημα 2.66. Ποσοστά νοικοκυριών με βάσει τα μέλη για τη κοινότητα Πικερμίου βάση πραγματικού πληθυσμού για τα έτη 1991 και 2001 (Πηγή:

ΕΣΥΕ)

σελίδα 49 από 129

2.2.4. Ξένη Υπηκοότητα
Τα δεδομένα για την ξένη υπηκοότητα των κατοίκων της περιοχής μελέτης,

αντλήθηκαν από την ΕΣΥΕ και είναι για τα έτη 1991 και 2001. Η μελέτη των

πληθυσμών αυτών μας ενδιαφέρει για να μελετήσουμε τις επιδράσεις τους στην

κοινωνικοοικονομική πραγματικότητα του Δήμου, καθώς και για να αναγνωρίσουμε

δείγματα κοινωνικής ανισότητας αν και όπου υπάρχουν.

Βλέπουμε στο σύνολο της περιοχής μελέτης το 1991 οι αλλοδαποί δεν ξεπερνούν το

2% παρά μόνο σε δύο κοινότητες, της Ανθούσας (ποσοστό της τάξης του 4%) και του

Πικερμίου (ποσοστό της τάξης του 3%). Την επόμενη δεκαετία σημειώνεται μεγάλη

αύξηση αυτής της μερίδας πληθυσμού σε όλους τους δήμους και κοινότητες με

μεγαλύτερη αύξηση κυρίως στην κοινότητα Ανθούσας και έπειτα στους δήμους

Αρτέμιδος και Κορωπίας (βλ. Γράφημα 3.67).

Ποσοστά Αλλοδαπών για τα έτη 1991 και 2001

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

14,00%

16,00%

18,00%

20,00%

ΔΗ
ΜΟ
Σ Α
ΡΤ
ΕΜ
ΙΔΟ

Σ

ΔΗ
ΜΟ
Σ Κ
ΑΛ
ΥΒ
ΙΩ
Ν Θ

ΟΡ
ΙΚ
ΟΥ

ΔΗ
ΜΟ
Σ Κ
ΕΡ
ΑΤ
ΕΑ
Σ

ΔΗ
ΜΟ
Σ Κ
ΡΩ
ΠΙ
ΑΣ

ΔΗ
ΜΟ
Σ Μ

ΑΡ
ΚΟ
ΠΟ
ΥΛ
ΟΥ

 Μ
ΕΣ
ΟΓ
ΑΙΑ
Σ

ΔΗ
ΜΟ
Σ Π
ΑΙΑ
ΝΙ
ΑΣ

ΔΗ
ΜΟ
Σ Π
ΑΛ
ΛΗ
ΝΗ
Σ

ΔΗ
ΜΟ
Σ Σ
ΠΑ
ΤΩ
Ν-Λ

ΟΥ
ΤΣ
ΑΣ

ΚΟ
ΙΝ
ΟΤ
ΗΤ
Α Α
ΝΘ
ΟΥ
ΣΑ
Σ

ΚΟ
ΙΝ
ΟΤ
ΗΤ
Α Κ
ΟΥ
ΒΑ
ΡΑ

ΚΟ
ΙΝ
ΟΤ
ΗΤ
Α Π
ΙΚ
ΕΡ
ΜΙ
ΟΥ

1991 Πραγματικός
πληθυσμός
2001 Πραγματικός
πληθυσμός

Γράφημα 2.67. Ποσοστά υπηκοότητας στο σύνολο της περιοχής μελέτης για τα έτη 1991 και

2001 (Πηγή: ΕΣΥΕ)

σελίδα 50 από 129

ΚΕΦΑΛΑΙΟ 3:

Τα Μεσόγεια παρόλο ότι μπορεί να θεωρηθεί ως ένας ενιαίος χώρος παρουσιάζει

σημαντικές διαφοροποιήσεις. Η ενότητα αυτή περιλαμβάνει στοιχεία τα οποία αφορούν

τη χωρική και κοινωνική οργάνωση της περιοχής μελέτης καθώς και την δομή της και

θα βοηθήσουν στην μελέτη και στην κατηγοριοποίηση των δήμων που αποτελούν τα

Μεσόγεια. Η κατηγοριοποίηση θα γίνει βάση ποιοτικής προσέγγισης η οποία

στηρίζεται σε ποσοτικά δεδομένα.

3.1. Δημιουργία Ομάδων με βάση τα επιμέρους Δημογραφικά Χαρακτηριστικά

3.1.1. Πληθυσμός
Σε προηγούμενη παράγραφο (§3.1.1 Ρυθμοί Πληθυσμιακής Μεταβολής) είδαμε ότι ο

πληθυσμός της περιοχής μελέτης την τελευταία δεκαετία αυξάνεται, σε άλλους δήμους

περισσότερο και σε άλλους λιγότερο. Δημιουργήσαμε ένα χάρτη που παρουσιάζει

αυτές τις μεταβολές σε όλους του δήμους (βλ. Παράρτημα Χαρτών, Χάρτη 2). Στον

χάρτη αυτόν δημιουργήσαμε 5 classes11 ποσοστών, κατηγορίες με βάση το ποσοστό

αύξησης του πληθυσμού. Την μικρότερη, σχεδόν μηδενική, αύξηση πληθυσμού

παρατηρούμε στην κοινότητα Ανθούσας, που είναι και η πιο μικρή σε έκταση απ’ όλες

τις περιοχές που περιλαμβάνουν τα μεσόγεια. Το μεγαλύτερο ποσοστό πληθυσμιακής

αύξησης παρουσιάζεται στην κοινότητα Πικερμίου και αμέσως μετά έρχονται οι δήμοι

Αρτέμιδος και καλυβιών.

3.1.2. Δείκτης Γήρανσης
Για τον δείκτη γήρανσης δημιουργήσαμε ένα χάρτη με τα ποσοστά μεταβολής του από

το 1991 έως το 2001, τα οποία τα χωρίσαμε σε 5 classes12 (βλ. Χάρτη 3) ποσοστών,

κατηγορίες με βάση το ποσοστό αύξησης του δείκτη γήρανσης. Οι τρεις πρώτες

κατηγορίες περιέχουν τις μειώσεις του δείκτη γήρανσης και οι δύο τελευταίες τις

αυξήσεις. Την μεγαλύτερη μείωση του δείκτη παρουσιάζει ο δήμος Πικερμίου, στην

δεύτερη κλάση ανήκουν οι δήμοι Παλλήνης, Παιανίας, Κορωπί και Κουβαρά, ενώ

11 Μέθοδος Jenks-Natural breaks η οποία ομαδοποιεί τις χωρικές ενοτήτες (δήμους) Ελαχιστοποιώντας
το άθροισμα των ενδο-ομαδικών διακυμάνσεων της μεταβλητής η οποία εξετάζεται στους δήμους της
περιοχής μελέτης (εδώ το ποσοστό του δείκτη γήρανσης)
12 Μέθοδος Jenks-Natural breaks

σελίδα 51 από 129

αύξηση του δείκτη βλέπουμε ότι υπάρχει στους δήμους Καλύβια (4 κλάση) και

Άρτεμης (5 κλάση).

3.2. Δημιουργία Ομάδων με βάση τα επιμέρους Κοινωνικά Χαρακτηριστικά

3.2.1. Νοικοκυριά

Μεγαλύτερη μείωση νοικοκυριών με 1 μέλος παρουσιάζεται στην κοινότητα

Ανθούσας, στην οποία είδαμε και προηγουμένως ότι δεν υπήρχε και πληθυσμιακή

αύξηση. Μείωση παρατηρείται και στους δήμους Παλλήνη, Παιανία και Κορωπί.

Αντίθετα οι δήμοι Κερατέας, Κουβαρά, Μαρκόπουλου Μεσογαίας και Αρτέμιδος

παρουσιάζουν αύξηση νοικοκυριών με μεγαλύτερη στον δήμο Αρτέμιδος (βλ. Χάρτη

4).

Όσον αφορά τα νοικοκυριά με 2 μέλη η κοινότητα Ανθούσας παρουσιάζει και εδώ την

μεγαλύτερη, απ’ όλους τους δήμους της περιοχής μελέτης, μείωση. Μία μικρή μείωση

παρατηρείται και στον δήμο Παιανίας. Την μεγαλύτερη αύξηση βρίσκουμε στην

κοινότητα Πικερμίου (βλ. Χάρτη 5).

Μελετώντας και απεικονίζοντας στη συνέχεια τα νοικοκυριά με 3 και 4 μέλη

παρατηρούμε ότι πάλι στην κοινότητα Ανθούσας παρουσιάζεται μείωση (βλ. Χάρτη 6

& 7). Από την άλλη πλευρά και στους 2 χάρτες την μεγαλύτερη αύξηση βρίσκουμε

στην κοινότητα Πικερμίου και στον δήμο Αρτέμιδος.

Δημιουργώντας τον χάρτη για τα νοικοκυριά με 5 μέλη μείωση παρουσιάζουν 3

περιοχές, οι κοινότητες Ανθούσας και Κουβαρά, με την μεγαλύτερη μείωση, καθώς και

ο δήμος Κερατέας με μικρότερη μείωση από τις κοινότητες (βλ. Χάρτη 8). Αύξηση

παρουσιάζουν για μια ακόμη φορά οι δύο ίδιοι δήμοι, Πικερμίου και Αρτέμιδος.

3.2.2. Αλλοδαποί
Κατηγοριοποιώντας τα δεδομένα για τους αλλοδαπούς και χαρτογραφώντας τα,

είμαστε σε θέση να δούμε πως κατανέμονται οι αλλοδαποί και σε ποιους δήμους

υπάρχει μεγαλύτερη συγκέντρωση και αύξηση αυτών κατά την δεκαετία 1991 – 2001.

Όπως είδαμε και σε προηγούμενη παράγραφο ο πληθυσμός ξένης υπηκοότητας την

τελευταία δεκαετία παρουσιάζει μεγάλη αύξηση σε όλους τους δήμους (βλ. §3.2.4.

Ξένη Υπηκοότητα). Στον Χάρτη 9 χωρίσαμε τα ποσοστά μεταβολής των αλλοδαπών σε

σελίδα 52 από 129

5 classes13. Στον χάρτη αυτό βλέπουμε ότι την μεγαλύτερη αύξηση έχουν οι δήμοι

Αρτέμιδος, Σπάτων – Λούτσας και Κορωπίου (δήμοι που ανήκουν στην τελευταία

κλάση). Οπότε παρατηρούμε ότι ένα μεγάλο ποσοστό από πληθυσμό που μετακινείται

στην περιοχή μελέτης είναι αλλοδαποί και συνδυάζοντας αυτά τα δεδομένα με τις

κοινωνικές τάξεις όπως θα δούμε και σε παρακάτω ενότητα πιο αναλυτικά στον δήμο

Αρτέμιδος ως τόπο κατοικίας επιλέγουν οι χαμηλές κοινωνικές τάξεις μετατρέποντας

με τον τρόπο αυτό την περιοχή από β΄ κατοικία σε α΄ κατοικία.

3.2.3. Κατοικίες (Κενές – Κανονικές)
Επόμενο βήμα ήταν η διερεύνηση της εξέλιξης του οικιστικού αποθέματος και

συγκεκριμένα της μεταβολής κενών και κατοικημένων. Όσον αφορά τις κενές

κατοικίες παρατηρούμε ότι την μεγαλύτερη αύξηση παρουσιάζει η κοινότητα

Ανθούσας, γεγονός απόλυτα λογικό αφού όπως είδαμε και προηγουμένως στην περιοχή

αυτή δεν παρουσιάστηκε αύξηση πληθυσμού ούτε αύξηση νοικοκυριών, αυτό σημαίνει

ότι υπάρχει σημαντική αύξηση των παραθεριστικών κατοικιών στην περιοχή αυτή.

Μεγάλο ποσοστό αύξησης παρουσιάζει και η κοινότητα Πικερμίου. Την μεγαλύτερη

μείωση των κενών κατοικιών έχουν οι δήμοι Καλυβιών και Κορωπίου (βλ. Χάρτη 10).

Περνώντας έπειτα στην εξέταση των κατοικιών βλέπουμε ότι η κοινότητα Ανθούσας

παρουσιάζει την μεγαλύτερη μείωση των κατοικιών αυτών, γεγονός αναμενόμενο

έπειτα από την προηγούμενη ανάλυση περιοχής, δηλαδή την στασιμότητα του

πληθυσμού και την μείωση των νοικοκυριών. Μεγαλύτερη αύξηση παρουσιάζεται στην

κοινότητα Πικερμίου και στον δήμο Αρτέμιδος (βλ. Χάρτη 11), δύο περιοχές που

είδαμε ότι είχε και τις περισσότερες αυξήσεις νοικοκυριών και αυξήσεις πληθυσμού.

Εξετάζοντας λοιπόν τις περιοχές όσον αφορά την μεταβολή του πληθυσμού και τον

κατοικιών ταυτόχρονα βλέπουμε ότι υπάρχει τάση οικιστικής ανάπτυξης σε όλες τις

περιοχές μελέτης. Στις περιοχές που δεν διακρίνεται ιδιαίτερη μείωση στις κενές

κατοικίες αυτό οφείλεται στο γεγονός ότι ο κάτοικοι προτιμούν την διαμονή στις νέες

κατοικίες που δημιουργήθηκαν από το 2000 και έπειτα καθώς και στην δημιουργία

νέων κενών κατοικιών από αυτές αφού όπως φαίνεται έχουμε και ταυτόχρονη αύξηση

των κατοικούμενων κατοικιών, όπως θα δούμε και πιο ξεκάθαρα στην παράγραφο που

εξετάζουμε τις νέες οικοδομές (βλ. §3.3 Οικοδομικές Άδεις).

13 Μέθοδος Jenks-Natural breaks

σελίδα 53 από 129

3.3. Οικοδομικές Άδειες
Τα δεδομένα τα οποία χρησιμοποιήθηκαν στην παρακάτω ανάλυση προέρχονται από

την Νόμιμη Οικοδομική Δραστηριότητα ΕΣΥΕ, είναι δε οι οικοδομικές άδειες από το

2000 – 2008 ανά έτος, που αφορούν τις νέες οικοδομές, τις προσθήκες, τις επισκευές,

τις αναπαλαιώσεις, τις κατεδαφίσεις, τις περιτοιχίσεις, τις νομιμοποιήσεις, τις

αναθεωρήσεις και τέλος τις τροποποιήσεις (βλ. Παράρτημα, Πίνακα Β.12.1 και Πίνακα

Β.12.2). Βάσει των στοιχείων αυτών και τα 8 έτη οι περισσότερες άδειες είναι για νέες

οικοδομές, γεγονός που μας δείχνει ότι οι Δήμοι αναπτύσσονται συνεχώς τα τελευταία

έτη, έπειτα για αναθεωρήσεις και τέλος για κατεδαφίσεις.

Βάσει των δεδομένων αυτών, στην περιοχή μελέτης παρουσιάστηκε έντονη οικιστική

ανάπτυξη, την μεγαλύτερη οικιστική ανάπτυξη την έχουν οι δήμοι Μαρκόπουλο

Μεσογαίας και Αρτέμιδος και έπειτα οι υπόλοιποι δήμοι με εξαίρεση την κοινότητα

Ανθούσας και Κουβαρά (βλ. Πίνακα 3).

Η κοινότητα Ανθούσας έρχεται σε αντίθεση με όλους τους άλλους δήμους αφού, όπως

έχουμε αναφέρει και σε προηγούμενες ενότητες, δεν παρουσιάζει ιδιαίτερη εξέλιξη, η

πιο μεγάλη οικιστική ανάπτυξη παρουσιάζεται στα έτη 2005-2007 που είναι και της

τάξης των 9, 14 και 10 νέων οικοδομών αντίστοιχα. Την ίδια τάση τείνει να

ακολουθήσει και ο δήμος Κουβαρά.

∆ήµος ή Κοινότητα 2001 2002 2003 2004 2005 2006 2007 2008
Κερατέας 90 91 85 80 97 112 114 83
Κρωπίας 148 232 189 118 135 103 109 62
Μαρκοπούλου Μεσογαίας 309 425 428 318 281 290 247 189
Παιανίας 95 96 82 72 90 86 79 47
Παλλήνης 145 186 142 114 203 148 112 100
Σπάτων-Λούτσας 68 60 80 46 88 105 82 48
Ανθούσης - 1 7 7 9 14 10 4
Αρτέµιδος (Λούτσας) 231 264 269 254 380 364 - 231
Καλυβίων Θορικού 171 190 142 124 188 189 156 120
Κουβαρά 7 - 21 25 27 23 21 13

Πικερµίου 128 148 101 105 149 182 139 72

Πίνακας 3. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α., ∆ήµο ή Κοινότητα.
(Πηγή: ΕΣΥΕ, 2001-2008)

σελίδα 54 από 129

Παρατηρούμε δηλαδή τις περιοχές να μετατρέπουν το χαρακτήρα τους και από

παραθεριστικές να γίνονται περιοχές μόνιμης κατοικίας. Το γεγονός ότι κάποιες

περιοχές μπορεί να παρουσιάζουν μικρότερη οικιστική ανάπτυξη σε σχέση με κάποιες

άλλες δεν αναιρεί το φαινόμενο της μετατροπής της β΄ κατοικίας σε α΄ κατοικία αφού

αυξάνεται και ο πληθυσμός (βλ. Γράφημα 3.1). Στις περιοχές αυτές οι νέοι κάτοικοι

που εισέρχονται στους δήμους διαμένουν στις κενές κατοικίες που ήδη υπάρχουν. Ένας

τέτοιος δήμος είναι και το Πικέρμι όπου βάση της απογραφής του πληθυσμού

βλέπουμε να έχει τα μεγαλύτερα ποσοστά αύξησης πληθυσμού αλλά όσον αφορά την

ανέγερση νέων οικοδομών δεν είναι στην πρώτη θέση.

Οπότε βάση όλων αυτών έντονο το φαινόμενο της μετατροπής της β΄ κατοικίας σε α΄

με ταυτόχρονη οικιστική ανάπτυξη παρουσιάζεται κυρίως στους δήμους Μαρκόπουλο

Μεσογαίας και Αρτέμιδος.

Ποσοστά αύξησης πληθυσμού 1991 - 2001

0%
10%

20%
30%

40%

50%

60%

70%

80%
90%

100%

ΔΗ
ΜΟ
Σ Α
ΡΤ
ΕΜ
ΙΔΟ

Σ

ΔΗ
ΜΟ
Σ Κ
ΑΛ
ΥΒ
ΙΩ
Ν Θ

ΟΡ
ΙΚΟ

Υ

ΔΗ
ΜΟ
Σ Κ
ΕΡ
ΑΤ
ΕΑ
Σ

ΔΗ
ΜΟ
Σ Κ
ΡΩ
ΠΙ
ΑΣ

ΔΗ
ΜΟ
Σ Μ

ΑΡ
ΚΟ
ΠΟ
ΥΛ
ΟΥ

 Μ
ΕΣ
ΟΓ
ΑΙΑ
Σ

ΔΗ
ΜΟ
Σ Π
ΑΙ
ΑΝ
ΙΑ
Σ

ΔΗ
ΜΟ
Σ Π
ΑΛ
ΛΗ
ΝΗ
Σ

ΔΗ
ΜΟ
Σ Σ
ΠΑ
ΤΩ
Ν-Λ

ΟΥ
ΤΣ
ΑΣ

ΚΟ
ΙΝ
ΟΤ
ΗΤ
Α Α
ΝΘ
ΟΥ
ΣΑ
Σ

ΚΟ
ΙΝ
ΟΤ
ΗΤ
Α Κ
ΟΥ
ΒΑ
ΡΑ

ΚΟ
ΙΝ
ΟΤ
ΗΤ
Α Π

ΙΚΕ
ΡΜ
ΙΟ
Υ

Γράφημα 3.1. Διάγραμμα μεταβολής πληθυσμού στην περιοχή μελέτης,

βάσει του πραγματικού πληθυσμού (Πηγή: ΕΣΥΕ)

Προκειμένου να είναι πιο εύκολη και ευδιάκριτη η οικιστική ανάπτυξη και να

μπορέσουμε να δούμε κατά πόσο κρατάει μια ανοδική πορεία δημιουργήσαμε

σελίδα 55 από 129

διαγράμματα για κάθε δήμο με τις νέες οικοδομές από το 2001-2008 (βλ. Γράφημα 3.2-

3.12).

Κερατέα

0

20

40

60

80

100

120

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.2. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α. (Πηγή: ΕΣΥΕ, 2001-2008)

Κωροπί

0

50

100

150

200

250

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.3. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α. (Πηγή: ΕΣΥΕ, 2001-2008)

σελίδα 56 από 129

Μαρκόπουλο Μεσογαίας

0

50

100

150

200

250

300

350

400

450

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.4. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α (Πηγή: ΕΣΥΕ, 2001-2008)

Παιανία

0
20
40
60
80

100
120

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.5. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α (Πηγή: ΕΣΥΕ, 2001-2008)

Παλλήνη

0

50

100

150

200

250

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.6. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α (Πηγή: ΕΣΥΕ, 2001-2008)

σελίδα 57 από 129

Σπάτα-Λούτσα

0
20
40
60
80

100
120

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.7. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α (Πηγή: ΕΣΥΕ, 2001-2008)

Ανθούσα

0

5

10

15

2001 2002 2003 2004 2005 2006 2007

Γράφημα 3.8. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α (Πηγή: ΕΣΥΕ, 2001-2008)

Αρτέμιδα

0

50

100

150

200

250

300

350

400

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.9. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α (για το 2007 δεν υπάρχει

καταγραφή νέων οικοδομών του δήμου)
(Πηγή: ΕΣΥΕ, 2001-2008)

σελίδα 58 από 129

Καλύβια Θορικού

0

20

40

60

80

100

120

140

160

180

200

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.10. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α (Πηγή: ΕΣΥΕ, 2001-2008)

Κουβαρά

0
5

10
15
20
25
30

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.11. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α (για το 2007 δεν υπάρχει

καταγραφή νέων οικοδομών του δήμου)
(Πηγή: ΕΣΥΕ, 2001-2008)

Πικέρμι

0

20

40
60

80

100

120

140
160

180

200

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.12. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α (Πηγή: ΕΣΥΕ, 2001-2008)

σελίδα 59 από 129

Βάση των παραπάνω γραφημάτων 3.2 - 3.12, η Κερατέα παρουσιάζει πτώση στον

αριθμό ανέγερσης νέων οικοδομών στα έτη 2004 και 2008 ενώ τον μεγαλύτερο

αριθμών νέων οικοδομών τον παρουσιάζει το 2006. Το Κορωπί παρουσιάζει πτώση

στον αριθμό ανέγερσης νέων οικοδομών στα έτη 2003 - 2008 ενώ τον μεγαλύτερο

αριθμών νέων οικοδομών τον παρουσιάζει το 2002. Η Παλλήνη παρουσιάζει πτώση

στον αριθμό ανέγερσης νέων οικοδομών στα έτη 2003 και 2004 καθώς και 2006 - 2008

ενώ τον μεγαλύτερο αριθμών νέων οικοδομών τον παρουσιάζει τα έτη 2002 και 2005.

Στον δήμο Μαρκοπούλου Μεσογαίας βλέπουμε ότι από το 2001 έως και το 2003

δημιουργούνται οι περισσότερες νέες οικοδομές κα έπειτα ακολουθεί μια πτωτική

πορεία. Ο δήμος Παιανίας δεν παρουσιάζει ιδιαίτερες αλλαγές στον ρυθμό ανάπτυξής

του όσον αφορά τις νέες οικοδομές. Ο δήμος Σπάτων - Λούτσας παρουσιάζει πτώση

στον αριθμό ανέγερσης νέων οικοδομών στις χρονολογίες 2004, 2007 και 2008. Όσον

αφορά την κοινότητα Αρτέμιδος από το 2001 έως και το 2006 παρουσιάζει μία

συνεχόμενη αύξηση νέων οικοδομών με μεγαλύτερο αριθμό στις χρονολογίες 2005 και

2006 όπου κυμαίνονται στον ίδιο περίπου αριθμό, ενώ μείωση παρουσιάζεται το 2008.

Τα Καλύβια Θορικού παρουσιάζουν πτώση στον αριθμό ανέγερσης νέων οικοδομών

στα έτη 2003, 2004 και 2008 ενώ οι υπόλοιπες χρονολογίες έχουν σχεδόν το ίδιο

πλήθος νέων κατοικιών. Ο δήμος Κουβαρά σε γενικές γραμμές παρουσιάζει ανοδική

πορεία και τέλος το Πικέρμι εμφανίζει τη μεγαλύτερη οικοδομική ανέγερση το 2001

και 2006 ενώ πτώση έχουμε το 2003, 2007 και 2008. Συνολικά βλέπουμε ότι το 2008

όλοι οι δήμοι παρουσιάζουν μια πτώση σε σχέση με τα υπόλοιπα έτη.

Έπειτα εξετάστηκε η οικοδομική δραστηριότητα βάση των ορόφων των νέων

οικοδομών προκειμένου να δούμε αν οι νέες οικοδομές που δημιουργούνται από το

2001 - 2008 ακολουθούν όλες την ίδια μορφή η όχι. Παρατηρώντας λοιπόν τα

Γράφημα 3.13 – 3.23, βλέπουμε ότι από το 2001 έως το 2008 οι νέες οικοδομές στους

δήμους Κερατέα, Παιανία, Σπάτα – Λούτσα, Αρτέμιδος, Κουβαρά και Ανθούσες δεν

μεταβλήθηκε η μορφή των οικοδομών αφού ο συντελεστής (όροφοι)/(νέες οικοδομές)

δεν παρουσιάζει σημαντική διακύμανση την περίοδο αυτή. Αντίθετα στους δήμους

Κορωπί, Μαρκόπουλο Μεσογαίας, Παλλήνης, Καλύβια Θορικού και Πικερμίου

βλέπουμε συνεχής αλλαγές στον συντελεστή (όροφοι)/(νέες οικοδομές) που σημαίνει

ότι οι νέες κατοικίες δεν είναι μόνο μικρές ή πολυκατοικίες αλλά ποικίλουν.

σελίδα 60 από 129

Κερατέα

0,00

0,50

1,00

1,50

2,00

2,50

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.13. Όροφοι / Νέες οικοδομές (Πηγή: ΕΣΥΕ, 2001-2008)

Κορωπί

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.14. Όροφοι / Νέες οικοδομές (Πηγή: ΕΣΥΕ, 2001-2008)

Μαρκόπουλο Μεσογαίας

1,85

1,90

1,95

2,00

2,05

2,10

2,15

2,20

2,25

2,30

2,35

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.15. Όροφοι / Νέες οικοδομές (Πηγή: ΕΣΥΕ, 2001-2008)

σελίδα 61 από 129

Παιανία

0,00

0,50

1,00

1,50

2,00

2,50

3,00

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.16. Όροφοι / Νέες οικοδομές (Πηγή: ΕΣΥΕ, 2001-2008)

Παλλήνη

2,00

2,10

2,20

2,30

2,40

2,50

2,60

2,70

2001 2002 2003 2004 2005 2006 2007 2008

 Γράφημα 3.17. Όροφοι / Νέες οικοδομές (Πηγή: ΕΣΥΕ, 2001-2008)

Σπάτα - Λούτσα

0,00

0,50

1,00

1,50

2,00

2,50

3,00

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.18. Όροφοι / Νέες οικοδομές (Πηγή: ΕΣΥΕ, 2001-2008)

σελίδα 62 από 129

Αρτέμιδα

0,00

0,50

1,00

1,50

2,00

2,50

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.19. Όροφοι / Νέες οικοδομές (Πηγή: ΕΣΥΕ, 2001-2008)

Καλύβια Θορικού

1,60
1,65
1,70
1,75
1,80
1,85
1,90
1,95
2,00
2,05
2,10

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.20. Όροφοι / Νέες οικοδομές (Πηγή: ΕΣΥΕ, 2001-2008)

Κουβαρά

0,00
0,20
0,40
0,60
0,80
1,00
1,20
1,40
1,60
1,80
2,00

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.21. Όροφοι / Νέες οικοδομές (Πηγή: ΕΣΥΕ, 2001-2008)

σελίδα 63 από 129

Πικέρμι

2,04

2,06

2,08

2,10

2,12

2,14
2,16

2,18

2,20

2,22

2,24

2001 2002 2003 2004 2005 2006 2007 2008

Γράφημα 3.22. Όροφοι / Νέες οικοδομές (Πηγή: ΕΣΥΕ, 2001-2008)

Ανθούσα

0,00

0,50

1,00

1,50

2,00

2,50

3,00

2001 2002 2003 2004 2005 2006 2007

Γράφημα 3.23. Όροφοι / Νέες οικοδομές (Πηγή: ΕΣΥΕ, 2001-2008)

3.4. Κατηγοριοποίηση - Συμπεράσματα
Βάση της παραπάνω ανάλυση και συγκρίνοντας όλους τους χάρτες με τις μεταβολές

της δεκαετίας σε επίπεδο δήμου (βλ. Χάρτες 1-10) μπορούμε να διακρίνουμε την

δημιουργία θυλάκων. Οι δήμοι Κορωπίου, Λούτσας και Καλυβίων σημειώνουν

σημαντικές μετακινήσεις αλλοδαπών που κατοικούν στις ήδη υπάρχοντες κατοικίες

(κενές κατοικίες) μετατρέποντας με τον τρόπο αυτό τον δήμο από β’ κατοικία σε α’

κατοικία. Στον δήμο Κερατέας φαίνεται να υπάρχει σημαντική παρουσία αλλοδαπών,

αλλά ο κύριος θύλακας αλλοδαπών είναι οι δήμοι Σπάτων – Λούτσας και Κορωπίας.

σελίδα 64 από 129

Παρακάτω δημιουργήσαμε ένα πίνακα (βλ. Πίνακα 3.2) προκειμένου να έχουμε μία

ποιοτική προσέγγιση της περιοχής μελέτης, μέσα από ποσοτικά δεδομένα.

Κατοικίες
Δήμοι - Κοινότητες Πληθυσμός Αλλοδαποί Νέες

Οικοδομές Κενές Κατοικημένες
Δ. ΑΡΤΕΜΙΔΟΣ ↑ ↑ ↑ ↓ ↑
Δ. ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ ↑ ↑ ↑ ↓ ↑
Δ. ΚΡΩΠΙΑΣ ↑ ↑ ↑ ↓ ↑
Δ. ΚΕΡΑΤΕΑΣ ↑ ↑ ↑ ↑ ↑
Δ. ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ ↑ ↑ ↑ ↑ ↑
Δ. ΠΑΙΑΝΙΑΣ ↑ ↑ ↑ ↑ ↑
Δ. ΠΑΛΛΗΝΗΣ ↑ ↑ ↑ ↑ ↑
Δ. ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ ↑ ↑ ↑ ↑ ↑
ΚΟΙΝ. ΠΙΚΕΡΜΙΟΥ ↑ ↑ ↑ ↑ ↑
ΚΟΙΝ. ΑΝΘΟΥΣΑΣ ― ↑ ― ↑ ↑
ΚΟΙΝ. ΚΟΥΒΑΡΑ ↑ ↑ ― ↑ ↓

Πίνακας 3.2

Οι συμβολισμοί του Πίνακα 3.2 μεταφράζονται:

o ↑ : αύξηση
o ― : στασιμότητα
o ↓ : μείωση

Από τον πίνακα 3.2 βλέπουμε οι δήμοι Αρτέμιδος, Καλύβιων Θορικού και Κορωπίας

παρουσιάζουν αύξηση πληθυσμού και κατοικούμενων κατοικιών με ταυτόχρονη

μείωση των κενών κατοικιών, γεγονός που σημαίνει ότι υπάρχει το φαινόμενο της

μετατροπής παραθεριστικής κατοικίας σε μόνημη. Από τη άλλη πλευρά οι δήμοι

Κερατέας, Μαρκοπούλου Μεσογαίας, Παιανίας, Παλλήνης, Σπάτα – Λούτσας και

Πικερμίου όπου παρουσιάζουν αύξηση σε όλους τους τομείς (πληθυσμός, νέες

οικοδομές, κενές και κατοικούμενες κατοικίες), δηλαδή είναι δήμοι με έντονη

οικιστική ανάπτυξη που εμφανίζουν και αυτοί το φαινόμενο της μετατροπής β΄

κατοικίας σε α΄ κατοικία, αλλά με ταυτόχρονη αύξηση και τον παραθεριστικών

κατοικιών.

Από τον πίνακα 3.2 βλέπουμε ότι επικρατεί το φαινόμενο της αστικοποίησης εφόσον οι

κατοικούμενες περιοχές αυξάνονται με ταυτόχρονη αύξηση των νέων οικοδομών αλλά

και αύξηση του πληθυσμού επίσης.

σελίδα 65 από 129

ΚΕΦΑΛΑΙΟ 4:

4.1. Χρήσεις κτιρίων 1990
Για την εξαγωγή συμπερασμάτων σχετικά με την οργάνωση του χώρου της περιοχής

μελέτης ακολουθεί η παρουσίαση και ανάλυση στοιχείων που αφορούν τις χρήσεις

κτιρίων, που στηρίζεται σε δεδομένα της ΕΣΥΕ από την απογραφή του 1990. Τα

δεδομένα αυτά παρέχουν πληροφορία που ταξινομεί τις χρήσεις κτιρίων σε τρεις

υποομάδες, την αποκλειστική, την κύρια μικτή και την δευτερεύουσα μικτή χρήση. Οι

κατηγορίες αυτές με μια διαδικασία γενίκευσης συμπτύχθηκαν σε μία. Η κατηγορία

δημιουργήθηκε αγνοώντας τελείως τις δευτερεύουσες μεικτές χρήσεις και

προσθέτοντας τις κύριες μεικτές χρήσεις στις αποκλειστικές. Τον όρο κύρια μεικτή

χρήση τον χρησιμοποιούμε μόνο στην περίπτωση που ένα κτίριο έχει περισσότερες από

δύο χρήσεις και αναφερόμαστε σε εκείνη που καλύπτει πάνω από το 50% της

επιφάνειας του κτιρίου.

Πιο συγκεκριμένα, βλέπουμε ότι η «κατοικία» αποτελεί την κυρίαρχη χρήση με

μεγαλύτερο ποσοστό στον δήμο Αρτέμιδος αγγίζοντας το 90,26% των κτιρίων και

χαμηλότερο ποσοστό στο δήμο Παιανίας με ποσοστό συμμετοχής 80,32%. Έπειτα

έρχονται τα «καταστήματα – γραφεία» που καταλαμβάνουν από 3% έως και 6% των

κτιρίων, με μεγαλύτερο ποσοστό εμφάνισης στον δήμο Πικερμίου ο οποίος

παρουσιάζει το μεγάλο ποσοστό επίσης και στα «εργοστάσια-εργαστήρια». Οι

υπόλοιπες χρήσεις υπάρχουν διάσπαρτες μέσα στους δήμους σε σχετικά μικρά ποσοστά

εμφάνισης, με εξαίρεση τις «άλλες χρήσεις» οι οποίες εμφανίζονται σε όλες τις Ζώνες

σε ένα μεγάλο ποσοστό της τάξης του 13%-5%, που είναι αναμενόμενο αφού η

κατηγορία αυτή περιέχει πολλές υποκατηγορίες (αδόμητους και κενούς χώρους ως

parking, καθώς και εκκλησίες).

σελίδα 66 από 129

Ποσοστά κτιριακών χρίσεων στο σύνολο του δήμου για το έτος 1990

82
%

80
% 83
% 86

% 90
%

90
%

89
%

85
% 89

%

82
%

5% 6%

2%

7% 8% 8% 9% 8%

12
%16

%

13
%

1% 4% 2%

6%4% 3% 3%3%3%

1%1%

6%

1% 1%3%1%1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ΚΩ
ΡΟ
ΠΙ

ΠΑ
ΙΑ
ΝΙ
Α

ΣΠ
ΑΤ
Α

- Λ
ΟΥ
ΤΣ
Α

ΠΑ
ΛΛ
ΙΝ
Η

ΑΝ
ΘΟ
ΥΣ
Α

ΑΡ
ΤΕ
ΜΗ
Σ

ΜΑ
ΡΚ
ΟΠ
ΟΥ
ΛΟ

ΚΟ
ΥΒ
ΑΡ
Α

ΚΕ
ΡΑ
ΤΕ
Α

ΠΙ
ΚΕ
ΡΜ
Ι

Κατοικία

Άλλες Χρήσεις

Καταστήματα-
Γραφεία-
Υπηρεσίες
Εργοστάσια-
Εργαστήρια

Εκπεύδευση

Π ίθ λ

Γράφημα 4.1. Ποσοστά χρήσεων κτιρίων στο σύνολο του Δήμου

για το έτος 1990 (Πηγή: ΕΣΥΕ, Απογραφή 1991)

Για περισσότερη λεπτομέρεια και προκειμένου να εξετασθεί η κατανομή των

παραπάνω κατηγοριών χρήσεων στο σύνολο της περιοχής μελέτης δημιουργήσαμε μία

βάση δεδομένων όπου έχει ως αναφορά Ζώνες ανάλυσης από την Μελέτη Ανάπτυξης

Μετρό και ΟΑΣΑ, όπου και αθροίσαμε τα δεδομένα της ΕΣΥΕ. Από αυτά έπειτα

υπολογίστηκαν τα ποσοστά συμμετοχής της κάθε κατηγορίας για κάθε μία Ζώνη

ξεχωριστά, ώστε με αυτόν τον τρόπο να δημιουργηθούν οι τελικές κατηγορίες βάσει

της συμμετοχής. Οι κατηγορίες που δημιουργήθηκαν είναι επτά Χωρικές Ομάδες

Χρήσεων (Χ.Ο.Χ.) 14:

ΧΟΧ1: Κατοικία ως κυρίαρχη χρήση

ΧΟΧ2: Ζώνες εμπορίου σε συνύπαρξη με κατοικία

ΧΟΧ3: Ασυνεχής αστικός ιστός με έντονη παρουσία άλλων χρήσεων

14 Οι κατηγορίες των Χωρικών Ομάδων Χρήσεων δημιουργήθηκαν ίδιες και για τις 2 δεκαετίες (1990
και 2000) με σκοπό να είναι δυνατή η σύγκριση αλλά και ταυτόχρονα να είναι συμβατά με τις εγγραφές.

σελίδα 67 από 129

ΧΟΧ4: Τοπικά κέντρα εμπορίου σε συνύπαρξη με κατοικία

ΧΟΧ5: Συνύπαρξη κατοικίας με άλλες χρήσεις

ΧΟΧ6: Μικτές ζώνες βιοτεχνίας - εμπορίου

ΧΟΧ7: Ζώνες έντονης παρουσίας βιοτεχνίας-βιομηχανίας

Για περαιτέρω ανάλυση αρκεί να παρατηρήσουμε τον αντίστοιχο χάρτη χρήσεων (βλ.

Παράρτημα Χαρτών, Χάρτης 12).15

Πιο συγκεκριμένα, η Χ.Ο.Χ.3 για το έτος αυτό δεν εμφανίζεται καθόλου στην περιοχή

μελέτης. Η «Κατοικία ως κυρίαρχη χρήση» (Χ.Ο.Χ.1) είναι μία κατηγορία που

χαρακτηρίζει όχι μόνο τις περισσότερες Ζώνες αλλά και ολόκληρους δήμους (Κερατέα,

Άρτεμης και Ανθούσα). Ο δήμος Πικερμίου χαρακτηρίζεται ως μία περιοχή με έντονη

παρουσία τόσο εμπορίου όσο και βιοτεχνίας ταυτόχρονα, ενώ οι ζώνες 29003 και

29005, του δήμου Κορωπίου, καθώς και 70003 και 70004, του δήμου Παλλήνης, είναι

ζώνες με έντονη παρουσία βιοτεχνίας. Ζώνες εμπορίου που βρίσκονται σε συνύπαρξη

με την κατοικία παρουσιάζονται σε ζώνες των δήμων Μαρκοπούλου (που

περιλαμβάνει τον οικισμό Μαρκόπουλο), Κουβαρά (όπου ολόκληρος ο δήμος είναι μία

Ζώνη), Παιανία και τέλος Σπάτα – Λούτσα (ζώνη που βρίσκεται στο κέντρο του

δήμου).

Με μια πρώτη ματιά στο σχετικό χάρτη χρήσεων κτιρίων (βλ. Παράρτημα Χαρτών,

Χάρτης 12) και τον αντίστοιχο πίνακα ποσοστών (βλ. Παράρτημα, Πίνακα 1)

μπορούμε αμέσως να διακρίνουμε κάποια κέντρα οικισμών. Η Χ.Ο.Χ.4. εμφανίζεται

στις Ζώνες 44001, 29001 και 29002, όπου βρίσκονται στα κέντρα των δήμων Σπάτων –

Λούτσας και Κορωπίου, και όπου στις Ζώνες αυτές η γενική κατοικία διαπλέκεται

έντονα με τις χρήσεις «καταστημάτων – γραφείων».

Παρατηρώντας τον πίνακα με το πλήθος των χρήσεων της κάθε κατηγορίας (βλ.

Παράρτημα, Πίνακες 2), βλέπουμε ότι τα «καταστήματα – γραφεία» δεν εμφανίζονται

τόσο έντονα στον αντίστοιχο χάρτη χρήσεων. Για τον λόγο αυτό και προκειμένου να

μπορέσουμε να εξετάσουμε καλύτερα τις τάσεις που ακολουθούν τα «καταστήματα –

γραφεία» καθώς και τη θέση τους στο χώρο δημιουργήσαμε έναν χάρτη δεικτών

15 Λόγω ελλείψεων στα δεδομένα από την Ε.Σ.Υ.Ε. δεν ήταν δυνατό να γίνει αντιστοίχιση για όλα τα
δεδομένα με αποτέλεσμα κάποιες Ζώνες να μην έχουν εγγραφές, λόγο έλλειψης γεωγραφικής αναφοράς,
χωρίς αυτό να επηρεάζει την ανάλυση.

σελίδα 68 από 129

χωροθέτησης16 με τις χρήσεις εμπορίου για τις απογραφές του 1990 (βλ. Παράρτημα

Χαρτών, Χάρτης 10). Ο δείκτη αυτός για κάθε Ζώνη μπορεί να προκύψει

υπολογίζοντας το κλάσμα, ποσοστό κτιρίων εμπορίου στο σύνολο κτιρίων της Ζώνης

προς ποσοστό κτιρίων εμπορίου στο σύνολο κτιρίων του περιοχή μελέτης. Αυτός ο

συντελεστής χωροθέτησης (LQ) μας δείχνει:

o Όταν LQ=1, τότε η συμμετοχή της εμπορικής δραστηριότητας στη συνολική

απασχόληση της κάθε Ζώνης ισούται με την συμμετοχή της εμπορικής

δραστηριότητας στη συνολική απασχόληση του δήμου.

o Όταν LQ>1, τότε η συμμετοχή της εμπορικής δραστηριότητας στη συνολική

απασχόληση της κάθε Ζώνης είναι μεγαλύτερη από τη συμμετοχή της εμπορικής

δραστηριότητας στη συνολική απασχόληση του δήμου. Δηλαδή η περιοχή

‘ειδικεύεται’ στην εν λόγω δραστηριότητα. (Βασική Ζώνη).

o Όταν LQ<1, τότε η συμμετοχή της εμπορικής δραστηριότητας στη συνολική

απασχόληση της κάθε Ζώνης είναι μικρότερη από τη συμμετοχή της εμπορικής

δραστηριότητας στη συνολική απασχόληση του δήμου. Δηλαδή η περιοχή δεν

‘ειδικεύεται’ στην εν λόγω δραστηριότητα. (Μη βασική Ζώνη).

Στον χάρτη δεικτών χωροθέτησης οι τιμές του δείκτη ομαδοποιήθηκαν στις παρακάτω

κατηγορίες:

1. Πολύ χαμηλή συγκέντρωση: 0 ≤ ΛΣ ≤ 0.5

2. Χαμηλή συγκέντρωση: 0.501 ≤ ΛΣ ≤ 0.999

3. Μέση συγκέντρωση: 1 ≤ ΛΣ ≤ 1.100

4. Υψηλή συγκέντρωση: 1.101 ≤ ΛΣ ≤ 3.000

5. Πολύ υψηλή συγκέντρωση: ΛΣ ≥ 3.001

16 Ο Δείκτης Χωροθέτησης, ή αλλιώς Συντελεστής Χωροθέτησης, (δείκτης τοπικής εξειδίκευσης)
αποτελεί ένα μέτρο συγκέντρωσης της απασχόλησης της περιοχής μελέτης στις επιμέρους
δραστηριότητες σε σύγκριση προς μία ευρύτερη περιοχή αναφοράς. Υπολογίζεται ως ο λόγος της
συμμετοχής κάθε δραστηριότητας στη συνολική απασχόληση της περιοχής μελέτης προς τη συμμετοχή
κάθε δραστηριότητας στη συνολική απασχόληση της περιοχής αναφοράς:

LQ =

ir

r

in

in

E
E
E
E

(Ι. Σαγιάς, «Μέθοδοι και Εφαρμογές Χωροταξικού Σχεδιασμού», Δεκέμβριος 2005)

σελίδα 69 από 129

Από τον χάρτη βλέπουμε ότι στο κέντρο Κορωπίου και Σπάτων – Λούτσας υπάρχει

υψηλή συγκέντρωση «καταστημάτων – γραφείων». Υψηλή συγκέντρωση επίσης

παρατηρείται και στο δήμο Πικερμίου και Κουβαρά, γεγονός που οφείλεται στο ότι

ολόκληρος ο δήμος είναι μία Ζώνη. Όσον αφορά στους δήμους που χωρίζονται σε

περισσότερες Ζώνες, υψηλή συγκέντρωση παρουσιάζεται στον Μαρκόπουλο καθώς

και στην Χαμολιά και στην Βραυρώνα. Επίσης ένα μέρος της κοινότητας Ανθούσες

(Ζώνη 78001) και δύο από τις τέσσερις Ζώνες (70001, 70002) του δήμου Παλλήνης.

Στο Δήμο Αρτέμιδος ο Χάρτης χρήσεων κτιριακού αποθέματος (βλ. Παράρτημα

Χαρτών, Χάρτης 12) βλέπουμε ότι έχει χαρακτηριστεί σαν κατοικία ως κυρίαρχη

χρήση, από τον χάρτη όμως τον χάρτη δεικτών χωροθέτησης με τις χρήσεις εμπορίου

για τις απογραφές του 1990 (βλ. Παράρτημα Χαρτών, Χάρτης 13) η εμπορική

δραστηριότητα της κοινότητας συγκεντρώνεται στο κέντρο του δήμου, δηλαδή στις

μεσαίες Ζώνες (79001 και 79004).

Για μία καλύτερη και πιο ολοκληρωμένη εικόνα της περιοχής μελέτης εξετάσαμε και

τις χρήσεις κτιρίων με την βοήθεια ενός επιπλέον δείκτη, της εντροπίας, που λειτουργεί

ως μέτρο ποικιλότητας. Πιο συγκεκριμένα, ο δείκτης εντροπία του Theil17

χρησιμοποιείται για την μέτρηση και ανάλυση της δομής της ποικιλίας χρήσεων. Όπου

ο δείκτης Theil είναι υψηλός τότε σημαίνει ότι υπάρχει συνύπαρξη των κύριων

χρήσεων στην περιοχή, ενώ όταν ο δείκτης είναι χαμηλός τότε έχουμε απουσία

συνύπαρξης.

Οι χάρτες που εντροπίας που δημιουργήσαμε ήταν τρεις ένα με όλες τις χρήσεις

κτιρίων (βλ. Παράρτημα Χαρτών, Χάρτης 14), ένα με δύο μόνο χρήσεις, την κατοικία

17

THEIL H., 1972, Statistical Decomposition Analysis. Amsterdam, North-Holland.
THEIL H., FINEZZA, A. J., 1971, "A note on the measurement of racial integration of schools by means of
informational
concepts", Journal of Mathematical Sociology, 1, 187–194.

σελίδα 70 από 129

και τα καταστήματα (βλ. Παράρτημα Χαρτών, Χάρτης 15) και ένα με καταστήματα και

εργοστάσια – βιοτεχνία (βλ. Παράρτημα Χαρτών, Χάρτης 16).

Όσον αφορά τον χάρτη εντροπίας για όλες τις χρήσεις κτιρίων (Χάρτης 14)

διακρίνουμε:

Πολύ υψηλή εντροπία παρουσιάζεται στον δήμο Πικερμίου, γεγονός απόλυτα λογικό

εφόσον ο Δήμος Πικερμίου ανήκει όλος σε μία Ζώνη, άρα όλες οι χρήσεις είναι

συγκεντρωμένες, υπάρχει δηλαδή συνύπαρξη όλων των χρήσεων.

Πολύ υψηλή εντροπία στις Ζώνες 44002 και 44002 του Δήμου Σπάτων – Λούτσας. Οι

ζώνες αυτές αποτελούν μέρος του κέντρου του δήμου άρα είναι λογικό και όπως είδαμε

και παραπάνω από τον χάρτη των κτιριακών χρήσεων και τον χάρτη με τους δείκτες

χωροθέτησης LQ βλέπουμε την γενική κατοικία να διαπλέκεται έντονα με τις χρήσεις

«καταστημάτων – γραφείων».

Πολύ υψηλή εντροπία επίσης εμφανίζεται στη Ζώνη 91002 του δήμου Μαρκοπούλου,

Ζώνη 29003 του δήμου Κορωπίου και Ζώνη70003 του δήμου Παλλήνης.

Υψηλή εντροπία παρουσιάζεται στους δήμους Παλλήνης (Ζώνη 70002 και 70004)

Παιανίας (Ζώνη 39002) Κορωπίου (Ζώνη 29001 και 29002) και Μαρκόπουλο (Ζώνη

91001).

Πολύ χαμηλή εντροπία παρουσιάζεται σε τέσσερις Ζώνες. Απουσία συνύπαρξης

χρήσεων υπάρχει δηλαδή στους δήμους Αρτέμιδος, Μαρκοπούλου (οι δύο Ζώνες που

ορίζουν τον οικισμό Λιμήν Μαρκοπούλου) και Κερατέα. Αυτό συμβαίνει,

παρατηρώντας και τον αντίστοιχο πίνακα, γιατί οι περιοχές αυτές έχουν πολύ αυξημένη

και έντονη την παρουσία της κατοικίας ενώ το εμπόριο και η βιοτεχνία ουσιαστικά

σχεδόν απουσιάζει.

Όσον αφορά τον χάρτη εντροπίας για τις χρήσεις κατοικία και καταστήματα (Χάρτης

15) σκοπός του ήταν να εντοπίσουμε τις περιοχές που χαρακτηρίζονται καθαρά σαν

κατοικία και σε αυτές που εμφανίζονται θύλακες εμπορίου που διαπλέκονται με αυτήν.

Πιο αναλυτικά εξετάζοντας τον χάρτη αυτό και παρατηρώντας ταυτόχρονα και τον

χάρτη που απεικονίζει τις Χωρικές Ομάδες Χρήσεων για το έτος 1990 διακρίνουμε:

Πολύ υψηλή εντροπία εμφανίζουν το Πικέρμι, Παλλήνη (στη Ζώνη 70002), Σπάτα –

Λούτσα στο κέντρο του δήμου (Ζώνες 44002 και 44001), Μαρκόπουλο στον οικισμό

Πόρτο Ράφτη (Ζώνη 91001) και στο Κορωπί (Ζώνη 29002). Αντίθετα πολύ χαμηλή

σελίδα 71 από 129

εντροπία εμφανίζεται στα Σπάτα – Λούτσα (Ζώνη 4404), Κορωπί στην Ζώνη 29004,

Καλύβια Θορικού, Κερατέα (Ζώνη 91007), Μαρκόπουλο (Ζώνη 91004) και τέλος στο

δήμο Αρτέμιδος παρουσιάζεται σε μια ζώνη (Ζώνη 79002), όμως και οι υπόλοιπες

ζώνες του δήμου αυτού δεν έχουν γενικά μεγάλη συμμετοχή χρήσεων.

4.2. Χρήσεις κτιρίων 2000
Όπως αναφέρθηκε και παραπάνω δημιουργήσαμε έξι κατηγορίες χρήσεων για να

μελετηθεί η λειτουργική δομή του χώρου της περιοχής μελέτης με βάση της χρήσεις

των κτηρίων της.

Στην παρούσα φάση, όπως αναφέραμε και παραπάνω, αθροίσαμε τις αποκλειστικές με

τις κύριες μεικτές και τις πήραμε σαν σύνολο.

Εξετάζοντας τους πίνακες (βλ. Παράρτημα, Πίνακας 3 και 4), με μία πρώτη ματιά,

παρατηρούμε την κατοικία να διαπλέκεται με τις «άλλες χρήσεις» και να συμμετέχει με

μεγάλες συγκεντρώσεις, πράγμα που ως ένα σημείο οφείλεται και στην ιδιαιτερότητα

των στοιχείων που αναφέραμε παραπάνω.

Πιο συγκεκριμένα, στην περιοχή μελέτης όσον αφορά την «κατοικία» και τα

«καταστήματα – γραφεία» υπάρχουν σε όλες τις Ζώνες. Πιο αναλυτικά, βλέπουμε ότι η

«κατοικία» και στην επόμενη δεκαετία αποτελεί την κυρίαρχη χρήση με μεγαλύτερο

ποσοστό στον δήμο Μαρκοπούλου αγγίζοντας το 94,24% των κτιρίων και χαμηλότερο

ποσοστό στο δήμο Κορωπίας με ποσοστό συμμετοχής 82,66%. Έπειτα ακολουθούν τα

«καταστήματα – γραφεία» που καταλαμβάνουν από 2% έως και 6% των κτιρίων, με

μεγαλύτερο ποσοστό εμφάνισης στον δήμο Παιανίας. Τα «εργοστάσια-εργαστήρια»

παρουσιάζουν μεγαλύτερο ποσοστό συμμετοχής κτιριακού αποθέματος, με ποσοστό

που αγγίζει το 3,6%, στο δήμο Κορωπίας. Οι υπόλοιπες χρήσεις υπάρχουν διάσπαρτες

μέσα στους δήμους σε σχετικά μικρά ποσοστά εμφάνισης, με εξαίρεση τις «άλλες

χρήσεις» όπου εμφανίζονται σε όλες τις Ζώνες σε ένα μεγάλο ποσοστό της τάξης του

13%-5%, που είναι αναμενόμενο αφού η κατηγορία αυτή περιέχει πολλές

υποκατηγορίες (αδόμητους και κενούς χώρους ως parking, καθώς και εκκλησίες).

σελίδα 72 από 129

Ποσοστά κτιριακών χρίσεων στο σύνολο του δήμου για το έτος 2000

91
%

83
%

94
%

86
%

87
%

80
% 85

% 91
%

89
%

86
%

84
%

6% 3%

12
%

10
%

4% 2% 2% 3%2%

9%

7%

14
%

5%6%

8%

9%

4%2% 2%

4%6%5%

3% 1% 2%1%1%2%2%4% 1%0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ΚΕ
ΡΑ
ΤΕ
Α

ΚΩ
ΡΟ
ΠΙ

ΜΑ
ΡΚ
ΟΠ
ΟΥ
ΛΟ

ΠΑ
ΙΑΝ

ΙΑ

ΠΑ
ΛΛ
ΙΝ
Η

ΣΠ
ΑΤ
Α

- Λ
ΟΥ
ΤΣ
Α

ΑΝ
ΘΟ
ΥΣ
Α

ΑΡ
ΤΕ
ΜΗ
Σ

ΚΑ
ΛΥ
ΒΙΑ

 Θ
ΟΡ
ΙΚ
ΟΥ

ΚΟ
ΥΒ
ΑΡ
Α

ΠΙ
ΚΕ
ΡΜ
Ι

Κατοικία

Άλλες Χρήσεις

Καταστήματα-
Γραφεία-Υπηρεσίες

Εργοστάσια-
Εργαστήρια

Εκπεύδευση

Περίθαλψη-Πρόνια-
Νοσοκομεία

Γράφημα 5.2. Ποσοστά χρήσεων κτιρίων στο σύνολο του Δήμου

για το έτος 2000 (Πηγή: ΕΣΥΕ, Απογραφή 2001)

Στον χάρτη χρήσεων για το έτος 2000 δημιουργήθηκαν οι παρακάτω κατηγορίες

(Χωρικές Ομάδες Χρήσεων):

ΧΟΧ1: Κατοικία ως κυρίαρχη χρήση

ΧΟΧ2: Ζώνες εμπορίου σε συνύπαρξη με κατοικία

ΧΟΧ3: Ασυνεχής αστικός ιστός με έντονη παρουσία άλλων χρήσεων

ΧΟΧ4: Τοπικά κέντρα εμπορίου σε συνύπαρξη με κατοικία

ΧΟΧ5: Συνύπαρξη κατοικίας με άλλες χρήσεις

ΧΟΧ6: Μικτές ζώνες βιοτεχνίας - εμπορίου

ΧΟΧ7: Ζώνες έντονης παρουσίας βιοτεχνίας-βιομηχανίας

Οι ομάδες αυτές, είναι ίδιες με αυτές που δημιουργήσαμε και για το έτος 1990.

Παρατηρώντας τον σχετικό χάρτη χρήσεων κτιρίων (βλ. Παράρτημα Χαρτών, Χάρτη

17) και τον αντίστοιχο πίνακα ποσοστών (βλ. Παράρτημα, Πίνακα 3) βλέπουμε ότι οι

Ζώνες 44001, 44002 και 44003 αποτελούν το κέντρο του δήμου Σπάτα – Λούτσα και οι

ζώνες 29001 και 29002 αποτελούν το κέντρο του δήμου Κορωπίου. Το κέντρο του

σελίδα 73 από 129

δήμου Κορωπίου είναι καθαρά τοπικό κέντρο εμπορίου σε συνύπαρξη με κατοικία.

Από την άλλη το κέντρο του δήμου Σπάτα – Λούτσα δεν το χαρακτηρίζει η

ομοιογένεια, όπως στον δήμο Κορωπίου. Το κέντρο του δήμου αυτού περιλαμβάνει τα

τοπικά κέντρα εμπορίου σε συνύπαρξη με κατοικία, κατοικία ως κυρίαρχη χρήση

καθώς και συνύπαρξη της κατοικίας με τις άλλες χρήσεις.

Στο Κορωπί οι δύο Ζώνες γύρω από το τοπικό κέντρο του δήμου είναι Ζώνες έντονης

παρουσίας βιοτεχνίας. Ο υπόλοιπος δήμος έχει ως κυρίαρχη χρήση την κατοικία

(Χ.Ο.Χ.1). Ο δήμος Κορωπίας συνορεύει με τους δήμους Παιανίας, Μαρκοπούλου και

Καλύβια Θορικού. Όποτε βλέπουμε οι Ζώνες βιοτεχνίας να συνορεύουν με Ζώνες

εμπορίου σε συνύπαρξη με κατοικία και οι ζώνες κατοικίας ως κυρίαρχη χρήση να

συνεχίζουν και στις γειτονικές Ζώνες. Η Κατοικία ως κυρίαρχη χρήση επικρατεί και

στον οικισμό Πόρτο Ράφτη του δήμου Μαρκοπούλου καθώς και στους δήμους

Κουβαρά, Κερατέα, Αρτέμιδος και Πικερμίου .

Παρατηρώντας τον αντίστοιχο πίνακα (βλ. Παράρτημα, Πίνακα 4) με το πλήθος των

χρήσεων της κάθε κατηγορίας βλέπουμε ότι τα «καταστήματα – γραφεία» δεν

εμφανίζονται τόσο έντονα στον αντίστοιχο χάρτη χρήσεων. Για το λόγο αυτό θα

εξετάσουμε το εμπόριο μέσα από τους αντίστοιχους δείκτες χωροθέτησης και το χάρτη

(βλ. Παράρτημα Χαρτών, Χάρτης 18) που προκύπτει από αυτούς, όπως ακριβώς

κάναμε και για το έτος 1990.

Με τη μεθοδολογία που ακολουθήθηκε παραπάνω (βλ. §5.1.: Χρήσεις κτιρίων 1990)

ομαδοποιήθηκαν τα δεδομένα στις παρακάτω κατηγορίες:

1. Πολύ χαμηλή συγκέντρωση: 0 ≤ ΛΣ ≤ 0.5

2. Χαμηλή συγκέντρωση: η 0.501 ≤ ΛΣ ≤ 0.999

3. Μέση συγκέντρωση: 1 ≤ ΛΣ ≤ 1.100

4. Υψηλή συγκέντρωση: 1.101 ≤ ΛΣ ≤ 3.000

5. Πολύ υψηλή συγκέντρωση: ΛΣ ≥ 3.001

Στον χάρτη βλέπουμε ότι η εμπορική δραστηριότητα μέσα στην δεκαετία αυξήθηκε και

παρουσιάζονται κάποιες πολύ υψηλές συγκεντρώσεις σε δύο Ζώνες 39002 και 70002.

Η πρώτη Ζώνη εντοπίζεται στο δήμο Παιανίας και η δεύτερη στον δήμο Παλλήνης,

όμως και οι δύο αυτές Ζώνες είναι μικρές σε έκταση. Σε γενικές γραμμές αυξημένη

σελίδα 74 από 129

εμπορική δραστηριότητα παρουσιάζεται στη ζώνη Μαρκοπούλου που περιλαμβάνει και

τον οικισμό Μαρκοπούλου, δηλ το κέντρο του δήμου, καθώς και σε κάποιες πιο μικρές

ζώνες στον δήμο Κορωπίου, Παιανίας, Παλλήνης και Σπάτων – Λούτσας. Τις

χαμηλότερες συγκεντρώσεις εμπορικής δραστηριότητας διακρίνουμε στην ζώνη του

δήμου Σπάτων – Λούτσας που εντοπίζεται από τις Ζώνες που αποτελούν το κέντρο του

δήμου, γεγονός απόλυτα λογικό εφόσον η εμπορική δραστηριότητα όπως έχουμε

αναφέρει και παραπάνω συγκεντρώνεται στο τοπικό κέντρο και γύρω από το κέντρο

απλώνεται η γενική κατοικία καθώς επίσης και σε Ζώνες του δήμου Κορωπίου της

Κερατέας και της κοινότητας Αρτέμιδος.

Όπως είδαμε και παραπάνω για μία καλύτερη και πιο ολοκληρωμένη εικόνα της

περιοχής μελέτης εξετάσαμε και τις χρήσεις κτιρίων με την βοήθεια ενός επιπλέον

δείκτη, της εντροπίας. Ο δείκτης εντροπίας του Theil χρησιμοποιείται για την μέτρηση

και ανάλυση της δομής της ανισότητας. Όπου ο δείκτης Theil είναι υψηλός τότε

σημαίνει ότι υπάρχει συνύπαρξη των ομάδων στην περιοχή ενώ όταν ο δείκτης είναι

χαμηλός τότε έχουμε απουσία επαφής των ομάδων.

Οι χάρτες εντροπίας που δημιουργήσαμε ήταν τρεις ένας με όλες τις χρήσεις κτιρίων,

ένας με δύο μόνο χρήσεις, την κατοικία και τα καταστήματα και ένας με καταστήματα

και εργοστάσια – βιοτεχνία (βλ. Παράρτημα Χαρτών, Χάρτες 19-21).

Εξετάζοντας τον χάρτη εντροπίας που αφορά όλες τις χρήσεις κτιρίων (Χάρτης 19)

παρατηρούμε πολύ υψηλή εντροπία παρουσιάζουν οι δήμοι Κορωπίου και το κέντρο

του δήμου Σπάτα – Λούτσα. Στον δήμο Σπάτα – Λούτσα υψηλή εντροπία εμφανίζεται

και στην περιοχή γύρω από το κέντρο του δήμου καθώς και σε γειτονικές περιοχές

δηλαδή τον δήμο Πικερμίου και σε Ζώνες των δήμων Παιανίας και Παλλήνης. Οι

περιοχές αυτές όπως είδαμε και παραπάνω είναι περιοχές που έχουν αρκετά μεγάλο

ποσοστό συμμετοχής εμπορίου και βιοτεχνίας, γεγονός το οποίο επιβεβαιώνουν και οι

δύο χάρτες εντροπίας που αφορούν την κατοικία και τα καταστήματα και εργοστάσια

(Χάρτες 20 και 21).

σελίδα 75 από 129

4.3. Σύγκριση Χρήσεων 1990-2000
Έχοντας πλέον μελετήσει και χαρτογραφήσει τη συγκρότηση, σε ότι αφορά τις χρήσεις

των κτηρίων της κάθε Ζώνης και κατ’ επέκταση της περιοχής μελέτης, θα κάνουμε μία

συγκριτική ανάλυση των δεδομένων, που έχουμε στη διάθεσή μας.

Παρατηρώντας λοιπόν, τα δεδομένα μας (βλ. Παράρτημα, Πίνακες 1 – 4, και

Παράρτημα Χαρτών, Χάρτης 12 και Χάρτης 17) επιβεβαιώθηκε η αύξηση των

χρήσεων που αφορούν την κατοικία και την παράλληλη αύξηση των κανονικών

κατοικιών στην ευρύτερη περιοχή μελέτης, παρουσιάζεται δηλαδή το φαινόμενο της

αστικοποίησης και μετατρέπεται η περιοχή από β΄ κατοικία σε α΄, όπως ακριβώς είχαμε

δει και σε προηγούμενο κεφάλαιο (βλ. Κεφαλαίο 3).

Η έντονη αυτή παρουσία χρήσεων κατοικίας, συνδυάζεται με πληθυσμιακή αύξηση

που παρουσιάζεται στην περιοχή την περίοδο 1990-2000, γεγονός το οποίο έχει

οδηγήσει σε περαιτέρω αύξηση των πυκνοτήτων της περιοχής. Στο συμπέρασμα αυτό

καταλήγουμε από τα στοιχεία που αντλούμε από τη στατιστική υπηρεσία (ΕΣΥΕ), τα

οποία δείχνουν ότι την δεκαετία αυτή έχουν δημιουργηθεί νέες οικοδομές διάσπαρτες

μέσα στους δήμους. Παρατηρούμε ότι οι νέες κατοικίες αυξάνονται εις βάρος των

άλλων χρήσεων, γεγονός το οποίο σηματοδοτεί την οικοδόμηση των αδόμητων χώρων.

Αν παρατηρήσουμε όμως ταυτόχρονα και το ποσοστό αύξησης των κανονικών

κατοικιών στο σύνολό τους, θα δούμε ότι παρουσιάζουν μία διαχρονική αύξηση (βλ.

§3.2.3: Κατοικίες (Κενές – Κανονικές)). Αυτό το γεγονός προκαλεί εντύπωση, αν

λάβουμε υπόψη ότι ο ρυθμός αύξησης του πληθυσμού συνεχώς αυξάνεται, σχεδόν

τριπλασιάζεται (βλ. §2.1.1: Ρυθμοί πληθυσμιακής αύξησης), και οι αδόμητοι χώροι

μειώνονται. Συμπεραίνουμε λοιπόν, πως ναι μεν δημιουργούνται νέες κατοικίες, αλλά

κατά κύριο λόγο το νέο ρεύμα πληθυσμού εγκαθίσταται στις ήδη υπάρχουσες, γεγονός

που μας αποκαλύπτει ότι υπάρχει έντονα η τάση μετατροπής της περιοχής από β’

κατοικία σε α’.

Επιπλέον, κατά τη διάρκεια της δεκαετίας 1990-2000 παρατηρούνται και ορισμένες

αλλαγές στις Χωρικές Ομάδες Χρήσεων. Ο δήμος Πικερμίου μετατρέπεται από Ζώνη

Βιοτεχνίας και εμπορίου σε Ζώνη κατοικίας ως κυρίαρχη χρήση, αυτό οφείλεται όχι

στην μείωση της βιοτεχνίας ή του εμπορίου αλλά στην μεγάλη αύξηση της κατοικίας,

που είναι της τάξης του 67% περίπου, καθώς και των άλλων χρήσεων που αυξάνονται

σε βάρος του εμπορίου και της βιοτεχνίας (78% αύξηση). Όσον αφορά την βιοτεχνία

σελίδα 76 από 129

παρατηρείται μείωση και την στην Ζώνη 70003 που ανήκει στον δήμο Παλλήνης, η

οποία από περιοχή έντονης παρουσίας βιοτεχνίας-βιομηχανίας, αρχίζει και

συγκεντρώνει χρήσεις εμπορίου και μετατρέπεται σε ζώνη βιοτεχνίας και εμπορίου.

Στον δήμο Παλλήνης επίσης στη Ζώνη 70002 αναπτύσσεται εμπορική δραστηριότητα

μέσα στην επόμενη δεκαετία και μετατρέπεται σε ζώνη εμπορίου από περιοχή με

κατοικία ως κυρίαρχη χρήση ενώ αντίθετα η γειτονική Ζώνη (70004) από περιοχή

βιοτεχνίας γίνεται περιοχή κατοικίας.

σελίδα 77 από 129

ΚΕΦΑΛΑΙΟ 5: ΚΟΙΝΩΝΙΚΗ – ΕΠΑΓΓΕΛΜΑΤΙΚΗ ΦΥΣΙΟΓΝΩΜΙΑ ΤΟΥ
ΠΛΗΘΥΣΜΟΥ ΤΗΣ ΠΕΡΙΟΧΗΣ ΜΕΛΕΤΗΣ

5.1. Ταξινόμηση Ομάδων
Λαμβάνοντας υπόψη προσεγγίσεις οι οποίες έχουν γίνει και θεωρούν την

επαγγελματική δραστηριότητα ως καθοριστικό προσδιοριστικό παράγοντα της

κοινωνικής ταυτότητας, προχωρήσαμε στην ανάλυση των κατοίκων της περιοχής

μελέτης βάσει κάποιων ευρύτερων επαγγελματικών και κατ’ επέκταση κοινωνικών

ομάδων. Οι κοινωνικές αυτές τάξεις είναι οι εξής:

1. Ομάδα Α: Διευθυντές μεγάλων επιχειρήσεων και διοικητικά στελέχη

2. Ομάδα Β: Υπάλληλοι γραφείου και πωλητές

3. Ομάδα C: Εργάτες παραγωγής και κατασκευών και αγρεργάτες

4. Ομάδα D: Μικροί επιχειρηματίες, ανεξάρτητοι τεχνίτες, γεωργοί

5. Ομάδα E: Επαγγελματίες επιστήμονες, τεχνολόγοι-τεχνικοί, επαγγέλματα

κράτους πρόνοιας

6. Ομάδα F: Εργαζόμενοι σε υπηρεσίες αναψυχής, οικιακής και προσωπικής

φροντίδας (Παρακατιανές δουλείες: σερβιτόροι, οικιακοί βοηθοί, πλανόδιοι)

7. Ομάδα X: Μη δηλώσαντες ή δηλώσαντες ασαφώς το επάγγελμά τους

Παρατηρώντας τα ποσοστά βλέπουμε ότι όλες οι κοινωνικές τάξεις εμφανίζονται σε

όλους τους δήμους. Οι κάτοικοι που κατά την απογραφή του 2001 από την ΕΣΥΕ

(βάση Πανόραμα Απογραφικών δεδομένων ΙΑΑΚ-ΕΚΚΕ μένουν στην περιοχή

μελέτης αλλά και έμεναν στην περιοχή και το 1991 ανήκουν κυρίως στις κατηγορίες Β,

C, D και Ε.

Ποιο συγκεκριμένα για κάθε δήμο βλέπουμε ότι, η κατηγορία των Εργατών και

αγρεργατών κυριαρχεί στους δήμους Κορωπίας, Παιανίας, Ανθούσας, Κερατέας και

τέλος Κουβαρά όπου είναι και ο δήμος που συγκεντρώνει το μεγαλύτερο ποσοστό

αυτής της κατηγορίας (ποσοστό της τάξης του 39%). Η πρώτη κατηγορία, που

περιλαμβάνει τους Διευθυντές και τα Διοικητικά στελέχη (Κατηγορία Α), εμφανίζεται

σε όλους τους δήμους όπως και όλες οι Κοινωνικές Ομάδες αλλά εμφανίζεται σε

σελίδα 78 από 129

χαμηλά ποσοστά. Το μεγαλύτερο ποσοστό συγκεντρώνεται στον δήμο Πικερμίου

(ποσοστό συγκέντρωσης 7%).

Ποσοστά Κοινωνικών Ομάδων για το έτος 2001

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Κω
ρο
πί

Πα
ιαν
λια

Σπ
άτ
α -

 Λ
ού
τσ
α

Πα
λλ
ίνη

Αν
θο
ύσ
α

Άρ
τεμ
ις

Μα
ρκ
όπ
ου
λο

Κο
υβ
αρ
ά

Κα
λύ
βια

 - Θ
ορ
ικο
ύ

Κε
ρα
τέα

Πικ
ερ
μι

A_ Διευθυντές και διοικητικά
στελέχη

B_ Υπάλληλοι γραφείου και
πωλητές

C_ Εργάτες και αγρεργάτες

D_ Μικροί επ ιχειρηματίες,
ανεξάρτητοι τεχνίτες και
αγρότες
E_ Επαγγελματίες, τεχνικοί
και απασχολούμενοι στο
κράτος πρόνοια
F_ Υπηρετικό προσωπικό

Γράφημα 5.1: Ποσοστά κοινωνικών τάξεων βάσει επαγγελματικής δραστηριότητας πληθυσμού

στο σύνολο του κάθε Δήμου

Ποσοστά Κοινωνικών Ομάδων για το έτος 1995

0%
10%
20%
30%
40%
50%

60%
70%
80%
90%

100%

Κω
ρο
πί

Πα
ιαν
λια

Σπ
άτα

 - Λ
ού
τσ
α

Πα
λλ
ίνη

Αν
θο
ύσ
α

Άρ
τεμ
ις

Μα
ρκ
όπ
ου
λο

Κο
υβ
αρ
ά

Κα
λύ
βια

 - Θ
ορ
ικο
ύ

Κε
ρα
τέα

Πικ
ερ
μι

A

B
C

D

E
F

Γράφημα 5.2: Ποσοστά κοινωνικών τάξεων βάσει επαγγελματικής δραστηριότητας πληθυσμού

στο σύνολο του κάθε Δήμου

σελίδα 79 από 129

Ποσοστά Κοινωνικών Ομάδων για το έτος 2001&1995

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Κω
ρο
πί

Πα
ιαν
λια

Σπ
άτ
α -

 Λ
ού
τσ
α

Πα
λλ
ίνη

Αν
θο
ύσ
α

Άρ
τεμ
ις

Μα
ρκ
όπ
ου
λο

Κο
υβ
αρ
ά

Κα
λύ
βια

 - Θ
ορ
ικο
ύ

Κε
ρα
τέα

Πικ
ερ
μι

A

B

C

D

E

F

Γράφημα 5.3: Ποσοστά κοινωνικών τάξεων βάσει επαγγελματικής δραστηριότητας πληθυσμού

στο σύνολο του κάθε Δήμου

Η διερεύνηση ύπαρξης θυλάκων συγκέντρωσης κοινωνικών ομάδων στους Δήμους

Μελέτης θα γίνει με χρήση των συντελεστών χωροθέτησης της κάθε κοινωνικής σε

επίπεδο Ζώνης, δηλαδή βάσει μίας αχωρικής μεθόδου συγκέντρωσης. Εδώ πρέπει

βέβαια να αποσαφηνίσουμε τη χρηστικότητα του εν λόγω δείκτη γενικά αλλά και τις

μαθηματικές ιδιότητες του όσον αφορά τη διερεύνηση των φαινομένων τα οποία

θέλουμε να διερευνήσουμε στα πλαίσια της παρούσας διπλωματικής εργασίας.

Οι συντελεστές χωροθέτησης λοιπόν, μας δίνουν το ποσοστό συμμετοχής μίας

συγκεκριμένης κοινωνικής ομάδας σε μία γεωγραφική ενότητα (στην περίπτωση μας

την κάθε Ζώνη) σχετικά με το ποσοστό συμμετοχής της στο σύνολο μιας περιοχής

αναφοράς. Ο δείκτης αυτός δηλαδή μας δίνει μία ένδειξη για το πόσο σημαντική είναι

η συγκέντρωση της συγκεκριμένης κοινωνικής ομάδας σε μία Ζώνη. Οι τιμές του

δείκτη κυμαίνονται από 0 ως +∞. Αν η τιμή του συντελεστή χωροθέτησης είναι

μικρότερη του 1 τότε στη συγκεκριμένη Ζώνη η κοινωνική ομάδα αυτή παρουσιάζει

χαμηλή συγκέντρωση. Στην περίπτωση που ο δείκτης αυτός είναι ίσος με 1 τότε

σημαίνει πως η συγκέντρωση της κοινωνικής ομάδας την οποία μελετάμε είναι πλήρως

εναρμονισμένη με τις τάσεις τις οποίες παρουσιάζει η εν λόγω κοινωνική ομάδα στο

σύνολο της περιοχής μελέτης. Τέλος στην περίπτωση που ο δείκτης πάρει τιμή

μεγαλύτερη του 1, αυτό σημαίνει ότι η κοινωνική ομάδα την οποία μελετάμε

σελίδα 80 από 129

παρουσιάζει στη συγκεκριμένη Ζώνη ποσοστά συγκέντρωσης υψηλότερα της γενικής

τάσης συγκέντρωσης η οποία παρατηρείται στο σύνολο της περιοχής μελέτης. Κατ’

επέκταση λοιπόν παρουσιάζει υψηλά ποσοστά συγκέντρωσης. Οι συντελεστές

χωροθέτησης υπολογίζονται από τον τύπο:

LQ =

ir

r

in

in

E
E
E
E

Με τον τρόπο αυτό υπολογίσθηκαν οι συντελεστές χωροθέτησης (ή αλλιώς δείκτες

χωροθέτησης), προκειμένου να καταλάβουμε πως κατανέμεται ο πληθυσμός. Οι δείκτες

αυτοί μας βοήθησαν να διαμορφώσουμε το κοινωνικό προφίλ του κάθε Δήμου μελέτης

δημιουργώντας τους αντίστοιχους χάρτες και ομαδοποιώντας τα δεδομένα στις

παρακάτω κατηγορίες:

1. Πολύ χαμηλή συγκέντρωση: 0 ≤ ΛΣ ≤ 0.5

2. Χαμηλή συγκέντρωση: η 0.501 ≤ ΛΣ ≤ 0.999

3. Μέση συγκέντρωση: 1 ≤ ΛΣ ≤ 1.100

4. Υψηλή συγκέντρωση: 1.101 ≤ ΛΣ ≤ 3.000

5. Πολύ υψηλή συγκέντρωση: ΛΣ ≥ 3.001

Δημιουργήσαμε τρεις εξάδες χαρτών, η πρώτη για τον πληθυσμό της απογραφής που

διέμενε στην περιοχή μελέτης από 1991 έως το 2001 (βλ. Παράρτημα Χαρτών, Χάρτες

22 - 27), η δεύτερη εξάδα αφορά την απογραφή του πληθυσμού που μετεγκαταστάθηκε

στην περιοχή μελέτης από το 1995 έως το 2001 (βλ. Παράρτημα Χαρτών, Χάρτες 28 -

33) και τέλος η τρίτη εξάδα αφορά τον συνολικό πληθυσμό που βρέθηκε να διαμένει

στην περιοχή μελέτης κατά την απογραφή του 2001 (βλ. Παράρτημα Χαρτών, Χάρτες

34 - 39).

Πιο αναλυτικά, στη πρώτη εξάδα χαρτών που δείχνουν την συγκέντρωση των

κοινωνικών τάξεων, που όπως είπαμε αναφέρεται στον πληθυσμό της απογραφής που

διέμενε στην περιοχή μελέτης από 1991 έως το και 2001 αγνοώντας το πληθυσμό που

εισήλθε στις περιοχές από το 1995 και έπειτα (βλ. Παράρτημα Χαρτών, Χάρτες 22 -

σελίδα 81 από 129

27) παρατηρούμε ότι τα υψηλά κοινωνικά στρώματα, δηλαδή οι κοινωνικές τάξεις Α

και Ε, παρουσιάζουν πολύ υψηλές συγκεντρώσεις στους γειτονικούς μεταξύ τους

δήμους Ανθούσα, Πικέρμι και Παλλήνη. Επίσης μπορούμε να παρατηρήσουμε ότι οι

δύο από τους τρεις που αναφέραμε, οι δήμοι Ανθούσα και Παλλήνη, προσελκύει εκτός

από τα υψηλά κοινωνικά στρώματα και ένα μικροαστικό – μικρομεσαίο στρώματα

(δηλαδή στρώματα Β), ενώ τα χαμηλά (δηλαδή στρώματα C και F) δεν δείχνουν να

συγκεντρώνονται στους δήμους αυτούς με εξαίρεση την Ζώνη 78002 της κοινότητας

Ανθούσας όπου παρουσιάζει πολύ υψηλή συγκέντρωση (της κατηγορία των Εργατών).

Ο δήμος Μαρκοπούλου συγκεντρώνει όλες τις κοινωνικές τάξεις και πιο συγκεκριμένα

ο Λιμένας Μαρκοπούλου – Πόρτο Ράφτη συγκεντρώνει όλες τις κοινωνικές τάξεις σε

μία κατά μέσο όρο μέση συγκέντρωση, ο οικισμός Μαρκοπούλου δείχνει να έχει

χαμηλή συγκέντρωση στις υψηλές στη ιεραρχία κοινωνικές τάξεις καθώς και σε

κάποιες χαμηλές και μεσαίες, ενώ στην ομάδα D (μεσο-αστικά στρώματα) παρουσιάζει

υψηλή συγκέντρωση.

Όσον αφορά τον δήμο Αρτέμιδος κατά κύριο λόγο συγκεντρώνει τις χαμηλές

κοινωνικές τάξεις (δηλαδή στρώματα C και F), όπου πολύ υψηλή συγκέντρωση

παρουσιάζουν οι Εργάτες – Αγρεργάτες. Στον δήμο αυτό μπορούμε να πούμε ότι οι

υψηλές κοινωνικές τάξεις δεν απουσιάζουν χωρίς όμως να συμμετέχουν πολύ σε σχέση

με τις χαμηλές όπως είδαμε αλλά και τις μικροαστικές – μικρομεσαίες.

Γενικά υψηλές συγκεντρώσεις στα υψηλά κοινωνικά στρώματα (δηλαδή στρώματα A

και E) εμφανίζονται στους δήμους Παλλήνη, Ανθούσα, Πικέρμι, Κορωπί, Μαρκόπουλο

και Κερατέα. Τα μικροαστικά – μικρομεσαίά στρώματα (δηλαδή στρώματα Β και D)

βλέπουμε να προτιμούν περισσότερο τους δήμους Παλλήνη, Μαρκόπουλο, Σπάτα –

Λούτσα, Κορωπί και Κερατέα. Πρέπει να διευκρινίσουμε στο σημείο αυτό ότι για το

δήμος Παλλήνης, όπου είπαμε ότι συγκεντρώνει τα στρώματα Β και D αναφερόμαστε

σε υψηλή συγκέντρωσης σε όλες τις Ζώνες στο δήμο, ενώ για τον δήμο Σπάτα –

Λούτσα υψηλή συγκέντρωση παρουσιάζει στις Ζώνες που αποτελούν το κέντρο του

δήμου. Τα χαμηλά (δηλαδή στρώματα C και F) συγκεντρώνονται στους δήμους

Κερατέα, Κορωπί, Ανθούσα και Αρτέμιδος.

Συνοψίζοντας βλέπουμε ότι κατά κύριο λόγω ανά ζεύγη κοινωνικών τάξεων ότι ο

πληθυσμός κατανέμεται ισομερώς, δηλαδή τα χαμηλά στην ιεραρχία στρώματα

συνυπάρχουν με τα υψηλά και τα μικρομεσαία στρώματα.

σελίδα 82 από 129

Εξετάζοντας έπειτα την δεύτερη εξάδα χαρτών που δείχνουν την συγκέντρωση των

κοινωνικών τάξεων, που αφορά τον πληθυσμό της απογραφής που μετεγκαταστάθηκε

στην περιοχή μελέτης από 1995 έως το 2001 (βλ. Παράρτημα Χαρτών, Χάρτες 28 - 33)

παρατηρούμε ότι τα υψηλά κοινωνικά στρώματα, δηλαδή οι κοινωνικές τάξεις Α και Ε,

παρουσιάζουν πολύ υψηλές συγκεντρώσεις στους δήμους Πικέρμι, Παιανία, Κουβαρά,

Καλύβια Θορικού καθώς και σε κάποιες Ζώνες των δήμων Παλλήνη, Κορωπίου,

Κερατέας, και Μαρκοπούλου. Η μετακίνηση αυτή του πληθυσμού μας δείχνει ότι η

συγκεκριμένη κοινωνική τάξη δεν ακολουθεί αποκλειστικά τις τάσεις που

επικρατούσαν, δηλαδή στις περιοχές που ο πληθυσμός αυτών των στρωμάτων

κατοικούσε αλλά επεκτείνονται και σε άλλες Ζώνες άλλων δήμων.

Τα μικροαστικά – μικρομεσαία στρώματα (δηλαδή στρώματα Β και D) βλέπουμε να

προτιμούν κάποιες Ζώνες των δήμων Κορωπίου, Μαρκόπουλου, Σπάτα – Λούτσα,

Ανθούσες, Παιανίας και Κερατέα. Γενικά παρατηρούμε ότι η συγκεκριμένη κατηγορία

εκτός από τις Ζώνες που αναφέραμε όπου είχαν την υψηλότερη συγκέντρωση, οι

υπόλοιπες Ζώνες έχουν μία ήπια και ομοιόμορφη εισροή αυτής της μερίδας

πληθυσμού.

Όσον αφορά τα χαμηλά στρώματα (δηλαδή στρώματα C και F) συγκεντρώνονται

κυρίως στους δήμους Κορωπί, Παλλήνης, Σπάτα – Λούτσα και Κερατέα, ενώ απουσία

αυτής της κατηγορίας παρατηρείται στο δήμο Πικερμίου και σε κάποιες Ζώνες του

Δήμου Μαρκοπούλου (δηλαδή στους Οικισμού Βραυρώνα, Χαμολιά και σε μία

περιοχή του Πόρτο ράφτη).

Τέλος θα εξετάσουμε την τρίτη εξάδα χαρτών που δείχνουν την συγκέντρωση των

κοινωνικών τάξεων, που αφορά τον συνολικό πληθυσμό της απογραφής που

καταγράφηκε να διαμένει στην περιοχή μελέτης κατά το έτος 2001 δηλαδή το σύνολο

του πληθυσμού των δύο προηγούμενων περιπτώσεων εξέτασης (βλ. Παράρτημα

Χαρτών, Χάρτες 34 – 39). Όσον αφορά τα υψηλά κοινωνικά στρώματα, τις

μεγαλύτερες συγκεντρώσεις παρουσιάζονται στους δήμους Παλλήνη, Ανθούσα,

Πικέρμι, Κορωπί, Μαρκόπουλο, Κερατέα και Καλύβια Θορικού. Οι δήμοι Παλλήνη,

Ανθούσα και Πικέρμι όπως είδαμε και σε προηγούμενο κεφάλαιο με την ανάλυση των

χρήσεων κτιρίων, τόσο από τους χάρτες χωροθέτησης (lq) όσο και από τους χάρτες

σελίδα 83 από 129

εντροπίας, είναι περιοχές με έντονη την εμπορική και βιομηχανική δραστηριότητα,

επομένως τμήμα αυτού του πληθυσμού διαμένει και εργάζεται στην ίδια περιοχή.

Παρατηρώντας στη συνέχεια τα μικροαστικά – μικρομεσαία στρώματα βλέπουμε να

συγκεντρώνουν υψηλές συγκεντρώσεις στους δήμους Παλλήνη, Μαρκόπουλο, Σπάτα –

Λούτσα και Κορωπί. Τα χαμηλά κοινωνικά στρώματα συγκεντρώνονται στους δήμους

Κερατέα, Κορωπί, Κουβαρά, Ανθούσα και Αρτέμιδος και Σπάτα – Λούτσα.

Συνοψίζοντας λοιπόν και συγκρίνοντας τα αποτελέσματα από τις τρεις εξάδες χαρτών

που είδαμε και εξετάσαμε παραπάνω συμπεραίνουμε ότι το νέο ρεύμα πληθυσμού που

εγκαθίσταται από το 1995 έως το 2001 στους δήμους μελέτης, παρότι δεν εγκαθίσταται

απόλυτα στις περιοχές όπου οι αντίστοιχες κοινωνικές ομάδες είχαν επιλέξει σαν τόπο

κατοικίας, δεν αλλάζει τις τάσεις συγκέντρωσης που ήδη υπάρχουν από τον πληθυσμό

που κατοικούσε στην περιοχή αν και όπως είδαμε σε κάποιους δήμους δεν συνέπιπταν

απόλυτα. Πιο συγκεκριμένα βλέπουμε ότι με την εισροή του πληθυσμού αυτού

δημιουργείται μία υψηλή συγκέντρωση όσον αφορά τα υψηλά κοινωνικά στρώματα

στον δήμο Καλύβιων Θορικού και όσον αφορά τα χαμηλά κοινωνικά στρώματα στον

δήμο Σπάτων -Λούτσας, που είναι και ένας από τους δήμους που έχει και πολύ υψηλή

συγκέντρωση στα μικροαστικά – μικρομεσαία στρώματα. Τα μικρομεσαία στρώματα

στον συγκεκριμένο δήμο έχουν επιλέξει το κέντρο του δήμου ενώ οι πιο χαμηλές τάξεις

βρίσκονται στις Ζώνες γύρω από το κέντρο. Το γεγονός αυτό είναι αναμενόμενο διότι

όπως έχουμε δει στις χρήσεις κτιρίων, τόσο από τους σχετικούς πίνακες όσο και από

τους αντίστοιχους χάρτες, στο κέντρο μαζεύεται η εμπορική δραστηριότητα της

περιοχής που ουσιαστικά αποτελείται από μικρό-καταστήματα προκειμένου να

καλύπτουν τις ανάγκες των κατοίκων της περιοχής άρα και λογικό να διαλέγουν και

τόπο κατοικίας οι ομάδες αυτές των υπαλλήλων-πωλητών και μικροεπιχειρηματιών

κοντά στις περιοχές εργασίας τους.

Για μία καλύτερη και πιο ολοκληρωμένη εικόνα της περιοχής μελέτης εξετάσαμε και

τις κοινωνικές τάξεις με την βοήθεια ενός επιπλέον δείκτη, της εντροπίας, που

λειτουργεί ως μέτρο ποικιλότητας. Πιο συγκεκριμένα, ο δείκτης εντροπία του Theil

χρησιμοποιείται για την μέτρηση και ανάλυση της δομής της ανισότητας. Όπου ο

δείκτης Theil είναι υψηλός τότε σημαίνει ότι υπάρχει συνύπαρξη των κοινωνικών

σελίδα 84 από 129

ομάδων στην περιοχή, ενώ όταν ο δείκτης είναι χαμηλός τότε έχουμε απουσία επαφής

των ομάδων.

Οι χάρτες που εντροπίας που δημιουργήσαμε ήταν τρεις ένα για κάθε χρονολογία από

αυτές που είδαμε παραπάνω (βλ. Παράρτημα Χαρτών, Χάρτες 40 – 42). Παρατηρώντας

και τους τρεις χάρτες ταυτόχρονα και συγκρίνοντας τους μεταξύ τους βλέπουμε ότι την

μεγαλύτερη ανομοιομορφία (δηλαδή την συνύπαρξη πολλών κοινωνικών τάξεων) την

παρουσιάζει ο πληθυσμός που ήρθε από 1995 και μετά να εγκατασταθεί στην περιοχή

μελέτης. Το γεγονός αυτό μας επιβεβαιώνει τα όσα είπαμε και παραπάνω, ότι δηλαδή

το νέο ρεύμα πληθυσμού που διαλέγει σαν τόπο διαμονής την περιοχή μελέτης δεν

εγκαθίσταται απόλυτα στις περιοχές όπου οι αντίστοιχες κοινωνικές ομάδες είχαν

επιλέξει σαν τόπο κατοικίας αλλά κατανέμονται σχεδόν ομοιόμορφα σε όλους τους

δήμους με εξαίρεση έξι Ζώνες (29001, 29002, 29003, 29004, 44003 και 91002), από τις

οποίες οι τέσσερις πρώτες ανήκουν στον δήμο Κορωπίου και μέσα σε αυτές είναι και

το κέντρο του δήμου, και οι άλλες δύο ανήκουν στο Μαρκόπουλο (πιο συγκεκριμένα η

Ζώνη αυτή περιλαμβάνει τους οικισμούς Βραυρώνα, Χαμολιά και Ποριά) και στα

Σπάτα – Λούτσα (ζώνη που βρίσκεται στο κέντρο του δήμου), όπου παρατηρούνται

μεταβολές του δείκτη χωροθέτησεις (αύξηση ή μείωση) και στις τρεις κατηγορίες

κοινωνικών στρωμάτων.

Εξετάζουμε και συγκρίνουμε έπειτα και τους δύο χάρτες εντροπίας, Χάρτης 40 και

Χάρτης 42 (βλέπε Παράρτημα), για να μπορέσουμε να δούμε κατά πόσο, η εισροή του

πληθυσμού, και αν επέφερε αλλαγές στην σύσταση του πληθυσμού της κάθε Ζώνης. Ο

πρώτος χάρτης αφορά τον πληθυσμό που διέμενε στην περιοχή μελέτης από 1991 έως

το και 2001 αγνοώντας το πληθυσμό που εισήλθε στις περιοχές από το 1995 έως το

2001, ενώ ο δεύτερος χάρτης τον συνολικό πληθυσμό της απογραφής που

καταγράφηκε να διαμένει στην περιοχή μελέτης κατά το έτος 2001 (δηλαδή

προσθέτουμε στον προηγούμενο πληθυσμό και την εισροή του πληθυσμού από το 1995

και μετά). Παρατηρούμε ότι σε μερικές περιοχές εξομαλύνει την ανομοιογένεια των

ζωνών ενώ σε άλλες περιοχές την κάνει ποιο έντονη. Οι δήμοι που είχαν υψηλή

εντροπία παρουσιάζουν συνύπαρξη των κοινωνικο-επαγγελματικών ομάδων και μετά

την εγκατάσταση του νέου πληθυσμού.

Σε γενικές γραμμές την μεγαλύτερη συνύπαρξη των διαφόρων κοινωνικών στρωμάτων

την βλέπουμε σε Ζώνες του δήμου Μαρκοπούλου, Παλλήνης, Παιανίας, Κερατέας και

σελίδα 85 από 129

Καλύβιων Θορικού. Αντίθετα την μεγαλύτερη απουσία συνύπαρξης διαφόρων

κοινωνικών ομάδων την βλέπουμε σε Ζώνες των δήμων Κορωπί, Κερατέα,

Μαρκόπουλο, Κουβαρά, και σε Ζώνη στο κέντρο του δήμου Σπάτα – Λούτσα, όπου

όπως είδαμε και παραπάνω στους τρεις πρώτους δήμους (Κορωπί, Κερατέα,

Μαρκόπουλο) κυριαρχούν τα υψηλά κοινωνικά στρώματα ενώ οι άλλοι δύο

συγκεντρώνουν τα χαμηλά κοινωνικά στρώματα (Κουβαρά και Σπάτα – Λούτσα).

Όσον αφορά το Δήμο Μαρκοπούλου είδαμε ότι εμφανίζει την μεγαλύτερη

συγκέντρωση αλλά ταυτόχρονα διάφορων κοινωνικών ομάδων και την μεγαλύτερη

απουσία συγκέντρωσης πολλών διαφορετικών ομάδων, δηλαδή σε κάποιες ζώνες

υπάρχουν πολλές κοινωνικές ομάδες ενώ σε άλλες συγκεντρώνει μία κοινωνική ομάδα.

Η μεγαλύτερη συγκέντρωση εμφανίζεται στον οικισμό Πόρτο Ράφτη που είναι ένας

οικισμός που έχει αρχίσει την τελευταία δεκαετία και μετατρέπει από χώρος

παραθεριστικής κατοικίας σε χώρο μόνιμης κατοικίας (μετατροπή β΄ κατοικίας σε α΄

κατοικία). Συγκέντρωση μίας κοινωνικής ομάδας όπως είδαμε είναι στη Ζώνη που

περιλαμβάνει τρεις μικρούς σε έκταση οικισμούς την Βραυρώνα, την Χαμολιά και την

Ποριά. Οι οικισμοί αυτοί είναι οικισμοί β΄ κατοικίας και περιοχές που επιλέγουν

υψηλές κοινωνικές ομάδες (τάξεις Α και Ε).

σελίδα 86 από 129

ΚΕΦΑΛΑΙΟ 6:

6.1.Το Νέο Ρυθμιστικό Σχέδιο Αθήνας και Αττικής
Το Νέο Ρυθμιστικό Σχέδιο συνιστά ένα πλαίσιο συνολικής στρατηγικής για τη βιώσιμη

ανάπτυξη της Αθήνας και της Αττικής διατυπώνει τις σχέσεις μεταξύ των οικονομικών,

χωρικών, περιβαλλοντικών και κοινωνικών παραμέτρων με μία «ολοκληρωμένη και

ευέλικτη προσέγγιση».

Το νέο Ρυθμιστικό παρουσιάζεται ως ένα σύγχρονο εργαλείο που συνδυάζει τρεις

συνιστώσες:

 τον κλασικό ρυθμιστικό σχεδιασμό (δηλαδή τον στρατηγικό πολεοδομικό

σχεδιασμό),

 το στρατηγικό περιβαλλοντικό σχεδιασμό

 και τον περιφερειακό χωροταξικό σχεδιασμό και προγραμματισμό.

Δημιουργεί ουσιαστικά ένα πλαίσιο «βιώσιμης ανάπτυξης» για την Αττική, στο οποίο

εντάσσονται όλα τα επιμέρους χωρικά και τομεακά πλαίσια ανάπτυξης. Το νέο

Ρυθμιστικό Σχέδιο Αθήνας-Αττικής αποτελεί τη βάση αναφοράς για το συντονισμό και

την εναρμόνιση όλων: των επιμέρους πολιτικών, προγραμμάτων και επενδυτικών

σχεδίων του Κράτους, των δημοσίων οργανισμών, των Οργανισμών Τοπικής

Αυτοδιοίκησης πρώτου και δεύτερου βαθμού και του ιδιωτικού τομέα στην Αττική.

Επίσης, παρέχει το πλαίσιο για την εξειδίκευση του σχεδιασμού σε μικρότερες χωρικές

κλίμακες, όπως είναι η διαδημοτική και η δημοτική κλίμακα.

Οι βασικές επιδιώξεις του Νέου Ρυθμιστικού Σχεδίου Αθήνας-Αττικής είναι τρεις:

1. Η βιώσιμη χωρική ανάπτυξη, η συνετή διαχείριση και προστασία των φυσικών

πόρων, του περιβάλλοντος και της πολιτιστικής μας κληρονομιάς. Θέλουμε να

φτιάξουμε μία οικολογικά συνειδητοποιημένη και βιώσιμη πόλη.

2. Η ισόρροπη οικονομική ανάπτυξη, η βελτίωση της ανταγωνιστικότητας και η

ενίσχυση του διεθνούς ρόλου της Αθήνας- Αττικής. Θέλουμε να φτιάξουμε μια

δυναμική, ανταγωνιστική και εξωστρεφή Μητρόπολη.

σελίδα 87 από 129

3. Η βελτίωση της ποιότητας ζωής για όλους τους κατοίκους, η κοινωνική και

χωρική εξισορρόπηση στην κατανομή των πόρων και των ωφελειών από την

ανάπτυξη και η διασφάλιση της οικονομικής και κοινωνικής συνοχής. Θέλουμε

να φτιάξουμε μια συνεκτική και φιλική προς την κοινωνία πόλη.

Το Νέο Ρυθμιστικό Σχέδιο Αθήνας-Αττικής θέτει πιο εξειδικευμένους στόχους, με

κατευθύνσεις και δράσεις για:

 τη σημαντική ενίσχυση της προστασίας του φυσικού περιβάλλοντος,

 τη διαφύλαξη της πολιτιστικής μας κληρονομιάς και την ανάδειξη της

σύγχρονης πολιτιστικής ταυτότητας της πόλης,

 την ενίσχυση της χωρικής συνεργασίας,

 την ενίσχυση ενός πολυκεντρικού συστήματος αστικής ανάπτυξης, ενώ

παράλληλα ο στόχος είναι η αστική ανάπτυξη να γίνεται σε πολεοδομημένη γη,

 την ποιοτική αναβάθμιση, τον εκσυγχρονισμό της παραγωγικής βάσης της

Αττικής και την υποστήριξη μετεγκατάστασης βιομηχανικών μονάδων από το

μητροπολιτικό κέντρο προς την περιφέρεια

 και την ολοκλήρωση των απαραίτητων έργων συγκοινωνιακής υποδομής και

την οργάνωση ενός, φιλικού προς το περιβάλλον, ολοκληρωμένου συστήματος

μεταφορών.

Ιδιαίτερα για την εσωτερική οικιστική οργάνωση της μητροπολιτικής περιφέρειας, η

προώθηση των στόχων που έχουν προαναφερθεί καθώς και η αντιμετώπιση των

συσσωρευμένων από παλαιότερα προβλημάτων επιβάλλουν τη στροφή προς ένα νέο

πρότυπο βιώσιμης οικιστικής ανάπτυξης. Βασικές επιλογές, στο πλαίσιο αυτό, είναι:

 Η ανάσχεση της διάχυτης αστικοποίησης της υπαίθρου και η προστασία των

ευαίσθητων οικοσυστημάτων και βιότοπων αλλά, επίσης, της γεωργικής γης,

της δασικής γης και του τοπίου.

 Η μετακίνηση από το παραδοσιακό μεταπολεμικό μοντέλο οικιστικής

ανάπτυξης που βασίστηκε στη διάχυτη δόμηση και την εντατική οικιστική

ανάπτυξη, σε ένα μοντέλο σύμφωνο με την αρχή της «συμπαγούς πόλης» που

περιλαμβάνεται στις κατευθύνσεις της ευρωπαϊκής χωροταξικής πολιτικής.

σελίδα 88 από 129

 Η υιοθέτηση ενός προτύπου οικιστικής ανάπτυξης στο πλαίσιο του οποίου η

οικιστική ανάπτυξη (πρώτη και δεύτερη κατοικία) διοχετεύεται στους

υφιστάμενους οικισμούς και πόλεις, καθώς και σε περιορισμένες επεκτάσεις

των σχεδίων πόλης ή νέες αναπτύξεις ενώ ταυτόχρονα αποθαρρύνεται η

διάχυση της αστικοποίησης στον έξω-αστικό χώρο.

 Παράλληλα, δημιουργείται Ειδική Υπηρεσία αντιμετώπισης των αυθαιρέτων,

χωρίς να παύσουν οι προβλεπόμενες από τη Νομοθεσία σχετικές αρμοδιότητες

των Νομαρχιών. Όπως ξέρετε η αρμοδιότητα για τα αυθαίρετα δεν ανήκει στο

ΥΠΕΧΩΔΕ αλλά στις Νομαρχίες που εποπτεύονται από το Υπουργείο

Εσωτερικών.

 Με τη μεταρρύθμιση της Πολεοδομικής Νομοθεσίας προβλέπεται επιτάχυνση

στη διαδικασία ένταξης σε Σχέδιο Πόλης των προς πολεοδόμηση εκτάσεων

 Η αντιμετώπιση συσσωρευμένων προβλημάτων σε κρίσιμα πεδία, όπως η

κυκλοφορία, η στάθμευση, η ρύθμιση των χρήσεων γης, οι κατά τόπους

υπερβολικές πυκνότητες και πολύ υψηλοί Συντελεστές Δόμησης, η έλλειψη

ελεύθερων χώρων και η εικόνα της πόλης.

Σε αντίθεση με άλλα σημαντικά θέματα, όπως για παράδειγμα το Εθνικό Χωροταξικό,

εδώ υπήρχε μια ουσιαστική βάση πάνω στην οποία δουλέψαμε τα τελευταία χρόνια.

Δεν ξεκινήσαμε από το μηδέν.18

Η πρώτη θεσμοθετημένη προσέγγιση στον Μητροπολιτικό Σχεδιασμό της Αθήνας και

της Αττικής ήταν το «Ρυθμιστικό Σχέδιο και το Πρόγραμμα Προστασίας

Περιβάλλοντος της ευρύτερης περιοχής της Αθήνας» με τον Ν. 1515/85.

Όμως, ήδη από τα μέσα της 10ετίας του ’90 διεφάνη η σκοπιμότητα της αναθεώρησης

του για να προσαρμοσθεί ο σχεδιασμός στις νέες συνθήκες που διαμορφώθηκαν σε

εθνικό και διεθνές επίπεδο. Σήμερα πλέον, κρίνεται απ’ όλους ως απολύτως αναγκαία η

θέσπιση ενός νέου Ρυθμιστικού Σχεδίου.

Στην περίοδο αυτή υπήρξαν σημαντικές αλλαγές, όχι μόνον ποσοτικού αλλά και

ποιοτικού χαρακτήρα. Επιπλέον, απαιτείται η εναρμόνιση με τις νεότερες πολιτικές

σχεδιασμού που απορρέουν από διεθνείς συνθήκες και από τον διεθνή και ευρωπαϊκό

προβληματισμό σε θέματα περιβάλλοντος και περιφερειακής χωροταξικής πολιτικής

18 Συνέντευξη τύπου Υπουργού ΠΕΧΩΔΕ κ. Γιώργου Σουφλιά για το «Νέο Ρυθμιστικό Σχέδιο Αθήνας
και Αττικής», Απρίλιος 2009

σελίδα 89 από 129

(Αειφόρος Ανάπτυξη, Ευρωχωροταξικό κλπ). Και βέβαια, πρέπει να δοθεί έμφαση σε

τομείς όπως ο προσδιορισμός του επιθυμητού ρόλου της Πρωτεύουσας σε εθνικό και

σε διεθνές επίπεδο, στους οποίους η αντιμετώπιση από το ισχύον Ρυθμιστικό είναι

ανεπαρκής.

Βασικός άξονας ήταν η αξιοποίηση του συγκριτικού πλεονεκτήματος της Αττικής και

των ευκαιριών που η ολυμπιακή προετοιμασία απέδωσε σε υποδομές καθώς και η

διαμόρφωση πόλων αναφοράς.

Με χρονικό ορίζοντα την επόμενη 20ετία, πρέπει να δούμε τη Μητρόπολη της Αθήνας

από άλλη σκοπιά, με προτεραιότητες:

 την προστασία του περιβάλλοντος,

 την αναβάθμιση του Δημόσιου χώρου και του Αστικού Τοπίου,

 την οργάνωση δικτύου ελεύθερων χώρων,

 την οργάνωση και ανασυγκρότηση του οικιστικού δικτύου,

 την οργάνωση υποδοχέων και πόλων ανάπτυξης,

 την προστασία του εξωαστικού χώρου από ανεξέλεγκτη οικιστική εξάπλωση, με

τον εντοπισμό και την αξιοποίηση των «ανενεργών κελύφων» του αστικού

χώρου (όπως π.χ. Ελαιώνας).

Το Σχέδιο κινείται σε 2 επίπεδα:

 Στο 1ο επίπεδο διατυπώνονται γενικοί και ειδικοί στόχοι και στρατηγικές

κατευθύνσεις, που θα αποτελέσουν το κατευθυντήριο πλαίσιο για την ανάπτυξη

ολόκληρης της Περιφέρειας Αττικής

 Στο 2ο επίπεδο προτείνεται ένα πλέγμα ειδικότερων κατευθύνσεων χωρικού και

τομεακού σχεδιασμού, μέτρων και δράσεων, για την υλοποίησή του.

Πιο συγκεκριμένα:

Πρώτος άξονας. Ενισχύει την προστασία του φυσικού περιβάλλοντος (αστικού και

περιαστικού).

 Προστατεύονται και αναβαθμίζονται οι φυσικοί πόροι της Αττικής:

Προωθούνται παρεμβάσεις για τους ορεινούς όγκους, τα τοπία, τις

περιβαλλοντικά ευαίσθητες περιοχές, τα ρέματα και τις ακτές.

σελίδα 90 από 129

 Λαμβάνονται μέτρα για τη μείωση της ατμοσφαιρικής ρύπανσης και του

θορύβου και την προστασία των εδαφικών και των υδάτινων πόρων.

 Αυξάνεται σημαντικά η επιφάνεια του αστικού πρασίνου στην Αττική, ενώ

δημιουργούνται χώροι πρασίνου μητροπολιτικής κλίμακας (π.χ. του παλαιού

αεροδρομίου στο Ελληνικό, στο Γουδή, στον Ελαιώνα).

 Εντάσσονται σε ενιαία δίκτυα οι περιοχές πρασίνου εντός και εκτός του

Λεκανοπεδίου, με βασικό κορμό το Τόξο Πρασίνου, που ξεκινάει από τον

Κορινθιακό Κόλπο και καταλήγει στο Νότιο Ευβοϊκό.

 Προωθούνται δράσεις για την αναζωογόνηση υποβαθμισμένων περιοχών εντός

και εκτός του Λεκανοπεδίου, με γνώμονα της βελτίωση της ποιότητας ζωής των

κατοίκων.

 Περιορίζεται δραστικά η οικιστική εξάπλωση και η άναρχη αστικοποίηση της

περιφερειακής ενδοχώρας.

 Αντιμετωπίζεται το πρόβλημα της διαχείρισης των στερεών αποβλήτων με

βιώσιμες μεθόδους και μακροχρόνιο σχεδιασμό.

 Μειώνεται η κατανάλωση ενέργειας και διαφοροποιούνται οι μέθοδοι

παραγωγής της στην Μητροπολιτική περιφέρεια με χρήση μεθόδων που έχουν

μικρότερες περιβαλλοντικές επιπτώσεις. Στο πλαίσιο αυτού του στόχου, ο

σχεδιασμός κανονισμών για οικολογικά κτίρια αποτελεί σημαντική

συνεισφορά.

 Καθιερώνεται η βιώσιμη κινητικότητα ως βασική αρχή για όλες τις

μετακινήσεις στην Πόλη.

 Και συνολικά, προωθείται ένα νέο μοντέλο οικολογικά υπεύθυνης (και

συνειδητοποιημένης) πόλης.

Δεύτερος άξονας. Προωθούμε ένα πολυκεντρικό πρότυπο αστικής ανάπτυξης και,

παράλληλα, περιορίζουμε την αστική εξάπλωση.

 Οι Δήμοι της Αττικής εντάσσονται σε νέες χωρικές ενότητες και υποενότητες,

βάσει της κοινής τους φυσιογνωμίας και χαρακτηριστικών, για τη διευκόλυνση

της εξειδίκευσης των αναπτυξιακών και χωρικών πολιτικών και την υλοποίηση

διαδημοτικών δράσεων. Συγκεκριμένα δημιουργούνται οι εξής 6 ενότητες:

σελίδα 91 από 129

- Μητροπολιτικό Συγκρότημα Αθήνας-Πειραιά: Παραμένει κύρια περιοχή

συγκέντρωσης πληθυσμού και δραστηριοτήτων. Βασική προτεραιότητα

η ανασυγκρότηση του παλιού αστικού ιστού.

- Ανατολική Αττική - Μεσόγεια: Βασική πύλη εισόδου από αέρος.

Έμφαση στην προώθηση υψηλού επιπέδου οικονομικών και κοινωνικών

λειτουργιών, με παράλληλη διασφάλιση του περιβάλλοντος χώρου.

- Νοτιοανατολική Αττική - Λαυρεωτική: Αποκτά ρόλο φυσικού

αποθέματος και υποδοχής δραστηριοτήτων κατοικίας, ιδίως στο

εσωτερικό των υφιστάμενων οικισμών, και αναψυχής. Ιδιαίτερη έμφαση

στην αξιοποίηση πολιτιστικών πόρων διεθνούς εμβέλειας.

- Βόρεια Αττική: Επίσης αποκτά ρόλο φυσικού αποθέματος της Αθήνας,

γι’ αυτό και λαμβάνονται ισχυρά μέτρα προστασίας των φυσικών,

παράκτιων και εκτός σχεδίου περιοχών.

- Δυτική Αττική: Απόθεμα γης για τη μελλοντική εσωτερική

αποκέντρωση. Περιβαλλοντική και γενικότερη αναβάθμιση και

οργάνωση των παραγωγικών δραστηριοτήτων της περιοχής.

- Νησιωτικό τμήμα: Περιοχές ήπιας ανάπτυξης, με σεβασμό στο

περιβάλλον, τις ακτές και τη νησιωτική παράδοση.

 Περιορίζεται η απρογραμμάτιστη αστική εξάπλωση στην ύπαιθρο και

επιδιώκεται το σύνολο της αστικής ανάπτυξης να λαμβάνει χώρα σε

πολεοδομημένη γη. Συγκεκριμένα, καθορίζονται οι περιοχές που είναι για

άμεση πολεοδόμηση, οι περιοχές που αποτελούν απόθεμα για τις επόμενες

γενιές και οι περιοχές που είναι απολύτου προστασίας.

 Προωθείται η δημιουργία ενός ολοκληρωμένου δικτύου οικισμών, με τον

καθορισμό των μεταξύ τους εξαρτήσεων και των περιοχών επιρροής τους για

την καλύτερη κατανομή των απαιτούμενων εξυπηρετήσεων και υπηρεσιών

διαδημοτικού χαρακτήρα.

 Βελτιώνεται η προσπελασιμότητα μεταξύ των οικισμών με έμφαση στα Μέσα

Μαζικής Μεταφοράς.

 Προωθούνται προγράμματα αναπλάσεων αστικών περιοχών με έντονα

προβλήματα ή ενδιαφέροντα χαρακτηριστικά που χρήζουν προστασίας και

ανάδειξης.

σελίδα 92 από 129

 Προωθείται η επανένταξη της κατοικίας στις περιοχές του κέντρου και

επιστρέφει σε περιοχές από όπου είχε εκδιωχθεί λόγω ασυμβατότητας χρήσεων

και υποβάθμισης της ποιότητας του δομημένου περιβάλλοντος.

Τρίτος άξονας. Αναβαθμίζουμε και εκσυγχρονίζουμε την παραγωγική βάση της

Αττικής, για την ανάδειξή της σε οικονομικό κέντρο διεθνούς κύρους.

 Διαμορφώνονται οι κατευθύνσεις για την ενίσχυση και εδραίωση του ρόλου της

Αθήνας ως «πόλη-πύλη», ως «Μητροπολιτικός πόλος της Ν.Α. Ζώνης της Ε.Ε.»

και ως «Επιχειρησιακός σύνδεσμος της Ε.Ε.» με τη Μέση Ανατολή, από κοινού

με τη Θεσσαλονίκη, τα Βαλκάνια και τις χώρες του Εύξεινου Πόντου.

 Ενισχύονται οι παράμετροι που αναδεικνύουν την ελκυστικότητα της Αττικής

ως κέντρου παροχής προηγμένων υπηρεσιών σε δυναμικούς και υπερεθνικής

σημασίας κλάδους –όπως είναι η έρευνα και η τεχνολογία, η υγεία, η

εκπαίδευση, ο αθλητισμός και οι διαμεταφορές.

 Αναδεικνύεται περαιτέρω ο ρόλος της Αττικής ως διεθνούς πολιτιστικής

Μητρόπολης και σημαντικού, τουριστικού προορισμού.

 Διαμορφώνεται ένα πλέγμα στρατηγικών αναπτυξιακών αξόνων και πόλων

εντός της Αττικής, που εκτείνεται σε όλες τις χωρικές της ενότητες και αποτελεί

το βασικό πλαίσιο για τη χωρική διάρθρωση των παραγωγικών της

δραστηριοτήτων.

 Προωθούνται οργανωμένες παρεμβάσεις μητροπολιτικής εμβέλειας και μεγάλα

έργα υποδομής για την ενίσχυση του πλέγματος των στρατηγικών

αναπτυξιακών αξόνων και πόλων.

 Διαμορφώνεται μια νέα αναπτυξιακή στρατηγική, που θα προάγει τη

συνεργασία του Δημόσιου με τον Ιδιωτικό τομέα και θα βελτιώσει την

ανταγωνιστικότητα της Αθήνας με την δημιουργία ενός δικτύου περιφερειακής

εμβέλειας παραγωγικών, οικονομικών και τεχνολογικών ζωνών (Ζωνών

Υψηλής Τεχνολογίας).

 Εμπλουτίζονται και οργανώνονται οι υπάρχοντες και οι προγραμματιζόμενοι

αναπτυξιακοί υποδοχείς, για την υποδοχή σε αυτούς επιχειρηματικών

δραστηριοτήτων (π.χ. επιχειρηματικά, βιομηχανικά και εμπορευματικά κέντρα).

 Αναπτύσσονται οικονομικές δραστηριότητες και αγορές αιχμής που αξιοποιούν

καθ’ όλη την διάρκεια του έτους τα συγκριτικά πλεονεκτήματα της Αττικής,

σελίδα 93 από 129

όπως τουρισμός πολιτιστικός, αρχαιολογικός, υγείας, οικολογικός, αθλητικός,

συνεδριακός, εκπαιδευτικός και επιχειρηματικός.

 Αναβαθμίζονται οι διεθνείς πύλες (λιμάνια και αεροδρόμια) του

Μητροπολιτικού Συγκροτήματος και βελτιώνεται η προσπελασιμότητά τους.

Ιδιαίτερα επισημαίνω την αστική αναζωογόνηση της ευρύτερης περιοχής του

Λιμένα του Πειραιά (που είναι η Νότια Πύλη Μητροπολιτικού

Συγκροτήματος).

 Υποστηρίζονται και εξομαλύνονται οι τάσεις μετεγκατάστασης των

βιομηχανικών μονάδων από τις κεντρικές ζώνες του Μητροπολιτικού

συγκροτήματος στην Περιφέρειά του, με την οργάνωση των υποδοχέων

εγκατάστασής τους.

 Αξιοποιείται οργανωμένα η αποδεδειγμένη ικανότητα υποδοχής και οργάνωσης

μεγάλων γεγονότων διεθνούς εμβέλειας.

 Λαμβάνεται μέριμνα για την αποκέντρωση των δραστηριοτήτων, των οποίων ο

τόπος εγκατάστασης δεν συνδέεται με λειτουργίες και υπηρεσίες που

απορρέουν από το ρόλο της Αθήνας ως Πρωτεύουσας.

Τέταρτος άξονας. Ενισχύουμε την κοινωνική συνοχή της πόλης.

Η ανάπτυξη της Μητρόπολης της Αθήνας συνοδεύθηκε με την παράλληλη ανάπτυξη

κοινωνικής και οικονομικής πολυμορφίας, πολύ δε περισσότερο με το μεταναστευτικό

ρεύμα των τελευταίων δύο δεκαετιών. Με δεδομένα τα παραπάνω:

 Προωθείται ένα βιώσιμο μείγμα συμβατών χρήσεων με στόχο την αποτροπή

αποκλεισμένων μονοχρηστικών περιοχών.

 Προωθείται, ένα πολυκεντρικό μοντέλο στον αστικό χώρο, λαμβάνοντας υπόψη

την αρχή της «Συμπαγούς πόλης».

 Οργανώνονται και εμπλουτίζονται ο κοινωνικός εξοπλισμός και οι υποδομές με

ισόρροπο τρόπο σε όλο τον αστικό χώρο του Μητροπολιτικού συγκροτήματος.

 Βελτιώνονται σημαντικά τα δημόσια μέσα και δίκτυα μεταφοράς. (Σε αυτό το

σημείο θα αναφερθώ πιο αναλυτικά σε λίγο).

σελίδα 94 από 129

 Βασική κατεύθυνση, η οποία περιλαμβάνεται και στο Εθνικό Χωροταξικό, είναι

η προώθηση της Μητροπολιτικής Διακυβέρνησης ως μέσο ικανοποιητικής

διαχείρισης του Μητροπολιτικού χώρου και ως φορέας με υπηρεσίες που

προάγουν την κοινωνική συνοχή και τις συμμετοχικές διαδικασίες.

 Προωθούνται ο κυβερνοχώρος και οι σχετικές χρήσεις του διαδικτύου ως μέσο

για την επίτευξη κοινωνικοοικονομικών και περιβαλλοντικών στόχων.

Πέμπτος άξονας. Αναδεικνύουμε την ιστορική και πολιτιστική ταυτότητα της

Αττικής. Προωθούμε την εικόνα της ως σύγχρονης πολιτιστικής Μητρόπολης

διεθνούς ακτινοβολίας.

 Εφαρμόζονται προγράμματα αναπλάσεων στα ιστορικά κέντρα των Δήμων της

Αττικής, στους παραδοσιακούς της οικισμούς και στις περιοχές που

διατηρούνται σύνολα με ιδιαίτερα πολεοδομικά και αρχιτεκτονικά

χαρακτηριστικά.

 Προστατεύονται και αναδεικνύονται αρχαιολογικοί χώροι, μνημεία, διατηρητέα

κτίρια και άλλα σημεία ιστορικού και πολιτιστικού ενδιαφέροντος.

 Ολοκληρώνεται και επεκτείνεται το πρόγραμμα «Ενοποίησης Αρχαιολογικών

Χώρων», καλύπτοντας το σύνολο του Μητροπολιτικού συγκροτήματος με τη

δημιουργία ενός εκτεταμένου δικτύου πεζοδρόμων και τον εμπλουτισμό και

αναβάθμιση του αστικού περιβάλλοντος κατά μήκος αυτού του δικτύου.

 Εντάσσονται σε ενιαίο πολιτιστικό δίκτυο οι περιοχές και τα σημεία ιστορικού

και πολιτιστικού ενδιαφέροντος της Αττικής. Βασικοί άξονες είναι ο Μεγάλος

Περίπατος της Αθήνας και του Πειραιά, που ξεκινάει από το ιστορικό κέντρο

της Αθήνας και μέσω της Συγγρού και της Πειραιώς καταλήγει στη θάλασσα,

καθώς επίσης και οι ιστορικές διαδρομές εκτός του Λεκανοπεδίου. Το

πολιτιστικό δίκτυο λειτουργεί συμπληρωματικά με το δίκτυο πρασίνου της

Αττικής.

 Ενισχύεται η ελκυστικότητα της Αττικής, μέσω της αναβάθμισης των

υφιστάμενων, αλλά και της δημιουργίας νέων πολιτιστικών, αθλητικών και

συναφών θεσμών και εκδηλώσεων ευρωπαϊκής ή και παγκόσμιας εμβέλειας, σε

συνδυασμό με τη βέλτιστη αξιοποίηση των υπαρχόντων υποδομών και τον

εμπλουτισμό τους με σύγχρονες εγκαταστάσεις σχετικών δραστηριοτήτων.

σελίδα 95 από 129

 Προωθούνται, όπως ήδη σας είπα, ειδικές τουριστικές δραστηριότητες που

συνάδουν με το Μητροπολιτικό χώρο (αστικός τουρισμός), αξιοποιώντας και

προβάλλοντας την πολιτιστική κληρονομιά της Αθήνας.

Έκτος άξονας. Ολοκληρώνουμε την οργάνωση ενός φιλικού προς το περιβάλλον

συστήματος μεταφορών στην Αττική.

 Αναβαθμίζονται και οργανώνονται σε ενιαία βάση τα Μέσα Μαζικής

Μεταφοράς, με κορμό τους το Μετρό, το οποίο πρέπει να επεκταθεί, ώστε να

καλύπτει το Λεκανοπέδιο και μαζί με τον Προαστιακό το σύνολο της ευρύτερης

μητροπολιτικής περιοχής. Συγκεκριμένα, επεκτείνεται το Μετρό ώστε να

καλύπτει πλέον το 85% της ευρύτερης περιοχής του Λεκανοπεδίου με ένα

δίκτυο 8 γραμμών συνολικού μήκους 220 χλμ, και 200 σταθμών.

 Βέβαια όλες οι γραμμές αυτές δεν μπορούν να υλοποιηθούν μέσα σε 20 χρόνια

αλλά το σχέδιο αυτό αποτελεί μια ολοκληρωμένη μελέτη των αναγκών για

Μετρό στο Λεκανοπέδιο. Με τη σταδιακή υλοποίηση των νέων επεκτάσεων και

γραμμών το Μετρό θα πηγαίνει από το Κερατσίνι και τον Πειραιά έως την

Κηφισιά και τη Νέα Ερυθραία (Γ1-ΗΣΑΠ), από το Ζεφύρι και το Περιστέρι έως

το Ελληνικό και τη Γλυφάδα (Γ2), από το Αεροδρόμιο και τη Μεσογείων έως

το Αιγάλεω και τον Πειραιά (Γ3), από την Πετρούπολη και το Γαλάτσι μέσω

του Πανεπιστημίου έως το Μαρούσι και τη Λυκόβρυση (Γ4 – Γραμμή U) όπως

αποτυπώνεται στον χάρτη, από τον Βύρωνα και το Παγκράτι έως τα Πατήσια,

τη Ν. Φιλαδέλφια και τα Άνω Λιόσια (Γ5), από το Χαλάνδρι και του Γκύζη έως

την Καλλιθέα και την Πειραϊκή Χερσόνησο (Γ6Α), από το Θησείο και την

Πέτρου Ράλλη έως το Κερατσίνι και το Πέραμα (Γ6Β), από το Χαϊδάρι και τη

Λ. Καβάλας έως τη Νέα Σμύρνη και τον Άλιμο (Γ7) καθώς και αρκετές από τις

περιοχές αυτές θα συνδέονται μεταξύ τους και από τη νέα κυκλική Γραμμή

(Γ8).

 Με τα νέα οδικά έργα Αττικής που παρουσιάσαμε πρόσφατα καθώς και το

τελευταίο έργο της επέκτασης από τη Ραφήνα προς την Εθνική οδό στις

Αφίδνες (Ανατολική Περιφερειακή Πεντέλης) ολοκληρώνεται έτσι το

απαραίτητο δίκτυο περιφερειακών οδικών αξόνων στην Αττική. Είναι

προσωπική μου θέση ότι από εδώ και πέρα ό,τι χρήματα διατίθενται καθώς και

σελίδα 96 από 129

τα έσοδα των αυτοκινητοδρόμων αυτών θα πρέπει όλα να πηγαίνουν στις

επεκτάσεις του Μετρό.

 Αποθαρρύνεται η χρησιμοποίηση των ΙΧ επιβατικών αυτοκινήτων στις

μετακινήσεις προς περιοχές με χρήσης υπερτοπικής σημασίας, στο κέντρο της

Αθήνας, στο κέντρο των σημαντικότερων αστικών Δήμων και στις περιοχές με

σημαντική πυκνότητα πληθυσμού. Αυτό επιτυγχάνεται με τη μεγάλη βελτίωση

της προσπελασιμότητας με Μέσα Μαζικής Μεταφοράς, την οργάνωση

συστήματος περιφερειακών αυτοκινητοδρόμων για την παράκαμψη των

περιοχών αυτών, αλλά και με αναπλάσεις, πεζοδρομήσεις και μέτρα διαχείρισης

της κυκλοφορίας και της στάθμευσης.

 Προωθείται η βελτίωση της διασύνδεσης των διάφορων Μέσων Μεταφοράς,

ιδίως η στάθμευση–μετεπιβίβαση στους περιφερειακούς σταθμούς των Μέσων

Σταθερής Τροχιάς και η σύνδεσή τους με τις λεωφορειακές γραμμές.

 Προωθούνται έργα πεζοδρομήσεων και αναπλάσεων για την υποστήριξη της

χρήσης εναλλακτικών και ήπιων μέσων μετακίνησης, όπως το ποδήλατο και η

πεζή μετακίνηση.

 Επίσης, οι μετακινήσεις περιορίζονται, μέσω της ενίσχυσης των λειτουργιών

και εξυπηρετήσεων των τοπικών κέντρων, για τη διευκόλυνση των κατοίκων

στην κάλυψη των καθημερινών και άμεσων αναγκών τους.

Έβδομος άξονας. Προωθούμε νέες μορφές χωρικής οργάνωσης, που προάγουν τη

συνεργασία και τη συμμετοχή.

 Προωθούνται κοινές στρατηγικές χωρικής οργάνωσης, σε επίπεδο ευρύτερο

από αυτό του Δήμου.

 Παρέχεται από κοινού δυνατότητα εκπόνησης σχεδίων και προγραμμάτων για

συγκεκριμένους τομείς και περιοχές ειδικού ενδιαφέροντος, όπως ο παράκτιος

χώρος.

 Παρέχεται η δυνατότητα οικειοθελούς κινητοποίησης ομάδων Δήμων για τη

συντονισμένη αξιοποίηση των αναπτυξιακών τους δυνατοτήτων.

 Η εφαρμογή του ΡΣΑ υπόκειται σε διαδικασία τακτικής διαβούλευσης με τους

αρμόδιους Φορείς, αλλά και τους κατοίκους της Περιφέρειας Αττικής. Η

ευθύνη για τη διεξαγωγή αυτής της διαδικασίας ανατίθεται σε Ειδικό Όργανο,

σελίδα 97 από 129

στο οποίο θα συμμετάσχουν ο Δημόσιος, Ιδιωτικός και Παραγωγικός Τομέας,

όπως περιγράφεται στο άρθρο 38 του Σχεδίου Νόμου.

Για την πρακτική εφαρμογή του Ρυθμιστικού Σχεδίου μελετήθηκε και συντάχθηκε

Επιχειρησιακό Πρόγραμμα που αποτελεί το συντονιστικό πλαίσιο όλων των

προγραμμάτων που πραγματοποιούνται από όλους τους φορείς στην περιφέρεια

Αττικής, σύμφωνα και με τις νέες πρακτικές για Μητροπολιτικό Σχεδιασμό στον

ευρωπαϊκό χώρο.

6.2. Προβλήματα
Η πρωτεύουσα και η μητροπολιτική περιοχή της αναπτύχθηκαν, σε μια κρίσιμη

περίοδο, χωρίς επαρκές σχεδιαστικό πλαίσιο, και μια από τις μείζονες συνέπειες ήταν η

επιδείνωση σχεδόν όλων των χωρικών και περιβαλλοντικών προβλημάτων. Το νέο

ρυθμιστικό σχέδιο βασίζεται σε μελέτες που είχαν ολοκληρωθεί στις αρχές της

δεκαετίας.

Αμφίσημη είναι η προσέγγιση του νέου σχεδίου στο ζήτημα της οικιστικής ανάπτυξης.

Το νέο Ρυθμιστικό Σχέδιο της Αθήνας προσπαθεί να καλύψει ανάγκες κοινωνικές και

περιβαλλοντικές. Κι αυτό θα συμβεί μέσα από την οικιστική αξιοποίηση όλης της

Αττικής και τη μετατροπή των ορεινών της όγκων σε περιαστικό πράσινο. Σε επίπεδο

στόχων υιοθετείται μια περιοριστική στρατηγική όσον αφορά τις συμβατικές

επεκτάσεις των σχεδίων πόλης (και μια στροφή προς οργανωμένες αναπτύξεις τις

τελευταίες δεκαετίες, οικιστικές ή και παραγωγικές), και επίσης ο περιορισμός της

εκτός σχεδίου δόμησης. Οι επιλογές αυτές είναι απολύτως αναγκαίες, δεδομένου ότι ο

μεν αστικός ιστός στην Αττική έχει διευρυνθεί υπέρμετρα, ενώ παράλληλα

παρατηρείται εξαιρετικά μεγάλη διάχυση αστικών χρήσεων στον εκτός σχεδίου χώρο.

Ωστόσο, δεν υποστηρίζονται συστηματικά, παρά ορισμένα μέτρα όπως ο καθορισμός

ανωτάτου ορίου για τον συντελεστή δόμησης.

Το νέο ρυθμιστικό σχέδιο δηλαδή προβλέπει να ενταχθεί όλη η Αττική «εντός

σχεδίου», ώστε να είναι δυνατή η οικοδόμησή της. Με τον τρόπο επιτυγχάνεται

διαχρονικά μεγάλη συγκέντρωση στην Αθήνα και κατά συνέπεια ερήμωση στις

υπόλοιπες περιοχές.

Συμπεραίνουμε λοιπόν ότι, η πραγματικότητα με την υλοποίησή του θα είναι εντελώς

διαφορετική διότι η ένταξη στο σχέδιο πόλεως 250.000 στρεμμάτων παράλληλα με τη

σελίδα 98 από 129

διατήρηση της εκτός σχεδίου δόμησης θα τη μετατρέψει σε μια απέραντη

τσιμεντούπολη. Με τρόπο αυτό μπορούν να καλυφθούν οι ανάγκες για στέγαση ακόμη

3.000.000 πολιτών που θα εισρεύσουν, λόγω του υδροκεφαλισμού που συνεχίζει να

χαρακτηρίζει την οικονομική δραστηριότητα της χώρας μας, δεν θα συμβεί όμως το

ίδιο με τις ανάγκες αναψυχής αυτών των ανθρώπων αλλά και προστασίας του

περιβάλλοντος και της βιοποικιλότητας που καλούνται να αναλάβουν τα περιαστικά

δάση της χώρας. Η έως σήμερα εγκατάσταση του 50% του ελληνικού πληθυσμού στην

Αττική οδήγησε όχι μόνο στη μείωση του πράσινου μέσω της παράνομης αλλαγής

χρήσης μεγάλων εκτάσεων δασικού χαρακτήρα, αλλά και δημιούργησε ανάλογες

πιέσεις αναψυχής εις βάρος της περιβαλλοντικής λειτουργίας.

Στην πραγματικότητα, οι στρατηγικές επιλογές του νέου ΡΣΑ έρχονται σε ευθεία

αντίθεση με επεκτάσεις τέτοιας κλίμακας. Το «επιχείρημα» ότι προβλέπονται από

εγκεκριμένα ΓΠΣ δεν είναι σοβαρό, δεδομένου ότι τα τελευταία εκπονήθηκαν χωρίς

επαρκές συνολικό ρυθμιστικό πλαίσιο, ενώ επιπλέον η ήδη υπάρχουσα οικιστική

χωρητικότητα υπερκαλύπτει κατά πολύ τον σημερινό αλλά και τον προβλεπόμενο

πληθυσμό της Αττικής. Επιπλέον, η χωρητικότητα αυτή αυξάνεται από τις δυνατότητες

που παρέχει η εκτός σχεδίου δόμηση. Ως προς την τελευταία, που αποτελεί ίσως το πιο

προβληματικό στοιχείο της μεταπολεμικής πολεοδομικής πολιτικής, η περιοριστική

κατ' αρχήν προσέγγιση του νέου ΡΣΑ δεν μεταφράζεται σε πρακτικά βήματα: δεν

προβλέπεται κατάργηση των παρεκκλίσεων και μείωση των εκτός σχεδίου

συντελεστών δόμησης, ενώ η προβλεπόμενη γενίκευση του σχεδιασμού χρήσεων στον

εκτός σχεδίου χώρο δεν περιλαμβάνει κατευθύνσεις για την απαγκίστρωση από τις

διατάξεις της σημερινής περί εκτός σχεδίου νομοθεσίας.

Τα περιαστικά δάση εξακολουθούν ακόμη και σήμερα:

1. Να οικοδομούνται με νομιμοφανείς διαδικασίες, όπως συμβαίνει στην Πάρνηθα

με τις βίλες που ξεφυτρώνουν στο Λιοσάτι Αφιδνών, σε δασικές εκτάσεις που

είχαν παραχωρηθεί για αγροτική χρήση, και σήμερα με τον Ν. 3.208/03

απαλλάσσονται του δασικού χαρακτήρα οριστικά, ενώ την ίδια στιγμή 237

οικοδομικοί συνεταιρισμοί διεκδικούν σε όλη την Αττική περισσότερα από

100.000 στρέμματα.

σελίδα 99 από 129

2. Να μην κηρύσσονται στο σύνολό τους αναδασωτέα μετά από πυρκαγιές, καθώς

και να μην αναδασώνονται οργανωμένα, αφού οι όποιες προσπάθειες γίνονται

από φορείς και μέσα ενημέρωσης, παρά τη θετική συμβολή, στοχεύουν στην

επικοινωνιακή ανταπόκριση,

3. Να στερούνται των απαραίτητων διαχειριστικών μελετών, με αποτέλεσμα να

κινδυνεύουν από φωτιές λόγω υψηλής συγκέντρωσης βιομάζας και κλιματικών

αλλαγών.

4. Να διέπονται από ένα καθεστώς διαχείρισης, προστασίας και κυριότητας στο

οποίο εμπλέκονται πολλοί φορείς, όπως είναι η Δασική Υπηρεσία, το

Πυροσβεστικό Σώμα, ο Οργανισμός της Αθήνας, οι ιερές μονές, το Νομικό

Συμβούλιο του Κράτους με τις γνωμοδοτήσεις του, οι φορείς διαχείρισης και

βέβαια οι πάσης φύσεως καταπατητές.

Και, δυστυχώς συνεχίζεται με την κατάθεση του νέου ρυθμιστικού, όπου όχι μόνο θα

τηρηθούν όλες οι δεσμεύσεις, αλλά και θα προωθηθούν οι προτάσεις που αλυσοδένουν

τους ορεινούς όγκους με νέους μεγάλους οδικούς άξονες.

Επιπλέον. οι πεζοί, το ποδήλατο, οι φιλικές προς το περιβάλλον μετακινήσεις,

αναφέρονται στο Ρυθμιστικό. Απαιτούνται, όμως, πιο συγκεκριμένα μέτρα και

πολιτικές, για μια βιώσιμη κινητικότητα. Παρουσιάζονται αντιφάσεις στο μεγάλο

αντικείμενο των μεταφορών. Τονίζεται η ανάγκη να τονωθούν τα ΜΜΜ αλλά

ταυτόχρονα εξαγγέλλεται η κατασκευή νέων μεγάλων αυτοκινητοδρόμων. Με τον

τρόπο αυτό, τελικά τα ΜΜΜ θα μένουν άδεια. Επομένως, αντί να ευνοεί τη χρήση των

μέσων μαζικής συγκοινωνίας που είναι φιλικά προς το περιβάλλον, προτρέπει στη

μεγαλύτερη χρήση ιδιωτικών αυτοκινήτων.

Πιο συγκεκριμένα όσον αφορά τις στρατηγικές επιλογές σχετικά με το σύστημα

μεταφορών, δύνεται προτεραιότητα στα μέσα μαζικών μεταφορών και πρόβλεπεται

επέκταση του δικτύου του μετρό και του προαστιακού σιδηρόδρομου. Αποτελούν πολύ

θετικά στοιχεία του σχεδίου, επειδή αφορούν ένα πεδίο με τεράστια και ήδη οξυμένα

ελλείμματα. Ωστόσο, η έλλειψη χρονοδιαγράμματος ακυρώνει στην πράξη τις θετικές

αυτές επιλογές, αφού δεν μπορεί να προβλεφθεί ο χρόνος υλοποίησης και παράδοσης

στο κοινό των νέων γραμμών.

σελίδα 100 από 129

Μεγάλη είναι επίσης και η σημασία της διαφύλαξης του κύριου οδικού δικτύου από τις

εντατικές κερδοσκοπικές παρόδιες χρήσεις που αναπτύσσονται γραμμικά και τους

μετατρέπουν σε δεύτερης κατηγορίας «κέντρα», που δεν διαθέτουν ούτε δημόσιο

κοινωνικό χώρο (πλατείες) ούτε προσπελασιμότητα με τα πόδια.

Παρατηρείται σε κρίσιμα ζητήματα έλλειψης συγκεκριμένης προοπτικής εφαρμογής.

Οι αδυναμίες αυτές επιτείνουν τα προβλήματα που έχουν δημιουργηθεί από την πολύ

μεγάλη καθυστέρηση της εμφάνισης του νέου ΡΣΑ. Θα μπορούσαν ωστόσο να

αμβλυνθούν, μέσα από την αρχόμενη διαβούλευση.

σελίδα 101 από 129

ΚΕΦΑΛΑΙΟ 7:

7.1. Νέα Οδικά Έργα Αττικής

7.1.1. Γενικά Στοιχεία
Πρόκειται για ένα σύγχρονο αυτοκινητόδρομο συνολικού μήκους 62,3Κm ο οποίος

αποτελεί τμήμα του εξωτερικού περιφερειακού δακτυλίου της Αθήνας. Το έργο αφορά

τη συνέχεια της υφιστάμενης Δυτικής Περιφερειακής Υμηττού από τη υπάρχουσα

γέφυρα Καισαριανής έως την περιοχή της Λεωφόρου Ποσειδώνος, τον οδικό άξονα της

Ανατολικής Πρόσβασης του Υμηττού με την σήραγγα Υμηττού, ο οποίος συνδέει το

Λεκανοπέδιο Αττικής με τα Μεσόγεια και την Αττική Οδό, έως την Ραφήνα και τέλος

τον Οδικό άξονα σύνδεσης της Ανατολικής Πρόσβασης του Υμηττού με την

παραλιακή Λεωφόρο στην περιοχή της Αγίας Μαρίνας.

Το έργο περιλαμβάνει τα εξής διακριτά υποτμήματα:

o Τμήμα 1: Οδική Σύνδεση της Λεωφόρου Ποσειδώνος με την Νότια Επέκταση

της Δυτικής Περιφερειακής Υμηττού (Τμήμα: Λεωφόρος Ποσειδώνος -

Λεωφόρος Βουλιαγμένης).

o Τμήμα 2: Νότια Επέκταση Δυτικής Περιφερειακής Υμηττού (Τμήμα:

Λεωφόρος Βουλιαγμένης – Ανισόπεδος Κόμβος (Α/Κ) Κατεχάκη).

o Τμήμα 3: Οδικό Τμήμα Σήραγγας Υμηττού και Ανατολικής Πρόσβασης

Υμηττού έως τον Ανισόπεδο Κόμβο Μεσογείων (Τμήμα: Σήραγγα Υμηττού –

Α/Κ Μεσογείων).

o Τμήμα 4: Οδικό Τμήμα Ανατολικής Πρόσβασης Υμηττού από Ανισόπεδο

Κόμβο Μεσογείων έως Ανισόπεδο Κόμβο Ραφήνας (Τμήμα: Α/Κ Μεσογείων -

Α/Κ Ραφήνας).

o Τμήμα 5: Συνδετήριο οδικό τμήμα από Ανισόπεδο Κόμβο Σπάτων έως

Ανισόπεδο Κόμβο Αγίου Γερασίμου (Επέκταση Σταυρού – Ραφήνας)

o (Τμήμα: Α/Κ Σπάτων – Α/Κ Αγ. Γερασίμου).

o Τμήμα 6: Οδική σύνδεση της Ανατολικής Πρόσβασης Υμηττού με την

παραλιακή Λεωφόρο στην περιοχή της Αγίας Μαρίνας (Τμήμα: Α/Κ

Μεσογείων – Αγία Μαρίνα).

σελίδα 102 από 129

o Τμήμα 7: Συνδετήριο οδικό τμήμα προς το κέντρο της Αθήνας (Τμήμα: από

Ανισόπεδο Κόμβο Σακέτα έως την Οδό Ούλωφ Πάλμε).

Η κατασκευή και λειτουργία των υπό μελέτη έργων στοχεύει στην σύνδεση των νότιων

και νοτιοανατολικών περιοχών λεκανοπεδίου της Αττικής με την Αττική Οδό και τις

βόρειες και βορειοανατολικές περιοχές της Αττικής, στην παράκαμψη και κατά

συνέπεια στην κυκλοφοριακή αποσυμφόρηση των αστικών δικτύων των περιοχών

δυτικά του Υμηττού, στη βελτίωση των συν8ηκών κίνησης και μεταφοράς σε

ολόκληρο το λεκανοπέδιο, στη μείωση του χρόνου μετακίνησης, στην ολοκλήρωση του

εξωτερικού περιφερειακού δακτυλίου της Αθήνας, στη συμμόρφωση με τον

χωροταξικό σχεδιασμό της Αττικής και στην ενίσχυση του μητροπολιτικού ρόλου της

Περιφέρειας Αττικής σε εθνικό και ευρωπαϊκό επίπεδο αφού σκοπός είναι να

διασυνδεθούν οι δύο εθνικοί οδικοί άξονες και οι δύο σημαντικότερες πύλες εισόδου –

εξόδου της χώρας από θάλασσα (λιμάνι Πειραιά) και αέρα (αεροδρόμιο Σπάτων).

Η κατασκευή και λειτουργία του υπό μελέτη έργου υλοποιεί τις βασικές κατευθύνσεις

για τους οδικούς άξονες τόσο του εγκεκριμένου Ρυθμιστικού Σχεδίου Αθηνών και της

Ζώνης Οικιστικού Ελέγχου Ανατολικής Αττικής – Μεσογείων, όσο και των επιμέρους

εγκεκριμένων Γενικών Πολεοδομικών Σχεδίων των εμπλεκόμενων Δήμων. Η μελέτη

εκπονήθηκε με βάση τις προδιαγραφές του ισχύοντος θεσμικού πλαισίου περί

περιβαλλοντικής αδειοδότησης έργων και δραστηριοτήτων.

7.1.2. Συνοπτικά Τεχνικά Χαρακτηριστικά
Τα υπό μελέτη οδικά έργα διέρχονται εντός των διοικητικών ορίων των Δήμων

Ζωγράφου, Καισαριανής, Βύρωνος, Ηλιουπόλεως, Αργυρούπολης, Ελληνικού, Αλίμου,

Γλυφάδας, Βάρης, Κρωπίας, Σπάτων, Παλλήνης, Παιανίας και της Κοινότητας

Πικερμίου.

Το συνολικό μήκος της κύριας αρτηρίας ανέρχεται σε 62.355m. Το μήκος των

υπόγειων χαράξεων ανέρχεται συνολικά σε 21.695m (34.8% του συνολικού του έργου).

Προβλέπετε η κατασκευή 9 μεγάλων γεφυρών συνολικού μήκους 1.503m και 14

κόμβων και 8 ημικόμβων. Στο υπό μελέτη έργο προβλέπονται τέσσερις μετωπικοί

σταθμοί διοδίων (τρεις αμφίπλευροι & ένας μονόπλευρος) και δύο πλευρικοί σταθμοί.

σελίδα 103 από 129

7.1.3. Σημασία του έργου
Βασικός στόχος των έργων από κυκλοφοριακής άποψης είναι αφενός η σύνδεση των

βορειοανατολικών και νοτιοδυτικών περιοχών του λεκανοπεδίου Αθηνών με μια οδό

ταχείας κυκλοφορίας και αφετέρου η παράκαμψη και κατά συνέπεια η κυκλοφοριακή

αποσυμφόρηση των αστικών (τοπικών) δικτύων των περιοχών δυτικά του Υμηττού.

Προσφέρουν επίσης προσπέλαση προς τις παραλίες των νοτιοδυτικών περιοχών του

λεκανοπεδίου.

Το κυκλοφοριακό πρόβλημα ιεραρχείται ως το σημαντικότερο πρόβλημα που

αντιμετωπίζει η Περιφέρεια Αττικής. Η ενίσχυση του ρόλου της Αττικής σε επίπεδο

Ευρωπαϊκής Ένωσης σαν κέντρο διαμετακομιστικού εμπορίου και βασική πύλη

εισόδου στην Ε.Ε. μπορεί να επιτευχθεί μόνο μέσα από την εγκατάσταση ενός

σύγχρονου συστήματος μεταφορών.

Με δεδομένες τη θέση και τη μορφολογία του Λεκανοπεδίου, γίνεται φανερή η ανάγκη

προώθησης της ολοκλήρωσης ενός περιμετρικού δακτυλίου ο οποίος θα περιβάλλει το

λεκανοπέδιο και θα προσφέρει ταχεία και ασφαλή σύνδεση με την περιοχή των

Μεσογείων και το αεροδρόμιο. Η αναγκαιότητα επομένως υλοποίησης των

μελετώμενων στην παρούσα μελέτη έργων, συνδέεται με την εκπλήρωση των

ακόλουθων ειδικών στόχων :

o Μείωση του κόστους και του χρόνου μετακίνησης επιβατών και μεταφοράς

εμπορευμάτων.

o Μείωση της συμφόρησης στα μεταφορικά δίκτυα

o Βελτίωση της χωρητικότητας και συνεργασίας των μεταφορικών δικτύων

o Βελτίωση της απόδοσης και ποιότητας των παρεχόμενων υπηρεσιών, ιδίως όταν

πρόκειται για συνδυασμό μεταφορικών μέσων

o Αύξηση της ασφάλειας μεταφοράς

o Μείωση των περιβαλλοντικών επιπτώσεων που ευθέως συνδέονται με τον αριθμό

των διανυόμενων χιλιομέτρων (θόρυβος, ατμοσφαιρική ρύπανση) και συντελούν

στην μείζονα υποβάθμιση του περιβάλλοντος του Λεκανοπεδίου, καθιστώντας

την Αθήνα μια από τις λιγότερο ελκυστικές πόλεις για να ζει κανείς στην

Ευρώπη.

o Μείωση των οδικών ατυχημάτων στο λεκανοπέδιο

σελίδα 104 από 129

Απαιτούνται όλες οι απαραίτητες ενέργειες για την πλήρη αποκατάσταση των περιοχών

οι οποίες θα χρησιμοποιηθούν για την απόθεση των πλεοναζόντων υλικών του έργου.

Γενικά, για την ομαλή ένταξη του έργου στον περιβάλλοντα χώρο προτείνεται η

εκπόνηση σχετικής μελέτης φυτοτεχνικών εργασιών και αποκατάστασης τοπίου.

Το υπό μελέτη έργο είχε ήδη ενταχθεί από το 1985 στο Ρυθμιστικό Σχέδιο της Αθήνας,

στο οποίο προβλεπόταν η σύνδεση του κέντρου της Αθήνας με την περιοχή των

Μεσογείων μέσω της Δυτικής Περιφερειακής Λεωφόρου Υμηττού και της σήραγγας

Υμηττού.

Τα Νέα Οδικά Έργα Αττικής ακολουθούν τις κατευθύνσεις του Ρυθμιστικού Σχεδίου

Αθηνών Ν.1515/85 όπως έχει τροποποιηθεί και ισχύει, της ΖΟΕ Ανατολικής Αττικής,

των εγκεκριμένων Γενικών Πολεοδομικών Σχεδίων των εμπλεκόμενων Δήμων καθώς

και τις προβλέψεις τoυ σχεδιασμού του Μητροπολιτικού Πάρκου Ελληνικού.

Βασικός στόχος των έργων από κυκλοφοριακής άποψης είναι αφενός η σύνδεση των

βορειοανατολικών και νοτιοδυτικών περιοχών του λεκανοπεδίου Αθηνών με μια οδό

ταχείας κυκλοφορίας και αφετέρου η παράκαμψη και κατά συνέπεια η κυκλοφοριακή

αποσυμφόρηση των αστικών (τοπικών) δικτύων των περιοχών κατάντη του Υμηττού.

Προσφέρει επίσης προσπέλαση προς τις παραλίες των νοτιοδυτικών περιοχών του

λεκανοπεδίου.

Περαιτέρω τα έργα προσφέρουν "απευθείας" σύνδεση των Δήμων Ελληνικού,

Αργυρούπολης, Γλυφάδας κ.λ.π. με το αεροδρόμιο «Ελ. Βενιζέλος» μειώνοντας στο

ελάχιστο το χρόνο διαδρομής. Οι καθυστερήσεις που δημιουργούνται σαν συνέπεια

των υψηλών κυκλοφοριακών φόρτων αυξάνουν το χρόνο διαδρομής

«απομακρύνοντας» τις εκατέρωθεν του Υμηττού περιοχές ακόμα περισσότερο. Η

«απομάκρυνση» λόγω περιπορείας και καθυστερήσεων αντιπροσωπεύει ένα μεγάλο

οικονομικό κόστος που δεν έχει επίπτωση μόνο στους χρήστες του οδικού δικτύου

αλλά αφορά το κοινωνικό σύνολο γενικότερα, αφού στοιχεία όπως η κατανάλωση

καυσίμων, η μείωση της παραγωγικότητας, το κόστος των μεταφορών έχουν επίπτωση

στην Εθνική Οικονομία. Στο κόστος αυτό θα πρέπει να προστεθούν το οικονομικό και

κοινωνικό κόστος των τροχαίων ατυχημάτων, το περιβαλλοντικό κόστος και το κόστος

από τη δυσκολία επίτευξης υψηλότερων ρυθμών ανάπτυξης.

σελίδα 105 από 129

Ο βασικός στόχος του Οδικού Άξονα της σήραγγας Υμηττού και της Ανατολικής

Πρόσβασης Υμηττού είναι η σύνδεση του νοτιοδυτικού λεκανοπεδίου της

πρωτεύουσας με την περιοχή των Μεσογείων (Αττική Οδό) και μέσω αυτής η σύνδεση

με τις δύο μεγάλες Εθνικές Οδούς. Επίσης επιτυγχάνεται ταχύτατη προσπέλαση από το

νοτιοδυτικό Λεκανοπέδιο προς τα ανατολικά παράλια.

Η υφιστάμενη κυκλοφοριακή κατάσταση αποτελεί ένα από τα σημαντικότερα

προβλήματα που αντιμετωπίζει σήμερα το λεκανοπέδιο Αττικής. Η σημερινή

κατάσταση του συστήματος μεταφορών της Αθήνας αποτελεί μόνο την απαρχή μιας

συνεχώς επιδεινούμενης κυκλοφοριακής ασφυξίας της πόλης. Η ραγδαία αύξηση του

δείκτη ιδιοκτησίας οχημάτων, σε συνδυασμό με την ελλειμματική υποδομή και

διαχείριση του συστήματος μεταφορών, αποτελούν όχι και τόσο ενθαρρυντικές

ενδείξεις για την εξέλιξη της σημερινής κατάστασης, που απαιτεί να αναληφθεί άμεσα

σοβαρή και συνεπής δράση.

Το κυκλοφοριακό πρόβλημα ιεραρχείται ως το σημαντικότερο πρόβλημα που

αντιμετωπίζει η Περιφέρεια.

Ο αριθμός των Ι.Χ διπλασιάσθηκε την τελευταία δεκαετία, ενώ τα σημαντικά οφέλη

για το περιβάλλον που προέκυψαν από τη σημαντική ανανέωση της ηλικίας του στόλου

των Ι.Χ αυτοκινήτων, σαν αποτέλεσμα και της παροχής κινήτρων στη δεκαετία του

1990, έχουν εξανεμιστεί αφού άλλαξε η φύση των ρύπων. Η διενέργεια των

Ολυμπιακών Αγώνων έδωσε τη δυνατότητα για την υλοποίηση μιας σειράς

σημαντικών παρεμβάσεων σε έργα υποδομής τα οποία όμως κατά προτεραιότητα

κάλυψαν τις απαιτήσεις της διοργάνωσης των αγώνων. Χαρακτηριστικό παράδειγμα

αποτελεί το Τραμ. (εξυπηρέτηση των Ολυμπιακών εγκαταστάσεων στο παραλιακό

μέτωπο), ο προαστιακός σιδηρόδρομος με σύνδεση του αεροδρομίου με το Σταθμό

Λαρίσης και το ΟΑΚΑ, η επέκταση του Μετρό στο αεροδρόμιο.

Η ενίσχυση του ρόλου της Αττικής σε επίπεδο Ευρωπαϊκής Ένωσης σαν κέντρο

διαμετακομιστικού εμπορίου και βασική πύλη εισόδου στην Ε.Ε. μπορεί να επιτευχθεί

μόνο μέσα από την εγκατάσταση ενός σύγχρονου συστήματος μεταφορών και μάλιστα

συνδυασμένου τύπου, γεγονός που προϋποθέτει τη διασύνδεση των λιμανιών με το

σιδηροδρομικό δίκτυο. Η ολοκλήρωση ενός συστήματος συνδυασμένων μεταφορών

σελίδα 106 από 129

αποτελεί τη βασική προτεραιότητα για την ενίσχυση και των εμπορευματικών

μεταφορών.

Οι μεταφορές διενεργούνται σήμερα σε ένα διαφοροποιημένο περιβάλλον, που

χαρακτηρίζεται κυρίως από την τάση παγκοσμιοποίησης των αγορών και ενοποίησης

των εθνικών δικτύων σε υπερεθνικά ολοκληρωμένα δίκτυα που παρέχουν υπηρεσίες

συνδυασμένων μεταφορών.

Μεγάλα έργα όπως η ΑΤΤΙΚΗ ΟΔΟΣ που σχεδιάσθηκαν με ρίζοντα εικοσαετίας σε

σχέση με τον ημερήσιο κυκλοφορικό φόρτο που θα εξυπηρετούν, κινδυνεύουν ήδη να

θεωρηθούν κορεσμένα. Αντίστοιχη είναι η εικόνα που παρουσιάζεται στο τμήμα του

ΠΑΘΕ που διέρχεται από το πολεοδομικό συγκρότημα.

Με δεδομένες τη θέση και τη μορφολογία του Λεκανοπεδίου, γίνεται φανερή η ανάγκη

προώθησης της ολοκλήρωσης ενός περιμετρικού δακτυλίου, ο οποίος θα αγκαλιάζει τη

λεκανοπέδιο και θα προσφέρει ταχεία και ασφαλή σύνδεση με την περιοχή των

Μεσογείων και το αεροδρόμιο.

7.1.4. Στοχοι του ΡΣΑ με τους οποίους προκύπτει σχέση
1.Γενικότεροι στόχοι για την ευρύτερη περιοχή Αθηνών.

1.γ Εξισορρόπηση των κοινωνικών ανισοτήτων από περιοχή σε περιοχή.

1.δ Διεύρυνση των επιλογών κατοικίας και εργασίας αναψυχής και ψυχαγωγίας σε

κάθε περιοχή της πρωτεύουσας.

3. Ειδικότεροι στόχοι και κατευθύνσεις για την εξέλιξη της ευρύτερης περιοχής της

Αθήνας

3.ε Άμβλυνση των ανισοτήτων στην κατανομή του κοινωνικού εξοπλισμού και στην

ποιότητα του οικιστικού και φυσικού περιβάλλοντος με ανακατανομή χρήσεων,

λειτουργιών και επενδύσεων προς όφελος κυρίως των δυτικών και λοιπών

υποβαθμισμένων περιοχών.

4. Ειδικότεροι στόχοι και κατευθύνσεις για τη χωροταξική οργάνωση της ευρύτερης

περιοχής της Αθήνας και τη νέα πολεοδομική της δομή.

4.ε Προγραμματισμός ποιοτικών παρεμβάσεων μεγάλης κλίμακας.

σελίδα 107 από 129

Δεν υπάρχουν αντιφάσεις μεταξύ των στόχων του σημερινού ΡΣΑ και της υλοποίησης

των έργων. Αντίθετα, τα έργα υποστηρίζουν τους στόχους του ΡΣΑ, αφού αποτελούν

μια κατ’ εξοχήν ποιοτική παρέμβαση μεγάλης κλίμακας για όλο το λεκανοπέδιο.

7.2. Προβλήματα
Τελικά και πάλι στους τρεις πυλώνες της ανάπτυξης της Αθήνας επικρατεί η «άναρχη

οικονομική ανάπτυξη» που θα οδηγήσει σε μια «πόλη-μαμούθ» που μόνο

περιβαλλοντική προστασία και κοινωνική συνοχή δεν θα εξασφαλίζει. Τα κέρδη και

πάλι θα είναι το κριτήριο της διαμόρφωσης της πόλης του μέλλοντός μας.

Ως προτεραιότητες πρέπει να είναι η προστασία του περιβάλλοντος και η ενίσχυση των

μέσων μαζικής μεταφοράς, στην πραγματικότητα όμως με τις άμεσες ρυθμίσεις που

προωθούνται με το Ρυθμιστικό Αθήνας, θα συμβεί ακριβώς το αντίθετο.

Ειδικότερα:

o Με τις επεκτάσεις του πολεοδομικού αστικού ιστού της Αττικής, με τη ρύθμιση

της άμεσης ένταξης στο σχέδιο πόλης πλέον των 250.000 στρεμμάτων και με τη

δημιουργία μεγάλων περιοχών «αποθέματος γης», θα διογκωθεί και άλλο η

Αθήνα και θα υπερσυγκεντρωθεί στην Αττική ακόμη μεγαλύτερος όγκος

πληθυσμού. Ο υδροκεφαλισμός θα παραμείνει το κυρίαρχο χαρακτηριστικό της

χώρας.

o Με την προώθηση ήδη προς δημοπράτηση (με το σύστημα των συμβάσεων

παραχώρησης) του Αυτοκινητόδρομου της «Περιφερειακής Υμηττού» και των

συνδέσεών της (Αστικά Οδικά έργα Αττικής), αναδεικνύονται κυρίαρχες για το

Λεκανοπέδιο Αττικής οι «ιδιωτικοποιημένες» οδικές μεταφορές. Τα μεγάλα

λόγια περί κυριαρχίας των μέσων μαζικής μεταφοράς, και κυρίως του ΜΕΤΡΟ

με 200 σταθμούς και 85% κάλυψη των μεταφορών, παραπέμπονται ως όραμα

μετά την εικοσαετία (διάρκεια ισχύος του Ρυθμιστικού) και βέβαια, αφού οι

ιδιωτικοί αυτοκινητόδρομοι και τα διόδιά τους θα έχουν μπει πλήρως στη ζωή

μας και θα έχουν υπερδιπλασιάσει τα ΙΧ στην πρωτεύουσα. Οι ορεινοί όγκοι

της Αττικής, Υμηττός και Πεντέλη, αλυσοδένονται από νέους μεγάλους οδικούς

άξονες.

σελίδα 108 από 129

o Η μη μείωση των συντελεστών δόμησης στις πυκνοκατοικημένες περιοχές της

Αθήνας καθώς και η διατήρηση των παρεκκλίσεων για την εκτός σχεδίου

δόμηση πείθουν ότι η μελλοντική εικόνα της πόλης θα είναι χειρότερη από τη

σημερινή.

Μία σημαντική παράμετρος που αγνοείται επιδεικτικά από το σχέδιο είναι οι

σημαντικές περιβαλλοντικές επιπτώσεις. Η περιβαλλοντολογική νομοθεσία είναι

ανύπαρκτη ουσιαστικά διότι ο Υμηττός διαθέτει μεγάλη βιοποικιλότητα, καθώς

φιλοξενεί σημαντικά είδη χλωρίδας και πανίδας, ενώ αποτελεί έναν από τους

τελευταίους πνεύμονες πρασίνου και πηγή οξυγόνου στην Αττική. Η διέλευση των

αυτοκινητόδρομων με ό,τι αυτό συνεπάγεται –οικιστική δραστηριότητα, δημιουργία

αστικών πάρκων- αναμένεται να διαταράξει αυτή την ισορροπία.

Επιπλέον, όπως επισημαίνεται από τη νομαρχία Ανατολικής Αττικής, διαπιστώνονται

σοβαρές ελλείψεις στην υποβληθείσα Μελέτη Περιβαλλοντικών Επιπτώσεων του

ΥΠΕΧΩΔΕ, καθώς δεν υπάρχει πλήρης κυκλοφοριακή μελέτη. Πολλοί από τους νέους

κόμβους που προβλέπεται να δημιουργηθούν στους δήμους, αναμένεται να είναι σε

μικρή απόσταση από τους οικισμούς, δημιουργώντας προβλήματα ηχορρύπανσης.

Ακόμα, δεν συμπεριλαμβάνονται τα απαραίτητα έργα αντιπλημμυρικής προστασίας, τα

τοπικά οδικά δίκτυα που θα διευκολύνουν την κυκλοφορία στην περιοχή, καθώς και η

μελέτη των προταθεισών εναλλακτικών λύσεων για συγκεκριμένα έργα σε απάντηση

το υπουργείο υποστηρίζει ότι οι συγκεκριμένες προτάσεις θα ολοκληρωθούν σε

επόμενη φάση ενώ διαβεβαιώνει ότι τα αντιπλημμυρικά έργα στον Ερασίνο και το ρέμα

της Ραφήνας έχουν ενταχθεί στο ΕΣΠΑ και βρίσκονται στη φάση της ολοκλήρωσης της

μελέτης για να δημοπρατηθούν με χωριστό διαγωνισμό τα οποία όμως θα έπρεπε να

αποτελούν ενιαία μελέτη.

Δημιουργούνται πολλαπλά προβλήματα προσέλκυσης κυκλοφορίας από τις γύρω

περιοχές. Μεταξύ αυτών και ο θηριώδης ανισόπεδος κόμβος Σακέτα, στα όρια του

χαρακτηρισμένου ως «αισθητικού δάσους Καισαριανής», ο οποίος θα καταστρέψει ένα

σημαντικό τμήμα δασικού χώρου, το οποίο έχει κριθεί αναδασωτέο μετά τις πυρκαγιές

του περασμένου καλοκαιριού. Ακόμη, στην περιοχή της Αγίας Μαύρας Ηλιούπολης,

προβλέπεται η κατασκευή ενός μετωπικού σταθμού διοδίων, μέσα σε δασικό και

σελίδα 109 από 129

αναδασωτέο χώρο, πολύ κοντά στον οικιστικό ιστό, ενώ μετατοπίστηκε στα όρια των

Δήμων Ηλιούπολης-Αργυρούπολης ο κόμβος που αρχικά είχε προγραμματιστεί να γίνει

στο τέρμα της κεντρικής Λ. Σοφ. Βενιζέλου της Ηλιούπολης. Ακόμη, στα όρια των

Δήμων Αργυρούπολης- Γλυφάδας- Ελληνικού, στη θέση όπου βρίσκεται σήμερα ένα

παρκάκι, προβλέπεται η εξαφάνισή του και η κατασκευή ενός ακόμα «ημικόμβου».

Αντί οι όποιοι οδικοί άξονες να συνοδεύουν κεντρικές χωροταξικές και πολεοδομικές

επιλογές, εδώ προηγούνται του πολεοδομικού σχεδιασμού και δημιουργούν

προϋποθέσεις οικιστικών επεκτάσεων σε περιοχές που δεν έχουν επιλεχθεί ως

οικιστικές από το Ρυθμιστικό Σχέδιο Αθήνας. Μια τέτοια περιοχή είναι η ανατολική

πλαγιά του Υμηττού, πάνω από το Κορωπί, και μια δεύτερη είναι ο χώρος του πρώην

αεροδρομίου του Ελληνικού.

Είναι προφανές ότι η ανατολική πλαγιά του Υμηττού, καταπατημένη και λεηλατημένη

από παντός είδους αετονύχηδες, αποτελεί φιλέτο οικιστικής επέκτασης. Ακόμη, είναι

προφανές ότι η Δυτική Περιφερειακή Λεωφόρος Υμηττού, καταλήγοντας στον χώρο

του πρώην αεροδρομίου του Ελληνικού, οδηγεί στη δημιουργία ενός μεγάλου

πολεοδομικού συγκροτήματος στο χώρο αυτό.

Πριμοδοτούν την κυριαρχία του Ι.Χ. εις βάρος των έργων του μετρό και της ανάπτυξης

ενός ενιαίου δικτύου δημοσίων μέσων σταθερής τροχιάς. Παρατηρούν ότι στον

"συγκεκριμένο σχεδιασμό ο Υμηττός, ένας από τους λίγους, φυσικούς και

πολιτιστικούς πνεύμονες, αποτελώντας και το φυσικό εμπόδιο στις επεκτάσεις αυτές

υφίσταται τη μεγαλύτερη επιβάρυνση".

7.3. ΣΥΜΠΕΡΑΣΜΑΤΑ - ΔΙΑΠΙΣΤΩΣΕΙΣ
Τα Μεσόγεια δεν είναι ένας ενιαίος αδιαφοροποίητητος χώρος αλλά ένας

διαφοροποιημένος χώρος με αρκετές αντιφάσεις και πολώσεις. Η παραπάνω ανάλυση

που έγινε περιλαμβάνει στοιχεία τα οποία αφορούν τη χωρική και κοινωνική οργάνωση

της περιοχής μελέτης καθώς και την δομή της. Έχοντας εξετάσει λοιπόν το ΡΣΑ και

παρατηρώντας την περιοχή μελέτης με την βοήθεια στοιχείων της ΕΣΥΕ και του

ΕΚΚΕ, που αφορούν το κτιριακό απόθεμα, τις χρήσεις κτιρίων αλλά και το πλήθος και

την σύσταση του πληθυσμού (υπηκοότητα και κοινωνικές ομάδες βάση της εργασίας

τους), μπορούμε να διακρίνουμε κάποια από τα βασικά προβλήματα που

δημιουργούνται στην περιοχή αυτή.

σελίδα 110 από 129

Από την παραπάνω μελέτη λοιπόν εξετάζοντας τις χρήσεις κτιρίων είδαμε την

κυρίαρχη κατοικία στο σύνολο της περιοχής να καταλαμβάνει το μεγαλύτερο ποσοστό,

ενώ η εμπορική δραστηριότητα των δήμων συγκεντρώνεται κυρίως στα κέντρα αυτών.

Με την βοήθεια των δεικτών χωροθέτησης και εντροπίας, οι οποίοι δείχνουν τις

συγκεντρώσεις και την ποικιλία των χρήσεων κτηρίων σε κάθε ζώνη του δήμου,

διακρίναμε σε κάποιες από αυτές την κατοικία να διαπλέκεται έντονα με τις χρήσεις

«καταστήματα – γραφεία». Οι χάρτες εντροπίας μας δείξανε κάποιες περιοχές να

παρουσιάζουν μεγάλη ποικιλότητα χρήσεων ενώ άλλες να έχουν χαμηλή εντροπία.

Συνοψίζοντας, από την παραπάνω εξέταση για την δεκαετία 1990-2000 διαπιστώθηκε

αύξηση των χρήσεων που αφορούν την κατοικία με παράλληλη αύξηση του οικιστικού

αποθέματος στην ευρύτερη περιοχή μελέτης. Παρουσιάζεται δηλαδή το φαινόμενο της

αστικοποίησης και μετατρέπεται η περιοχή από β΄ κατοικίας σε α΄, όπως αναλύεται σε

προηγούμενο κεφάλαιο (βλ. Κεφαλαίο 3).

Η έντονη παρουσία αυτή χρήσεων κατοικίας, ‘υποδέχεται’ την πληθυσμιακή αύξηση

που παρουσιάζεται στον οικισμό την περίοδο 1990-2000, γεγονός το οποίο έχει

οδηγήσει σε περαιτέρω οικιστική ανάπτυξη της περιοχής. Στο συμπέρασμα αυτό

καταλήγουμε από τα στοιχεία που αντλούμε από τη στατιστική υπηρεσία (ΕΣΥΕ), τα

οποία δείχνουν ότι την δεκαετία αυτή έχουν δημιουργηθεί νέες οικοδομές διάσπαρτες

μέσα στους δήμους. Παρατηρούμε ότι οι νέες κατοικίες αυξάνονται εις βάρος των

άλλων χρήσεων, γεγονός το οποίο σηματοδοτεί την οικοδόμηση των αδόμητων χώρων.

Αν παρατηρήσουμε όμως ταυτόχρονα και το ποσοστό αύξησης των κανονικών

κατοικιών στο σύνολό τους, θα δούμε ότι παρουσιάζουν μεν μία διαχρονική αύξηση

(βλ. §3.2.3: Κατοικίες (Κενές – Κανονικές)) αλλά η οποία είναι αναντίστοιχη προς την

ραγδαία αύξηση του πληθυσμού. Αυτό το γεγονός προκαλεί εντύπωση, αν λάβουμε

υπόψη ότι ο ρυθμός αύξησης του πληθυσμού σχεδόν τριπλασιάζεται (βλ. §2.1.1:

Ρυθμοί πληθυσμιακής αύξησης), και οι αδόμητοι χώροι μειώνονται. Συμπεραίνουμε

λοιπόν, πως ναι μεν δημιουργούνται νέες κατοικίες, αλλά κατά κύριο λόγο το νέο

ρεύμα πληθυσμού εγκαθίσταται στις ήδη υπάρχουσες, γεγονός που μας αποκαλύπτει

ότι υπάρχει έντονα η τάση μετατροπής της περιοχής από β’ κατοικία σε α’.

Λαμβάνοντας υπ’ όψιν έπειτα και τη συγκρότηση της περιοχής βάσει της κοινωνικής

ταυτότητάς της παρατηρούμε την ύπαρξη θυλάκων συγκέντρωσης κοινωνικών ομάδων

στους Δήμους Μελέτης, οι οποίοι διακρίθηκαν με την βοήθεια μίας αχωρικής μεθόδου

σελίδα 111 από 129

συγκέντρωσης, δηλαδή με χρήση των συντελεστών χωροθέτησης της κάθε κοινωνικής

σε επίπεδο Ζώνης. Είδαμε τα υψηλά κοινωνικά στρώματα, δηλαδή οι κοινωνικές τάξεις

Α και Ε (διευθυντές μεγάλων επιχειρήσεων και διοικητικά στελέχη, επαγγελματίες

επιστήμονες, τεχνολόγοι-τεχνικοί, επαγγέλματα κράτους πρόνοιας αντίστοιχα), να

παρουσιάζουν πολύ υψηλές συγκεντρώσεις στους γειτονικούς μεταξύ τους δήμους

Ανθούσα, Πικέρμι και Παλλήνη, καθώς και ότι τα υψηλά κοινωνικά στρώματα

συνυπάρχουν με τα χαμηλά. Η μετακίνηση του πληθυσμού, που εξετάσαμε, μας δείχνει

ότι η πλειονότητα των κοινωνικών τάξεων δεν ακολουθούν αποκλειστικά τις τάσεις

που επικρατούσαν, επεκτείνονται και σε άλλες Ζώνες άλλων δήμων προσπαθώντας να

‘καταργήσουν’ τους θύλακες που υπήρχαν δημιουργώντας νέους ή και καθόλου. Οι

χάρτες εντροπίας που δημιουργήσαμε δείχνουν ότι την μεγαλύτερη ανομοιομορφία

(δηλαδή την συνύπαρξη πολλών κοινωνικών τάξεων) παρουσιάζει ο πληθυσμός που

ήρθε από 1995 και μετά να εγκατασταθεί στην περιοχή μελέτης. Το γεγονός αυτό μας

επιβεβαιώνει ότι το νέο ρεύμα πληθυσμού που διαλέγει σαν τόπο διαμονής την

περιοχή μελέτης δεν εγκαθίσταται απόλυτα στις περιοχές όπου οι αντίστοιχες

κοινωνικές ομάδες είχαν επιλέξει σαν τόπο κατοικίας αλλά κατανέμονται σχεδόν

ομοιόμορφα σε όλους τους δήμους. Το φαινόμενο της τάσης δημιουργίας θυλάκων

κοινωνικών ομάδων εμφανίζεται στο δήμο Μαρκοπούλου όπου εμφανίζεται η

μεγαλύτερη συγκέντρωση αλλά ταυτόχρονα και η μεγαλύτερη απουσία ορισμένων

κοινωνικών ομάδων. Η μεγαλύτερη συγκέντρωση πολλών και διαφορετικών

κοινωνικών ομάδων εμφανίζεται στον οικισμό Πόρτο Ράφτη που είναι ένας οικισμός

που έχει αρχίσει την τελευταία δεκαετία και μετατρέπεται από χώρος παραθεριστικής

κατοικίας σε χώρο μόνιμης κατοικίας (μετατροπή β΄ κατοικίας σε α΄ κατοικία).

Απουσία συγκέντρωσης ποικιλίας κοινωνικών τάξεων όπως είδαμε είναι στη Ζώνη που

περιλαμβάνει τρεις μικρούς σε έκταση οικισμούς την Βραυρώνα, την Χαμολιά και την

Ποριά. Οι οικισμοί αυτοί είναι οικισμοί β΄ κατοικίας και περιοχές που επιλέγουν

υψηλές κοινωνικές ομάδες (τάξεις Α και Ε).

Τα παραπάνω δείχνουν ότι στην περιοχή μελέτης υπάρχει μία μίξη των κοινωνικών

ομάδων που συνοδεύεται και από μεγάλη μίξη χρήσεων, συχνά ασύμβατων μεταξύ

τους, η οποία οφείλεται κατά κύριο λόγο στην έλλειψη ενός κατάλληλου σχεδιαστικού

πλαισίου. Το νέο σχέδιο του Ρυθμιστικού της Αθήνας προσπαθώντας να καλύψει τις

κοινωνικές και περιβαλλοντικές ανάγκες προβλέπει την ένταξη εντός σχεδίου πόλεως

σελίδα 112 από 129

όλης της Αττικής ώστε να είναι δυνατή η οικοδόμηση της, γεγονός που θα επιτρέψει

μια μεγάλη συγκέντρωση στην Αθήνα και ερημώνοντας τις υπόλοιπες περιοχές. Με τον

τρόπο αυτό η μετατροπή β΄ κατοικίας σε α΄ κατοικία θα είναι πλέον δεδομένη.

«Η πρωτεύουσα δεν διαθέτει Ρυθμιστικό Σχέδιο, δεν έχει πολεοδομικό σχεδιασμό και

μπήκε στον 21ο αιώνα αντιμετωπίζοντας το σοβαρό θέμα της επέκτασης και της

οργάνωσης του χώρου με βάση τους κανόνες της προσφοράς και της ζήτησης, με βάση

τις ανάγκες κερδοσκοπίας επί της γης. Συνεχίζει να αναπτύσσεται με βάση τους

δρόμους ταχείας κυκλοφορίας, με ένα μοντέλο πού έχει εγκαταλειφθεί από χρόνια στις

περισσότερες ευρωπαϊκές πόλεις. Οι προγραμματισμοί δείχνουν ότι θα συνεχιστεί η

κυριαρχία του Ι.Χ και αυτό είναι μεγάλο λάθος» (Γ. Πολύζος, πολεοδόμος,

αντιπρύτανης Ε.Μ.Π)

«Σε παγκόσμια κλίμακα, το κυκλοφοριακό δεν λύνεται με οδικά έργα. Τα έργα

βελτιώνουν την κυκλοφορία μια πενταετία και μετά ξεπερνιούνται, αφού προσελκύουν

νέο αριθμό προβλημάτων.

Το αποδεικνύει το Λος Άντζελες, που έχει μποτιλιάρισμα παρά το γεγονός ότι διαθέτει

πληθώρα αυτοκινητόδρομων με 8 έως και 10 λωρίδες κυκλοφορίας ανά κατεύθυνση.

Το αντιμετώπισε το Λονδίνο πριν από χρόνια όταν απέρριψε την πρόταση για

διαπλάτυνση του Μ-25, του βασικού του δακτυλίου. Η Αττική δεν έχει ολοκληρώσει

τους περιφερειακούς οδικούς δακτυλίους. Η κατασκευή τους θα απαιτήσει χρόνια και

επομένως πρέπει να δώσουμε έμφαση στα μέτρα διαχείρισης της κυκλοφορίας. Να

ξεκινήσουμε από τον έλεγχο της στάθμευσης που θα βελτιώσει τις συνθήκες

κυκλοφορίας σε πολλούς οδικούς άξονες. Να δημιουργήσουμε ενιαίους και

ολοκληρωμένους διαδρόμους ταχείας κυκλοφορίας- τους ελεγχόμενους και ελεύθερους

λεωφορειόδρομους- για να κινηθούν ειδικές γραμμές λεωφορείων και τρόλεϊ με

λιγότερες στάσεις που θα εξυπηρετούν καλύτερα τους επιβάτες. Ορισμένοι αντιτίθενται

στο μέτρο και θεωρούν το παιγνίδι «άδικο», πρέπει όμως να αποφασίσουμε ως πολιτεία

και κοινωνία αν θα εξυπηρετήσουμε τους μετακινούμενους με τις συγκοινωνίες ή

αυτούς που συνεχίζουν να χρησιμοποιούν τα Ι.Χ.» (Π. Παπαδάκος, συγκοινωνιολόγος)

Πρέπει λοιπόν να υπάρξει μια διαφορετική διαχείριση του υπάρχοντος οδικού δικτύου

και να δοθεί προτεραιότητα στην ενίσχυση των μέσων μαζικής μεταφοράς και ιδιαίτερα

των μέσων σταθερής τροχιάς, στην επέκταση του δικτύου των λεωφορειόδρομων, στην

δημιουργία εκτεταμένου δικτύου ποδηλατοδρόμων και πεζόδρομων.

σελίδα 113 από 129

Σχολιάζουν το ακριβό σύστημα κατασκευής οδικών αξόνων από ιδιώτες με συμβάσεις

παραχώρησης επισημαίνοντας: "Σε μια βαθύτατη οικονομική κρίση το ισχνότατο

πρόγραμμα Δημοσίων Επενδύσεων και ο σχεδιασμός των αναγκαίων έργων στην

περιφέρεια πλήττονται σημαντικά, αφού ένα πολύ μεγάλο ποσό, το 1/3 περίπου του

κόστους του έργου, θα δοθεί ως συμμετοχή του δημοσίου στους παραχωρησιούχους.

Επίσης πρέπει να σημειώσουμε ότι μέχρι σήμερα η εμπειρία από τις έξι (6) συμβάσεις

παραχώρησης έργων αυτοκινητοδρόμων που δόθηκαν τα τελευταία χρόνια είναι

οδυνηρή. Οι εξαιρετικά ολιγάριθμοι ελληνικοί και ξένοι όμιλοι, που ανέλαβαν την

κατασκευή και εκμετάλλευσή τους δεν έχουν ξεκινήσει ακόμη τα έργα, εισπράττουν

όμως τα αυξημένα διόδια από τους πολίτες ως την προκαταβολή του Ελληνικού

Δημοσίου. Επιπλέον εξαιρετικά δυσοίωνες είναι οι προβλέψεις για την ανταπόκριση

των τραπεζών στις υποχρεώσεις που ανάλαβαν για τα έργα των παραχωρήσεων"19.

Ακόμη προειδοποιούν πως τα μεγάλα τοπικά συγκοινωνιακά προβλήματα της

πρωτεύουσας, όπως είναι η ανάγκη υπογειομένης σύνδεσης της Καισαριανής με Αττική

Οδό και η διαχείριση της υπερτοπικής κυκλοφοριακής επιβάρυνσης στον Βύρωνα,

Ηλιούπολη, Αργυρούπολη και Ελληνικό, δεν επιλύονται με «αντιπαροχές στους

ιδιώτες. Αντίθετα το κυκλοφοριακό πρόβλημα θα επιδεινωθεί δεν θα λυθεί κατά πως

μας δείχνει η διεθνής εμπειρία αλλά και η μεταολυμπιακή ελληνική (λεωφόρος

Κηφισού).

Όλα αυτά τα προβλήματα που επικρατούν στην Αττική δεν αφήνουν απέξω και τους

δήμους μελέτης μας. Βάσει της παραπάνω μελέτης τόσο όσον αφορά της χρήσεις

κτιρίων αλλά και της κοινωνικές τάξεις βλέπουμε ότι οι περιοχές παραθεριστικής

κατοικίας μετατρέπονται σε περιοχές μόνιμης κατοικίας. Στο φαινόμενο αυτό συμβάλει

από την μία πλευρά η «οικοπεδοποίηση» για τη παραγωγή κατοικιών που

πραγματοποιείται, όπως αναφέρθηκε και παραπάνω, στα πλαίσια της αποχής πολιτικής

και ελέγχου των δυνάμεων της αγοράς σε συνδυασμό με την εύκολη πλέον μετακινήσει

μέσων νέων δρόμων (Αττική Οδός) μέσω των Ι.Χ.

19ΑΝΑΚΟΙΝΩΣΗ ΤΜΗΜΑΤΩΝ ΟΙΚΟΛΟΓΙΑΣ, ΠΕΡΙΒΑΛΛΟΝΤΟΣ, ΠΕΡΙΦΕΡΕΙΑΚΗΣ
ΑΝΑΠΤΥΞΗΣ, ΧΩΡΟΤΑΞΙΑΣ, ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ ΣΥΝ

σελίδα 114 από 129

Οι βασικοί τύποι πολεοδομικής και χωρικής οργάνωσης αντανακλούν

διαφοροποιημένες πρακτικές και πρότυπα κατοίκησης και παραθερισμού ανάμεσα στις

κοινωνικές ομάδες. Οι υποβαθμιστικές επιπτώσεις στο πολεοδομικό και φυσικό

περιβάλλον, που εμφανίζονται οξυμένες, κυρίως στις μορφές εντατικής συνεχούς

ανάπτυξης με τον κυρίαρχο τύπο παραγωγής κατοικίας, εντείνουν τον κοινωνικό

διαχωρισμό, εγκλωβίζοντας τα εκεί εγκατεστημένα νοικοκυριά χαμηλής και μεσαίας

κυρίως κοινωνικο-εισοδηματικής κατηγορίας και απωθώντας τα μεσαία και υψηλά

στρώματα. Επιπλέον, με την παρακμή του κυρίαρχου τύπου παραγωγής

Παραθεριστικής Κατοικίας, τη μείωση της “αυθαίρετης” δόμησης και την

υποκατάσταση σταδιακά από ‘ηπιότερες’ μορφές ανάπτυξης, που εξαρτώνται όλο και

περισσότερο από τους κλασικούς μηχανισμούς αγοράς γης και κατοικίας, εντείνονται

οι τάσεις κοινωνικού διαχωρισμού.

Οι υποβαθμιστικές επιπτώσεις στο πολεοδομικό και φυσικό περιβάλλον, εμφανίζονται

με μεγαλύτερη συχνότητα και ένταση στο μοντέλο ανοργάνωτης εκτός σχεδίου

εκτατικής δόμησης, που χωροθετείται, κυρίως, στις παραλιακές ζώνες του περιαστικού

χώρου. Η Παραθεριστική Κατοικία κυρίως με τη λειτουργία της ως Β΄ Κατοικίας θέτει,

επομένως, σοβαρά ζητήματα για την πολιτική επέκτασης των μεγάλων αστικών

κέντρων, στο βαθμό που δημιουργείται μια de facto χωροταξική δομή περιαστικής

επέκτασης, που, πιθανόν, συγκρούεται με μια ορθολογική κατανομή οικιστικής και

πολεοδομικής ανάπτυξης και λειτουργιών της πόλης.

Η ένταση της Περιαστικής οικιστικής ανάπτυξης και της Παραθεριστικής Κατοικίας,

με τις μορφές της ανοργάνωτης εστιασμένης ή διάσπαρτης εκτός σχεδίου δόμησης και

λιγότερο με τους άλλους τύπους και ανάλογα με την έκταση των συγκεντρώσεων και

επεκτάσεων, θέτει ζητήματα σύγκρουσης χρήσεων και αρνητικών επιπτώσεων σε

παραγωγικές απασχολήσεις, που συνδέονται με τον αγροτικό τομέα. Αυτά τα ζητήματα

αναφύονται με διαφορετική μορφή, ανάλογα με τον τύπο ανάπτυξης και την κοινωνικο-

οικονομική σύνθεση της περιοχής και θα πρέπει να αντιμετωπισθούν με ειδικά μέσα

και διαφορετικά σε κάθε περίπτωση.

Ανάλογα ζητήματα συγκρούσεων και αντιθέσεων τίθενται, επίσης, μεταξύ των

χρήσεων παραθερισμού και τουρισμού.

σελίδα 115 από 129

Συχνά, στις περιοχές Παραθεριστικής Κατοικίας υπάρχει και ανάπτυξη τουρισμού –

αναψυχής χωρίς απαραίτητα να υπάρχουν σημαντικές συγκρούσεις ή διαφορές στις

οικιστικές χωρικές μορφές ανάπτυξης που συνδέονται με τους δυο αυτούς τομείς. Αυτό

συμβαίνει όταν ο τουρισμός και η αναψυχή συνδέονται με μορφές, όπως ενοικιαζόμενα

δωμάτια, πανσιόν, και γενικά με μικρο-οικοδόμηση. Ωστόσο, υπάρχουν περιπτώσεις

που η παράλληλη ανάπτυξη των δυο τομέων προκαλεί συγκρούσεις. Οι πιο σημαντικές

περιπτώσεις είναι:

• Οταν ο τουρισμός βασίζεται σε μεγάλες ξενοδοχειακές μονάδες με ποικίλες παροχές

υπηρεσιών και ειδικές απαιτήσεις χρήσεων γης και ελέγχου του περιβάλλοντος

χώρου.

• Οταν η τουριστική ζήτηση, ιδιαίτερα από αλλοδαπούς επενδυτές υψηλού

εισοδήματος, ανεβάζει τις τιμές γης και ακινήτων με τρόπο ανταγωνιστικό με τον

εγχώριο παραθερισμό μεσαίων και χαμηλών εισοδημάτων.

• Οταν η ανάπτυξη του οικογενειακού παραθερισμού υποβαθμίζει το περιβάλλον, σε

περιοχές όπου έχει εκδηλωθεί τουριστική ζήτηση για υψηλής ποιότητας φυσικό και

πολιτιστικό περιβάλλον, οικολογικά προσανατολισμένο τουρισμό κλπ.

• Οταν η μεγάλη συγκέντρωση τουριστών δημιουργεί συνθήκες αρνητικές για τον

οικογενειακό τουρισμό/παραθερισμό (π.χ. προβλήματα ασφάλειας, σύγκρουσης

προτύπων αναψυχής και τρόπου καθημερινής ζωής και κατανάλωσης).

Τίθενται, δηλαδή, ζητήματα γενικότερης στρατηγικής της ανάπτυξης στο πλαίσιο της

προστασίας του περιβάλλοντος, επίσης ζητήματα βιωσιμότητας του οικιστικού δικτύου

και γενικότερα των τοπικών οικοσυστημάτων, καθώς και ζητήματα που αφορούν τη

συσχέτιση της πολιτικής για τα τουριστικά καταλύματα με την πολιτική για την

περιαστική οικιστική ανάπτυξη και Παραθεριστική Κατοικία.

Γενικά, μπορεί να παρατηρηθεί ότι όπως έχει αναπτυχθεί η περιαστική οικιστική

εξάπλωση και η Παραθεριστική Κατοικία μέχρι σήμερα στην Ελλάδα, εμφανίζει μια

σαφή αντίθεση (σύγκρουση) μεταξύ βραχυπρόθεσμου και μακροπρόθεσμου

σχεδιασμού, ή μεταξύ ατομικών επιλογών και συλλογικού αποτελέσματος. Ένα ευρύ

φάσμα νοικοκυριών επιλέγει θέση και μορφή κατοίκησης και Παραθεριστικής

Κατοικίας και επενδύει σημαντικότατους πόρους, θεωρώντας ότι με το υφιστάμενο

σελίδα 116 από 129

πρότυπο ανάπτυξης, έχει κάνει μια επιτυχημένη και ορθολογική επιλογή: μια “εξοχική”

κατοικία σε περιβάλλον αραιής δόμησης σε άμεση επαφή με τη φύση, χωρίς τα

αρνητικά χαρακτηριστικά του περιβάλλοντος των πόλεων.

Στην πραγματικότητα, όμως, σε μικρό σχετικά διάστημα από μακροχρόνια προοπτική,

ανακαλύπτουν ότι συμβαίνει το αντίθετο: ζουν σε ένα ανοργάνωτο και με υψηλή

πυκνότητα υποβαθμισμένο περιβάλλον, όπου η επένδυσή τους έχει απαξιωθεί. Κατά

κανόνα σ’ αυτή τη λογική ενεπλάκη ένα ευρύ φάσμα μικρομεσαίων στρωμάτων που

επένδυσε σε Α’ και Β’ Κατοικία σε περιοχές παράλιες, ζώνες κυρίως ακατοίκητες ή

αραιοκατοικημένες, κοντά σε αστικά κέντρα.

Εφαρμόζοντας τον κυρίαρχο τρόπο παραγωγής ιδιοποίησης του προϊόντος Κατοικία,

αυτά τα στρώματα αυτοπαγιδεύτηκαν σε υποβαθμιστικές συνθήκες ζωής. Αντίθετα,

συχνά η επιλογή των υψηλών κοινωνικο-εισοδηματικών στρωμάτων, που μπορεί να

είναι “ορθολογικότερη” λόγω και των οικονομικών δυνατοτήτων τους, δεν έχει

δημιουργήσει ακόμα αντίστοιχα προβλήματα. Το πρότυπο των υψηλών προδιαγραφών

κόστους και standards για την κατοικία και την περιοχή της, η συνειδητοποίηση των

αδιεξόδων του κυρίαρχου μοντέλου οικιστικής ανάπτυξης και του τρόπου παραγωγής

της Κατοικίας, αποσυνδέουν βαθμιαία το προϊόν της Κατοικίας από τα λαϊκά

στρώματα, καθώς προοδευτικά δυσχεραίνεται η πρόσβαση στο χώρο αυτό και

εντείνουν τις τάσεις κοινωνικού διαχωρισμού.

Οσον αφορά το ισχύον θεσμικό πλαίσιο επισημαίνεται ότι:

• Τα καθιερωμένα σταθερότυπα για την πολεοδόμηση περιοχών Παραθεριστικής

Κατοικίας, ο οποίες μάλιστα έχουν μετατραπεί πλέον σε περιοχές μόνιμης

κατοικίας, βασίζονται ουσιαστικά σε κοινωνικά αιτήματα για εντατική

εκμετάλλευση της γης και, τελικά, οδηγούν σε υποβαθμισμένο οικιστικό

περιβάλλον, ιδιαίτερα αρνητικές περιβαλλοντικές επιπτώσεις και απαξίωση των

ιδιωτικών και δημόσιων επενδύσεων.

• Το υπάρχον θεσμικό πλαίσιο για τον έλεγχο των χρήσεων γης, τη χωροταξική

οργάνωση και την οργανωμένη πολεοδόμηση σε ζώνες παραθεριστικής ανάπτυξης

(ΖΟΕ, Ν.2242/94, "ΠΕΡΠΟ" του Ν.2508/97, Συνεταιρισμοί κλπ.) μπορεί, καταρχήν,

να αποτελέσει ένα εργαλείο βελτίωσης του οικιστικού περιβάλλοντος. Ωστόσο, αυτό

το πλαίσιο είναι ισχνό, ασαφές και ανεπαρκές και δεν ξεκαθαρίζει ούτε τις έννοιες

και στόχους αλλά ούτε τα κριτήρια και τα πρότυπα για την εφαρμογή βασικών

σελίδα 117 από 129

παραμέτρων του χωροταξικού σχεδιασμού, όπως η "χωρητικότητα", η

"καταλληλότητα", οι "ευαίσθητες" περιοχές, οι περιβαλλοντικές επιπτώσεις, η

πρόβλεψη αναγκών και ζήτησης σε δεδομένα χρονικά πλαίσια, η ανάλωση πόρων

κλπ.

Τέλος, θα πρέπει να λεχθεί ότι οι «τύποι» οικιστικής ανάπτυξης που περιγράφηκαν

παραπάνω, σε συνδυασμό με τα σχετικά κοινωνικά και οικονομικά χαρακτηριστικά

και τις πολεοδομικές, χωρικές και περιβαλλοντικές επιπτώσεις και προβλήματα,

φαίνεται, στη βάση ενός ευρέως φάσματος περιπτώσεων που ανταποκρίνονται σε αυτά

αλλά και από όσα γνωρίζουμε από γενικότερα αποδεκτά στοιχεία και πληροφορίες, να

καλύπτουν, σε ικανοποιητικό βαθμό, το φαινόμενο της οικιστικής ανάπτυξης στην

Ελλάδα, τουλάχιστον από τη δεκαετία του 1980 και έπειτα. Από αυτή την άποψη, οι

διαπιστώσεις που έγιναν έχουν γενικότερη σημασία για τη συναγωγή αξιολογήσεων και

συμπερασμάτων πολιτικής για τον περιαστικό χώρο. Ενδιαφέρουσα θεωρούμε βέβαια,

και τη δυνατότητα σύγκρισης με τα ανάλογα συμπεράσματα και διαπιστώσεις από την

αντίστοιχη εμπειρία στις ευρωπαϊκές χώρες ή στο διεθνή χώρο.

σελίδα 118 από 129

ΠΑΡΑΡΤΗΜΑ ΠΙΝΑΚΩΝ

σελίδα 119 από 129

1. Χρήσεις Κτιρίων 1990

∆ήµος ή Κοινότητα
Σύνολο
Κτιρίων Κατοικία

Άλλες
Χρήσεις

Καταστήματα -
Γραφεία-Υπηρεσίες

Εργοστάσια-
Εργαστήρια Εκπεύδευση

Περίθαλψη-
Πρόνοια-
Νοσοκομεία

ΚΩΡΟΠΙ 9715 82.49% 13.02% 3.08% 1.22% 0.17% 0.00%
ΠΑΙΑΝΙΑ 2038 80.32% 15.55% 2.80% 1.13% 0.20% 0.00%
ΣΠΑΤΑ - ΛΟΥΤΣΑ 2829 82.68% 12.16% 3.96% 0.95% 0.18% 0.07%
ΠΑΛΛΙΝΗ 3635 86.02% 6.96% 3.22% 3.44% 0.36% 0.00%
ΑΝΘΟΥΣΑ 838 89.98% 5.13% 3.22% 1.43% 0.24% 0.00%
ΑΡΤΕΜΗΣ 15314 90.26% 8.28% 1.32% 0.13% 0.01% 0.00%
ΜΑΡΚΟΠΟΥΛΟ 10208 89.48% 7.81% 2.06% 0.53% 0.10% 0.03%
ΚΟΥΒΑΡΑ 679 85.13% 8.98% 3.68% 1.47% 0.29% 0.00%
ΚΕΡΑΤΕΑ 8761 89.43% 7.54% 2.02% 0.81% 0.13% 0.03%
ΠΙΚΕΡΜΙ 569 82.25% 5.80% 5.98% 5.62% 0.35% 0.00%

2. Χρήσεις Κτιρίων 1990

∆ήµος ή Κοινότητα
Σύνολο
Κτιρίων Κατοικία

Άλλες
Χρήσεις

Καταστήματα-
Γραφεία-Υπηρεσίες

Εργοστάσια-
Εργαστήρια Εκπεύδευση

Περίθαλψη-
Πρόνοια-
Νοσοκομεία

ΚΩΡΟΠΙ 9715 8014 1265 299 119 17 0
ΠΑΙΑΝΙΑ 2038 1637 317 57 23 4 0
ΣΠΑΤΑ - ΛΟΥΤΣΑ 2829 2339 344 112 27 5 2
ΠΑΛΛΙΝΗ 3635 3127 253 117 125 13 0
ΑΝΘΟΥΣΑ 838 754 43 27 12 2 0
ΑΡΤΕΜΗΣ 15314 13822 1268 202 20 2 0
ΜΑΡΚΟΠΟΥΛΟ 10208 9134 797 210 54 10 3
ΚΟΥΒΑΡΑ 679 578 61 25 10 2 0
ΚΕΡΑΤΕΑ 8761 7835 661 177 71 11 3
ΠΙΚΕΡΜΙ 569 468 33 34 32 2 0

σελίδα 120 από 129

3. Χρήσεις Κτιρίων 2000

∆ήµος ή Κοινότητα
Σύνολο
Κτιρίων Κατοικία

Άλλες
Χρήσεις

Καταστήματα-
Γραφεία- Υπηρεσίες

Εργοστάσια-
Εργαστήρια Εκπεύδευση

Περίθαλψη- Πρόνοια-
Νοσοκομεία

ΚΕΡΑΤΕΑ 7832 91.16% 5.80% 2.55% 0.31% 0.14% 0.04%
ΚΩΡΟΠΙ 10481 82.66% 8.39% 4.94% 3.63% 0.36% 0.02%
ΜΑΡΚΟΠΟΥΛΟ 10578 94.24% 3.18% 2.12% 0.38% 0.07% 0.02%
ΠΑΙΑΝΙΑ 3826 85.73% 5.70% 5.75% 2.46% 0.34% 0.03%
ΠΑΛΛΙΝΗ 4743 87.31% 5.33% 4.34% 2.32% 0.65% 0.04%
ΣΠΑΤΑ - ΛΟΥΤΣΑ 5165 79.94% 14.19% 4.07% 1.63% 0.15% 0.02%
ΑΝΘΟΥΣΑ 1119 85.08% 12.42% 1.52% 0.71% 0.27% 0.00%
ΑΡΤΕΜΗΣ 16398 91.05% 6.79% 1.99% 0.07% 0.09% 0.01%
ΚΑΛΥΒΙΑ
ΘΟΡΙΚΟΥ 8747 88.51% 8.57% 2.22% 0.50% 0.18% 0.01%
ΚΟΥΒΑΡΑ 758 85.75% 9.89% 2.77% 1.32% 0.26% 0.00%
ΠΙΚΕΡΜΙ 1674 84.35% 9.02% 3.88% 2.33% 0.12% 0.30%

4. Χρήσεις Κτιρίων 2000

∆ήµος ή Κοινότητα
Σύνολο
Κτιρίων Κατοικία

Άλλες
Χρήσεις

Καταστήματα- Γραφεία-
Υπηρεσίες

Εργοστάσια-
Εργαστήρια Εκπεύδευση

Περίθαλψη- Πρόνοια-
Νοσοκομεία

ΚΕΡΑΤΕΑ 7832 7140 454 200 24 11 3
ΚΩΡΟΠΙ 10481 8664 879 518 380 38 2
ΜΑΡΚΟΠΟΥΛΟ 10578 9969 336 224 40 7 2
ΠΑΙΑΝΙΑ 3826 3280 218 220 94 13 1
ΠΑΛΛΙΝΗ 4743 4141 253 206 110 31 2
ΣΠΑΤΑ - ΛΟΥΤΣΑ 5165 4129 733 210 84 8 1
ΑΝΘΟΥΣΑ 1119 952 139 17 8 3 0
ΑΡΤΕΜΗΣ 16398 14931 1114 326 12 14 1
ΚΑΛΥΒΙΑ
ΘΟΡΙΚΟΥ 8747 7742 750 194 44 16 1
ΚΟΥΒΑΡΑ 758 650 75 21 10 2 0
ΠΙΚΕΡΜΙ 1674 1412 151 65 39 2 5

σελίδα 121 από 129

5. Μεταβολή Χρήσεων 1990-2000
 1990-2000

∆ήµος ή Κοινότητα
Σύνολο
Κτιρίων Κατοικία

Άλλες
Χρήσεις

Καταστήματα- Γραφεία-
Υπηρεσίες

Εργοστάσια-
Εργαστήρια Εκπεύδευση

Περίθαλψη- Πρόνια-
Νοσοκομεία

ΚΕΡΑΤΕΑ -11.86% -9.73% -45.59% 11.50% -195.83% 0.00% 0.00%
ΚΩΡΟΠΙ 7.31% 7.50% -43.91% 42.28% 68.68% 55.26% 100.00%
ΜΑΡΚΟΠΟΥΛΟ 3.50% 8.38% -137.20% 6.25% -35.00% -42.86% -50.00%
ΠΑΙΑΝΙΑ 46.73% 50.09% -45.41% 74.09% 75.53% 69.23% 100.00%
ΠΑΛΛΙΝΗ 23.36% 24.49% 0.00% 43.20% -13.64% 58.06% 100.00%
ΣΠΑΤΑ - ΛΟΥΤΣΑ 45.23% 43.35% 53.07% 46.67% 67.86% 37.50% -100.00%
ΑΝΘΟΥΣΑ 25.11% 20.80% 69.06% -58.82% -50.00% 33.33% -
ΑΡΤΕΜΗΣ 6.61% 7.43% -13.82% 38.04% -66.67% 85.71% 100.00%
ΚΑΛΥΒΙΑ ΘΟΡΙΚΟΥ - - - - - - -
ΚΟΥΒΑΡΑ 10.42% 11.08% 18.67% -19.05% 0.00% 0.00% -
ΠΙΚΕΡΜΙ 66.01% 66.86% 78.15% 47.69% 17.95% 0.00% 100.00%

6. Ποσοστά Κοινωνικών Ομάδων σε κάθε Δήμο (2001)

∆ήµος ή Κοινότητα
Σύνολο

ΠΛηθυσμού A B C D E F Null
Μη δηλώσαντες ή δηλώσαντες
ασαφώς το επάγγελμά τους

Κωροπί 6753 1.70% 19.09% 31.07% 21.19% 9.67% 8.50% 4.19% 4.59%
Παιανλια 2822 2.59% 19.81% 27.46% 20.45% 11.37% 9.36% 6.09% 2.87%

Σπάτα - Λούτσα 2931 1.19% 19.55% 25.59% 26.58% 12.49% 8.26% 3.24% 3.10%
Παλλίνη 5440 2.76% 24.45% 20.15% 15.20% 17.56% 9.28% 4.83% 5.77%
Ανθούσα 723 2.90% 21.85% 28.35% 16.60% 13.14% 8.58% 4.84% 3.73%
Άρτεμις 3552 1.18% 20.72% 30.35% 17.54% 7.21% 12.98% 4.50% 5.52%

Μαρκόπουλο 4337 1.57% 19.35% 23.08% 24.00% 10.93% 7.95% 4.38% 8.74%
Κουβαρά 519 1.35% 14.84% 38.73% 22.35% 6.36% 6.74% 2.89% 6.74%

Καλύβια - Θορικού 2986 2.71% 18.69% 20.09% 21.90% 13.03% 8.20% 4.42% 10.95%
Κερατέα 2722 1.18% 16.61% 34.31% 22.92% 8.74% 8.49% 4.52% 3.23%
Πικερμι 650 7.23% 18.62% 12.46% 17.08% 31.85% 4.62% 5.85% 2.31%

σελίδα 122 από 129

7. Πόστα Κοινωνικών ομάδων πληθυσμού 1995
∆ήµος ή
Κοινότητα

Σύνολο
ΠΛηθυσμού A B C D E F

Κωροπί 1603 2.25% 21.46% 35.50% 15.66% 12.73% 12.41%
Παιανλια 750 4.40% 21.60% 28.40% 11.87% 18.53% 15.20%
Σπάτα - Λούτσα 565 2.12% 20.00% 30.97% 15.40% 16.99% 14.51%
Παλλίνη 1876 3.52% 27.13% 20.04% 13.54% 25.27% 10.50%
Ανθούσα 580 1.90% 29.48% 24.66% 14.48% 18.45% 11.03%
Άρτεμις 3385 1.98% 25.08% 28.86% 18.64% 13.59% 11.85%
Μαρκόπουλο 1709 4.27% 26.92% 18.37% 19.37% 21.71% 9.36%
Κουβαρά 142 5.63% 26.06% 23.24% 18.31% 16.20% 10.56%
Καλύβια -
Θορικού 1972 5.78% 26.77% 16.28% 19.68% 20.99% 10.50%
Κερατέα 472 1.69% 19.70% 34.32% 16.10% 15.47% 12.71%
Πικερμι 629 10.49% 22.42% 6.84% 14.79% 39.90% 5.56%

8. Ποσοστα Κοινωνικων Ομαδων σε κάθε Δημο (2001&1995)
∆ήµος ή
Κοινότητα

Σύνολο
ΠΛηθυσμού A B C D E F

Κωροπί 7763 1.95% 21.04% 34.36% 21.67% 11.04% 9.96%
Παιανλια 3140 2.90% 21.66% 30.25% 20.70% 13.28% 11.21%
Σπάτα - Λούτσα 3310 1.42% 20.73% 27.95% 26.16% 13.96% 9.79%
Παλλίνη 6739 3.21% 27.29% 21.84% 16.04% 21.20% 10.42%
Ανθούσα 1241 2.58% 26.51% 28.04% 16.44% 16.28% 10.15%
Άρτεμις 6581 1.66% 24.08% 31.23% 19.05% 10.88% 13.10%
Μαρκόπουλο 5477 2.57% 23.72% 24.01% 25.05% 15.43% 9.22%
Κουβαρά 611 2.45% 18.66% 38.30% 23.24% 9.17% 8.18%
Καλύβια -
Θορικού 4499 4.33% 24.14% 20.47% 23.16% 17.85% 10.05%
Κερατέα 2983 1.34% 18.27% 36.74% 23.47% 10.43% 9.76%
Πικερμι 1226 9.22% 21.37% 10.11% 16.64% 37.36% 5.30%

9. Κατηγορίες Κοινωνικών Ομάδων
A_ Διευθυντές και διοικητικά στελέχη
B_ Υπάλληλοι γραφείου και πωλητές
C_ Εργάτες και αγρεργάτες
D_ Μικροί επιχειρηματίες, ανεξάρτητοι τεχνίτες και αγρότες
E_ Επαγγελματίες, τεχνικοί και απασχολούμενοι στο κράτος
πρόνοια
F_ Υπηρετικό προσωπικό

σελίδα 123 από 129

10. Αλλοδαποί

∆ήµος ή Κοινότητα 199_Allodapoi 200_allodapoi Metabolh
ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ 175 2593 93.25%
ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ 142 1384 89.74%
ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ 103 973 89.41%
ΔΗΜΟΣ ΚΡΩΠΙΑΣ 269 3211 91.62%
ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ
ΜΕΣΟΓΑΙΑΣ 155 1402 88.94%
ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ 95 995 90.45%
ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ 205 1566 86.91%
ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ 82 1060 92.26%
ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ 116 532 78.20%
ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ 28 143 80.42%
ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ 37 220 83.18%

11. Κατοικίες

Γεωγραφική Περιοχή
Κατοικούμενες-

1991
Κενές-
1991

Κατοικούμενες-
2001

Κενές-
2001

Κατοικούμενες-
metabolh

Κενές-
metabolh

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ 2,999 11,627 5,670 11,528 47.11% -0.86%
ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ 2,366 4,964 3,585 4,714 34.00% -5.30%
ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ 2,960 6,164 4,309 7,524 31.31% 18.08%
ΔΗΜΟΣ ΚΡΩΠΙΑΣ 4,893 5,585 7,408 5,295 33.95% -5.48%
ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ 3,016 9,014 4,992 10,287 39.58% 12.37%
ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ 2,571 882 3,699 957 30.49% 7.84%
ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ 3,172 1,473 5,063 2,035 37.35% 27.62%
ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ 2,231 1,220 3,072 1,612 27.38% 24.32%
ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ 862 10 786 286 -9.67% 96.50%
ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ 365 186 530 192 31.13% 3.13%
ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ 355 186 820 389 56.71% 52.19%

σελίδα 124 από 129

11. Πληθυσμός

∆ήµος ή Κοινότητα

1991
Πραγματικός
πληθυσμός

2001
Πραγματικός
πληθυσμός Μεταβολή

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ 9485 17391 45.46%
ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ 7357 12202 39.71%
ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ 9715 13246 26.66%
ΔΗΜΟΣ ΚΡΩΠΙΑΣ 16813 25325 33.61%
ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ 10499 15608 32.73%
ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ 9727 13013 25.25%
ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ 10908 16679 34.60%
ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ 7796 10203 23.59%
ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ 3020 3024 0.13%
ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ 1369 1704 19.66%
ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ 1293 2931 55.89%

12. Νέες οικοδοµές, αριθµός κατοικιών κατά Υ.Π.Α.
∆ήµος ή Κοινότητα 2001 2002 2003 2004 2005 2006 2007 2008
Κερατέας 90 91 85 80 97 112 114 83
Κρωπίας 148 232 189 118 135 103 109 62
Μαρκοπούλου Μεσογαίας 309 425 428 318 281 290 247 189
Παιανίας 95 96 82 72 90 86 79 47
Παλλήνης 145 186 142 114 203 148 112 100
Σπάτων-Λούτσας 68 60 80 46 88 105 82 48
Ανθούσης 1 7 7 9 14 10 4
Αρτέµιδος (Λούτσας) 231 264 269 254 380 364 231
Καλυβίων Θορικού 171 190 142 124 188 189 156 120
Κουβαρά 7 21 25 27 23 21 13

Πικερµίου 128 148 101 105 149 182 139 72

13. Όροφοι/ Νέες Οικοδομές

Όροφοι/ Νέες Οικοδομές

∆ήµος ή Κοινότητα 2001 2002 2003 2004 2005 2006 2007 2008
Κερατέας 1.64 1.67 1.71 1.89 2.03 1.96 1.93 1.82
Κρωπίας 1.76 1.84 2.04 1.91 2.87 2.59 2.61 2.63
Μαρκοπούλου
Μεσογαίας 2.02 2.03 2.06 2.08 2.30 2.29 2.15 2.11
Παιανίας 1.93 2.13 2.28 2.08 2.52 2.40 2.29 2.40
Παλλήνης 2.33 2.53 2.34 2.35 2.66 2.53 2.27 2.50
Σπάτων-Λούτσας 2.21 2.17 2.48 2.28 2.73 2.74 2.65 2.50
Αρτέµιδος (Λούτσας) 1.72 1.77 1.79 1.82 1.94 1.97 1.95
Καλυβίων Θορικού 1.78 1.93 1.99 1.82 2.07 2.06 2.03 2.04
Κουβαρά 1.43 1.81 1.52 1.59 1.87 1.62 1.54
Πικερµίου 2.11 2.14 2.19 2.17 2.13 2.21 2.19 2.22

Ανθούσης 2.00 2.00 2.29 2.56 2.36 2.10 2.00

σελίδα 125 από 129

14. Πληθυσμός

 ∆ήµος ή Κοινότητα Σύνολο
Ηλικίας
0-14

Ηλικίας
15-64

Ηλικίας
65+ Μεταβολή

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ 9485 42,00% 42,59% 60,93% 30,10%
ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ 7357 23,82% 38,47% 53,95% 28,69%
ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ 9715 -7,05% 26,94% 42,53% 36,67%
ΔΗΜΟΣ ΚΡΩΠΙΑΣ 16813 12,42% 35,21% 40,62% 13,33%
ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ 10499 12,67% 32,03% 45,58% 29,71%
ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ 9727 4,13% 26,80% 32,54% 17,65%
ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ 10908 14,94% 36,75% 40,37% 8,98%
ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ 7796 9,94% 23,38% 34,15% 31,55%
ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ 3020 -24,62% 0,00% 22,67% 100,00%
ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ 1369 2,86% 22,24% 18,52% -20,10%
ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ 1293 34,25% 58,44% 59,87% 2,39%

Μεταβολή 1991-2001
Πραγματικός πληθυσμός

∆ήµος ή Κοινότητα Μέλη νοικοκυριών Νοικοκυριά
ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ 47,71% 46,94%
ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ 34,63% 33,61%
ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ 25,09% 31,08%
ΔΗΜΟΣ ΚΡΩΠΙΑΣ 31,80% 34,09%
ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ
ΜΕΣΟΓΑΙΑΣ 32,87% 39,56%
ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ 24,92% 29,95%
ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ 33,62% 37,16%
ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ 24,06% 27,90%
ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ -12,14% -10,63%
ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ 23,45% 30,34%
ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ 55,82% 56,39%

σελίδα 126 από 129

 Μεταβολή Πραγματικόού πληθυσμού 1991 - 2001

 Α
γρ
άμ
μα
το
ι (
μη

 γ
νω

ρί
ζο
ντ
ες

 γ
ρα
φή

κα
ι α
νά
γν
ω
ση

)

Σύ
νο
λο

 η
λι
κί
ας

 1
0
ετ
ώ
ν
κα
ι ά
νω

Π
ου

 Τ
ελ
εί
ω
σα

ν
τη

 Γ
' τ
άξ
η

Γυ
μν
ασ

ίο
υ

Π
τυ
χι
ού
χο
ι Τ
Ε
Ι (
Κ
Α
ΤΕ

 Κ
Α
ΤΕ

Ε)
 -

Π
τυ
χι
ού
χο
ι Α
νω

τέ
ρω

ν
Σχ
ολ
ώ
ν

Μ
ε
Μ
ετ
απ

τυ
χι
ακ
ό

- Δ
ιδ
ακ
το
ρι
κό

Π
τυ
χι
ού
χο
ι Α
νω

τά
τω

ν
Σχ
ολ
ώ
ν

Π
ου

 δ
εν

 τ
ελ
εί
ω
σα

ν
το

 Δ
ημ
οτ
ικ
ό

αλ
λά

 γ
νω

ρί
ζο
υν

 γ
ρα
φή

 κ
αι

αν
άγ
νω

ση

Απ
όφ

οι
το
ι Μ

έσ
ης

 ε
κπ

αί
δε
υσ
ης

Απ
όφ

οι
το
ι Σ
το
ιχ
ει
ώ
δο
υς

Ε
κπ

αι
δε
ύσ
εω

ς

ΔΗΜΟΣ ΑΡΤΕΜΙΔΟΣ -13,62% 45,00% 51,73% 68,34% 62,50% 64,20% 36,53% 59,77% 24,91%
ΔΗΜΟΣ ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ -21,51% 40,20% 46,57% 66,82% 79,49% 63,63% 12,39% 59,44% 10,37%
ΔΗΜΟΣ ΚΕΡΑΤΕΑΣ -25,54% 29,42% 38,96% 53,76% 74,60% 59,97% 8,49% 52,45% 10,97%
ΔΗΜΟΣ ΚΡΩΠΙΑΣ -43,70% 35,15% 41,38% 57,54% 72,19% 61,69% 3,48% 56,03% 16,80%
ΔΗΜΟΣ ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ -67,92% 33,66% 35,92% 58,40% 62,20% 62,07% -1,04% 53,89% 8,84%
ΔΗΜΟΣ ΠΑΙΑΝΙΑΣ -16,62% 27,91% 33,21% 62,84% 64,35% 53,73% 9,41% 49,31% -2,49%
ΔΗΜΟΣ ΠΑΛΛΗΝΗΣ -27,92% 36,02% 35,67% 66,41% 82,35% 60,79% 15,18% 49,05% 2,06%
ΔΗΜΟΣ ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ -47,60% 25,05% 31,52% 36,40% 82,61% 52,11% 2,97% 49,76% 4,64%
ΚΟΙΝΟΤΗΤΑ ΑΝΘΟΥΣΑΣ -50,00% 2,11% 20,11% 55,46% 61,90% 23,76% -19,08% 1,07% -19,11%
ΚΟΙΝΟΤΗΤΑ ΚΟΥΒΑΡΑ -97,96% 20,09% 39,64% 60,00% 66,67% 78,05% -22,92% 55,86% 0,96%
ΚΟΙΝΟΤΗΤΑ ΠΙΚΕΡΜΙΟΥ -36,84% 56,38% 43,17% 82,89% 70,55% 71,85% 37,61% 60,45% 21,67%

σελίδα 127 από 129

ΒΙΒΛΙΟΓΡΑΦΙΑ

Αθ. Αραβαντινός, «Πολεοδομικός Σχεδιασμός», Β’ Έκδοση, Αθήνα 1986.

Μαρία Γιαουτζή και Αναστασία Στρατηγέα, «Σημειώσεις Χωροταξίας», Αθήνα 2005.

Κ. Γκόρτσος, Π. Καμούτση, Ι. Σαγιάς, Ε. Παναγιωτάτου, (Επιμέλεια) 1997,

Παραθεριστική Κατοικία Και Οικιστική Ανάπτυξη: Η Ελληνική Εμπειρία,

Συμπεράσματα ερευνητικού προγράμματος ΕΜΠ, ΕΚΚΕ

Σπύρος Κουτρούλης, «Το νέο ρυθμιστικό σχέδιο για την Αθήνα», Ρήξη φ. 52, 2009

Κωστής Κουτσόπουλος, «Γεωγραφία: Μεθοδολογία και Μέθοδοι Ανάλυσης Χώρου»,

Αθήνα 2000.

Κωστής Κουτσόπουλος, «Γεωγραφικά Συστήματα Πληροφοριών και Ανάλυσης

Χώρου».

Κωστής Κουτσόπουλος και Νίκος Ανδρουλάκης, «Εφαρμογές του λογισμικού ArcGIS

9x με απλά λόγια».

Π. Κ. Λουκάκης, «Οριστική Πρόταση της Χωροταξικής Οργάνωσης της Περιοχής

Άμεσου Επιρροής Αεροδρομίου (Π.Α.Ε.Α.)».

Π. Κ. Λουκάκης και Γ. Κ. Θεοδωρά, «Αστική – Αγροτική Ανάπτυξη: Σύγχρονες

Σχέσεις και Αλληλεπιδράσεις».

Μουκούλης Πολύβιος, Διπλωματική εργασία «Σύγχρονη Κοινωνική Πραγματικότητα

και Επιπτώσεις της στις Δομές, στην Οργάνωση και στη Λειτουργία του Αστικού

Χώρου.», Αθήνα 2006.

σελίδα 128 από 129

Δημήτρης Οικονόμου, «Σύστημα Χωρικού Σχεδιασμού. Η Ελληνική Πραγματικότητα

και η Διεθνής Εμπειρία».

Δημήτρης Οικονόμου, «ΠΟΛΕΟΔΟΜΙΑ ΙΙΙ: Πολεοδομικός Προγραμματισμός και

Πολιτική», Βόλος 1998.

Ερευνητικό Πρόγραμμα, «Στρατηγικό Πλαίσιο Χωρικής Ανάπτυξης για την Αθήνα –

Αττική», Ιούνιος 2004.

Ι. Σαγιάς, «Μέθοδοι και Εφαρμογές Χωροταξικού Σχεδιασμού», Δεκέμβριος 2005.

Ιωάννης Π. Σαγιάς, «Το τέλος της ‘συνεκτικής’ μας πόλης;», Εισήγηση στο συνέδριο

«Γεωγραφία Της Μητρόπολης: Όψεις του Φαινομένου τον Ελληνικό Χώρο»,

Θεσσαλονίκη 22 Οκτωβρίου 2005

Άγγελος Σιόλας, «Άνθρωπος και Χώρος», Ε.Μ.Π. Αθήνα 2005.

Σταματόπουλος Χρήστος, Διπλωματική εργασία «Επιπτώσεις Ανεξέλεγκτης Οικιστικής

Ανάπτυξης παραθεριστικών Κατοικιών στην Ευρύτερη περιοχή του Πορτοχελίου»,

Αθήνα Σεπτέμβριος 2006.

Σχέδιο Ανάπτυξης Του Κοινοτικού Χώρου (ΣΑΚΧ), Ιούνιος 1997.

ΥΠΕΧΩΔΕ, «Οδηγός εκπόνησης ολοκληρωμένων τοπικών προγραμμάτων βιώσιμης

ανάπτυξης σε εφαρμογή της Habitat Agendas», Αθήνα, Ιούλιος 2002.

Άρθρα σε εφημερίδες

Συνέντευξη τύπου Υπουργού ΠΕΧΩΔΕ κ. Γιώργου Σουφλιά για το «Νέο Ρυθμιστικό

Σχέδιο Αθήνας και Αττικής», Απρίλιος 2009

«Μέσα μεταφοράς ή μπλακ άουτ», ΔΗΜΗΤΡΗ ΟΙΚΟΝΟΜΟΥ, Κυριακάτικη

Ελευθεροτυπία, Κυριακή 10 Μαΐου 2009

σελίδα 129 από 129

«Όχι άλλες επεκτάσεις», ΑΘΑΝΑΣΙΟΥ Ι. ΑΡΑΒΑΝΤΙΝΟΥ, Κυριακάτικη

Ελευθεροτυπία, Κυριακή 10 Μαΐου 2009

«Δασικά πάρκα μέσα στην πόλη», ΒΑΓΓΕΛΗ ΑΠΟΣΤΟΛΟΥ, Κυριακάτικη

Ελευθεροτυπία, Κυριακή 10 Μαΐου 2009

«Κατάθεση Μ.Π.Ε. για τους Νέους Αυτοκινητόδρομους Αττικής», ΑΝΑΚΟΙΝΩΣΗ

ΤΥΠΟΥ Υ.ΠΕ.ΧΩ.ΔΕ., Αθήνα, 20 Φεβρουαρίου 2009

Ηλεκτρονικές Διευθύνσεις:

http://www.ggde.gr/index.php?option=com_content&task=view&id=118

http://www.minenv.gr/3/31/313/31303/g3130300.html

ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΤΟΜΕΑΣ ΓΕΩΓΡΑΦΙΑΣ ΚΑΙ ΠΕΡΙΦΕΡΙΑΚΟΥ ΣΧΕΔΙΑΣΜΟΥ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

ΟΙΚΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΣΤΟΝ ΠΕΡΙΑΣΤΙΚΟ ΧΩΡΟ.
ΠΡΟΟΠΤΙΚΕΣ - ΠΡΟΒΛΗΜΑΤΑ. ΜΕΛΕΤΗ ΠΕΡΙΠΤΩΣΗΣ:

Η ΠΕΔΙΑΔΑ ΤΩΝ ΜΕΣΟΓΕΙΩΝ ΣΤΗΝ ΑΝΑΤΟΛΙΚΗ ΑΤΤΙΚΗ.

ΠΑΡΑΡΤΗΜΑ ΧΑΡΤΩΝ

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Αθήνα, 16 Φεβρουαρίου 2010

ΚΕΡΑΤΕΑ

ΚΟΥΒΑΡΑ

ΜΑΡΚΟΠΟΥΛΟ

ΚΑΛΥΒΙΑ
ΘΟΡΙΚΟΥ

ΚΟΡΩΠΙ

ΠΑΙΑΝΙΑ

ΣΠΑΤΑ ΛΟΥΤΣΑ

ΑΡΤΕΜΙΣ

ΠΑΛΛΗΝΗ

ΠΙΚΕΡΜΙ

ΑΝΘΟΥΣΑ

91008

91006

44004

91001
29004

39003

29003

92005

91004

29006

91005
91007

70004

29005

90001

91003

79003

91002

79001

79005
70001

79002

70003

79004

70002

78001
78002

39002

29001
29002

44001
4400244003

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

1

ΧΑΡΤΗΣ 1: ΠΕΡΙΟΧΗ ΜΕΛΕΤΗΣ

4

0 6.500 13.000 19.500 26.0003.250
Meters

ΚΕΡΑΤΕΑ
ΚΟΡΩΠΙ
ΜΑΡΚΟΠΟΥΛΟ
ΠΑΙΑΝΙΑ
ΠΑΛΛΗΝΗ
ΣΠΑΤΑ - ΛΟΥΤΣΑ

ΑΝΘΟΥΣΑ
ΑΡΤΕΜΙΣ
ΚΑΛΥΒΙΑ ΘΟΡΙΚΟΥ
ΚΟΥΒΑΡΑΣ
ΠΙΚΕΡΜΙ

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

ΧΑΡΤΗΣ 2: ΜΕΤΑΒΟΛΗ ΠΛΗΘΥΣΜΟΥ 1991 - 2001

4

0 5.300 10.600 15.900 21.2002.650
Meters 2

0,001322751
0,001322752 - 0,266571040
0,266571041 - 0,346003957
0,346003958 - 0,454602956
0,454602957 - 0,558853634

Ποσοστό Μεταβολής

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

ΧΑΡΤΗΣ 3: ΜΕΤΑΒΟΛΗ ΔΕΙΚΤΗ ΓΗΡΑΝΣΗΣ 1991 - 2001

4

0 5.800 11.600 17.400 23.2002.900
Meters 3

Ποσοστό Μεταβολής

0,03001 - 0,07000
0,01001 - 0,03000
-0,02999 - 0,01000
-0,07999 - -0,03000
-0,08000

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

ΧΑΡΤΗΣ 4: ΜΕΤΑΒΟΛΗ ΝΟΙΚΟΚΥΡΙΩΝ ΜΕ 1 ΜΕΛΟΣ, 1991 - 2001

4

0 6.400 12.800 19.200 25.6003.200
Meters 4

Ποσοστό Νοικοκυριών με 1 μέλος
-0,002298
-0,002297 - 0,016925
0,016926 - 0,019394
0,019395 - 0,040498
0,040499 - 0,084174

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

ΧΑΡΤΗΣ 5: ΜΕΤΑΒΟΛΗ ΝΟΙΚΟΚΥΡΙΩΝ ΜΕ 2 ΜΕΛΗ, 1991 - 2001

4

0 5.600 11.200 16.800 22.4002.800
Meters 5

Ποσοστό Νοικοκυριών με 2 μέλη
-0,083333
-0,083332 - 0,318841
0,318842 - 0,386842
0,386843 - 0,438538
0,438539 - 0,556886

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

ΧΑΡΤΗΣ 6: ΜΕΤΑΒΟΛΗ ΝΟΙΚΟΚΥΡΙΩΝ ΜΕ 3 ΜΕΛΟΙ, 1991 - 2001

4

0 6.100 12.200 18.300 24.4003.050
Meters 6

Ποσοστό Νοικοκυριών με 3 μέλη
-0,017647
-0,017646 - 0,296386
0,296387 - 0,373164
0,373165 - 0,432836
0,432837 - 0,592760

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

ΧΑΡΤΗΣ 7: ΜΕΤΑΒΟΛΗ ΝΟΙΚΟΚΥΡΙΩΝ ΜΕ 4 ΜΕΛH, 1991 - 2001

4

0 6.200 12.400 18.600 24.8003.100
Meters 7

Ποσοστό Νοικοκυριών με 4 μέλη
-0,169154
-0,169153 - 0,136782
0,136783 - 0,260140
0,260141 - 0,311900
0,311901 - 0,513944

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

ΧΑΡΤΗΣ 8: ΜΕΤΑΒΟΛΗ ΝΟΙΚΟΚΥΡΙΩΝ ΜΕ 5 ΜΕΛΗ, 1991 - 2001

4

0 6.250 12.500 18.750 25.0003.125
Meters 8

Ποσοστό Νοικοκυριών με 5 μέλη
-0,262500 - -0,250000
-0,249999 - -0,045775
-0,045774 - 0,154930
0,154931 - 0,330065
0,330066 - 0,525641

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

ΧΑΡΤΗΣ 9: ΜΕΤΑΒΟΛΗ ΑΛΛΟΔΑΠΩΝ ΚΑΤΟΙΚΩΝ 1991 - 2001

4

0 6.400 12.800 19.200 25.6003.200
Meters 9

0,781955 - 0,804196
0,804197 - 0,831818
0,831819 - 0,869093
0,869094 - 0,904523
0,904524 - 0,932511

Ποσοστό Μεταβολής

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

ΧΑΡΤΗΣ 10: ΜΕΤΑΒΟΛΗ ΚΕΝΩΝ ΚΑΤΟΙΚΙΩΝ 1991 - 2001

4

0 5.300 10.600 15.900 21.2002.650
Meters 10

Ποσοστό Μεταβολής
-0,054769 - -0,053034
-0,053033 - 0,078370
0,078371 - 0,276167
0,276168 - 0,521851
0,521852 - 0,965035

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

ΧΑΡΤΗΣ 11: ΜΕΤΑΒΟΛΗ ΚΑΤΟΙΚΟΥΜΕΝΩΝ ΚΑΤΟΙΚΙΩΝ 1991 - 2001

4

0 5.000 10.000 15.000 20.0002.500
Meters 11

-0,096692
-0,096691 - 0,313066
0,313067 - 0,340028
0,340029 - 0,395833
0,395834 - 0,567073

Ποσοστό Μεταβολής

ΧΑΡΤΗΣ 12: ΧΩΡΙΚΕΣ ΟΜΑΔΕΣ ΧΡΗΣΕΩΝ (Χ.Ο.Χ.)
ΓΙΑ ΤΟ ΕΤΟΣ 1991. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

12

4

0 6.300 12.600 18.900 25.2003.150
Meters

Χωρικές Ομάδες Χρήσεων
Χωρίς Δεδομένα
XOX1
XOX2
XOX4

XOX5
XOX6
XOX7

XOX1: Κατοικία ως κυρίαρχη χρήση
ΧΟΧ2: Ζώνες εμπορίου σε συνύπαρξη με
 κατοικία
ΧΟΧ4: Τοπικά κέντρα εμπορίου σε συνύπαρξη
 με κατοικία
ΧΟΧ5: Συνύπαρξη κατοικίας με άλλες χρήσεις
ΧΟΧ6: Μικτές ζώνες βιοτεχνίας - εμπορίου
ΧΟΧ7: Ζώνες έντονης παρουσίας βιοτεχνίας-
 βιομηχανίας

ΧΑΡΤΗΣ 13: ΣΥΓΚΕΝΤΡΩΣΗ ΧΡΗΣΗΣ ΚΑΤΑΣΤΗΜΑΤΩΝ.
ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ, 1990. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

13

4

0 6.400 12.800 19.200 25.6003.200
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

ΧΑΡΤΗΣ 14: ΜΙΞΗ ΟΛΩΝ ΤΩΝ ΧΡΗΣΕΩΝ ΚΤΙΡΙΩΝ.
ΔΕΙΚΤΗΣ ΕΝΤΡΟΠΙΑΣ, 1990. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

14

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,14670
0,14671 - 0,22550
0,22551 - 0,31370
0,31371 - 0,37450
0,37451 - 0,49560

Δείκτης Εντροπίας

ΧΑΡΤΗΣ 15: ΜΙΞΗ ΧΡΗΣΕΩΝ ΚΑΤΟΙΚΙΑΣ, ΚΑΤΑΣΤΗΜΑΤΩΝ.
ΔΕΙΚΤΗΣ ΕΝΤΡΟΠΙΑΣ, 1990. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

15

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,07970
0,07971 - 0,16540
0,16541 - 0,20470
0,20471 - 0,25700
0,25701 - 0,38530

Δείκτης Εντροπίας

ΧΑΡΤΗΣ 16: ΜΙΞΗ ΧΡΗΣΕΩΝ ΚΑΤΑΣΤΗΜΑΤΩΝ, BIOTEXNIAΣ.
ΔΕΙΚΤΗΣ ΕΝΤΡΟΠΙΑΣ, 1990. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

16

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,20060
0,20061 - 0,48550
0,48551 - 0,78710
0,78711 - 0,88210
0,88211 - 0,99930

Δείκτης Εντροπίας

ΧΑΡΤΗΣ 17: ΧΩΡΙΚΕΣ ΟΜΑΔΕΣ ΧΡΗΣΕΩΝ (Χ.Ο.Χ.)
ΓΙΑ ΤΟ ΕΤΟΣ 2000. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

17

4

0 6.300 12.600 18.900 25.2003.150
Meters

ΥΠΟΜΝΗΜΑ
Χωρικές Ομάδες Χρήσεων
Χωρίς Δεδομένα
XOX1
XOX2

XOX4
XOX5
XOX6
XOX7

XOX1: Κατοικία ως κυρίαρχη χρήση
XOX3: Ασυνεχής αστικός ιστός με έντονη
 παρουσία άλλων χρήσεων
ΧΟΧ2: Ζώνες εμπορίου σε συνύπαρξη με
 κατοικία
ΧΟΧ4: Τοπικά κέντρα εμπορίου σε συνύπαρξη
 με κατοικία
ΧΟΧ5: Συνύπαρξη κατοικίας με άλλες χρήσεις
ΧΟΧ6: Μικτές ζώνες βιοτεχνίας - εμπορίου
ΧΟΧ7: Ζώνες έντονης παρουσίας βιοτεχνίας-
 βιομηχανίας

XOX3

ΧΑΡΤΗΣ 18: ΣΥΓΚΕΝΤΡΩΣΗ ΧΡΗΣΗΣ ΚΑΤΑΣΤΗΜΑΤΩΝ.
ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ, 2000. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

18

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

ΧΑΡΤΗΣ 19: ΜΙΞΗ ΟΛΩΝ ΤΩΝ ΧΡΗΧΕΩΝ.
ΔΕΙΚΤΗΣ ΕΝΤΡΟΠΙΑΣ, 2000. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

19

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,20390
0,20391 - 0,26220
0,26221 - 0,30990
0,30991 - 0,34640
0,34641 - 0,51950

Δείκτης Εντροπίας

ΧΑΡΤΗΣ 20: ΜΙΞΗ ΧΡΗΣΕΩΝ ΚΑΤΟΙΚΙΑΣ, ΚΑΤΑΣΤΗΜΑΤΩΝ.
ΔΕΙΚΤΗΣ ΕΝΤΡΟΠΙΑΣ 2000. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

20

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,09620
0,09621 - 0,19680
0,19681 - 0,23390
0,23391 - 0,32290
0,32291 - 0,50750

Δείκτης Εντροπίας

ΧΑΡΤΗΣ 21: ΜΙΞΗ ΧΡΗΣΕΩΝ ΚΑΤΑΣΤΗΜΑΤΩΝ, ΒΙΟΤΕΧΝΙΑΣ.
ΔΕΙΚΤΗΣ ΕΝΤΡΟΠΙΑΣ, 2000. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

21

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,00870
0,00871 - 0,07260
0,07261 - 0,17850
0,17851 - 0,61610

Δείκτης Εντροπίας

ΧΑΡΤΗΣ 22: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΔΕΝ ΜΕΤΑΚΙΝΗΘΗΚΕ ΜΕΤΑΞΥ 1995 ΚΑΙ 2001.
ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ Α. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

22

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα Α: Διευθυντές και
διοικητικά στελέχη

ΧΑΡΤΗΣ 23: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΔΕΝ ΜΕΤΑΚΙΝΗΘΗΚΕ ΜΕΤΑΞΥ 1995 ΚΑΙ 2001.
ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ B. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

23

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα B: Υπάλληλοι γραφείου
και πωλητές

ΧΑΡΤΗΣ 24: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΔΕΝ ΜΕΤΑΚΙΝΗΘΗΚΕ ΜΕΤΑΞΥ 1995 ΚΑΙ 2001.
ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ C. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

24

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα C: Εργάτες και αγρεργάτες

ΧΑΡΤΗΣ 25: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΔΕΝ ΜΕΤΑΚΙΝΗΘΗΚΕ ΜΕΤΑΞΥ 1995 ΚΑΙ 2001.
ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ D. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

25

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα D: Μικροί επιχειρηματίες,
ανεξάρτητοι τεχνίτες και αγρότες

ΧΑΡΤΗΣ 26: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΔΕΝ ΜΕΤΑΚΙΝΗΘΗΚΕ ΜΕΤΑΞΥ 1995 ΚΑΙ 2001.
ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ E. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

26

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα E: Επαγγελματίες, τεχνικοί
και απασχολούμενοι στο κράτος πρόνοια

ΧΑΡΤΗΣ 27: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΔΕΝ ΜΕΤΑΚΙΝΗΘΗΚΕ ΜΕΤΑΞΥ 1995 ΚΑΙ 2001.
ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ F. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

27

4

0 6.400 12.800 19.200 25.6003.200
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα F: Υπηρετικό προσωπικό

ΧΑΡΤΗΣ 28: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΜΕΤΕΓΚΑΤΑΣΤΑΘΗΚΕ ΣΤΗΝ ΠΕΡΙΟΧΗ
ΜΕΤΑΞΥ 1995 ΚΑΙ 2001. ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ A. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

28

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα Α: Διευθυντές και
διοικητικά στελέχη

ΧΑΡΤΗΣ 29: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΜΕΤΕΓΚΑΤΑΣΤΑΘΗΚΕ ΣΤΗΝ ΠΕΡΙΟΧΗ
ΜΕΤΑΞΥ 1995 ΚΑΙ 2001. ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ B. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

29

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα B: Υπάλληλοι γραφείου
και πωλητές

ΧΑΡΤΗΣ 30: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΜΕΤΕΓΚΑΤΑΣΤΑΘΗΚΕ ΣΤΗΝ ΠΕΡΙΟΧΗ
ΜΕΤΑΞΥ 1995 ΚΑΙ 2001. ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ C. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

30

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα C: Εργάτες και αγρεργάτες

ΧΑΡΤΗΣ 31: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΜΕΤΕΓΚΑΤΑΣΤΑΘΗΚΕ ΣΤΗΝ ΠΕΡΙΟΧΗ
ΜΕΤΑΞΥ 1995 ΚΑΙ 2001. ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ D. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

31

4

0 6.400 12.800 19.200 25.6003.200
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα D: Μικροί επιχειρηματίες,
ανεξάρτητοι τεχνίτες και αγρότες

ΧΑΡΤΗΣ 32: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΜΕΤΕΓΚΑΤΑΣΤΑΘΗΚΕ ΣΤΗΝ ΠΕΡΙΟΧΗ
ΜΕΤΑΞΥ 1995 ΚΑΙ 2001. ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ E. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

32

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα E: Επαγγελματίες, τεχνικοί
και απασχολούμενοι στο κράτος πρόνοια

ΧΑΡΤΗΣ 33: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΜΕΤΕΓΚΑΤΑΣΤΑΘΗΚΕ ΣΤΗΝ ΠΕΡΙΟΧΗ
ΜΕΤΑΞΥ 1995 ΚΑΙ 2001. ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ F. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

33

4

0 6.400 12.800 19.200 25.6003.200
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα F: Υπηρετικό προσωπικό

ΧΑΡΤΗΣ 34: ΠΡΑΓΜΑΤΙΚΟΣ ΠΛΗΘΥΣΜΟΣ 2001.
ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ A. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

34

4

0 6.250 12.500 18.750 25.0003.125
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα Α: Διευθυντές και
διοικητικά στελέχη

ΧΑΡΤΗΣ 35: ΠΡΑΓΜΑΤΙΚΟΣ ΠΛΗΘΥΣΜΟΣ 2001.
ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ B. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

35

4

0 6.250 12.500 18.750 25.0003.125
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα B: Υπάλληλοι γραφείου
και πωλητές

ΧΑΡΤΗΣ 36: ΠΡΑΓΜΑΤΙΚΟΣ ΠΛΗΘΥΣΜΟΣ 2001.
ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ C. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

36

4

0 6.250 12.500 18.750 25.0003.125
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα C: Εργάτες και αγρεργάτες

ΧΑΡΤΗΣ 37: ΠΡΑΓΜΑΤΙΚΟΣ ΠΛΗΘΥΣΜΟΣ 2001.
ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ D. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

37

4

0 6.250 12.500 18.750 25.0003.125
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα D: Μικροί επιχειρηματίες,
ανεξάρτητοι τεχνίτες και αγρότες

ΧΑΡΤΗΣ 38: ΠΡΑΓΜΑΤΙΚΟΣ ΠΛΗΘΥΣΜΟΣ 2001.
ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ E. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

38

4

0 6.250 12.500 18.750 25.0003.125
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα E: Επαγγελματίες, τεχνικοί
και απασχολούμενοι στο κράτος πρόνοια

ΧΑΡΤΗΣ 39: ΠΡΑΓΜΑΤΙΚΟΣ ΠΛΗΘΥΣΜΟΣ 2001.
ΚΟΙΝΩΝΙΚΗ ΟΜΑΔΑ F. ΔΕΙΚΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

39

4

0 6.250 12.500 18.750 25.0003.125
Meters

0,00000 - 0,50000

0,50001 - 1,00000

1,00001 - 1,10000

1,10001 - 3,00000

3,00001 - 30,00000

Δείκτης Χωροθέτησης

Ομάδα F: Υπηρετικό προσωπικό

ΧΑΡΤΗΣ 40: ΚΟΙΝΩΝΙΚΗ ΜΙΞΗ ΤΟΥ ΠΛΗΘΥΣΜΟΥ ΠΟΥ ΔΕΝ ΜΕΤΑΚΙΝΗΘΗΚΕ
ΜΕΤΑΞΥ 1995 ΚΑΙ 2001. ΟΛΕΣ ΟΙ ΚΟΙΝΩΝΙΚΕΣ ΟΜΑΔΕΣ. ΔΕΙΚΤΗΣ ΕΝΤΡΟΠΙΑΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

40

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,84750
0,84751 - 0,87530
0,87531 - 0,89670
0,89671 - 0,91810
0,91811 - 0,93830

Δείκτης Εντροπίας

ΧΑΡΤΗΣ 41: ΠΛΗΘΥΣΜΟΣ ΠΟΥ ΜΕΤΕΓΚΑΤΑΣΤΑΘΗΚΕ ΣΤΗΝ ΠΕΡΙΟΧΗ
ΜΕΤΑΞΥ 1995 ΚΑΙ 2001. ΟΛΕΣ ΟΙ ΚΟΙΝΩΝΙΚΕΣ ΟΜΑΔΕΣ. ΔΕΙΚΤΗΣ ΕΝΤΡΟΠΙΑΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

41

4

0 6.300 12.600 18.900 25.2003.150
Meters

0,00000 - 0,83740
0,83741 - 0,89880
0,89881 - 0,91230
0,91231 - 0,92430
0,92431 - 0,95610

Δείκτης Εντροπίας

ΧΑΡΤΗΣ 42: ΠΡΑΓΜΑΤΙΚΟΣ ΠΛΗΘΥΣΜΟΣ 2001.
ΟΛΕΣ ΟΙ ΚΟΙΝΩΝΙΚΕΣ ΟΜΑΔΕΣ. ΔΕΙΚΤΗΣ ΕΝΤΡΟΠΙΑΣ. ΖΩΝΕΣ ΜΑΜ.

ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ
ΣΧΟΛΗ ΑΓΡΟΝΟΜΩΝ ΤΟΠΟΓΡΑΦΩΝ ΜΗΧΑΝΙΚΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΓΕΩΠΛΗΡΟΦΟΡΙΚΗ"

Διπλωματική Εργασία:
Οικιστική Ανάπτυξη στον Περιαστικό χώρο.
Προοπτικές - Προβλήματα. Μελέτη Περίπτωσης:
Η πεδιάδα των Μεσογείων στην Ανατολική Αττική.

Εκπόνηση: Ζερβογιάννη Χριστίνα
Επιβλέπων: Σαγιάς Ι.

Πηγή Υποβάθρου: ΕΣΥΕ Απογραφή 2001 και
 ΜΑΜ 1995

ΥΠΟΜΝΗΜΑ

42

4

0 6.200 12.400 18.600 24.8003.100
Meters

0,00000 - 0,85660
0,85661 - 0,88770
0,88771 - 0,90580
0,90581 - 0,92480
0,92481 - 0,93820

Δείκτης Εντροπίας

	xofylo_diplo.pdf
	keimeno_DE.pdf
	xofylo_XARTES.pdf
	MAPSFIN.pdf
	01
	02
	03
	04
	05
	06
	07
	08
	09
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42
	ZOE_Mesogeion

