
Οικονομικό Πανεπιστήμιο Αθηνών
Τμήμα Στατιστικής

Οικονομικό Επιμελητήριο της Ελλάδος

ΚΡΗΤΗ
Μάρτιος 2013

ΟΙ ΑΠΟΨΕΙΣ
ΤΩΝ

ΠΟΛΙΤΩΝ

Οικονομικό Πανεπιστήμιο Αθηνών
Τμήμα Στατιστικής

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Οικονομικό Πανεπιστήμιο Αθηνών
Τμήμα Στατιστικής

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΝΟΤΗΤΑ 1: Με μια ματιά – Περιφέρεια Κρήτης 5

Δημογραφικά Δεδομένα Περιφέρειας 6

Δείκτες εξάρτησης, γήρανσης και αντικατάστασης 7

Οικονομικές Επιδόσεις της Περιφέρειας Κρήτης 8

Χαρακτηριστικά Τομέων Παραγωγής 9

Εμπόριο 14

Εκπαίδευση 18

Απασχόληση 18

Υγεία 19

Δείκτης Δυστυχίας 19

Οικοδομική Δραστηριότητα 24

Δείκτης Ανθρώπινης Ανάπτυξης 24

ΕΝΟΤΗΤΑ 2: Απόψεις των Πολιτών για την Ανάπτυξη 30

Εισαγωγή 30

Αποτελέσματα Έρευνας «Απόψεων των Πολιτών» 41

ΕΝΟΤΗΤΑ 3: Κοινωνικό Κεφάλαιο 149

Ανασκόπηση Ορισμών Κοινωνικού Κεφαλαίου 150

Κοινωνικό Κεφάλαιο Περιφέρειας 185

Βιβλιογραφία 239

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Οικονομικό Πανεπιστήμιο Αθηνών
Τμήμα Στατιστικής

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Περιφέρεια Κρήτης

5

Περιφέρεια

 Κρήτης

Περιφέρεια Κρήτης

6

Περιφέρεια Κρήτης

Η Περιφέρεια Κρήτης περιλαμβάνει τους Νομούς:

Η συνολική της έκταση είναι 8336 km2 και καλύπτει το 6,3% της συνολικής έκτασης της χώρας.

Δημογραφικά Δεδομένα

Ο πληθυσμός της περιφέρειας Κρήτης ανέρχεται σύμφωνα με την απογραφή πληθυσμού 2011 σε

584120 άτομα. Είναι η έβδομη σε πληθυσμό περιφέρεια της χώρας και συγκεντρώνει το 5,4% του

πληθυσμού της χώρας.

Η πυκνότητα πληθυσμού της περιφέρειας Κρήτης ανέρχεται σε 70,1 κατοίκους ανά τετραγωνικό

χιλιόμετρο (km2).

Όσον αφορά την παράμετρο

της φυσικής αύξησης του

πληθυσμού (γεννήσεις μείον

θάνατοι) της Περιφέρειας

Κρήτης διαμορφώνεται η

ακόλουθη εικόνα:

Γράφημα 82

Περιφέρεια Κρήτης

7

Χρησιμοποιώντας τον αδρό δείκτη των γεννήσεων (γεννήσεις επί 1000 κατοίκων) και τον αδρό δείκτη

των θανάτων (θάνατοι επί 1000 κατοίκων) μπορούμε να μελετήσουμε το ρυθμό της φυσικής αύξησης

του πληθυσμού. Η εξέλιξη των δεικτών αυτών στην περίπτωση της περιφέρειας Κρήτης δίνεται στο

γράφημα 83.

 Γράφημα 83

Οι γεννήσεις κατά την

περίοδο 1999-2008

ακολουθούν αυξανόμενη

πορεία, την ίδια στιγμή οι

θάνατοι μένουν στα ίδια

επίπεδα με αποτέλεσμα οι

γεννήσεις να αριθμούν

παραπάνω από τους

θανάτους όλα τα έτη και τη

διαφορά τους να αυξάνεται.

Δείκτες εξάρτησης, γήρανσης και αντικατάστασης

Ο δείκτης εξάρτησης ορίζεται ως ο λόγος των μη-παραγωγικών ηλικιών (άτομα 0-14 και 65 ετών και

άνω) προς τα άτομα των παραγωγικών ηλικιών (15-64 ετών). Η σχέση αυτή αποτυπώνεται στο δείκτη

εξάρτησης που ορίζεται ως:

Ο λόγος των ατόμων ηλικίας 65 και άνω προς τα άτομο ηλικίας 0-14 δίνει το δείκτη γήρανσης που

ορίζεται ως:

Ο πληθυσμός ατόμων 15-19 ετών, μόλις εισέρχεται στο παραγωγικό στάδιο, ενώ τα άτομα ηλικίας

65-69 έχουν μόλις αποχωρήσει από αυτό. Η σχέση αυτή αποτυπώνεται στο δείκτη αντικατάστασης

που ορίζεται ως:

Περιφέρεια Κρήτης

8

Συνοπτικά, οι δείκτες γήρανσης, εξάρτησης και αντικατάστασης δίνονται στον πιο κάτω Πίνακα:

Πίνακας 181: Πληθυσμιακοί Δείκτες της Περιφέρειας Κρήτης

ΔΕΙΚΤΗΣ ΕΞΑΡΤΗΣΗΣ ΔΕΙΚΤΗΣ ΓΗΡΑΝΣΗΣ ΔΕΙΚΤΗΣ ΑΝΤΙΚΑΤΑΣΤΑΣΗΣ

1991 2001 1991 2001 1991 2001

58.0 50.3 71.7 95.7 169.5 137.3

ΣΥΝΟΛΟ ΕΛΛΑΔΑΣ

49,3 46,9 71,2 109,9 168,6 116,5

Ο δείκτης εξάρτησης, ο οποίος δείχνει τη σχέση του μη ενεργού πληθυσμού με τον ενεργό πληθυσμό

διαμορφώνεται το 2001 για την Περιφέρεια της Κρήτης σε 50,3. Δηλαδή αναλογούν 50,3 άτομα μη

παραγωγικών ηλικιών ως προς 100 άτομα παραγωγικής ηλικίας και είναι υψηλότερος από το μέσο

όρο της χώρας (46,9).

Όσο μεγαλύτερος είναι ο δείκτης γήρανσης τόσο πιο “γερασμένος” είναι ο πληθυσμός. Ο Πληθυσμός

της Περιφέρειας Κρήτης το 2001 φαίνεται να είναι λιγότερο “γερασμένος” σε σχέση με το σύνολο της

χώρας αφού ο δείκτης γήρανσης της (95,7) είναι μικρότερος από αυτόν της χώρας (109,9). Ο δείκτης

γήρανσης εξελίσσεται ανοδικά μεταξύ 1991 και 2001. Το 1991 σε 100 παιδιά αντιστοιχούσαν 71,7

ηλικιωμένοι ενώ το 2001 σε 100 παιδιά αντιστοιχούν 95,7 ηλικιωμένοι.

Οικονομικές Επιδόσεις της Περιφέρειας Κρήτης

Κατά την περίοδο 2000-2009, ο ετήσιος ρυθμός αύξησης του ΑΕΠ της περιφέρειας Κρήτης ήταν 4,7%.

Πίνακας 182: ΑΕΠ ανά έτος της Περιφέρειας Κρήτης

ΑΕΠ
(σε εκ. €, σε τρέχουσες τιμές)

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

7419 7794 8552 9168 9730 9749 10280 10867 11431 11243

Περιφέρεια Κρήτης

9

Η Περιφέρεια Κρήτης συμβάλει

στο 4,9% στο ΑΕΠ της χώρας το

2009. Όσον αφορά το κατά

κεφαλήν ΑΕΠ της Περιφέρειας

Κρήτης παρατηρούμε στο

γράφημα 84 ότι η περιφέρεια

της Κρήτης ακολουθεί την τάση

του κατά κεφαλήν ΑΕΠ της

χώρας και αυξάνεται με

μικρότερο όμως ρυθμό.

 Γράφημα 84

Το κατά κεφαλήν ΑΕΠ στην περιφέρεια Κρήτης, όπως φαίνεται και από τα στοιχεία του πίνακα 183

κυμαίνεται πάνω από το 90% του μέσου όρου της χώρας. Συγκεκριμένα από το 91,7% που

παρατηρήθηκε το 2000 έφτασε το 90,1% το 2009 όπως φαίνεται και στον πίνακα 183.

Πίνακας 183: ΑΕΠ ανά κάτοικο της περιφέρειας Κρήτης ως ποσοστό επί της χώρας

ΑΕΠ ανά κάτοικο
ως ποσοστό επί της χώρας

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

91,7 92,8 94,8 91,7 90 89,6 91,9 92,6 92,4 90,1

Χαρακτηριστικά Τομέων Παραγωγής

Ο τομέας των υπηρεσιών έχει κύριο λόγο στην οικονομία της Περιφέρειας Κρήτης αφού το ποσοστό

το περιφερειακού ΑΕΠ που οφείλεται σε αυτόν τον τομέα φτάνει το 77,2% το 2008 όπως φαίνεται

στον Πίνακα 184.

Πίνακας 184: Ποσοστό του ΑΕΠ της Περιφέρειας Κρήτης που οφείλεται στον τριτογενή τομέα

2000 2001 2002 2003 2004 2005 2006 2007 2008

76.1 74.5 74.8 76.6 74 75.3 76.4 77.5 77.2

Περιφέρεια Κρήτης

10

Ενώ ο δευτερογενής τομέας έχει μερίδιο που φτάνει το 15,3% το 2008 όπως φαίνεται στον πίνακα

185:

Πίνακας 185: Ποσοστό του ΑΕΠ της Περιφέρειας Κρήτης που οφείλεται στο δευτερογενή τομέα

2000 2001 2002 2003 2004 2005 2006 2007 2008

13.2 14.9 14 13.9 15.2 15.2 15.7 14.8 15.3

Το 7,5% του περιφερειακού ΑΕΠ προέρχεται από το γεωργικό τομέα το 2008 όπως παρατηρούμε από

τον Πίνακα 186:

Πίνακας 186: Ποσοστό του ΑΕΠ της Περιφέρειας Κρήτης που οφείλεται στο γεωργικό τομέα

2000 2001 2002 2003 2004 2005 2006 2007 2008

10.8 10.8 11.2 9.5 10.7 9.4 7.9 7.8 7.5

Παρατηρούμε μια συνεχή μείωση από χρόνο σε χρόνο του πρωτογενή τομέα. Ο πίνακας 187 δείχνει

τη γεωργική παραγωγή στην Περιφέρεια Κρήτης για την εν λόγω περίοδο. Εξέχουσα θέση

καταλαμβάνει η παραγωγή ελαιόλαδου, εσπεριδοειδών, τομάτας και γάλατος.

Πίνακας 187: Γεωργική παραγωγή της Περιφέρειας Κρήτης (σε τόνους)

Προϊόν
Έτη

2000 2001 2002 2003 2004 2005 2006 2007 2008

Ελαιόλαδο 165830 159409 153381 164412 154121 169476 137777 140823 128120

Καπνός 4789 4574 4885 4337 3014 3227 2801 2792 2527

Βαμβάκι 144820 135833 137018 122296 131116 133572 122182 122287 124591

Σιτάρι 2462 2058 2195 2340 2229 2419 2430 2791 2264

Εσπεριδοειδή 704 645 738 691 585 574 628 581 617

Μήλα 87924 89171 92801 89513 84444 85486 82582 88232 93283

Ροδάκινα 132452 134569 110461 106356 134267 128901 132378 156489 159646

Πατάτες 33074 33736 33781 36924 37163 33653 33471 31827 31705

Τομάτες 136101 138763 135849 128492 134333 134184 132157 143970 143343

Κρέας 3643 3675 3239 3181 3048 2898 2808 2352 2372

Γάλα 9488 8621 8324 8326 8082 7994 8068 7231 7304

Τυρί μαλακό 165830 159409 153381 164412 154121 169476 137777 140823 128120

Τυρί σκληρό 4789 4574 4885 4337 3014 3227 2801 2792 2527

Περιφέρεια Κρήτης

11

Από τους πίνακες 184, 185 και 186 παρατηρούμε μια διαχρονική στροφή της οικονομίας της

Περιφέρειας Κρήτης προς τον δευτερογενή και τον τριτογενή τομέα, αφού αυξάνεται η συμβολή

τους στο περιφερειακό ΑΕΠ. Την ίδια περίοδο η συμβολή του πρωτογενούς τομέα έχει μειωθεί

αισθητά.

Σύγκριση της Περιφέρειας Κρήτης με τις υπόλοιπες περιφέρειες της χώρας.

Με δεδομένα:

 Το κατά κεφαλήν ΑΕΠ

 Τις κατά κεφαλήν αποταμιευτικές καταθέσεις

 Το δηλωθέν εισόδημα ανά φορολογούμενο

 Το ΑΕΠ και

 Το φόρο εισοδήματος φυσικών προσώπων

για τα δύο έτη 2000 και 2008 για τα οποία έχουμε τα παραπάνω στοιχεία συγκρίνουμε την κατάταξη

της θέσης της σε σχέση με τις υπόλοιπες Περιφέρειες.

Το γράφημα 85 δίνει την εικόνα της σύγκρισης της περιφέρειας της Κρήτης σε σχέση με τις υπόλοιπες

Περιφέρειες.

Γράφημα 85

Περιφέρεια Κρήτης

12

Από το γράφημα 85 προκύπτει ότι:

 Με βάση το κατά κεφαλήν ΑΕΠ κατατασσόταν στη 4η θέση της κατάταξης το 2000 και

παραμένει εκεί το 2008.

 Όσον αφορά τις αποταμιευτικές καταθέσεις βρισκόταν στην 8η θέση το 2000 και παραμένει

εκεί το 2008.

 Με βάση το δηλωθέν εισόδημα ανά φορολογούμενο βρίσκεται στην 3η θέση το 2000 και

βελτιώνεται και ανεβαίνει στην 2η το 2008.

 Με βάση το ΑΕΠ βρίσκεται στην 6η θέση το 2000 και βελτιώνεται και ανεβαίνει στην 4η το

2008.

 Κοιτώντας το φόρο εισοδήματος φυσικών προσώπων βλέπουμε ότι βρίσκεται μόνιμα στην 5η

θέση.

Ως προς το κατά κεφαλήν ΑΕΠ, όπως φαίνεται και στο γράφημα 86, η περιφέρεια Κρήτης κατέχει την

5η καλύτερη επίδοση ανάμεσα στις περιφέρειες τις χώρας.

Γράφημα 86

Κατά το 2009, το κατά κεφαλήν ΑΕΠ της χώρας ήταν 20500€ και σημείωσε μείωση της τάξης του

0,97%. Το κατά κεφαλήν ΑΕΠ για την Περιφέρεια της Κρήτης ανήλθε στα 18467€ και σημείωσε

μείωση 3,5%. Που σημαίνει ότι η ύφεση που επήλθε στη χώρα κατά την έναρξη της οικονομικής

κρίσης επηρέασε αρνητικά την περιφέρεια Κρήτης όσον αφορά τον κατά κεφαλήν ΑΕΠ.

Στη συνέχεια θα διερευνήσουμε τις μεταβολές που σημειώθηκαν στο κατά κεφαλήν Ακαθάριστο

Εγχώριο Προϊόν (ΑΕΠ) στη συγκεκριμένη περιφέρεια σε Μονάδες Αγοραστικής Δύναμης (ΜΑΔ),

δηλαδή συγκρίσιμης αγοραστικής δύναμης ανάμεσα στα κράτη μέλη της ΕΕ. Ο δείκτης αυτός

Περιφέρεια Κρήτης

13

απεικονίζει το κόστος ενός "καλαθιού" αγαθών και υπηρεσιών σε κάθε χώρα σε ευρώ σε σχέση με το

μέσο κόστος του ίδιου καλαθιού στα 27 κράτη μέλη της ΕΕ.

Όπως προκύπτει από τα κοινοτικά στοιχεία έχουμε την εξέλιξη του κατά κεφαλήν ΑΕΠ σε ΜΑΔ

μεταξύ της Περιφέρειας Κρήτης και της Ελλάδας (2003-2009) τα οποία εμφανίζονται στον πίνακα

188.

Πίνακας 188: ΑΕΠ ανά κάτοικο της Περιφέρειας Κρήτης (σε ΜΑΔ)

Εξέλιξη κατά κεφαλήν ΑΕΠ σε ΜΑΔ της
Κρήτης και Ελλάδας (2003-2009)

2003 2004 2005 2006 2007 2008 2009

Κρήτη 18800 19600 19000 19800 20300 21000 19900

Ελλάδα 19200 20300 20400 21800 22500 23100 22100

Πηγή: Eurostat-Gross Domestic Product (GPD) at NUTS level 3

Η γραφική απεικόνιση των στοιχείων του πίνακα 188 δίνεται στο γράφημα 87:

 Γράφημα 87

Από το γράφημα 87

προκύπτει ότι για

τη χρονική περίοδο

2003-2009, υπάρχει

μια σχεδόν συνεχής

βελτίωση του κατά

κεφαλήν ΑΕΠ σε

ΜΑΔ τόσο της

συγκεκριμένης

περιφέρειας όσο

και της χώρας που

όμως διακόπτεται

το έτος 2009.

Λαμβάνοντας υπόψη το έτος 2009 διαπιστώνεται ότι το κατά κεφαλήν ΑΕΠ σε ΜΑΔ της περιφέρειας

Κρήτης είναι χαμηλότερο του μέσου όρου της χώρας. Επίσης το κατά κεφαλήν ΑΕΠ σε ΜΑΔ της

Περιφέρειας Κρήτης σε σχέση με το μέσο όρο των κατά κεφαλήν ΑΕΠ σε ΜΑΔ των 27 χωρών της ΕΕ

(23500) διαμορφώνεται στο 84,7%.

Περιφέρεια Κρήτης

15

Η εξαγωγική επίδοση το 2010 της Περιφέρειας Κρήτης ήταν 2,1%, ενώ το 0,8% των συνολικών

εισαγωγών προέρχεται από την Περιφέρειας Κρήτης. Έλλειμμα στο εμπορικό ισοζύγιο καταγράφεται,

σύμφωνα με τα στοιχεία του Πίνακα 189, στην Περιφέρεια Κρήτης.

Από τον ίδιο Πίνακα παρατηρούμε ότι το ποσοστό των εξαγωγών στο σύνολο των εισαγωγών

(δείκτης επικάλυψης του εξωτερικού εμπορίου) το 2010 ήταν 87,7% με τις εξαγωγές της να

υπολείπονται των εισαγωγών κατά 12,3%. Αυτό το άνοιγμα μεταξύ εισαγωγών και εξαγωγών

εμφανίζεται στο έλλειμμα του εμπορικού ισοζυγίου, το οποίο το 2010 διαμορφώθηκε στα 4,7 εκατ.

Ευρώ.

Η πορεία του δείκτη επικάλυψης του εξωτερικού εμπορίου της Περιφέρειας Κρήτης δίνεται στο

γράφημα 88.

Γράφημα 88

Περιφέρεια Κρήτης

16

Όσον αφορά τους δέκα κυριότερους εξαγωγικούς προορισμούς της Περιφέρειας Κρήτης από τον

Πίνακα 190 προκύπτει ότι:

Πίνακας 190: Εξαγώγιμοι προορισμοί Περιφέρειας Κρήτης (ποσά σε χιλ. €)

2004 2005 2006 2007 2008

Μερίδιο
08 (%)

Ετήσια
Μεταβολή
08/07(%)

Μέση
Ετήσια

Μεταβολή
04/08(%)

Ιταλία 26952 155937 126450 102341 74213 21.2 -27.5 28.8

Γερμανία 52703 80586 76432 71985 72519 20.8 0.7 8.3

ΗΠΑ 6818 7071 11627 17911 20342 5.8 13.6 31.4

Γαλλία 5197 9228 10180 19152 18987 5.4 -0.9 38.3

Ηνωμένο Βασίλειο 9479 18641 17033 16920 18296 5.2 8.1 17.9

Ολλανδία 6163 9902 14731 16671 17680 5.1 6.1 30.1

Κύπρος 1998 7162 10397 8974 8829 2.5 -1.6 45

Ρωσία 1785 3188 2667 6001 8596 2.5 43.3 48.1

Παναμάς 725 1944 2696 4311 8109 2.3 88.1 82.9

Λιβερία 836 668 434 1838 7471 2.1 306.5 72.9

Πηγή: ΕΣΥΕ
Επεξεργασία: ΙΕΕΣ-ΣΕΒΕ

η Ιταλία απορροφά το 21,2% των συνολικών εξαγωγών. Ακολουθεί η Γερμανία (20,8%) και οι ΗΠΑ με

5,8%.

Περιφέρεια Κρήτης

17

Στον Πίνακα 191 δίνονται τα εξαγώγιμα προϊόντα της Περιφέρειας Κρήτης.

Πίνακας 191: Εξαγώγιμα προϊόντα Περιφέρειας Κρήτης (ποσά σε χιλ. €)

2004 2005 2006 2007 2008

Μερίδιο
08 (%)

Ετήσια
Μεταβολή
08/07(%)

Μέση
Ετήσια

Μεταβολή
04/08(%)

Τρόφιμα 85578 259154 238953 197064 177082 50.7 -10.1 19.9

Χημικά & Πλαστικά 41490 51554 56306 79278 66663 19.1 -15.9 12.6

Πετρελαιοειδή 10546 13385 13179 76939 58619 16.8 -23.8 53.5

Κλωστοϋφαντουργία
& Ένδυση

17383 22102 21496 25305 29700 8.5 17.4 14.3

Μηχανές & Συσκευές 3373 3428 4649 5742 6815 2 18.7 19.2

Μη μεταλλικά ορυκτά 3868 2043 15910 2993 4500 1.3 50.4 3.9

Μέταλλα 8 261 41 60 1650 0.5 2643.2 275.4

Ξύλο & Χαρτί 318 1251 969 173 1109 0.3 540.2 36.7

Ποτά & Καπνά 660 2218 2129 2020 904 0.3 -55.3 8.2

Οχήματα 124 523 243 1341 320 0.1 -76.2 26.6

Άλλα 1528 3276 4224 1051 1923 0.6 82.9 5.9

Σύνολο 164877 359195 358100 391966 349285 100 -10.9 20.6

Πηγή: ΕΣΥΕ
Επεξεργασία: ΙΕΕΣ-ΣΕΒΕ

Ο κλάδος των Τροφίμων με μερίδιο 50,7% και εξαγώγιμη αξία 177,1 εκατ. Ευρώ για το 2008 αποτελεί

το βασικότερο εξαγωγικό κλάδο της Περιφέρειας Κρήτης. Ακολουθεί ο κλάδος των Χημικών και

Πλαστικών με μερίδιο 19,1% και εξαγωγική αξία που ανέρχεται σε 66,7 εκατ. Ευρώ.

Περιφέρεια Κρήτης

18

Εκπαίδευση

Η κατανομή των μαθητικών πληθυσμών της Περιφέρειας Κρήτης ανά βαθμίδα εκπαίδευσης δίνεται

στον Πίνακα 192:

Πίνακας 192: Μαθητές ανά βαθμίδα εκπαίδευσης το 2009 της Περιφέρειας Κρήτης

Βαθμίδα Εκπαίδευσης
Ελλάδα Κρήτη

Σύνολο % Σύνολο %

Σύνολο 1534118 100 100535 100

Προσχολική Εκπαίδευση
(Νηπιαγωγείο)

146248 9.53 11294 11.23

Πρωτοβάθμια Εκπαίδευση
(Δημοτικό)

633406 41.29 41978 41.75

Κατώτερη Δευτεροβάθμια
Εκπαίδευση (Γυμνάσιο)

335602 21.88 21811 21.69

Ανώτερη Δευτεροβάθμια
Εκπαίδευση (ΤΕΕ- Λύκεια)

359698 23.45 22233 22.11

Ανώτατη Εκπαίδευση 59164 3.86 3219 3.20

Από τα στοιχεία του Πίνακα 192 προκύπτει ότι η κατανομή του μαθητικού πληθυσμού της

Περιφέρειας Κρήτης δε διαφέρει σημαντικά από την αντίστοιχη κατανομή σε επίπεδο χώρας.

Απασχόληση

Το 1991 ο ενεργός πληθυσμός (15-64 ετών) της Περιφέρειας Κρήτης ανήλθε σε 339788 και το 2001 σε

395521 παρουσιάζοντας αύξηση 16,4%. Το ποσοστό ανεργίας στην Περιφέρεια Κρήτης καταγράφεται

στον Πίνακα 193:

Πίνακας 193: Εξέλιξη ανεργίας στην Περιφέρεια Κρήτης

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

7,4 7,2 8,7 7,4 7,7 7,1 7 5,3 6,3 8,8

Το ποσοστό της ανεργίας ανέρχεται το 2009 στο 9,9% στην Περιφέρεια Κρήτης και έχει το δέκατο

μεγαλύτερο ποσοστό ανεργίας στη χώρα.

Περιφέρεια Κρήτης

19

Υγεία

Τα στατιστικά στοιχεία για τα κλίνες θεραπευτηρίων από το έτος 1999 μέχρι το έτος 2008 δίνονται

στον Πίνακα 194:

Πίνακας 194: Εξέλιξη Κλινών Θεραπευτηρίων και Ιατρών ανά 1000 κατοίκους της Περιφέρειας
Κρήτης

 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Κλίνες ανά
1000 κατοίκους

2,4 5,1 5 5,1 5,1 4,9 4,8 4,7 4,7 4,7

Ιατροί ανά
1000 κατοίκους

4,2 4,4 4,5 4,7 5,5 5,1 5 5,4 5,5 6,3

Σύμφωνα με τον Πίνακα 194, το 2008, στην Περιφέρεια Κρήτης αντιστοιχούν 4,7 κλίνες

θεραπευτηρίων ανά 1000 κάτοικους, Την ίδια στιγμή η μέση αναλογία στο επίπεδο της χώρας

διαμορφώνεται στο 4,8.

Όσον αφορά τον αριθμό τον ιατρών στη συγκεκριμένη περιφέρεια διαμορφώνεται στους 3826,

αντίστοιχα 6,3 ανά 1000 κάτοικους το 2008. Η αντίστοιχη αναλογία σε επίπεδο χώρας

διαμορφώνεται στους 5,1 ιατρούς ανά 1000 κατοίκους.

Δείκτης Δυστυχίας

Η ανεργία εκφράζει το βαθμό στον οποίο οι εργαζόμενοι είναι ικανοί να βρουν μια θέση εργασίας. Οι

μικρές τιμές του πληθωρισμού δείχνουν την ευστάθεια των τιμών, που σημαίνει ότι η αγοραστική

δύναμη δε μειώνεται.

Με βάση αυτές τις μεταβλητές μπορούμε να εκφράσουμε τον Δείκτη Δυστυχίας ως ένα άθροισμα

του πληθωρισμού (=p) και του ποσοστού της ανεργίας (u):

MI = p + u

Ο «Δείκτης Δυστυχίας» υπολογίζεται ως το άθροισμα του «ποσοστού ανεργίας» με το «ποσοστό του

πληθωρισμού».

Ο πληθωρισμός μετρά την αύξηση του κόστους ζωής, ενώ το ποσοστό ανεργίας μετρά το ποσοστό

του εργατικού δυναμικού που δεν απασχολείται την τρέχουσα περίοδο.

Στον οικονομολόγο A. Okun (σύμβουλος του προέδρου Τζόνσον) οφείλεται η γέννησή του, ενώ έγινε

γνωστός ο δείκτης στην κοινή γνώμη από τον J. Carter, όταν χρησιμοποιήθηκε κατά τη διάρκεια της

προεδρικής του καμπάνιας. Ο Carter, το 1976, τον χρησιμοποίησε ως ένα πολιτικό όπλο κατά του

Ρεπουμπλικάνου υποψηφίου G. Ford.

Περιφέρεια Κρήτης

20

Επειδή δύο βασικοί παράμετροι της οικονομικής πολιτικής είναι ο πληθωρισμός και η ανεργία, ο

δείκτης δυστυχίας συνδυάζει και τις δύο αυτές συνιστώσες και προκύπτει ότι ο Δείκτης Δυστυχίας

είναι ένας χρήσιμος δείκτης της επίδοσης της οικονομίας.

Η χρησιμότητα του δείκτη έγκειται στο να μετρήσει τις συνθήκες στην οικονομία και την εμπιστοσύνη

των καταναλωτών. Ουσιαστικά, υψηλό ποσοστό ανεργίας συνδυαζόμενο με υψηλό ποσοστό

πληθωρισμού, δημιουργούν κοινωνικά και οικονομικά κόστη στη χώρα.

Μικρή τιμή του πληθωρισμού δείχνει ευστάθεια των τιμών που με άλλα λόγια σημαίνει ότι η

αγοραστική δύναμη των νοικοκυριών ή των ατόμων δε μειώνεται. Όσο μεγαλύτερη είναι η τιμή του

δείκτη μιζέριας, τόσο μεγαλύτερη είναι η απόκλιση του από την κλασσική καμπύλη Philips. Συνεπώς,

ο Δείκτης Δυστυχίας είναι ένας δείκτης επίδοσης της οικονομίας για μια κυβέρνηση που ασκεί

οικονομική πολιτική που επιδιώκει χαμηλές τιμές ανεργίας και πληθωρισμού. Έτσι, όσο μεγαλύτερη

είναι η τιμή του Δείκτης Δυστυχίας, τόσο χειρότερη είναι η επίδοση της κυβέρνησης.

Οι δύο συνιστώσες του «Δείκτη Δυστυχίας» κινούνται σε διαφορετικές μεταξύ τους κατευθύνσεις.

Αξίζει να μελετήσουμε: τι μας παρουσιάζει σήμερα ο δείκτης; Μήπως και οι δύο συνιστώσες που

κινούνται προς την ίδια κατεύθυνση;

Η υιοθέτηση του απλού δείκτη δυστυχίας του Okun είναι ένα σημαντικό εργαλείο άσκησης πολιτικής.

Ακολουθώντας ένα συστηματικά μεθοδολογικό πλαίσιο που λαμβάνει υπόψη του τις ιδιαιτερότητες

του Ελλαδικού χώρου τροποποιήσαμε το δείκτη δυστυχίας.

Η δημιουργία του Τροποποιημένου Δείκτη Δυστυχίας (ΤΔΔ) σχετίζεται με το αίτημα της συνεχούς

παρακολούθησης της «δυστυχίας» σε ένα περιφερειακό και συνολικό επίπεδο.

Αυτό ο Τροποποιημένος Δείκτης Δυστυχίας προέκυψε ως αποτέλεσμα της παραδοχής ότι ορισμένες

συνιστώσες ή βασικές ομάδες ειδών του πληθωρισμού ανταποκρίνονται καλύτερα στις ανάγκες για

καλύτερη απεικόνιση των πραγματικών συνθηκών. Έτσι, ο τροποποιημένος δείκτης δυστυχίας

ορίζεται ως:

ΤΔΔ = ΤΔΤΚ + (ποσοστό ανεργίας)

Όπου ΤΔΤΚ = 1/3 [(Διατροφή και μη αλκοολούχα ποτά) + (Στέγαση) + (Μεταφορές)] (Τριμηνιαίες

μεταβολές)

Είναι σημαντικό το γεγονός ότι ο Τροποποιημένος Δείκτης Δυστυχίας είναι:

 Κατανοητός και επαρκής

 Απλός

 Μετρήσιμος

 Σχετικά εύκολος στην εφαρμογή του

 Η πληροφορία που παρουσιάζει είναι ελκυστική

 Η σχέση του με την έννοια της δυστυχίας ή της μιζέριας κατά Okun είναι άμεση και εμφανής.

Περιφέρεια Κρήτης

21

Από την μορφή του Τροποποιημένου Δείκτη Δυστυχίας προκύπτει ότι όταν τον χρησιμοποιούμε

οδηγούμαστε σε ακριβέστερα συμπεράσματα αξιολόγησης των συνθηκών ζωής.

Όσον αφορά στις τιμές του Τροποποιημένου Δείκτη Δυστυχίας αυτές παρουσιάζουν ιδιαίτερη

σημασία όσον αφορά τις συνθήκες σε επίπεδο περιφέρειας. Σημειώνουμε ότι σε επίπεδο

περιφέρειας δεν έχουμε διαφοροποίηση ως προς τη διάσταση του πληθωρισμού και συνεπώς και

του τροποποιημένου δείκτη πληθωρισμού. Παρά την αδυναμία αυτή, που οφείλεται στην ανυπαρξία

στατιστικών δεδομένων ανά περιφέρεια, εν τούτοις οι δείκτες αποτυπώνουν σε μεγάλο βαθμό τις

συνθήκες που λαμβάνουν χώρα στον πραγματικό κόσμο.

Η απλότητα του δείκτη καθιστά αναγκαία τη χρήση του και ασφαλώς βοηθάει σημαντικά στην

παρακολούθηση της πορείας του συνδυασμού του πληθωρισμού και της ανεργίας.

Ο τροποποιημένος δείκτη πληθωρισμού με τον δείκτη της ανεργίας μας δίνει τον δείκτη δυστυχίας

(ΤΔΔ). Ο πίνακας που ακολουθεί παρουσιάζει διαχρονική μεταβολή του τροποποιημένου δείκτη

δυστυχίας (=ΤΔΔ).

Πίνακας 195: Διαχρονική εξέλιξη του Τροποποιημένου Δείκτη Δυστυχίας (2004 – 2010)

ΤΔΔ = ΤΔΤΚ + ΑΝΕΡΓΙΑ 2004 2005 2006 2007 2008 2009 2010

Ανατ. Μακεδονία & Θράκη 19,3% 20,5% 18,7% 15,9% 19,2% 11,1% 26,9%

Κεντρική Μακεδονία 18,5% 19,5% 17,3% 15,0% 18,3% 8,1% 24,3%

Δυτική Μακεδονία 25,2% 29,5% 24,8% 19,8% 23,4% 13,5% 28,9%

Ήπειρος 16,7% 16,7% 14,7% 14,4% 16,7% 10,1% 20,3%

Θεσσαλία 15,1% 17,4% 15,2% 12,9% 17,9% 8,8% 24,1%

Ιόνια Νησιά 18,7% 16,8% 20,7% 15,8% 19,7% 10,3% 27,4%

Δυτική Ελλάδα 18,0% 18,2% 16,4% 15,1% 19,5% 9,4% 23,6%

Στερεά Ελλάδα 18,9% 19,3% 16,4% 15,9% 19,5% 10,9% 23,9%

Αττική 14,9% 22,7% 20,3% 17,6% 20,3% 16,4% 31,7%

Πελοπόννησος 15,00% 16,92% 15,15% 13,22% 17,42% 8,24% 22,52%

Βόρειο Αιγαίο 14,96% 22,40% 22,62% 20,28% 20,58% 14,24% 27,45%

Νότιο Αιγαίο 14,4% 17,1% 16,1% 13,7% 17,1% 11,2% 26,2%

Κρήτη 13,6% 15,0% 14,2% 11,2% 16,4% 9,2% 23,6%

ΣΥΝΟΛΟ ΧΩΡΑΣ 13,36% 14,48% 13,06% 10,96% 13,56% 8,32% 20,28%

Σημείωση: με κόκκινο χρώμα όπου ΤΔΔ > 20%

Περιφέρεια Κρήτης

22

Από τα στοιχεία του Πίνακα 195 προκύπτει ότι:

 Ο δείκτης αγγίζει για το σύνολο της χώρας το ιστορικά υψηλό επίπεδο του 20,28%, ενώ από

το 2004 κυμαινόταν γύρω στο 13%.

 Το 2008 διαμορφώθηκε στα 13,56% για να μειωθεί το 2009 και στη συνέχεια, μέσα στην

οικονομική κρίση, να φθάσει στο ιστορικό υψηλό επίπεδο.

 Η αύξηση που παρατηρήθηκε οφείλεται στο γεγονός ότι ο πληθωρισμός το 2009 ήταν 1,2%

και το 2010 διαμορφώθηκε στο 4,5% δηλαδή αυξήθηκε κατά 275%, ενώ η ανεργία ακολουθεί

μια αυξητική συνεχή τάση. Το γεγονός αυτό έχει ως συνέπεια να ακολουθεί και ο

τροποποιημένος δείκτης δυστυχίας ανοδική πορεία. Λόγω της ύφεσης φαίνεται ότι ο δείκτης

δεν μειώνεται.

 Με βάση τα στοιχεία του πίνακα προκύπτει ότι οι διακυμάνσεις του ΤΔΔ διαφοροποιούνται

μεταξύ των περιφερειών. Και στην περίπτωση των περιφερειών ο τροποποιημένος δείκτης

δυστυχίας κινήθηκε ανοδικά. Η μέγιστη τιμή παρατηρείται στην Αττική (31,7%) και ακολουθεί

η Δυτική Μακεδονία (28,9%).

 Είναι σαφές ότι η αύξηση της ανεργίας, που οφείλεται στην εφαρμογή των μέτρων του

μνημονίου, διαμόρφωσε την εκτίναξη του τροποποιημένου δείκτη δυστυχίας σε τιμές

μεγαλύτερες του 20%.

 Το κακό νέο είναι ότι οι κυβερνήσεις των μνημονίων συμβάλλουν με τις πολιτικές τους στη

διατήρηση της ύφεσης που προκαλεί περαιτέρω αύξηση της ανεργίας, αλλά και του

πληθωρισμού.

 Οι τιμές των δεικτών δυστυχίας (=ΤΔΔ) ανά περιφέρεια υποδεικνύουν ότι η οικονομική κρίση

εντείνεται και φαίνεται ότι θα αργήσει να παρέλθει σε όλες τις περιφέρειες της χώρας.

 Γενικά, από τον τροποποιημένο δείκτη δυστυχίας προκύπτει ότι όλες οι περιφέρειες της

Ελλάδας αντιμετωπίζουν τις συνέπειες της κρίσης. Σε όλες τις περιφέρειες της χώρας οι τιμές

του δείκτη είναι μεγαλύτερες του 20% που θεωρείται σημείο καμπής και προβλέπονται

κοινωνικές αναταραχές. Όμως, παρόλα αυτά η κυβέρνηση ενώ παρατηρεί την επιδείνωση της

περιφέρειας, δεν αναπτύσσει μια οικονομική πολιτική που να προωθεί την αγροτική

παραγωγή, τον τουρισμό και τη ναυτιλία.

 Ποτέ άλλοτε ο «δείκτης δυστυχίας» στην Ελλάδα είχε τόσο υψηλή τιμή, όση έχει σήμερα. Η

απεικόνιση του δείκτη δείχνει τη «δυστυχία του Έλληνα καταναλωτή» κατά τη διάρκεια της

ύφεσης. Η χώρα ζει μέσα σε μια φάση υψηλού ποσοστού ανεργίας, όπου οι μικρομεσαίες

επιχειρήσεις βάζουν «λουκέτα», όπου οι μισθοί και οι συντάξεις έχουν υποστεί «κούρεμα»,

ενώ οι τιμές των πρώτων ειδών δεν παρουσιάζουν πτώση. Μπορεί ο Έλληνας νοικοκύρης να

κάνει κάτι γι’ αυτή τη κατάσταση; Το μόνο που μπορεί να κάνει είναι να αναπτύξει την

«καταναλωτική του εξυπνάδα περιορίζοντας τις αγορές του στα απολύτως αναγκαία. Κοινής

λογικής κανόνας. Και η κυβέρνηση τι μπορεί να κάνει;

 Τέλος, ο τροποποιημένος δείκτης δυστυχίας αποτελεί «πρόδρομο» δείκτη πρόβλεψης

κοινωνικών αναταραχών και εγκληματικότητας. Σύμφωνα με τη τάση του τροποποιημένου

δείκτη δυστυχίας αυτός θα συνεχίσει την ανοδική πορεία του, με δεδομένο ότι η ανεργία θα

αυξάνεται τα επόμενα 3-4 χρόνια και λόγω των συνθηκών λιτότητας, οπότε θα αυξάνεται η

πιθανότητα κοινωνικών αναταραχών και εγκληματικότητας.

Περιφέρεια Κρήτης

23

Στο γράφημα 89 απεικονίζεται η εξέλιξη του Τροποποιημένου Δείκτη Δυστυχίας της Περιφέρειας

Κρήτης για την περίοδο 2000-2011.

 Γράφημα 89

Περιφέρεια Κρήτης

24

Οικοδομική Δραστηριότητα

Το μέγεθος της οικοδομικής δραστηριότητας στο σύνολο της χώρας και στην Περιφέρεια Κρήτης,

εμφανίζουν την ίδια συμπεριφορά ως προς τις άδειες με βάση τον όγκο (σε χιλιάδες κυβικά μέτρα).

Γράφημα 90

Με βάση τον όγκο, όπως προκύπτει και από το σχετικό γράφημα, για να φτάσει η ιδιωτική

οικοδομική δραστηριότητα στο επίπεδο του 2005, θα πρέπει να αυξηθεί πάνω από 400%!!

Δείκτης Ανθρώπινης Ανάπτυξης

"To Ακαθάριστο Εγχώριο Προϊόν (ΑΕΠ) δεν αφήνει χώρο για την υγεία των παιδιών μας, την ποιότητα

της εκπαίδευσής τους ή την χαρά του παιχνιδιού τους. Δεν περιλαμβάνει την ομορφιά της ποίησής

μας ή την συνοχή των γάμων μας, το επίπεδο των συζητήσεων για τα κοινά ή την πληρότητα των

κυβερνητικών λειτουργών μας. Δεν μετράει ούτε την εξυπνάδα μας, ούτε το θάρρος μας, ούτε τη

σοφία μας, ούτε τις γνώσεις μας, ούτε τη συμπόνια μας ούτε την αφοσίωση μας στην πατρίδα μας,

μετράει τα πάντα, εκτός από αυτά που κάνουν τη ζωή πολύτιμη". [R. F. Kennedy (1968)].

Η έννοια της ανθρώπινης ανάπτυξης είναι πολυδιάστατη και περιλαμβάνει τουλάχιστον τέσσερις

συνιστώσες: την οικονομική, την πολιτιστική, την οικολογική και την κοινωνική.

Περιφέρεια Κρήτης

25

Η ανθρώπινη ανάπτυξη δεν ακολουθεί πάντα το οικονομικό σχήμα ανάπτυξης μίας χώρας. Δεν είναι

ασυνήθιστο το γεγονός της ύπαρξης χωρών που έχουν το ίδιο επίπεδο οικονομικής ανάπτυξης, χωρίς

όμως να έχουν το ίδιο επίπεδο ανθρώπινης ανάπτυξης και φυσικά αυτό ισχύει και αντίστροφα.

Σύμφωνα με την έκθεση για την ανθρώπινη ανάπτυξη των Ηνωμένων Εθνών (Human Development

Report, 1991) "ο καλύτερος τρόπος για την επίτευξη της ανθρώπινης ανάπτυξης είναι εκείνος που

λειτουργεί μέσω της προώθησης της περισσότερο κοινωνικά δίκαιης κατανομής των ωφελειών της

οικονομικής μεγέθυνσης και της μεγαλύτερης συμμετοχής στην ανάπτυξη". Το ζήτημα που προκύπτει

εδώ είναι πώς μπορεί κάποιος να ποσοτικοποιήσει την ανθρώπινη ανάπτυξη. Ο Dasgupta (1993)

προτείνει δύο προσεγγίσεις, εκ των οποίων η μία στηρίζεται στο "προϊόν" και η άλλη στις "εισροές".

Τα Ηνωμένα Έθνη έχουν εισαγάγει ένα νέο τρόπο μέτρησης της ανθρώπινης ανάπτυξης που

ονομάζεται Δείκτης Ανθρώπινης Ανάπτυξης (Human Development Index).

Ο δείκτης αυτός συνδυάζει το εθνικό εισόδημα με κοινωνικούς δείκτες και με αυτόν τον τρόπο δίνει

ένα σύνθετο μέτρο της ανθρώπινης ανάπτυξης. Ο εν λόγω Δείκτης Ανθρώπινης Ανάπτυξης (HDI)

απαρτίζεται από τρεις συνιστώσες της ανθρώπινης ανάπτυξης: την υγεία, τη γνώση και την

οικονομία.

Στη μελέτη αυτή προσπαθήσαμε να υπολογίσουμε το Δείκτη Ανθρώπινης Ανάπτυξης (HDI) σε

επίπεδο των Περιφερειών της Ελλάδας, εφαρμόζοντας ακριβώς την ίδια μεθοδολογία των Ηνωμένων

Εθνών.

Με τον τρόπο αυτό επιτυγχάνεται μία ποσοτική ανάλυση της ανθρώπινης ανάπτυξης των διαφόρων

Περιφερειών της χώρας μας με τη βοήθεια του δείκτη HDI.

Κρίθηκε σκόπιμο λοιπόν να χρησιμοποιήσουμε τη μεθοδολογία του Δείκτη Ανθρώπινης Ανάπτυξης

(HDI) προκειμένου να εξετάσουμε την όλη διαδικασία ανθρώπινης ανάπτυξης σε επίπεδο

Περιφερειών. Η προσέγγιση αυτή επιτρέπει να προχωρήσουμε σε βάθος στην ανάλυση των

προβλημάτων της ανθρώπινης ανάπτυξης κάθε Περιφέρειας ξεχωριστά, πράγμα που θα ήταν

δύσκολο παρατηρώντας μόνο το Δείκτη Ανθρώπινης Ανάπτυξης σε επίπεδο χώρας. Με αυτό το

σκεπτικό, προχωρήσαμε στον υπολογισμό των Δεικτών Ανθρώπινης Ανάπτυξης (HDI) για κάθε

Περιφέρεια της χώρας μας.

Εδώ και αρκετά χρόνια τα Ηνωμένα Έθνη έχουν εισαγάγει μία νέα έννοια για την ανθρώπινη

ανάπτυξη που υπερβαίνει τη γνωστή έννοια του όρου της ανάπτυξης, η οποία περιορίζεται κυρίως

στην οικονομική δραστηριότητα. Αυτή η προσπάθεια των Ηνωμένων Εθνών να διευρύνουν την

έννοια της ανάπτυξης έχει ως στόχο να δοθεί έμφαση και σε άλλες σημαντικές ανθρώπινες

δραστηριότητες, όπως είναι η οικονομική κατάσταση, η εκπαίδευση και ο τομέας της υγείας.

Παρόλο που τα Ηνωμένα Έθνη δημοσιοποιούν κάθε χρόνο τις εκτιμήσεις τους για την ανθρώπινη

ανάπτυξη των διαφόρων χωρών, παρατηρούμε ότι στη χώρα μας δεν έχει γίνει ακόμη μια σοβαρή

αξιολόγηση και περαιτέρω αξιοποίηση αυτών των εκτιμήσεων.

Περιφέρεια Κρήτης

26

Βασικοί παράγοντες για την ανθρώπινη ανάπτυξη είναι εκείνοι που μπορούν: α) να οδηγήσουν σε

μακροζωία και υγιεινή διαβίωση β) να επιφέρουν διεύρυνση της γνώσης και γ) να έχουν προσβάσεις

σε πόρους, ώστε να πετύχουν μία ποιοτική στάθμη διαβίωσης. Συνεπώς, η επίτευξη των τριών αυτών

στόχων θα έχει ως φυσικό επακόλουθο την άνοδο της ανθρώπινης ανάπτυξης.

Έτσι, προκύπτει ο Δείκτης Ανθρώπινης Ανάπτυξης (HDI), ως ένα εναλλακτικό μέτρο ανάπτυξης που

επικεντρώνεται στους πιο κάτω τρεις στόχους:

• μέση διάρκεια ζωής 85 χρόνια

• πρόσβαση στην εκπαίδευση όλων των παιδιών ηλικίας 5 έως 24 ετών

• επίπεδο ζωής μετρούμενο με ένα παγκόσμιο κατώφλι του πραγματικού κατά κεφαλή

Ακαθάριστου Εθνικού Προϊόντος (ΑΕΠ) προσαρμοσμένου σε όρους ΡΡΡ($).

Οι τρεις αυτές συνιστώσες εκφράζονται σε κοινές μονάδες μέτρησης, ενώ η μέγιστη και η ελάχιστη

τιμή κάθε μεταβλητής βρίσκεται ανάμεσα στο μηδέν (χαμηλή επίδοση) και τη μονάδα (μέγιστη

επίδοση).

Υψηλή κατάταξη μιας χώρας ως προς την ανθρώπινη ανάπτυξη, σύμφωνα με το δείκτη HDI, ορίζεται,

όταν η τιμή του δείκτη HDI είναι μεγαλύτερη του 0.8. Μέση κατάταξη της χώρας υφίσταται, όταν ο

δείκτης HDI βρίσκεται μεταξύ 0.5 και 0.799 και τέλος χαρακτηρίζεται χαμηλή η κατάταξη της χώρας,

όταν η τιμή του δείκτη HDI είναι μικρότερη του 0.5.

Με αυτόν τον τρόπο ο δείκτης HDI μας δίνει ένα μέσο μέτρο των επιτεύξεων μιας χώρας συναρτήσει

τριών βασικών συνιστωσών. Η χρησιμότητα του εν λόγω δείκτη βρίσκεται στο γεγονός, ότι μας δίνει

τις δυνατότητες της σύγκρισης διαφόρων χωρών, αλλά συγχρόνως και της ανάλυσης της

αναπτυξιακής διαδικασίας μέσα στην ίδια τη χώρα.

Σύμφωνα με αντίστοιχη έκθεση των Ηνωμένων Εθνών (UNDP, 1999) οι πιο πάνω αναφερόμενες τρεις

μεταβλητές θεωρούνται ως οι βασικές συνιστώσες του δείκτη ανάπτυξης, αφού καταφέρνουν και

εκφράζουν συγχρόνως ή αλλιώς, μπορούμε να πούμε, "συλλαμβάνουν" το επίπεδο διαβίωσης, την

προσδοκώμενη ζωή και το επίπεδο γνώσης.

Προκειμένου κάθε μεταβλητή να εκφρασθεί με μεγαλύτερη ακρίβεια, κατασκευάζεται για κάθε μία

μεταβλητή από τις τρεις αυτές μεταβλητές, μία νέα μεταβλητή με τέτοιο τρόπο, ώστε η διαφορά

κάθε μεταβλητής από την ελάχιστη τιμή της να εκφράζεται ως το κλάσμα της μέγιστης διαφοράς.

Τέλος, ο δείκτης HDI υπολογίζεται ως το άθροισμα των τριών ποσοστών των διαφορών:

Περιφέρεια Κρήτης

27

Οι μέγιστες και οι ελάχιστες τιμές κάθε μεταβλητής έχουν καθοριστεί σύμφωνα με την Έκθεση των

Ηνωμένων Εθνών για την ανθρώπινη ανάπτυξη ως εξής:

• 85 έτη (Ζ max) και 25 έτη (Ζ min) για την προσδοκώμενη ζωή

• Ymax= 40000$ (ΡΡΡ)

• Ymin=100$ (ΡΡΡ).

Είναι γεγονός, από την επιλογή των συνιστωσών του Δείκτη Ανθρώπινης Ανάπτυξης (HDI), ότι ο

δείκτης αυτός δίνει έμφαση στην κοινωνική, στην οικονομική και στη φυσική διάσταση της

ανάπτυξης.

Στην περίπτωση των Περιφερειών, έχουμε υπολογίσει το Δείκτη Ανθρώπινης Ανάπτυξης για τις

χρονιές 2001, 2008 και 2009, και δίνονται στον πίνακα 196:

Πίνακας 196: Δείκτες Ανθρώπινης Ανάπτυξης των Περιφερειών

 2001 2008 2009

Αν. Μακεδονία και Θράκη 0,785 0,820 0,824

Αττική 0,837 0,872 0,869

Β. Αιγαίο 0,804 0,842 0,846

Δ. Ελλάδα 0,797 0,823 0,824

Δ. Μακεδονία 0,820 0,847 0,850

Ήπειρος 0,809 0,836 0,831

Θεσσαλία 0,804 0,829 0,831

Ιόνια Νησιά 0,823 0,839 0,842

Κ. Μακεδονία 0,815 0,847 0,847

Κρήτη 0,826 0,858 0,857

Ν. Αιγαίο 0,835 0,863 0,871

Πελοπόννησος 0,818 0,842 0,841

Στ. Ελλάδα 0,819 0,842 0,841

ΣΥΝΟΛΟ ΧΩΡΑΣ 0,823 0,853 0,853

Πηγή: Δικοί μας Υπολογισμοί

Περιφέρεια Κρήτης

28

Στην έκθεση των Ηνωμένων Εθνών κατατάσσονται οι χώρες με βάση το δείκτη της Ανθρώπινης

Ανάπτυξης σε τέσσερις κατηγορίες (πολύ υψηλή, υψηλή, μεσαία και χαμηλή ανάπτυξη).

Στην έρευνά μας υιοθετήσαμε την ίδια κατηγοριοποίηση για τις 13 Περιφέρειες της χώρας.

Πίνακας 197: Κατηγοριοποίηση Περιφερειών με βάση την ανάπτυξή τους

Ομάδα Κατηγοριοποίηση 2007 Min HDI Max HDI

Πολύ υψηλή ανθρώπινη
ανάπτυξη

Ανεπτυγμένες
Περιφέρειες

0,900 1,000

Υψηλή ανθρώπινη ανάπτυξη

Αναπτυσσόμενες
Περιφέρειες

0,800 0,899

Μεσαία ανθρώπινη ανάπτυξη 0,500 0,799

Χαμηλή ανθρώπινη ανάπτυξη 0,000 0,499

Πηγή: Human Development Report 2009

Η τιμή του Δείκτη Ανθρώπινης Ανάπτυξης (HDI) για την Περιφέρεια Κρήτης το 2009 είναι ίση με 0,857

όπως φαίνεται στον Πίνακα 198, δηλαδή μεγαλύτερος από την τιμή σε επίπεδο χώρας.

Πίνακας 198: Δείκτης Ανθρώπινης Ανάπτυξης της Περιφέρειας Κρήτης

 2001 2008 2009

Κρήτη 0,826 0,858 0,857

ΣΥΝΟΛΟ ΧΩΡΑΣ 0,823 0,853 0,853

Οι τιμές των δεικτών Ανθρώπινης Ανάπτυξης στη συνέχεια χρησιμοποιήθηκαν για την

κατηγοριοποίηση της Περιφέρειας Κρήτης σύμφωνα με τον Πίνακα 197. Έτσι, τα αποτελέσματα

δίνονται στον Πίνακα 199:

Πίνακας 199: Κατηγοριοποίηση της Κρήτης με βάση την ανάπτυξή της

 2001 2008 2009

Αναπτυσσόμενη Περιφέρεια

Υψηλή Ανθρώπινη Ανάπτυξη Υψηλή Ανθρώπινη Ανάπτυξη Υψηλή Ανθρώπινη Ανάπτυξη

Περιφέρεια Κρήτης

29

Στον πίνακα 200 εμφανίζεται η κατάταξη με βάση το Δείκτη Ανθρώπινης Ανάπτυξης της Περιφέρειας

Κρήτης σε σχέση με τις υπόλοιπες Περιφέρειες.

Πίνακας 200: Κατάταξη της Περιφέρειας Κρήτης με βάση το Δείκτη Ανθρώπινης Ανάπτυξης

 2001 2008 2009

Κρήτη 3 3 3

Πηγή: Δικοί μας Υπολογισμοί

Τα παραπάνω απεικονίζονται και στον παρακάτω χάρτη, με βάση πάντα την κατηγοριοποίηση της

τελευταίας έκθεσης.

Σύμφωνα με την τελευταία κατηγοριοποίηση δεν παρατηρείται καμία Ανεπτυγμένη Περιφέρεια, αλλά

ούτε και Αναπτυσσόμενη με χαμηλή ανθρώπινη ανάπτυξη.

Όλες οι Περιφέρειες τις Ελλάδος ανήκουν στην κατηγορία αναπτυσσόμενες περιφέρειες και στις

ομάδες μεσαία ανθρώπινη ανάπτυξη και υψηλή ανθρώπινη ανάπτυξη.

Συγκεκριμένα, 2 περιφέρειες ανήκουν στην ομάδα μεσαία ανθρώπινη ανάπτυξη και οι υπόλοιπες

ανήκουν στην ομάδα υψηλή ανθρώπινη ανάπτυξη το 2001 ενώ τις υπόλοιπες χρονιές όλες οι

περιφέρειες ανήκουν στην ομάδα υψηλή ανθρώπινη ανάπτυξη.

Στην τελευταία έκθεση του 2009, η Ελλάδα κατείχε την 25η θέση παγκοσμίως, όσον αφορά στο δείκτη

της Ανθρώπινης Ανάπτυξης.

Περιφέρεια Κρήτης

30

Ενότητα 2: Απόψεις των πολιτών για την Ανάπτυξη

Εισαγωγή

Η Ελλάδα την τελευταία τετραετία έχει υποστεί μια σειρά από σημαντικούς αιφνιδιασμούς

«shocks». Αυτοί οι αιφνιδιασμοί έχουν επηρεάσει την ψυχολογία, τη διάθεση και την

κοινωνική στάση των Ελλήνων πολιτών. Γεγονός είναι ότι για πρώτη φορά οι Έλληνες

πολίτες ζουν την τραγική εμπειρία μιας παρατεταμένης ύφεσης.

Αυτό είναι ένα νέο φαινόμενο στη ζωή του Έλληνα, που διαμορφώνει μία άσχημη διάθεση

και μία μελαγχολική στάση σε όλα τα προβλήματα που αντιμετωπίζει καθημερινά.

Η διάθεσή του επηρεάζεται:

• Από τη μείωση του εισοδήματός του

• Από την πιθανή απώλεια της εργασίας του

• Από την ακρίβεια που αντιμετωπίζει

• Από την αύξηση της ανεργίας των νέων

• Από τη φυγή νέων επιστημόνων προς το εξωτερικό

• Από το φάσμα ενδεχόμενης πείνας

• Από την αδυναμία του να ανταποκριθεί στις υποχρεώσεις του (στεγαστικό δάνειο,

φορολογικές υποχρεώσεις και άλλες ανάγκες).

• Από ένα ανεπαρκές σύστημα υγείας και κοινωνικής ασφάλισης.

Τα οικονομικά ζητήματα δεν μονοπωλούν τη διάθεση του Έλληνα. Άλλα γεγονότα έχουν πιο

σημαντικές επιπτώσεις στη διάθεσή του. Μερικά πολύ σημαντικά προβλήματα που τον

απασχολούν επίσης είναι:

• Η διαφθορά

• Η ανασφάλεια

• Η εγκληματικότητα

• Η λαθρομετανάστευση

• Η ηθική

Όλα αυτά που μοιάζουν να εμφανίστηκαν ξαφνικά και να δρουν συνεργικά, έχουν

προσθετική ιδιότητα γιατί:

δημιουργούν το έλλειμμα εμπιστοσύνης:

• στο πολιτικό σύστημα

• στην ικανότητα της Πολιτείας να επιλύσει τα προβλήματα

Περιφέρεια Κρήτης

31

Δυστυχώς, η χώρα μας βρίσκεται σε κατάσταση γενικευμένης κρίσης. Ηθικής, πολιτικής,

οικονομικής, περιβαλλοντικής και κοινωνικής.

Η σημερινή οικονομική κατάσταση της χώρας είναι πολύ διαφορετική από ότι αυτή ήταν

πριν μια δεκαετία. Σήμερα, εκτός από τις συζητήσεις για το χρέος της χώρας, το ζητούμενο

είναι πώς θα επιτευχθεί ανάπτυξη.

Ποιας μορφής ανάπτυξη;

Αυτοί οι οποίοι λαμβάνουν αποφάσεις είναι επικεντρωμένοι στο «δένδρο» της μελλοντικής

ανάπτυξης της χώρας και αποτυγχάνουν να δουν το «δάσος».

Κατ’ αρχήν είναι σωστό να επιδιώκεται μελλοντική ανάπτυξη της χώρας. Όμως, η

μελλοντική ανάπτυξη της χώρας χρειάζεται μία ενδελεχή ανάλυση για το τι έγινε στο

παρελθόν. Ασφαλώς, τις περισσότερες φορές προσπαθούμε να αντιληφθούμε την

κατάσταση επεκτείνοντας το παρελθόν προς το μέλλον.

Δεν είναι η κατάλληλη στιγμή να αξιολογήσουμε αν η Ελλάδα στα χρόνια που πέρασαν

ακολούθησε κάποιο αναπτυξιακό υπόδειγμα. Μόνο το γεγονός ότι δανειζόμασταν για να

καταναλώνουμε, αρκεί για να αναδείξει, γιατί οδηγηθήκαμε στη σημερινή οικονομική κρίση

και ακόμα ότι το συγκεκριμένο αναπτυξιακό σχέδιο, αν φυσικά υπήρχε, δεν ήταν

αναπτυξιακό.

Ο σκοπός της έρευνας αυτής, είναι να διερευνήσει και να εξετάσει τις απόψεις και τις

προτιμήσεις απλών πολιτών αλλά και των ειδικών της οικονομίας για τα οικονομικά

προβλήματα και για τα θέματα της ανάπτυξης.

Οι απόψεις τους αποτελούν ένα σημαντικό πληροφοριακό υλικό διαθέσιμο σε αυτούς που

παίρνουν τις αποφάσεις. Αυτοί οι οποίοι παίρνουν αποφάσεις, χρειάζονται κυρίως

αντικειμενικές πληροφοριακές εισροές –πέρα από τα στατιστικά δεδομένα (νοθευμένα ή

μη)– οι οποίες θα τους είναι χρήσιμες για τη διαμόρφωση των στρατηγικών τους.

Φυσικά, διαμόρφωση των στρατηγικών που στοχεύουν στην ανάπτυξη δεν επιτυγχάνεται

μόνο με ένα τρόπο.

Αν διαβάσει κάποιος δειγματοληπτικά τις εφημερίδες, τα διάφορα blogs στο διαδίκτυο, τα

άρθρα σε περιοδικά, θα διαπιστώσει ότι η πολιτική αρένα είναι φορτισμένη με όλα αυτά τα

αιφνιδιαστικά γεγονότα που προαναφέραμε. Ταυτόχρονα ακούμε κάθε μέρα για την

ανάπτυξη. Πώς όμως η κοινή γνώμη, οι Έλληνες πολίτες αντιλαμβάνονται αυτήν την

ανάπτυξη; Αναμφίβολα, η διάθεση, οι απόψεις και οι στάσεις των πολιτών αποτελούν ένα

μέτρο της κοινής γνώμης. Η δημόσια διάθεση μπορεί να αποτυπωθεί από ένα μεγάλο και

αντιπροσωπευτικό αριθμό Ελλήνων πολιτών που ανταποκρίθηκαν να συμπληρώσουν ένα

ερωτηματολόγιο που καλύπτει ένα σύνολο οικονομικών δραστηριοτήτων σχετικών με την

ανάπτυξη.

Η καρδιά της ανάλυσής μας επιδιώκει τη διερεύνηση της σχέσης που υφίσταται ανάμεσα

στη διάθεση των πολιτών και την προσδοκώμενη ανάπτυξη.

Περιφέρεια Κρήτης

32

Μία ανάλυση αυτής της μορφής δεν έχει γίνει μέχρι σήμερα, όπως προκύπτει από την

επισκόπηση της ελληνικής βιβλιογραφίας. Συνεπώς, το γεγονός αυτό αποτελεί ένα

σημαντικό και χρήσιμο στοιχείο της όλης ανάλυσης.

Η δημόσια διάθεση χαρακτηρίζεται από τη διεθνή βιβλιογραφία – βλ. Erikson, Mecknen &

Stimson (2002), Wiezien (1995), Stimson (1999), ως μια θερμοστατική ανταπόκριση σε

κυβερνητικές αποφάσεις.

Γενικά, οι πολιτικές που εφαρμόζουν οι Κυβερνήσεις και ιδιαίτερα εκείνες που στοχεύουν

στην ανάπτυξη, θα πρέπει να είναι συνεπείς με τις επιλογές και τις προτιμήσεις των

πολιτών.

Η γενική διάθεση των πολιτών δημιουργεί το κλίμα της κοινής γνώμης σχετικά με τις

προτιμήσεις ως προς τις Κυβερνητικές Πολιτικές. Με τον τρόπο αυτό γίνεται αντιληπτή η

αξία της διάθεσης των πολιτών ως σημαντική παράμετρος επιρροής των πολιτικών της

Κυβέρνησης. Το γεγονός αυτό πρέπει να ληφθεί σοβαρά υπόψη όσον αφορά στις πολιτικές

της ανάπτυξης της χώρας που θα υιοθετηθούν. Αναγκαία συνθήκη της επιτυχίας τους θα

είναι η αποδοχή των πολιτικών επιλογών ανάπτυξης από τους πολίτες.

Είναι δεδομένη σήμερα η αναξιοπιστία των Ελληνικών Κυβερνήσεων ως προς τις πολιτικές

που ασκήθηκαν την τελευταία τριακονταετία. Τι έγιναν οι Κοινοτικοί Πόροι (πρώτο,

δεύτερο πακέτο Ντελόρ, πακέτο Πρόντι); Συντέλεσαν στην ανάπτυξη; Ασφαλώς όχι. Τι

απέγιναν; Σεμινάρια από τους ΟΤΑ και κατανάλωση. Ποιοι έκαναν την κατανομή των

πόρων; η πελατειακή «νομενκλατούρα». Όμως, αυτά δεν αποτελούν στοιχεία αναπτυξιακής

πολιτικής. Αυτά ήταν μικροέργα με κριτήρια στήριξης της «νομενκλατούρας». Αυτά

οδήγησαν σε μαρασμό τη χώρα. Αντί οι πόροι να χρησιμοποιηθούν για ανάπτυξη,

τροφοδότησαν την άκρατη κατανάλωση.

Ή μήπως ο ρόλος του τραπεζικού συστήματος στην ανάπτυξη ήταν διαφορετικός; Αρκεί

κάποιος να εξετάσει τη δομή των χορηγήσεων δανείων του τραπεζικού συστήματος:

Περιφέρεια Κρήτης

33

Από τα στοιχεία του πιο πάνω πίνακα προκύπτει ότι:

• Οι χορηγήσεις καταναλωτικής πίστης είναι το 13,2% του συνόλου

• Οι χορηγήσεις των δανείων προς:

• τη ναυτιλία είναι 6,1%

• τον τουρισμό είναι 3,2%

• τη γεωργία είναι 0,65% (!!!)

• τις κατασκευές είναι 4,4%.

Δηλαδή, παρατηρούμε ότι και οι τέσσερις αυτοί τομείς που χαρακτηρίζονται πυλώνες της

οικονομίας, ξεπερνούν μετά βίας κατά 1,15% τις χορηγήσεις προς την καταναλωτική πίστη.

Συνεχώς δίνεται έμφαση του τραπεζικού συστήματος στον τομέα των καταναλωτικών

δανείων. Παρατηρούμε τη γεωργία να αποτελεί στόχο εξαφάνισης και εγκατάλειψης ενώ

είναι ένας από τους παραδοσιακούς κλάδους της οικονομίας.

Αυτή η αντίληψη υπήρχε στους ασκούντες τη γεωργική πολιτική. Ας μην ξεχνάμε την

αντίληψη του τότε υπουργού γεωργίας κ. Σημίτη, που έλεγε ότι έπρεπε να κόψουμε τις

ελιές.

Κάτω λοιπόν από τα δυσάρεστα αποτελέσματα της ύφεσης της οικονομίας της χώρας, η

έρευνα αυτή έχει ως στόχο να αναδείξει τις απόψεις και τις προθέσεις των πολιτών ως προς

τις δυνατότητες ανάπτυξης της χώρας.

Περιφέρεια Κρήτης

34

Η ανάλυση της διάθεσης και των στάσεων των Ελλήνων πολιτών μέχρι τώρα δεν έχει παίξει

ιδιαίτερο ρόλο επιρροής στην πολιτική σκηνή της χώρας. Ουδέποτε είχε διεξαχθεί έρευνα

αυτής της μορφής και παραδόξως η πολιτική ηγεσία δεν είχε δείξει ενδιαφέρον για τέτοιου

είδους προσεγγίσεις που πιθανά να έβλαπταν τις πελατειακές σχέσεις.

Το ζητούμενο σήμερα για τη χώρα είναι να υπάρξει γρήγορη ανάπτυξη.

Η ανάπτυξη, είναι μια έννοια την οποία χρησιμοποιούν οι πάντες. Όμως, οι αντιλήψεις των

πολιτών για την ανάπτυξη διαφέρουν.

Σήμερα το Ελληνικό νοικοκυριό, λόγω της οικονομικής κρίσης της χώρας, έχει υποστεί

πολλαπλές συνέπειες: μείωση του οικογενειακού εισοδήματος, εργαζόμενους που έχουν

χάσει την εργασία τους, τιμές των αγαθών που δεν έχουν μειωθεί σημαντικά, πολλά

νοικοκυριά που λόγω των μισθολογικών περικοπών βρίσκονται σε κατάσταση φτώχειας.

Ακριβώς, επειδή κάθε πολίτης, υπό το φάσμα της οικονομικής κρίσης, αντιμετωπίζει και

διαφορετικό πρόβλημα, είναι λογικό να αντιλαμβάνεται διαφορετικά τον όρο της

ανάπτυξης.

Στη βιβλιογραφία των οικονομικών, η «ανάπτυξη» αποτελεί μία διαδικασία

προσανατολισμένη στη μεγιστοποίηση του κατά κεφαλήν ΑΕΠ ως προς τις συνθήκες

διαβίωσης.

Η έννοια της ανάπτυξης είναι από τις συχνότερα χρησιμοποιούμενες λέξεις από αυτούς που

ασκούν πολιτική. Όμως, η πραγματικότητα της Ελληνικής οικονομίας δεν δείχνει ότι είναι

προσανατολισμένη στην ανάπτυξη.

Είναι πάρα πολύ ξεκάθαρο σε κάθε Έλληνα πολίτη ότι οι πολιτικές ανάπτυξης που

εφαρμόστηκαν ση χώρα δεν απέδωσαν.

Από το 2010, η χώρα βρίσκεται σε καθοδική τροχιά. Η γενική αυτή τάση οδήγησε στη

μείωση των οικονομικών και κοινωνικών προσδοκιών.

Σήμερα, όλοι οι πολίτες γνωρίζουν ότι η χώρα βρίσκεται σε μια συνεχιζόμενη ύφεση.

Όμως, γιατί οι Έλληνες πολίτες θα πρέπει, χωρίς να εκφράσουν την άποψή τους, να

υιοθετήσουν αναπτυξιακές πολιτικές που είναι άγνωστο πώς θα επηρεάσουν το επίπεδο

διαβίωσής τους;

Άραγε, δε δικαιολογείται η έλλειψη εμπιστοσύνης των πολιτών, όταν διαπιστώνουν ότι η

κακοδιαχείριση εκ μέρους των Κυβερνήσεων οδήγησε τη χώρα στην κατάρρευση;

Έχοντας ως δεδομένο την ιστορική αποτυχία των Κυβερνήσεων, δικαιολογείται η πολιτική

άποψη και στάση του Έλληνα πολίτη. Οι πολίτες μπορούν να ανεχθούν την όποια

οικονομική ανάπτυξη αν αλλάξει πρώτα η νοοτροπία που επικρατεί τα τελευταία χρόνια

στη χώρα.

Η διαμόρφωση της στάσης των πολιτών ως προς την οικονομική πολιτική που αφορά την

ανάπτυξη βασίζεται στις πληροφορίες που έχουν αυτοί συλλέξει, αλλά και στις

αξιολογήσεις τους σχετικά με το παρελθόν, αλλά και τις μελλοντικές προοπτικές της

Περιφέρεια Κρήτης

35

ανάπτυξης. Αν όλα αυτά είναι θετικά τότε θα είναι πρόθυμοι να υιοθετήσουν την πολιτική

ανάπτυξης.

Οι αξιολογήσεις των πολιτών για κάποια εφαρμοζόμενη πολιτική ανάπτυξης

διαμορφώνονται από τη συνολική οικονομική επίδοση (αυτή η αξιολόγηση αναφέρεται στη

βιβλιογραφία ως κοινωνικοτροπική (sociotropic) αξιολόγηση). Ενδιαφέρον παρουσιάζει το

γεγονός ότι οι πολίτες αξιολογούν την απόδοση της οικονομίας της χώρας και όχι την

ατομική τους οικονομική ανάπτυξη. Δηλαδή, οι πολιτικές τους προτιμήσεις αφορούν στην

ανάπτυξη της χώρας. Μία περίπτωση της κοινωνικοτροπικής προσέγγισης στηρίζεται στο

ερώτημα: «τι θα προσφέρει η χάραξη συγκεκριμένης πολιτικής ανάπτυξης στο Έθνος;», ενώ

η ατομική ωφέλεια στηρίζεται στο ερώτημα «τι θα προσφέρει η χάραξη της συγκεκριμένης

οικονομικής ανάπτυξης στο άτομό μου;».

Το πρόβλημα της οικονομικής ανάπτυξης σχετίζεται με τις αιτίες που την προκαλούν αλλά

και με τους στόχους που επιδιώκονται. Στην πραγματικότητα δεν υπάρχει μία μόνο αιτία

που μπορεί να προκαλέσει την ανάπτυξη, αλλά αντίθετα υπάρχει ένας συνδυασμός στόχων

για την επίτευξη της ανάπτυξης.

Στο πλαίσιο της έρευνάς μας σχετικά με την ανάπτυξη, συμπεριλάβαμε διαστάσεις της

αντίληψης και των προτεραιοτήτων της ανάπτυξης, από διαφορετικές ομάδες πολιτών. Οι

απόψεις και οι αντιλήψεις που προέρχονται από διαφορετικές πηγές, ρίχνουν φως, στο πώς

ακριβώς οι πολίτες αντιλαμβάνονται την ανάπτυξη.

Ένας βασικός τρόπος είναι η αξιοποίηση των στατιστικών δεδομένων σε διάφορα

οικονομετρικά υποδείγματα. Με αυτόν τον τρόπο μπορεί να προκύψουν μακροπρόθεσμες

προβλέψεις και τάσεις, έτσι ώστε στη συνέχεια να διερευνηθούν διαφορετικά σενάρια

πολιτικών.

Σήμερα, οι αλλαγές που συντελούνται σε οικονομικό και τεχνολογικό επίπεδο είναι τόσο

γρήγορες που δεν αρκούν μόνον οι μέθοδοι που προαναφέραμε.

Χρειάζεται να χρησιμοποιηθεί από τα εργαλεία του σχεδιασμού για την ανάπτυξη

πρόσθετη πληροφόρηση. Πληροφόρηση κατάλληλη που να δίνει ευελιξία και ερμηνεία για

την επίτευξη του μελλοντικού στόχου.

Έτσι, αυτοί οι οποίοι παίρνουν τις αποφάσεις, έχουν τη δυνατότητα της επιλογής μέσα από

ένα σύνολο πληροφοριών. Κάθε πληροφορία αναδεικνύει ένα σύνολο ενεργειών τις οποίες

δεν πρέπει να αγνοήσει αυτός που παίρνει αποφάσεις.

Περιφέρεια Κρήτης

36

Οι απόψεις των πολιτών της Περιφέρειας Κρήτης και η ιεράρχηση των προτεραιοτήτων με

βάση το Δείκτη Διάχυσης δίνεται στον ακόλουθο Πίνακα:

Δείκτες Διάχυσης
Ταξινόμηση

Περιφέρεια
Κρήτη

ΣΥΝΟΛΟ

ΕΛΛΑΔΑΣ

Ταξινόμηση

Σύνολο

Υπηρεσίες Υγείας 1 96,6 95,6 1

Νέες Τεχνολογίες 2 89,1 90,4 2

Πολιτιστικές Δραστηριότητες 3 87,8 87,3 6

Τουριστικές 4 87,6 89,4 3

Εμπορικές Δραστηριότητες 5 87,4 87,9 5

Γεωργικές Δραστηριότητες 6 87,1 89,0 4

Αθλητικές Δραστηριότητες 7 85,4 86,3 7

Ναυτιλιακές Δραστηριότητες 8 84,0 82,6 8

Κτηνοτροφικές Δραστηριότητες 9 81,6 82,3 9

Ορυκτός Πλούτος 10 78,1 75,2 11

Βιοκαύσιμα 11 74,6 75,7 10

Βιομηχανικές Δραστηριότητες 12 71,4 71,2 12

Σύμφωνα με τις απόψεις των πολιτών της Περιφέρειας της Κρήτης η πρώτη τους

αναπτυξιακή προτεραιότητα επικεντρώνεται στις Υπηρεσίες Υγείας, όπως ακριβώς και στο

επίπεδο του συνόλου της χώρας.

Η υπογεννητικότητα μαζί με τη δημογραφική γήρανση του πληθυσμού της Ελλάδας

προκαλούν την αύξηση της ζήτησης των υπηρεσιών υγείας.

Η υγεία είναι ένας πόρος και αποτελεί συνιστώσα του “ανθρώπινου κεφαλαίου”. Έτσι, η

υγεία είναι η βασική συνιστώσα σε μια από τις κύριες εισροές της οικονομικής ανάπτυξης:

το ανθρώπινο κεφάλαιο.

Η σχέση ανάμεσα στην ανάπτυξη και την υγεία μπορεί να εξετασθεί στα πλαίσια της

μεθοδολογίας αιτίας- αποτελέσματος. Για παράδειγμα, η αύξηση της ανάπτυξης και του

πλούτου μιας χώρας σχετίζεται με τη βελτίωση των αποτελεσμάτων της υγείας. Η

οικονομική ανάπτυξη σχετίζεται με την αύξηση του προσδόκιμου της ζωής και τη μείωση

της παιδικής θνησιμότητας. Τα αποτελέσματα αυτά είναι συνέπειες της αύξησης της

ανάπτυξης και του πλούτου.

Όμως, η σχέση μπορεί να αντιστραφεί: η υγεία είναι εκείνη που επηρεάζει την ανάπτυξη . Η

βελτίωση της υγείας των πολιτών αυξάνει τη φυσική και ψυχική τους κατάσταση με

αποτέλεσμα να αυξάνεται η παραγωγικότητα της εργασίας.

Με λίγα λόγια η σχέση ανάμεσα στην οικονομική ανάπτυξη και την υγεία δεν είναι προς μια

μόνο κατεύθυνση αλλά είναι πολύπλοκη.

Περιφέρεια Κρήτης

37

Στην έρευνα αυτή αποκαλύπτεται η οικονομική αξία των υπηρεσιών υγείας –όχι μόνο για τη

φροντίδα της υγείας– στις Περιφέρειες της Χώρας. Το ζήτημα της ποιότητας της υγείας των

πολιτών σχετίζεται με την οικονομική ανάπτυξη αφού το ανθρώπινο κεφάλαιο παίζει

σημαντικό και πρωτεύοντα ρόλο.

Να σημειώσουμε ότι οι πρώτες πέντε προτεραιότητες είναι ακριβώς αυτές που

εμφανίζονται στο σύνολο της Χώρας με εξαίρεση τις Γεωργικές Δραστηριότητες που για την

Περιφέρεια Κρήτης έχουν δώσει τη θέση τους στις Πολιτιστικές Δραστηριότητες.

Όμως, ας δούμε τα πραγματικά στατιστικά δεδομένα που αφορούν την Ακαθάριστη

Προστιθέμενη Αξία για την περίοδο 2005-2010.

Η Ακαθάριστη Προστιθέμενη Αξία της Περιφέρειας Κρήτης για την περίοδο 2005-2010 κατά

κλάδους δίνεται στο παρακάτω γράφημα:

Από το παραπάνω γράφημα προκύπτει ότι η σημαντικότερη συνεισφορά στην

προστιθέμενη αξία των προϊόντων της Περιφέρειας Κρήτης έχει ο κλάδος του Εμπορίου και

Τουρισμού (τριτογενής τομέας παραγωγής) με 3398 εκατ. ευρώ το 2010.

Περιφέρεια Κρήτης

38

Η Ποσοστιαία σύνθεση συμμετοχής των διαφόρων τομέων στην Προστιθέμενη αξία στην

Περιφέρεια Κρήτης για τη χρονική περίοδο 2005-2010 δίνεται στο ακόλουθο γράφημα:

Από το παραπάνω γράφημα διαπιστώνεται ότι κατά το έτος 2010 στην Περιφέρεια Κρήτης:

 Ο πρωτογενής τομέας είχε συμμετοχή 6,55%.

 Ο Δευτερογενής τομέας (Βιομηχανία και Κατασκευές) είχε συμμετοχή 14,51%

 Ο Τριτογενής Τομέας κατείχε το υψηλότερο μερίδιο συμμετοχής με 78,94%.

Συγκρίνοντας τις απόψεις των πολιτών με τα στοιχεία που αφορούν την Ακαθάριστη

Προστιθέμενη Αξία παρατηρούμε ότι ενώ ο πρωτογενής τομέας κατέχει δευτερεύουσα

θέση ως προς τις απόψεις των πολιτών, στην Ακαθάριστη Προστιθέμενη Αξία έχει το

χαμηλότερο ποσοστό συμμετοχής.

Το ζήτημα δεν είναι η ασυμμετρία ανάμεσα στις απόψεις των πολιτών της Περιφέρειας της

Κρήτης και τη σύνθεση της Ακαθάριστης Προστιθέμενης Αξίας κατά κλάδο. Το κύριο ζήτημα

είναι ότι οι πολίτες δίνουν την προτεραιότητα που θέλουν αυτοί οι ίδιοι και προφανώς θα

επιθυμούσαν να έβλεπαν την Κυβέρνηση να υλοποιεί.

Περιφέρεια Κρήτης

39

Για τη δημιουργία της συνολικής εικόνας ανά περιφέρεια και για την άσκηση σωστής

οικονομικής πολιτικής θεωρήσαμε σκόπιμη την ενσωμάτωση μιας συνοπτικής έκθεσης που

σχετίζεται με την οικονομική δομή της υπό μελέτη Περιφέρειας.

Έτσι, για κάθε Περιφέρεια παρουσιάζουμε διάφορα οικονομικά χαρακτηριστικά έτσι ώστε ο

μελετητής να εξάγει τα συμπεράσματά του σε συνδυασμό με αυτά που υποστηρίζουν οι

ερωτηθέντες πολίτες της συγκεκριμένης Περιφέρειας.

Επαμεινώνδας Πανάς

Καθηγητής

Πρόεδρος Τμήματος Στατιστικής

Οικονομικού Πανεπιστημίου Αθηνών

Οικονομικό Επιμελητήριο
της Ελλάδος

ΚΡΗΤΗ
Μάρτιος 2013

ΟΙ ΑΠΟΨΕΙΣ ΤΩΝ
ΠΟΛΙΤΩΝ

42 42

ΤΑΥΤΟΤΗΤΑ ΤΗΣ ΕΡΕΥΝΑΣ

ΤΥΠΟΣ ΕΡΕΥΝΑΣ ΠΟΣΟΤΙΚΗ ΕΡΕΥΝΑ ΜΕ ΤΗ ΧΡΗΣΗ ΔΟΜΗΜΕΝΟΥ ΕΡΩΤΗΜΑΤΟΛΟΓΙΟΥ

ΠΕΡΙΟΧΗ ΕΡΕΥΝΑΣ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΠΕΡΙΟΔΟΣ ΕΡΕΥΝΑΣ 01/12/2012 έως 03/01/2013

ΜΕΘΟΔΟΣ
ΔΕΙΓΜΑΤΟΛΗΨΙΑΣ

ΤΥΧΑΙΑ ΔΕΙΓΜΑΤΟΛΗΨΙΑ

ΜΕΓΕΘΟΣ ΔΕΙΓΜΑΤΟΣ
ΤΟ ΜΕΓΕΘΟΣ ΤΟΥ ΔΕΙΓΜΑΤΟΣ ΑΝΕΡΧΕΤΑΙ ΣΕ 293 ΑΤΟΜΑ ΑΝΩ ΤΩΝ 18

ΕΤΩΝ

ΤΥΠΙΚΟ ΣΤΑΤΙΣΤΙΚΟ
ΣΦΑΛΜΑ

ΤΟ ΤΥΠΙΚΟ ΣΦΑΛΜΑ ΥΠΟΛΟΓΙΖΕΤΑΙ ΣΕ +/- 5,72 ΚΑΙ ΣΕ ΔΙΑΣΤΗΜΑ

ΕΜΠΙΣΤΟΣΥΝΗΣ 95%

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

43

ΘΕΜΑ ΣΕΛΙΔΑ

Μέρος 1ο:
ΔΗΜΟΓΡΑΦΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΔΕΙΓΜΑΤΟΣ

46

Μέρος 2ο:
ΑΠΟΨΕΙΣ ΓΙΑ ΤΗΝ ΑΝΑΠΤΥΞΗ

51

Περιεχόμενα

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Η έρευνα αυτή διεξήχθη με επιστημονικό υπεύθυνο τον

Καθηγητή και Πρόεδρο του Τμήματος Στατιστικής του
Οικονομικού Πανεπιστημίου Αθηνών, κ. Επαμεινώνδα Πανά.

Τα σχόλια και οι ερμηνείες που δίνονται στην ανάλυση της
έρευνας εκφράζουν αποκλειστικά και μόνο την άποψη του.

44

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

45

Ο επιστημονικός υπεύθυνος της έρευνας αυτής
επιθυμεί να ευχαριστήσει θερμά όλους εκείνους
που έλαβαν μέρος στην έρευνα για τη σημαντική

τους συμβολή.

Επιστημονικός υπεύθυνος:

Επαμεινώνδας Πανάς
Πρόεδρος Τμήματος Στατιστικής
Οικονομικού Πανεπιστημίου Αθηνών

ΜΕΡΟΣ 1Ο: Δημογραφικά
Χαρακτηριστικά Δείγματος

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΤΟ ΔΕΙΓΜΑ ΑΝΑ ΦΥΛΟ ΚΑΙ ΗΛΙΚΙΑ

47

41,0%

59,0%

Άνδρας Γυναίκα

9,2% 22,9%

36,9%
31,1%

18 - 29 30 - 44 45 - 59 60+

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΤΟ ΔΕΙΓΜΑ ΑΝΑ ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

48

40,3%

19,5%

32,8%

5,5%
2,0%

Ανώτατη Σχολή Ανώτερη Σχολή Μέση Δημοτικό Τίποτα

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΤΟ ΔΕΙΓΜΑ ΑΝΑ ΕΠΑΓΓΕΛΜΑΤΙΚΗ ΚΑΤΑΣΤΑΣΗ

49

Συνταξιούχος
36,9%

Νοικοκυρά
10,9%

Φοιτητής
2,4%

Επιχειρηματίας
16,4%

Αγρότης
1,4%

Άνεργος
8,2%

Εργαζόμενος
21,8%

Μη εργαζόμενος
2,0%

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΤΟ ΔΕΙΓΜΑ ΑΝΑ ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

50

35,8%

33,1%

26,6%

3,4% 0,3%
0,7%

Πολύ δύσκολη Δύσκολη Ανεκτή Άνετη Πολύ άνετη Δεν απαντώ

ΜΕΡΟΣ 2Ο: Απόψεις για την
ανάπτυξη

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό
μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή

όχι την ανάπτυξη των γεωργικών
δραστηριοτήτων;

52

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των γεωργικών δραστηριοτήτων;

53

64,2%

18,8%

10,2%

1,7%

1,4% 3,8%

Θα το επιθυμούσα πάρα πολύ

Θα το επιθυμούσα

Ούτε θα το επιθυμούσα ούτε
δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα καθόλου

Δεν απαντώ

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των γεωργικών δραστηριοτήτων;

54

ΗΛΙΚΙΑ

0 20 40 60 80 100

<29

30 - 44

45 - 59

60+

88,9

74,6

85,2

84,6

3,7

6,0

0,9

3,3

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των γεωργικών δραστηριοτήτων;

55

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

83,1

84,2

84,4

68,8

4,2

1,8

2,1

6,3

Θα το επιθυμούσα πάρα
πολύ + Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΠΙΝΑΚΑΣ 1: "Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή όχι την ανάπτυξη των γεωργικών
δραστηριοτήτων;"

Θα το

επιθυμούσα
πάρα πολύ

Θα το
επιθυμούσα

Ούτε θα το
επιθυμούσα ούτε δεν

θα το επιθυμούσα
Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα
καθόλου

Δεν απαντώ

ΣΥΝΟΛΟ 64,2 18,8 10,2 1,7 1,4 3,8

ΦΥΛΟ

ΑΝΔΡΕΣ 67,5 16,7 5,8 3,3 0,8 5,8

ΓΥΝΑΙΚΕΣ 61,8 20,2 13,3 0,6 1,7 2,3

ΗΛΙΚΙΑ

<29 63,0 25,9 3,7 3,7 0,0 3,7

30 - 44 49,3 25,4 16,4 0,0 6,0 3,0

45 - 59 67,6 17,6 10,2 0,9 0,0 3,7

60+ 71,4 13,2 7,7 3,3 0,0 4,4

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 63,6 19,5 10,2 2,5 1,7 2,5

ΑΝΩΤΕΡΗ 63,2 21,1 12,3 1,8 0,0 1,8

ΜΕΣΗ 65,6 18,8 9,4 0,0 2,1 4,2

ΔΗΜΟΤΙΚΟ 56,3 12,5 6,3 6,3 0,0 18,8

ΤΙΠΟΤΑ 83,3 0,0 16,7 0,0 0,0 0,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 72,2 12,0 6,5 3,7 0,0 5,6

ΝΟΙΚΟΚΥΡΑ 56,3 18,8 18,8 0,0 3,1 3,1

ΦΟΙΤΗΤΗΣ 42,9 57,1 0,0 0,0 0,0 0,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 70,8 14,6 10,4 0,0 2,1 2,1

ΑΓΡΟΤΗΣ 75,0 25,0 0,0 0,0 0,0 0,0

ΑΝΕΡΓΟΣ 66,7 20,8 8,3 4,2 0,0 0,0

ΕΡΓΑΖΟΜΕΝΟΣ 48,4 28,1 15,6 0,0 3,1 4,7

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 83,3 16,7 0,0 0,0 0,0 0,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 65,7 18,1 8,6 1,0 2,9 3,8

ΔΥΣΚΟΛΗ 61,9 20,6 11,3 1,0 0,0 5,2

ΑΝΕΚΤΗ 64,1 17,9 11,5 3,8 0,0 2,6

ΑΝΕΤΗ 60,0 20,0 10,0 0,0 10,0 0,0

ΠΟΛΥ ΑΝΕΤΗ 100,0 0,0 0,0 0,0 0,0 0,0

56

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΓΕΩΡΓΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΔΕΙΚΤΗΣ
ΔΙΑΧΥΣΗΣ

ΣΥΝΟΛΟ 87,1

ΦΥΛΟ

ΑΝΔΡΕΣ 88,9

ΓΥΝΑΙΚΕΣ 85,8

ΗΛΙΚΙΑ

<29 88,5

30 - 44 78,8

45 - 59 89,4

60+ 89,9

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 86,1

ΑΝΩΤΕΡΗ 87,1

ΜΕΣΗ 88,0

ΔΗΜΟΤΙΚΟ 86,5

ΤΙΠΟΤΑ 91,7

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 90,4

ΝΟΙΚΟΚΥΡΑ 82,3

ΦΟΙΤΗΤΗΣ 85,7

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 88,8

ΑΓΡΟΤΗΣ 93,8

ΑΝΕΡΓΟΣ 87,5

ΕΡΓΑΖΟΜΕΝΟΣ 81,1

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 95,8

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 87,1

ΔΥΣΚΟΛΗ 87,8

ΑΝΕΚΤΗ 86,5

ΑΝΕΤΗ 80,0

ΠΟΛΥ ΑΝΕΤΗ 100,0

57

Η τιμή του Δείκτη διάχυσης κυμαίνεται από 0
έως 100. Τιμή του δείκτη μεγαλύτερη από 50
σημαίνει τάση συμφωνίας με την πρόταση.

Σημείωση:

Ο Δείκτης Διάχυσης (ΔΔ) υπολογίζεται ως εξής:

ο κάθε ερωτώμενος έχει για κάθε ερώτηση πέντε επιλογές (βαθμίδες):

• Πολύ Σημαντικό (ΠΣ) – θα το επιθυμούσα πάρα πολύ,

• Σημαντικό (Σ) – θα το επιθυμούσα,

• Ουδέτερο, – ούτε θα το επιθυμούσα ούτε δεν θα το επιθυμούσα,

• Ασήμαντο (Α) – δεν θα το επιθυμούσα, και

• Τελείως Ασήμαντο (ΤΑ), – δεν θα το επιθυμούσα καθόλου.

Η τιμή Δείκτη Διάχυσης υπολογίζεται ως εξής:

ΔΔ = 50 + 0,5(ΠΣ - ΤΑ) + 0,25(Σ - Α)

και κυμαίνεται στο διάστημα 0 ≤ ΔΔ ≤ 100

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΓΕΩΡΓΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

58

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

87,1

86,1

87,1

88,0

86,5

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΓΕΩΡΓΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

59

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΣΥΝΤΑΞΙΟΥΧΟΣ

ΝΟΙΚΟΚΥΡΑ

ΦΟΙΤΗΤΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ

ΑΓΡΟΤΗΣ

ΑΝΕΡΓΟΣ

ΕΡΓΑΖΟΜΕΝΟΣ

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ

87,1

90,4

82,3

85,7

88,8

93,8

87,5

81,1

95,8

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό
μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή

όχι την ανάπτυξη των κτηνοτροφικών
δραστηριοτήτων;

60

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των κτηνοτροφικών δραστηριοτήτων;

61

57,0%
18,1%

17,7%

2,0% 3,1%
2,0%

Θα το επιθυμούσα πάρα πολύ

Θα το επιθυμούσα

Ούτε θα το επιθυμούσα ούτε
δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα καθόλου

Δεν απαντώ

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των κτηνοτροφικών δραστηριοτήτων;

62

ΗΛΙΚΙΑ

0 20 40 60 80 100

<29

30 - 44

45 - 59

60+

81,5

70,1

72,2

80,2

3,7

4,5

6,5

4,4

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των κτηνοτροφικών δραστηριοτήτων;

63

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

70,3

73,7

82,3

62,5

8,5

3,5

3,1

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΠΙΝΑΚΑΣ 2: "Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή όχι την ανάπτυξη των
κτηνοτροφικών δραστηριοτήτων;"

Θα το

επιθυμούσα
πάρα πολύ

Θα το
επιθυμούσα

Ούτε θα το
επιθυμούσα ούτε δεν

θα το επιθυμούσα
Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα
καθόλου

Δεν απαντώ

ΣΥΝΟΛΟ 57,0 18,1 17,7 2,0 3,1 2,0

ΦΥΛΟ

ΑΝΔΡΕΣ 65,0 15,0 13,3 1,7 2,5 2,5

ΓΥΝΑΙΚΕΣ 51,4 20,2 20,8 2,3 3,5 1,7

ΗΛΙΚΙΑ

<29 59,3 22,2 14,8 3,7 0,0 0,0

30 - 44 44,8 25,4 23,9 0,0 4,5 1,5

45 - 59 55,6 16,7 18,5 2,8 3,7 2,8

60+ 67,0 13,2 13,2 2,2 2,2 2,2

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 55,1 15,3 19,5 3,4 5,1 1,7

ΑΝΩΤΕΡΗ 49,1 24,6 21,1 3,5 0,0 1,8

ΜΕΣΗ 62,5 19,8 13,5 0,0 3,1 1,0

ΔΗΜΟΤΙΚΟ 56,3 6,3 25,0 0,0 0,0 12,5

ΤΙΠΟΤΑ 83,3 16,7 0,0 0,0 0,0 0,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 63,0 14,8 13,9 0,9 4,6 2,8

ΝΟΙΚΟΚΥΡΑ 53,1 18,8 18,8 6,3 0,0 3,1

ΦΟΙΤΗΤΗΣ 42,9 28,6 28,6 0,0 0,0 0,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 60,4 16,7 18,8 0,0 4,2 0,0

ΑΓΡΟΤΗΣ 100,0 0,0 0,0 0,0 0,0 0,0

ΑΝΕΡΓΟΣ 50,0 20,8 16,7 8,3 0,0 4,2

ΕΡΓΑΖΟΜΕΝΟΣ 45,3 25,0 23,4 1,6 3,1 1,6

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 83,3 0,0 16,7 0,0 0,0 0,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 63,8 15,2 17,1 0,0 2,9 1,0

ΔΥΣΚΟΛΗ 50,5 24,7 19,6 2,1 0,0 3,1

ΑΝΕΚΤΗ 52,6 15,4 16,7 5,1 7,7 2,6

ΑΝΕΤΗ 70,0 10,0 20,0 0,0 0,0 0,0

ΠΟΛΥ ΑΝΕΤΗ 100,0 0,0 0,0 0,0 0,0 0,0

64

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΚΤΗΝΟΤΡΟΦΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΔΕΙΚΤΗΣ
ΔΙΑΧΥΣΗΣ

ΣΥΝΟΛΟ 81,6

ΦΥΛΟ

ΑΝΔΡΕΣ 85,5

ΓΥΝΑΙΚΕΣ 79,0

ΗΛΙΚΙΑ

<29 84,3

30 - 44 76,9

45 - 59 80,2

60+ 86,0

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 78,4

ΑΝΩΤΕΡΗ 80,4

ΜΕΣΗ 85,0

ΔΗΜΟΤΙΚΟ 83,9

ΤΙΠΟΤΑ 95,8

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 83,6

ΝΟΙΚΟΚΥΡΑ 80,6

ΦΟΙΤΗΤΗΣ 78,6

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 82,3

ΑΓΡΟΤΗΣ 100,0

ΑΝΕΡΓΟΣ 79,3

ΕΡΓΑΖΟΜΕΝΟΣ 77,4

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 91,7

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 84,6

ΔΥΣΚΟΛΗ 81,9

ΑΝΕΚΤΗ 75,7

ΑΝΕΤΗ 87,5

ΠΟΛΥ ΑΝΕΤΗ 100,0

65

Η τιμή του Δείκτη διάχυσης κυμαίνεται από 0
έως 100. Τιμή του δείκτη μεγαλύτερη από 50
σημαίνει τάση συμφωνίας με την πρόταση.

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΚΤΗΝΟΤΡΟΦΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

66

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

81,6

78,4

80,4

85,0

83,9

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΚΤΗΝΟΤΡΟΦΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

67

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΣΥΝΤΑΞΙΟΥΧΟΣ

ΝΟΙΚΟΚΥΡΑ

ΦΟΙΤΗΤΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ

ΑΓΡΟΤΗΣ

ΑΝΕΡΓΟΣ

ΕΡΓΑΖΟΜΕΝΟΣ

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ

81,6

83,6

80,6

78,6

82,3

100,0

79,3

77,4

91,7

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό
μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή

όχι την ανάπτυξη των τουριστικών
δραστηριοτήτων;

68

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των τουριστικών δραστηριοτήτων;

69

68,3%

18,1%

8,9%

3,1%

1,0% 0,7%

Θα το επιθυμούσα πάρα πολύ

Θα το επιθυμούσα

Ούτε θα το επιθυμούσα ούτε
δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα καθόλου

Δεν απαντώ

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των τουριστικών δραστηριοτήτων;

70

ΗΛΙΚΙΑ

0 20 40 60 80 100

<29

30 - 44

45 - 59

60+

88,9

89,6

84,3

85,7

3,0

4,6

5,5

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των τουριστικών δραστηριοτήτων;

71

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

85,6

84,2

87,5

87,5

5,9

5,3

2,1

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΠΙΝΑΚΑΣ 3: "Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή όχι την ανάπτυξη των
τουριστικών δραστηριοτήτων;"

Θα το

επιθυμούσα
πάρα πολύ

Θα το
επιθυμούσα

Ούτε θα το
επιθυμούσα ούτε δεν

θα το επιθυμούσα
Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα
καθόλου

Δεν απαντώ

ΣΥΝΟΛΟ 68,3 18,1 8,9 3,1 1,0 0,7

ΦΥΛΟ

ΑΝΔΡΕΣ 70,8 16,7 5,8 4,2 1,7 0,8

ΓΥΝΑΙΚΕΣ 66,5 19,1 11,0 2,3 0,6 0,6

ΗΛΙΚΙΑ

<29 55,6 33,3 11,1 0,0 0,0 0,0

30 - 44 67,2 22,4 7,5 1,5 1,5 0,0

45 - 59 72,2 12,0 11,1 3,7 0,9 0,0

60+ 68,1 17,6 6,6 4,4 1,1 2,2

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 63,6 22,0 7,6 4,2 1,7 0,8

ΑΝΩΤΕΡΗ 59,6 24,6 10,5 3,5 1,8 0,0

ΜΕΣΗ 76,0 11,5 10,4 2,1 0,0 0,0

ΔΗΜΟΤΙΚΟ 75,0 12,5 6,3 0,0 0,0 6,3

ΤΙΠΟΤΑ 100,0 0,0 0,0 0,0 0,0 0,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 71,3 16,7 5,6 4,6 0,0 1,9

ΝΟΙΚΟΚΥΡΑ 62,5 15,6 18,8 3,1 0,0 0,0

ΦΟΙΤΗΤΗΣ 71,4 14,3 14,3 0,0 0,0 0,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 72,9 10,4 8,3 4,2 4,2 0,0

ΑΓΡΟΤΗΣ 100,0 0,0 0,0 0,0 0,0 0,0

ΑΝΕΡΓΟΣ 45,8 37,5 12,5 4,2 0,0 0,0

ΕΡΓΑΖΟΜΕΝΟΣ 68,8 21,9 7,8 0,0 1,6 0,0

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 66,7 16,7 16,7 0,0 0,0 0,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 70,5 9,5 14,3 2,9 1,9 1,0

ΔΥΣΚΟΛΗ 68,0 22,7 7,2 2,1 0,0 0,0

ΑΝΕΚΤΗ 65,4 24,4 5,1 3,8 1,3 0,0

ΑΝΕΤΗ 60,0 20,0 0,0 10,0 0,0 10,0

ΠΟΛΥ ΑΝΕΤΗ 100,0 0,0 0,0 0,0 0,0 0,0

72

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΤΟΥΡΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΔΕΙΚΤΗΣ
ΔΙΑΧΥΣΗΣ

ΣΥΝΟΛΟ 87,6

ΦΥΛΟ

ΑΝΔΡΕΣ 88,0

ΓΥΝΑΙΚΕΣ 87,4

ΗΛΙΚΙΑ

<29 86,1

30 - 44 88,1

45 - 59 87,7

60+ 87,6

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 85,7

ΑΝΩΤΕΡΗ 84,2

ΜΕΣΗ 90,4

ΔΗΜΟΤΙΚΟ 93,3

ΤΙΠΟΤΑ 100,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 89,4

ΝΟΙΚΟΚΥΡΑ 84,4

ΦΟΙΤΗΤΗΣ 89,3

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 85,9

ΑΓΡΟΤΗΣ 100,0

ΑΝΕΡΓΟΣ 81,3

ΕΡΓΑΖΟΜΕΝΟΣ 89,1

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 87,5

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 86,3

ΔΥΣΚΟΛΗ 89,2

ΑΝΕΚΤΗ 87,2

ΑΝΕΤΗ 86,1

ΠΟΛΥ ΑΝΕΤΗ 100,0

73

Η τιμή του Δείκτη διάχυσης κυμαίνεται από 0
έως 100. Τιμή του δείκτη μεγαλύτερη από 50
σημαίνει τάση συμφωνίας με την πρόταση.

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΤΟΥΡΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

74

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

87,6

85,7

84,2

90,4

93,3

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΤΟΥΡΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

75

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΣΥΝΤΑΞΙΟΥΧΟΣ

ΝΟΙΚΟΚΥΡΑ

ΦΟΙΤΗΤΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ

ΑΓΡΟΤΗΣ

ΑΝΕΡΓΟΣ

ΕΡΓΑΖΟΜΕΝΟΣ

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ

87,6

89,4

84,4

89,3

85,9

100,0

81,3

89,1

87,5

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό
μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή

όχι την ανάπτυξη των βιομηχανικών
δραστηριοτήτων;

76

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

77

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των βιομηχανικών δραστηριοτήτων;

41,0%

24,2%

16,7%

12,6%

4,4%
1,0%

Θα το επιθυμούσα πάρα πολύ

Θα το επιθυμούσα

Ούτε θα το επιθυμούσα ούτε
δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα καθόλου

Δεν απαντώ

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

78

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των βιομηχανικών δραστηριοτήτων;

ΗΛΙΚΙΑ

0 20 40 60 80 100

<29

30 - 44

45 - 59

60+

70,4

73,1

61,1

62,6

18,5

14,9

20,4

14,3

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

79

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των βιομηχανικών δραστηριοτήτων;

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

62,7

68,4

64,6

68,8

21,2

14,0

13,5

18,8

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΠΙΝΑΚΑΣ 4: "Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή όχι την ανάπτυξη των
βιομηχανικών δραστηριοτήτων;"

Θα το

επιθυμούσα
πάρα πολύ

Θα το
επιθυμούσα

Ούτε θα το
επιθυμούσα ούτε δεν

θα το επιθυμούσα
Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα
καθόλου

Δεν απαντώ

ΣΥΝΟΛΟ 41,0 24,2 16,7 12,6 4,4 1,0

ΦΥΛΟ

ΑΝΔΡΕΣ 44,2 23,3 12,5 15,0 5,0 0,0

ΓΥΝΑΙΚΕΣ 38,7 24,9 19,7 11,0 4,0 1,7

ΗΛΙΚΙΑ

<29 33,3 37,0 11,1 14,8 3,7 0,0

30 - 44 41,8 31,3 11,9 10,4 4,5 0,0

45 - 59 43,5 17,6 17,6 13,9 6,5 0,9

60+ 39,6 23,1 20,9 12,1 2,2 2,2

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 33,9 28,8 16,1 17,8 3,4 0,0

ΑΝΩΤΕΡΗ 36,8 31,6 15,8 5,3 8,8 1,8

ΜΕΣΗ 49,0 15,6 19,8 9,4 4,2 2,1

ΔΗΜΟΤΙΚΟ 50,0 18,8 12,5 18,8 0,0 0,0

ΤΙΠΟΤΑ 66,7 16,7 0,0 16,7 0,0 0,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 43,5 24,1 16,7 11,1 3,7 0,9

ΝΟΙΚΟΚΥΡΑ 40,6 21,9 28,1 9,4 0,0 0,0

ΦΟΙΤΗΤΗΣ 28,6 42,9 14,3 14,3 0,0 0,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 39,6 29,2 12,5 10,4 8,3 0,0

ΑΓΡΟΤΗΣ 75,0 25,0 0,0 0,0 0,0 0,0

ΑΝΕΡΓΟΣ 45,8 29,2 4,2 8,3 4,2 8,3

ΕΡΓΑΖΟΜΕΝΟΣ 37,5 18,8 20,3 18,8 4,7 0,0

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 16,7 16,7 16,7 33,3 16,7 0,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 58,1 19,0 11,4 7,6 2,9 1,0

ΔΥΣΚΟΛΗ 30,9 28,9 23,7 12,4 4,1 0,0

ΑΝΕΚΤΗ 32,1 26,9 14,1 19,2 6,4 1,3

ΑΝΕΤΗ 20,0 20,0 30,0 20,0 10,0 0,0

ΠΟΛΥ ΑΝΕΤΗ 100,0 0,0 0,0 0,0 0,0 0,0

80

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΒΙΟΜΗΧΑΝΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΔΕΙΚΤΗΣ
ΔΙΑΧΥΣΗΣ

ΣΥΝΟΛΟ 71,4

ΦΥΛΟ

ΑΝΔΡΕΣ 71,7

ΓΥΝΑΙΚΕΣ 71,2

ΗΛΙΚΙΑ

<29 70,4

30 - 44 73,9

45 - 59 69,6

60+ 71,9

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 68,0

ΑΝΩΤΕΡΗ 71,0

ΜΕΣΗ 74,5

ΔΗΜΟΤΙΚΟ 75,0

ΤΙΠΟΤΑ 83,3

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 73,4

ΝΟΙΚΟΚΥΡΑ 73,4

ΦΟΙΤΗΤΗΣ 71,4

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 70,3

ΑΓΡΟΤΗΣ 93,8

ΑΝΕΡΓΟΣ 78,4

ΕΡΓΑΖΟΜΕΝΟΣ 66,4

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 45,8

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 80,8

ΔΥΣΚΟΛΗ 67,5

ΑΝΕΚΤΗ 64,9

ΑΝΕΤΗ 55,0

ΠΟΛΥ ΑΝΕΤΗ 100,0

81

Η τιμή του Δείκτη διάχυσης κυμαίνεται από 0
έως 100. Τιμή του δείκτη μεγαλύτερη από 50
σημαίνει τάση συμφωνίας με την πρόταση.

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΒΙΟΜΗΧΑΝΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

82

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

71,4

68,0

71,0

74,5

75,0

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΒΙΟΜΗΧΑΝΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

83

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΣΥΝΤΑΞΙΟΥΧΟΣ

ΝΟΙΚΟΚΥΡΑ

ΦΟΙΤΗΤΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ

ΑΓΡΟΤΗΣ

ΑΝΕΡΓΟΣ

ΕΡΓΑΖΟΜΕΝΟΣ

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ

71,4

73,4

73,4

71,4

70,3

93,8

78,4

66,4

45,8

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό
μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή

όχι την ανάπτυξη των υπηρεσιών υγείας;

84

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των υπηρεσιών υγείας;

85

87,0%

10,6%

1,0%
0,3%

1,0%

Θα το επιθυμούσα πάρα πολύ

Θα το επιθυμούσα

Ούτε θα το επιθυμούσα ούτε
δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα καθόλου

Δεν απαντώ

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των υπηρεσιών υγείας;

86

ΗΛΙΚΙΑ

0 20 40 60 80 100

<29

30 - 44

45 - 59

60+

96,3

98,5

98,1

96,7 1,1

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των υπηρεσιών υγείας;

87

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

97,5

96,5

99,0

93,8

1,8

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΠΙΝΑΚΑΣ 5: "Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή όχι την ανάπτυξη των
υπηρεσιών υγείας;

Θα το

επιθυμούσα
πάρα πολύ

Θα το
επιθυμούσα

Ούτε θα το
επιθυμούσα ούτε δεν

θα το επιθυμούσα
Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα
καθόλου

Δεν απαντώ

ΣΥΝΟΛΟ 87,0 10,6 1,0 0,3 0,0 1,0

ΦΥΛΟ

ΑΝΔΡΕΣ 80,8 14,2 1,7 0,8 0,0 2,5

ΓΥΝΑΙΚΕΣ 91,3 8,1 0,6 0,0 0,0 0,0

ΗΛΙΚΙΑ

<29 85,2 11,1 3,7 0,0 0,0 0,0

30 - 44 80,6 17,9 1,5 0,0 0,0 0,0

45 - 59 88,0 10,2 0,0 0,0 0,0 1,9

60+ 91,2 5,5 1,1 1,1 0,0 1,1

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 85,6 11,9 0,8 0,0 0,0 1,7

ΑΝΩΤΕΡΗ 78,9 17,5 1,8 1,8 0,0 0,0

ΜΕΣΗ 92,7 6,3 1,0 0,0 0,0 0,0

ΔΗΜΟΤΙΚΟ 87,5 6,3 0,0 0,0 0,0 6,3

ΤΙΠΟΤΑ 100,0 0,0 0,0 0,0 0,0 0,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 89,8 9,3 0,0 0,0 0,0 0,9

ΝΟΙΚΟΚΥΡΑ 93,8 6,3 0,0 0,0 0,0 0,0

ΦΟΙΤΗΤΗΣ 100,0 0,0 0,0 0,0 0,0 0,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 81,3 10,4 2,1 2,1 0,0 4,2

ΑΓΡΟΤΗΣ 100,0 0,0 0,0 0,0 0,0 0,0

ΑΝΕΡΓΟΣ 83,3 16,7 0,0 0,0 0,0 0,0

ΕΡΓΑΖΟΜΕΝΟΣ 81,3 15,6 3,1 0,0 0,0 0,0

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 100,0 0,0 0,0 0,0 0,0 0,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 84,8 13,3 1,0 0,0 0,0 1,0

ΔΥΣΚΟΛΗ 88,7 8,2 1,0 0,0 0,0 2,1

ΑΝΕΚΤΗ 87,2 10,3 1,3 1,3 0,0 0,0

ΑΝΕΤΗ 90,0 10,0 0,0 0,0 0,0 0,0

ΠΟΛΥ ΑΝΕΤΗ 100,0 0,0 0,0 0,0 0,0 0,0

88

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΥΠΗΡΕΣΙΕΣ ΥΓΕΙΑΣ

ΔΕΙΚΤΗΣ
ΔΙΑΧΥΣΗΣ

ΣΥΝΟΛΟ 96,6

ΦΥΛΟ

ΑΝΔΡΕΣ 94,9

ΓΥΝΑΙΚΕΣ 97,7

ΗΛΙΚΙΑ

<29 95,4

30 - 44 94,8

45 - 59 97,4

60+ 97,2

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 96,6

ΑΝΩΤΕΡΗ 93,4

ΜΕΣΗ 97,9

ΔΗΜΟΤΙΚΟ 98,3

ΤΙΠΟΤΑ 100,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 97,7

ΝΟΙΚΟΚΥΡΑ 98,4

ΦΟΙΤΗΤΗΣ 100,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 94,6

ΑΓΡΟΤΗΣ 100,0

ΑΝΕΡΓΟΣ 95,8

ΕΡΓΑΖΟΜΕΝΟΣ 94,5

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 100,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 96,2

ΔΥΣΚΟΛΗ 97,4

ΑΝΕΚΤΗ 95,8

ΑΝΕΤΗ 97,5

ΠΟΛΥ ΑΝΕΤΗ 100,0

89

Η τιμή του Δείκτη διάχυσης κυμαίνεται από 0
έως 100. Τιμή του δείκτη μεγαλύτερη από 50
σημαίνει τάση συμφωνίας με την πρόταση.

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΥΠΗΡΕΣΙΕΣ ΥΓΕΙΑΣ

90

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

96,6

96,6

93,4

97,9

98,3

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΥΠΗΡΕΣΙΕΣ ΥΓΕΙΑΣ

91

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΣΥΝΤΑΞΙΟΥΧΟΣ

ΝΟΙΚΟΚΥΡΑ

ΦΟΙΤΗΤΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ

ΑΓΡΟΤΗΣ

ΑΝΕΡΓΟΣ

ΕΡΓΑΖΟΜΕΝΟΣ

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ

96,6

97,7

98,4

100,0

94,6

100,0

95,8

94,5

100,0

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό
μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή

όχι την ανάπτυξη των νέων τεχνολογιών;

92

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των νέων τεχνολογιών;

93

67,9%

21,8%

8,9%

1,4%

Θα το επιθυμούσα πάρα πολύ

Θα το επιθυμούσα

Ούτε θα το επιθυμούσα ούτε
δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα καθόλου

Δεν απαντώ

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των νέων τεχνολογιών;

94

ΗΛΙΚΙΑ

0 20 40 60 80 100

<29

30 - 44

45 - 59

60+

81,5

91,0

88,9

92,3

3,7

1,5

0,9

1,1

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των νέων τεχνολογιών;

95

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

89,0

93,0

88,5

93,8

1,8

3,1

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΠΙΝΑΚΑΣ 6: "Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή όχι την ανάπτυξη των
νέων τεχνολογιών;

Θα το

επιθυμούσα
πάρα πολύ

Θα το
επιθυμούσα

Ούτε θα το
επιθυμούσα ούτε δεν

θα το επιθυμούσα
Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα
καθόλου

Δεν απαντώ

ΣΥΝΟΛΟ 67,9 21,8 8,9 1,4 0,0 0,0

ΦΥΛΟ

ΑΝΔΡΕΣ 70,0 21,7 7,5 0,8 0,0 0,0

ΓΥΝΑΙΚΕΣ 66,5 22,0 9,8 1,7 0,0 0,0

ΗΛΙΚΙΑ

<29 51,9 29,6 14,8 3,7 0,0 0,0

30 - 44 70,1 20,9 7,5 1,5 0,0 0,0

45 - 59 63,9 25,0 10,2 0,9 0,0 0,0

60+ 75,8 16,5 6,6 1,1 0,0 0,0

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 66,1 22,9 11,0 0,0 0,0 0,0

ΑΝΩΤΕΡΗ 66,7 26,3 5,3 1,8 0,0 0,0

ΜΕΣΗ 69,8 18,8 8,3 3,1 0,0 0,0

ΔΗΜΟΤΙΚΟ 75,0 18,8 6,3 0,0 0,0 0,0

ΤΙΠΟΤΑ 66,7 16,7 16,7 0,0 0,0 0,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 73,1 22,2 4,6 0,0 0,0 0,0

ΝΟΙΚΟΚΥΡΑ 53,1 31,3 9,4 6,3 0,0 0,0

ΦΟΙΤΗΤΗΣ 57,1 42,9 0,0 0,0 0,0 0,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 72,9 10,4 14,6 2,1 0,0 0,0

ΑΓΡΟΤΗΣ 50,0 25,0 25,0 0,0 0,0 0,0

ΑΝΕΡΓΟΣ 58,3 25,0 12,5 4,2 0,0 0,0

ΕΡΓΑΖΟΜΕΝΟΣ 70,3 21,9 7,8 0,0 0,0 0,0

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 50,0 16,7 33,3 0,0 0,0 0,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 69,5 19,0 9,5 1,9 0,0 0,0

ΔΥΣΚΟΛΗ 64,9 25,8 8,2 1,0 0,0 0,0

ΑΝΕΚΤΗ 67,9 24,4 7,7 0,0 0,0 0,0

ΑΝΕΤΗ 90,0 0,0 0,0 10,0 0,0 0,0

ΠΟΛΥ ΑΝΕΤΗ 0,0 0,0 100,0 0,0 0,0 0,0

96

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ
ΔΙΑΧΥΣΗΣ

ΣΥΝΟΛΟ 89,1

ΦΥΛΟ

ΑΝΔΡΕΣ 90,2

ΓΥΝΑΙΚΕΣ 88,3

ΗΛΙΚΙΑ

<29 82,4

30 - 44 89,9

45 - 59 88,0

60+ 91,8

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 88,8

ΑΝΩΤΕΡΗ 89,5

ΜΕΣΗ 88,8

ΔΗΜΟΤΙΚΟ 92,2

ΤΙΠΟΤΑ 87,5

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 92,1

ΝΟΙΚΟΚΥΡΑ 82,8

ΦΟΙΤΗΤΗΣ 89,3

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 88,5

ΑΓΡΟΤΗΣ 81,3

ΑΝΕΡΓΟΣ 84,4

ΕΡΓΑΖΟΜΕΝΟΣ 90,6

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 79,2

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 89,0

ΔΥΣΚΟΛΗ 88,7

ΑΝΕΚΤΗ 90,1

ΑΝΕΤΗ 92,5

ΠΟΛΥ ΑΝΕΤΗ 50,0

97

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΝΕΕΣ ΤΕΧΝΟΛΟΓΙΕΣ

Η τιμή του Δείκτη διάχυσης κυμαίνεται από 0
έως 100. Τιμή του δείκτη μεγαλύτερη από 50
σημαίνει τάση συμφωνίας με την πρόταση.

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

98

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΝΕΕΣ ΤΕΧΝΟΛΟΓΙΕΣ

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

89,1

88,8

89,5

88,8

92,2

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

99

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΝΕΕΣ ΤΕΧΝΟΛΟΓΙΕΣ

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΣΥΝΤΑΞΙΟΥΧΟΣ

ΝΟΙΚΟΚΥΡΑ

ΦΟΙΤΗΤΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ

ΑΓΡΟΤΗΣ

ΑΝΕΡΓΟΣ

ΕΡΓΑΖΟΜΕΝΟΣ

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ

89,1

92,1

82,8

89,3

88,5

81,3

84,4

90,6

79,2

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό
μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή

όχι την ανάπτυξη των εμπορικών
δραστηριοτήτων;

100

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των εμπορικών δραστηριοτήτων;

101

62,1%

26,3%

8,9%

1,0%
0,7% 1,0%

Θα το επιθυμούσα πάρα πολύ

Θα το επιθυμούσα

Ούτε θα το επιθυμούσα ούτε
δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα καθόλου

Δεν απαντώ

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των εμπορικών δραστηριοτήτων;

102

ΗΛΙΚΙΑ

0 20 40 60 80 100

<29

30 - 44

45 - 59

60+

77,8

95,5

88,0

86,8

7,4

1,5

0,9

1,1

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των εμπορικών δραστηριοτήτων;

103

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

90,7

82,5

89,6

81,3

7,0

1,0

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΠΙΝΑΚΑΣ 7: "Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή όχι την ανάπτυξη των
εμπορικών δραστηριοτήτων;

Θα το

επιθυμούσα
πάρα πολύ

Θα το
επιθυμούσα

Ούτε θα το
επιθυμούσα ούτε δεν

θα το επιθυμούσα
Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα
καθόλου

Δεν απαντώ

ΣΥΝΟΛΟ 62,1 26,3 8,9 1,0 0,7 1,0

ΦΥΛΟ

ΑΝΔΡΕΣ 63,3 25,0 10,0 0,0 0,0 1,7

ΓΥΝΑΙΚΕΣ 61,3 27,2 8,1 1,7 1,2 0,6

ΗΛΙΚΙΑ

<29 40,7 37,0 14,8 3,7 3,7 0,0

30 - 44 64,2 31,3 3,0 0,0 1,5 0,0

45 - 59 67,6 20,4 11,1 0,9 0,0 0,0

60+ 60,4 26,4 8,8 1,1 0,0 3,3

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 55,9 34,7 9,3 0,0 0,0 0,0

ΑΝΩΤΕΡΗ 57,9 24,6 8,8 3,5 3,5 1,8

ΜΕΣΗ 69,8 19,8 8,3 1,0 0,0 1,0

ΔΗΜΟΤΙΚΟ 68,8 12,5 12,5 0,0 0,0 6,3

ΤΙΠΟΤΑ 83,3 16,7 0,0 0,0 0,0 0,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 62,0 23,1 12,0 0,0 0,0 2,8

ΝΟΙΚΟΚΥΡΑ 50,0 37,5 6,3 3,1 3,1 0,0

ΦΟΙΤΗΤΗΣ 28,6 57,1 0,0 0,0 14,3 0,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 68,8 22,9 8,3 0,0 0,0 0,0

ΑΓΡΟΤΗΣ 100,0 0,0 0,0 0,0 0,0 0,0

ΑΝΕΡΓΟΣ 66,7 25,0 4,2 4,2 0,0 0,0

ΕΡΓΑΖΟΜΕΝΟΣ 64,1 28,1 6,3 1,6 0,0 0,0

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 50,0 16,7 33,3 0,0 0,0 0,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 67,6 19,0 7,6 1,9 1,9 1,9

ΔΥΣΚΟΛΗ 62,9 27,8 8,2 1,0 0,0 0,0

ΑΝΕΚΤΗ 53,8 33,3 11,5 0,0 0,0 1,3

ΑΝΕΤΗ 60,0 30,0 10,0 0,0 0,0 0,0

ΠΟΛΥ ΑΝΕΤΗ 100,0 0,0 0,0 0,0 0,0 0,0

104

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΕΜΠΟΡΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΔΕΙΚΤΗΣ
ΔΙΑΧΥΣΗΣ

ΣΥΝΟΛΟ 87,4

ΦΥΛΟ

ΑΝΔΡΕΣ 88,6

ΓΥΝΑΙΚΕΣ 86,6

ΗΛΙΚΙΑ

<29 76,9

30 - 44 89,2

45 - 59 88,7

60+ 87,8

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 86,7

ΑΝΩΤΕΡΗ 83,0

ΜΕΣΗ 90,0

ΔΗΜΟΤΙΚΟ 90,0

ΤΙΠΟΤΑ 95,8

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 87,9

ΝΟΙΚΟΚΥΡΑ 82,0

ΦΟΙΤΗΤΗΣ 71,4

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 90,1

ΑΓΡΟΤΗΣ 100,0

ΑΝΕΡΓΟΣ 88,5

ΕΡΓΑΖΟΜΕΝΟΣ 88,7

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 79,2

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 87,9

ΔΥΣΚΟΛΗ 88,1

ΑΝΕΚΤΗ 85,7

ΑΝΕΤΗ 87,5

ΠΟΛΥ ΑΝΕΤΗ 100,0

105

Η τιμή του Δείκτη διάχυσης κυμαίνεται από 0
έως 100. Τιμή του δείκτη μεγαλύτερη από 50
σημαίνει τάση συμφωνίας με την πρόταση.

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

106

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΕΜΠΟΡΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

87,4

86,7

83,0

90,0

90,0

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

107

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΕΜΠΟΡΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΣΥΝΤΑΞΙΟΥΧΟΣ

ΝΟΙΚΟΚΥΡΑ

ΦΟΙΤΗΤΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ

ΑΓΡΟΤΗΣ

ΑΝΕΡΓΟΣ

ΕΡΓΑΖΟΜΕΝΟΣ

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ

87,4

87,9

82,0

71,4

90,1

100,0

88,5

88,7

79,2

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό
μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή

όχι την ανάπτυξη των ναυτιλιακών
δραστηριοτήτων;

108

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των ναυτιλιακών δραστηριοτήτων;

109

59,0% 20,8%

11,9%

2,0%
2,7%

3,4%

Θα το επιθυμούσα πάρα πολύ

Θα το επιθυμούσα

Ούτε θα το επιθυμούσα ούτε
δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα καθόλου

Δεν απαντώ

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των ναυτιλιακών δραστηριοτήτων;

110

ΗΛΙΚΙΑ

0 20 40 60 80 100

<29

30 - 44

45 - 59

60+

70,4

83,6

74,1

86,8

3,7

3,0

6,5

4,4

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των ναυτιλιακών δραστηριοτήτων;

111

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

78,0

82,5

81,3

75,0

4,2

1,8

7,3

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΠΙΝΑΚΑΣ 8: "Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή όχι την ανάπτυξη των
ναυτιλιακών δραστηριοτήτων;

Θα το

επιθυμούσα
πάρα πολύ

Θα το
επιθυμούσα

Ούτε θα το
επιθυμούσα ούτε δεν

θα το επιθυμούσα
Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα
καθόλου

Δεν απαντώ

ΣΥΝΟΛΟ 59,0 20,8 11,9 2,0 2,7 3,4

ΦΥΛΟ

ΑΝΔΡΕΣ 62,5 20,0 12,5 0,0 0,8 4,2

ΓΥΝΑΙΚΕΣ 56,6 21,4 11,6 3,5 4,0 2,9

ΗΛΙΚΙΑ

<29 51,9 18,5 25,9 0,0 3,7 0,0

30 - 44 59,7 23,9 11,9 3,0 0,0 1,5

45 - 59 54,6 19,4 14,8 2,8 3,7 4,6

60+ 65,9 20,9 4,4 1,1 3,3 4,4

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 59,3 18,6 14,4 1,7 2,5 3,4

ΑΝΩΤΕΡΗ 52,6 29,8 12,3 0,0 1,8 3,5

ΜΕΣΗ 61,5 19,8 9,4 3,1 4,2 2,1

ΔΗΜΟΤΙΚΟ 56,3 18,8 12,5 0,0 0,0 12,5

ΤΙΠΟΤΑ 83,3 0,0 0,0 16,7 0,0 0,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 63,9 22,2 6,5 1,9 0,9 4,6

ΝΟΙΚΟΚΥΡΑ 56,3 28,1 12,5 0,0 3,1 0,0

ΦΟΙΤΗΤΗΣ 28,6 14,3 57,1 0,0 0,0 0,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 54,2 12,5 18,8 2,1 8,3 4,2

ΑΓΡΟΤΗΣ 75,0 25,0 0,0 0,0 0,0 0,0

ΑΝΕΡΓΟΣ 45,8 20,8 12,5 4,2 8,3 8,3

ΕΡΓΑΖΟΜΕΝΟΣ 62,5 21,9 10,9 3,1 0,0 1,6

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 66,7 16,7 16,7 0,0 0,0 0,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 59,0 18,1 16,2 1,9 2,9 1,9

ΔΥΣΚΟΛΗ 56,7 26,8 6,2 2,1 4,1 4,1

ΑΝΕΚΤΗ 64,1 14,1 15,4 1,3 1,3 3,8

ΑΝΕΤΗ 50,0 30,0 0,0 10,0 0,0 10,0

ΠΟΛΥ ΑΝΕΤΗ 100,0 0,0 0,0 0,0 0,0 0,0

112

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΝΑΥΤΙΛΙΑΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΔΕΙΚΤΗΣ
ΔΙΑΧΥΣΗΣ

ΣΥΝΟΛΟ 84,0

ΦΥΛΟ

ΑΝΔΡΕΣ 87,4

ΓΥΝΑΙΚΕΣ 81,7

ΗΛΙΚΙΑ

<29 78,7

30 - 44 85,6

45 - 59 81,1

60+ 87,9

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 83,8

ΑΝΩΤΕΡΗ 84,1

ΜΕΣΗ 83,5

ΔΗΜΟΤΙΚΟ 87,5

ΤΙΠΟΤΑ 87,5

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 88,3

ΝΟΙΚΟΚΥΡΑ 83,6

ΦΟΙΤΗΤΗΣ 67,9

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 76,6

ΑΓΡΟΤΗΣ 93,8

ΑΝΕΡΓΟΣ 75,0

ΕΡΓΑΖΟΜΕΝΟΣ 86,5

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 87,5

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 82,8

ΔΥΣΚΟΛΗ 83,9

ΑΝΕΚΤΗ 86,0

ΑΝΕΤΗ 83,3

ΠΟΛΥ ΑΝΕΤΗ 100,0

113

Η τιμή του Δείκτη διάχυσης κυμαίνεται από 0
έως 100. Τιμή του δείκτη μεγαλύτερη από 50
σημαίνει τάση συμφωνίας με την πρόταση.

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΝΑΥΤΙΛΙΑΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

114

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

84,0

83,8

84,1

83,5

87,5

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΝΑΥΤΙΛΙΑΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

115

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΣΥΝΤΑΞΙΟΥΧΟΣ

ΝΟΙΚΟΚΥΡΑ

ΦΟΙΤΗΤΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ

ΑΓΡΟΤΗΣ

ΑΝΕΡΓΟΣ

ΕΡΓΑΖΟΜΕΝΟΣ

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ

84,0

88,3

83,6

67,9

76,6

93,8

75,0

86,5

87,5

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό
μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή

όχι την ανάπτυξη των πολιτιστικών
δραστηριοτήτων;

116

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των πολιτιστικών δραστηριοτήτων;

117

63,1%

25,6%

9,9%

0,7%
0,3%

0,3%

Θα το επιθυμούσα πάρα πολύ

Θα το επιθυμούσα

Ούτε θα το επιθυμούσα ούτε
δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα καθόλου

Δεν απαντώ

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των πολιτιστικών δραστηριοτήτων;

118

ΗΛΙΚΙΑ

0 20 40 60 80 100

<29

30 - 44

45 - 59

60+

85,2

92,5

88,0

87,9

1,5

2,2

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των πολιτιστικών δραστηριοτήτων;

119

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

89,0

84,2

90,6

87,5

1,7

1,8

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΠΙΝΑΚΑΣ 9: "Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή όχι την ανάπτυξη των
πολιτιστικών δραστηριοτήτων;

Θα το

επιθυμούσα
πάρα πολύ

Θα το
επιθυμούσα

Ούτε θα το
επιθυμούσα ούτε δεν

θα το επιθυμούσα
Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα
καθόλου

Δεν απαντώ

ΣΥΝΟΛΟ 63,1 25,6 9,9 0,7 0,3 0,3

ΦΥΛΟ

ΑΝΔΡΕΣ 54,2 28,3 15,0 1,7 0,8 0,0

ΓΥΝΑΙΚΕΣ 69,4 23,7 6,4 0,0 0,0 0,6

ΗΛΙΚΙΑ

<29 55,6 29,6 14,8 0,0 0,0 0,0

30 - 44 58,2 34,3 6,0 1,5 0,0 0,0

45 - 59 63,9 24,1 11,1 0,0 0,0 0,9

60+ 68,1 19,8 9,9 1,1 1,1 0,0

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 66,1 22,9 9,3 1,7 0,0 0,0

ΑΝΩΤΕΡΗ 49,1 35,1 12,3 0,0 1,8 1,8

ΜΕΣΗ 67,7 22,9 9,4 0,0 0,0 0,0

ΔΗΜΟΤΙΚΟ 62,5 25,0 12,5 0,0 0,0 0,0

ΤΙΠΟΤΑ 66,7 33,3 0,0 0,0 0,0 0,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 66,7 21,3 10,2 0,9 0,0 0,9

ΝΟΙΚΟΚΥΡΑ 68,8 25,0 6,3 0,0 0,0 0,0

ΦΟΙΤΗΤΗΣ 85,7 14,3 0,0 0,0 0,0 0,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 58,3 27,1 10,4 2,1 2,1 0,0

ΑΓΡΟΤΗΣ 50,0 25,0 25,0 0,0 0,0 0,0

ΑΝΕΡΓΟΣ 66,7 20,8 12,5 0,0 0,0 0,0

ΕΡΓΑΖΟΜΕΝΟΣ 57,8 32,8 9,4 0,0 0,0 0,0

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 33,3 50,0 16,7 0,0 0,0 0,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 66,7 23,8 8,6 1,0 0,0 0,0

ΔΥΣΚΟΛΗ 57,7 25,8 15,5 0,0 0,0 1,0

ΑΝΕΚΤΗ 66,7 26,9 5,1 0,0 1,3 0,0

ΑΝΕΤΗ 50,0 30,0 10,0 10,0 0,0 0,0

ΠΟΛΥ ΑΝΕΤΗ 0,0 100,0 0,0 0,0 0,0 0,0

120

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΠΟΛΙΤΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΔΕΙΚΤΗΣ
ΔΙΑΧΥΣΗΣ

ΣΥΝΟΛΟ 87,8

ΦΥΛΟ

ΑΝΔΡΕΣ 83,3

ΓΥΝΑΙΚΕΣ 90,8

ΗΛΙΚΙΑ

<29 85,2

30 - 44 87,3

45 - 59 88,3

60+ 88,2

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 88,3

ΑΝΩΤΕΡΗ 83,0

ΜΕΣΗ 89,6

ΔΗΜΟΤΙΚΟ 87,5

ΤΙΠΟΤΑ 91,7

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 88,8

ΝΟΙΚΟΚΥΡΑ 90,6

ΦΟΙΤΗΤΗΣ 96,4

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 84,4

ΑΓΡΟΤΗΣ 81,3

ΑΝΕΡΓΟΣ 88,5

ΕΡΓΑΖΟΜΕΝΟΣ 87,1

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 79,2

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 89,0

ΔΥΣΚΟΛΗ 85,7

ΑΝΕΚΤΗ 89,4

ΑΝΕΤΗ 80,0

ΠΟΛΥ ΑΝΕΤΗ 75,0

121

Η τιμή του Δείκτη διάχυσης κυμαίνεται από 0
έως 100. Τιμή του δείκτη μεγαλύτερη από 50
σημαίνει τάση συμφωνίας με την πρόταση.

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΠΟΛΙΤΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

122

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

87,8

88,3

83,0

89,6

87,5

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΠΟΛΙΤΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

123

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΣΥΝΤΑΞΙΟΥΧΟΣ

ΝΟΙΚΟΚΥΡΑ

ΦΟΙΤΗΤΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ

ΑΓΡΟΤΗΣ

ΑΝΕΡΓΟΣ

ΕΡΓΑΖΟΜΕΝΟΣ

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ

87,8

88,8

90,6

96,4

84,4

81,3

88,5

87,1

79,2

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό
μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή

όχι την ανάπτυξη των αθλητικών
δραστηριοτήτων;

124

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των αθλητικών δραστηριοτήτων;

125

59,0%
24,6%

10,9%

1,7%

1,4% 2,4%

Θα το επιθυμούσα πάρα πολύ

Θα το επιθυμούσα

Ούτε θα το επιθυμούσα ούτε
δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα καθόλου

Δεν απαντώ

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των αθλητικών δραστηριοτήτων;

126

ΗΛΙΚΙΑ

0 20 40 60 80 100

<29

30 - 44

45 - 59

60+

92,6

88,1

78,7

83,5

4,5

1,9

4,4

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των αθλητικών δραστηριοτήτων;

127

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

83,1

80,7

87,5

75,0

4,2

3,1

6,3

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΠΙΝΑΚΑΣ 10: "Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή όχι την ανάπτυξη των
αθλητικών δραστηριοτήτων;

Θα το

επιθυμούσα
πάρα πολύ

Θα το
επιθυμούσα

Ούτε θα το
επιθυμούσα ούτε δεν

θα το επιθυμούσα
Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα
καθόλου

Δεν απαντώ

ΣΥΝΟΛΟ 59,0 24,6 10,9 1,7 1,4 2,4

ΦΥΛΟ

ΑΝΔΡΕΣ 53,3 24,2 10,0 3,3 3,3 5,8

ΓΥΝΑΙΚΕΣ 63,0 24,9 11,6 0,6 0,0 0,0

ΗΛΙΚΙΑ

<29 55,6 37,0 7,4 0,0 0,0 0,0

30 - 44 56,7 31,3 7,5 0,0 4,5 0,0

45 - 59 57,4 21,3 15,7 0,9 0,9 3,7

60+ 63,7 19,8 8,8 4,4 0,0 3,3

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 56,8 26,3 9,3 1,7 2,5 3,4

ΑΝΩΤΕΡΗ 49,1 31,6 15,8 0,0 0,0 3,5

ΜΕΣΗ 66,7 20,8 9,4 2,1 1,0 0,0

ΔΗΜΟΤΙΚΟ 62,5 12,5 18,8 6,3 0,0 0,0

ΤΙΠΟΤΑ 66,7 16,7 0,0 0,0 0,0 16,7

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 64,8 20,4 6,5 3,7 0,9 3,7

ΝΟΙΚΟΚΥΡΑ 43,8 28,1 25,0 3,1 0,0 0,0

ΦΟΙΤΗΤΗΣ 28,6 71,4 0,0 0,0 0,0 0,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 47,9 31,3 12,5 0,0 4,2 4,2

ΑΓΡΟΤΗΣ 50,0 25,0 0,0 0,0 0,0 25,0

ΑΝΕΡΓΟΣ 75,0 12,5 12,5 0,0 0,0 0,0

ΕΡΓΑΖΟΜΕΝΟΣ 62,5 23,4 12,5 0,0 1,6 0,0

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 66,7 33,3 0,0 0,0 0,0 0,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 63,8 21,9 8,6 1,9 1,9 1,9

ΔΥΣΚΟΛΗ 54,6 25,8 13,4 2,1 2,1 2,1

ΑΝΕΚΤΗ 59,0 25,6 11,5 1,3 0,0 2,6

ΑΝΕΤΗ 60,0 30,0 10,0 0,0 0,0 0,0

ΠΟΛΥ ΑΝΕΤΗ 0,0 0,0 0,0 0,0 0,0 100,0

128

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΑΘΛΗΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΔΕΙΚΤΗΣ
ΔΙΑΧΥΣΗΣ

ΣΥΝΟΛΟ 85,4

ΦΥΛΟ

ΑΝΔΡΕΣ 82,1

ΓΥΝΑΙΚΕΣ 87,6

ΗΛΙΚΙΑ

<29 87,0

30 - 44 84,0

45 - 59 84,6

60+ 86,9

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 84,4

ΑΝΩΤΕΡΗ 83,6

ΜΕΣΗ 87,5

ΔΗΜΟΤΙΚΟ 82,8

ΤΙΠΟΤΑ 95,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 87,5

ΝΟΙΚΟΚΥΡΑ 78,1

ΦΟΙΤΗΤΗΣ 82,1

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 81,0

ΑΓΡΟΤΗΣ 91,7

ΑΝΕΡΓΟΣ 90,6

ΕΡΓΑΖΟΜΕΝΟΣ 86,3

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 91,7

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 86,7

ΔΥΣΚΟΛΗ 82,9

ΑΝΕΚΤΗ 86,5

ΑΝΕΤΗ 87,5

ΠΟΛΥ ΑΝΕΤΗ -

129

Η τιμή του Δείκτη διάχυσης κυμαίνεται από 0
έως 100. Τιμή του δείκτη μεγαλύτερη από 50
σημαίνει τάση συμφωνίας με την πρόταση.

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΑΘΛΗΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

130

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

85,4

84,4

83,6

87,5

82,8

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΑΘΛΗΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

131

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΣΥΝΤΑΞΙΟΥΧΟΣ

ΝΟΙΚΟΚΥΡΑ

ΦΟΙΤΗΤΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ

ΑΓΡΟΤΗΣ

ΑΝΕΡΓΟΣ

ΕΡΓΑΖΟΜΕΝΟΣ

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ

85,4

87,5

78,1

82,1

81,0

91,7

90,6

86,3

91,7

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό
μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή

όχι την ανάπτυξη των βιοκαυσίμων;

132

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των βιοκαυσίμων;

133

42,3%

26,3%

17,7%

5,8%

4,8%

3,1%

Θα το επιθυμούσα πάρα πολύ

Θα το επιθυμούσα

Ούτε θα το επιθυμούσα ούτε
δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα καθόλου

Δεν απαντώ

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των βιοκαυσίμων;

134

ΗΛΙΚΙΑ

0 20 40 60 80 100

<29

30 - 44

45 - 59

60+

70,4

79,1

67,6

61,5

11,1

9,0

12,0

9,9

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη των βιοκαυσίμων;

135

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

66,1

70,2

67,7

87,5

11,9

12,3

10,4

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΠΙΝΑΚΑΣ 11: "Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή όχι την ανάπτυξη των
βιοκαυσίμων;

Θα το

επιθυμούσα
πάρα πολύ

Θα το
επιθυμούσα

Ούτε θα το
επιθυμούσα ούτε δεν

θα το επιθυμούσα
Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα
καθόλου

Δεν απαντώ

ΣΥΝΟΛΟ 42,3 26,3 17,7 5,8 4,8 3,1

ΦΥΛΟ

ΑΝΔΡΕΣ 42,5 22,5 15,8 11,7 3,3 4,2

ΓΥΝΑΙΚΕΣ 42,2 28,9 19,1 1,7 5,8 2,3

ΗΛΙΚΙΑ

<29 44,4 25,9 18,5 3,7 7,4 0,0

30 - 44 43,3 35,8 10,4 4,5 4,5 1,5

45 - 59 48,1 19,4 16,7 4,6 7,4 3,7

60+ 34,1 27,5 24,2 8,8 1,1 4,4

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 36,4 29,7 21,2 5,9 5,9 0,8

ΑΝΩΤΕΡΗ 38,6 31,6 10,5 8,8 3,5 7,0

ΜΕΣΗ 51,0 16,7 18,8 5,2 5,2 3,1

ΔΗΜΟΤΙΚΟ 43,8 43,8 6,3 0,0 0,0 6,3

ΤΙΠΟΤΑ 50,0 16,7 33,3 0,0 0,0 0,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 44,4 22,2 19,4 5,6 3,7 4,6

ΝΟΙΚΟΚΥΡΑ 34,4 43,8 9,4 3,1 0,0 9,4

ΦΟΙΤΗΤΗΣ 42,9 14,3 28,6 0,0 14,3 0,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 41,7 31,3 14,6 4,2 8,3 0,0

ΑΓΡΟΤΗΣ 50,0 25,0 25,0 0,0 0,0 0,0

ΑΝΕΡΓΟΣ 41,7 25,0 25,0 8,3 0,0 0,0

ΕΡΓΑΖΟΜΕΝΟΣ 43,8 25,0 14,1 7,8 7,8 1,6

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 33,3 0,0 50,0 16,7 0,0 0,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 53,3 20,0 14,3 1,9 5,7 4,8

ΔΥΣΚΟΛΗ 37,1 28,9 18,6 9,3 4,1 2,1

ΑΝΕΚΤΗ 37,2 33,3 17,9 3,8 5,1 2,6

ΑΝΕΤΗ 20,0 20,0 30,0 30,0 0,0 0,0

ΠΟΛΥ ΑΝΕΤΗ 0,0 0,0 100,0 0,0 0,0 0,0

136

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΒΙΟΚΑΥΣΙΜΑ

ΔΕΙΚΤΗΣ
ΔΙΑΧΥΣΗΣ

ΣΥΝΟΛΟ 74,6

ΦΥΛΟ

ΑΝΔΡΕΣ 73,3

ΓΥΝΑΙΚΕΣ 75,6

ΗΛΙΚΙΑ

<29 74,1

30 - 44 77,7

45 - 59 75,0

60+ 72,1

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 71,4

ΑΝΩΤΕΡΗ 75,0

ΜΕΣΗ 76,6

ΔΗΜΟΤΙΚΟ 85,0

ΤΙΠΟΤΑ 79,2

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 75,7

ΝΟΙΚΟΚΥΡΑ 80,2

ΦΟΙΤΗΤΗΣ 67,9

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 73,4

ΑΓΡΟΤΗΣ 81,3

ΑΝΕΡΓΟΣ 75,0

ΕΡΓΑΖΟΜΕΝΟΣ 72,6

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 62,5

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 79,8

ΔΥΣΚΟΛΗ 71,8

ΑΝΕΚΤΗ 74,0

ΑΝΕΤΗ 57,5

ΠΟΛΥ ΑΝΕΤΗ 50,0

137

Η τιμή του Δείκτη διάχυσης κυμαίνεται από 0
έως 100. Τιμή του δείκτη μεγαλύτερη από 50
σημαίνει τάση συμφωνίας με την πρόταση.

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΒΙΟΚΑΥΣΙΜΑ

138

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

74,6

71,4

75,0

76,6

85,0

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΒΙΟΚΑΥΣΙΜΑ

139

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΣΥΝΤΑΞΙΟΥΧΟΣ

ΝΟΙΚΟΚΥΡΑ

ΦΟΙΤΗΤΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ

ΑΓΡΟΤΗΣ

ΑΝΕΡΓΟΣ

ΕΡΓΑΖΟΜΕΝΟΣ

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ

74,6

75,7

80,2

67,9

73,4

81,3

75,0

72,6

62,5

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό
μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή

όχι την ανάπτυξη του ορυκτού πλούτου;

140

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη του ορυκτού πλούτου;

141

54,3%

17,7%

16,4%

6,1%
4,4%

1,0%

Θα το επιθυμούσα πάρα πολύ

Θα το επιθυμούσα

Ούτε θα το επιθυμούσα ούτε
δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα καθόλου

Δεν απαντώ

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη του ορυκτού πλούτου;

142

ΗΛΙΚΙΑ

0 20 40 60 80 100

<29

30 - 44

45 - 59

60+

66,7

71,6

75,9

69,2

14,8

9,0

10,2

11,0

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα
επιθυμούσατε ή όχι την ανάπτυξη του ορυκτού πλούτου;

143

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

65,3

77,2

74,0

87,5

11,9

8,8

12,5

Θα το επιθυμούσα πάρα πολύ
+ Θα το επιθυμούσα

Δεν θα το επιθυμούσα + Δεν
θα το επιθυμούσα καθόλου

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΠΙΝΑΚΑΣ 12: "Σκεπτόμενοι το οικονομικό και αναπτυξιακό μέλλον της περιφέρειάς σας, θα επιθυμούσατε ή όχι την ανάπτυξη του
ορυκτού πλούτου;

Θα το

επιθυμούσα
πάρα πολύ

Θα το
επιθυμούσα

Ούτε θα το
επιθυμούσα ούτε δεν

θα το επιθυμούσα
Δεν θα το επιθυμούσα

Δεν θα το επιθυμούσα
καθόλου

Δεν απαντώ

ΣΥΝΟΛΟ 54,3 17,7 16,4 6,1 4,4 1,0

ΦΥΛΟ

ΑΝΔΡΕΣ 49,2 20,0 15,8 8,3 5,8 0,8

ΓΥΝΑΙΚΕΣ 57,8 16,2 16,8 4,6 3,5 1,2

ΗΛΙΚΙΑ

<29 48,1 18,5 18,5 11,1 3,7 0,0

30 - 44 49,3 22,4 19,4 7,5 1,5 0,0

45 - 59 63,0 13,0 12,0 2,8 7,4 1,9

60+ 49,5 19,8 18,7 7,7 3,3 1,1

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 44,9 20,3 21,2 6,8 5,1 1,7

ΑΝΩΤΕΡΗ 54,4 22,8 14,0 7,0 1,8 0,0

ΜΕΣΗ 61,5 12,5 12,5 6,3 6,3 1,0

ΔΗΜΟΤΙΚΟ 68,8 18,8 12,5 0,0 0,0 0,0

ΤΙΠΟΤΑ 83,3 0,0 16,7 0,0 0,0 0,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 56,5 18,5 11,1 7,4 5,6 0,9

ΝΟΙΚΟΚΥΡΑ 65,6 6,3 21,9 0,0 3,1 3,1

ΦΟΙΤΗΤΗΣ 28,6 42,9 14,3 14,3 0,0 0,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 56,3 16,7 22,9 2,1 2,1 0,0

ΑΓΡΟΤΗΣ 0,0 0,0 75,0 25,0 0,0 0,0

ΑΝΕΡΓΟΣ 70,8 8,3 8,3 4,2 8,3 0,0

ΕΡΓΑΖΟΜΕΝΟΣ 42,2 26,6 15,6 9,4 4,7 1,6

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 66,7 0,0 33,3 0,0 0,0 0,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 65,7 12,4 9,5 4,8 6,7 1,0

ΔΥΣΚΟΛΗ 53,6 22,7 15,5 5,2 2,1 1,0

ΑΝΕΚΤΗ 41,0 20,5 25,6 6,4 5,1 1,3

ΑΝΕΤΗ 40,0 10,0 20,0 30,0 0,0 0,0

ΠΟΛΥ ΑΝΕΤΗ 0,0 0,0 100,0 0,0 0,0 0,0

144

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΟΡΥΚΤΟΣ ΠΛΟΥΤΟΣ

ΔΕΙΚΤΗΣ
ΔΙΑΧΥΣΗΣ

ΣΥΝΟΛΟ 78,1

ΦΥΛΟ

ΑΝΔΡΕΣ 74,8

ΓΥΝΑΙΚΕΣ 80,4

ΗΛΙΚΙΑ

<29 74,1

30 - 44 77,6

45 - 59 80,9

60+ 76,4

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 73,7

ΑΝΩΤΕΡΗ 80,3

ΜΕΣΗ 79,5

ΔΗΜΟΤΙΚΟ 89,1

ΤΙΠΟΤΑ 91,7

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 78,5

ΝΟΙΚΟΚΥΡΑ 83,9

ΦΟΙΤΗΤΗΣ 71,4

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 80,7

ΑΓΡΟΤΗΣ 43,8

ΑΝΕΡΓΟΣ 82,3

ΕΡΓΑΖΟΜΕΝΟΣ 73,4

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 83,3

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΎ ΔΥΣΚΟΛΗ 81,7

ΔΥΣΚΟΛΗ 80,5

ΑΝΕΚΤΗ 71,8

ΑΝΕΤΗ 65,0

ΠΟΛΥ ΑΝΕΤΗ 50,0

145

Η τιμή του Δείκτη διάχυσης κυμαίνεται από 0
έως 100. Τιμή του δείκτη μεγαλύτερη από 50
σημαίνει τάση συμφωνίας με την πρόταση.

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΟΡΥΚΤΟΣ ΠΛΟΥΤΟΣ

146

ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΑΝΩΤΑΤΗ

ΑΝΩΤΕΡΗ

ΜΕΣΗ

ΔΗΜΟΤΙΚΟ

78,1

73,7

80,3

79,5

89,1

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΔΕΙΚΤΗΣ ΔΙΑΧΥΣΗΣ – ΟΡΥΚΤΟΣ ΠΛΟΥΤΟΣ

147

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

0 20 40 60 80 100

ΣΥΝΟΛΟ

ΣΥΝΤΑΞΙΟΥΧΟΣ

ΝΟΙΚΟΚΥΡΑ

ΦΟΙΤΗΤΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ

ΑΓΡΟΤΗΣ

ΑΝΕΡΓΟΣ

ΕΡΓΑΖΟΜΕΝΟΣ

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ

78,1

78,5

83,9

71,4

80,7

43,8

82,3

73,4

83,3

Οικονομικό Επιμελητήριο της Ελλάδος
Οι Απόψεις των Πολιτών

Κρήτη
Ιανουάριος 2013

ΣΥΓΚΡΙΣΗ ΔΕΙΚΤΩΝ ΔΙΑΧΥΣΗΣ

148

71,4

74,6

78,1

81,6

84,0

85,4

87,1

87,4

87,6

87,8

89,1

96,6

0 20 40 60 80 100

Βιομηχανικές Δραστηριότητες

Βιοκαύσιμα

Ορυκτός Πλούτος

Κτηνοτροφικές Δραστηριότητες

Ναυτιλιακές Δραστηριότητες

Αθλητικές Δραστηριότητες

Γεωργικές Δραστηριότητες

Εμπορικές Δραστηριότητες

Τουριστικές Δραστηριότητες

Πολιτιστικές Δραστηριότητες

Νέες Τεχνολογίες

Υπηρεσίες Υγείας

Κοινωνικό Κεφάλαιο

149

150

Ανασκόπηση Ορισμών
Κοινωνικού Κεφαλαίου

 Ο Coleman όρισε το Κοινωνικό Κεφάλαιο ως μια ποικιλία διαφορετικών εννοιών, οι οποίες

έχουν δύο κοινά χαρακτηριστικά: κάποια μορφή κοινωνικής δομής, καθώς και τη

δυνατότητα να διευκολυνθούν συγκεκριμένες ενέργειες ατόμων, τα οποία ανήκουν σε

αυτή τη δομή. Αυτός ο ορισμός, μαζί με το αντίστοιχο ορισμό που προτάθηκε από τους

Portes και Sensenbrenner, συνδυάζουν τι είναι το κοινωνικό κεφάλαιο και (μια ποικιλία

δομών) με το τι μπορεί να επιτύχει το κοινωνικό κεφάλαιο (διευκόλυνση συγκεκριμένων

δράσεων ξεχωριστών μελών της ομάδας, η οποία καθορίζεται από κάποια μορφή

κοινωνικής δομής).

 Ο Burt καθόρισε το Κοινωνικό Κεφάλαιο ως: τους φίλους, τους συναδέλφους και γενικά τις

πιο γενικές επαφές, μέσω των οποίων αποκτούν τα άτομα τη δυνατότητα της χρήσης

άλλου τύπου κεφαλαίου. Αυτός ο ορισμός του κοινωνικού κεφαλαίου περιλαμβάνει

συγχρόνως μια δήλωση για το πού βρίσκεται το κοινωνικό κεφάλαιο (με φίλους,

συναδέλφους και γενικότερες κοινωνικές επαφές), καθώς και το τι μπορεί να επιτύχει

(ευκαιρίες για χρήση άλλων μορφών κεφαλαίου).

 Άλλο ένα παράδειγμα ενός ορισμού, ο οποίος συνδυάζει το τι είναι το κοινωνικό κεφάλαιο

με το πού αυτό ανήκει, είναι αυτός του Portes. Όρισε το κοινωνικό κεφάλαιο ως την

ικανότητα των ατόμων να διαχειρίζονται περιορισμένες πηγές, μέσω της συμμετοχής τους

στα κοινωνικά δίκτυα ή μέσω της διεύρυνσης των κοινωνικών δομών. Αυτός ο ορισμός

μπορεί να διαχωριστεί σε μια δήλωση για το τι είναι το κοινωνικό κεφάλαιο (η ικανότητα

των ατόμων να διαχειρίζονται περιορισμένες πηγές) και το πού βρίσκεται το κοινωνικό

κεφάλαιο (δίκτυα ή ευρύτερες κοινωνικές δομές).

 Κάποιες φορές ο ορισμός του κοινωνικού κεφαλαίου συνδυάζει δηλώσεις σχετικές με τους

παράγοντες που αυξάνουν το κοινωνικό κεφάλαιο με τα αποτελέσματα που μπορεί αυτό

να επιτύχει. Για παράδειγμα, ο Putnam καθορίζει το κοινωνικό κεφάλαιο ως εκείνα τα

στοιχεία της κοινωνικής οργάνωσης, όπως είναι η εμπιστοσύνη, οι θεσμοί και τα κοινωνικά

δίκτυα, τα οποία μπορούν να βελτιώσουν την απόδοση της κοινωνίας, διευκολύνοντας το

συντονισμό της κοινωνικής δράσης. Σε αυτόν τον ορισμό, η βάση του κοινωνικού

κεφαλαίου (εμπιστοσύνη και θεσμοί) μπορεί να διαχωριστεί από τα αποτελέσματα που

μπορεί να επιτύχει (βελτίωση της απόδοσης της κοινωνίας με συντονισμό της κοινωνικής

δράσης) καθώς και από το χώρο που βρίσκεται το κοινωνικό κεφάλαιο (κοινωνικά

δίκτυα).

Ορισμοί του Κοινωνικού Κεφαλαίου

151

 Μόλις διαχωριστούν οι δηλώσεις για το πού βρίσκεται το κοινωνικό κεφάλαιο, πώς αυτό

μπορεί να χρησιμοποιηθεί και πώς αυτό παράγεται, από τους πολλούς δημοφιλείς

ορισμούς του, αυτό που απομένει ορίζει το κοινωνικό κεφάλαιο ως εκείνες τις

δυνατότητες που προκύπτουν από τις κοινωνικές σχέσεις. Μπορούμε να συνοψίσουμε

τους ορισμούς του κοινωνικού κεφαλαίου ως εξής: μια προσδοκία για δράση (Portes και

Sensenbrenner), θεσμοί αμοιβαιότητας (Woolcock), το σύνολο των πραγματικών ή

εικονικών πηγών (Bourdieu και Wacquant), ευκαιρίες χρήσης άλλων μορφών κεφαλαίου

(Burt), ένα προσόν ισάξιο με οικονομικά κληροδοτήματα (Loury), η ικανότητα των ατόμων

να διαχειρίζονται ανεπαρκείς πηγές (Portes), δυνατότητες συγκράτησης ή διέγερσης της

συμπεριφοράς των ατόμων απέναντι σε άλλα άτομα (Bolton) και πιθανά οφέλη,

πλεονεκτήματα και προνομιακή μεταχείριση (SCIG). Φαίνεται ότι τελικά αυτό που

εννοούν πολλοί λόγιοι και επιλυτές προβλημάτων, όταν αναφέρονται στο κοινωνικό

κεφάλαιο είναι οι δυνατότητές του, οι οποίες μπορούν να εξομοιωθούν με δυνατές

υπηρεσίες που είναι διαθέσιμες από άλλες μορφές κεφαλαίου.

Ορισμοί του Κοινωνικού Κεφαλαίου (συνέχεια)

152

 Φυσικά, δεν αποδέχονται όλοι τη μεταφορά που χρησιμοποιεί το Κοινωνικό Κεφάλαιο,

προκειμένου να περιγράψει τις σχέσεις συμπάθειας και το αίσθημα υποχρέωσης που

μπορεί να αποφέρουν πιθανά οφέλη. Σε ένα εργαστήριο κοινωνικού κεφαλαίου που

χρηματοδότησε η Παγκόσμια Τράπεζα, ο οικονομολόγος και κάτοχος Νόμπελ Kenneth

Arrow πρότεινε την εγκατάλειψη της μεταφοράς του όρου «Κοινωνικό Κεφάλαιο». Ο

Arrow έδωσε έμφαση στο γεγονός, ότι η λέξη «κεφάλαιο» υπονοεί μια εσκεμμένη θυσία

στο παρόν που στοχεύει σε μελλοντικά οφέλη, και θεωρεί ότι ο εν λόγω όρος δεν είναι

κατάλληλος για να περιγράψει κοινωνικά δίκτυα οργανωμένα για λόγους άλλους εκτός

από οικονομικά οφέλη για τους συμμετέχοντες.

 Οι επιστήμονες Baron και Hannon διατυπώνουν και μία άλλη ένσταση για τη μεταφορά

του κοινωνικού κεφαλαίου. Δηλώνουν ότι για να χαρακτηρίσουμε μια ουσία ως

«κεφάλαιο», πρέπει αυτή η ουσία να περιλαμβάνει ένα κόστος ευκαιρίας, κάτι το οποίο

λείπει από το κοινωνικό κεφάλαιο. Ο Woolcock απάντησε σε αυτή την ένσταση λέγοντας:

«…μεγάλο μέρος του κοινωνικού κεφαλαίο ενός ατόμου προκύπτει από κληρονομημένα

χαρίσματα, επάνω στα οποία το άτομο έχει λίγη επιρροή – όμως είναι πιθανό τα άτομα να

κάνουν εσκεμμένες, και ως εκ τούτου δαπανηρές προσπάθειες να αυξήσουν το κοινωνικό

τους κεφάλαιο».

 Οι Narayan και Pritchett υπερασπίστηκαν τον όρο «κοινωνικό κεφάλαιο»,

περιγράφοντας κάποια χαρακτηριστικά του που μοιάζουν με χαρακτηριστικά

κεφαλαίου. Οι εν λόγω ερευνητές ξεκινούν ορίζοντας το «κεφάλαιο» ως κάτι που έχει

συγκεντρωθεί, και το οποίο συνεισφέρει στη δημιουργία υψηλότερου εισοδήματος ή

σε καλύτερα αποτελέσματα. Εν συνεχεία, περιγράφουν πέντε διαδικασίες στις οποίες

το κοινωνικό κεφάλαιο βελτιώνει τα αποτελέσματα, διευκολύνοντας τη συνεργασία.

 Οι διαδικασίες αυτές είναι οι εξής:

1. Αυξημένο κοινωνικό κεφάλαιο, με το μεγαλύτερο βαθμό οριζόντιων συσχετίσεων,

βελτιώνει τις κυβερνήσεις.

2. Αυξημένο κοινωνικό κεφάλαιο οδηγεί σε καλύτερη συνεργασία μέσα στην κοινότητα

και λύνει τοπικά προβλήματα «κοινής ιδιοκτησίας».

3. Αυξημένο κοινωνικό κεφάλαιο ενδυναμώνει τις διασυνδέσεις μεταξύ ατόμων και

επιταχύνει τη διάδοση των καινοτομιών.

4. Αυξημένο κοινωνικό κεφάλαιο βελτιώνει την ποσότητα και την ποιότητα της ροής της

κυκλοφορίας και μειώνει τα κόστη συναλλαγών.

5. Αυξημένο κοινωνικό κεφάλαιο έχει ως αποτέλεσμα τη συγκέντρωση των κινδύνων

και επιτρέπει στα νοικοκυριά να κυνηγήσουν δραστηριότητες, με μεγαλύτερο βαθμό

επικινδυνότητας, αλλά και με μεγαλύτερο όφελος.

Χαρακτηριστικά του Κοινωνικού Κεφαλαίου που μοιάζουν με Κεφάλαιο

153

 Η βιβλιογραφία για το κοινωνικό κεφάλαιο έχει αυξηθεί εκθετικά στη διάρκεια των

τελευταίων είκοσι χρόνων. Μετά την παρουσίαση του όρου, το 1977, εμφανίστηκαν

διάφορες εργασίες που χρησιμοποιούν διαφορετικούς ορισμούς του Κοινωνικού

Κεφαλαίου (πχ. DiMaggio και Mohr, 1985; Bourdieu, 1986, Flap και De Graaf, 1986,

Coleman, 1988, Fratoe, 1988). Από τότε, έχουν εκδοθεί περίπου 2500 αναφορές στο

Δείκτη Παραθέσεων Κοινωνικών Επιστημών (SSCI) πάνω στο θέμα αυτό. Τώρα πλέον,

το κοινωνικό κεφάλαιο σχετίζεται με την υψηλότερη οικονομική ανάπτυξη (Knack και

Keefer, 1997), υψηλότερο επίπεδο εκπαίδευσης (Coleman, 1988), υψηλότερο ρυθμό

οικονομικής ανάπτυξης (Guiso, Sapienza, Zingales, 2004), καλύτερα αποτελέσματα

από καινοτομίες (Akcomak και Τer Weel, 2009), χαμηλότερα ποσοστά

ανθρωποκτονιών (Rosenfeld, Messner, Baumer, 2001) , χαμηλότερα ποσοστά

αυτοκτονιών (Halliwell, 2007), λιγότερα εγκλήματα κατά της προσωπικής ιδιοκτησίας

(Buonanno, Montolio, Vanin, 2009), καλύτερη δημόσια υγεία (Kawachi, Kennedy,

Lochner, Prothrow-Smith, 1997) και τέλος δημιουργίες υψηλότερης αξίας από τις

επιχειρήσεις (Nahapiet και Ghoshal, 1997).

Ανασκόπηση Ορισμών του Κοινωνικού Κεφαλαίου

154

 Είναι καλύτερο να αρχίσουμε να προσεγγίζουμε επιστημονικά την έννοια αρχίζοντας από

ένα μικροεπίπεδο. Οι επιστήμονες ορίζουν το κοινωνικό κεφάλαιο ως:

«Το προσωπικό κοινωνικό δίκτυο ενός ατόμου, και όλα τα μέσα που μπορεί το άτομο
αυτό να κινητοποιήσει, μέσω αυτού του του δικτύου, μπορούν να θεωρηθούν ως το
κοινωνικό του κεφάλαιο» (Flap και De Graaf, 1986, σελ. 145)

«…το κοινωνικό δίκτυο ενός ατόμου και όλα τα μέσα στα οποία το άτομο αυτό έχει
πρόσβαση, μέσω αυτού ακριβώς του δικτύου, μπορούν να ερμηνευθούν πιο
συγκεκριμένα ως το κοινωνικό του κεφάλαιο… το κοινωνικό κεφάλαιο κάποιου μπορεί να
θεωρηθεί ως μια συνάρτηση του αριθμού των ατόμων από τα οποία μπορεί να περιμένει
υποστήριξη, καθώς και τα μέσα που τα άτομα αυτά έχουν στη διάθεσή τους. Εδώ, το
κοινωνικό κεφάλαιο θεωρείται ως ένα μέσο παραγωγής, το οποίο μπορεί να παράσχει
καλύτερες συνθήκες ζωής» (Sprengers, Tazelaar και Flap, 1988, σελ. 98)

«Το κοινωνικό κεφάλαιο αναφέρεται σε φίλους, συναδέλφους και γενικότερες κοινωνικές
επαφές μέσω των οποίων κάποιος βρίσκει ευκαιρίες να χρησιμοποιήσει το οικονομικό και
ανθρώπινο κεφάλαιό του» (Burt, 1992, σελ. 9)

«Μέσα, τα οποία περιλαμβάνονται σε μια κοινωνική δομή και προσεγγίζονται και
κινητοποιούνται για σκόπιμες δράσεις» (Lin, 2001a, σελ. 17)

«Θεωρώ ότι το κοινωνικό κεφάλαιο σημαίνει διαπροσωπικά δίκτυα. Το πλεονέκτημα μιας
τέτοιας έννοιας είναι ότι δεν προδικάζει την ποιότητα αυτής της αξίας. Ακριβώς, όπως ένα
κτίριο μπορεί να παραμένει αχρησιμοποίητο, και μια εύφορη περιοχή να χρησιμοποιείται
λάθος, έτσι μπορεί και ένα κοινωνικό δίκτυο να παραμένει ανενεργό , ή να
δραστηριοποιείται με τρόπο κοινωνικά ζημιογόνο. Δεν υπάρχει τίποτα καλό ή κακό στα
διαπροσωπικά δίκτυα.

 Αναζητώντας τις ομοιότητες ανάμεσα στους παραπάνω ορισμούς, καταλήγουμε στην
καταγραφή των στοιχείων που ακολουθούν:

1. Το κοινωνικό κεφάλαιο προκύπτει από τα κοινωνικά δίκτυα.
2. Το κοινωνικό δίκτυο από μόνο του δεν αποτελεί κοινωνικό κεφάλαιο, αλλά η

αξιοποίησή του μπορεί να παράγει κοινωνικό κεφάλαιο.
3. Τα άτομα μπορούν να επενδύσουν σε κοινωνικές σχέσεις, με σκοπό να κερδίσουν

κάποια ανταπόδοση.
4. Το κοινωνικό κεφάλαιο μπορεί να έχει και θετική και αρνητική επιρροή στα

αποτελέσματα.

Ορίζοντας το Κοινωνικό Κεφάλαιο

155

 Όσον αφορά στο πρώτο και το δεύτερο στοιχείο, πρέπει να ξεκαθαρίσουμε από την
αρχή ότι προκειμένου να προκύψει το κοινωνικό κεφάλαιο, είναι απαραίτητη η ύπαρξη
ενός κοινωνικού δικτύου, αλλά αυτό δεν είναι αρκετό. Για να αξιοποιήσουν τα μέσα που
τους παρέχει το δίκτυο, τα άτομα πρέπει να δράσουν. Για να υπάρχει κοινωνικό
κεφάλαιο πρέπει να υφίστανται τρεις παράγοντες: η κοινωνική δομή, τα μέσα, και η
δράση, ενώ το κοινωνικό κεφάλαιο εξαρτάται από την ποσότητα και την ποιότητα αυτών
των μέσων.

 Το τρίτο στοιχείο υπογραμμίζει ότι τα άτομα μπορεί να επενδύσουν σε κοινωνικές
σχέσεις, πράγμα το οποίο σημαίνει ότι η απόφαση του κάθε παράγοντα να δράσει είναι
υπολογιστική.

 Σε αυτό το σημείο μπορούμε να αναφέρουμε δύο μεσολαβητικούς ορισμούς. Οι ορισμοί
που ακολουθούν από τους Pierre Bordieu και Alejandro Portes μπορούν να
τοποθετηθούν κάπου μεταξύ της μακροσκοπικής και μικροσκοπικής θεώρησης ερμηνείας
του κοινωνικού κεφαλαίου, αφού περιλαμβάνουν χαρακτηριστικά που θα μπορούσαν να
συσχετιστούν και με τα δύο αυτά επίπεδα. Αυτοί οι πρώιμοι ορισμοί θεωρούνται πολύ
σημαντικοί, γιατί πλησιάζουν πολύ την οικονομολογική άποψη και έχουν ως εξής:

«Το κοινωνικό κεφάλαιο είναι το σύνολο των πραγματικών ή δυνατών μέσων
που σχετίζονται με την ιδιοκτησία ενός ανθεκτικού δικτύου περισσότερο ή
λιγότερο καθορισμένων σχέσεων αμοιβαίας γνωριμίας και αναγνώρισης – ή, με
άλλα λόγια, το ανήκειν σε μια ομάδα η οποία παρέχει σε όλα της τα μέλη την
υποστήριξη του συλλογικού κεφαλαίου, ένα προσόν που τους επιτρέπει να
«πιστώνουν», με τις διάφορες έννοιες αυτής της λέξης» (Bourdieu, 1986, σελ.
210)

«Αυτές οι προσδοκίες δράσης μέσα σε μια συλλογικότητα, οι οποίες
επηρεάζουν τους οικονομικούς στόχους καθώς και την συμπεριφορά των
μελών προκειμένου να πετύχουν αυτούς τους στόχους, ακόμα και εάν αυτές οι
δράσεις δεν προσανατολίζονται στην σφαίρα του οικονομικού» (Portes και
Sensenbrenner, 1993, σελ. 1323).

Ορίζοντας το Κοινωνικό Κεφάλαιο

156

 Επιστρέφοντας στο μακροσκοπικό επίπεδο θεώρησης του κοινωνικού κεφαλαίου,

μπορούμε να εντοπίσουμε την προέλευσή του στην Jane Jacobs, η οποία προκειμένου να
εξηγήσει το σημαντικό ρόλο της γειτονιάς στην ενεργοποίηση της αυτοδιαχείρισης, γράφει:
«τα δίκτυα αποτελούν το αναντικατάστατο κοινωνικό κεφάλαιο μιας πόλης. Όταν αυτό το
κεφάλαιο χάνεται, συγχρόνως χάνονται και τα έσοδα που προέκυπταν από αυτό και δεν
μπορούν να ξαναβρεθούν, μέχρις ότου και συγκεντρωθεί νέο κεφάλαιο» (Jane Jacobs,
1961, σελ. 138). Σε πολλά σημεία του βιβλίου της, η συγγραφέας αναφέρει τη σημασία της
γνώσης της συμπεριφοράς των γειτόνων, το δημόσιο σεβασμό, και την εμπιστοσύνη, που
προκύπτουν από τις κοινωνικές σχέσεις που δημιουργούνται σε μια κοινωνία, όμως την
ίδια στιγμή όλα έχουν περισσότερο μακροσκοπικό συσχετισμό.

 Έχοντας ως βάση τα πιο πάνω, προκύπτουν οι ακόλουθοι μακροσκοπικοί ορισμοί:

«Το κοινωνικό κεφάλαιο ορίζεται από τη λειτουργία του. Δεν αποτελεί μία απλή
έννοια, αλλά μία ποικιλία από διαφορετικές έννοιες που έχουν δύο κοινά
χαρακτηριστικά: αποτελούνται από κάποια μορφή κοινωνικής δομής και
διευκολύνουν ενέργειες των ατόμων, τα οποία ανήκουν σε αυτή τη δομή. (σελ.
302). Η κοινωνική οργάνωση συνίσταται από το κοινωνικό κεφάλαιο, το οποίο
διευκολύνει την επίτευξη στόχων, οι οποίοι δε θα μπορούσαν να επιτευχθούν,
εάν αυτό δεν υπήρχε, ή θα μπορούσαν να επιτευχθούν με υψηλότερο κόστος»
(Coleman, 1990, σελ. 304).

«Χαρακτηριστικά της κοινωνικής οργάνωσης, όπως είναι η εμπιστοσύνη, οι
θεσμοί και τα δίκτυα, βελτιώνουν την αποδοτικότητα της κοινωνίας,
διευκολύνοντας τις συντονισμένες δράσεις» (Putnam, Leonardi και Nanetti,
1993, σελ.167).

«Το κοινωνικό κεφάλαιο γενικά αναφέρεται στην εμπιστοσύνη, το ενδιαφέρον
για τους εταίρους, την πρόθεση να ζει κάποιος σύμφωνα με τις κοινωνικές αξίες
και την τιμωρία αυτών που δεν τα εφαρμόζουν» (Bowles και Gintis, 2002,
σελ.F419).

Ορίζοντας το Κοινωνικό Κεφάλαιο

157

 Από τους παραπάνω ορισμούς μπορούμε να επισημάνουμε τρία επιπλέον κοινά στοιχεία.

α) Θεσμοί, αξίες και συναδελφικότητα είναι πηγές κοινωνικού κεφαλαίου.

β) Η εμπιστοσύνη είναι πηγή κοινωνικού κεφαλαίου, είτε προέρχεται από

επαναλαμβανόμενη αλληλεπίδραση (προσωποποιημένη εμπιστοσύνη), είτε από
επιβαλλόμενες κυρώσεις από την κοινότητα, ή από γνώση κοινή σε όλους τους
συμμετέχοντες σε μια κοινωνία (γενικευμένη εμπιστοσύνη).

γ) Οποιαδήποτε και αν είναι η πηγή του κοινωνικού κεφαλαίου, βασίζεται στα

κοινωνικά δίκτυα και τις συναναστροφές.

 Ξεκινώντας από την επισήμανση α, παρά τις διαφωνίες, παρατηρούμε ότι υπάρχει μια
γενική παραδοχή ότι οι θεσμοί, η εμπιστοσύνη, η συναδελφικότητα και οι αξίες είναι πηγές
κοινωνικού κεφαλαίου. Η βασική διαφορά είναι ότι οι ειδικοί που προσεγγίζουν το θέμα
από ένα μικροσκοπικό επίπεδο, δίνουν ιδιαίτερο βάρος στις ατομικές δράσεις (και
επενδύσεις) για την κινητοποίηση πηγών έμφυτων στα κοινωνικά δίκτυα, ενώ οι
επιστήμονες που θεωρούν ότι το κοινωνικό κεφάλαιο είναι ένα δημόσιο απόκτημα
τονίζουν ιδιαίτερα το ρόλο της κοινότητας και των κοινωνικών δομών στη διευκόλυνση (ή
στον περιορισμό) συγκεκριμένων ατομικών συμπεριφορών για το ατομικό, αλλά και για το
κοινωνικό καλό.

 Συνοψίζοντας τα πιο πάνω, μπορούμε να ισχυριστούμε ότι, το κοινωνικό κεφάλαιο
αποτελεί μια παραγωγική παρακαταθήκη που προκύπτει από τις κοινωνικές
αλληλεπιδράσεις και τις κοινωνικές αξίες καθώς και τους θεσμούς. Το κοινωνικό κεφάλαιο
εντοπίζεται και βασίζεται περισσότερο στη σχέση παρά στο ενεργό άτομο που το κάνει
ακαθόριστο και εύθραυστο και έχει δημόσιο καλό χαρακτήρα. Επίσης, το κοινωνικό
κεφάλαιο, δεν είναι εύκολο να μετατραπεί σε οικονομικό κεφάλαιο, ούτε είναι εύκολη η
μεταβίβαση της κυριότητάς του, και για αυτό το λόγο χαρακτηρίζεται, ενίοτε ως υπο-
επένδυση.

Ορίζοντας το Κοινωνικό Κεφάλαιο

158

 Άλλη μια μεγάλη συζήτηση μεταξύ των ειδικών επιστημόνων αφορά στη μέτρηση του

κοινωνικού κεφαλαίου. Αυτό οφείλεται μερικώς στο γεγονός ότι ακόμα δεν υπάρχει ένας
ικανοποιητικός ορισμός παραδεκτός από όλους. Ακόμα και η χρήση του όρου της
«γενικευμένης εμπιστοσύνης» που έχει χρησιμοποιηθεί σε εργασίες ως μία αντιστοιχία
για το κοινωνικό κεφάλαιο, οδήγησε σε διαφωνίες πρόσφατα. Οι ερευνητές
χρησιμοποιούν διαφορετικούς δείκτες, οι οποίοι εκ πρώτης όψεως μοιάζουν πολύ
χαλαρά συνδεδεμένοι, αλλά επίσης μετράνε διαφορετικές πλευρές του κοινωνικού
κεφαλαίου.

 Η εμπιστοσύνη πάντα αναγνωριζόταν ως μια πηγή κοινωνικού κεφαλαίου. Ο Portes, το
1998, υποστήριξε ότι η αναγκαία εμπιστοσύνη που προκύπτει από την ανταλλαγή της
πληροφόρησης, τους κοινωνικούς θεσμούς και την παρακολούθηση της χωρητικότητας
στα κοινωνικά δίκτυα αποτελεί μία από τις βασικές πηγές κοινωνικού κεφαλαίου. Η
εμπιστοσύνη μετράει το βαθμό της καιροσκοπικής συμπεριφοράς. Ο Knack και ο Keefer
υποστηρίζουν ότι η εμπιστοσύνη «αντανακλά το ποσοστό των ατόμων σε μια κοινωνία
που περιμένουν ότι οι περισσότεροι άλλοι θα αντιδρούσαν συλλογικά σε ένα δίλημμα του
φυλακισμένου». Αυτός ο δείκτης του βαθμού εμπιστοσύνης είναι διαθέσιμος από τις
Ευρωπαϊκές Κοινωνικές Έρευνες και προκύπτει από την απάντηση στην ακόλουθη
δήλωση: «Οι περισσότεροι άνθρωποι είναι άξιοι εμπιστοσύνης ή δεν μπορείς να είσαι
αρκετά προσεκτικός». Αυτή η ερώτηση έχει χρησιμοποιηθεί πολλές φορές και
δοκιμάστηκε και πειραματικά για να εξεταστεί κατά πόσον σχετίζεται η απάντηση σε αυτή
με την πραγματική συμπεριφορά. Αυτά τα δεδομένα μας δίνουν πληροφορίες και για
διάφορα άλλα μέτρα, όπως είναι η συμμετοχή, η εθελοντική εργασία και άλλα.

 Οι παραπάνω δείκτες επιχειρούν να μετρήσουν την ύπαρξη του κοινωνικού κεφαλαίου.
Όμως, όπως υποστηρίζει ο Fukuyama (1995), μπορούμε να μετρήσουμε επίσης και την
έλλειψη του κοινωνικού κεφαλαίου χρησιμοποιώντας παραδοσιακά μέτρα της
ετερογένειας του πληθυσμού και της οικογενειακής δομής. Στην περίπτωση αυτή
προκύπτουν δύο μέτρα από την έλλειψη επίσημης πληροφόρησης και από το πλήθος των
ανεπίσημων επαφών.

 Πρώτον, το κοινωνικό κεφάλαιο σε μονογονεϊκές οικογένειες υποτίθεται ότι είναι χαμηλό,
λόγω της απουσίας του δεύτερου γονέα στο σπίτι. Η οικογενειακή υποστήριξη αποτελεί
σημαντική πηγή κοινωνικού κεφαλαίου, άρα το επιχείρημα είναι ότι τα διαζύγια μειώνουν
το επίπεδο του ατομικού κοινωνικού κεφαλαίου, διακόπτοντας έμμεσα τις σχέσεις μεταξύ
γνωστών με τα μέλη της οικογένειας και περιορίζοντας με τον τρόπο αυτό την επίβλεψη
των ατόμων από ενήλικες.

Μέτρα Κοινωνικού Κεφαλαίου

159

 Δεύτερον, η ομοιογένεια του πληθυσμού (ή το ποσοστό των αλλοδαπών σε μια

κοινότητα) είναι ένας σημαντικός παράγοντας που επηρεάζει το κοινωνικό κεφάλαιο και
την αμοιβαία εμπιστοσύνη. Μελλοντικές έρευνες πρέπει τουλάχιστον να ερευνήσουν και
άλλες πηγές ή ενδείξεις απουσίας κοινωνικού κεφαλαίου.

 Πρόσφατα, έχουν γίνει κάποιες προσπάθειες να χρησιμοποιηθεί το κοινωνικό κεφάλαιο,
ως μία λανθάνουσα σύνθεση που θα συνδύαζε και τις τρεις διαστάσεις σε ένα μέτρο
κοινωνικού κεφαλαίου. Πρέπει να αναγνωριστούν προσπάθειες που έγιναν να
αναγνωριστούν οι διαφορετικές διαστάσεις, έτσι ώστε να βρεθούν κοινά σημεία και να
χρησιμοποιηθούν ως ξεχωριστοί δείκτες.

 Παρόλα αυτά, δεδομένης της αμφισημίας στον ορισμό του κοινωνικού κεφαλαίου και
των προβλημάτων στη μέτρηση του σφάλματος, πρέπει να είμαστε προσεκτικοί στην
χρήση διάφορων μεμονωμένων δεικτών, ως μία ένδειξη κοινωνικού κεφαλαίου. Τελικά,
δε μπορούμε να γνωρίζουμε εάν ο δείκτης είναι ο σωστός, εάν έχει μια καλή
αντιπροσώπευση και αν δεν έχει λάθη στην μέτρησή του.

Μέτρα Κοινωνικού Κεφαλαίου

160

 Σύμφωνα με τις απόψεις του Fukuyama (1999) καθώς και από μεγάλο μέρος της

εμπειρικής βιβλιογραφίας, προκύπτει ότι η εμπιστοσύνη είναι το αποτέλεσμα ύπαρξης
κοινωνικού κεφαλαίου και δεν αποτελεί κοινωνικό κεφάλαιο από μόνη της. Αυτή η
υπόθεση έγινε λόγω της ευρείας ετερογένειας των κοινωνικών δικτύων, τα οποία εξαιτίας
της φύσης και του πλαισίου τους, μπορούν εν συνεχεία είτε να αυξήσουν περαιτέρω είτε
να παρεμποδίσουν την ανθρώπινη, την κοινωνική και την οικονομική ανάπτυξη. Αυτό το
πλαίσιο δράσης χρησιμοποιήθηκε για να χαρτογραφήσει το κληροδότημα του ιταλικού
τοπικού κοινωνικού κεφαλαίου. Μετά τη δημοσίευση της διάσημης εργασίας για τις
ιταλικές περιοχές από τους Putnam, Leonardi και Nanetti το 1993, η ιταλική περίπτωση
παρουσιάζεται ιδιαίτερα δημοφιλής στη βιβλιογραφία για τους πολιτισμικούς και
κοινωνικούς δομικούς παράγοντες της οικονομικής ανάπτυξης.

 Η έννοια του κοινωνικού κεφαλαίου έχει μια μακρά ιστορία στις κοινωνικές επιστήμες ,
αλλά έγινε διάσημη κυρίως στη δεκαετία του 90, λόγω των εργασιών του Bordieu, του
Coleman και του Putnam.

 O Bourdieu αναγνωρίζει τρεις διαστάσεις του κοινωνικού κεφαλαίου, που καθεμία έχει τη
δική της σχέση με την έννοια της κοινωνικής τάξης. Η ιδέα του Bourdieu για το κοινωνικό
κεφάλαιο δίνει έμφαση στη σύγκρουση των τάξεων: οι κοινωνικές σχέσεις
χρησιμοποιούνται για να αυξήσουν την ικανότητα του ατόμου να προωθήσει τα
ενδιαφέροντά του, και το κοινωνικό κεφάλαιο χρησιμοποιείται ως ένα μέσο στις
κοινωνικές συγκρούσεις: το κοινωνικό κεφάλαιο είναι «το άθροισμα εκείνων των πηγών,
πραγματικών ή εικονικών, που προκύπτουν σε ένα άτομο ή σε μία ομάδα ατόμων, μέσω
της συμμετοχής τους σε ένα διαρκές δίκτυο περισσότερο ή λιγότερο καθιερωμένων
σχέσεων γνωριμιών και αναγνώρισης.

 Το κοινωνικό κεφάλαιο έχει δύο παραμέτρους: Πρώτον, αποτελεί ένα μέσο συνδεδεμένο

με τη συμμετοχή κάποιου ατόμου σε ομάδες και κοινωνικά δίκτυα. «Το μέγεθος του
κοινωνικού κεφαλαίου που κατέχει ένα άτομο εξαρτάται από το μέγεθος του δικτύου
γνωριμιών ή σχέσεων που μπορεί αυτό να κινητοποιήσει αποτελεσματικά». Δεύτερον,
είναι μια ιδιότητα που παράγεται από το σύνολο των σχέσεων μεταξύ των ατόμων, και
δεν είναι κοινή ιδιότητα της ομάδας.

 Στην αρχή της δεκαετίας του 90, το θέμα του κοινωνικού κεφαλαίου αποτέλεσε κεντρικό
θέμα στη συζήτηση για τις κοινωνικές επιστήμες. Το 1993, οι Putnam, Leonardi και Nanetti
διενήργησαν μια ενδιαφέρουσα έρευνα για την Τοπική Αυτοδιοίκηση στην Ιταλία, η οποία
κατέληξε στο ότι η επίδοση των κοινωνικών και οικονομικών θεσμών επηρεάζεται
σημαντικά από τη συμμετοχή των πολιτών στα κοινοτικά θέματα, ή όπως αυτό το
χαρακτήρισε αλλιώς ο Coleman, δημιουργήθηκε «Κοινωνικό Κεφάλαιο».

Το Κοινωνικό Κεφάλαιο ως Κοινωνικό Δίκτυο

161

 Με αυτή την έννοια, το κοινωνικό κεφάλαιο αναφέρεται ως «εκείνα τα στοιχεία των

δικτύων κοινωνικής ζωής, των θεσμών και της εμπιστοσύνης, που επιτρέπουν στους
συμμετέχοντες να δρουν μαζί πιο αποτελεσματικά προκειμένου αυτοί να επιτύχουν
κοινούς στόχους».

 Οι Bowles και Gintis (2002) υποστηρίζουν ότι ο όρος «κοινότητα» θα ήταν πιο κατάλληλος,
στην επικαιρότητα αυτή, γιατί «συλλαμβάνουν καλύτερα τις διαστάσεις της καλής
διακυβέρνησης που επεξηγούν τη δημοτικότητα του κοινωνικού κεφαλαίου, εφόσον
εστιάζει στο τι κάνουν οι ομάδες των πολιτών παρά στο τι τους ανήκει».

 Εξετάζοντας το κοινωνικό κεφάλαιο από την άποψη της θεωρίας της λογικής επιλογής,

είναι πιθανό να περιγράψουμε το κοινωνικό κεφάλαιο, ως μία εισροή στην ωφελιμότητα
των συντελεστών και τις λειτουργίες παραγωγής. Ο Becker (1974, 1996) περιγράφει το
κοινωνικό κεφάλαιο, ως ένα συγκεκριμένο είδος ενδιάμεσου οφέλους για την παραγωγή
αγαθών. Σύμφωνα με το Becker, οι άνθρωποι επενδύουν συνειδητά στο κοινωνικό
κεφάλαιο, με τη λογική της μεγιστοποίησης της χρησιμότητας και επεκτείνουν τις
κοινωνικές τους συναναστροφές με σκοπό να ικανοποιήσουν συγκεκριμένες βασικές τους
ανάγκες.

 Οι Glaeser, Laibson και Sacerdote (2002) ανέλυσαν επίσης το σχηματισμό του κοινωνικού
κεφαλαίου, χρησιμοποιώντας ένα μοντέλο βελτιστοποίησης των επενδυτικών αποφάσεων,
το οποίο καταλήγει στην υιοθέτηση παραδοσιακών μοντέλων επένδυσης σε ανθρώπινο και
σε φυσικό κεφάλαιο. Παρόλα αυτά, δεν υπάρχει ακόμη ένα κοινώς αποδεκτό θεωρητικό
πλαίσιο, για να εξηγηθούν οι κυριότεροι παράγοντες προσδιορισμού του κοινωνικού
κεφαλαίου στα οικονομικά. Αυτή η έλλειψη συμφωνίας μάλλον οφείλεται στο γεγονός ότι
η οικονομική έρευνα πάνω στο κοινωνικό κεφάλαιο βασίζεται κυρίως σε προϋπάρχοντα
πλαίσια, που προέρχονται από την κοινωνιολογία και τις πολιτικές επιστήμες, οι οποίες
θεωρούν το κοινωνικό κεφάλαιο ως ένα κοινό μέσο, που ανήκει σε κοινωνίες και σε
κοινωνικές ομάδες. Αντίθετα, εκτός από μερικές αξιοσημείωτες εξαιρέσεις, (Sugden, 2002),
γενικά οι οικονομολόγοι τείνουν να μη θεωρούν τις κοινότητες, ως εστίες λήψης
αποφάσεων.

Το Κοινωνικό Κεφάλαιο ως Κοινωνικό Δίκτυο

162

Το Κοινωνικό Κεφάλαιο ως Κοινωνικό Δίκτυο

163

 Ο συγγραφέας αναθεωρεί τρεις διάσημες εμπειρικές μελέτες, καταλήγοντας στο

συμπέρασμα ότι οι εν λόγω έρευνες δε βοηθούν στην κατανόηση του
κοινωνικοοικονομικού αποτελέσματος του κοινωνικού κεφαλαίου, το οποίο παραμένει
ασαφές και πρέπει κάπου να εμφανιστεί. Η κριτική του Durlauf είναι ένα βήμα μπροστά σε
σχέση με την θέση κάποιων εξεχόντων οικονομολόγων, οι οποίοι, πριν τη συζήτηση για την
ικανότητα της χρήσης οικονομετρικής ανάλυσης, ως ερευνητικής μεθόδου, να εξετάσει το
υποτιθέμενο αποτέλεσμα του κοινωνικού κεφαλαίου, αμφισβητούν την πιθανότητα να
παραχθούν αξιόπιστα μέτρα και αμφιβάλουν για την ευκαιρία να θεωρήσουν την έννοια
του κοινωνικού κεφαλαίου ως ένα χρήσιμο αναλυτικό εργαλείο για την οικονομική
επιστήμη.

 Σε μια κριτική του για το Fukuyama, ο Solow γράφει: «Εάν το κοινωνικό κεφάλαιο είναι κάτι
παραπάνω από μια λέξη της μόδας, τότε χρειάζεται κάτι περισσότερο από απλή συνάφεια
ή και σημαντικότητα… Το απόθεμα του κοινωνικού κεφαλαίου πρέπει κάπως να μετρηθεί,
ακόμα και όχι με ακρίβεια» (1995, σελ. 36).

 Ως μια απάντηση στα πιο πάνω είναι πιθανό να παρατηρήσουμε ότι, κατά τη διάρκεια των
τελευταίων 10 χρόνων, η εμπειρική έρευνα έχει προτείνει μια ποικιλία μεθόδων για τη
μέτρηση του κοινωνικού κεφαλαίου, και ως εκ τούτου μπορούμε τουλάχιστον να
δοκιμάσουμε τη δυνατότητα του κοινωνικού κεφαλαίου να παράγει συναφή κοινωνικά
οικονομικά και πολιτικά αποτελέσματα. Παρόλα αυτά, οι ασχολούμενοι με εμπειρικές
έρευνες για το κοινωνικό κεφάλαιο συνεχίζουν ακόμα να έχουν προβλήματα με τα
μακροσκοπικά αποτελέσματα των ερευνών τους.

 Μεγάλο μέρος των υπαρχόντων διεθνών μελετών επάνω στις οικονομικές συνέπειες του

κοινωνικού κεφαλαίου βασίζεται σε μετρήσεις της εμπιστοσύνης από την Παγκόσμια
Έρευνα Αξιών. Η εμπιστοσύνη που μετράται μέσω ερευνών έχει μια «μικροσκοπική» και
«γνωστική» έννοια, με την έννοια ότι αντιπροσωπεύει την ατομική αντίληψη των ατόμων
για το κοινωνικό τους περιβάλλον, σε σύγκριση με τη συγκεκριμένη θέση που
καταλαμβάνουν όσοι δίνουν συνέντευξη μέσα στην κοινωνική δομή. Όμως, η συγκέντρωση
τέτοιων δεδομένων, δημιουργεί μια «μακροσκοπική» ή «κοινωνική» μέτρηση της
εμπιστοσύνης, κάτι το οποίο έχει ως αποτέλεσμα να χαθεί η σύνδεση με τις κοινωνικές και
ιστορικές συνθήκες μέσα στις οποίες εντοπίζονται συγχρόνως η εμπιστοσύνη και το
κοινωνικό κεφάλαιο. Όπως τονίζουν οι Foley και Edwards (1999), οι εμπειρικές μελέτες που
βασίζονται σε σύγκριση δεδομένων από όλη τη χώρα ίσως οδηγούν σε αδιέξοδο, λόγω της
αδυναμίας τους να παράγουν μακροσκοπικά αποτελέσματα, λόγω ακριβώς της απουσίας
ενός ευρύτερου πλαισίου μέσα στο οποίο δημιουργούνται και καθορίζονται οι
συμπεριφορές. Ο Fines, το 2001, υποστηρίζει ότι «εάν το κοινωνικό κεφάλαιο εξαρτάται
από ένα πλαίσιο που είναι ιδιαίτερα μεταβλητό ανάλογα με το πώς, πότε και ποιος, τότε
κάθε εξαγόμενο συμπέρασμα είναι από μόνο του ακατάλληλο ως βάση προσαρμογής σε
άλλες κοινωνικές συνθήκες».

 Η έννοια με την οποία χρησιμοποιείται σήμερα ο όρος «κοινωνικό κεφάλαιο» χρονολογείται

πριν περίπου 90 χρόνια, όταν ο Hanifan (1916) επικαλέσθηκε την έννοια του Κοινωνικού
Κεφαλαίου προκειμένου να εξηγήσει τη σημασία της κοινωνικής συμμετοχής στην ενίσχυση
της σχολικής απόδοσης. Μετά τη δουλειά του Hanifan η έννοια του κοινωνικού κεφαλαίου
εξαφανίστηκε από την συζήτηση των κοινωνικών επιστημών. Από τότε, είχε εμφανιστεί
μερικές φορές, αλλά χωρίς να προκαλέσει κάποιο ιδιαίτερο ενδιαφέρον.

 H Jacobs (1971) χρησιμοποίησε συμπτωματικά την έννοια «κοινωνικό κεφάλαιο» ως
μεταφορά στο βιβλίο της «Life and death of great American cities», μέσα στα πλαίσια μιας
μελέτης για τη δυνατότητα των τοπικών κοινωνιών να οργανωθούν ως αυτοκυβερνούμενοι
οργανισμοί, ως ένα τρόπο επίλυσης πολιτικών προβλημάτων. Παραδόξως, δεν υπήρξε
κάποιος από αυτούς τους συγγραφείς, που να αναφέρθηκε σε προηγούμενες εργασίες στο
εν λόγω θέμα, αλλά όλοι χρησιμοποίησαν τον ίδιο όρο για να ενσωματώσουν τη ζωτικότητα
και τη σημασία των κοινωνικών δεσμών.

 Η ιδέα ότι το κοινωνικό κεφάλαιο εκφράζει μια πολυδιάστατη έννοια είναι πλέον αποδεκτή

από μεγάλο μέρος της πανεπιστημιακής κοινότητας. Το γεγονός αυτό επιτρέπει σε κάθε
συγγραφέα να εστιάζει σε μια συγκεκριμένη πτυχή της έννοιας, σύμφωνα με τον σκοπό της
δικής του μελέτης. Οι εμπειρικές εργασίες ασχολούνται κάθε φορά με διαφορετικές
πλευρές του κοινωνικού κεφαλαίου, και υιοθετούν συνήθως συγκεκριμένα μέτρα που
προκύπτουν από ποικίλες πηγές δεδομένων. Το γεγονός αυτό δυσκολεύει κάθε γενικευμένη
αξιολόγηση, λόγω ασυμβατότητας των δειγματοληπτικών σχεδιασμών και της διατύπωσης
των ερωτήσεων (Wuthnow, 1997). Ακόμη, οι ερευνητές δεν μπορούν να υπολογίσουν το
σφάλμα της μέτρησης, το οποίο αναμένεται στις ερωτήσεις από τις οποίες προέκυψε η
έννοια του συγκεκριμένου κοινωνικού κεφαλαίου (Paxton, 1999).

Τι είναι το Κοινωνικό Κεφάλαιο και γιατί αυτό σχετίζεται με την
Οικονομία;

164

 Η δημοσίευση των Putnam, Leonardi και Nanetti «Κάνοντας τη Δημοκρατία να δουλεύει»,

το 1993, είχε μία δραστική συνεισφορά στη συζήτηση για τη σχέση που ενδέχεται να
υπάρξει μεταξύ κοινωνικού κεφαλαίου και οικονομικής ανάπτυξης. Οι συγγραφείς
μελέτησαν διαφορετικές ιταλικές επαρχίες και κατέληξαν, ότι το κοινωνικό κεφάλαιο έχει
σημασία στην εξήγηση των τοπικών διαφορών που υπάρχουν στην οικονομική και θεσμική
τους απόδοση. Ο Putnam, το 1993, όρισε το κοινωνικό κεφάλαιο ως «τα στοιχεία της
κοινωνικής οργάνωσης, όπως η εμπιστοσύνη, οι θεσμοί και τα κοινωνικά δίκτυα, τα οποία
μπορούν να βελτιώσουν την απόδοση της κοινωνίας, διευκολύνοντας τον συντονισμό της
κοινωνικής δράσης». Η Παγκόσμια Τράπεζα χρησιμοποιεί έναν παρόμοιο ορισμό. Σύμφωνα
με την Παγκόσμια Τράπεζα, το κοινωνικό κεφάλαιο αναφέρεται στους θεσμούς και στα
δίκτυα, τα οποία ενεργοποιούν τη συλλογική δράση. Το κοινωνικό κεφάλαιο ενεργοποιεί
τους θεσμούς, τις σχέσεις και τα ιδρύματα, τα οποία διαμορφώνουν την ποσότητα και την
ποιότητα της διαδραστικότητας μιας κοινωνίας.

 Γενικά, η έννοια της εμπιστοσύνης μπορεί να θεωρηθεί ως η αντίληψη και η ερμηνεία της
αναμενόμενης αξιοπιστίας από κάποιο άλλο άτομο. Η εμπιστοσύνη βασίζεται στην
προσδοκία ότι το άτομο θα βρει αυτό που περιμένει. Η εμπιστοσύνη είναι η αμοιβαία
προσδοκία η οποία προκύπτει μέσα σε μια κοινωνία που διέπεται από κανονική και
συνεργατική συμπεριφορά, που βασίζεται σε κοινώς αποδεκτούς θεσμούς (Paldam και
Svendsen, 2000, σελ.342). Αναφέρεται στη σιγουριά που υπάρχει ότι ο ένας σύντροφος δε
θα εκμεταλλευτεί τις αδυναμίες του άλλου (Gambetta, 1988). Αρκετοί συγγραφείς έχουν
αποδείξει τη σημασία της εμπιστοσύνης για τις οικονομικές συναλλαγές.

 Μέσα στα κοινωνικά δίκτυα, η εμπιστοσύνη δίνει επιλογές για έλεγχο μέσω τρίτων, και ως
εκ τούτου λειτουργεί ως υποκατάστατο του νομικού συστήματος. Αυτή η λειτουργία
στηρίζεται στη μείωση του κόστους των συναλλαγών, του οικονομικού συστήματος.
Επιπλέον, η εμπιστοσύνη συνδέεται έμμεσα με τη διευκόλυνση αβέβαιων και πολύπλοκων
συναλλαγών. Ο Uzzi (1996), σε μια έρευνά του για τη βιομηχανία ένδυσης στη Νέα Υόρκη,
αποδεικνύει ότι η εμπιστοσύνη διευκολύνει την ανταλλαγή μέσων και πληροφορίας,
στοιχεία τα οποία είναι κρίσιμα για την επίτευξη υψηλής απόδοσης, αλλά είναι και δύσκολο
να αξιολογηθούν και να λειτουργήσουν σε μια αγορά.

 Η δεύτερη λειτουργία της εμπιστοσύνης σχετίζεται με την πληροφορία. Όπως το θέτει ο
Malecki (2000, σελ.195) «μέσω των οικονομικών και κοινωνικών σχέσεων του δικτύου, η
απόκτηση ευρείας πληροφορίας γίνεται ανέξοδη».

 Συζητώντας για συμμαχίες, ο Gulati (1998, 308) υποστηρίζει ότι «η εμπιστοσύνη όχι μόνο
καθιστά εφικτή τη μεγαλύτερη ανταλλαγή πληροφοριών, αλλά επίσης προάγει την
ευκολότερη αλληλεπίδραση και τον ευέλικτο προσανατολισμό του ατόμου». Λειτουργεί
ως ένας μηχανισμός που διευκολύνει την επικοινωνία και τη συνεργασία μεταξύ των
επιχειρήσεων.

Κοινωνικό Κεφάλαιο και τοπική οικονομική ανάπτυξη

165

 Η εμπιστοσύνη και οι επίσημες εγγυήσεις μπορούν να θεωρηθούν σε κάποιο βαθμό

υποκατάστατα. Ανάμεσα σε αυτούς που βλέπουν την εμπιστοσύνη ως υποκατάστατο για
κανόνες και συμβόλαια, ο Kenneth Arrow είναι ο πλέον κατηγορηματικός.

"είναι χρήσιμο για τους ανθρώπους να έχουν κάποιο βαθμό πίστης στα μεταξύ
τους λεγόμενα. Εάν δεν υπάρχει εμπιστοσύνη, γίνεται πολύ δαπανηρό να
κανονιστούν εναλλακτικές εγγυήσεις και μέτρα, και χάνονται πολλές ευκαιρίες
για αμοιβαίως επικερδείς συνεργασίες."

 Σύμφωνα με το Fukuyama (1995), οι κοινωνίες που διέπονται γενικά από εμπιστοσύνη,

απολαμβάνουν μια μορφή κοινωνικού κεφαλαίου, η οποία – έρχεται συμπληρωματική σε
παραδοσιακά εφόδια, όπως είναι η εργασία και το κεφάλαιο - συνεισφέρει τουλάχιστον το
ίδιο με αυτά στην επιτυχία της κοινωνίας στο σύγχρονο οικονομικό ανταγωνισμό. Η
γενικευμένη εμπιστοσύνη βασίζεται σε μια ομάδα ηθικών συνηθειών και αμοιβαίων ηθικών
υποχρεώσεων, αποδεκτά από τα μέλη της κοινωνίας αυτής. Οι κοινωνίες που
απολαμβάνουν υψηλά επίπεδα εμπιστοσύνης είναι ικανές να λειτουργήσουν με λιγότερους
κανονισμούς και υποχρεωτικούς μηχανισμούς επιβολής. Με αυτή την έννοια, η
εμπιστοσύνη μπορεί να θεωρηθεί ως ένα υποκατάστατο των συμβολαίων. Όμως, στην
περίπτωση ενός νομικού συστήματος, το οποίο λειτουργεί σωστά, η εμπιστοσύνη πρέπει να
θεωρηθεί αναγκαία μέσα στα πλαίσια της διευκόλυνσης πιο πολύπλοκων σχέσεων. Έτσι,
εμπιστοσύνη μειώνει τα κόστη συναλλαγής και επιπλέον συνεισφέρει στην ευελιξία.

 O Fukuyama υποστηρίζει ότι η εμπιστοσύνη εκείνη που δεν περιορίζεται μόνο στα πλαίσια

της οικογένειας, ή η γενικευμένη εμπιστοσύνη, είναι σημαντική παράμετρος για την
επιτυχημένη απόδοση στις αναπτυγμένες οικονομίες. Αφ’ ενός η εμπιστοσύνη επιτρέπει τη
διείσδυση στις κοινωνικές σχέσεις και αφ’ ετέρου, επιτρέπει τη συνεργασία, χωρίς την
άμεση επιρροή της αγοράς. Ο Korczynski (2000) υποστηρίζει ότι αυτές οι δύο λειτουργίες
έχουν μεγάλη σημασία για τις αναπτυγμένες καπιταλιστικές οικονομίες, λόγω της
παγκόσμιας και ταραχώδους φύσης τους. Με αυτό τον τρόπο, η εμπιστοσύνη όχι μόνο
αποτελεί υποκατάστατο των νομικών συστημάτων, αλλά επίσης λειτουργεί θετικά στη
διευκόλυνση πολύπλοκων συναλλαγών, οι οποίες ακόμα και μέσα στα πλαίσια ενός
εύρυθμου θεσμικού συστήματος είναι δύσκολο να είναι τελείως κανονισμένες, τουλάχιστον
όσον αφορά στα συμβόλαια.

Κοινωνικό Κεφάλαιο και τοπική οικονομική ανάπτυξη

166

 Με αυτόν τον τρόπο, η οικονομική λειτουργία της εμπιστοσύνης συνίσταται στη μείωση του

κόστους των συναλλαγών και στην επιρροή της στην προώθηση της συνεργασίας και στη
μείωση του κόστους που απαιτείται για την έλλειψη, στη μείωση ή τη διόρθωση της
ανεντιμότητας.

 Εκτός από όσα αναφέρθηκαν πιο πάνω και από κοινωνιολογικής πλευράς, η εμπιστοσύνη
έχει και διάφορες άλλες λειτουργίες. Οι μελέτες των Parson (1969) και Luhmann (1979)
είναι ιδιαίτερα σημαντικές από αυτή την άποψη. Ο Parson τοποθετεί την εμπιστοσύνη στο
επίκεντρο της δομής της κοινωνικής τάξης. Κατά την άποψη του, ένα σύστημα κοινών αξιών
το οποίο θα βασίζεται σε κοινά αποδεκτούς θεσμούς και αξίες, εξισορροπεί τις
αλληλεπιδράσεις που ενυπάρχουν στο κοινωνικό σύστημα. Η εμπιστοσύνη βασίζεται σε
προϋπάρχουσες κοινές αποδοχές και αποτελεί ένα παράγωγο μιας αποτελεσματικής
ενσωμάτωσης θεσμών και αξιών. Η εμπιστοσύνη εκπληρώνει μια ενοποιητική λειτουργία
στην καθιέρωση της κοινωνικής τάξης.

 Μία δεύτερη λειτουργία της εμπιστοσύνης στην κοινωνιολογική σκέψη τέθηκε από το
Luhmann το 1979. Ο Luhmann βλέπει την εμπιστοσύνη ως έναν κοινωνικό μηχανισμό, ο
οποίος μειώνει την πολυπλοκότητα και ενθαρρύνει τα άτομα να αντιμετωπίσουν την
πολυπλοκότητα και το απρόβλεπτο της σύγχρονης ζωής. Αυτό συμφωνεί και με το
επιχείρημα του Williamson (1985) σύμφωνα με το οποίο οι σχέσεις που χαρακτηρίζονται
από αμοιβαία εμπιστοσύνη θα επιβιώσουν σε περισσότερη πίεση και θα είναι πιο
προσαρμοστικές.

Κοινωνικό Κεφάλαιο και τοπική οικονομική ανάπτυξη

167

 Μια ματιά σε επιστημονικά δεδομένα δείχνει την υποχώρηση της εμπιστοσύνης στις

σύγχρονες κοινωνίες. Ο Putnam εντοπίζει τη μείωση του παράγοντα της εμπιστοσύνης στις
Η.Π.Α. τις τελευταίες τέσσερις δεκαετίες. Την ίδια στιγμή, η δημόσια εμπιστοσύνη προς τις
κυβερνήσεις και τους πολιτικούς συνεχώς συρρικνώνεται. Όμως, μία κοινωνία χωρίς
εμπιστοσύνη δεν είναι δυναμική: οι άνθρωποι φοβούνται ο ένας τον άλλο, ξοδεύουν
χρόνο και χρήματα για να θωρακιστούν απέναντι σε κοινωνικούς κινδύνους και ρίσκα, ενώ
συγχρόνως η οικονομική ανάπτυξη στρεβλώνει ή και διακόπτεται.

 Οι επιστήμονες σε επίπεδα think tank, σε πανεπιστήμια και στην πολιτική συμφωνούν ότι
το πρόβλημα της χαμηλής εμπιστοσύνης είναι παράγωγο του περιοριζόμενου κοινωνικού
κεφαλαίου. Το κοινωνικό κεφάλαιο είναι το κοινωνικό απόθεμα του πλούτου κάθε πολίτη -
περιλαμβάνει ομάδες, συσχετίσεις και τη ευκαιρίες συμμετοχής και μάθησης, - το οποίο
τον οδηγεί στο να εμπιστεύεται τους άλλους και τους θεσμούς, να παίρνει ρίσκα και να
εξελίσσεται. Οι συνήγοροι της έννοιας του κοινωνικού κεφαλαίου το βλέπουν ως
συνδετική ύλη που μας δένει μεταξύ μας, αλλά και με τους πολιτικούς και οικονομικούς
μας θεσμούς. Η πρακτική ερμηνεία της έννοιας του κοινωνικού κεφαλαίου συνοψίζεται
στη δόμηση κοινωνιών που διέπονται από εμπιστοσύνη, η οποία θεραπεύει τις κοινωνικές
ασθένειες. Οι κοινωνίες που χαρακτηρίζονται από εμπιστοσύνη μπορούν να επιτύχουν
αποτελέσματα ακόμη και εκεί όπου οι κυβερνήσεις είναι πολύ αδέξιες και η αγορά είναι
πολύ εγωιστική και αδίστακτη.

 Η ιδέα ότι οι κοινωνίες δημιουργούν πνεύμα εμπιστοσύνης είναι ελκυστική. Είναι αρκετά
σαφής και προσφέρει κάποιες πρακτικές λύσεις, όμως η άποψη αυτή μάλλον δε μπορεί να
στηριχθεί. Το συμπέρασμα αυτό προκύπτει παρατηρώντας κάποιες από τις πρώτες μελέτες
των ερευνητών για τη σχέση μεταξύ κοινωνικού κεφαλαίου και εμπιστοσύνης, δίνοντας
έμφαση σε διορατικές μεταγενέστερες κριτικές. Αυτές οι επικρίσεις επικεντρώνονται στο
πρόβλημα της υπόθεσης ότι οι συναναστροφές αποτελούν πανάκεια στο πρόβλημα της
χαμηλής εμπιστοσύνης. Η πηγή του προβλήματος είναι η σύγχυση που προκύπτει από
έναν υπερβολικά γενικό ορισμό της εμπιστοσύνης. Η εμπιστοσύνη στους γείτονές μας και η
εμπιστοσύνη στην κυβέρνηση μπορεί να περιλαμβάνουν μια έκφραση σιγουριάς και
αμοιβαίων προσδοκιών, αλλά μάλλον στηρίζονται σε διαφορετικές κοινωνικές και
πολιτικές βάσεις.

 Οι κοινωνικοί επιστήμονες που ασχολούνται με το κοινωνικό κεφάλαιο υποστηρίζουν ότι η
εμπιστοσύνη παράγεται από το κοινωνικό κεφάλαιο. Οι κοινότητες που χαρακτηρίζονται
από καλές σχέσεις μεταξύ των μελών τους, τα οποία γνωρίζονται και δημιουργούν ομάδες,
παραμένουν δυναμικές, γιατί διαθέτουν πολύ κοινωνικό κεφάλαιο, και ως εκ τούτου
παράγουν σημαντική ποσότητα αλληλεπιδράσεων εμπιστοσύνης.

Κοινωνικό Κεφάλαιο και Εμπιστοσύνη

168

 Ο Putnam δίνει αποδείξεις για το γεγονός ότι η εμπιστοσύνη προς τους άλλους,

μειώνεται παντού. Αυτό δείχνουν τα αυξανόμενα ποσοστά εγκληματικότητας, καθώς και
τα συνεχώς αυξανόμενα έξοδα για τη δημόσια και την προσωπική ασφάλεια. Το τίμημα
της χαμηλής εμπιστοσύνης είναι σημαντικό. Ο Putnam παρέχει επίσης αποδείξεις,
ισχυριζόμενος ότι σε κοινωνίες με υψηλά επίπεδα εμπιστοσύνης, τα άτομα είναι
πιθανότερο να συμμορφώνονται οικειοθελώς με την πληρωμή των φόρων και η
κυβερνήσεις να λειτουργούν πιο αποτελεσματικά.

 Σε ένα άλλο σημείο ο Putnam κάνει τη γενική δήλωση ότι: «η κοινωνική εμπιστοσύνη
έχει εδώ και καιρό γίνει ένα βασικό συστατικό στο ήθος που υποστηρίζει τη δυναμική
της οικονομίας και την απόδοση της κυβέρνησης». Ο Fukuyama, είναι ακόμη πιο
βέβαιος για την επίδραση της εμπιστοσύνης στην απόδοση της οικονομίας, την οποία
στη συνέχεια συγκεκριμενοποιεί στο απόθεμα κοινωνικού κεφαλαίου της κάθε
κοινωνίας. Ο ερευνητής δίνει ένα ακαταμάχητο επιχείρημα για τη λειτουργία του
κοινωνικού κεφαλαίου σε συνθήκες ελεύθερης αγοράς, τονίζοντας ότι ο καπιταλισμός
και η δημοκρατία στηρίζονται στην εμπιστοσύνη για να μπορούν να δράσουν
αποτελεσματικά, ενώ τα υψηλά επίπεδα εμπιστοσύνης στηρίζονται στο απόθεμα
κοινωνικού κεφαλαίου. Εκφράζοντας τα πιο πάνω απερίφραστα, ο Fukuyama γράφει ότι:
«Η έννοια του κοινωνικού κεφαλαίου αποσαφηνίζει, γιατί η δημοκρατία και ο
καπιταλισμός σχετίζονται τόσο πολύ».

Κοινωνικό Κεφάλαιο και Εμπιστοσύνη

169

 Οι Narayan και Pritchet (2000), αναφέρουν ότι στη διεθνή βιβλιογραφία υπάρχουν

αναφορές στο κοινωνικό κεφάλαιο σε «μικρο-επίπεδο» (άτομα/ νοικοκυριά/ γειτονιές), στο
«μεσο-επίπεδο» (θεσμοί) και στο «μακρο-επίπεδο» (περιοχή/ χώρα). Το κοινωνικό κεφάλαιο
μπορεί λοιπόν να θεωρηθεί ως μια «κοινωνική συνδετική ύλη», η οποία συνδέει όλα τα
άτομα, τα νοικοκυριά, τις γειτονιές, τις επίσημες και τις ανεπίσημες ομάδες, και την
κοινωνία ως ολότητα. Η αναγνώριση αυτών των ομάδων καθώς και των αξιών που αυτές
αντιπροσωπεύουν οδηγεί στο σεβασμό των θεσμών και των κοινωνικών συμβολαίων και
στη δόμηση ενός αισθήματος ασφάλειας και εμπιστοσύνης.

 Ένα περιβάλλον εμπιστοσύνης, σε μικρο-επίπεδο, επηρεάζει την αποτελεσματικότητα του
θεσμικού επιπέδου (μεσο-επίπεδο), το οποίο αντανακλά τις αξίες και τους θεσμούς που
ενυπάρχουν στο μικρο-επίπεδο. Αυτό αποτελεί μια αμφίδρομη αλληλεπίδραση γιατί η
αποτελεσματικότητα των θεσμών επηρεάζει και ενδυναμώνει το κοινωνικό κεφάλαιο, το
οποίο προέρχεται από το μικρο-επίπεδο.

Δείκτες Κοινωνικού Κεφαλαίου

170

171

Μεθοδολογία μέτρησης του
κοινωνικού κεφαλαίου

Από το ερωτηματολόγιο – ουσιαστικά από τη δομή του – προκύπτουν εννέα βασικές
συνιστώσες του κοινωνικού κεφαλαίου, και η κάθε συνιστώσα στηρίζεται σε υποσυνιστώσες.
Το σύνολο των υποσυνιστωσών ανέρχεται σε 33.

Το ερωτηματολόγιό μας βασίζεται σε εκείνο των Jenny Onyx και Paul Bullen (1997), οι οποίοι
στηριζόμενοι κυρίως στις εργασίες των Bourdieu, Coleman, Putnam, ταυτοποίησαν βασικές
συνιστώσες του κοινωνικού κεφαλαίου.

Αυτές οι συνιστώσες είναι:

Μεθοδολογία μέτρησης του κοινωνικού κεφαλαίου

172

• Η συμμετοχή στην τοπική κοινότητα

• Η προσβασιμότητα με τη κοινωνική έννοια

• Η αίσθηση εμπιστοσύνης και ασφάλειας

• Η κοινωνική δικτύωση

• Οι οικογενειακές και φιλικές σχέσεις

• Η ανοχή στη διαφορετικότητα

• Η αμοιβαιότητα ή η αξία της ζωής

• Οι εργασιακές σχέσεις

Εδώ, έχουμε προσθέσει και την εμπιστοσύνη προς τους φορείς της εξουσίας.

Με βάση τις προηγούμενες συνιστώσες σχεδιάστηκε ένα αναλυτικό ερωτηματολόγιο, το οποίο
περιλαμβάνει δύο μέρη.

α) Στοιχεία που αφορούν στον ερωτηθέντα, δημογραφικού και προσωπικού χαρακτήρα.

β) Ερωτήσεις που αφορούν στις συνιστώσες του κοινωνικού κεφαλαίου.

Κάθε συνιστώσα αποτελείται από έναν αριθμό ερωτήσεων και στοχεύει στο να εξασφαλιστούν
κάποιες πληροφορίες σχετικές με το κοινωνικό κεφάλαιο.

Σε κάθε ερώτηση χρησιμοποιείται η κλίμακα τύπου Likert, η οποία μας δίνει τη δυνατότητα να
αποδοθεί κάποια «βαθμολογία» ή διαβάθμιση σε κάθε απάντηση.

Κάθε ερώτηση διακρίνεται σε τέσσερις κατηγορίες με το ένα άκρο – το όχι – να μετράται με το
βαθμό 1, ενώ το άλλο άκρο – το ναι – να μετράται με το βαθμό 4.

Σχήμα 1

Μεθοδολογία μέτρησης του κοινωνικού κεφαλαίου

173

Αποτελεί γεγονός από τη διεθνή βιβλιογραφία ότι η μέτρηση του κοινωνικού κεφαλαίου
δεν είναι εύκολη διαδικασία και ως εκ τούτου η όποια μέτρησή του δημιουργεί και
συζητήσεις. Συνεπώς, το γεγονός ότι δεν υπάρχει μια κοινά αποδεκτή μεθοδολογία
μέτρησης του κοινωνικού κεφαλαίου, μας υποχρέωσε στην με μεγαλύτερη προσοχή
εκτίμησή του. Εννέα δείκτες έχουν ενσωματωθεί σε μία μεταβλητή έτσι ώστε όλες οι
δυνατές διαστάσεις του κοινωνικού κεφαλαίου να έχουν ληφθεί υπόψη.

174

Χωρική Διάσταση του
Κοινωνικού Κεφαλαίου

Ο στόχος του κεφαλαίου αυτού είναι να αναλύσει το χωρικό πρότυπο του κοινωνικού
κεφαλαίου σε επίπεδο περιφέρειας της Ελλάδος. Έτσι, επικεντρωνόμαστε στις υπάρχουσες
μεταξύ των περιφερειών διαφορές των επιπέδων των συνιστωσών του κοινωνικού κεφαλαίου.

Άλλωστε, ο Cote (2001) χαρακτηρίζει το κοινωνικό κεφάλαιο ως πολυδιάστατο και
συμπεριλαμβάνει διάφορα επίπεδα και μονάδες ανάλυσης.

Ο στόχος του κεφαλαίου αυτού είναι επίσης να ταυτοποιήσει δείκτες των διαφόρων
συνιστωσών του κοινωνικού κεφαλαίου των περιφερειών, αλλά και να προσεγγίσει ένα
συνολικό δείκτη του συνολικού κεφαλαίου.

Είναι φυσικό ότι το πλήθος των ορισμών του κοινωνικού κεφαλαίου δημιουργεί πρόβλημα και
ως προς τη μέτρηση του κοινωνικού κεφαλαίου. Η όποια προσπάθεια μέτρησής του,
αναπόφευκτα θα πρέπει να καλύπτει ένα σημαντικό εύρος των συνιστωσών του, έτσι ώστε να
έχουμε μια προσέγγιση του κοινωνικού κεφαλαίου. Μια τέτοια μέτρηση είναι αναγκαία για τη
διαμόρφωση πολιτικών.

Για την επιλογή του ερωτηματολογίου, τέθηκαν τα ακόλουθα κριτήρια:

• Να είναι όσο το δυνατόν σύντομο

• Οι ερωτήσεις του να «πιάνουν» όλες τις διαστάσεις του κοινωνικού κεφαλαίου

• Να είναι ειδικά σχεδιασμένο για τη μέτρηση του κοινωνικού κεφαλαίου

• Να έχει εφαρμοσθεί σε σημαντικό αριθμό περιπτώσεων

Συνεπώς, το ερωτηματολόγιο των Bullen και Onyx επιλέχθηκε ως το καταλληλότερο εργαλείο,
προσθέτοντας τέσσερις επιπλέον ερωτήσεις για τη μέτρηση των διαστάσεων του κοινωνικού
κεφαλαίου.

Σημειώνουμε ότι στην πιλοτική δοκιμασία με στόχο την βελτίωση του ερωτηματολογίου δεν
προέκυψαν προβλήματα ασάφειας ή μη ορθής διατύπωσης των ερωτήσεων.

Χωρική Διάσταση του Κοινωνικού Κεφαλαίου

175

Χωρική Διάσταση του Κοινωνικού Κεφαλαίου

176

Πίνακας: Οι διαστάσεις του κοινωνικού κεφαλαίου σε διάφορες μελέτες

Υποκειμενικές Διαστάσεις

του Κοινωνικού Κεφαλαίου

Μελέτες

World

Values

Onyx

 Bullen

Barometer of

Social Capital

Narayan

Cassidy

Παρούσα

Μελέτη

Εμπιστοσύνη Ναι Ναι Όχι Ναι Ναι

Μέλη ενώσεων ή συμμετοχή

στην τοπική κοινωνία
Ναι Ναι Ναι Ναι Ναι

Προσβασιμότητα με την

κοινωνική έννοια
Όχι Ναι

Κοινωνικός

έλεγχος
Ναι Ναι

Βαθμός ασφάλειας Όχι Ναι Όχι Όχι Ναι

Κοινωνική δικτύωση Όχι Ναι Ναι Ναι Ναι

Οικογενειακές και φιλικές

σχέσεις
Όχι Ναι Ναι Ναι Ναι

Ανοχή στη διαφορετικότητα Όχι Ναι Όχι Ναι Ναι

Αυτοεκτίμηση ή

αμοιβαιότητα σχέσεων
Όχι Ναι Ναι Ναι Ναι

Εργασιακές σχέσεις Όχι Ναι Όχι Όχι Ναι

Εμπιστοσύνη στους φορείς

της εξουσίας
Όχι Όχι Ναι Ναι Ναι

Σημείωση: (1) World Values Survey (2) Onyx and Bullen (1997)
 (3) J. Sudarsky (1999) (4) D. Narayan and M. Cassidy (2001)

Η υιοθέτηση σε μεγάλο βαθμό της μεθοδολογίας (ερωτηματολογίου) των Bullen και
Onyx έγινε γιατί από φιλοσοφικής άποψης, η κατηγοριοποίηση των ερωτήσεων δε
δημιουργεί πρόβλημα στους περισσότερους ορισμούς του κοινωνικού κεφαλαίου που
συναντάμε στη βιβλιογραφία - βλέπε Πίνακα.

Συνεπώς, αν η προσπάθειά μας οδηγήσει σε ένα δείκτη του κοινωνικού κεφαλαίου, ο
οποίος βρίσκεται “πολύ κοντά” στο σωστό δείκτη του κοινωνικού κεφαλαίου, τότε το
πλαίσιο των Bullen και Onyx ικανοποιεί την απαίτηση αυτή.

Στο πλαίσιο αυτό οι εξειδικευμένοι στόχοι είναι:

• Η ανάλυση και η εκτίμηση των δεικτών των συνιστωσών του κοινωνικού κεφαλαίου σε

επίπεδο περιφέρειας.

• Η διάταξη των περιφερειών, σύμφωνα με το επίπεδο των δεικτών των συνιστωσών
του κοινωνικού κεφαλαίου, αλλά και με βάση το “συνολικό ” κοινωνικό κεφάλαιο.

Για το σκοπό αυτό έχουν ταυτοποιηθεί εννέα δείκτες.

• Ο πρώτος δείκτης περιλαμβάνει πέντε μεταβλητές ή συνιστώσες και αντικατοπτρίζει

το επίπεδο της συμμετοχής για κάθε περιφέρεια.

• Ο δεύτερος δείκτης περιλαμβάνει τέσσερις συνιστώσες και αντικατοπτρίζει το επίπεδο
της πρόσβασης για κάθε περιφέρεια.

• Ο τρίτος δείκτης έχει πέντε συνιστώσες και αντιστοιχεί στο επίπεδο του αισθήματος
της ασφάλειας και εμπιστοσύνης για κάθε περιφέρεια.

• Ο τέταρτος δείκτης δίνει το επίπεδο της κοινωνικής δικτύωσης για κάθε περιφέρεια
και προκύπτει από πέντε συνιστώσες.

• Ο πέμπτος δείκτης, με τρεις συνιστώσες, αντιστοιχεί στο επίπεδο των οικογενειακών
και φιλικών σχέσεων για κάθε περιφέρεια.

• Ο έκτος δείκτης αναφέρεται στη διαφορετικότητα και έχει δύο συνιστώσες.

• Ο έβδομος δείκτης έχει δύο συνιστώσες και μας δίνει το επίπεδο αυτοεκτίμησης ή της
αμοιβαιότητας.

• Ο όγδοος δείκτης αναφέρεται στις εργασιακές σχέσεις και έχει τρεις συνιστώσες.

• Ο ένατος δείκτης περιλαμβάνει τρεις συνιστώσες και αντικατοπτρίζει το επίπεδο της
εμπιστοσύνης προς φορείς της εξουσίας για κάθε περιφέρεια.

Χωρική Διάσταση του Κοινωνικού Κεφαλαίου

177

Σε μια περιοχή, είτε είναι Δήμος ή Κοινότητα, είτε είναι Νομαρχία ή Περιφέρεια ή είναι το
σύνολο της χώρας, ενδέχεται να υπάρχουν σημαντικές χωρικές διαφορετικότητες ή
ετερογένειες, όσον αφορά στο κοινωνικό κεφάλαιο, οι οποίες ασφαλώς και πρέπει να τύχουν
της ανάλογης προσοχής.

Το γεγονός αυτής της πιθανής ετερογένειας των περιοχών, υποδεικνύει και την
αναγκαιότητα της προσέγγισης της μέτρησης του κοινωνικού κεφαλαίου σε χωρική
διάσταση.

Οι περιφερειακές διαφορές συνήθως αναφέρονται σε οικονομικούς όρους όπως είναι το
κατά κεφαλήν ακαθάριστο εγχώριο προϊόν της περιφέρειας, το ποσοστό της ανεργίας της
περιφέρειας κλπ. Η ανάπτυξη όμως των περιφερειών και η μεταξύ τους συγκρισιμότητα, δε
μπορεί να περιορίζεται σε οικονομικούς μόνο όρους, αλλά και σε κοινωνικούς. Άλλωστε, η
διαχείριση της περιφερειακής πολιτικής πρέπει να έχει ως στόχο την ολοκλήρωση της
οικονομικής, κοινωνικής, περιβαλλοντικής και διακυβερνητικής διάστασης. Προφανώς οι
πολίτες της περιφέρειας παίζουν σημαντικό ρόλο στην ταυτοποίηση των προβλημάτων και
στην επίτευξη των στόχων. Οι πολίτες σε τελική ανάλυση διαμορφώνουν και το κοινωνικό
κεφάλαιο.

Από τη σχετική επισκόπηση της διεθνούς βιβλιογραφίας προκύπτει ότι συνήθως η χωρική
διάσταση δε λαμβάνεται υπόψη, και υποβαθμίζεται στην κατασκευή δεικτών του κοινωνικού
κεφαλαίου μιας χώρας. Ένας σοβαρός και σημαντικός λόγος γι’ αυτό είναι ότι δεν υπάρχουν
στατιστικά δεδομένα σε επίπεδο χωρικής διάστασης.

Όμως, η διαμόρφωση των πολιτικών ανάπτυξης της περιφέρειας χρειάζεται και τις χωρικές
πληροφορίες όχι μόνο των οικονομικών δραστηριοτήτων, αλλά και των κοινωνικών. Υπάρχει
αναγκαιότητα να γνωρίζουμε και το χωρικό πρότυπο, καθώς και τη διαδικασία διαμόρφωσης
διαχρονικά αυτού του προτύπου του κοινωνικού κεφαλαίου.

Με άλλα λόγια θα πρέπει να δοθεί και η ανάλογη προσοχή στις χωρικές διαστάσεις του υπό
μελέτη φαινομένου.

Οι Narayan και Cassidy (2001), προσπάθησαν να ταυτοποιήσουν ένα σύνολο στατιστικά
αξιόπιστων ερωτήσεων για τη μέτρηση του κοινωνικού κεφαλαίου, σε επίπεδο κοινοτήτων.

Οι Van Oorschot και Arts (2005), αναλύοντας δεδομένα για τις Ευρωπαϊκές χώρες,
ταυτοποίησαν “την εμπιστοσύνη”, “την ομαδική συμμετοχή”, “τις οικογενειακές και φιλικές
σχέσεις” και την “πολιτική συμμετοχή” ως αναγκαία στοιχεία για εφαρμογή της
παραγοντικής ανάλυσης με σκοπό τη μέτρηση του κοινωνικού κεφαλαίου.

Οι Messner et al. (2004), χρησιμοποιώντας την παραγοντική ανάλυση, προσπάθησαν να
διερευνήσουν τη διάσταση του κοινωνικού κεφαλαίου, σε επίπεδο διαφόρων περιοχών των
ΗΠΑ.

Χωρική Διάσταση του Κοινωνικού Κεφαλαίου

178

Υπολογισμοί των Δεικτών του Κοινωνικού

Κεφαλαίου ανά Περιφέρεια και

Σύνολο χώρας

Το τμήμα αυτό είναι αφιερωμένο στη μέτρηση των διαστάσεων των συνιστωσών του κοινωνικού
κεφαλαίου αλλά και του κοινωνικού κεφαλαίου συνολικά. Η μέτρηση του κοινωνικού κεφαλαίου
προσεγγίζεται από εννέα συνιστώσες ή πυλώνες του κοινωνικού κεφαλαίου, κάθε μία από τις
οποίες αναλύει διαφορετική διάσταση του κοινωνικού κεφαλαίου.
Η μέτρηση αυτή των συνιστωσών καθώς και του κοινωνικού κεφαλαίου και η συνοπτική
παρουσίαση των βασικότερων στατιστικών, είναι ο στόχος του τμήματος αυτού.

Αξιοπιστία

Συνοπτικά, το ερωτηματολόγιο περιλαμβάνει 33 ερωτήσεις οι οποίες κατανέμονται σε εννέα
πυλώνες ή διαστάσεις του κοινωνικού κεφαλαίου.
Η εσωτερική συνάφεια, που αντικατοπτρίζει ένα μέτρο αξιοπιστίας του ερωτηματολογίου,
γίνεται με τη χρήση του δείκτη alpha του Cronbach.
Η αξιοπιστία της εσωτερικής συνάφειας του συνόλου των συνιστωσών του ερωτηματολογίου
είναι υψηλή με βάση το δείκτη alpha του Cronbach, που κυμαίνεται από .81 έως .97 – όπως
προκύπτει από τα στοιχεία του κάτωθι πίνακα:

Πίνακας: Δείκτης alpha του Cronbach για το σύνολο του ερωτηματολογίου (αξιοπιστία εσωτερικής συνοχής)

Η αξιοπιστία εσωτερικής συνάφειας των επιμέρους εννέα πυλώνων θα διερευνηθεί ξεχωριστά
για κάθε διοικητική περιφέρεια.
Οι επόμενοι πίνακες παρουσιάζουν συνοπτικά ανά διάσταση κοινωνικού κεφαλαίου τη διάμεση
τιμή του δείκτη, τον έλεγχο σφαιρικότητας του Bartlett, του δείκτη ΚΜΟ και του δείκτη alpha
του Cronbach.
Η σημασία αυτών των στοιχείων είναι προφανής, αλλά είναι σκόπιμο να αναφερθεί ένα κύριο
σχόλιο που έχει τεθεί εντός πλαισίου.

Δείκτες των Διαστάσεων του Κοινωνικού Κεφαλαίου

180

Σ’αυτό το τμήμα της ανάλυσης θα επιχειρήσουμε να προσδιορίσουμε το δείκτη συμμετοχής για
κάθε περιφέρεια.

Οι μεταβλητές αποτελούνται από 5 ερωτήσεις:

Δείκτης Συμμετοχής

1. Συμμετέχετε σε κάποιο τοπικό σας σύλλογο, ως εθελοντής;
2. Έχετε συμμετάσχει σε κάποια εκδήλωση της τοπικής κοινωνίας μέσα στους τελευταίους έξι μήνες;
3. Είστε ενεργό μέλος κάποιας τοπικής οργάνωσης ή ομάδας (αθλητική, κοινωνική);
4. Μέσα στα τελευταία 3 χρόνια έχετε συμμετάσχει σε κάποια τοπική δράση για μια επείγουσα

κατάσταση;
5. Έχετε ποτέ συμμετάσχει σε κάποια κίνηση για την αντιμετώπιση κάποιου τοπικού προβλήματος;

Το πρώτο βήμα της ανάλυσής μας είναι να εξετάσουμε κατά πόσο οι πέντε αυτές ερωτήσεις ή οι
μεταβλητές, από τις οποίες θα προκύψει μία μόνο κοινή μεταβλητή, έχουν ή λαμβάνουν όμοιες
ανταποκρίσεις.

Για το σκοπό αυτό χρησιμοποιούμε το συντελεστή αξιοπιστίας α-Cronbach, για τον οποίο
αρκετοί ερευνητές στις εφαρμοσμένες έρευνες θέτουν το κατώφλι του στο .6. Υψηλή τιμή του α-
Cronbach συνεπάγει ότι οι συνιστώσες μετρούν την ίδια κατηγορία στην οποία ανήκουν.

Με βάση τα αποτελέσματα της ανάλυσης σε κύριες συνιστώσες αναδείχθηκαν ισάριθμες κύριες
συνιστώσες με τις μεταβλητές, δηλαδή πέντε συνιστώσες για τη συμμετοχή. Χρησιμοποιήσαμε
την πρώτη κύρια συνιστώσα που εξηγεί και το μεγαλύτερο ποσοστό διακύμανσης. Στο επόμενο
βήμα, με βάση τους συντελεστές της πρώτης κύριας συνιστώσας που εμφανίζεται να είναι
ουσιώδης, εκτιμούμε το δείκτη της συμμετοχής. Η διαδικασία αυτή εφαρμόσθηκε ξεχωριστά για
κάθε περιφέρεια. Τα αποτελέσματα παρουσιάζονται στον Πίνακα που ακολουθεί.

181

Ο δείκτης του κοινωνικού κεφαλαίου για κάθε περιφέρεια θα προκύψει ως συνδυαστική
μεταβλητή (χρησιμοποιώντας της ανάλυση των κύριων συνιστωσών) των επιμέρους δεικτών
που παρουσιάσαμε στους προηγούμενους πίνακες.

Έτσι έχουμε εννέα μεταβλητές:

Συνολικό Κοινωνικό Κεφάλαιο ανά Περιφέρεια

Το πρώτο βήμα της ανάλυσής μας είναι να εξετάσουμε κατά πόσο οι μεταβλητές, από τις οποίες
θα προκύψει μία μόνο κοινή μεταβλητή, έχουν ή λαμβάνουν όμοιες ανταποκρίσεις.

Για το σκοπό αυτό χρησιμοποιούμε το συντελεστή αξιοπιστίας α-Cronbach, για τον οποίο
αρκετοί ερευνητές στις εφαρμοσμένες έρευνες θέτουν το κατώφλι του στο .6. Υψηλή τιμή του α-
Cronbach συνεπάγει ότι οι συνιστώσες μετρούν την ίδια κατηγορία στην οποία ανήκουν.

Με βάση τα αποτελέσματα της ανάλυσης σε κύριες συνιστώσες αναδείχθηκαν ισάριθμες
κύριες συνιστώσες με τις μεταβλητές. Χρησιμοποιήσαμε την πρώτη κύρια συνιστώσα που
εξηγεί και το μεγαλύτερο ποσοστό διακύμανσης. Στο επόμενο βήμα, με βάση τους συντελεστές
της πρώτης κύριας συνιστώσας που εμφανίζεται να είναι ουσιώδης, εκτιμούμε το δείκτη της
συμμετοχής. Η διαδικασία αυτή εφαρμόσθηκε ξεχωριστά για κάθε περιφέρεια. Τα
αποτελέσματα παρουσιάζονται στον Πίνακα που ακολουθεί.

1. Δείκτης Συμμετοχής
2. Δείκτης Προσβασιμότητας
3. Δείκτης Ασφάλειας και Εμπιστοσύνης
4. Δείκτης Κοινωνικής Δικτύωσης
5. Δείκτης Οικογενειακών και Φιλικών σχέσεων
6. Δείκτης Ανοχής στη Διαφορετικότητα
7. Δείκτης Αυτοεκτίμησης
8. Δείκτης Εργασιακών Σχέσεων
9. Δείκτης Εμπιστοσύνης στους Φορείς Εξουσίας

182

183

Ερωτηματολόγιο:
33 - ερωτήσεις

1ος Πυλώνας
Συμμετοχή

2ος Πυλώνας
Πρόσβαση με την
κοινωνική έννοια

3ος Πυλώνας
Αίσθημα
Ασφάλειας και
Εμπιστοσύνης

4ος Πυλώνας
Κοινωνική
Δικτύωση

5ος Πυλώνας
Οικογενειακές και
Φιλικές Σχέσεις

6ος Πυλώνας
Ανοχή στη
Διαφορετικότητα

7ος Πυλώνας
Αυτοεκτίμηση –
Αξία Ζωής

8ος Πυλώνας
Εργασιακές Σχέσεις

9ος Πυλώνας
Εμπιστοσύνη στους
φορείς εξουσίας

5 ερωτήσεις

4 ερωτήσεις

5 ερωτήσεις

5 ερωτήσεις

3 ερωτήσεις

2 ερωτήσεις

2 ερωτήσεις

3 ερωτήσεις

4 ερωτήσεις

Αναλυτικότερα η προτεινόμενη μεθοδολογία για την κατασκευή δείκτη του
κοινωνικού κεφαλαίου σε περιφερειακό επίπεδο στην Ελλάδα είναι βασισμένη

• σε ένα σύνολο 33 ερωτήσεων που διαιρούνται σε εννέα πυλώνες του

κοινωνικού κεφαλαίου

Κοινωνικό Κεφάλαιο – Ανασκόπηση Ορισμών

184

και
• σε ένα στατιστικό πρότυπο για τον υπολογισμό των συντελεστών βαρύτητας των

δεικτών.

Οι πυλώνες επελέγησαν έτσι ώστε να δίνουν κατά το δυνατόν μετρήσεις των διαστάσεων
του κοινωνικού κεφαλαίου.

Τα βασικά κριτήρια για την επιλογή των δεικτών ήταν:

• οι δείκτες να απεικονίζουν τις διαστάσεις του κοινωνικού κεφαλαίου που

συνθέτουν οι εννέα πυλώνες.

• οι πυλώνες προέκυψαν από τη δομή του ερωτηματολογίου το οποίο είναι ένα

από τα διεθνώς καθιερωμένα ερωτηματολόγια για το κοινωνικό κεφάλαιο.

• για κάθε πυλώνα με βάση τον αριθμό των ερωτήσεων που περιλαμβάνει,

προέκυψε ένας δείκτης.

• για τον υπολογισμό του σύνθετου δείκτη του κοινωνικού κεφαλαίου το

στατιστικό πρότυπο που χρησιμοποιήθηκε στάθμισε τους εννέα δείκτες. Αυτή η

σε δύο στάδια προσέγγιση αποτελεί μια μεθοδολογία χρήσιμη για τον

υπολογισμό του δείκτη του κοινωνικού κεφαλαίου.

Επαμεινώνδας Πανάς
Καθηγητής

Πρόεδρος Τμήματος Στατιστικής
Οικονομικού Πανεπιστημίου Αθηνών

Κοινωνικό Κεφάλαιο – Ανασκόπηση Ορισμών

Έρευνα για το
Κοινωνικό Κεφάλαιο

ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

Ταυτότητα της έρευνας

ΠΕΡΙΟΔΟΣ ΕΡΕΥΝΑΣ 12/09/2012 έως 21/10/2012

ΠΛΗΘΥΣΜΟΣ 18 ΕΤΩΝ ΚΑΙ ΑΝΩ

ΔΕΙΓΜΑ ΤΟ ΜΕΓΕΘΟΣ ΤΟΥ ΔΕΙΓΜΑΤΟΣ ΑΝΕΡΧΕΤΑΙ ΣΤΑ 298 ΑΤΟΜΑ

ΠΕΡΙΟΧΗ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΤΥΠΟΣ
ΠΟΣΟΤΙΚΗ ΕΡΕΥΝΑ, ΜΕ ΤΗΛΕΦΩΝΙΚΕΣ ΣΥΝΕΝΤΕΥΞΕΙΣ ΚΑΙ
ΧΡΗΣΗ ΔΟΜΗΜΕΝΟΥ ΕΡΩΤΗΜΑΤΟΛΟΓΙΟΥ

ΣΦΑΛΜΑ +/- 5,68%

Βαθμός Συμμετοχής

Βαθμός Συμμετοχής

«Έχετε συμμετάσχει σε κάποια εκδήλωση της τοπικής σας κοινωνίας μέσα στους τελευταίους 6 μήνες;»

188

Περισσότεροι από τους
μισούς ερωτηθέντες δεν
έχουν συμμετάσχει σε
κάποια εκδήλωση της
τοπικής τους κοινωνίας
μέσα στους τελευταίους 6
μήνες.

 Όσο μεγαλύτερης ηλικίας είναι οι
ερωτηθέντες, τόσο πιθανότερο είναι
αυτοί να έχουν συμμετάσχει σε
κάποια εκδήλωση της τοπικής τους
κοινωνίας μέσα στους τελευταίους 6
μήνες.

 Όσον αφορά στο επίπεδο
εκπαίδευσης, σπανιότερα
συμμετέχουν σε τοπικές εκδηλώσεις
όσοι έχουν ανώτατη εκπαίδευση και
συχνότερα οι έχοντες ανώτερο
επίπεδο εκπαίδευσης.

 Οι μη εργαζόμενοι έχουν το
υψηλότερο ποσοστό που δηλώνει ότι
δε συμμετείχαν σε κάποια εκδήλωση
της τοπικής κοινωνίας, ενώ
περισσότερο φαίνεται να
συμμετέχουν οι αγρότες.

 Όσο πιο δεξιά ιδεολογία έχουν οι
ερωτηθέντες, τόσο λιγότερο
συμμετέχουν σε εκδηλώσεις της
τοπικής κοινωνίας.

56,7

18,6

10,9

13,8

Όχι 1 φορά 2 φορές Τουλάχιστον 3 φορές

ΣΥΜΜΕΤΟΧΗ ΣΕ ΕΚΔΗΛΩΣΗ ΤΗΣ ΤΟΠΙΚΗΣ ΚΟΙΝΩΝΙΑΣ ΜΕΣΑ ΣΤΟΥΣ ΤΕΛΕΥΤΑΙΟΥΣ 6 ΜΗΝΕΣ

ΟΧΙ,

ΚΑΘΟΛΟΥ

ΕΧΩ
ΣΥΜΜΕΤΑΣΧΕΙ

1 ΦΟΡΑ

ΕΧΩ
ΣΥΜΜΕΤΑΣΧΕΙ

2 ΦΟΡΕΣ

ΕΧΩ
ΣΥΜΜΕΤΑΣΧΕΙ

ΑΡΚΕΤΕΣ ΦΟΡΕΣ

ΣΥΝΟΛΟ 56,7 18,6 10,9 13,8
ΦΥΛΟ

ΑΝΔΡΕΣ 59,3 14,5 11,0 15,1
ΓΥΝΑΙΚΕΣ 54,8 21,6 10,8 12,9

ΗΛΙΚΙΑ
>29 58,4 24,7 5,6 11,2

30 - 44 53,6 18,6 10,0 17,9
45 - 59 57,1 15,2 15,2 12,5

60+ 59,7 16,7 12,5 11,1
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 61,2 10,3 14,7 13,8
ΑΝΩΤΕΡΗ 59,0 25,6 2,6 12,8

ΜΕΣΗ 54,2 21,1 11,6 13,2
ΔΗΜΟΤΙΚΟ 45,5 22,7 4,5 27,3

ΤΙΠΟΤΑ 57,1 42,9
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 56,9 21,5 7,7 13,8
ΝΟΙΚΟΚΥΡΑ 56,1 21,1 8,8 14,0
ΦΟΙΤΗΤΗΣ 50,0 36,4 9,1 4,5

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 61,2 11,8 12,9 14,1
ΑΓΡΟΤΗΣ 38,1 9,5 19,0 33,3
ΑΝΕΡΓΟΣ 66,7 16,7 16,7

ΕΡΓΑΖΟΜΕΝΟΣ 54,6 18,5 13,1 13,8
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 71,4 23,8 4,8

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 57,1 25,7 2,9 14,3

ΚΕΝΤΡΟΔΕΞΙΟΣ 60,0 14,3 14,3 11,4
ΚΕΝΤΡΩΟΣ 57,8 14,1 15,6 12,5

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 57,3 12,0 13,3 17,3
ΑΡΙΣΤΕΡΟΣ 48,5 21,2 9,1 21,2

ΑΛΛΟ 41,4 20,7 17,2 20,7
ΤΙΠΟΤΑ 66,7 23,8 9,5

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 71,4 12,2 8,2 8,2

ΔΥΣΚΟΛΗ 51,5 21,2 12,1 15,2

ΑΝΕΚΤΗ 54,5 19,5 12,2 13,8

ΑΝΕΤΗ 50,0 11,5 13,5 25,0

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Μέσα στα τελευταία 3 χρόνια έχετε συμμετάσχει σε κάποια τοπική δράση για μια επείγουσα κατάσταση;»

189

Βαθμός Συμμετοχής

Σχεδόν 8 στους 10
ερωτηθέντες δεν έχουν
συμμετάσχει σε κάποια
τοπική δράση για
επείγουσα κατάσταση.

 Οι γυναίκες έχουν μικρότερο βαθμό
συμμετοχής σε σύγκριση με τους
άνδρες.

 Πιο πιθανό να έχουν συμμετάσχει σε
τοπική δράση για επείγουσα
κατάσταση είναι οι ερωτηθέντες
ηλικίας άνω των 60 ετών.

 Όσον αφορά στο επίπεδο
εκπαίδευσης, λιγότερο συμμετέχουν
σε τοπικές δράσεις όσοι έχουν
επίπεδο εκπαίδευσης δημοτικού και
περισσότερο οι μη έχοντες
εκπαίδευση.

 Οι άνεργοι έχουν το υψηλότερο
ποσοστό που δηλώνει ότι δε
συμμετείχαν ποτέ σε τοπική δράση,
ενώ περισσότερο φαίνεται να
συμμετέχουν μη εργαζόμενοι.

 Πιο ενεργοί, αλλά με μικρή
διαφορά, εμφανίζονται οι έχοντες
αριστερή ιδεολογία.

78,0

13,5

6,5

2,1

Όχι 1 φορά 2 με 5 φορές Τουλάχιστον 5 φορές

ΣΥΜΜΕΤΟΧΗ ΣΕ ΤΟΠΙΚΗ ΔΡΑΣΗ ΓΙΑ ΕΠΕΙΓΟΥΣΑ ΚΑΤΑΣΤΑΣΗ ΜΕΣΑ ΣΤΑ ΤΕΛΕΥΤΑΙΑ 3 ΧΡΟΝΙΑ

 ΟΧΙ 1 ΦΟΡΑ
2 ΜΕ 5
ΦΟΡΕΣ

ΤΟΥΛΑΧΙΣΤΟΝ 5
ΦΟΡΕΣ

ΣΥΝΟΛΟ 78,0 13,5 6,5 2,1
ΦΥΛΟ

ΑΝΔΡΕΣ 70,6 16,0 9,8 3,7
ΓΥΝΑΙΚΕΣ 83,4 11,7 4,0 0,9

ΗΛΙΚΙΑ
>29 72,8 16,0 8,6 2,5

30 - 44 82,1 9,0 6,7 2,2
45 - 59 81,8 13,6 3,6 0,9

60+ 68,9 19,7 8,2 3,3
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 81,5 6,5 10,2 1,9
ΑΝΩΤΕΡΗ 63,1 26,2 7,7 3,1

ΜΕΣΗ 80,6 14,0 4,3 1,1
ΔΗΜΟΤΙΚΟ 90,9 4,5 4,5

ΤΙΠΟΤΑ 40,0 40,0 20,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 76,6 12,5 9,4 1,6
ΝΟΙΚΟΚΥΡΑ 86,5 9,6 1,9 1,9
ΦΟΙΤΗΤΗΣ 81,0 4,8 14,3

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 74,4 20,7 4,9
ΑΓΡΟΤΗΣ 61,9 14,3 9,5 14,3
ΑΝΕΡΓΟΣ 100,0

ΕΡΓΑΖΟΜΕΝΟΣ 81,9 9,4 6,3 2,4
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 36,4 54,5 9,1

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 88,6 8,6 2,9

ΚΕΝΤΡΟΔΕΞΙΟΣ 74,3 14,3 11,4
ΚΕΝΤΡΩΟΣ 76,6 15,6 4,7 3,1

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 84,0 8,0 6,7 1,3
ΑΡΙΣΤΕΡΟΣ 69,7 9,1 12,1 9,1

ΑΛΛΟ 89,7 3,4 6,9
ΤΙΠΟΤΑ 76,2 19,0 4,8

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 87,8 10,2 2,0

ΔΥΣΚΟΛΗ 77,3 15,2 6,1 1,5

ΑΝΕΚΤΗ 79,7 11,4 7,3 1,6

ΑΝΕΤΗ 76,9 5,8 11,5 5,8

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Έχετε ποτέ συμμετάσχει σε κάποια κίνηση για την αντιμετώπιση κάποιου τοπικού προβλήματος;»

190

Βαθμός Συμμετοχής

 Οι γυναίκες έχουν μικρότερο βαθμό
συμμετοχής σε σύγκριση με τους
άνδρες.

 Όσο μεγαλύτερη ηλικία έχουν οι
ερωτηθέντες, τόσο πιθανότερο είναι
αυτοί να έχουν συμμετάσχει σε
κάποια κίνηση για την αντιμετώπιση
κάποιου τοπικού προβλήματος.

 Όσον αφορά στο επίπεδο
εκπαίδευσης, λιγότερο συμμετέχουν
σε τέτοιες κινήσεις όσοι έχουν
επίπεδο εκπαίδευσης δημοτικού και
περισσότερο οι μη έχοντες
εκπαίδευση.

 Οι άνεργοι έχουν το υψηλότερο
ποσοστό που δηλώνει ότι δεν
συμμετείχαν ποτέ σε κίνηση για
αντιμετώπιση τοπικού προβλήματος,
ενώ περισσότερο φαίνεται να
συμμετέχουν οι μη εργαζόμενοι και οι
συνταξιούχοι.

 Οι αριστεροί φαίνεται να
συμμετέχουν σε τέτοιες κινήσεις,
περισσότερο από τους υπόλοιπους.

Σχεδόν οι μισοί
ερωτηθέντες δεν έχουν
ποτέ συμμετάσχει σε
κάποια κίνηση για την
αντιμετώπιση κάποιου
τοπικού προβλήματος.

49,1

28,5

11,1

11,3

Όχι 1 φορά 2 φορές Τουλάχιστον 3 φορές

ΣΥΜΜΕΤΟΧΗ ΣΕ ΚΙΝΗΣΗ ΓΙΑ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΠΙΚΟΥ ΠΡΟΒΛΗΜΑΤΟΣ

 ΟΧΙ 1 ΦΟΡΑ 2 ΦΟΡΕΣ
ΤΟΥΛΑΧΙΣΤΟΝ 3

ΦΟΡΕΣ

ΣΥΝΟΛΟ 49,1 28,5 11,1 11,3
ΦΥΛΟ

ΑΝΔΡΕΣ 45,0 23,8 15,0 16,3
ΓΥΝΑΙΚΕΣ 52,1 32,0 8,2 7,8

ΗΛΙΚΙΑ
>29 64,6 24,1 5,1 6,3

30 - 44 49,6 30,8 11,3 8,3
45 - 59 43,0 29,9 14,0 13,1

60+ 38,3 26,7 13,3 21,7
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 50,5 29,0 9,3 11,2
ΑΝΩΤΕΡΗ 40,6 31,3 12,5 15,6

ΜΕΣΗ 50,0 28,6 12,1 9,3
ΔΗΜΟΤΙΚΟ 61,9 19,0 9,5 9,5

ΤΙΠΟΤΑ 40,0 20,0 40,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 38,1 31,7 19,0 11,1
ΝΟΙΚΟΚΥΡΑ 52,9 31,4 5,9 9,8
ΦΟΙΤΗΤΗΣ 65,0 30,0 5,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 48,1 32,1 9,9 9,9
ΑΓΡΟΤΗΣ 35,0 15,0 15,0 35,0
ΑΝΕΡΓΟΣ 75,0 25,0

ΕΡΓΑΖΟΜΕΝΟΣ 52,4 26,2 10,3 11,1
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 40,0 40,0 10,0 10,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 65,7 20,0 11,4 2,9

ΚΕΝΤΡΟΔΕΞΙΟΣ 37,1 42,9 2,9 17,1
ΚΕΝΤΡΩΟΣ 48,4 28,1 9,4 14,1

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 41,3 25,3 20,0 13,3
ΑΡΙΣΤΕΡΟΣ 30,3 30,3 15,2 24,2

ΑΛΛΟ 41,4 41,4 10,3 6,9
ΤΙΠΟΤΑ 76,2 19,0 4,8

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 67,3 30,6 2,0

ΔΥΣΚΟΛΗ 40,9 28,8 16,7 13,6

ΑΝΕΚΤΗ 43,1 30,1 14,6 12,2

ΑΝΕΤΗ 40,4 26,9 11,5 21,2

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Συμμετέχετε σε κάποιο τοπικό σας σύλλογο ως εθελοντής;»

191

Βαθμός Συμμετοχής

Περισσότεροι από 6 στους
10 ερωτηθέντες δεν
συμμετέχουν σε κανένα
τοπικό σύλλογο ως
εθελοντές. Το 9% του
δείγματος δηλώνει ενεργός
εθελοντής.

 Οι γυναίκες έχουν μικρότερο βαθμό
συμμετοχής ως εθελοντές από ότι οι
άνδρες.

 Όσο μεγαλύτερης ηλικίας είναι οι
ερωτηθέντες, τόσο πιθανότερο αυτοί
να έχουν συμμετάσχει σε κάποιο
τοπικό σύλλογο ως εθελοντές

 Όσον αφορά στο επίπεδο
εκπαίδευσης, λιγότερο συμμετέχουν
σε τοπικούς συλλόγους ως εθελοντές
όσοι έχουν ανώτατο επίπεδο
εκπαίδευσης και περισσότερο οι
έχοντες ανώτερο επίπεδο
εκπαίδευσης.

 Οι άνεργοι έχουν το υψηλότερο
ποσοστό που δηλώνει ότι δεν
συμμετείχαν ποτέ τοπικό σύλλογο,
ενώ περισσότερο φαίνεται να
συμμετέχουν οι μη εργαζόμενοι.

 Οι κεντροαριστεροί και οι
κεντροδεξιοί φαίνεται να
συμμετέχουν σε τοπικούς συλλόγους
συγκριτικά περισσότερο από τους
υπόλοιπους, ενώ οι δεξιοί και όσοι
δεν έχουν ιδεολογία, λιγότερο.

62,7

16,5

11,3

9,4

Όχι, καθόλου Σπάνια

Περίπου 1 φορά/ μήνα Τουλάχιστον 1/ εβδομάδα

ΣΥΜΜΕΤΟΧΗ ΣΕ ΤΟΠΙΚΟ ΣΥΛΛΟΓΟ ΩΣ ΕΘΕΛΟΝΤΗΣ

ΟΧΙ,

ΚΑΘΟΛΟΥ
ΣΠΑΝΙΑ

ΠΕΡΙΠΟΥ 1
ΦΟΡΑ ΤΟΝ

ΜΗΝΑ

ΤΟΥΛΑΧΙΣΤΟΝ 1
ΦΟΡΑ ΤΗΝ
ΕΒΔΟΜΑΔΑ

ΣΥΝΟΛΟ 62,7 16,5 11,3 9,4
ΦΥΛΟ

ΑΝΔΡΕΣ 60,7 15,7 13,5 10,1
ΓΥΝΑΙΚΕΣ 64,2 17,1 9,8 8,9

ΗΛΙΚΙΑ
>29 73,4 10,6 10,6 5,3

30 - 44 62,5 18,1 11,1 8,3
45 - 59 61,1 14,2 11,5 13,3

60+ 52,1 24,7 12,3 11,0
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 67,8 12,7 10,2 9,3
ΑΝΩΤΕΡΗ 53,2 29,1 8,9 8,9

ΜΕΣΗ 63,9 13,4 13,4 9,3
ΔΗΜΟΤΙΚΟ 58,3 12,5 12,5 16,7

ΤΙΠΟΤΑ 66,7 33,3
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 64,6 16,9 9,2 9,2
ΝΟΙΚΟΚΥΡΑ 64,4 15,3 11,9 8,5
ΦΟΙΤΗΤΗΣ 62,5 16,7 16,7 4,2

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 64,0 14,0 15,1 7,0
ΑΓΡΟΤΗΣ 52,2 21,7 13,0 13,0
ΑΝΕΡΓΟΣ 75,0 16,7 8,3

ΕΡΓΑΖΟΜΕΝΟΣ 65,4 12,8 9,8 12,0
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 36,4 45,5 9,1 9,1

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 71,4 11,4 14,3 2,9

ΚΕΝΤΡΟΔΕΞΙΟΣ 60,0 22,9 5,7 11,4
ΚΕΝΤΡΩΟΣ 62,5 15,6 14,1 7,8

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 60,0 12,0 18,7 9,3
ΑΡΙΣΤΕΡΟΣ 60,6 12,1 6,1 21,2

ΑΛΛΟ 62,1 27,6 3,4 6,9
ΤΙΠΟΤΑ 71,4 9,5 9,5 9,5

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 67,3 14,3 12,2 6,1

ΔΥΣΚΟΛΗ 53,0 25,8 13,6 7,6

ΑΝΕΚΤΗ 65,9 13,0 11,4 9,8

ΑΝΕΤΗ 65,4 7,7 11,5 15,4

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Είστε ενεργό μέλος κάποιας τοπικής οργάνωσης ή ομάδας;»

192

Βαθμός Συμμετοχής

 Οι γυναίκες είναι σε μικρότερο
ποσοστό μέλη κάποιας τοπικής
οργάνωσης σε σύγκριση με τους
άνδρες.

 Όσο μεγαλύτερης ηλικίας είναι οι
ερωτηθέντες, τόσο πιθανότερο αυτοί
να είναι μέλη κάποιας τοπικής
οργάνωσης.

 Όσον αφορά στο επίπεδο εκπαίδευσης,
όσοι έχουν ανώτατο επίπεδο
εκπαίδευσης και αυτοί που δεν έχουν
εκπαίδευση είναι σε μικρότερο
ποσοστό μέλη, ενώ περισσότερο είναι
οι έχοντες ανώτερο επίπεδο
εκπαίδευσης.

 Οι νοικοκυρές και οι εργαζόμενοι
συμμετέχουν ως μέλη λιγότερο από τις
άλλες επαγγελματικές κατηγορίες.

 Οι αριστεροί φαίνεται να είναι μέλη
τοπικών συλλόγων συγκριτικά
περισσότερο από τους υπόλοιπους,
ενώ όσοι δήλωσαν καμία ιδεολογία,
λιγότερο.

 Πιο πιθανό να είναι μέλη τοπικής
οργάνωσης είναι οι ερωτηθέντες με
δύσκολη οικονομική κατάσταση.

Σχεδόν 7 στους 10
ερωτηθέντες δεν είναι
ενεργά μέλη τοπικής
οργάνωσης ή ομάδας. Το
18% του δείγματος δηλώνει
ενεργό μέλος (αθροιστικά:
«αρκετά ενεργό» και «πολύ
ενεργό»).

67,8

14,6

13,8

3,8

Όχι Ανενεργό Αρκετά ενεργό Πολύ ενεργό

ΕΝΕΡΓΟ ΜΕΛΟΣ ΤΟΠΙΚΗΣ ΟΡΓΑΝΩΣΗΣ Η ΟΜΑΔΑΣ

 ΟΧΙ
ΑΝΕΝΕΡΓΟ

ΜΕΛΟΣ
ΑΡΚΕΤΑ
ΕΝΕΡΓΟ

ΠΟΛΥ ΕΝΕΡΓΟ
ΜΕΛΟΣ

ΣΥΝΟΛΟ 67,8 14,6 13,8 3,8

ΦΥΛΟ

ΑΝΔΡΕΣ 64,7 12,0 18,0 5,4

ΓΥΝΑΙΚΕΣ 70,1 16,5 10,8 2,6

ΗΛΙΚΙΑ

>29 75,6 11,6 9,3 3,5

30 - 44 69,1 11,0 16,2 3,7

45 - 59 66,7 14,4 16,2 2,7

60+ 56,9 26,2 10,8 6,2

ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 70,9 11,8 13,6 3,6

ΑΝΩΤΕΡΗ 57,1 20,0 15,7 7,1

ΜΕΣΗ 69,3 14,3 13,2 3,2

ΔΗΜΟΤΙΚΟ 63,6 18,2 18,2

ΤΙΠΟΤΑ 100,0

ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 64,6 15,4 15,4 4,6

ΝΟΙΚΟΚΥΡΑ 74,5 20,0 5,5

ΦΟΙΤΗΤΗΣ 68,2 9,1 18,2 4,5

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 62,7 15,7 16,9 4,8

ΑΓΡΟΤΗΣ 66,7 9,5 19,0 4,8

ΑΝΕΡΓΟΣ 66,7 11,1 11,1 11,1

ΕΡΓΑΖΟΜΕΝΟΣ 74,2 7,0 14,8 3,9

ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 33,3 66,7

ΙΔΕΟΛΟΓΙΑ

ΔΕΞΙΟΣ 74,3 5,7 17,1 2,9

ΚΕΝΤΡΟΔΕΞΙΟΣ 65,7 22,9 5,7 5,7

ΚΕΝΤΡΩΟΣ 67,2 15,6 10,9 6,3

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 69,3 10,7 13,3 6,7

ΑΡΙΣΤΕΡΟΣ 63,6 15,2 15,2 6,1

ΑΛΛΟ 72,4 6,9 20,7

ΤΙΠΟΤΑ 76,2 4,8 19,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 75,5 10,2 14,3

ΔΥΣΚΟΛΗ 56,1 19,7 19,7 4,5

ΑΝΕΚΤΗ 72,4 9,8 11,4 6,5

ΑΝΕΤΗ 71,2 11,5 11,5 5,8

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

 Ο δείκτης συμμετοχής είναι στο 1,65, το οποίο δηλώνει χαμηλό βαθμό
συμμετοχής στα κοινά για το σύνολο του δείγματος.

 Οι άνδρες εμφανίζονται να συμμετέχουν κάπως περισσότερο από τις
γυναίκες.

 Όσο νεότεροι οι ερωτηθέντες, τόσο λιγότερο φαίνεται να συμμετέχουν στην
τοπική τους κοινωνία.

 Υψηλότερο βαθμό συμμετοχής έχουν οι ερωτηθέντες με επίπεδο εκπαίδευσης
δημοτικού και χαμηλότερο οι .έχοντες ανώτατο επίπεδο εκπαίδευσης.

 Οι άνεργοι παρουσιάζουν το χαμηλότερο βαθμό συμμετοχής.
 Όσο πιο αριστεροί δηλώνουν οι ερωτηθέντες, τόσο μεγαλύτερο βαθμό

συμμετοχής παρουσιάζουν.

Περιφέρεια Κρήτης
193

Βαθμός Πρόσβασης

Βαθμός Πρόσβασης

«Έχετε μαζέψει ποτέ τα σκουπίδια κάποιου άλλου σε δημόσιο χώρο;»

195

Το 38% του δείγματος
δήλωσε ότι «που και
που» μαζεύει σκουπίδια
άλλου σε δημόσιο χώρο.
Το 20% του δείγματος
δηλώνει ότι τα μαζεύει
συχνά.

 Όσο μεγαλύτερη είναι η ηλικία των
ερωτηθέντων τόσο πιθανότερο είναι
αυτοί να μαζεύουν συχνά σκουπίδια
άλλων σε δημόσιους χώρους.

 Όσον αφορά στο επίπεδο
εκπαίδευσης, συχνότερα μαζεύουν
σκουπίδια άλλων οι ερωτηθέντες με
ανώτερη εκπαίδευση.

 Οι μη εργαζόμενοι δηλώνουν σε
μεγαλύτερο ποσοστό ότι δεν
μαζεύουν ποτέ σκουπίδια άλλων.

 Όσο πιο αριστερή ιδεολογία έχουν
οι ερωτηθέντες, τόσο πιθανότερο
είναι να μαζεύουν συχνά σκουπίδια
άλλων σε δημόσιους χώρους.

 Οι ερωτηθέντες με άνετη οικονομική
κατάσταση δήλωσαν ότι μαζεύουν
σκουπίδια άλλων συχνότερα.

22,6

19,9

37,5

19,9

Όχι, ποτέ 1 φορά Που και που Συχνά

ΣΥΛΛΟΓΗ ΣΚΟΥΠΙΔΙΩΝ ΑΛΛΟΥ ΣΕ ΔΗΜΟΣΙΟ ΧΩΡΟ

 ΟΧΙ, ΠΟΤΕ 1 ΦΟΡΑ ΠΟΥ ΚΑΙ ΠΟΥ ΣΥΧΝΑ

ΣΥΝΟΛΟ 22,6 19,9 37,5 19,9
ΦΥΛΟ

ΑΝΔΡΕΣ 27,5 15,0 36,9 20,6
ΓΥΝΑΙΚΕΣ 19,0 23,6 38,0 19,4

ΗΛΙΚΙΑ
>29 22,8 17,7 45,6 13,9

30 - 44 25,8 22,0 32,6 19,7
45 - 59 16,8 19,6 42,1 21,5

60+ 25,9 19,0 29,3 25,9
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 21,5 15,0 46,7 16,8
ΑΝΩΤΕΡΗ 12,7 22,2 34,9 30,2

ΜΕΣΗ 25,0 23,9 33,9 17,2
ΔΗΜΟΤΙΚΟ 33,3 4,8 33,3 28,6

ΤΙΠΟΤΑ 40,0 20,0 20,0 20,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 27,4 22,6 32,3 17,7
ΝΟΙΚΟΚΥΡΑ 15,7 25,5 41,2 17,6
ΦΟΙΤΗΤΗΣ 15,0 20,0 50,0 15,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 22,2 19,8 38,3 19,8
ΑΓΡΟΤΗΣ 30,0 10,0 20,0 40,0
ΑΝΕΡΓΟΣ 25,0 25,0 37,5 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 22,4 17,6 39,2 20,8
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 33,3 22,2 33,3 11,1

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 17,1 28,6 40,0 14,3

ΚΕΝΤΡΟΔΕΞΙΟΣ 14,3 20,0 40,0 25,7
ΚΕΝΤΡΩΟΣ 21,9 23,4 34,4 20,3

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 21,3 13,3 41,3 24,0
ΑΡΙΣΤΕΡΟΣ 18,2 9,1 45,5 27,3

ΑΛΛΟ 17,2 17,2 34,5 31,0
ΤΙΠΟΤΑ 28,6 19,0 42,9 9,5

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 30,6 24,5 28,6 16,3

ΔΥΣΚΟΛΗ 19,7 18,2 42,4 19,7

ΑΝΕΚΤΗ 14,6 18,7 43,1 23,6

ΑΝΕΤΗ 19,2 13,5 38,5 28,8

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

Οι μισοί ερωτηθέντες δήλωσαν
ότι μάλλον ή σίγουρα ξέρουν
που θα βρουν μια σημαντική
πληροφορία αν την χρειαστούν.

«Εάν χρειαστείτε κάποια πληροφορία προκειμένου να πάρετε μια σημαντική απόφαση για τη ζωή σας,
ξέρετε πού θα την βρείτε;»

196

Βαθμός Πρόσβασης

 Όσο μεγαλύτερη είναι η ηλικία των
ερωτηθέντων τόσο πιθανότερο είναι
αυτοί να μην είναι τόσο σίγουροι πού να
αναζητήσουν μια πληροφορία αν την
χρειαστούν.

 Όσον αφορά στο επίπεδο εκπαίδευσης,
όσο υψηλότερο είναι το επίπεδο
εκπαίδευσης των ερωτηθέντων τόσο
πιθανότερο είναι εκείνοι να γνωρίζουν
πού θα βρουν κάποια πληροφορία που
πιθανά θα χρειαστούν.

 Πιο σίγουροι ως προς την εύρεση
πληροφοριών είναι οι φοιτητές, ενώ
λιγότερο είναι οι νοικοκυρές.

 Οι κεντροαριστεροί είναι πιο σίγουροι
σχετικά με την εύρεση πληροφοριών,
ενώ οι κεντρώοι είναι λιγότερο.

 Όσο καλύτερη οικονομική κατάσταση
έχουν οι ερωτηθέντες, τόσο πιο πιθανό
είναι αυτοί να γνωρίζουν πού να βρουν
κάποια πληροφορία.

27,8

22,4

32,9

17,0

Καθόλου Μάλλον όχι Μάλλον ναι Σίγουρα ναι

"ΕΑΝ ΧΡΕΙΑΣΤΕΙΤΕ ΚΑΠΟΙΑ ΠΛΗΡΟΦΟΡΙΑ ΠΡΟΚΕΙΜΕΝΟΥ ΝΑ ΠΑΡΕΤΕ ΚΑΠΟΙΑ ΣΗΜΑΝΤΙΚΗ
ΑΠΟΦΑΣΗ, ΞΕΡΕΤΕ ΠΟΥ ΘΑ ΒΡΕΙΤΕ ΑΥΤΉ ΤΗΝ ΠΛΗΡΟΦΟΡΙΑ;"

ΟΧΙ

ΚΑΘΟΛΟΥ
ΜΑΛΛΟΝ ΟΧΙ

ΜΑΛΛΟΝ
ΝΑΙ

ΣΙΓΟΥΡΑ
ΝΑΙ

ΣΥΝΟΛΟ 27,8 22,4 32,9 17,0
ΦΥΛΟ

ΑΝΔΡΕΣ 27,5 20,0 28,8 23,8
ΓΥΝΑΙΚΕΣ 28,0 24,2 36,0 11,8

ΗΛΙΚΙΑ
>29 26,0 18,2 37,7 18,2

30 - 44 26,5 24,2 32,6 16,7
45 - 59 29,0 20,6 32,7 17,8

60+ 30,9 27,3 27,3 14,5
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 15,9 12,1 47,7 24,3
ΑΝΩΤΕΡΗ 18,3 28,3 30,0 23,3

ΜΕΣΗ 36,5 26,4 25,8 11,2
ΔΗΜΟΤΙΚΟ 38,1 28,6 28,6 4,8

ΤΙΠΟΤΑ 40,0 20,0 40,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 30,6 27,4 29,0 12,9
ΝΟΙΚΟΚΥΡΑ 43,1 27,5 25,5 3,9
ΦΟΙΤΗΤΗΣ 5,0 25,0 45,0 25,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 40,0 17,5 27,5 15,0
ΑΓΡΟΤΗΣ 30,0 30,0 25,0 15,0
ΑΝΕΡΓΟΣ 25,0 12,5 50,0 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 15,3 19,4 40,3 25,0
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 33,3 33,3 16,7 16,7

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 37,1 11,4 37,1 14,3

ΚΕΝΤΡΟΔΕΞΙΟΣ 28,6 22,9 28,6 20,0
ΚΕΝΤΡΩΟΣ 29,7 29,7 28,1 12,5

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 26,7 14,7 42,7 16,0
ΑΡΙΣΤΕΡΟΣ 21,2 24,2 33,3 21,2

ΑΛΛΟ 20,7 20,7 31,0 27,6
ΤΙΠΟΤΑ 28,6 23,8 38,1 9,5

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 49,0 24,5 18,4 8,2

ΔΥΣΚΟΛΗ 27,3 27,3 34,8 10,6

ΑΝΕΚΤΗ 23,6 20,3 39,8 16,3

ΑΝΕΤΗ 17,3 11,5 38,5 32,7

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Εάν διαφωνούσατε με κάτι στο οποίο όλοι οι άλλοι συμφωνούν, θα νιώθατε ελεύθερος να πείτε την γνώμη σας;»

197

Βαθμός Πρόσβασης

 Οι γυναίκες φαίνεται να νιώθουν
περισσότερο ελεύθερες όσον αφορά
στην έκφραση της γνώμης τους σε
σύγκριση με τους άνδρες.

 Οι ερωτηθέντες ηλικίας από 45 – 59
ετών νιώθουν πιο ελεύθεροι στην
έκφραση της γνώμης τους σε
σύγκριση με τις άλλες ηλικιακές
κατηγορίες.

 Οι ερωτηθέντες με εκπαίδευση
δημοτικού νιώθουν πιο ελεύθεροι
στην έκφρασή της άποψής τους.

 Οι ερωτηθέντες με αριστερή
ιδεολογία είναι πιθανότερο να
νιώθουν ελεύθεροι να εκφράσουν
τη γνώμη τους, ακόμα και αν οι
άλλοι διαφωνούν με αυτή.

 Όσο καλύτερη οικονομική
κατάσταση δήλωσαν ότι έχουν οι
ερωτηθέντες, τόσο πιο πιθανό είναι
αυτοί να νιώθουν ελεύθεροι να
εκφράσουν τη γνώμη τους.

Το 72% του δείγματος
δήλωσε ότι νιώθει
αρκετή ελευθερία να
εκφράσει την άποψή του
σε μια διαφωνία.

12,5

15,2

42,1

30,2

Όχι, καθόλου Μάλλον όχι

Μάλλον ναι Σίγουρα ναι

"ΕAΝ ΔΙΑΦΩΝΕΙΤΕ ΜΕ ΚΑΤΙ ΣΤΟ ΟΠΟΙΟ ΟΙ ΑΛΛΟΙ ΣΥΜΦΩΝΟΥΝ, ΘΑ ΝΙΩΘΑΤΕ ΕΛΕΥΘΕΡΟΣ
ΝΑ ΠΕΙΤΕ ΤΗΝ ΓΝΩΜΗ ΣΑΣ;"

ΟΧΙ

ΚΑΘΟΛΟΥ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΣΙΓΟΥΡΑ ΝΑΙ

ΣΥΝΟΛΟ 12,5 15,2 42,1 30,2
ΦΥΛΟ

ΑΝΔΡΕΣ 18,2 14,5 37,1 30,2
ΓΥΝΑΙΚΕΣ 8,1 15,8 45,9 30,1

ΗΛΙΚΙΑ
>29 15,6 15,6 37,7 31,2

30 - 44 8,4 16,0 45,8 29,8
45 - 59 12,4 10,5 44,8 32,4

60+ 18,2 21,8 34,5 25,5
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 12,1 13,1 41,1 33,6
ΑΝΩΤΕΡΗ 11,9 22,0 30,5 35,6

ΜΕΣΗ 11,9 15,3 45,5 27,3
ΔΗΜΟΤΙΚΟ 19,0 4,8 52,4 23,8

ΤΙΠΟΤΑ 20,0 20,0 40,0 20,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 21,0 17,7 38,7 22,6
ΝΟΙΚΟΚΥΡΑ 13,7 13,7 49,0 23,5
ΦΟΙΤΗΤΗΣ 5,3 26,3 36,8 31,6

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 14,1 12,8 43,6 29,5
ΑΓΡΟΤΗΣ 15,0 5,0 40,0 40,0
ΑΝΕΡΓΟΣ 12,5 50,0 37,5

ΕΡΓΑΖΟΜΕΝΟΣ 8,1 15,3 41,1 35,5
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 16,7 33,3 33,3 16,7

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 11,4 17,1 34,3 37,1

ΚΕΝΤΡΟΔΕΞΙΟΣ 8,6 17,1 40,0 34,3
ΚΕΝΤΡΩΟΣ 12,5 21,9 37,5 28,1

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 12,0 13,3 45,3 29,3
ΑΡΙΣΤΕΡΟΣ 9,1 3,0 51,5 36,4

ΑΛΛΟ 10,3 20,7 34,5 34,5
ΤΙΠΟΤΑ 19,0 9,5 42,9 28,6

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 22,4 22,4 36,7 18,4

ΔΥΣΚΟΛΗ 6,1 16,7 47,0 30,3

ΑΝΕΚΤΗ 11,4 13,0 42,3 33,3

ΑΝΕΤΗ 9,6 13,5 34,6 42,3

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Εάν είχατε μια διαφωνία με κάποιο γείτονα θα ήσασταν διατεθειμένος να ζητήσετε διαμεσολάβηση;»

198

Βαθμός Πρόσβασης

Περισσότεροι από τους
μισούς ερωτηθέντες θα
ήταν διατεθειμένοι να
ζητήσουν
διαμεσολάβηση σε
κάποια διαφωνία.

 Οι ερωτηθέντες ηλικίας 45 – 59
ετών είναι οι πιο πρόθυμοι στο να
ζητήσουν διαμεσολάβηση.

 Όσον αφορά στο επίπεδο
εκπαίδευσης, όσο υψηλότερο είναι
το επίπεδο εκπαίδευσης των
ερωτηθέντων τόσο πιθανότερο
είναι εκείνοι να ήταν διατεθειμένοι
να ζητήσουν διαμεσολάβηση.

 Πιο διατεθειμένοι να ζητήσουν
διαμεσολάβηση είναι οι άνεργοι
και οι εργαζόμενοι και λιγότερο οι
μη εργαζόμενοι.

 Πιο πρόθυμοι να ζητήσουν
διαμεσολάβηση είναι οι
κεντροδεξιοί.

24,4

19,4

37,7

18,6

Όχι Μάλλον όχι Μάλλον ναι Σίγουρα ναι

"ΕΑΝ ΕΙΧΑΤΕ ΔΙΑΦΩΝΙΑ ΜΕ ΚΑΠΟΙΟ ΓΕΙΤΟΝΑ ΘΑ ΗΣΑΣΤΑΝ ΔΙΑΤΕΘΕΙΜΕΝΟΣ ΝΑ ΖΗΤΗΣΕΤΕ
ΚΑΠΟΙΑ ΔΙΑΜΕΣΟΛΑΒΗΣΗ;"

ΟΧΙ

ΚΑΘΟΛΟΥ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΣΙΓΟΥΡΑ ΝΑΙ

ΣΥΝΟΛΟ 24,4 19,4 37,7 18,6
ΦΥΛΟ

ΑΝΔΡΕΣ 24,4 17,9 37,2 20,5
ΓΥΝΑΙΚΕΣ 24,4 20,5 38,0 17,1

ΗΛΙΚΙΑ
>29 28,9 27,6 32,9 10,5

30 - 44 20,5 20,5 44,1 15,0
45 - 59 25,2 13,6 35,0 26,2

60+ 25,5 16,4 34,5 23,6
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 24,0 11,5 38,5 26,0
ΑΝΩΤΕΡΗ 17,5 26,3 31,6 24,6

ΜΕΣΗ 23,0 20,7 44,3 12,1
ΔΗΜΟΤΙΚΟ 52,4 28,6 4,8 14,3

ΤΙΠΟΤΑ 40,0 20,0 40,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 31,1 11,5 39,3 18,0
ΝΟΙΚΟΚΥΡΑ 23,5 29,4 33,3 13,7
ΦΟΙΤΗΤΗΣ 22,2 38,9 38,9

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 18,4 21,1 35,5 25,0
ΑΓΡΟΤΗΣ 35,0 15,0 30,0 20,0
ΑΝΕΡΓΟΣ 12,5 25,0 50,0 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 23,1 14,9 41,3 20,7
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 50,0 33,3 16,7

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 25,7 20,0 45,7 8,6

ΚΕΝΤΡΟΔΕΞΙΟΣ 14,3 17,1 40,0 28,6
ΚΕΝΤΡΩΟΣ 25,0 21,9 37,5 15,6

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 26,7 14,7 36,0 22,7
ΑΡΙΣΤΕΡΟΣ 18,2 21,2 39,4 21,2

ΑΛΛΟ 20,7 27,6 31,0 20,7
ΤΙΠΟΤΑ 19,0 14,3 47,6 19,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 28,6 18,4 36,7 16,3

ΔΥΣΚΟΛΗ 25,8 18,2 39,4 16,7

ΑΝΕΚΤΗ 22,8 21,1 36,6 19,5

ΑΝΕΤΗ 11,5 17,3 44,2 26,9

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

 Ο δείκτης είναι στο 2,63, το οποίο δηλώνει σχετικά υψηλό βαθμό πρόσβασης.
 Πιο υψηλό βαθμό πρόσβασης έχουν οι ερωτηθέντες ηλικίας από 45 – 59 ετών.
 Όσο χαμηλότερο επίπεδο εκπαίδευσης έχουν οι ερωτηθέντες, τόσο

χαμηλότερη τιμή του δείκτη πρόσβασης παρουσιάζουν.
 Οι μη εργαζόμενοι παρουσιάζουν το χαμηλότερο βαθμό πρόσβασης.
 Οι έχοντες αριστερή ιδεολογία εμφανίζουν τη μεγαλύτερη τιμή του δείκτη

πρόσβασης και οι κεντρώοι τη χαμηλότερη.

Περιφέρεια Κρήτης
199

Βαθμός Αισθήματος Ασφάλειας και
Εμπιστοσύνης

Βαθμός Αισθήματος Ασφάλειας και Εμπιστοσύνης

«Νιώθετε ασφαλής όταν περπατάτε στους δρόμους της περιοχής σας μετά τη δύση του ηλίου;»

201

Περισσότεροι από τους
μισούς ερωτηθέντες δήλωσαν
ότι νιώθουν ασφαλείς στους
δρόμους της περιοχής τους
μετά τη δύση του ηλίου
(αθροιστικά: «αρκετά
ασφαλής» και «ιδιαίτερα
ασφαλής»).

 Οι άνδρες αισθάνονται πολύ πιο
ασφαλείς σε σχέση με τις
γυναίκες.

 Πλέον ανασφαλής ηλικιακή ομάδα
είναι η άνω των 60 ετών και πιο
ασφαλής η 30 – 44 ετών.

 Όσο υψηλότερο είναι το επίπεδο
εκπαίδευσης των ερωτηθέντων,
τόσο πιο ασφαλείς δηλώνουν ότι
νιώθουν.

 Πιο ασφαλείς νιώθουν οι αγρότες
και λιγότερο οι νοικοκυρές.

 Όσο πιο αριστερή ιδεολογία έχουν
οι ερωτηθέντες, τόσο πιθανότερο
είναι αυτοί να δηλώνουν ότι
νιώθουν ασφαλείς στους δρόμους
της περιοχής τους μετά τη δύση
του ηλίου.

 Λιγότερο ασφαλείς νιώθουν οι
ερωτηθέντες με πολύ δύσκολη
οικονομική κατάσταση.

9,7

34,3

41,5

14,5

Καθόλου ασφαλής Λίγο ασφαλής

Αρκετά ασφαλής Πολύ ασφαλής

"ΝΙΩΘΕΤΕ ΑΣΦΑΛΗΣ ΣΤΟΥΣ ΔΡΟΜΟΥΣ ΤΗΣ ΠΕΡΙΟΧΗΣ ΣΑΣ ΜΕΤΑ ΤΗΝ ΔΥΣΗ ΤΟΥ ΗΛΙΟΥ;"

ΚΑΘΟΛΟΥ
ΑΣΦΑΛΗΣ

ΛΙΓΟ
ΑΣΦΑΛΗΣ

ΑΡΚΕΤΑ
ΑΣΦΑΛΗΣ

ΙΔΙΑΙΤΕΡΑ
ΑΣΦΑΛΗΣ

ΣΥΝΟΛΟ 9,7 34,3 41,5 14,5
ΦΥΛΟ

ΑΝΔΡΕΣ 7,1 26,0 46,1 20,8
ΓΥΝΑΙΚΕΣ 11,7 40,5 38,0 9,8

ΗΛΙΚΙΑ
>29 9,3 34,7 41,3 14,7

30 - 44 7,1 33,3 44,4 15,1
45 - 59 11,7 35,0 41,7 11,7

60+ 12,7 34,5 34,5 18,2
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 2,9 26,9 48,1 22,1
ΑΝΩΤΕΡΗ 14,0 36,8 36,8 12,3

ΜΕΣΗ 11,6 39,3 39,3 9,8
ΔΗΜΟΤΙΚΟ 19,0 28,6 38,1 14,3

ΤΙΠΟΤΑ 50,0 50,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 13,3 38,3 36,7 11,7
ΝΟΙΚΟΚΥΡΑ 21,6 52,9 21,6 3,9
ΦΟΙΤΗΤΗΣ 50,0 27,8 22,2

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 7,9 27,6 52,6 11,8
ΑΓΡΟΤΗΣ 5,0 15,0 50,0 30,0
ΑΝΕΡΓΟΣ 62,5 12,5 25,0

ΕΡΓΑΖΟΜΕΝΟΣ 5,8 27,5 49,2 17,5
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 33,3 33,3 16,7 16,7

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 8,6 37,1 42,9 11,4

ΚΕΝΤΡΟΔΕΞΙΟΣ 8,6 37,1 40,0 14,3
ΚΕΝΤΡΩΟΣ 3,1 34,4 45,3 17,2

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 5,3 34,7 42,7 17,3
ΑΡΙΣΤΕΡΟΣ 12,1 21,2 45,5 21,2

ΑΛΛΟ 10,3 44,8 34,5 10,3
ΤΙΠΟΤΑ 4,8 52,4 28,6 14,3

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 20,4 44,9 24,5 10,2

ΔΥΣΚΟΛΗ 3,0 45,5 36,4 15,2

ΑΝΕΚΤΗ 3,3 34,1 44,7 17,9

ΑΝΕΤΗ 7,7 21,2 53,8 17,3

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Συμφωνείτε ότι οι περισσότεροι άνθρωποι της περιοχής σας είναι άξιοι εμπιστοσύνης;»

202

Βαθμός Αισθήματος Ασφάλειας και Εμπιστοσύνης

Περισσότεροι από τους
μισούς ερωτηθέντες
δήλωσαν ότι δεν συμφωνούν
ότι οι περισσότεροι
άνθρωποι της περιοχής τους
είναι άξιοι εμπιστοσύνης.

 Οι άνδρες εμπιστεύονται τους
ανθρώπους της περιοχής τους
κάπως περισσότερο συγκριτικά με
τις γυναίκες.

 Πιο καχύποπτοι εμφανίζονται οι
ερωτηθέντες ηλικίας από 30 – 44
ετών και λιγότερο οι άνω των 60
ετών.

 Πιο καχύποπτες είναι οι νοικοκυρές
ενώ λιγότερο καχύποπτοι είναι οι
φοιτητές.

 Οι κεντροδεξιοί εμπιστεύονται τους
ανθρώπους της περιοχής τους
περισσότερο, ενώ οι ερωτηθέντες
άλλης ιδεολογίας, λιγότερο.

 Λιγότερη εμπιστοσύνη νιώθουν οι
ερωτηθέντες που βρίσκονται σε
πολύ δύσκολη οικονομική
κατάσταση.

18,4

38,3

34,6

8,7

Διαφωνώ απόλυτα Μάλλον διαφωνώ

Μάλλον συμφωνώ Σίγουρα συμφωνώ

"ΣΥΜΦΩΝΕΙΤΕ ΟΤΙ ΟΙ ΠΕΡΙΣΣΟΤΕΡΟΙ ΑΝΘΡΩΠΟΙ ΤΗΣ ΠΕΡΙΟΧΗΣ ΣΑΣ ΕΙΝΑΙ ΑΞΙΟΙ
ΕΜΠΙΣΤΟΣΥΝΗΣ;"

ΔΙΑΦΩΝΩ
ΑΠΟΛΥΤΑ

ΜΑΛΛΟΝ
ΔΙΑΦΩΝΩ

ΜΑΛΛΟΝ
ΣΥΜΦΩΝΩ

ΣΥΜΦΩΝΩ
ΑΠΟΛΥΤΑ

ΣΥΝΟΛΟ 18,4 38,3 34,6 8,7
ΦΥΛΟ

ΑΝΔΡΕΣ 16,2 37,7 35,7 10,4
ΓΥΝΑΙΚΕΣ 20,1 38,7 33,8 7,4

ΗΛΙΚΙΑ
>29 17,3 41,3 36,0 5,3

30 - 44 22,4 40,0 32,0 5,6
45 - 59 15,5 35,9 37,9 10,7

60+ 16,4 34,5 32,7 16,4
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 11,5 39,4 38,5 10,6
ΑΝΩΤΕΡΗ 15,8 33,3 40,4 10,5

ΜΕΣΗ 23,3 40,7 30,8 5,2
ΔΗΜΟΤΙΚΟ 19,0 28,6 38,1 14,3

ΤΙΠΟΤΑ 25,0 25,0 50,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 18,3 38,3 33,3 10,0
ΝΟΙΚΟΚΥΡΑ 23,5 39,2 35,3 2,0
ΦΟΙΤΗΤΗΣ 11,1 33,3 50,0 5,6

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 15,8 40,8 38,2 5,3
ΑΓΡΟΤΗΣ 20,0 25,0 25,0 30,0
ΑΝΕΡΓΟΣ 25,0 25,0 50,0

ΕΡΓΑΖΟΜΕΝΟΣ 17,6 41,2 31,1 10,1
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 33,3 16,7 33,3 16,7

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 34,3 31,4 28,6 5,7

ΚΕΝΤΡΟΔΕΞΙΟΣ 17,1 17,1 51,4 14,3
ΚΕΝΤΡΩΟΣ 15,6 37,5 40,6 6,3

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 17,3 41,3 32,0 9,3
ΑΡΙΣΤΕΡΟΣ 15,2 33,3 36,4 15,2

ΑΛΛΟ 17,2 51,7 31,0
ΤΙΠΟΤΑ 14,3 42,9 28,6 14,3

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 28,6 40,8 26,5 4,1

ΔΥΣΚΟΛΗ 9,1 48,5 33,3 9,1

ΑΝΕΚΤΗ 17,1 31,7 41,5 9,8

ΑΝΕΤΗ 25,0 28,8 34,6 11,5

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Εάν το αυτοκίνητο κάποιου γείτονα παρουσιάσει πρόβλημα, θα τον καλέσετε μέσα στο σπίτι σας για να
χρησιμοποιήσει το τηλέφωνό σας;»

203

Βαθμός Αισθήματος Ασφάλειας και Εμπιστοσύνης

Περισσότεροι από 6 στους
10 ερωτηθέντες δήλωσαν ότι
θα καλούσαν γείτονα μέσα
στο σπίτι τους για να
χρησιμοποιήσει το
τηλέφωνό τους.

 Οι άνδρες θα ήταν πολύ πιο
πρόθυμοι να καλέσουν κάποιο
γείτονα στο σπίτι τους σε σύγκριση
με τις γυναίκες.

 Οι ερωτηθέντες ηλικίας από 45 – 59
ετών θα ήταν οι πιο πρόθυμοι.

 Οι έχοντες ανώτερο επίπεδο
εκπαίδευσης και αυτοί χωρίς
εκπαίδευση είναι οι περισσότερο
πρόθυμοι να καλέσουν κάποιο
γείτονα στο σπίτι τους.

 Οι αγρότες θα δεχόντουσαν να
καλέσουν κάποιο γείτονα μέσα στο
σπίτι τους σε ποσοστό 79%.

 Όσο πιο αριστερή ιδεολογία έχουν
οι ερωτηθέντες, τόσο πιθανότερο
είναι αυτοί να καλούσαν γείτονα
μέσα στο σπίτι τους για να
χρησιμοποιήσει το τηλέφωνό τους.

14,2

20,2

45,0

20,5

Όχι, αποκλείεται Μάλλον όχι

Μάλλον ναι Σίγουρα ναι

"ΕΑΝ ΤΟ ΑΥΤΟΚΙΝΗΤΟ ΚΑΠΟΙΟΥ ΓΕΙΤΟΝΑ ΠΑΡΟΥΣΙΑΣΕΙ ΠΡΟΒΛΗΜΑ ΕΞΩ ΑΠΟ ΤΟ ΣΠΙΤΙ ΣΑΣ
ΘΑ ΤΟΝ ΚΑΛΕΣΕΤΕ ΜΕΣΑ ΓΙΑ ΝΑ ΧΡΗΣΙΜΟΠΟΙΗΣΕΙ ΤΟ ΤΗΛΕΦΩΝΟ ΣΑΣ;"

ΟΧΙ,

ΑΠΟΚΛΕΙΕΤΑΙ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΝΑΙ,

ΣΙΓΟΥΡΑ

ΣΥΝΟΛΟ 14,2 20,2 45,0 20,5
ΦΥΛΟ

ΑΝΔΡΕΣ 12,0 17,3 40,7 30,0
ΓΥΝΑΙΚΕΣ 15,9 22,4 48,3 13,4

ΗΛΙΚΙΑ
>29 13,7 35,6 32,9 17,8

30 - 44 17,1 23,6 48,8 10,6
45 - 59 9,8 8,8 50,0 31,4

60+ 17,0 13,2 43,4 26,4
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 13,7 23,5 46,1 16,7
ΑΝΩΤΕΡΗ 10,9 16,4 43,6 29,1

ΜΕΣΗ 15,9 20,6 44,1 19,4
ΔΗΜΟΤΙΚΟ 15,0 15,0 45,0 25,0

ΤΙΠΟΤΑ 75,0 25,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 18,6 18,6 44,1 18,6
ΝΟΙΚΟΚΥΡΑ 15,7 19,6 45,1 19,6
ΦΟΙΤΗΤΗΣ 38,9 55,6 5,6

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 14,7 24,0 40,0 21,3
ΑΓΡΟΤΗΣ 15,8 5,3 47,4 31,6
ΑΝΕΡΓΟΣ 12,5 12,5 62,5 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 12,1 19,8 46,6 21,6
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 40,0 20,0 40,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 11,4 28,6 40,0 20,0

ΚΕΝΤΡΟΔΕΞΙΟΣ 17,1 17,1 42,9 22,9
ΚΕΝΤΡΩΟΣ 12,5 20,3 53,1 14,1

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 8,0 18,7 44,0 29,3
ΑΡΙΣΤΕΡΟΣ 9,1 9,1 48,5 33,3

ΑΛΛΟ 17,2 34,5 37,9 10,3
ΤΙΠΟΤΑ 19,0 28,6 28,6 23,8

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 24,5 16,3 40,8 18,4

ΔΥΣΚΟΛΗ 10,6 27,3 48,5 13,6

ΑΝΕΚΤΗ 9,8 17,9 44,7 27,6

ΑΝΕΤΗ 9,6 26,9 40,4 23,1

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Η περιοχή σας έχει τη φήμη ότι πρόκειται για ασφαλές μέρος;»

204

Βαθμός Αισθήματος Ασφάλειας και Εμπιστοσύνης

Το 72% των ερωτηθέντων
δήλωσε ότι πιστεύει πως η
περιοχή του έχει τη φήμη
ασφαλούς μέρους.

 Οι άνδρες το πιστεύουν περισσότερο
συγκριτικά με τις γυναίκες.

 Οι ερωτηθέντες ηλικίας 30 έως 44 ετών
συμφωνούν περισσότερο από τους
υπόλοιπους ότι η γειτονιά τους έχει τη
φήμη ασφαλούς μέρους.

 Όσο υψηλότερο είναι το επίπεδο
εκπαίδευσης των ερωτηθέντων, τόσο
πιθανότερο είναι εκείνοι να πιστεύουν
ότι η περιοχή τους έχει τη φήμη
ασφαλούς μέρους.

 Οι άνεργοι πιστεύουν σε μεγαλύτερο
βαθμό ότι η περιοχή τους έχει τη φήμη
ασφαλούς μέρους, ενώ οι νοικοκυρές σε
μικρότερο.

 Όσο πιο αριστερή ιδεολογία έχουν οι
ερωτηθέντες, τόσο πιθανότερο είναι
εκείνοι να πιστεύουν ότι η περιοχή τους
έχει τη φήμη ασφαλούς μέρους.

 Οι ερωτηθέντες που βρίσκονται σε
άνετη οικονομική κατάσταση πιστεύουν
περισσότερο ότι η περιοχή τους έχει τη
φήμη ασφαλούς μέρους.

9,2

19,0

51,4

20,4

Όχι, καθόλου Μάλλον όχι

Μάλλον ναι Σίγουρα ναι

"Η ΠΕΡΙΟΧΗ ΣΑΣ ΕΧΕΙ ΤΗ ΦΗΜΗ ΟΤΙ ΠΡΟΚΕΙΤΑΙ ΓΙΑ ΑΣΦΑΛΕΣ ΜΕΡΟΣ;"

ΟΧΙ,

ΚΑΘΟΛΟΥ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΣΙΓΟΥΡΑ ΝΑΙ

ΣΥΝΟΛΟ 9,2 19,0 51,4 20,4
ΦΥΛΟ

ΑΝΔΡΕΣ 8,7 16,1 49,0 26,2
ΓΥΝΑΙΚΕΣ 9,5 21,1 53,3 16,1

ΗΛΙΚΙΑ
>29 12,5 22,2 50,0 15,3

30 - 44 8,9 15,4 54,5 21,1
45 - 59 9,9 19,8 48,5 21,8

60+ 3,8 21,2 51,9 23,1
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 2,0 15,8 51,5 30,7
ΑΝΩΤΕΡΗ 10,9 20,0 45,5 23,6

ΜΕΣΗ 11,8 20,7 55,0 12,4
ΔΗΜΟΤΙΚΟ 20,0 20,0 40,0 20,0

ΤΙΠΟΤΑ 33,3 66,7
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 6,8 23,7 52,5 16,9
ΝΟΙΚΟΚΥΡΑ 21,6 19,6 49,0 9,8
ΦΟΙΤΗΤΗΣ 5,9 11,8 64,7 17,6

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 12,0 20,0 49,3 18,7
ΑΓΡΟΤΗΣ 16,7 16,7 50,0 16,7
ΑΝΕΡΓΟΣ 12,5 50,0 37,5

ΕΡΓΑΖΟΜΕΝΟΣ 2,6 18,3 52,2 27,0
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 20,0 40,0 40,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 11,4 17,1 48,6 22,9

ΚΕΝΤΡΟΔΕΞΙΟΣ 5,7 20,0 48,6 25,7
ΚΕΝΤΡΩΟΣ 10,9 15,6 59,4 14,1

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 5,3 21,3 45,3 28,0
ΑΡΙΣΤΕΡΟΣ 6,1 3,0 60,6 30,3

ΑΛΛΟ 3,4 37,9 48,3 10,3
ΤΙΠΟΤΑ 9,5 9,5 57,1 23,8

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 16,3 26,5 44,9 12,2

ΔΥΣΚΟΛΗ 7,6 21,2 54,5 16,7

ΑΝΕΚΤΗ 6,5 15,4 52,0 26,0

ΑΝΕΤΗ 1,9 13,5 53,8 30,8

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Νιώθετε τη γειτονιά σας σαν σπίτι σας;»

205

Βαθμός Αισθήματος Ασφάλειας και Εμπιστοσύνης

Περισσότεροι από 7 στους
10 ερωτηθέντες δήλωσαν
ότι νιώθουν τη γειτονιά τους
σαν το σπίτι τους.

 Οι άνδρες φαίνεται να αισθάνονται
στη γειτονιά τους σαν το σπίτι τους
κάπως περισσότερο σε σχέση με τις
γυναίκες.

 Οι νεότεροι ερωτηθέντες, κάτω των 30
ετών, νιώθουν λιγότερο από τους
υπόλοιπους τη γειτονιά τους σαν σπίτι
τους.

 Όσο υψηλότερο είναι το επίπεδο
εκπαίδευσης των ερωτηθέντων, τόσο
πιθανότερο είναι αυτοί να νιώθουν τη
γειτονιά τους σαν το σπίτι τους.

 Οι άνεργοι νιώθουν τη γειτονιά τους
σαν το σπίτι τους περισσότερο από
τους υπόλοιπους, ενώ οι φοιτητές
λιγότερο.

 Οι κεντροαριστεροί νιώθουν τη
γειτονιά τους σαν το σπίτι τους
περισσότερο, ενώ οι δεξιοί λιγότερο.

 Όσο καλύτερη είναι η οικονομική
κατάσταση των ερωτηθέντων, τόσο
εκείνοι είναι πιθανότερο να νιώθουν
τη γειτονιά τους σαν το σπίτι τους.

11,0

17,1

50,4

21,4

Όχι, καθόλου Μάλλον όχι

Μάλλον ναι Σίγουρα ναι

"ΝΙΩΘΕΤΕ ΤΗ ΓΕΙΤΟΝΙΑ ΣΑΣ ΣΑΝ ΤΟ ΣΠΙΤΙ ΣΑΣ;"

ΟΧΙ,

ΚΑΘΟΛΟΥ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΣΙΓΟΥΡΑ ΝΑΙ

ΣΥΝΟΛΟ 11,0 17,1 50,4 21,4
ΦΥΛΟ

ΑΝΔΡΕΣ 10,1 13,4 54,4 22,1
ΓΥΝΑΙΚΕΣ 11,7 19,9 47,4 20,9

ΗΛΙΚΙΑ
>29 22,2 19,4 37,5 20,8

30 - 44 6,6 18,0 54,1 21,3
45 - 59 9,1 15,2 50,5 25,3

60+ 9,6 15,4 59,6 15,4
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 9,9 12,9 48,5 28,7
ΑΝΩΤΕΡΗ 7,4 14,8 57,4 20,4

ΜΕΣΗ 11,9 20,8 48,2 19,0
ΔΗΜΟΤΙΚΟ 21,1 15,8 52,6 10,5

ΤΙΠΟΤΑ 100,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 11,9 13,6 57,6 16,9
ΝΟΙΚΟΚΥΡΑ 12,2 28,6 53,1 6,1
ΦΟΙΤΗΤΗΣ 41,2 35,3 23,5

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 17,3 13,3 50,7 18,7
ΑΓΡΟΤΗΣ 16,7 16,7 50,0 16,7
ΑΝΕΡΓΟΣ 12,5 37,5 50,0

ΕΡΓΑΖΟΜΕΝΟΣ 6,1 14,9 49,1 29,8
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 20,0 40,0 40,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 14,3 28,6 40,0 17,1

ΚΕΝΤΡΟΔΕΞΙΟΣ 8,6 20,0 51,4 20,0
ΚΕΝΤΡΩΟΣ 7,8 14,1 59,4 18,8

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 8,0 13,3 52,0 26,7
ΑΡΙΣΤΕΡΟΣ 9,1 15,2 48,5 27,3

ΑΛΛΟ 13,8 13,8 44,8 27,6
ΤΙΠΟΤΑ 9,5 19,0 42,9 28,6

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 18,4 16,3 53,1 12,2

ΔΥΣΚΟΛΗ 6,1 19,7 53,0 21,2

ΑΝΕΚΤΗ 9,8 14,6 51,2 24,4

ΑΝΕΤΗ 5,8 19,2 40,4 34,6

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

 Ο δείκτης είναι στο 2,71, το οποίο δηλώνει σχετικά υψηλό βαθμό αίσθησης
ασφάλειας και εμπιστοσύνης.

 Οι γυναίκες νιώθουν λιγότερο ασφαλείς σε σύγκριση με τους άνδρες.
 Οι ερωτηθέντες ηλικίας από 45 – 59 ετών νιώθουν την περισσότερη

ασφάλεια.
 Όσο χαμηλότερο επίπεδο εκπαίδευσης έχουν οι ερωτηθέντες, τόσο λιγότερη

ασφάλεια και εμπιστοσύνη εκείνοι εμφανίζονται να νιώθουν.
 Πιο ανασφαλείς εμφανίζονται οι νοικοκυρές, ενώ λιγότερο ανασφαλείς

εμφανίζονται οι αγρότες.
 Όσο πιο αριστεροί δηλώνουν ότι είναι οι ερωτηθέντες, τόσο πιο ασφαλείς

εκείνοι φαίνεται να νιώθουν.

Περιφέρεια Κρήτης
206

Κοινωνική Δικτύωση

«Βρίσκετε βοήθεια από φίλους όταν την χρειάζεστε;»

208

Κοινωνική Δικτύωση

8 στους 10 ερωτηθέντες
βρίσκουν συνήθως ή πάντα
βοήθεια από φίλους αν την
χρειαστούν.

 Οι ερωτηθέντες ηλικίας από 30 – 44
ετών δηλώνουν ότι βρίσκουν
βοήθεια από φίλους ευκολότερα
από τους υπόλοιπους.

 Όσον αφορά στο επίπεδο
εκπαίδευσης, όσο υψηλότερο είναι
το επίπεδο εκπαίδευσης των
ερωτηθέντων τόσο πιθανότερο είναι
αυτοί να βρίσκουν εύκολα βοήθεια
από φίλους.

 Οι φοιτητές δηλώνουν σε
μεγαλύτερο ποσοστό ότι βρίσκουν
εύκολα βοήθεια από φίλους.

 Οι ερωτηθέντες που δήλωσαν ότι
είναι κεντροαριστεροί απάντησαν ότι
βρίσκουν βοήθεια από φίλους
ευκολότερα από τους υπόλοιπους.

 Όσο καλύτερη είναι η οικονομική
κατάσταση των ερωτηθέντων, τόσο
πιθανότερο είναι εκείνοι να δήλωσαν
ότι βρίσκουν βοήθεια από φίλους
όταν τη χρειάζονται.

5,8

14,0

45,3

34,9

Όχι, ποτέ Σπάνια Συνήθως Πάντα

"ΒΡΙΣΚΕΤΕ ΒΟΗΘΕΙΑ ΑΠΟ ΦΙΛΟΥΣ ΟΤΑΝ ΤΗΝ ΧΡΕΙΑΖΕΣΤΕ;"
 ΟΧΙ, ΠΟΤΕ ΣΠΑΝΙΑ ΣΥΝΗΘΩΣ ΠΑΝΤΑ

ΣΥΝΟΛΟ 5,8 14,0 45,3 34,9
ΦΥΛΟ

ΑΝΔΡΕΣ 3,4 15,4 49,7 31,5
ΓΥΝΑΙΚΕΣ 7,7 12,8 42,1 37,4

ΗΛΙΚΙΑ
>29 8,3 9,7 41,7 40,3

30 - 44 3,3 14,8 42,6 39,3
45 - 59 8,1 11,1 49,5 31,3

60+ 3,9 23,5 49,0 23,5
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 5,0 8,9 45,5 40,6
ΑΝΩΤΕΡΗ 1,9 13,0 51,9 33,3

ΜΕΣΗ 6,6 17,4 44,3 31,7
ΔΗΜΟΤΙΚΟ 15,8 15,8 31,6 36,8

ΤΙΠΟΤΑ 66,7 33,3
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 6,9 20,7 48,3 24,1
ΝΟΙΚΟΚΥΡΑ 10,2 20,4 36,7 32,7
ΦΟΙΤΗΤΗΣ 5,9 52,9 41,2

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 5,3 10,7 48,0 36,0
ΑΓΡΟΤΗΣ 11,1 16,7 33,3 38,9
ΑΝΕΡΓΟΣ 12,5 12,5 37,5 37,5

ΕΡΓΑΖΟΜΕΝΟΣ 1,8 12,3 46,5 39,5
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 20,0 60,0 20,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 11,4 8,6 42,9 37,1

ΚΕΝΤΡΟΔΕΞΙΟΣ 2,9 11,4 48,6 37,1
ΚΕΝΤΡΩΟΣ 1,6 21,9 48,4 28,1

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 1,3 10,7 41,3 46,7
ΑΡΙΣΤΕΡΟΣ 9,1 15,2 36,4 39,4

ΑΛΛΟ 6,9 13,8 41,4 37,9
ΤΙΠΟΤΑ 9,5 4,8 33,3 52,4

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 18,4 20,4 30,6 30,6

ΔΥΣΚΟΛΗ 18,2 53,0 28,8

ΑΝΕΚΤΗ 2,4 10,6 45,5 41,5

ΑΝΕΤΗ 3,8 7,7 34,6 53,8

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Εάν χρειαζόταν να βγείτε έξω για λίγο θα ζητούσατε βοήθεια από κάποιο γείτονα για να προσέξει το παιδί σας;»

209

Κοινωνική Δικτύωση

 Οι άνδρες είναι σχετικά πιο αρνητικοί
σε αυτό το ενδεχόμενο σε σύγκριση
με τις γυναίκες.

 Οι ερωτηθέντες ηλικίας 45 – 59 ετών
δεν θα εμπιστεύονταν σε κάποιο
γείτονα το παιδί τους, σε ποσοστό
64%.

 Πιο αρνητικοί απέναντι σε αυτό το
ενδεχόμενο είναι οι ερωτηθέντες με
ανώτατη εκπαίδευση και πιο θετικοί
οι μη έχοντες εκπαίδευση.

 Πιο επιφυλακτικοί ως προς το να
αφήσουν το παιδί τους με κάποιο
γείτονα είναι οι μη εργαζόμενοι και
λιγότερο επιφυλακτικοί είναι οι
φοιτητές.

 Πιο επιφυλακτικοί ως προς το να
αφήσουν το παιδί τους με κάποιο
γείτονα είναι οι αριστεροί.

Σχεδόν 6 στους 10
ερωτηθέντες δήλωσαν ότι
δεν θα ζητούσαν από κάποιο
γείτονα να προσέξει το παιδί
τους εάν χρειαζόταν να
βγουν έξω.

28,4

29,6

32,0

10,0

Όχι, αποκλείεται Μάλλον όχι

Μάλλον ναι Σίγουρα ναι

"ΕΑΝ ΧΡΕΙΑΖΟΤΑΝ ΝΑ ΒΓΕΙΤΕ ΕΞΩ ΓΙΑ ΛΙΓΟ ΘΑ ΖΗΤΟΥΣΑΤΕ ΒΟΗΘΕΙΑ ΑΠΟ ΚΑΠΟΙΟΝ ΓΕΙΤΟΝΑ
ΓΙΑ ΝΑ ΠΡΟΣΕΞΕΙ ΤΟ ΠΑΙΔΙ ΣΑΣ;"

ΟΧΙ,

ΑΠΟΚΛΕΙΕΤΑΙ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΣΙΓΟΥΡΑ ΝΑΙ

ΣΥΝΟΛΟ 28,4 29,6 32,0 10,0
ΦΥΛΟ

ΑΝΔΡΕΣ 30,2 26,2 33,6 10,1
ΓΥΝΑΙΚΕΣ 27,1 32,3 30,7 9,9

ΗΛΙΚΙΑ
>29 34,8 26,1 29,0 10,1

30 - 44 25,4 30,3 35,2 9,0
45 - 59 25,3 38,4 25,3 11,1

60+ 33,3 15,7 41,2 9,8
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 29,7 29,7 30,7 9,9
ΑΝΩΤΕΡΗ 24,1 24,1 37,0 14,8

ΜΕΣΗ 25,6 31,7 32,9 9,8
ΔΗΜΟΤΙΚΟ 47,4 31,6 21,1

ΤΙΠΟΤΑ 100,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 34,5 19,0 39,7 6,9
ΝΟΙΚΟΚΥΡΑ 20,4 36,7 30,6 12,2
ΦΟΙΤΗΤΗΣ 18,8 37,5 43,8

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 25,3 38,7 22,7 13,3
ΑΓΡΟΤΗΣ 44,4 16,7 33,3 5,6
ΑΝΕΡΓΟΣ 25,0 50,0 25,0

ΕΡΓΑΖΟΜΕΝΟΣ 31,3 26,8 32,1 9,8
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 40,0 40,0 20,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 34,3 25,7 22,9 17,1

ΚΕΝΤΡΟΔΕΞΙΟΣ 28,6 34,3 25,7 11,4
ΚΕΝΤΡΩΟΣ 23,4 34,4 34,4 7,8

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 28,0 21,3 41,3 9,3
ΑΡΙΣΤΕΡΟΣ 15,2 48,5 30,3 6,1

ΑΛΛΟ 31,0 20,7 31,0 17,2
ΤΙΠΟΤΑ 33,3 19,0 23,8 23,8

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 36,7 24,5 28,6 10,2

ΔΥΣΚΟΛΗ 28,8 33,3 31,8 6,1

ΑΝΕΚΤΗ 22,0 29,3 35,0 13,8

ΑΝΕΤΗ 26,9 28,8 28,8 15,4

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

38,7

26,2

23,5

11,6

Καμία φορά 1 φορά Αρκετές φορές Συχνά

«Επισκεφθήκατε κάποιο γείτονα μέσα στην τελευταία εβδομάδα;»

210

Κοινωνική Δικτύωση

Σχεδόν 4 στους 10
ερωτηθέντες δεν
επισκέφτηκαν κάποιο γείτονα
μέσα στην τελευταία
εβδομάδα.

 Οι έχοντες μεγαλύτερη ηλικία
δηλώνουν ότι επισκέπτονται
γείτονες συχνότερα από τους
νεότερους.

 Όσον αφορά στο επίπεδο
εκπαίδευσης των ερωτηθέντων,
πιο πιθανό να επισκέφθηκαν
κάποιο γείτονα είναι οι
ερωτηθέντες με μέση εκπαίδευση.

 Πιο συχνά επισκέπτονται γείτονες
οι άνεργοι και οι νοικοκυρές, ενώ
λιγότερο οι φοιτητές και οι μη
εργαζόμενοι.

"ΕΠΙΣΚΕΦΘΗΚΑΤΕ ΚΑΠΟΙΟ ΓΕΙΤΟΝΑ ΜΕΣΑ ΣΤΗΝ ΤΕΛΕΥΤΑΙΑ ΕΒΔΟΜΑΔΑ;"

 ΟΧΙ ΜΙΑ ΦΟΡΑ
ΑΡΚΕΤΕΣ
ΦΟΡΕΣ

ΣΥΧΝΑ

ΣΥΝΟΛΟ 38,7 26,2 23,5 11,6
ΦΥΛΟ

ΑΝΔΡΕΣ 39,9 23,0 26,4 10,8
ΓΥΝΑΙΚΕΣ 37,8 28,7 21,3 12,2

ΗΛΙΚΙΑ
>29 48,5 22,1 16,2 13,2

30 - 44 36,7 30,0 23,3 10,0
45 - 59 37,8 25,5 25,5 11,2

60+ 32,0 24,0 30,0 14,0
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 37,4 31,3 21,2 10,1
ΑΝΩΤΕΡΗ 42,6 27,8 18,5 11,1

ΜΕΣΗ 37,3 24,8 26,7 11,2
ΔΗΜΟΤΙΚΟ 42,1 10,5 26,3 21,1

ΤΙΠΟΤΑ 66,7 33,3
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 32,1 30,4 26,8 10,7
ΝΟΙΚΟΚΥΡΑ 22,4 34,7 28,6 14,3
ΦΟΙΤΗΤΗΣ 56,3 6,3 31,3 6,3

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 41,3 22,7 25,3 10,7
ΑΓΡΟΤΗΣ 27,8 16,7 38,9 16,7
ΑΝΕΡΓΟΣ 12,5 75,0 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 45,9 24,8 17,4 11,9
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 100,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 40,0 22,9 20,0 17,1

ΚΕΝΤΡΟΔΕΞΙΟΣ 25,7 31,4 28,6 14,3
ΚΕΝΤΡΩΟΣ 45,3 25,0 20,3 9,4

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 38,7 26,7 24,0 10,7
ΑΡΙΣΤΕΡΟΣ 30,3 36,4 21,2 12,1

ΑΛΛΟ 37,9 24,1 13,8 24,1
ΤΙΠΟΤΑ 28,6 28,6 33,3 9,5

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 46,9 20,4 16,3 16,3

ΔΥΣΚΟΛΗ 40,9 25,8 22,7 10,6

ΑΝΕΚΤΗ 30,1 27,6 28,5 13,8

ΑΝΕΤΗ 38,5 36,5 13,5 11,5

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Όταν κυκλοφορείτε στη γειτονιά σας πόσο πιθανό είναι να συναντήσετε κάποιο γνωστό ή φίλο;»

211

Κοινωνική Δικτύωση

Σχεδόν 9 στους 10
ερωτηθέντες δήλωσαν ότι
όταν κυκλοφορούν στη
γειτονιά τους είναι μάλλον
ή ιδιαίτερα πιθανό να
συναντήσουν κάποιο
γνωστό ή φίλο.

 Η ηλικιακή ομάδα των 45 – 59 ετών
θεωρεί σε μεγαλύτερο βαθμό ότι
είναι πιθανό να συναντήσουν
κάποιο.

 Οι μη έχοντες εκπαίδευση δήλωσαν
ότι είναι δυνατόν να συναντήσουν
γνωστό σε μεγαλύτερο ποσοστό από
τους υπόλοιπους.

3,9
8,4

36,0
51,7

Καθόλου πιθανό Πολύ λίγο πιθανό

Μάλλον πιθανό Ιδιαίτερα πιθανό

"ΟΤΑΝ ΚΥΚΛΟΦΟΡΕΙΤΕ ΣΤΗ ΓΕΙΤΟΝΙΑ ΣΑΣ ΠΟΣΟ ΠΙΘΑΝΟ ΕΙΝΑΙ ΝΑ ΣΥΝΑΝΤΗΣΕΤΕ ΚΑΠΟΙΟ
ΓΝΩΣΤΟ Η ΦΙΛΟ;"

ΚΑΘΟΛΟΥ
ΠΙΘΑΝΟ

ΠΟΛΥ ΛΙΓΟ
ΠΙΘΑΝΟ

ΜΑΛΛΟΝ
ΠΙΘΑΝΟ

ΙΔΙΑΙΤΕΡΑ
ΠΙΘΑΝΟ

ΣΥΝΟΛΟ 3,9 8,4 36,0 51,7
ΦΥΛΟ

ΑΝΔΡΕΣ 3,4 8,2 34,2 54,1
ΓΥΝΑΙΚΕΣ 4,3 8,6 37,4 49,7

ΗΛΙΚΙΑ
>29 7,6 18,2 33,3 40,9

30 - 44 4,2 6,7 31,9 57,1
45 - 59 2,0 4,1 36,7 57,1

60+ 2,0 8,0 48,0 42,0
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 3,1 10,2 29,6 57,1
ΑΝΩΤΕΡΗ 3,7 44,4 51,9

ΜΕΣΗ 4,4 10,7 34,6 50,3
ΔΗΜΟΤΙΚΟ 5,3 5,3 47,4 42,1

ΤΙΠΟΤΑ 100,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 8,9 51,8 39,3
ΝΟΙΚΟΚΥΡΑ 4,1 6,1 38,8 51,0
ΦΟΙΤΗΤΗΣ 18,8 43,8 37,5

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 6,8 4,1 35,1 54,1
ΑΓΡΟΤΗΣ 5,9 11,8 35,3 47,1
ΑΝΕΡΓΟΣ 12,5 25,0 62,5

ΕΡΓΑΖΟΜΕΝΟΣ 4,6 10,2 26,9 58,3
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 40,0 60,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 8,6 8,6 37,1 45,7

ΚΕΝΤΡΟΔΕΞΙΟΣ 8,6 37,1 54,3
ΚΕΝΤΡΩΟΣ 1,6 9,4 42,2 46,9

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 4,0 4,0 38,7 53,3
ΑΡΙΣΤΕΡΟΣ 15,2 24,2 60,6

ΑΛΛΟ 10,3 10,3 20,7 58,6
ΤΙΠΟΤΑ 23,8 76,2

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 4,1 10,2 40,8 44,9

ΔΥΣΚΟΛΗ 6,1 3,0 40,9 50,0

ΑΝΕΚΤΗ 2,4 10,6 30,9 56,1

ΑΝΕΤΗ 1,9 5,8 26,9 65,4

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Έχετε βοηθήσει κάποιο άρρωστο γείτονά σας μέσα στους τελευταίους έξι μήνες;»

212

Κοινωνική Δικτύωση

Περισσότεροι από 4 στους 10
ερωτηθέντες δεν έχουν
βοηθήσει κάποιο άρρωστο
γείτονα μέσα στους
τελευταίους 6 μήνες.

 Οι γυναίκες είναι πιθανότερο να έχουν
βοηθήσει κάποιο άρρωστο γείτονα σε
σύγκριση με τους άνδρες.

 Όσο μεγαλύτερη ηλικία έχουν οι
ερωτηθέντες, τόσο πιθανότερο είναι
αυτοί να έχουν βοηθήσει έστω και έναν
άρρωστο γείτονα μέσα στους
τελευταίους 6 μήνες.

 Οι ερωτηθέντες με επίπεδο εκπαίδευσης
δημοτικού δηλώνουν ότι έχουν
βοηθήσει κάποιο άρρωστο γείτονα μέσα
στους τελευταίους 6 μήνες σε ποσοστό
67%. Το αντίστοιχο ποσοστό για τους
έχοντες ανώτατο επίπεδο εκπαίδευσης
βρίσκεται στο 52%.

 Πιο πιθανό να έχουν βοηθήσει κάποιο
άρρωστο γείτονα είναι οι νοικοκυρές και
λιγότερο οι φοιτητές.

 Το 56% των ερωτηθέντων οι οποίοι
δήλωσαν κεντροαριστερή ιδεολογία δεν
έχουν βοηθήσει κάποιο άρρωστο
γείτονα μέσα στους τελευταίους έξι
μήνες.

43,0

30,3

14,2

12,4

Όχι 1 με 2 φορές

3 με 5 φορές Τουλάχιστον 5 φορές

"ΕΧΕΤΕ ΒΟΗΘΗΣΕΙ ΚΑΠΟΙΟ ΑΡΡΩΣΤΟ ΓΕΙΤΟΝΑ ΣΑΣ ΜΕΣΑ ΣΤΟΥΣ ΤΕΛΕΥΤΑΙΟΥΣ ΕΞΙ ΜΗΝΕΣ;"

 ΟΧΙ
1 ΜΕ 2
ΦΟΡΕΣ

3 ΜΕ 5
ΦΟΡΕΣ

ΠΕΡΙΣΣΟΤΕΡΕΣ ΑΠΟ 5
ΦΟΡΕΣ

ΣΥΝΟΛΟ 43,0 30,3 14,2 12,4
ΦΥΛΟ

ΑΝΔΡΕΣ 47,9 27,1 12,5 12,5
ΓΥΝΑΙΚΕΣ 39,2 32,8 15,6 12,4

ΗΛΙΚΙΑ
>29 56,9 23,1 7,7 12,3

30 - 44 40,7 33,9 14,4 11,0
45 - 59 40,2 27,8 19,6 12,4

60+ 36,0 36,0 12,0 16,0
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 48,5 27,8 8,2 15,5
ΑΝΩΤΕΡΗ 39,6 30,2 13,2 17,0

ΜΕΣΗ 42,8 32,7 16,4 8,2
ΔΗΜΟΤΙΚΟ 33,3 27,8 22,2 16,7

ΤΙΠΟΤΑ 66,7 33,3
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 33,9 42,9 12,5 10,7
ΝΟΙΚΟΚΥΡΑ 24,5 28,6 32,7 14,3
ΦΟΙΤΗΤΗΣ 56,3 25,0 12,5 6,3

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 47,2 29,2 12,5 11,1
ΑΓΡΟΤΗΣ 47,1 23,5 23,5 5,9
ΑΝΕΡΓΟΣ 37,5 50,0 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 51,4 25,2 8,4 15,0
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 40,0 40,0 20,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 40,0 34,3 14,3 11,4

ΚΕΝΤΡΟΔΕΞΙΟΣ 34,3 34,3 11,4 20,0
ΚΕΝΤΡΩΟΣ 43,8 37,5 14,1 4,7

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 56,0 17,3 13,3 13,3
ΑΡΙΣΤΕΡΟΣ 30,3 27,3 18,2 24,2

ΑΛΛΟ 31,0 37,9 13,8 17,2
ΤΙΠΟΤΑ 52,4 19,0 14,3 14,3

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 40,8 26,5 20,4 12,2

ΔΥΣΚΟΛΗ 42,4 39,4 10,6 7,6

ΑΝΕΚΤΗ 43,1 27,6 16,3 13,0

ΑΝΕΤΗ 46,2 23,1 7,7 23,1

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

 Ο δείκτης είναι στο 2,59, το οποίο δηλώνει σχετικά υψηλή κοινωνική
δικτύωση.

 Η ηλικιακή κατηγορία των 45 – 59 ετών εμφανίζει τον υψηλότερο βαθμό
κοινωνικής δικτύωσης.

 Οι έχοντες επίπεδο εκπαίδευσης δημοτικού εμφανίζουν τον υψηλότερο
βαθμό κοινωνικής δικτύωσης.

 Οι φοιτητές έχουν το χαμηλότερο βαθμό κοινωνικής δικτύωσης, ενώ οι
νοικοκυρές τον υψηλότερο.

 Οι ερωτηθέντες που δήλωσαν κεντροδεξιά ιδεολογία έχουν την υψηλότερη
τιμή του δείκτη.

Περιφέρεια Κρήτης
213

Οικογενειακές και Φιλικές Σχέσεις

«Πόσες τηλεφωνικές συζητήσεις με φίλους είχατε μέσα στην τελευταία εβδομάδα;»

215

Οικογενειακές και Φιλικές Σχέσεις

 Οι γυναίκες δήλωσαν κάπως
περισσότερες τηλεφωνικές
συζητήσεις σε σύγκριση με τους
άνδρες.

 Όσο νεότεροι είναι οι ερωτηθέντες,
τόσο περισσότερο αυτοί
εμφανίζονται να χρησιμοποιούν
συχνά το τηλέφωνο.

 Συχνότερα χρησιμοποιούν το
τηλέφωνο οι ερωτηθέντες με
ανώτερη εκπαίδευση.

 Οι φοιτητές σε μεγαλύτερο
ποσοστό δηλώνουν ότι είχαν
πολλές τηλεφωνικές συζητήσεις
μέσα στην τελευταία εβδομάδα. Οι
συνταξιούχοι είχαν τις λιγότερες.

 Όσο καλύτερη είναι η οικονομική
κατάσταση των ερωτηθέντων, τόσο
πιθανότερο είναι εκείνοι να είχαν
αρκετές τηλεφωνικές συζητήσεις
μέσα στην τελευταία εβδομάδα.

Σχεδόν 3 στους 10
ερωτηθέντες δήλωσαν ότι
είχαν πολλές τηλεφωνικές
συζητήσεις την τελευταία
εβδομάδα, ενώ το 7% ότι δεν
είχε καμία.

6,7

31,6

34,0

27,6

Καμία Λίγες Αρκετές Πολλές

"ΠΟΣΕΣ ΤΗΛΕΦΩΝΙΚΕΣ ΣΥΖΗΤΗΣΕΙΣ ΜΕ ΦΙΛΟΥΣ ΣΑΣ ΕΙΧΑΤΕ ΜΕΣΑ ΣΤΗΝ ΤΕΛΕΥΤΑΙΑ
ΕΒΔΟΜΑΔΑ;"

 ΚΑΜΙΑ ΛΙΓΕΣ ΑΡΚΕΤΕΣ ΠΟΛΛΕΣ

ΣΥΝΟΛΟ 6,7 31,6 34,0 27,6
ΦΥΛΟ

ΑΝΔΡΕΣ 9,2 31,7 33,1 26,1
ΓΥΝΑΙΚΕΣ 4,9 31,5 34,8 28,8

ΗΛΙΚΙΑ
>29 4,7 25,0 21,9 48,4

30 - 44 4,3 35,9 35,0 24,8
45 - 59 9,5 29,5 38,9 22,1

60+ 10,0 34,0 38,0 18,0
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 6,3 29,5 33,7 30,5
ΑΝΩΤΕΡΗ 5,7 28,3 30,2 35,8

ΜΕΣΗ 7,0 34,4 35,7 22,9
ΔΗΜΟΤΙΚΟ 11,1 33,3 22,2 33,3

ΤΙΠΟΤΑ 100,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 13,0 37,0 31,5 18,5
ΝΟΙΚΟΚΥΡΑ 6,1 34,7 32,7 26,5
ΦΟΙΤΗΤΗΣ 6,3 31,3 62,5

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 5,6 25,4 38,0 31,0
ΑΓΡΟΤΗΣ 11,8 23,5 35,3 29,4
ΑΝΕΡΓΟΣ 12,5 37,5 37,5 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 4,7 35,8 33,0 26,4
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 40,0 40,0 20,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 8,6 25,7 37,1 28,6

ΚΕΝΤΡΟΔΕΞΙΟΣ 5,7 20,0 48,6 25,7
ΚΕΝΤΡΩΟΣ 3,1 31,3 39,1 26,6

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 9,3 29,3 33,3 28,0
ΑΡΙΣΤΕΡΟΣ 6,1 42,4 21,2 30,3

ΑΛΛΟ 6,9 31,0 37,9 24,1
ΤΙΠΟΤΑ 47,6 19,0 33,3

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 8,2 55,1 16,3 20,4

ΔΥΣΚΟΛΗ 9,1 28,8 42,4 19,7

ΑΝΕΚΤΗ 3,3 27,6 39,8 29,3

ΑΝΕΤΗ 7,7 21,2 30,8 40,4

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Σε πόσους ανθρώπους μιλήσατε χτες;»

216

Οικογενειακές και Φιλικές Σχέσεις

Περισσότεροι από 8 στους 10
ερωτηθέντες δήλωσαν ότι την
προηγούμενη μέρα μίλησαν
σε περισσότερους από 3
ανθρώπους.

 Όσο νεότεροι είναι οι ερωτηθέντες,
τόσο πιο πιθανό είναι εκείνοι να
μίλησαν σε περισσότερους από 10
ανθρώπους την προηγούμενη μέρα.

 Με περισσότερους ανθρώπους
μίλησαν την προηγούμενη μέρα οι
ερωτηθέντες με ανώτερη
εκπαίδευση καθώς και αυτοί χωρίς
εκπαίδευση.

 Πιο κοινωνικοί εμφανίζονται οι
επιχειρηματίες, οι αγρότες και οι
φοιτητές.

 Όσο πιο δεξιά ιδεολογία έχουν οι
ερωτηθέντες, τόσο πιθανότερο είναι
αυτοί να μίλησαν με λιγότερους από
3 ανθρώπους το τελευταίο
εικοσιτετράωρο.

 Οι έχοντες καλύτερη οικονομική
κατάσταση, είναι πιθανότερο να
μίλησαν με αρκετούς ανθρώπους το
τελευταίο εικοσιτετράωρο.

1,9
15,9

48,0

34,3

Σε κανένα Σε 1 ή 2

Σε 3 με 9 Σε περισσότερους από 10

"ΣΕ ΠΟΣΟΥΣ ΑΝΘΡΩΠΟΥΣ ΜΙΛΗΣΑΤΕ ΕΧΘΕΣ;"

 ΣΕ ΚΑΝΕΝΑ
ΣΕ ΈΝΑΝ Η

ΔΥΟ
ΣΕ 3 ΜΕ 9

ΣΕ ΤΟΥΛΑΧΙΣΤΟΝ
10

ΣΥΝΟΛΟ 1,9 15,9 48,0 34,3
ΦΥΛΟ

ΑΝΔΡΕΣ 1,4 15,0 45,7 37,9
ΓΥΝΑΙΚΕΣ 2,2 16,6 49,7 31,5

ΗΛΙΚΙΑ
>29 1,6 19,0 39,7 39,7

30 - 44 2,6 11,3 49,6 36,5
45 - 59 2,1 17,0 46,8 34,0

60+ 20,4 57,1 22,4
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 1,1 11,6 58,9 28,4
ΑΝΩΤΕΡΗ 14,0 38,0 48,0

ΜΕΣΗ 2,5 19,7 45,9 31,8
ΔΗΜΟΤΙΚΟ 6,3 12,5 37,5 43,8

ΤΙΠΟΤΑ 33,3 66,7
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 18,9 66,0 15,1
ΝΟΙΚΟΚΥΡΑ 2,1 22,9 43,8 31,3
ΦΟΙΤΗΤΗΣ 12,5 43,8 43,8

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 1,4 12,7 40,8 45,1
ΑΓΡΟΤΗΣ 6,3 6,3 37,5 50,0
ΑΝΕΡΓΟΣ 37,5 50,0 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 2,9 12,4 47,6 37,1
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 50,0 50,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 5,7 17,1 45,7 31,4

ΚΕΝΤΡΟΔΕΞΙΟΣ 20,0 51,4 28,6
ΚΕΝΤΡΩΟΣ 10,9 46,9 42,2

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 2,7 18,7 46,7 32,0
ΑΡΙΣΤΕΡΟΣ 3,0 6,1 48,5 42,4

ΑΛΛΟ 24,1 51,7 24,1
ΤΙΠΟΤΑ 14,3 47,6 38,1

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 6,1 28,6 38,8 26,5

ΔΥΣΚΟΛΗ 16,7 53,0 30,3

ΑΝΕΚΤΗ 11,4 50,4 38,2

ΑΝΕΤΗ 3,8 13,5 46,2 36,5

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Τα Σαββατοκύριακα γευματίζετε με άλλους ανθρώπους εκτός σπιτιού;»

217

Οικογενειακές και Φιλικές Σχέσεις

Το 27% του δείγματος
δηλώνει ότι συχνά
γευματίζει εκτός σπιτιού.

 Οι γυναίκες δήλωσαν ότι
γευματίζουν εκτός σπιτιού
περισσότερο, συγκριτικά με τους
άνδρες.

 Οι ερωτηθέντες ηλικίας από 30 –
44 ετών γευματίζουν συχνότερα
εκτός σπιτιού.

 Οι ερωτηθέντες με ανώτερο
επίπεδο εκπαίδευσης
γευματίζουν συχνότερα εκτός
σπιτιού.

 Το 36% των επιχειρηματιών
δήλωσε ότι γευματίζει εκτός
σπιτιού συχνά.

 Όσο καλύτερη οικονομική
κατάσταση έχουν οι ερωτηθέντες,
τόσο πιθανότερο είναι εκείνοι να
γευματίζουν συχνά εκτός σπιτιού.

16,1

14,9

42,4

26,6

Όχι Σπανίως Μερικές φορές Συχνά

"ΤΑ ΣΑΒΒΑΤΟΚΥΡΙΑΚΑ ΓΕΥΜΑΤΙΖΕΤΕ ΜΕ ΑΛΛΟΥΣ ΕΚΤΟΣ ΣΠΙΤΙΟΥ;"

 ΟΧΙ ΣΠΑΝΙΩΣ
ΜΕΡΙΚΕΣ
ΦΟΡΕΣ

ΣΥΧΝΑ

ΣΥΝΟΛΟ 16,1 14,9 42,4 26,6
ΦΥΛΟ

ΑΝΔΡΕΣ 19,7 14,6 41,6 24,1
ΓΥΝΑΙΚΕΣ 13,4 15,1 43,0 28,5

ΗΛΙΚΙΑ
>29 15,9 14,3 39,7 30,2

30 - 44 13,3 13,3 38,1 35,4
45 - 59 16,5 16,5 49,5 17,6

60+ 22,4 16,3 42,9 18,4
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 23,2 10,5 32,6 33,7
ΑΝΩΤΕΡΗ 14,6 12,5 47,9 25,0

ΜΕΣΗ 11,6 18,7 47,1 22,6
ΔΗΜΟΤΙΚΟ 20,0 13,3 40,0 26,7

ΤΙΠΟΤΑ 33,3 33,3 33,3
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 23,1 15,4 48,1 13,5
ΝΟΙΚΟΚΥΡΑ 20,8 14,6 39,6 25,0
ΦΟΙΤΗΤΗΣ 12,5 12,5 56,3 18,8

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 10,1 13,0 40,6 36,2
ΑΓΡΟΤΗΣ 18,8 12,5 56,3 12,5
ΑΝΕΡΓΟΣ 25,0 12,5 50,0 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 13,6 16,5 37,9 32,0
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 25,0 25,0 25,0 25,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 14,3 8,6 45,7 31,4

ΚΕΝΤΡΟΔΕΞΙΟΣ 20,0 2,9 48,6 28,6
ΚΕΝΤΡΩΟΣ 18,8 10,9 39,1 31,3

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 13,3 26,7 38,7 21,3
ΑΡΙΣΤΕΡΟΣ 18,2 12,1 48,5 21,2

ΑΛΛΟ 13,8 24,1 37,9 24,1
ΤΙΠΟΤΑ 9,5 4,8 42,9 42,9

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 32,7 18,4 32,7 16,3

ΔΥΣΚΟΛΗ 12,1 18,2 57,6 12,1

ΑΝΕΚΤΗ 13,0 14,6 43,1 29,3

ΑΝΕΤΗ 11,5 7,7 30,8 50,0

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

 Ο δείκτης είναι στο 2,94, το οποίο δηλώνει ότι οι οικογενειακές και φιλικές
σχέσεις είναι λειτουργικές.

 Όσο νεότεροι είναι οι ερωτηθέντες, τόσο υψηλότερο βαθμό του δείκτη
παρουσιάζουν.

 Οι έχοντες ανώτερο επίπεδο εκπαίδευσης εμφανίζουν τον υψηλότερο βαθμό
του δείκτη.

 Οι άνεργοι έχουν το χαμηλότερο βαθμό του δείκτη, ενώ οι φοιτητές και οι
επιχειρηματίες τον υψηλότερο.

 Οι ερωτηθέντες με κεντρώα ιδεολογία εμφανίζουν τον υψηλότερο βαθμό του
δείκτη.

Περιφέρεια Κρήτης
218

Ανοχή στη Διαφορετικότητα

«Πιστεύετε ότι η πολυπολιτισμικότητα κάνει καλύτερη τη ζωή στην περιοχή σας;»

220

Ανοχή στη Διαφορετικότητα

 Οι γυναίκες είναι πιο θετικές από τους
άνδρες απέναντι στην
πολυπολιτισμικότητα.

 Όσο μεγαλύτερη ηλικία έχουν οι
ερωτηθέντες, τόσο θετικότερη στάση
έχουν απέναντι στην
πολυπολιτισμικότητα.

 Οι ερωτηθέντες με ανώτερη
εκπαίδευση είναι οι λιγότερο θετικοί.

 Λιγότερο θετικοί απέναντι στην
πολυπολιτισμικότητα είναι οι μη
εργαζόμενοι, ενώ πιο θετικοί είναι οι
συνταξιούχοι.

 Όσο πιο αριστερή ιδεολογία έχουν οι
ερωτηθέντες, τόσο πιθανότερο είναι
εκείνοι να θεωρούν ότι η
πολυπολιτισμικότητα κάνει καλό στην
περιοχή τους.

 Οι έχοντες δύσκολη οικονομική
κατάσταση είναι οι πιο αρνητικοί
απέναντι στην πολυπολιτισμικότητα.

Περισσότεροι από τους
μισούς ερωτηθέντες θεωρούν
ότι η πολυπολιτισμικότητα
κάνει καλύτερη τη ζωή στην
περιοχή τους.

13,9

31,6

41,1

13,3

Όχι, καθόλου Μάλλον όχι

Μάλλον ναι Σίγουρα ναι

"ΠΙΣΤΕΥΕΤΕ ΟΤΙ Η ΠΟΛΥΠΟΛΙΤΙΣΜΙΚΟΤΗΤΑ ΚΑΝΕΙ ΚΑΛΥΤΕΡΗ ΤΗΝ ΖΩΗ ΣΤΗΝ ΠΕΡΙΟΧΗ ΣΑΣ;"

ΟΧΙ,

ΚΑΘΟΛΟΥ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΣΙΓΟΥΡΑ

 ΝΑΙ

ΣΥΝΟΛΟ 13,9 31,6 41,1 13,3
ΦΥΛΟ

ΑΝΔΡΕΣ 16,1 35,0 34,3 14,6
ΓΥΝΑΙΚΕΣ 12,3 29,1 46,4 12,3

ΗΛΙΚΙΑ
>29 20,6 31,7 31,7 15,9

30 - 44 15,0 33,6 40,7 10,6
45 - 59 7,7 35,2 41,8 15,4

60+ 14,3 20,4 53,1 12,2
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 12,6 28,4 41,1 17,9
ΑΝΩΤΕΡΗ 16,7 39,6 33,3 10,4

ΜΕΣΗ 12,9 33,5 43,2 10,3
ΔΗΜΟΤΙΚΟ 26,7 13,3 33,3 26,7

ΤΙΠΟΤΑ 100,0
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 11,5 21,2 55,8 11,5
ΝΟΙΚΟΚΥΡΑ 10,4 33,3 50,0 6,3
ΦΟΙΤΗΤΗΣ 12,5 25,0 56,3 6,3

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 17,4 34,8 29,0 18,8
ΑΓΡΟΤΗΣ 31,3 31,3 18,8 18,8
ΑΝΕΡΓΟΣ 12,5 50,0 37,5

ΕΡΓΑΖΟΜΕΝΟΣ 11,7 33,0 39,8 15,5
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 25,0 50,0 25,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 14,3 40,0 37,1 8,6

ΚΕΝΤΡΟΔΕΞΙΟΣ 11,4 31,4 42,9 14,3
ΚΕΝΤΡΩΟΣ 15,6 25,0 51,6 7,8

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 10,7 34,7 37,3 17,3
ΑΡΙΣΤΕΡΟΣ 9,1 21,2 48,5 21,2

ΑΛΛΟ 24,1 34,5 31,0 10,3
ΤΙΠΟΤΑ 14,3 23,8 38,1 23,8

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 34,7 28,6 26,5 10,2

ΔΥΣΚΟΛΗ 7,6 36,4 47,0 9,1

ΑΝΕΚΤΗ 10,6 29,3 47,2 13,0

ΑΝΕΤΗ 9,6 28,8 36,5 25,0

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Σας αρέσει να ζείτε ανάμεσα σε ανθρώπους με διαφορετικό τρόπο ζωής;»

221

Ανοχή στη Διαφορετικότητα

Περισσότεροι από τους
μισούς ερωτηθέντες
δηλώνουν ότι τους αρέσει να
ζουν ανάμεσα σε ανθρώπους
με διαφορετικό τρόπο ζωής.

 Οι ερωτηθέντες ηλικίας από 45 – 59
ετών είναι οι πιο θετικοί στο να ζουν
ανάμεσα σε ανθρώπους με
διαφορετικό τρόπο ζωής.

 Όσο υψηλότερο επίπεδο εκπαίδευσης
έχουν οι ερωτηθέντες, τόσο πιο πιθανό
είναι να τους αρέσει να ζουν ανάμεσα
σε ανθρώπους με διαφορετικό τρόπο
ζωής.

 Πιο επιφυλακτικοί απέναντι στους
διαφορετικούς τρόπους ζωής είναι οι
αγρότες και οι άνεργοι και λιγότερο οι
φοιτητές.

 Όσο πιο αριστερή ιδεολογία έχουν οι
ερωτηθέντες, τόσο πιθανότερο είναι να
τους αρέσει να ζουν ανάμεσα σε
ανθρώπους με διαφορετικό τρόπο
ζωής.

 Όσο καλύτερη οικονομική κατάσταση
έχουν οι ερωτηθέντες, τόσο
πιθανότερο είναι τους αρέσει να ζουν
ανάμεσα σε ανθρώπους με
διαφορετικό τρόπο ζωής.

14,4

30,4

42,0

13,1

Όχι, καθόλου Μάλλον όχι

Μάλλον ναι Σίγουρα ναι

"ΣΑΣ ΑΡΕΣΕΙ ΝΑ ΖΕΙΤΕ ΑΝΑΜΕΣΑ ΣΕ ΑΝΘΡΩΠΟΥΣ ΜΕ ΔΙΑΦΟΡΕΤΙΚΟ ΤΡΟΠΟ ΖΩΗΣ;"

ΟΧΙ,

ΚΑΘΟΛΟΥ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΣΙΓΟΥΡΑ

 ΝΑΙ

ΣΥΝΟΛΟ 14,4 30,4 42,0 13,1
ΦΥΛΟ

ΑΝΔΡΕΣ 18,4 27,2 42,6 11,8
ΓΥΝΑΙΚΕΣ 11,4 33,0 41,5 14,2

ΗΛΙΚΙΑ
>29 19,4 32,3 32,3 16,1

30 - 44 8,9 36,6 43,8 10,7
45 - 59 16,7 20,0 50,0 13,3

60+ 16,7 33,3 35,4 14,6
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 12,8 20,2 44,7 22,3
ΑΝΩΤΕΡΗ 12,5 29,2 47,9 10,4

ΜΕΣΗ 13,6 37,7 39,0 9,7
ΔΗΜΟΤΙΚΟ 38,5 30,8 30,8

ΤΙΠΟΤΑ 33,3 66,7
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 17,3 26,9 38,5 17,3
ΝΟΙΚΟΚΥΡΑ 10,6 44,7 40,4 4,3
ΦΟΙΤΗΤΗΣ 6,3 31,3 43,8 18,8

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 13,4 32,8 34,3 19,4
ΑΓΡΟΤΗΣ 26,7 26,7 46,7
ΑΝΕΡΓΟΣ 25,0 37,5 25,0 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 13,6 24,3 49,5 12,6
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 25,0 25,0 50,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 17,1 34,3 37,1 11,4

ΚΕΝΤΡΟΔΕΞΙΟΣ 8,6 37,1 40,0 14,3
ΚΕΝΤΡΩΟΣ 12,5 37,5 40,6 9,4

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 14,7 20,0 50,7 14,7
ΑΡΙΣΤΕΡΟΣ 12,1 24,2 39,4 24,2

ΑΛΛΟ 20,7 41,4 17,2 20,7
ΤΙΠΟΤΑ 9,5 23,8 61,9 4,8

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 26,5 28,6 32,7 12,2

ΔΥΣΚΟΛΗ 18,2 37,9 33,3 10,6

ΑΝΕΚΤΗ 8,9 28,5 49,6 13,0

ΑΝΕΤΗ 7,7 28,8 40,4 23,1

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

 Ο δείκτης είναι στο 2,56, το οποίο δηλώνει μέση ανοχή στη διαφορετικότητα.
 Πιο θετικοί απέναντι στη διαφορετικότητα είναι οι ερωτηθέντες ηλικίας από

45 – 59 ετών.
 Όσο υψηλότερο είναι το επίπεδο εκπαίδευσης των ερωτηθέντων, τόσο πιο

ανεκτικοί εμφανίζονται απέναντι στη διαφορετικότητα.
 Πλέον ανεκτικοί είναι οι φοιτητές και λιγότερο οι άνεργοι.
 Όσο πιο αριστεροί δηλώνουν οι ερωτηθέντες, τόσο πιο ανεκτικοί απέναντι στη

διαφορετικότητα παρουσιάζονται.

Περιφέρεια Κρήτης
222

Αίσθηση Αυτοεκτίμησης

«Αισθάνεστε ότι η κοινωνία σας εκτιμά;»

224

Αίσθηση Αυτοεκτίμησης

Περισσότεροι από 8 στους 10
ερωτηθέντες αισθάνονται
εκτίμηση από την κοινωνία.

 Όσο μεγαλύτερη η ηλικία των
ερωτηθέντων, τόσο περισσότερη
εκτίμηση νιώθουν από την
κοινωνία.

 Όσο υψηλότερο επίπεδο
εκπαίδευσης έχουν οι
ερωτηθέντες, τόσο περισσότερο
αισθάνονται ότι η κοινωνία τους
εκτιμά.

 Οι συνταξιούχοι νιώθουν σε
μεγαλύτερο βαθμό εκτίμηση από
την κοινωνία ενώ οι φοιτητές και
οι μη εργαζόμενοι, λιγότερο.

 Οι ερωτηθέντες αριστερής
ιδεολογίας αισθάνονται
περισσότερο από όλους ότι η
κοινωνία τους εκτιμά.

7,7

8,0

51,1

33,1

Όχι ιδιαίτερα Μάλλον όχι
Μάλλον ναι Ναι, ιδιαίτερα

"ΑΙΣΘΑΝΕΣΤΕ ΟΤΙ Η ΚΟΙΝΩΝΙΑ ΣΑΣ ΕΚΤΙΜΑ;"

ΟΧΙ

ΙΔΙΑΙΤΕΡΑ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΝΑΙ,

ΙΔΙΑΙΤΕΡΑ

ΣΥΝΟΛΟ 7,7 8,0 51,1 33,1
ΦΥΛΟ

ΑΝΔΡΕΣ 5,9 8,1 56,3 29,6
ΓΥΝΑΙΚΕΣ 9,1 8,0 47,2 35,8

ΗΛΙΚΙΑ
>29 12,9 14,5 51,6 21,0

30 - 44 10,7 5,4 53,6 30,4
45 - 59 3,4 10,1 44,9 41,6

60+ 2,1 2,1 56,3 39,6
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 5,3 4,3 48,9 41,5
ΑΝΩΤΕΡΗ 6,3 14,6 52,1 27,1

ΜΕΣΗ 9,2 7,8 53,6 29,4
ΔΗΜΟΤΙΚΟ 15,4 15,4 30,8 38,5

ΤΙΠΟΤΑ 66,7 33,3
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 3,8 1,9 55,8 38,5
ΝΟΙΚΟΚΥΡΑ 8,5 8,5 51,1 31,9
ΦΟΙΤΗΤΗΣ 6,3 25,0 50,0 18,8

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 6,0 13,4 55,2 25,4
ΑΓΡΟΤΗΣ 13,3 6,7 40,0 40,0
ΑΝΕΡΓΟΣ 12,5 37,5 50,0

ΕΡΓΑΖΟΜΕΝΟΣ 9,8 4,9 48,0 37,3
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 25,0 75,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 11,4 2,9 54,3 31,4

ΚΕΝΤΡΟΔΕΞΙΟΣ 8,6 5,7 42,9 42,9
ΚΕΝΤΡΩΟΣ 1,6 4,7 67,2 26,6

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 9,3 8,0 42,7 40,0
ΑΡΙΣΤΕΡΟΣ 9,1 51,5 39,4

ΑΛΛΟ 17,2 10,3 44,8 27,6
ΤΙΠΟΤΑ 9,5 9,5 47,6 33,3

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 20,4 14,3 51,0 14,3

ΔΥΣΚΟΛΗ 7,6 9,1 50,0 33,3

ΑΝΕΚΤΗ 3,3 4,1 52,8 39,8

ΑΝΕΤΗ 5,8 3,8 48,1 42,3

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Εάν θα πεθαίνατε αύριο θα ήσασταν ικανοποιημένος με το νόημα που είχε η ζωή σας;»

225

Αίσθηση Αυτοεκτίμησης

Σχεδόν 7 στους 10
ερωτηθέντες δήλωσαν ότι
εάν πέθαιναν αύριο θα ήταν
ικανοποιημένοι με το νόημα
που είχε η ζωή τους.

 Η ηλικιακή κατηγορία των 45 – 59
αισθάνεται περισσότερο από τις
άλλες ηλικιακές ομάδες ότι η ζωή
τους είχε νόημα.

 Οι ερωτηθέντες με ανώτατη
εκπαίδευση νιώθουν περισσότερο
ότι η ζωή τους είχε νόημα και οι
έχοντες ανώτερη εκπαίδευση το
λιγότερο.

 Οι συνταξιούχοι νιώθουν
ικανοποιημένοι από το νόημα της
ζωής τους περισσότερο από τους
υπόλοιπους ερωτηθέντες.

 Οι κεντρώοι νιώθουν περισσότερο
από τους άλλους ερωτηθέντες ότι η
ζωή τους είχε νόημα.

 Σε όσο καλύτερη οικονομική
κατάσταση βρίσκονται οι
ερωτηθέντες, τόσο πιθανότερο
είναι να είναι ικανοποιημένοι από
το νόημα της ζωής τους.

15,6

16,2

45,1

23,1

Όχι ιδιαίτερα Μάλλον όχι

Μάλλον ναι Ναι, ιδιαίτερα

"ΕΆΝ ΘΑ ΠΕΘΑΙΝΑΤΕ ΑΥΡΙΟ, ΘΑ ΗΣΑΣΤΑΝ ΙΚΑΝΟΠΟΙΗΜΕΝΟΣ
ΜΕ ΤΟ ΝΟΗΜΑ ΠΟΥ ΕΙΧΕ Η ΖΩΗ ΣΑΣ;"

ΟΧΙ

ΙΔΙΑΙΤΕΡΑ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΝΑΙ,

ΙΔΙΑΙΤΕΡΑ

ΣΥΝΟΛΟ 15,6 16,2 45,1 23,1
ΦΥΛΟ

ΑΝΔΡΕΣ 17,9 13,4 43,3 25,4
ΓΥΝΑΙΚΕΣ 13,8 18,4 46,6 21,3

ΗΛΙΚΙΑ
>29 22,6 22,6 35,5 19,4

30 - 44 17,0 21,4 35,7 25,9
45 - 59 11,6 7,0 55,8 25,6

60+ 10,4 12,5 60,4 16,7
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 12,8 10,6 41,5 35,1
ΑΝΩΤΕΡΗ 14,6 27,1 47,9 10,4

ΜΕΣΗ 17,2 16,6 47,7 18,5
ΔΗΜΟΤΙΚΟ 16,7 16,7 41,7 25,0

ΤΙΠΟΤΑ 33,3 66,7
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 13,5 11,5 57,7 17,3
ΝΟΙΚΟΚΥΡΑ 19,1 25,5 46,8 8,5
ΦΟΙΤΗΤΗΣ 12,5 43,8 25,0 18,8

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 13,6 13,6 39,4 33,3
ΑΓΡΟΤΗΣ 14,3 14,3 42,9 28,6
ΑΝΕΡΓΟΣ 12,5 75,0 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 15,8 12,9 44,6 26,7
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 50,0 25,0 25,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 22,9 14,3 42,9 20,0

ΚΕΝΤΡΟΔΕΞΙΟΣ 8,6 20,0 48,6 22,9
ΚΕΝΤΡΩΟΣ 9,4 14,1 54,7 21,9

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 18,7 10,7 46,7 24,0
ΑΡΙΣΤΕΡΟΣ 15,2 12,1 57,6 15,2

ΑΛΛΟ 20,7 34,5 13,8 31,0
ΤΙΠΟΤΑ 23,8 19,0 28,6 28,6

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 26,5 24,5 40,8 8,2

ΔΥΣΚΟΛΗ 15,2 18,2 53,0 13,6

ΑΝΕΚΤΗ 13,8 13,8 46,3 26,0

ΑΝΕΤΗ 13,5 11,5 34,6 40,4

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

 Ο δείκτης είναι στο 2,94, το οποίο δηλώνει υψηλό βαθμό αυτοεκτίμησης.
 Όσο μεγαλύτεροι σε ηλικία οι ερωτηθέντες, τόσο περισσότερη αυτοεκτίμηση

φαίνεται να νιώθουν.
 Όσο υψηλότερο το επίπεδο εκπαίδευσης των ερωτηθέντων, τόσο

περισσότερη αυτοεκτίμηση φαίνεται να νιώθουν.
 Μεγαλύτερο βαθμό αυτοεκτίμησης νιώθουν οι συνταξιούχοι και μικρότερο οι

φοιτητές.
 Οι ερωτηθέντες που δήλωσαν κεντρώοι εμφανίζουν τη μεγαλύτερη τιμή του

δείκτη αυτοεκτίμησης.

Περιφέρεια Κρήτης
226

Εργασιακές Σχέσεις

«Νιώθετε την περιοχή που βρίσκεται η εργασία σας σαν γειτονιά σας;»

228

Εργασιακές Σχέσεις

Περισσότεροι από τους 7
στους 10 ερωτηθέντες
δήλωσαν ότι αισθάνονται την
περιοχή της εργασίας τους
σαν γειτονιά τους.

 Οι άνδρες το αισθάνονται σε
μεγαλύτερο βαθμό από τις
γυναίκες.

 Η ηλικιακή κατηγορία των 45 – 59
αισθάνεται την περιοχή της
εργασίας τους σαν γειτονιά τους
περισσότερο από τις άλλες
ηλικιακές ομάδες.

 Οι ερωτηθέντες χωρίς εκπαίδευση
είναι πιθανότερο να αισθάνονται
την περιοχή της εργασίας τους σαν
γειτονιά τους.

 Οι κεντροδεξιοί αισθάνονται την
περιοχή της εργασίας τους σαν
γειτονιά τους περισσότερο.

 Σε όσο καλύτερη οικονομική
κατάσταση βρίσκονται οι
ερωτηθέντες, τόσο πιθανότερο
είναι να αισθάνονται την περιοχή
της εργασίας τους σαν γειτονιά
τους.

13,4

14,7

41,8

30,1

Όχι, καθόλου Μάλλον όχι

Μάλλον ναι Σίγουρα ναι

"ΝΙΩΘΕΤΕ ΤΗΝ ΠΕΡΙΟΧΗ ΠΟΥ ΒΡΙΣΚΕΤΕ Η ΕΡΓΑΣΙΑ ΣΑΣ ΣΑΝ ΓΕΙΤΟΝΙΑ ΣΑΣ;"

ΟΧΙ

ΚΑΘΟΛΟΥ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΝΑΙ,

ΣΙΓΟΥΡΑ

ΣΥΝΟΛΟ 13,4 14,7 41,8 30,1
ΦΥΛΟ

ΑΝΔΡΕΣ 11,2 14,2 43,3 31,3
ΓΥΝΑΙΚΕΣ 15,1 15,1 40,7 29,1

ΗΛΙΚΙΑ
>29 19,4 17,7 41,9 21,0

30 - 44 14,3 16,1 42,0 27,7
45 - 59 8,2 9,4 41,2 41,2

60+ 12,8 17,0 42,6 27,7
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 10,6 7,4 45,7 36,2
ΑΝΩΤΕΡΗ 15,2 17,4 41,3 26,1

ΜΕΣΗ 14,6 19,2 39,7 26,5
ΔΗΜΟΤΙΚΟ 16,7 8,3 41,7 33,3

ΤΙΠΟΤΑ 33,3 66,7
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 15,7 17,6 37,3 29,4
ΝΟΙΚΟΚΥΡΑ 21,7 21,7 37,0 19,6
ΦΟΙΤΗΤΗΣ 18,8 37,5 37,5 6,3

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 6,1 6,1 48,5 39,4
ΑΓΡΟΤΗΣ 7,1 14,3 21,4 57,1
ΑΝΕΡΓΟΣ 25,0 25,0 37,5 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 11,9 10,9 46,5 30,7
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 25,0 25,0 25,0 25,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 22,9 5,7 42,9 28,6

ΚΕΝΤΡΟΔΕΞΙΟΣ 5,7 17,1 28,6 48,6
ΚΕΝΤΡΩΟΣ 9,4 15,6 46,9 28,1

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 10,7 14,7 37,3 37,3
ΑΡΙΣΤΕΡΟΣ 15,2 9,1 57,6 18,2

ΑΛΛΟ 27,6 13,8 41,4 17,2
ΤΙΠΟΤΑ 9,5 33,3 33,3 23,8

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 26,5 24,5 30,6 18,4

ΔΥΣΚΟΛΗ 13,6 18,2 45,5 22,7

ΑΝΕΚΤΗ 9,8 11,4 42,3 36,6

ΑΝΕΤΗ 9,6 9,6 44,2 36,5

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Είναι οι συνάδελφοί σας και φίλοι σας;»

229

Εργασιακές Σχέσεις

Περισσότεροι από 7 στους
10ερωτηθέντες δήλωσαν ότι
οι συνάδελφοί τους είναι και
φίλοι τους.

 Οι άνδρες το αισθάνονται σε
κάπως μεγαλύτερο βαθμό από τις
γυναίκες.

 Σε μεγαλύτερο βαθμό θεωρούν
τους συναδέλφους ως φίλους οι
ηλικίες 45 – 59 ετών.

 Οι ερωτηθέντες χωρίς
εκπαίδευση είναι πιθανότερο να
αισθάνονται την τους
συναδέλφους τους ως φίλους.

 Οι ερωτηθέντες χωρίς
εκπαίδευση είναι πιθανότερο να
αισθάνονται την τους
συναδέλφους τους ως φίλους.

8,9

18,2

45,9

27,1

Όχι, καθόλου Μάλλον όχι

Μάλλον ναι Ναι, ιδιαίτερα

"ΕΙΝΑΙ ΟΙ ΣΥΝΑΔΕΛΦΟΙ ΣΑΣ ΚΑΙ ΦΙΛΟΙ ΣΑΣ;"

ΟΧΙ

ΚΑΘΟΛΟΥ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΝΑΙ,

ΣΙΓΟΥΡΑ

ΣΥΝΟΛΟ 8,9 18,2 45,9 27,1
ΦΥΛΟ

ΑΝΔΡΕΣ 5,3 19,7 47,7 27,3
ΓΥΝΑΙΚΕΣ 11,7 17,0 44,4 26,9

ΗΛΙΚΙΑ
>29 11,5 19,7 41,0 27,9

30 - 44 8,2 16,4 48,2 27,3
45 - 59 7,1 20,0 44,7 28,2

60+ 10,6 17,0 48,9 23,4
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 8,5 13,8 44,7 33,0
ΑΝΩΤΕΡΗ 4,3 23,9 45,7 26,1

ΜΕΣΗ 10,7 20,1 45,6 23,5
ΔΗΜΟΤΙΚΟ 9,1 9,1 54,5 27,3

ΤΙΠΟΤΑ 66,7 33,3
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 7,8 17,6 49,0 25,5
ΝΟΙΚΟΚΥΡΑ 17,8 17,8 53,3 11,1
ΦΟΙΤΗΤΗΣ 6,3 31,3 43,8 18,8

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 7,7 13,8 41,5 36,9
ΑΓΡΟΤΗΣ 14,3 50,0 35,7
ΑΝΕΡΓΟΣ 12,5 25,0 37,5 25,0

ΕΡΓΑΖΟΜΕΝΟΣ 6,0 20,0 44,0 30,0
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 50,0 50,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 20,0 11,4 40,0 28,6

ΚΕΝΤΡΟΔΕΞΙΟΣ 8,6 14,3 48,6 28,6
ΚΕΝΤΡΩΟΣ 6,3 17,2 48,4 28,1

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 8,0 14,7 45,3 32,0
ΑΡΙΣΤΕΡΟΣ 9,1 18,2 54,5 18,2

ΑΛΛΟ 10,3 27,6 37,9 24,1
ΤΙΠΟΤΑ 42,9 38,1 19,0

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 26,5 18,4 34,7 20,4

ΔΥΣΚΟΛΗ 10,6 27,3 48,5 13,6

ΑΝΕΚΤΗ 3,3 16,3 47,2 33,3

ΑΝΕΤΗ 3,8 13,5 46,2 36,5

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Στην εργασία σας νιώθετε μέλος μιας ομάδας;»

230

Εργασιακές Σχέσεις

 Οι γυναίκες το αισθάνονται σε

κάπως μεγαλύτερο βαθμό από ότι
οι άνδρες.

 Σε μεγαλύτερο βαθμό νιώθουν ως
μέλος μιας ομάδας οι ηλικίες 45 –
59 ετών.

 Οι ερωτηθέντες σε πολύ δύσκολη
οικονομική κατάσταση σε μεγάλο
ποσοστό δεν νιώθουν μέλος μιας
ομάδας στην εργασία τους.

Περισσότεροι από 7 στους
10 ερωτηθέντες δήλωσαν
ότι στην εργασία τους
νιώθουν ως μέλος ομάδας.

12,6
11,6

35,9

39,9

Όχι, καθόλου Μάλλον όχι

Μάλλον ναι Ναι, ιδιαίτερα

ΣΤΗΝ ΕΡΓΑΣΙΑ ΣΑΣ ΝΙΩΘΕΤΕ ΜΕΛΟΣ ΜΙΑΣ ΟΜΑΔΑΣ;"

ΟΧΙ

ΚΑΘΟΛΟΥ
ΜΑΛΛΟΝ

ΟΧΙ
ΜΑΛΛΟΝ

ΝΑΙ
ΝΑΙ,

ΣΙΓΟΥΡΑ

ΣΥΝΟΛΟ 12,6 11,6 35,9 39,9
ΦΥΛΟ

ΑΝΔΡΕΣ 12,2 13,7 32,1 42,0
ΓΥΝΑΙΚΕΣ 12,9 10,0 38,8 38,2

ΗΛΙΚΙΑ
>29 11,5 13,1 31,1 44,3

30 - 44 11,0 11,9 43,1 33,9
45 - 59 9,5 10,7 34,5 45,2

60+ 23,4 10,6 27,7 38,3
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 9,7 9,7 32,3 48,4
ΑΝΩΤΕΡΗ 10,9 13,0 30,4 45,7

ΜΕΣΗ 14,2 13,5 39,9 32,4
ΔΗΜΟΤΙΚΟ 18,2 36,4 45,5

ΤΙΠΟΤΑ 33,3 33,3 33,3
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 22,0 14,0 24,0 40,0
ΝΟΙΚΟΚΥΡΑ 17,8 15,6 55,6 11,1
ΦΟΙΤΗΤΗΣ 18,8 31,3 50,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 9,4 14,1 35,9 40,6
ΑΓΡΟΤΗΣ 14,3 14,3 50,0 21,4
ΑΝΕΡΓΟΣ 37,5 12,5 25,0 25,0

ΕΡΓΑΖΟΜΕΝΟΣ 6,0 6,0 33,0 55,0
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 50,0 25,0 25,0

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 28,6 11,4 17,1 42,9

ΚΕΝΤΡΟΔΕΞΙΟΣ 11,4 8,6 37,1 42,9
ΚΕΝΤΡΩΟΣ 7,8 18,8 37,5 35,9

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 8,0 8,0 44,0 40,0
ΑΡΙΣΤΕΡΟΣ 6,1 15,2 33,3 45,5

ΑΛΛΟ 20,7 10,3 34,5 34,5
ΤΙΠΟΤΑ 19,0 9,5 33,3 38,1

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 34,7 16,3 24,5 24,5

ΔΥΣΚΟΛΗ 10,6 18,2 48,5 22,7

ΑΝΕΚΤΗ 8,1 8,9 35,8 47,2

ΑΝΕΤΗ 5,8 7,7 28,8 57,7

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

 Ο δείκτης είναι στο 2,95.
 Η ηλικιακή κατηγορία των 45 – 59 παρουσιάζει τον υψηλότερο βαθμό του

δείκτη.
 Οι ερωτηθέντες με ανώτατη εκπαίδευση έχουν την υψηλότερη τιμή του

δείκτη.
 Οι ερωτηθέντες που δήλωσαν κεντροδεξιοί έχουν την υψηλότερη τιμή του

δείκτη.

Περιφέρεια Κρήτης
231

Εμπιστοσύνη σε Φορείς Εξουσίας

«Πόσο πολύ εμπιστεύεστε την τοπική αστυνομία;»

233

Εμπιστοσύνη σε Φορείς Εξουσίας

Οι ερωτηθέντες έδειξαν
μάλλον να εμπιστεύονται την
τοπική αστυνομία.

 Οι γυναίκες την εμπιστεύονται
κάπως περισσότερο από τους
άνδρες.

 Όσο νεότεροι οι ερωτηθέντες,
τόσο λιγότερο εμπιστεύονται την
τοπική αστυνομία.

 Οι έχοντες ανώτερο επίπεδο
εκπαίδευσης εμπιστεύονται
λιγότερο την τοπική αστυνομία.

 Λιγότερο εμπιστεύονται την
αστυνομία οι αγρότες και
περισσότερο οι νοικοκυρές.

 Όσο πιο αριστεροί δηλώνουν οι
ερωτηθέντες, τόσο λιγότερο
εμπιστεύονται την τοπική
αστυνομία.

 Σε όσο καλύτερη οικονομική
κατάσταση βρίσκονται οι
ερωτηθέντες, τόσο πιθανότερο
είναι να εμπιστεύονται την τοπική
αστυνομία.

23,1

25,4

37,1

14,4

Καθόλου Λίγο Κάπως Ιδιαίτερα

"ΠΟΣΟ ΠΟΛΥ ΕΜΠΙΣΤΕΥΕΣΤΕ ΤΗΝ ΤΟΠΙΚΗ ΑΣΤΥΝΟΜΙΑ;"

 ΚΑΘΟΛΟΥ ΛΙΓΟ ΚΑΠΩΣ ΠΟΛΥ

ΣΥΝΟΛΟ 23,1 25,4 37,1 14,4
ΦΥΛΟ

ΑΝΔΡΕΣ 28,2 26,0 32,8 13,0
ΓΥΝΑΙΚΕΣ 19,0 25,0 40,5 15,5

ΗΛΙΚΙΑ
>29 32,8 16,4 44,3 6,6

30 - 44 23,1 27,8 34,3 14,8
45 - 59 19,0 32,1 34,5 14,3

60+ 17,4 19,6 39,1 23,9
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 15,1 30,1 37,6 17,2
ΑΝΩΤΕΡΗ 32,6 21,7 37,0 8,7

ΜΕΣΗ 25,2 23,1 37,4 14,3
ΔΗΜΟΤΙΚΟ 30,0 30,0 20,0 20,0

ΤΙΠΟΤΑ 33,3 66,7
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 24,0 26,0 34,0 16,0
ΝΟΙΚΟΚΥΡΑ 13,3 28,9 44,4 13,3
ΦΟΙΤΗΤΗΣ 25,0 12,5 56,3 6,3

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 29,7 28,1 28,1 14,1
ΑΓΡΟΤΗΣ 42,9 21,4 35,7
ΑΝΕΡΓΟΣ 25,0 37,5 37,5

ΕΡΓΑΖΟΜΕΝΟΣ 19,2 23,2 38,4 19,2
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 33,3 33,3 33,3

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 28,6 28,6 31,4 11,4

ΚΕΝΤΡΟΔΕΞΙΟΣ 20,0 28,6 25,7 25,7
ΚΕΝΤΡΩΟΣ 18,8 20,3 48,4 12,5

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 24,0 33,3 25,3 17,3
ΑΡΙΣΤΕΡΟΣ 36,4 18,2 36,4 9,1

ΑΛΛΟ 20,7 17,2 48,3 13,8
ΤΙΠΟΤΑ 19,0 28,6 42,9 9,5

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 36,7 28,6 26,5 8,2

ΔΥΣΚΟΛΗ 33,3 22,7 36,4 7,6

ΑΝΕΚΤΗ 19,5 23,6 37,4 19,5

ΑΝΕΤΗ 9,6 30,8 40,4 19,2

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Πόσο πολύ εμπιστεύεστε την τοπική αυτοδιοίκηση;»

234

Εμπιστοσύνη σε Φορείς Εξουσίας

 Οι άνδρες την εμπιστεύονται
κάπως λιγότερο από τις γυναίκες.

 Όσο νεότεροι οι ερωτηθέντες,
τόσο λιγότερο εμπιστεύονται την
τοπική αυτοδιοίκηση.

 Οι έχοντες ανώτερο επίπεδο
εκπαίδευσης εμπιστεύονται
λιγότερο την τοπική
αυτοδιοίκηση.

 Λιγότερο εμπιστεύονται την
τοπική αυτοδιοίκηση οι φοιτητές
και οι άνεργοι.

 Λιγότερο εμπιστεύονται την
τοπική αυτοδιοίκηση οι δεξιοί.

 Σε όσο καλύτερη οικονομική
κατάσταση βρίσκονται οι
ερωτηθέντες, τόσο πιθανότερο
είναι να εμπιστεύονται την
τοπική αυτοδιοίκηση.

Γενικά, οι ερωτηθέντες
μάλλον δεν εμπιστεύονται
την τοπική αυτοδιοίκηση.

22,1

33,2

35,6

9,1

Καθόλου Λίγο Κάπως Ιδιαίτερα

"ΠΟΣΟ ΠΟΛΥ ΕΜΠΙΣΤΕΥΕΣΤΕ ΤΗΝ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ;"

 ΚΑΘΟΛΟΥ ΛΙΓΟ ΚΑΠΩΣ ΠΟΛΥ

ΣΥΝΟΛΟ 22,1 33,2 35,6 9,1
ΦΥΛΟ

ΑΝΔΡΕΣ 30,8 27,7 28,5 13,1
ΓΥΝΑΙΚΕΣ 15,5 37,5 41,1 6,0

ΗΛΙΚΙΑ
>29 31,1 31,1 26,2 11,5

30 - 44 20,4 31,5 44,4 3,7
45 - 59 20,5 38,6 33,7 7,2

60+ 17,4 30,4 30,4 21,7
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 19,4 30,1 38,7 11,8
ΑΝΩΤΕΡΗ 23,9 37,0 32,6 6,5

ΜΕΣΗ 23,3 34,2 34,9 7,5
ΔΗΜΟΤΙΚΟ 30,0 30,0 20,0 20,0

ΤΙΠΟΤΑ 33,3 66,7
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 20,0 38,0 26,0 16,0
ΝΟΙΚΟΚΥΡΑ 11,1 40,0 40,0 8,9
ΦΟΙΤΗΤΗΣ 37,5 25,0 37,5

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 25,0 31,3 34,4 9,4
ΑΓΡΟΤΗΣ 42,9 21,4 7,1 28,6
ΑΝΕΡΓΟΣ 25,0 50,0 25,0

ΕΡΓΑΖΟΜΕΝΟΣ 21,4 29,6 43,9 5,1
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 66,7 33,3

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 28,6 40,0 31,4

ΚΕΝΤΡΟΔΕΞΙΟΣ 22,9 28,6 34,3 14,3
ΚΕΝΤΡΩΟΣ 18,8 32,8 35,9 12,5

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 21,3 32,0 36,0 10,7
ΑΡΙΣΤΕΡΟΣ 18,2 33,3 39,4 9,1

ΑΛΛΟ 24,1 34,5 34,5 6,9
ΤΙΠΟΤΑ 33,3 28,6 33,3 4,8

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 36,7 34,7 20,4 8,2

ΔΥΣΚΟΛΗ 27,3 40,9 28,8 3,0

ΑΝΕΚΤΗ 17,1 31,7 39,0 12,2

ΑΝΕΤΗ 17,3 23,1 48,1 11,5

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Πόσο πολύ εμπιστεύεστε την κυβέρνηση;»

235

Εμπιστοσύνη σε Φορείς Εξουσίας

Γενικά, οι ερωτηθέντες δεν
έδειξαν να εμπιστεύονται την
κυβέρνηση.

 Οι ερωτηθέντες ηλικίας κάτω των
30 ετών εμπιστεύονται λιγότερο
από όλους την κυβέρνηση και οι
άνω των 60 ετών περισσότερο.

 Λιγότερο εμπιστεύονται την
κυβέρνηση οι άνεργοι.

 Όσο πιο αριστεροί δηλώνουν οι
ερωτηθέντες, τόσο λιγότερο
εμπιστεύονται την κυβέρνηση.

43,0

24,8

19,5

12,8

Καθόλου Λίγο Κάπως Ιδιαίτερα

"ΠΟΣΟ ΠΟΛΥ ΕΜΠΙΣΤΕΥΕΣΤΕ ΤΗΝ ΚΥΒΕΡΝΗΣΗ;"

 ΚΑΘΟΛΟΥ ΛΙΓΟ ΚΑΠΩΣ ΠΟΛΥ

ΣΥΝΟΛΟ 43,0 24,8 19,5 12,8
ΦΥΛΟ

ΑΝΔΡΕΣ 43,8 21,5 18,5 16,2
ΓΥΝΑΙΚΕΣ 42,3 27,4 20,2 10,1

ΗΛΙΚΙΑ
>29 47,5 23,0 21,3 8,2

30 - 44 40,7 30,6 21,3 7,4
45 - 59 49,4 22,9 15,7 12,0

60+ 30,4 17,4 19,6 32,6
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 38,7 25,8 22,6 12,9
ΑΝΩΤΕΡΗ 47,8 19,6 15,2 17,4

ΜΕΣΗ 44,5 25,3 19,2 11,0
ΔΗΜΟΤΙΚΟ 30,0 40,0 20,0 10,0

ΤΙΠΟΤΑ 66,7 33,3
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 36,0 20,0 20,0 24,0
ΝΟΙΚΟΚΥΡΑ 37,8 28,9 22,2 11,1
ΦΟΙΤΗΤΗΣ 37,5 18,8 18,8 25,0

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 42,2 23,4 23,4 10,9
ΑΓΡΟΤΗΣ 50,0 14,3 21,4 14,3
ΑΝΕΡΓΟΣ 62,5 25,0 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 48,0 29,6 15,3 7,1
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 33,3 66,7

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 25,7 11,4 34,3 28,6

ΚΕΝΤΡΟΔΕΞΙΟΣ 22,9 25,7 20,0 31,4
ΚΕΝΤΡΩΟΣ 37,5 18,8 29,7 14,1

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 56,0 33,3 6,7 4,0
ΑΡΙΣΤΕΡΟΣ 69,7 21,2 6,1 3,0

ΑΛΛΟ 48,3 37,9 6,9 6,9
ΤΙΠΟΤΑ 38,1 23,8 33,3 4,8

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 55,1 24,5 14,3 6,1

ΔΥΣΚΟΛΗ 51,5 21,2 21,2 6,1

ΑΝΕΚΤΗ 38,2 24,4 22,8 14,6

ΑΝΕΤΗ 36,5 30,8 9,6 23,1

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

«Πόσο πολύ εμπιστεύεστε τη δικαιοσύνη;»

236

Εμπιστοσύνη σε Φορείς Εξουσίας

 Οι άνδρες την εμπιστεύονται κάπως

λιγότερο από τις γυναίκες.
 Όσο νεότεροι οι ερωτηθέντες, τόσο

λιγότερο εμπιστεύονται τη
δικαιοσύνη.

 Περισσότερο εμπιστεύονται τη
δικαιοσύνη οι μη έχοντες
εκπαίδευση, και λιγότερο οι
ερωτηθέντες με εκπαίδευση
Δημοτικού.

 Λιγότερο εμπιστεύονται τη
δικαιοσύνη οι μη εργαζόμενοι και
περισσότερο οι φοιτητές.

 Όσο πιο αριστεροί δηλώνουν οι
ερωτηθέντες, τόσο λιγότερο
εμπιστεύονται την δικαιοσύνη.

 Σε όσο καλύτερη οικονομική
κατάσταση βρίσκονται οι
ερωτηθέντες, τόσο πιθανότερο
είναι να εμπιστεύονται τη
δικαιοσύνη.

Γενικά, οι ερωτηθέντες
μάλλον δεν εμπιστεύονται τη
δικαιοσύνη.

21,3

31,1

32,4

15,2

Καθόλου Λίγο Κάπως Ιδιαίτερα

"ΠΟΣΟ ΠΟΛΥ ΕΜΠΙΣΤΕΥΕΣΤΕ ΤΗ ΔΙΚΑΙΟΣΥΝΗ"

 ΚΑΘΟΛΟΥ ΛΙΓΟ ΚΑΠΩΣ ΠΟΛΥ

ΣΥΝΟΛΟ 21,3 31,1 32,4 15,2
ΦΥΛΟ

ΑΝΔΡΕΣ 24,0 30,2 33,3 12,4
ΓΥΝΑΙΚΕΣ 19,2 31,7 31,7 17,4

ΗΛΙΚΙΑ
>29 27,9 24,6 39,3 8,2

30 - 44 18,9 31,1 31,1 18,9
45 - 59 19,3 43,4 28,9 8,4

60+ 21,7 17,4 32,6 28,3
ΕΚΠΑΙΔΕΥΣΗ

ΑΝΩΤΑΤΗ 14,0 33,3 35,5 17,2
ΑΝΩΤΕΡΗ 28,3 28,3 28,3 15,2

ΜΕΣΗ 22,2 31,9 31,9 13,9
ΔΗΜΟΤΙΚΟ 40,0 20,0 30,0 10,0

ΤΙΠΟΤΑ 33,3 33,3 33,3
ΕΡΓΑΣΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

ΣΥΝΤΑΞΙΟΥΧΟΣ 24,0 24,0 36,0 16,0
ΝΟΙΚΟΚΥΡΑ 17,8 35,6 26,7 20,0
ΦΟΙΤΗΤΗΣ 12,5 18,8 37,5 31,3

ΕΠΙΧΕΙΡΗΜΑΤΙΑΣ 27,0 31,7 31,7 9,5
ΑΓΡΟΤΗΣ 57,1 14,3 21,4 7,1
ΑΝΕΡΓΟΣ 37,5 37,5 12,5 12,5

ΕΡΓΑΖΟΜΕΝΟΣ 11,3 37,1 36,1 15,5
ΜΗ ΕΡΓΑΖΟΜΕΝΟΣ 66,7 33,3

ΙΔΕΟΛΟΓΙΑ
ΔΕΞΙΟΣ 22,9 31,4 31,4 14,3

ΚΕΝΤΡΟΔΕΞΙΟΣ 28,6 14,3 37,1 20,0
ΚΕΝΤΡΩΟΣ 20,3 23,4 39,1 17,2

ΚΕΝΤΡΟΑΡΙΣΤΕΡΟΣ 22,7 34,7 26,7 16,0
ΑΡΙΣΤΕΡΟΣ 15,2 51,5 27,3 6,1

ΑΛΛΟ 20,7 37,9 24,1 17,2
ΤΙΠΟΤΑ 19,0 28,6 42,9 9,5

ΟΙΚΟΝΟΜΙΚΗ ΚΑΤΑΣΤΑΣΗ

ΠΟΛΥ ΔΥΣΚΟΛΗ 38,8 24,5 28,6 8,2

ΔΥΣΚΟΛΗ 27,3 28,8 33,3 10,6

ΑΝΕΚΤΗ 13,8 35,8 31,7 18,7

ΑΝΕΤΗ 15,4 30,8 34,6 19,2

ΠΟΛΥ ΑΝΕΤΗ 100,0

Περιφέρεια Κρήτης

 Ο δείκτης είναι στο 2,29, το οποίο δηλώνει χαμηλό βαθμό εμπιστοσύνης
στους φορείς εξουσίας.

 Όσο μεγαλύτεροι σε ηλικία οι ερωτηθέντες, τόσο περισσότερη εμπιστοσύνη
φαίνεται να νιώθουν.

 Οι ερωτηθέντες με ανώτατο επίπεδο εκπαίδευσης εμπιστεύονται τους
θεσμούς περισσότερο από τους υπόλοιπους.

 Λιγότερη εμπιστοσύνη εκφράζουν οι αγρότες και οι άνεργοι.
 Όσο πιο αριστεροί δηλώνουν οι ερωτηθέντες, τόσο λιγότερη εμπιστοσύνη

φαίνεται να νιώθουν.

Περιφέρεια Κρήτης
237

238

ΚΡΗΤΗ

 ΜΕΣΟΣ
ΤΥΠΙΚΗ

ΑΠΟΚΛΙΣΗ
ΕΛΑΧΙΣΤΟ ΜΕΓΙΣΤΟ

ΣΥΜΜΕΤΟΧΗ 8,17 3,18 5,00 20,00

ΠΡΟΣΒΑΣΗ 10,36 2,65 4,00 16,00

ΑΣΦΑΛΕΙΑ ΚΑΙ ΕΜΠΙΣΤΟΣΥΝΗ 13,28 3,05 5,00 20,00

ΚΟΙΝΩΝΙΚΗ ΔΙΚΤΥΩΣΗ 12,75 2,99 5,00 20,00

ΟΙΚΟΓΕΝΕΙΑΚΕΣ ΚΑΙ ΦΙΛΙΚΕΣ ΣΧΕΣΕΙΣ 8,75 2,07 3,00 12,00

ΑΝΟΧΗ ΣΤΗ ΔΙΑΦΟΡΕΤΙΚΟΤΗΤΑ 5,08 1,47 2,00 8,00

ΑΥΤΟΕΚΤΙΜΗΣΗ 5,86 1,53 2,00 8,00

ΕΡΓΑΣΙΑΚΕΣ ΣΧΕΣΕΙΣ 8,83 2,34 3,00 12,00

ΕΜΠΙΣΤΟΣΥΝΗ ΣΕ ΦΟΡΕΙΣ ΕΞΟΥΣΙΑΣ 9,17 2,82 4,00 16,00

ΣΥΝΟΛΙΚΟ ΚΟΙΝΩΝΙΚΟ ΚΕΦΑΛΑΙΟ 82,25 22,1 30,00 120,00

ΔΙΑΣΤΑΣΗ ΚΟΙΝΩΝΙΚΟΥ ΚΕΦΑΛΑΙΟΥ

Περιφέρεια Κρήτης

239

Βιβλιογραφία

Akcomak, I. S., and Ter Weel, B. (2008). The impact of social capital on crime: Evidence from the

Netherlands. IZA Discussion Paper No:3603.

Baron, J. and M. Hannon. (1994). The impact of Economics on Contemporary Sociology. Journal of

Economic Literature 32: 1111-1146.

Bolton, R. (1998). A Critical Examination of The Concept of Social Capital. Paper read at the meeting

of the Western Regional Science Association. Monterey, CA. February 1998.

Bourdieu, P. (1986). The Forms of Capital. Handbook of Theory and Research for the Sociology of

Education, ed. By J. G. Richardson, pp. 241-258. Greenwood Press, New York.

Bourdieu, P. and Wacquant, L. (1992). Invitation to Reflexive Sociology. Chicago: University of

Chicago Press, p.119.

Buonanno, P., D. Montolio, and P. Vanin (2009). Does Social capital reduce crime? forthcoming in the

Journal of Law and Economics.

Burt, G. (1992). Structural Holes. Cambridge: Harvard University Press, 1992, p. 9.

Burt, R. S. (1997). The Contingent Value of Social Capital. Administrative Science Quarterly, 339-365.

Coleman, J. (1990). Foundations of Social Theory. Cambridge: Belknap Press/Harvard University

Press, 1990, p.302.

Coleman, J. (1988). Social Capital in the Creation of Human-Capital. American Journal of

Epidemiology, 102(2), 107-23

Dasgupta, P. (2005). Economics of social capital. Economic Record, 81, S2 – S21.

Dasgupta, P. (1993), An Inquiry into the Well-being and Destitution, Oxford University Press.

DiMaggio, P. and Mohr, J. (1985). Cultural Capital, Educational Attainment, and Marital Selection.

American Journal of Sociology, 90, 1231-61

Flap, H. D., and De Graaf, N. D. (1986) The Social Capital and Attained Occupational Status. The

Netherlands Journal of Sociology, 22, 145-161.

Fratoe, F. A. (1988). Social Capital of Black Business Owners. Review of Black Political Economy, 16(4),

33-50.

Granovetter, M. (1973). The Strength of Week Ties. American Journal of Sociology, 1360 - 1380.

Guiso, L., P. Sapienza, and L. Zingales (2004). The Role of Social Capital in Fianancial Development.

American Economic Review, 94(3), 526-56.

Halliwell, J. F. (2007). Well Being and Social Capital: Does Suicide pose a puzzle? Social Indicators

Research, 81(3), 455-496.

240

Kawachi, I., Kennedy, B. P., Lochner, K. and Prothrow-Stith, D. (1997). Social Capital, income

inequality and mortality. American Journal of Public Health, 87(9), 1491-1498.

Knack, S. and P. Keefer (1997). Does social capital have an economic payoff? A cross-country

investigation. Quarterly Journal of Economics, 112(4), 1251-1288.

Krishna, A. (2000). Creating and Harnessing Social Capital. In P. Dasgupta and I. Seregeldin (Eds).

Lin, N. (1999). Social Networks and Status Attainment. Annual Review of Sociology, 467 – 487.

Lin, N. (2000). Social Capital: Social Networks, Civic Engagement, or Trust? Paper presented at the

Workshop in Social Capital, University of Trento, Italy

Lin, N. (2001). Social Capital: A Theory of Social Structure and Action. Cambridge University Press.

Lin, N. (2001a). Building a Network Theory of Social Capital. in Social Capital: Theory and Reseach, ed.

By N. Lin, K. Cook, and R. S. Burt, pp. 3-29.

Loury, G. (1992). The Economics of Discrimination: Getting to the Core of the Problem. Harvard

Journal for African American Public Policy 1(1992): 100.

Messner, S., Blaumer, E. and Rosenfeld, R. (2004). Dimensions of Social Capital and Rates of Criminal

Nahapiet, J., and S. Ghosal (1997). Social Capital, Intellectual Capital and the Creation of Value in

Firms. Academy of Management Best Paper Proceedings, pp. 35-39.

Narayan, D. and Pritchett, L. (1997). Cents and Sociability: Household Income and Social Capital in

Rural Tanzania. Mimeo, World Bank.

Paxton, P. M. (1999). Is Social Capital Declining in the United States? A Multiple Indicator

Assessment. American Journal of Sociology, 88-127.

Portes, A. (1995). Economic Sociology and the Sociology of Immigration: A Conceptual Overview. The

Economic Sociology of Immigration: Essays on Networks, Ethnicity, and Enterpreneurship, p. 12.

New York: Russel Sage Foundation.

Portes, A. (1998). Social capital: Its origins and applications in Modern Sociology. Annual Review of

Sociology, 24, 1-24.

Portes, A. (2000). The Two Meanings of Social Capital. Sociology Forum, 1-12.

Portes, A. and Sensenbrenner, J. (1993). Embeddedness and Immigration: Notes on the Social

Determinants of Economic Action. American Journal of Sociology 98/6(1993): 1320-1350.

Putnam, R. D. (1993). The Prosperous Community: Social Capital and Public Life. The American

Prospect 38-X.

Putnam, R. D. (2000). Bowling Alone: The Collapse and Revival of American Community. New York:

Simon and Schuster.

Putnam, R. D. (1993). Making Democracy Work. Princeton: Princeton University Press, 1993, p. 163.

241

Rosenfeld, R., Messner, S. F. and Baumer, E. P. (2001). Social Capital and Homicide. Social Forces,

80(1), 283-310.

Schiff, M. (1992). Social Capital, Labor Mobility, and Welfare: The Impact of United States. Rationality

and Society, 157-175.

Sprengers, M., Tazelaar, F. and Flaap, H. D. (1988). Social Resources, Situational Constraints and the

Re-employment. The Netherlands Journal of Sociology, 24, 98-116.

Uphoff, N. (2000). Understanding social capital: Learning from the Analysis and Experience of

Participation. Seregeldin I., and Dasgupta P., eds., Social Capital: A Multifaceted Perspective,

Washington DC: World Bank, 215 – 249.

United Nations Development Programme, (1999), Human Development Report 1999. Globalization

with a Human Face.

Van Oorschot, W. and Arts, W. (2005). The Social Capital of European Welfare States: The Crowding

out hypothesis revisited. Journal of European Social Policy, 5-26.

Woolcock, M. (1998). Social Capital and Econimic Development: Towards a Theoretical Synthesis and

Policy Framework. Theory and Society, 151-208.

	001_periexomena
	002_003
	002_Περιφέρεια Κρήτης
	003_Εισαγωγή Κρήτη

	004_oee_kriti_final
	005-SoCap-Eisagvgi
	006_so_cap_Kriti
	007-bibliografia

