
ΕΘΝΙΚΟ ΚΕΝΤΡΟ ΔΗΜΟΣΙΑΣ ΔΙΟΙΚΗΣΗΣ

& ΑΥΤΟΔΙΟΙΚΗΣΗΣ

ΕΘΝΙΚΗ ΣΧΟΛΗ ΔΗΜΟΣΙΑΣ ΔΙΟΙΚΗΣΗΣ

& ΑΥΤΟΔΙΟΙΚΗΣΗΣ

ΚΣΤ΄ΕΚΠΑΙΔΕΥΤΙΚΗ ΣΕΙΡΑ

ΔΙΟΙΚΗΣΗ ΥΠΗΡΕΣΙΩΝ ΚΟΙΝΩΝΙΚΗΣ ΦΡΟΝΤΙΔΑΣ

ΠΡΟΓΡΑΜΜΑ ΔΙΟΙΚΗΣΗΣ ΟΡΓΑΝΙΣΜΩΝ ΚΟΙΝΩΝΙΚΗΣ ΦΡΟΝΤΙΔΑΣ
ΜΑΘΗΜΑ: Ευρωπαϊκή Κοινωνική Πολιτική

ΕΙΣΗΓΗΤΡΙΑ: Δήμητρα Νίκου
Ι. ΚΟΙΝΩΝΙΚΗ ΠΟΛΙΤΙΚΗ: ΟΡΙΣΜΟΙ - ΔΕΙΚΤΕΣ - ΣΤΟΙΧΕΙΑ
1. Ορισμοί
Η απόλυτη φτώχεια παραπέμπει σε καταστάσεις ατόμων που στερούνται βασικών αγαθών πρώτης ανάγκης για να διασφαλίσουν την επιβίωσή τους, όπως καταστάσεις πείνας, έλλειψης πόσιμου νερού, στέγης, ένδυσης ή φαρμάκων.

Η σχετική φτώχεια ως έννοια πιο διευρυμένη, δεδομένου ότι εκτός από τις βιολογικές, ενσωματώνει κοινωνικές και πολιτιστικές ανάγκες, αναφέρεται σε καταστάσεις όπου το εισόδημα και ο τρόπος διαβίωσης ορισμένων ατόμων υπολείπεται κατά πολύ του γενικού επιπέδου διαβίωσης της χώρας, όπου τα άτομα αυτά ζουν και δυσκολεύονται να συμμετέχουν στις οικονομικές, κοινωνικές και πολιτιστικές δραστηριότητες.

Το όριο της φτώχειας (ή κατώφλι) καθορίζεται σπάνια με βάση την απόλυτη έννοια. Ο πλέον διαδεδομένος ορισμός για το όριο της φτώχειας (ο οποίος υιοθετείται από διεθνείς οργανισμούς όπως ο ΟΟΣΑ και η Eurostat), αναφέρεται στη σχετική φτώχεια και είναι αυτός ο ορισμός που έχει επικρατήσει και χρησιμοποιείται από την Ευρωπαϊκή Ένωση, ενώ η διατύπωσή του βασίζεται στις έννοιες «διάμεσο εισόδημα» και «συνολικό διαθέσιμο εισόδημα», ως ακολούθως:

Διάμεσο εισόδημα: Αν ταξινομήσουμε τον πληθυσμό με αυξητική σειρά εισοδήματος από το χαμηλότερο προς το υψηλότερο, διάμεσο είναι το εισόδημα που χωρίζει τον πληθυσμό σε δύο ίσα μέρη, ώστε το 50% του πληθυσμού να έχει εισόδημα μικρότερο από το διάμεσο και το άλλο 50% του πληθυσμού να έχει εισόδημα μεγαλύτερο από το διάμεσο.

Συνολικό διαθέσιμο εισόδημα είναι το καθαρό εισόδημα του νοικοκυριού μετά την αφαίρεση φόρων και εισφορών για την κοινωνική ασφάλιση. (Δηλαδή το σύνολο των καθαρών εισοδημάτων του νοικοκυριού και των μελών του από εργασία, κεφάλαιο και περιουσία καθώς και το σύνολο των κοινωνικών μεταβιβάσεων σε χρήμα, συμπεριλαμβανομένων των συντάξεων και των κοινωνικών παροχών - επιδομάτων).

Η έννοια της ακραίας φτώχειας δεν είναι σαφώς ορισμένη όπως οι προηγούμενες. Η ΕΕ έχει στη διάθεσή της, διαφορετικά όρια (κατώφλια) για τη φτώχεια, με βάση την εισοδηματική προσέγγιση, όπως για παράδειγμα το 40% του διάμεσου ισοδύναμου συνολικού διαθέσιμου εισοδήματος του νοικοκυριού, το οποίο έχει προταθεί, στο πλαίσιο της Υποομάδας Δεικτών της Επιτροπής Κοινωνικής Προστασίας (SPC– ISG Subgroup), να χρησιμοποιείται ως όριο για την ακραία φτώχεια.
Νέα φτώχεια, κρυφή φτώχεια: Σε περιβάλλον οικονομικής κρίσης, όσοι βρίσκονται κοντά στο όριο της φτώχειας, πλήττονται βραχυπρόθεσμα, ενώ επηρεάζονται και νέες ομάδες που διαφορετικά δε θα είχαν επηρεαστεί. Μεταξύ αυτών των ομάδων των «νέων φτωχών» βρίσκονται: «εργαζόμενοι φτωχοί», «νοικοκυριά με έναν ή δύο εργαζόμενους γονείς με μέση ένταση εργασίας», «παιδιά», «νέοι», «μονοπρόσωπα νοικοκυριά», «άτομα με ιδιόκτητη κατοικία», «εργαζόμενοι φτωχοί», «νοικοκυριά με χαμηλή ένταση εργασίας» και «υπερχρεωμένα νοικοκυριά».

Αξίζει να επισημάνουμε την κατάσταση της «κρυφής φτώχειας», στην οποία παγιδεύονται όσοι έρχονται αντιμέτωποι με απρόσμενες έως πρόσφατα καταστάσεις, που οφείλονται κυρίως στην οικονομική ύφεση. Τέτοιες είναι κυρίως η υπερχρέωση, όσον αφορά την πληρωμή στεγαστικών δανείων και η αύξηση δυσκολιών για την πληρωμή πάγιων λογαριασμών. Ενδεικτικά παραδείγματα: οι ηλικιωμένοι που πρέπει να επιλέξουν μεταξύ των φαρμάκων ή της καταβολής του ενοικίου τους, οι γονείς που υποσιτίζονται, προκειμένου να τραφούν τα παιδιά τους.

Άνεργοι: είναι τα άτομα ηλικίας 15 ετών και άνω οι οποίοι είναι άμεσα διαθέσιμοι για εργασία, αναζητούν ενεργά θέση εργασίας, αλλά δεν εργάζονται. Η διάρκεια της ανεργίας ορίζεται ως η περίοδος αναζήτησης εργασίας ή ως η περίοδος από την τελευταία εργασία, εάν είναι μικρότερη από την περίοδο αναζήτησης.
Εργατικό δυναμικό: Το σύνολο εργαζομένων και ανέργων.

 2. Δείκτες
Είναι προφανές ότι οι μετρήσεις των παραπάνω είναι συνάρτηση των ορισμών που λαμβάνονται κάθε φορά υπόψη για τον υπολογισμό τους. Στην Ευρωπαϊκή Ένωση οι εκτιμήσεις και οι μετρήσεις για τη φτώχεια, από το 2003 και μετά, προέρχονται από τα στατιστικά στοιχεία της ετήσιας Έρευνας Εισοδήματος και Συνθηκών Διαβίωσης των Νοικοκυριών (EU-SILC). Οι δείκτες που χρησιμοποιούνται από τη Eurostat, κοινά συμφωνημένοι μεταξύ των κρατών μελών, είναι:

1. Κατώφλι φτώχειας ή όριο φτώχειας: Το όριο φτώχειας ή κατώφλι φτώχειας ορίζεται στο 60% του διάμεσου ισοδύναμου συνολικού διαθέσιμου εισοδήματος του νοικοκυριού με βάση την τροποποιημένη κλίμακα ισοδυναμίας του ΟΟΣΑ.

2. Kίνδυνος φτώχειας: (ΑROP - At Risk Of Poverty Rate): Το ποσοστό των ατόμων που ζουν σε νοικοκυριά με συνολικό ισοδύναμο διαθέσιμο εισόδημα χαμηλότερο από το όριο φτώχειας. (δηλ το 60%% του διάμεσου ισοδύναμου συνολικού διαθέσιμου εισοδήματος του νοικοκυριού).

3. Παιδική φτώχεια: Το ποσοστό των ατόμων ηλικίας 0-17 ετών που αντιμετωπίζουν τον κίνδυνο φτώχειας
4. Χάσμα της φτώχειας (poverty gap): Είναι η διαφορά μεταξύ του ορίου (κατωφλίου) φτώχειας για το σύνολο του πληθυσμού και του διάμεσου ισοδύναμου διαθέσιμου εισοδήματος του φτωχού πληθυσμού. Το σχετικό χάσμα εκφράζεται ως ποσοστό επί του ορίου φτώχειας. Ο δείκτης αυτός μας δείχνει, όπως χαρακτηριστικά λέγεται, "πόσο φτωχοί είναι οι φτωχοί".
Το βάθος της φτώχειας είναι το μέσο συνολικό χάσμα, δηλαδή το άθροισμα των χασμάτων προς τον πληθυσμό.
5. Επίμονη φτώχεια ή χρόνια φτώχεια: (persistent poverty): O δείκτης ορίζεται ως το ποσοστό των ατόμων με ισοδύναμο διαθέσιμο εισόδημα κάτω από το κατώφλι της φτώχειας κατά το τρέχον έτος και τουλάχιστον τα δύο από τα προηγούμενα τρία χρόνια.
6. Ενδοεργασιακή φτώχεια (in work poverty): Το ποσοστό των εργαζομένων άνω των 18 ετών, των οποίων το ισοδύναμο διαθέσιμο εισόδημα είναι κάτω από το όριο της φτώχειας.

7. Kίνδυνος φτώχειας ή κοινωνικού αποκλεισμού: (AROPE: At-risk-of Poverty or Social Exclusion Rate): Πρόκειται για σύνθετο δείκτη που προτάθηκε στο πλαίσιο της στρατηγικής «Ευρώπη 2020» και συνδυάζει τρεις ξεχωριστούς δείκτες: τον κίνδυνο φτώχειας, την υλική στέρηση και τα νοικοκυριά με χαμηλή ένταση εργασίας, δηλαδή είναι το ποσοστό ατόμων που βρίσκονται κάτω από το όριο της φτώχειας, ή/και αντιμετωπίζουν υλικές στερήσεις, ή/και διαβιούν σε νοικοκυριά χωρίς εργαζόμενα μέλη, ή με χαμηλή ένταση εργασίας.

8. Κίνδυνος φτώχειας ή κοινωνικού αποκλεισμού των παιδιών 0-17 ετών: Το ποσοστό των ατόμων 0-17 ετών που αντιμετωπίζουν τον κίνδυνο φτώχειας ή/και κοινωνικού αποκλεισμού

9. Σοβαρή Yλική Στέρηση: (Severe Material Deprivation Rate): To ποσοστό των ατόμων που στερείται 4 από τα ακόλουθα 9 αγαθά και υπηρεσίες:

· Ανταπόκριση στην πληρωμή πάγιων λογαριασμών.

· Μια εβδομάδα διακοπών.

· Διατροφή με κρέας, κοτόπουλο, ψάρι ή λαχανικά ίσης θρεπτικής αξίας κάθε δεύτερη ημέρα

· Αντιμετώπιση έκτακτων αναγκαίων δαπανών περίπου 550 €

· Τηλέφωνο

· Έγχρωμη τηλεόραση

· Πλυντήριο ρούχων

· ΙΧ επιβατηγό αυτοκίνητο

· Ικανοποιητική θέρμανση
10. Υλική στέρηση των παιδιών ηλικίας 0-17 ετών: Το ποσοστό των ατόμων 0-17 ετών που ζουν σε συνθήκες υλικής στέρησης.
11. Νοικοκυριά με χαμηλή ένταση εργασίας
: Το ποσοστό του πληθυσμού ηλικίας 18-59 που ζουν σε νοικοκυριά, των οποίων τα οικονομικά ενεργά μέλη εργάστηκαν λιγότερο από το 20% του πλήρους δυναμικού τους κατά τη διάρκεια του προηγούμενου έτους.
12. Κίνδυνος φτώχειας νοικοκυριών με χαμηλή ένταση εργασίας και τουλάχιστον ένα παιδί: Ο δείκτης ορίζεται ως το ποσοστό των ατόμων (ηλικίας από 0 έως 59 ετών), που ζουν σε νοικοκυριό με ένα τουλάχιστον εξαρτώμενο μέλος, έχουν ισοδύναμο διαθέσιμο εισόδημα κάτω από το όριο της φτώχειας και τα μέλη του (ηλικίας 18-59 ετών) εργάστηκαν λιγότερο από 20% της δυνατότητας απασχόλησής τους κατά τη διάρκεια της προηγούμενης χρονιάς.
13. Υπερβολική στεγαστική επιβάρυνση: Ο δείκτης ορίζεται ως το ποσοστό του πληθυσμού που ζει σε ένα νοικοκυριό, όπου οι συνολικές δαπάνες στέγασης (δαπάνες ηλεκτρικής ενέργειας, ύδρευσης, ενοίκιο, δάνεια κλπ), ισοδυναμούν με 40% και περισσότερο, του συνολικού διαθέσιμου εισοδήματος .
14. Επίπτωση των κοινωνικών μεταβιβάσεων στη μείωση της φτώχειας: Ο δείκτης ορίζεται ως η μείωση στο ποσοστό του κινδύνου φτώχειας, λόγω των κοινωνικών μεταβιβάσεων, το οποίο υπολογίζεται συγκρίνοντας τους δείκτες φτώχειας πριν τις κοινωνικές μεταβιβάσεις με τους δείκτες μετά τις κοινωνικές μεταβιβάσεις. Οι συντάξεις δεν περιλαμβάνονται στις κοινωνικές μεταβιβάσεις για τον υπολογισμό του συγκεκριμένου δείκτη.
15.Εισοδηματική ανισότητα: Ο δείκτης S80/S20 ή αλλιώς δείκτης κατανομής εισοδήματος σε πεμπτημόρια, ο οποίος ορίζεται ως ο λόγος του πλουσιότερου 20% προς το φτωχότερο 20% του πληθυσμού.
16. Υγεία ενηλίκων- ανεκπλήρωτες ανάγκες για ιατρική περίθαλψη: Οι ανεκπλήρωτες ανάγκες για ιατρική περίθαλψη αφορούν την αυτοαξιολόγηση ενός ανθρώπου ως προς το εάν δεν πραγματοποίησε ιατρικές εξετάσεις ή περίθαλψη όταν χρειάστηκε, εξαιτίας τριών παραγόντων : για «οικονομικούς λόγους», επειδή βρέθηκε σε «λίστα αναμονής», ή επειδή ζει «απομακρυσμένη περιοχή». Με τον όρο ιατρική περίθαλψη εννοούνται οι εξατομικευμένες ιατρικές υπηρεσίες (ιατρικές εξετάσεις ή περίθαλψη εξαιρουμένης της οδοντιατρικής φροντίδας), οι οποίες παρέχονται από ή κάτω από ιατρική επίβλεψη. Τα δεδομένα εκφράζονται ως ποσοστά του πληθυσμού ηλικίας 16 ετών και πάνω που ζουν σε συνθήκες ιδιοκατοίκησης.
17. Απασχόληση: Ορίζεται ως το ποσοστό του πληθυσμού ηλικίας 20 έως 64 ετών που εργάζεται, σε σχέση με το συνολικό πληθυσμό της ίδιας ηλικιακής ομάδας.

18. Ανεργία: Ορίζεται ως το ποσοστό των ανέργων, ηλικίας 15 έως 74, σε σχέση με το σύνολο του εργατικού δυναμικού.
19. Ανεργία νέων: Ορίζεται ως το ποσοστό των ανέργων ηλικίας 15-24 ετών, σε σχέση με το συνολικό ενεργό πληθυσμό της ίδιας ηλικιακής ομάδας

20. Μακροχρόνια ανεργία, ως ποσοστό του συνολικού πληθυσμού: Ο δείκτης εκφράζει το ποσοστό των ατόμων, ηλικίας από 15 έως 74 ετών, που παραμένουν άνεργοι πάνω από 12 μήνες.
21. Μακροχρόνια ανεργία, ως ποσοστό της συνολικής ανεργίας: Το ποσοστό των μακροχρόνια ανέργων, σε σχέση με το σύνολο των ανέργων.

22. Νέοι ηλικίας 15-24 ετών ούτε στην απασχόληση ούτε στην εκπαίδευση και την κατάρτιση (ΝΕΕΤ): Ο δείκτης για τους νέους, που ούτε απασχολούνται, ούτε παρακολουθούν κάποια εκπαίδευση ή κατάρτιση (ΝΕΕΤ), παρέχει πληροφορίες για νέους ηλικίας από 15 έως 24 ετών, με τις εξής προϋποθέσεις: (α) δεν απασχολούνται (άνεργοι ή αδρανείς/άεργοι σύμφωνα με τον ορισμό της Διεθνούς Οργάνωσης Εργασίας) και (β) δεν έχουν λάβει καμία εκπαίδευση ή κατάρτιση τις τελευταίες τέσσερις εβδομάδες που διεξήχθη η έρευνα. Τα δεδομένα απεικονίζονται ως ποσοστό του συνολικού πληθυσμού της ίδιας ηλικιακής ομάδας και φύλλου, εξαιρώντας τους ερωτηθέντες που δεν έχουν απαντήσει στην ερώτηση «συμμετοχή στην εκπαίδευση και στην κατάρτιση».
23. Πρόωρη αποχώρηση από την εκπαίδευση: Ο δείκτης μετράει το ποσοστό του πληθυσμού ηλικίας από 18 έως 24 ετών, με μέγιστη την κατώτερη δευτεροβάθμια εκπαίδευση, που δεν συμμετείχε σε οποιουδήποτε είδους εκπαίδευση, με περίοδο αναφοράς τέσσερις εβδομάδες. Ο όρος κατώτερη δευτεροβάθμια εκπαίδευση, αναφέρεται στα Διεθνή Πρότυπα Ταξινόμησης της Εκπαίδευσης.
3. Στόχοι και δείκτες της Ευρωπαϊκής Στρατηγικής «ΕΥΡΩΠΗ 2020»
Υπό τον τίτλο «Ευρώπη 2020», τον Ιούνιο του 2010, οι αρχηγοί κρατών και κυβερνήσεων της Ευρωπαϊκής Ένωσης υιοθέτησαν τη νέα δεκαετή στρατηγική για έξυπνη, βιώσιμη και χωρίς αποκλεισμούς ανάπτυξη
. Για την εκτίμηση της προόδου υλοποίησης της στρατηγικής αυτής, τέθηκαν σε ευρωπαϊκό επίπεδο πέντε (5) πρωταρχικοί και αλληλένδετοι μεταξύ τους στόχοι και επτά (7) εµβληµατικές πρωτοβουλίες με χρονικό ορίζοντα το 2020.

α. Οι στόχοι της Στρατηγικής
· Το 75 % του πληθυσµού ηλικίας 20-64 ετών θα πρέπει να εργάζεται.

· Το 3% του ΑΕΠ της ΕΕ θα πρέπει να επενδύεται σε Έρευνα &Ανάπτυξη.

· Οι εκπομπές αερίων του θερμοκηπίου πρέπει να μειωθούν κατά τουλάχιστον 20% σε σύγκριση με τα επίπεδα του 1990, το μερίδιο των ανανεώσιμων πηγών ενέργειας στην τελική κατανάλωση ενέργειας πρέπει να αυξηθεί σε 20%, και η ενεργειακή απόδοση να αυξηθεί κατά 20%. (Στόχος 20/20/20).
· Το ποσοστό των ατόμων που εγκαταλείπουν πρόωρα τη σχολική εκπαίδευση θα πρέπει να είναι κατώτερο του 10%, ενώ ποσοστό τουλάχιστον 40% της νέας γενιάς θα πρέπει να διαθέτει πτυχίο τριτοβάθμιας εκπαίδευσης.
· Η κοινωνική ένταξη πρέπει να προωθηθεί, ιδίως μέσω της μείωσης της φτώχειας, επιδιώκοντας να βγουν από τον κίνδυνο της φτώχειας ή του αποκλεισμού πάνω από 20 εκατομμύρια πολίτες.

β. Οι εμβληματικές πρωτοβουλίες (flagship initiatives):
– «Ένωση καινοτομίας»

– «Νεολαία σε κίνηση»
– «Ψηφιακό θεματολόγιο για την Ευρώπη»
– «Μια Ευρώπη που χρησιμοποιεί αποτελεσματικά τους πόρους»

– «Μια βιομηχανική πολιτική για την εποχή της παγκοσμιοποίησης»

– «Ατζέντα για νέες δεξιότητες και θέσεις εργασίας»

– «Ευρωπαϊκή πλατφόρμα για την καταπολέμηση της φτώχειας».

γ. Ο στόχος για την προώθηση της κοινωνικής ένταξης
 Ο πληθυσμός-στόχος, βάσει του οποίου θα αξιολογηθεί η πρόοδος, ορίζεται ως ο αριθμός των ατόμων που βρίσκονται σε κίνδυνο ως προς την κατάσταση φτώχειας ή αποκλεισμού, σύμφωνα με τους ακόλουθους τρεις δείκτες: «Ποσοστό ατόμων που βρίσκονται σε κίνδυνο φτώχειας», «Ποσοστό ατόμων με υλικές στερήσεις», και «Ποσοστό πληθυσμού που διαβιεί σε νοικοκυριά χωρίς εργαζόμενα μέλη». Για την παρακολούθηση χρησιμοποιείται ο σύνθετος δείκτης «Κίνδυνος φτώχειας ή κοινωνικού αποκλεισμού» (AROPE).
δ. Οι εθνικοί στόχοι για την κοινωνική ένταξη
Για την παρακολούθηση και προώθηση της ευρωπαϊκής στρατηγικής «Ευρώπη 2020», τέθηκαν
 από τη χώρα μας, τον Οκτώβριο του 2010 τρεις εθνικοί στόχοι για την κοινωνική ένταξη και ένας στόχος για την απασχόληση:

(i) Καταπολέμηση της φτώχειας και του κοινωνικού αποκλεισμού
: Μείωση του αριθμού των ατόμων που βρίσκονται σε κίνδυνο φτώχειας ή /και υφίστανται υλικές στερήσεις ή /και διαβιούν σε νοικοκυριά χωρίς εργαζόμενα μέλη κατά 450.000 έως το 2020, δηλαδή μείωση του συνολικού ποσοστού από 28% το 2008, σε 24% το 2020
.
(ii) Καταπολέμηση της παιδικής φτώχειας: Μείωση κατά 100.000 του αριθμού των ατόμων 0-17 ετών που βρίσκονται σε κίνδυνο φτώχειας έως το 2020, που σημαίνει μείωση του αντίστοιχου ποσοστού από 23% το 2008 σε 18% το 2020.

(iii) Δόμηση ενός «κοινωνικού δικτύου ασφαλείας» ενάντια στον κοινωνικό αποκλεισμό, το οποίο θα διασφαλίζει την πρόσβαση για όλους σε βασικές υπηρεσίες.

ε. Ο εθνικός στόχος για την απασχόληση:
Το ποσοστό απασχόλησης των ατόμων ηλικίας 20-64 ετών να είναι έως το 2020, τουλάχιστον 70%.
Οι ευρωπαϊκοί και ελληνικοί στόχοι της στρατηγικής «Ευρώπη 2020»

	«Ευρώπη 2020»

	Ευρωπαϊκός στόχος

(Έως το 2020)
	Εθνικός στόχος

	Απασχόληση

	 να απασχολείται το 75% των ατόμων ηλικίας 20–64 ετών
	70%

	Επενδύσεις σε Έρευνα και Ανάπτυξη (Ε&Α) (ως ποσοστό του ΑΕΠ
	 να επενδύεται το 3% του ΑΕΠ της ΕΕ στην E&Α
	1,2%

	Κλιματική αλλαγή και ενέργεια

	να μειωθούν οι εκπομπές αερίων του θερμοκηπίου κατά 20% έως 30%, σε σχέση με τα επίπεδα του 1990

το 20% της ενέργειας να προέρχεται από ανανεώσιμες πηγές

να αυξηθεί η ενεργειακή απόδοση κατά 20%, η να μειωθεί η πρωτογενής ενεργειακή κατανάλωση κατά 368 Mtoe
	-4% , ως προς το 2005

20%
-2,85 Mtoe

	Εκπαίδευση

	να μειωθεί κάτω από 10% το ποσοστό των ατόμων που εγκαταλείπουν πρόωρα το σχολείο

τουλάχιστον το 40% των ατόμων ηλικίας 30-34 ετών να έχουν ολοκληρώσει την ανωτάτη εκπαίδευση
	9,7%

32%

	Φτώχεια και κοινωνικός αποκλεισμός

	να μειωθεί κατά τουλάχιστον 20 εκατ. ο αριθμός των ατόμων που βρίσκονται ή κινδυνεύουν να βρεθούν σε συνθήκες φτώχειας και κοινωνικού αποκλεισμού.
	-450.000 άτομα

ΙΙ. Η ΠΟΡΕΙΑ ΟΡΙΣΜΕΝΩΝ ΔΕΙΚΤΩΝ ΣΕ ΕΘΝΙΚΟ ΕΠΙΠΕΔΟ

1 Κατώφλι ή όριο φτώχειας
Πίνακας 1: Ελλάδα, Κατώφλι φτώχειας (σε ευρώ ετησίως)

	Έτος
	1 άτομο
	Οικογένεια με 2 ενήλικες και 2 παιδιά <14 ετών

	2008
	6.480
	13.608

	2012
	5.708
	11.986

	2013
	5.023
	10.547

	2014
	4.608
	9.745

	2015
	4.512
	9.677

	2016
	4.500
	9.450

	2017
	4.560
	9.576

	2018
	4.718
	9.908

 Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
2 Κίνδυνος (Σχετικής) Φτώχειας (ΑROP)
Πίνακας 2: Ελλάδα, πληθυσμός σε κίνδυνο φτώχειας (AROP) 2008-2018
	Έτος
	Αριθμός νοικοκυριών
	Αριθμός ατόμων
	Ποσοστό
	 ΕΕ

	2008
	-
	-
	20%
	16,6%

	2012
	914.873
	2.535.700
	23,1 %
	16,9%

	2013
	892.763
	2.529.005
	23,1 %
	16,7%

	2014
	888.452
	2.384.035
	 22,1%
	17,2%

	2015
	860.117
	2.293.172
	21,4%
	17.3%

	2016
	832.065

	2.262.808
	21,2%
	

	2017
	789.585

	2.153.691
	20,2%
	

	2018
	763.174
	1.954.400
	18.5%
	

Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
Διάγραμμα 1: Πληθυσμός σε κίνδυνο φτώχειας (AROP), Ελλάδα 2005-2018
[image: image1.jpg]Tpadnia 2. Noooots MnBuK ot KivEuvo rixeas: 2005, 2008 - 2018

40
35
30

B 21 231 2

214 1 214 212

196 20
20| pam-

201 202

15
10

2005 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

*Emonuaiverat 6t n nepioBo§ avagopds Tw ELCOBNUGTLY APOPL TO TPOITYOUEVD A6 T0 £105 BLEVEDYELTs
‘¢ épeuvac, STA. ota avriotowa ¢ 2004 kat 2007-2017.

Πίνακας 3: Κίνδυνος φτώχειας (μετά τις κοινωνικές μεταβιβάσεις) κατά φύλο και ομάδες ηλικιών (2015-2018)
	Ομάδες ηλικιών
	 Σύνολο
	Ανδρες
	Γυναίκες

	
	2015 2016 2017 2018
	2015 2016 2017 2018
	2015 2016 2017 2018

	Σύνολο
	21,4% 21.2% 20,2% 18,5%
	21,5% 21,2% 20,2% 18,5%
	21,2% 21,2% 20,2% 18,5%

	0-17
	26,6% 26.3% 24,5% 22,7%
	 - - - -
	 - - - -

	18-64
	22,5% 22.7% 21,7% 19,8%
	22,6% 22.8% 21,8% 19,7%
	22,1% 22,7% 21,8% 19,9%

	65+
	13,7% 12.4% 12,4% 11,6%
	11,9% 10,0% 11,1% 10,4%
	15,2% 13.8% 11,1% 12,6%

Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
Πίνακας 4: Πληθυσμός σε κίνδυνος φτώχειας ή/και κοινωνικό αποκλεισμό (μετά τις κοινωνικές μεταβιβάσεις) κατά ηλικία και υπηκοότητα (2015-2018)

	Ομάδες ηλικιών
	Διαμένοντες στην Ελλάδα
	2015
	2016
	2017
	 2018

	18-64
	Έλληνες υπήκοοι
	37,4 %
	38 %
	36.5 %
	33.0%

	
	Ξένοι υπήκοοι
	64,3 %
	59,7 %
	62.9 %
	56.5%

	
	Υπήκοοι ΚΜ της ΕΕ
	49,1 %
	47,7 %
	53.3 %
	45.0%

	
	Υπήκοοι τρίτων χωρών
	67,1 %
	61,6 %
	64.3 %
	58.4%

	18+
	Έλληνες υπήκοοι
	3,3,4 %
	33,6 %
	32.7 %
	29.3%

	
	Ξένοι υπήκοοι
	63,6 %
	59,2 %
	62.4 %
	53.7%

	
	Υπήκοοι ΚΜ της ΕΕ
	45,1 %
	44,5 %
	48.2 %
	38.3%

	
	Υπήκοοι τρίτων χωρών
	67,1 %
	61,8 %
	64.6 %
	56.8%

Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
Πίνακας 5: Πληθυσμός σε κίνδυνος φτώχειας ή/και κοινωνικού αποκλεισμού (μετά τις κοινωνικές μεταβιβάσεις) κατά ιδιοκτησιακό καθεστώς κατοικίας και ηλικία (2015-2018)

	 Ηλικία
	Ιδιοκτήτης
	Ενοικιαστής

	
	Σύνολο (%)
	Σύνολο(%)

	
	2015
	2016
	2017
	2018
	2015
	2016
	2017
	2018

	Σύνολο
	20
	20,3
	19.4
	17,8
	26,8
	24,5
	23.3
	21,3

	0-17
	24,7
	25,7
	24.3
	22,1
	32
	27,9
	24.9
	24

	18-64
	21,5
	22,2
	21.1
	19,3
	25,9
	24,3
	23.7
	21,5

	60+
	14,1
	13,3
	13.4
	12,7
	19,6
	17,2
	15.7
	14,3

	65+
	13,2
	12,2
	12.3
	11,6
	20
	15,3
	13.9
	11,1

	75+
	14,2
	12,2
	12.3
	11,1
	27,6
	17,8
	19.1
	9

Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
3. Κίνδυνος φτώχειας για παιδιά 0-17 ετών – Παιδική φτώχεια
Πίνακας 6: Πληθυσμός ηλικίας 0-17 ετών σε κίνδυνο φτώχειας, Ελλάδα 2008 -2018
	Έτος
	 Σύνολο

	2008
	23%

	2012
	 26,9 %

	2013
	28,8 %

	2014
	25,5%

	2015
	26,6%

	2016
	26,3%

	2017
	24,5%

	2018
	22,7%

Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
4. Βάθος ή χάσμα φτώχειας
 Πίνακας 7: Χάσμα φτώχειας (μετά τις κοινωνικές μεταβιβάσεις), κατά ομάδες ηλικιών και φύλο (2014 -2018)
	Ομάδες ηλικιών
	 Σύνολο
	Ανδρες
	Γυναίκες

	
	2014 2015 2016 2017 2018
	2014 2015 2016 2017 2018
	2014 2015 2016 2017 2018

	Σύνολο
	31,3% 30,6% 31,9% 30.3% 29.1%
	30,8% 32,9% 33,6% 30.9% 30.5%
	32,1% 28,3% 30,8% 29.8% 27.9%

	0-17
	34,4% 34,5% 33,3% 29.6% 30.2%
	· - - -
	 - - -

	18-64
	34,2% 33,5% 34.6% 32.6% 31.7%
	33,9% 33,5% 34,8% 32.1%
	34,4% 32,9% 34,1% 32.6% 31.3%

	65+
	17,3% 17,3% 18.7% 19.7% 18.4%
	16,8% 18,9% 20,0% 20.3%
	18,5% 15,5% 17,8% 7.5% 17.3%

Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
5. Επίμονη (ή παρατεταμένη) φτώχεια
Πίνακας 8. Επίμονη φτώχεια – Ελλάδα 2008-2018
	Έτος
	 Σύνολο

	2008
	13 %

	2009
	 16,1%

	2010
	 17,6%

	2011
	 10,5%

	2012
	 13,8%

	2013
	 12,4%

	2014
	 14,5%

	2015
	 13,3%

	2016
	15,2%

	2017
	14,0%

	2018
	12,5%

Πηγή: Eurostat, 2019
6. Φτώχεια εργαζομένων (ενδοεργασιακή φτώχεια)
Πίνακας 9: Ποσοστό εργαζομένων φτωχών Ελλάδα 2008-2018
	Έτος
	 Σύνολο

	2008
	14,3 %

	2009
	 13,8%

	2010
	 17,6%

	2011
	 11,9%

	2012
	 15,1%

	2013
	 13,1%

	2014
	 13,4%

	2015
	 13,4%

	2016
	14,1%

	2017
	12,9%

	2018
	11%

Πηγή: Eurostat, 2019
7. Κίνδυνος φτώχειας ή κοινωνικού αποκλεισμού
Πίνακας 10: Πληθυσμός σε κίνδυνο φτώχειας ή κοινωνικού αποκλεισμού (AROPE), Ελλάδα-ΕΕ, 2008-2018
	Έτος
	Αριθμός ατόμων
	ποσοστό

	2008
	
	28,1%

	2012
	3.795.000
	34,6%

	2013
	3.903.800
	35,7%

	2014
	3.884.700
	36%

	2015
	3.828.500
	35,7%

	2016
	3.789.300
	35,6%

	2017
	3.701.800
	34,8%

	2018
	3.348.500
	31,8%

Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
Πίνακας 11: Πληθυσμός σε κίνδυνο φτώχειας ή κοινωνικού αποκλεισμού: ανάλυση στα συστατικά του (Ελλάδα 2018)

	Δείκτης
	Σύνολο
	Γυναίκες
	Άνδρες

	
	2017
	2018
	2017
	2018
	2017
	2018

	Πληθυσμός σε κίνδυνο φτώχειας ή/και κοιν.αποκλεισμού
	34,8%
	31,8%
	35,7%
	32,6%
	33,9%
	30,9%

	Πληθυσμός σε κίνδυνο φτώχειας
	20,2%
	18,5%
	20,2%
	18,5%
	20,2%
	18,5%

	Πληθυσμός σε υλική στέρηση
	21,1%
	16,7%
	21,2%
	16,5%
	21%
	17,0%

	Πληθυσμός 0-59 ετών που ζει σε νοικοκυριά με χαμηλή ένταση εργασίας
	15,6%
	16,3%
	17%
	18,1%
	14,2%
	14,5%

Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
8. Υλική στέρηση
Πίνακας 12: Ποσοστό ατόμων που ζουν σε συνθήκες σοβαρής υλικής στέρησης, Ελλάδα 2008-2028
	Έτος
	Ποσοστό

	2008
	11,2%

	2011
	15,2 %

	2012
	19,5 %

	2013
	20,3%

	2014
	21,5%

	2015
	22,2%

	2016
	22,4%

	2017
	21,1%

	2018
	16,7%

Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
Πίνακας 13: Κατανομή των νοικοκυριών με δυσκολίες ανταπόκρισης στην πληρωμή πάγιων λογαριασμών με διάκριση σε φτωχά και μη φτωχά νοικοκυριά (2016-2018)

	Πάγιοι λογαριασμοί
	Σύνολο
	Φτωχά

νοικοκυριά
	Μη φτωχά νοικοκυριά

	
	2016
	2017
	2018
	2016
	2017
	2018
	2016
	2017
	2018

	Ενοίκιο ή δόση δανείου
	39,7
	34,3
	29,3
	63,4
	52,9
	48,2
	33,5
	29,6
	25,0

	Πάγιοι λογαριασμοί (ηλ.ρεύμα, νερό, κλπ)
	39,2
	36
	32,9
	62,3
	56,5
	53,4
	33,5
	31,3
	28,6

	Δόσεις δανείου ή πιστωτικών καρτών
	51,8
	46
	43,7
	85
	71,2
	57,8
	46
	42
	41,9

Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
Πίνακας 14: Οικονομική αδυναμία νοικοκυριών ικανοποίησης βασικών αναγκών με διάκριση σε φτωχά και μη φτωχά νοικοκυριά (2016-2018)

	Βασικές ανάγκες
	Σύνολο
	Φτωχά

νοικοκυριά
	Μη φτωχά νοικοκυριά

	
	2016
	2017
	2018
	2016
	2017
	2018
	2016
	2017
	2018

	1 εβδομάδα διακοπών
	52,5
	50.7
	50,7
	88,5
	80,5
	78,2
	43,5
	43,8
	44,9

	Διατροφή κάθε 2η μέρα με κοτόπουλο, κρέας, ψάρι ή λαχανικά ίσης θρεπτικής αξίας
	12,1
	11,8
	11,8
	53,2
	43,5
	29,5
	1,8
	4,4
	8,1

	Αντιμετώπιση έκτακτων αναγκαίων δαπανών ύψους 375 ευρώ περίπου
	54,2
	53,2
	51,4
	80,7
	78,3
	76,7

	47,6
	47,3
	46,1

Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
9. Υλική στέρηση των παιδιών 0-17 ετών
Πίνακας 15: Yλική στέρηση παιδιών (0-17 ετών) Ελλάδα 2009-2018
	Έτος
	Ποσοστό

	2009
	12,2%

	2011
	16,4 %

	2012
	20,9%

	2013
	23,3%

	2014
	23,8%

	2015
	25,7%

	2016
	26,7%

	2017
	23,8%

	2018
	18,6%

Πηγή: ΕΛΣΤΑΤ, Δελτίο τύπου 21.06.2019
10. Επίπτωση των κοινωνικών μεταβιβάσεων (εκτός των συντάξεων) στη μείωση της φτώχειας
Διάγραμμα 2. Ελλάδα, ο κίνδυνος φτώχειας πριν και μετά τις κοινωνικές

μεταβιβάσεις (2018)
[image: image2.jpg]Tpadnpa3. Kivbuvos drixews (%)

388 8 8x

oo s s pions
(oo bctio nbinaber
epda o o
s

epdes v o o)

[E———

11 Οικονομική ανισότητα
 Πίνακας 16. Ελλάδα, Δείκτης κατανομής εισοδήματος S80/S20
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	2017
	2018

	5,9
	5,8
	5,6
	6
	6,6
	6,6
	6,5
	6,5
	6,6
	6,1
	5,5

Πηγή: ΕΛΣΤΑΤ, Δελτία τύπου 2008-2018
Διάγραμμα 3: Δείκτες οικονομικής ανισότητας
[image: image3.jpg]Tpadnua 1. Acixres Owovopukiis AViosTTas: 2005, 2009, 2011 -2018

a0

35

30

2

2

15

10

%
10 avaroyia
9
g —e—Zuviekcorfc
Gini
—e—s805520
66 66 g5 5 66 7
61
S5 J
ls

2005 2009 2011 2012 2013 2014 2015 2016 2017 2018

Emonuaiverat 6t mepiodog avagopds twv eobNuATWY aPopd ITO MPONYOUEVD and T0 £Tog Sievépyeias.
¢ épeuva, 0. ot avriotoya éu) 2004 kat 2007-2017.

Πηγή: ΕΛΣΤΑΤ, 21.06.2019
 Ο άλλος δείκτης μέτρησης της εισοδηματικής ανισότητας (συντελεστής Gini)
, ήταν το 2018 32,3%, σηµειώνοντας επίσης µείωση κατά 1,1% σε σχέση µε το 2017.
Πίνακας 17. Ελλάδα, Άνιση κατανομή εισοδήματος, Συντελεστής Gini
	2005
	2009
	2011
	2012
	2013
	2014
	2015
	2016
	2017
	2018

	33,2
	33,1
	33,5
	34,3
	34,4
	34,5
	34,2
	34,3
	33,4
	32,3

Πηγή: ΕΛΣΤΑΤ: Δελτία τύπου 2008-2018
12 Απασχόληση
Πίνακας 18. Δείκτης Απασχόλησης, Eλλάδα 2008-2018
	Έτος
	Ποσοστό

	2008
	 66,3%

	2011
	59,6%

	2012
	55 %

	2013
	52,9%

	2014
	53,3%

	2015
	54,9%

	2016
	56,2%

	2017
	57,8%

	2018
	59,5%

Πηγή: EUROSTAT, 2019
13 Ανεργία
 Πίνακας 19. Δείκτης Ανεργίας, Eλλάδα 2008-2018
	Έτος
	Ποσοστό

	2008
	 66,3%

	2011
	59,6%

	2012
	55 %

	2013
	52,9%

	2014
	53,3%

	2015
	54,9%

	2016
	56,2%

	2017
	57,8%

	2018
	59,5%

 Πηγή: EUROSTAT, 2019
14 Ανεργία νέων

 Πίνακας 20. Ανεργίας νέων, Eλλάδα 2008-2018

	Έτος
	Ποσοστό

	2008
	 21,9%

	2011
	44,7%

	2012
	55,3%

	2013
	58,3%

	2014
	52,4%

	2015
	49,8%

	2016
	47,3%

	2017
	43,6%

	2018
	39,9%

 Πηγή: EUROSTAT, 2019
15 Μακροχρόνια ανεργία, ως ποσοστό του ενεργού πληθυσμού και ως ποσοστό της συνολικής ανεργίας
Πίνακας 21. Μακροχρόνια ανεργία (15-74 ετών, % ενεργού πληθυσμού και % της συνολικής ανεργίας), Ελλάδα 2008 2018
	Έτος
	% ενεργού πληθυσμού
	%συνολικής ανεργίας

	2008
	 3,7%
	47,1%

	2011
	8,8%
	49,3%

	2012
	14,5%
	59,1%

	2013
	18,5%
	67,1%

	2014
	19,5%
	73,5%

	2015
	18,2%
	73,1%

	2016
	17%
	72%

	2017
	15,6%
	72,8%

	2018
	13,6%
	70%

Πηγή: EUROSTAT, 2019

��
	 Η ένταση εργασίας αναφέρεται στον αριθμό των μηνών που έχουν εργαστεί όλα τα οικονομικά ενεργά μέλη του νοικοκυριού, κατά τη διάρκεια του έτους αναφοράς του εισοδήματος, ως ποσοστό του συνολικού αριθμού μηνών που θα μπορούσαν θεωρητικά να έχουν εργαστεί.

�	 “smart, sustainable, inclusive growth”- Ευρωπαϊκό Συμβούλιο, 17.06.2010.

	

�	 Ο πληθυσμός-στόχος, βάσει του οποίου θα αξιολογηθεί η πρόοδος, ορίζεται ως ο αριθμός των ατόμων που βρίσκονται σε κίνδυνο ως προς την κατάσταση φτώχειας ή αποκλεισμού σύμφωνα με τους ακόλουθους τρεις δείκτες: «Ποσοστό ατόμων που βρίσκονται σε κίνδυνο φτώχειας» (at-risk-of poverty rate) - «Ποσοστό ατόμων με υλικές στερήσεις», ελαφρά τροποποιημένο σε σχέση με τον επίσημο ορισμό (material deprivation rate) - και «Ποσοστό πληθυσμού που διαβιεί σε νοικοκυριά χωρίς εργαζόμενα μέλη» (People living in jobless households)

�	 Οι στόχοι παρέμειναν ίδιοι στα ΕΠΜ 2011, 2012, 2013, 2014, 2015 2016 και 2017

�	 Χρησιμοποιείται ο σύνθετος δείκτης «Kίνδυνος φτώχειας ή κοινωνικού αποκλεισμού» (AROPE: At-risk-of Poverty or Social Exclusion Rate), ο οποίος συνδυάζει τρεις ξεχωριστούς δείκτες, και συμπεριλαμβάνει μεμονωμένα ή συνδυαστικά: α) αυτούς που βρίσκονται σε κίνδυνο φτώχειας (AROP), β)αντιμετωπίζουν υλικές στερήσεις(SMD) γ)διαβιούν σε νοικοκυριά χωρίς εργαζόμενα μέλη, ή με χαμηλή ένταση εργασίας(quasi-)joblessHHs.

�	 Διευκρίνιση: Ως έτος βάσης για τους ποσοτικούς στόχους έχει τεθεί το 2008 γιατί ήταν το πιο πρόσφατο έτος για το οποίο υπήρχαν, κατά την περίοδο ορισμού των στόχων, διαθέσιμα (και σε ευρωπαϊκό επίπεδο) στοιχεία από την EU-SILC.

�	 Σύνολο νοικοκυριών: 4.168.784 και σύνολο ατόμων 10.651.929

�	 Σύνολο νοικοκυριών: 4.162.442 και σύνολο ατόμων 10.634.925

�	 Ο συντελεστής Gini) κυµαίνεται από 0 (ή 0%), που αντιστοιχεί σε πλήρη εισοδηµατική ισότητα έως 1 (ή 100%) που αντιστοιχεί σε πλήρη εισοδηµατική ανισότητα και ερµηνεύεται ως η στατιστικά αναµενόµενη διαφορά του αποτελέσµατος της σύγκρισης δύο τυχαίων εισοδηµάτων, ως ποσοστό του µέσου όρου. Πχ: Αν ο συντελεστής Gini ήταν 30%, το εισόδηµα 2 τυχαίων ατόµων θα διέφερε κατά 30% του µέσου όρου. Ο δείκτης αυτός χρησιμοποιείται συµπληρωµατικά για την καλύτερη καταγραφή της οικονοµικής ανισότητα, καθώς δεν επηρεάζεται από τις ακραίες τιµές της κατανοµής του εισοδήµατος

18

