

Ubóstwo i wykluczenie społeczne w Unii Europejskiej

Dr hab. Ryszard Szarfenberg
Uniwersytet Warszawski
Instytut Polityki społecznej

Przeciwdziałanie ubóstwu jako cel EWG-UE

- W EWG pierwsze programy wspólnotowe w obszarze przeciwdziałania ubóstwu zaczęto realizować w drugiej połowie lat 70.
- Trzy programy zrealizowano do wczesnych lat 90. ale czwarty został zaskarżony do ETS jako wkraczający w kompetencje krajów członkowskich
- Dopiero Traktat Amsterdamski, który wszedł w życie pod koniec lat 90. dał bardziej pewne podstawy prawne do działania UE w tym obszarze
- Strategia Lizbońska nie zawierała bezpośrednio celu ograniczenia ubóstwa
- W Strategii Europa 2020 już taki cel zapisano i to konkretnie: liczba osób ubogich lub wykluczonych społecznie powinna się zmniejszyć o 20 milionów

Ubóstwo lub wykluczenie społeczne

- Dla wyznaczenia obszaru oddziaływania przyjęto trzy kryteria
 - Dochody gospodarstwa domowego niższe niż 60% mediany dochodów gospodarstw ogółem w danym kraju – ubóstwo relatywne
 - Gospodarstwo wskazuje, że nie może z powodów finansowych zaspokoić co najmniej 4 z 9 potrzeb (początkowo były to co najmniej 3 z 9) – pogłębiona deprivacja materialna
 - Osoby w wieku produkcyjnym w gospodarstwie domowym pracowały nie więcej niż 20% pełnego rocznego czasu pracy – bardzo niska intensywność pracy
- Konsekwencją przyjęcia trzech kryteriów jest możliwość zachodzenia na siebie zbiorowości przez nie wyznaczonych
- Spełniający rozłącznie te trzy kryteria są liczeni jako ubodzy lub wykluczeni społecznie – główny wskaźnik

Zbiorowości wyznaczone przez trzy kryteria

A – tylko ubodzy relatywnie

B – ubodzy relatywnie i bez pracy przez większość część roku

C – ubodzy relatywnie i podlegający deprywacji materialnej

D – jednocześnie ubodzy relatywnie, bez pracy przez większość roku i podlegający deprywacji materialnej

E – tylko bez pracy przez większą część roku

F – bez pracy przez większość roku i podlegający deprywacji materialnej

G – tylko pogłębiona deprywacja materialna

H – niespełniający żadnego z kryteriów, czyli nieubodzy

Obraz sytuacji w różnych krajach (2010, w %)

Ubóstwo i wykluczenie społeczne w UE-27 (2011, w mln)

Ubodzy
relatywnie

łącznie 119,8 mln i 24,2%
ludności UE-27 ogółem

Podlegający
pogłębionej
deprivacji

Niska intensywność
pracy

Ubóstwo lub wykluczenie w UE w stosunku do ogółu ludności (2005-2011)

Ubóstwo lub wykluczenie społeczne w liczbach bezwzględnych (2005-2012)

Cel UE: 2008 – 20 milionów
115 694 – 20 000 = **95 694 tys.**
W 2012 było **124 390 tys.**

Spełniający wszystkie trzy kryteria w stosunku do ogółu ludności (2005-2012)

Spełniający trzy kryteria w liczbach bezwzględnych (2005-2012)

Wnioski

- Dotyczące przeciwdziałania ubóstwu w polityce UE
 - Bezpośrednia uwzględniono ubóstwo i wykluczenie społeczne w celach UE
 - Przyjęto wielokryterialne podejście do pomiaru problemu
 - Skonkretyzowano cel - o ile ubóstwo i wykluczenie społeczne powinny się zmniejszyć do 2020 r.
- Dotyczące osiągnięć
 - Biorąc pod uwagę UE-27 Oddalamy się od celu. W latach 2008-2012 zamiast zmniejszenia ubóstwa i wykluczenia zanotowano wzrost w tym obszarze o 8,7 miliona (większość w UE-15)
 - Najbardziej niepokojące skumulowane ubóstwo i wykluczenie społeczne wzrosło w UE-27 o 2 miliony w latach 2008-2012 (większość w UE-15)

Załączniki

Potrzeby uwzględniane w kryterium materialnej deprywacji

- Brak możliwości ze względów finansowych:
 - 1) opłacenia czynszu, rat kredytu lub opłat za media;
 - 2) utrzymania w mieszkaniu odpowiedniej temperatury;
 - 3) pokrycia nieoczekiwanych wydatków;
 - 4) regularnego jedzenia mięsa i białka;
 - 5) wyjazdu na wakacje;
 - 6) telewizora kolorowego;
 - 7) lodówki;
 - 8) samochodu;
 - 9) telefonu.

UE zaleca aktywną integrację (2008)

- Trzy podstawowe filary systemu aktywnej integracji
 - **Minimalny dochód gwarantowany** (pieniężna pomoc społeczna o charakterze prawa obywatelskiego)
 - **Włączający rynek pracy** (instrumenty aktywizacji zawodowej dla osób długotrwale bezrobotnych lub nieaktywnych zawodowo w wieku produkcyjnym)
 - **Usługi prointegracyjne wysokiej jakości** (usługi wspierające gotowość do zatrudnienia, np. motywacyjne, rehabilitacyjne)
- Zintegrowany system trzech wymienionych filarów z zapewnieniem ich spójności wewnątrz i pomiędzy nimi

Cele krajowe w obszarze ograniczenia ubóstwa – Polska a Niemcy

- Polska – zmniejszenie w stosunku do roku 2008 liczby osób ubogich lub wykluczonych społecznie o 1,5 miliona, czyli z 11,5 mln do 10 mln. Większość tego celu została osiągnięta w latach 2008-2012, w roku 2012 poziom wskaźnika wynosił 10,1 mln.
- Niemcy – zmniejszenie w stosunku do roku 2008 stopy bezrobocia długoterminowego o 20%, czyli z 1,63 mln do 1,3 mln (mniej o 330 tys.). Cel już został osiągnięty, gdyż stopa bezrobocia długoterminowego zmniejszyła się w Niemczech z 4% w 2008 do 2,5% w 2012