

Merenje materijalne deprivacije na nivou EU

An-Katrin Gijo (Anne-Catherine Guio) i Erik Marlije (Eric Marlier)

(Institut za socioekonomska istraživanja Luksemburga (LISER)

[ranije CEPS/INSTEAD])

Radionica „Merenje siromaštva – pojmovi, izazovi i preporuke“

(Beograd, 17. april 2015)

1. DEO: Materijalna deprivacija (MD) u portfoliju socijalnih

indikatora EU. Aktuelno korišćenje i pitanja od značaja

(An-Katrin)

 2. DEO: Revidiranje indikatora MD u EU (Erik)

1. DEO: Materijalna deprivacija (MD) u portfoliju

socijalnih indikatora EU

 Aktuelno korišćenje i pitanja od značaja

 Od 2001, države EU i Komisija su usvojile više zajednički dogovorenih socijalnih
indikatora, između ostalog za merenje i praćenje siromaštva i socijalne isključenosti

 Od 2009, portfolio EU obuhvata mere MD, zamišljene kao prinudni nedostatak neke
kombinacije od 9 stavki koje opisuju materijalne uslove života (videti Guio, 2009)

 Materijalno deprivirana lica su lica koje žive u domaćinstvu koje se suočava sa
najmanje 3 od sledećih 9 problema: Ne može da priušti:

• obrok sa mesom ili ribom ili proteinskim ekvivalentom svakog drugog dana,

• plaćanje stanarine ili računa za komunalne usluge,

• adekvatno zagrevanje stana,

• suočavanje sa nepredviđenim izdacima,

• odlazak na jednonedeljni odmor,

• automobil,

• mašinu za pranje veša,

• televizor u boji i/ili

• telefon.

Aktuelni indikatori MD na nivou EU

 Od 2001, države EU i Komisija su usvojile više zajednički dogovorenih socijalnih
indikatora, između ostalog za merenje i praćenje siromaštva i socijalne isključenosti

 Od 2009, portfolio EU obuhvata mere MD, zamišljene kao prinudni nedostatak neke
kombinacije od 9 stavki koje opisuju materijalne uslove života (videti Guio, 2009)

 Materijalno deprivirana lica su lica koje žive u domaćinstvu koje se suočava sa
najmanje 3 od sledećih 9 problema: Ne može da priušti:

• obrok sa mesom ili ribom ili proteinskim ekvivalentom svakog drugog dana,

• plaćanje stanarine ili računa za komunalne usluge,

• adekvatno zagrevanje stana,

• suočavanje sa nepredviđenim izdacima,

• odlazak na jednonedeljni odmor,

• automobil,

• mašinu za pranje veša,

• televizor u boji i/ili

• Telefon

Aktuelni indikatori MD na nivou EU

Zašto su nam potrebni indikatori MD na nivou
EU?
- Kao dopuna podataka o dohodovnom siromaštvu (tj.

indikatora EU „rizik siromaštva" (RS))

- Da bolje odraze razlike u stvarnom životnom standardu

širom EU (posebno od poslednjeg talasa proširenja, kada

su se pridružile države srednje i istočne Evrope)

Stopa i prag dohodovnog siromaštva (RS) u PPS (2013)
(PPS – da bi se uvažile razlike između država EU u troškovima života)

EU-SILC, 2013.

Stopa/prag dohodovnog siromaštva (RS) i stopa MD
(2013)

EU-SILC, 2013.

Šta konkretno znači MD? Neki primeri u Srbiji (%)

Izvor: Republički zavod za statistiku

VAŽNO:

„Ovde od suštinskog značaja nisu pojedinačne stavke same

po sebi, već sama situacija opštije deprivacije koja se

obuhvata pomoću tih stavki" (Marlier et al, 2007, 77)

Mi smo usredsređeni na „prinudne nedostatke”, tj. nedostatke

usled nedovoljnih sredstava, a NE nedostatke usled izbora

(Mack and Lansley, 1985)

STRATEGIJA „EVROPA 2020" I POJAM IZRAZITE MD

 Od juna 2010, značaj indikatora MD je značajno porastao sa

stupanjem na snagu strategije „Evropa 2020" i usvajanjem cilja u

pogledu socijalnog uključivanja:

Smanjiti broj lica u riziku siromaštva ili socijalne isključenosti (RSSI)

u EU za najmanje 20 miliona do 2020. godine.

 Lica u RSSI su lica koji žive u domaćinstvima koja su u riziku

siromaštva i/ili nemaju zaposlenih članova (ili imaju veoma nizak

radni intenzitet) i/ili su izrazito deprivirana

 Izrazito deprivirana lica imaju uslove života koji su veoma

ograničeni nedostatkom sredstava; suočavaju se sa najmanje

četiri od gorenavedenih devet problema.

INDIKATOR „RIZIK SIROMAŠTVA ILI SOCIJALNE ISKLJUČENOSTI" IZ STRATEGIJE „EVROPA

2020.“, 2013, %

VEOMA RAZLIČITE KONFIGURACIJE MEĐU ZEMLJAMA EU: 3 PRIMERA

N.B.: Posmatrati samo relativnu veličinu krugova

RSSI – rizik siromaštva ili socijalne isključenosti

IMD – izrazita materijalna deprivacija

VNRI – veoma nizak radni intenzitet

Izvor: EU-SILC, 2013.

INDIKATOR „RIZIK SIROMAŠTVA ILI SOCIJALNE ISKLJUČENOSTI" IZ STRATEGIJE

„EVROPA 2020“ U SRBIJI (2013, %)

Izvor: Republički zavod za statistiku

TRENDOVI U MD PRE I TOKOM KRIZE

IZVOR: EU-SILC, 2013.

Nacionalni

trendovi u

MD: 4 grupe

zemalja u EU

Cluster 4: Relatively flat then post-crisis increase

% LICA IZLOŽENIH MATERIJALNOJ DEPRIVACIJI (3 STAVKE ILI VIŠE), 2005–2012.

DINAMIČKI ASPEKTI... TOKOVI I STANJA (DRŽAVE EU, %)

IZVOR: EU-SILC, 2013. (PRORAČUN AUTORÂ)

STOPE ULASKA I IZLASKA, MEĐUGODIŠNJI PROSEK (2009–2012)

IZVOR: EU-SILC, 2013. (PRORAČUN AUTORÂ)

MD POZITIVNO KORELIRANA SA STOPOM ULASKA (2009–2012)

IZVOR: EU-SILC, 2013. (PRORAČUN AUTORÂ)

Stepen perzistentnosti srazmerno viši u zemljama sa višom deprivacijom i

negativno koreliran sa stopom izlaska

DINAMIČKI ASPEKTI... PERZISTENTNOST MD (2009–2012)

IZVOR: EU-SILC, 2013. (PRORAČUN AUTORÂ)

KRETANJE STOPE ULASKA I IZLASKA: PRIMERI, 2006–2012.

IZVOR: EU-SILC, 2013. (PRORAČUN AUTORÂ)

KRETANJE STOPE ULASKA I IZLASKA: PRIMERI, 2006–2012.

IZVOR: EU-SILC, 2013. (PRORAČUN AUTORÂ)

EFEKAT RAZLIČITIH OKIDAČKIH DOGAĐAJA NA GUBITAK DOHOTKA (> 20%) I ULAZAK U

MD ZA LICA UZRASTA 18–59 GODINA, EU (UNAKRSNI ODNOS ŠANSI, LOGISTIČKA

REGRESIJA, ROBUSNA STANDARDNA GREŠKA)

IZVOR: EU-SILC, 2013. (PRORAČUN AUTORÂ)

Glavni rezultati...

Velike razlike u nivou MD širom EU i kretanju tokom krize

 Neke države sa visokom deprivacijom su sustigle ostale, čak i tokom krize

 U nekim drugim državama sa visokom deprivacijom, pozitivan trend je naglo

prekinut

 Neke države EU su se susrele sa ogromnim pogoršanjem uslova života, što se

ispoljilo kroz rast MD.

I stopa ulaska i stopa izlaska su bitne za objašnjavanje MD i perzistentnosti

MD, kao i rasta MD u najteže pogođenim državama.

Slabo zdravlje, nizak dohodak, niska obrazovanost, nezaposlenost, nemanje

partnera (sa decom ili bez njih) predstavljaju faktore rizika ulaska u

MD/neizlaska iz MD.

2. DEO: Revidiranje indikatora MD u EU

REVIDIRANJE INDIKATORA MD U EU
Zašto? Aktuelni indikatori se zasnivaju na malom broju stavki (usled

malog broja relevantnih stavki uključenih u osnovni deo EU-SILC), a

neke od tih osnovnih stavki imaju nisku pouzdanost

Kako?

Anketa Evrobarometra konsenzualnom metodom (2007), u kojoj je

za dug spisak stavki postavljano pitanje koliko su neophodne za

pristojan život (u svakoj državi)

Prikupljanje dodatnih „neophodnih" stavki MD u tematskom modulu

EU-SILC o MD 2009. godine

Radna grupa EU za MD radila je sa istraživačima iz Druge mreže za

analizu EU-SILC (Net-SILC2) na unapređenju tih indikatora, kao i na

izradi indikatora usredsređenih na MD dece [Guio, Gordon and

Marlier (2012)]

Stambena deprivacija
Nema potrošne tople vode (M)
Nedostatak prostora
Mračan stan
Krov propušta, vlaga itd.
Bez toaleta
Bez kupatila
Prenaseljenost
Visoki troškovi stana
Zagrevanje stana

Deprivacija domaćinstva
Dotrajao nameštaj (M)
Dugovanja
Nemogućnost suočavanja sa nepredviđenim
izdacima
Nedostatak mesa, piletine, ribe
Neodlaženje na odmor
Telefon
Televizor u boji
Računar
Mašina za pranje veša
Automobil
Internet (M)

Deprivacija lokalnog okruženja
Razbacan otpad (M)
Vandalizam (M)
Otežan pristup javnom prevozu (M)
Otežan pristup pošti, bankama (M)
Buka
Zagađenje
Kriminalitet

Deprivacija odraslih

Nešto nove odeće (M)
Dva para obuće (M)
Nešto novca za sebe (M)
Mobilni telefon (M)
Izlazak na piće/obrok jednom mesečno (M)
Aktivnosti u slobodno vreme (M)

EU-SILC 2009: 33 potencijalne stavke za merenje MD
(M = stavke iz modula)

ANALITIČKI OKVIR

Korak po korak, analizirali smo...

 Pogodnost svake stavke MD za pojedinačne države EU i za podgrupe

populacije u državama, tako što smo posmatrali u kojoj meri ljudi hoće/neće

datu stavku

 Validnost svake stavke MD, tako što smo obezbedili da sve one pokazuju

statistički značajan odnos sa promenljivima za koje se zna da su korelirane sa

MD (dohodovno siromaštvo [RS], subjektivno siromaštvo i zdravlje)

 Pouzdanost skale MD (tj. unutrašnja konzistentnost skale) i pouzdanost stavki

MD pojedinačno

 Aditivnost stavki MD, tako što smo proverili da li npr. neko sa rezultatom

indeksa MD od 2 zaista trpi veću materijalnu deprivaciju nego neko sa

rezultatom 1, tj. da li se komponente indeksa MD sabiraju

POGODNOST

Posmatramo % ljudi koji „hoće" svaku od stavki (tj. oni koji je imaju ili bi hteli
da je imaju, ali ne mogu da je priušte [drugim rečima: 100% ljudi minus oni
koji je nemaju iz drugih razloga]). Zašto?

1.Da bi se procenio stepen „značaja" svake od stavki na nivou EU i
pojedinačnih država

2.Da bi se testirala homogenost preferencijâ između država (da li postoje
nacionalne preferencije?)

3.Da bi ste testirala homogenost preferencijâ u svakoj dravi (da li postoje
razlike između grupa u okviru jedne zemlje?)

Rezultati: Sve stavke zadovoljavaju test, iako je „slobodno vreme" na granici.
Ipak, odučili smo da ne isključimo slobodno vreme, jer oni koji nemaju
slobodno vreme „iz drugih razloga" zapravo obuhvataju ljude koji „hoće"
slobodno vreme, ali ne mogu da ga imaju (npr. zbog nedostatka vremena
jer moraju da brinu o drugima, zbog rada, slabog zdravlja, otežanog
pristupa itd.).

VALIDNOST (dohodovno siromaštvo, subjektivno siromaštvo i

zdravlje)
Ilustracija: % ljudi koji ne mogu da odu na odmor prema podacima o subjektivnom
siromaštvu OK

Izvor: EU-SILC, 2009. (proračuni autorâ)

 Dohodovno siromaštvo Subjektivno siromaštvo Zdravlje
DČ sa 2 problema sa validnošću

(od 3)

Lice ne može da priušti (ali bi želelo):

mobilni telefon 0 1 1

nešto nove odeće 0 0 0

dva para obuće 0 1 0

džeparac 0 0 0

izlazak na piće/obrok jednom mesečno 0 0 0

aktivnosti u slobodno vreme 0 0 0

Stan domaćinstva ima sledeće nedostatke:

osnovne pogodnosti 2 3 3 MT

nedostatak prostora 4 0 11

mračan stan 3 0 0

krov propušta, vlaga itd. 0 0 0

razbacan otpad 8 0 2 MT

vandalizam 9 0 6 MT

buka 5 1 2

zagađenje 8 0 5 IE, MT

kriminalitet 8 1 3 AT

prenaseljenost 1 0 8

visoki troškovi stana 0 0 12

Domaćinstvo ne može da priušti:

zamenu dotrajalog nameštaja 0 0 0

obrok sa mesom, ribom ili piletinom 0 0 0

suočavanje sa nepredviđenim izdacima 0 0 0

adekvatno zagrevanje stana 0 0 0

odlazak na jednonedeljni odmor 0 0 0

nezapadanje u dugovanja 0 0 0

mašinu za pranje veša (prinudan nedostatak) 0 0 10

televizor u boji (prinudan nedostatak) 3 3 10 CY, EL, IE, LU

telefon (prinudan nedostatak) 5 3 11 CY, DK, LU, NL

računar/internet (prinudan nedostatak) 0 0 4

automobil (prinudan nedostatak) 0 0 0

Domaćinstvo ima (veoma) otežan pristup:

javnom prevozu 7 4 1 AT, MT

poštanskim/bankarskim uslugama 5 2 3 FR, LU

Broj država sa problemima sa validnošću (tj. neznačajan odnos između date stavke
i najmanje 2 od sledećih: dohodovno siromaštvo, subjektivno siromaštvo i zdravstveni problemi) 

2 stavke isključene

POUZDANOST – DVA TESTA – KLASIČNA TEORIJA TESTOVA I

TEORIJA ODGOVORA NA PITANJA

1) Pouzdanost: klasična teorija testova

 Kronbahovim koeficijentom alfa procenjuje se unutrašnja

konzistentnost skale, tj. koliko su stavke u skupu međusobno

povezane.

 „Visoka" vrednost koeficijenta alfa se često koristi kao dokaz da

skup stavki meri neki konstrukt koji leži u osnovi (ili „latentan"

konstrukt). Vrednost koeficijenta alfa od 0,70 ili više smatra se

„zadovoljavajućom" u većini istraživanja u oblasti društvenih

nauka.

 Naša analiza Kronbahovog koeficijenta alfa sprovedena je i na

nivou država i na nivou EU.

 Ako se neke stavke izostave (jedna po jedna), vrednost

koeficijenta alfa se povećava (tj. povećava se pouzdanost).

Problematične stavke su:

•osnovna trajna dobra i osnovna roba;

•dve stavke koje se tiču pristupačnosti;

•stavke koje se tiču problema u lokalnom okruženju;

•visoki troškovi stana, mračan stan i prenaseljenost.

 Ovaj obrazac je veoma ujednačen u svim zemljama: problemi sa

pouzdanošću su koncentrisani oko istih stavki.

 Teorija odgovora na pitanja pruža dodatne informacije o

pouzdanosti svakog pojedinačnog indikatora uključenog u skalu.

 Ona opisuje odnos između odgovora lica na pitanja iz upitnika i

nekog „latentnog svojstva" koje se ne posmatra, kao što su

stepen obrazovanja, stepen sreće... ili nivo MD.

13 stavki (od 33) zadovoljilo je testove pogodnosti,

validnosti i pouzdanosti.

2) POUZDANOST: TEORIJA ODGOVORA NA PITANJA

ADITIVNOST

 Očekujemo da lica koja su uskraćena za dve stavke (npr. oni koji ne
mogu da priušte ni odeću ni obuću) žive u domaćinstvima koja (u
proseku) imaju značajno niži neto ekvivalentni dohodak nego ona koja
su uskraćena za samo jednu stavku (odeću ili obuću) ili nijednu. Slično
tome, lica uskraćena za jednu stavku trebalo bi da imaju niži dohodak
nego ona koja nisu uskraćena ni za jednu stavku. To bi trebalo da važi
za sve moguće kombinacije stavki deprivacije.

 Koristili smo model analize varijanse (ANOVA) (interakcije drugog
reda stavki MD po visini ekvivalentnog raspoloživog dohotka
domaćinstva)

 Svih 13 stavki MD koje su zadovoljile prethodne testove zadovoljile su
i test aditivnosti.

 1) suočavanje sa nepredviđenim izdacima;

 2) odlazak na jednonedeljni odmor jednom godišnje;

 3) nezapadanje u dugovanja (za kiriju, hipoteku, račune za komunalne usluge,

kredite);

 4) obrok sa mesom, piletinom, ribom ili vegetarijanskim ekvivalentom svakog

drugog dana;

 5) adekvatno zagrevanje stana;

 6) mašina za prenje veša;

 7) televizor u boji;

 8) telefon;

 9) automobil.

1. zamena iznošene odeće novom

2. dva para odgovarajuće obuće

3. nešto džeparca

4. izlazak na piće/obrok bar jednom mesečno

5. redovne aktivnosti u slobodno vreme

6. zamena dotrajalog nameštaja

7. računar i internet konekcija

13 stavki (od 33 sakupljene 2009. godine) predstavlja pogodne, validne,
pouzdane i aditivne mere MD u svim državama EU  6 aktuelnih i 7 novih stavki

KRONBAHOV KOEFICIJENT ALFA PO DRŽAVAMA, AKTUELNA I ALTERNATIVNA SKALA (2009)

Izvor: EU-SILC, 2009. (proračuni autorâ)

TOPLOTNA MAPA: NACIONALNE STOPE/PROSEK EU ZA 13 STAVKI
(ODNOS > 1  NEPOVOLJNA SITUACIJA NA NACIONALNOM NIVOU)

 BG RO LV HU LT PT PL SK EL MT EE SI CY CZ DE FR IT IE BE ES UK AT FI DK NL LU SE

Neadekvatno
zagrevanje

7,1 2,4 1,8 1,0 2,7 3,2 1,8 0,4 1,8 1,2 0,2 0,6 2,1 0,6 0,6 0,7 1,2 0,4 0,6 0,7 0,7 0,3 0,1 0,1 0,1 0,0 0,1

Odeća 5,4 3,3 3,3 3,1 2,3 2,0 1,5 1,0 1,0 1,6 0,9 1,3 0,6 0,5 0,7 0,8 0,8 0,5 0,6 0,3 0,6 0,6 0,6 0,6 0,2 0,4 0,2

Računar i internet 4,6 3,8 1,4 1,8 1,8 1,6 2,0 2,0 2,2 0,2 1,2 0,6 0,4 1,4 0,4 0,8 1,0 0,8 1,0 0,8 0,4 0,8 0,6 0,2 0,2 0,2 0,0

Meso, riba... 4,1 2,7 2,6 3,0 2,2 0,4 1,9 2,7 0,9 1,1 0,8 1,2 0,4 1,1 1,0 0,8 0,7 0,2 0,6 0,2 0,4 1,1 0,3 0,1 0,2 0,1 0,1

Obuća 3,7 3,0 3,3 1,0 0,7 2,3 1,0 1,0 0,3 0,3 0,7 0,7 0,3 0,3 1,0 1,3 0,7 0,7 0,3 0,3 0,7 0,3 0,3 0,3 0,3 0,3 0,0

Dugovanja 3,2 2,5 2,0 2,0 0,9 0,8 1,3 1,2 2,6 0,7 1,1 1,6 1,9 0,5 0,5 1,0 1,2 1,3 0,6 0,8 0,4 0,6 1,0 0,5 0,4 0,4 0,6

Piće/obrok 3,0 3,8 1,6 2,6 1,7 1,5 0,9 0,6 0,4 1,3 0,6 0,4 0,3 0,2 1,5 0,4 0,7 0,6 0,7 0,5 0,7 0,5 0,1 0,1 0,1 0,3 0,5

Nameštaj 2,9 2,6 2,3 2,1 1,7 2,0 1,3 1,5 1,7 1,7 1,6 1,3 1,7 1,7 0,7 1,2 0,1 0,6 0,7 1,3 0,5 0,4 0,4 0,4 0,7 0,5 0,2

Automobil 2,8 5,2 2,9 2,3 1,7 1,1 1,6 2,1 0,9 0,2 2,0 0,3 0,1 1,1 0,7 0,4 0,2 1,0 0,8 0,4 0,6 0,6 0,9 0,9 0,4 0,2 0,2

Džeparac 2,8 2,9 1,9 2,1 1,9 1,4 1,2 1,1 0,6 0,8 0,7 0,6 0,3 0,7 0,8 0,8 1,0 0,8 0,6 0,6 1,0 0,7 0,1 0,3 0,3 0,4 0,2

Aktivnosti u
slobodno vreme

2,5 3,2 1,9 1,8 2,0 1,4 1,4 0,6 1,1 0,9 0,5 0,9 0,4 0,4 1,1 0,6 0,9 0,4 0,7 0,5 0,8 0,8 0,2 0,2 0,4 0,3 0,2

Nepredviđeni
izdaci

1,7 1,2 2,0 2,1 1,5 0,8 1,4 1,0 0,8 0,8 0,9 1,2 1,1 1,1 1,0 0,9 0,9 1,4 0,7 0,9 0,9 0,7 0,8 0,7 0,5 0,7 0,5

Odmor 1,6 2,1 1,6 1,8 1,0 1,7 1,6 1,5 1,2 1,7 1,3 0,8 1,1 1,1 0,6 0,8 1,1 1,1 0,7 1,1 0,7 0,7 0,4 0,3 0,4 0,4 0,2

Izvor: EU-SILC, 2009. (proračuni autorâ)

Stope MD (%) prema različitim pragovima MD (uporedni prikaz alternativnog

indikatora MD sa 13 stavki i aktuelnog indikatora MD), EU-27, 2009.

Izvor: EU-SILC, 2009. (proračuni autorâ)

EFEKAT PRELASKA SA AKTUELNOG NA ALTERNATIVNI INDIKATOR MD (%, 2009)

Izvor: EU-SILC, 2009. (proračuni autorâ)

REDOSLED DEPRIVACIJE?

Guio & Pomati (2015) i/ili Deutsch, Guio, Pomati and Silber

(2014) istraživali su kojih se stavki ljudi odriču sa rastom MD:

Da li se redosled deprivacije razlikuje među državama EU i

između različitih tipova domaćinstava u okviru iste države?

Na osnovu podataka preseka i longitudinalnih podataka, da

li postoji sličan obrazac deprivacije za 6 stavki koje su prisutne i

u dimenziji preseka i u longitudinalnoj dimenziji?

1. Odmor

2. Nepredviđeni izdaci

3. Nameštaj

4. Džeparac

5. Slobodno vreme

6. Izlazak na piće/obrok

7. Odeća

8. Meso/piletina/riba

9. Zagrevanje stana

10. Dugovanja

11.Automobil

12.Računar/internet

13.Obuća

REDOSLED DEPRIVACIJE

(podaci preseka 2009)

REDOSLED MD U DRŽAVAMA EU

EU-2 7 A T B E B G C Y C Z D E D K EE EL ES F I F R HU IE IT LT LU LV M T N L P L P T R O S E S I S K UK

Holidays 1 2 1 3 2 2 2 2 1 2 1 2 3 2 2 1 2 2 2 1 3 1 1 1 2 3 1 2

 Unexp. expenses 2 1 2 4 3 3 1 1 3 3 3 1 2 1 1 2 1 1 1 3 1 2 8 7 1 1 3 1

Furniture 3 5 3 1 1 1 6 3 2 1 2 3 1 3 3 11 3 3 3 2 2 3 2 2 6 2 2 6

Leisure 5 3 4 8 6 6 4 6 7 6 5 7 5 5 7 4 4 5 5 5 4 4 5 4 5 5 7 4

Pocket money 4 4 6 6 8 5 5 5 5 8 4 6 4 6 5 3 5 4 6 6 5 5 4 5 4 7 6 3

Drink/

meal out

Clothes 7 8 7 5 7 9 8 4 6 7 8 5 7 7 13 6 7 7 4 7 7 7 7 8 7 6 9 7

Meat/

chicken/

fish

Home warm 9 12 9 2 4 11 9 12 13 5 9 12 11 11 9 7 9 11 11 9 11 9 3 10 12 10 13 8

Car 11 10 11 11 12 7 12 11 4 12 12 10 12 10 8 13 10 12 9 11 9 11 10 6 9 12 5 12

Arrears 10 9 8 10 5 12 10 8 10 4 7 4 6 9 4 9 11 9 10 10 8 10 13 11 3 4 11 11

Computer

Internet

Shoes 13 13 13 13 11 13 11 9 12 13 11 13 10 13 12 12 13 8 13 13 10 13 9 13 10 13 12 10

R 0.94 0.96 0.96 0.89 0.95 0.95 0.96 0.98 0.94 0.92 0.96 0.98 0.96 0.91 0.96 0.96 0.91 0.98 0.90 0.94 0.98 0.92 0.93 0.88 0.98 0.95 0.93 0.96

13 11 10 1312 12 13 12 11 1213 12 10 10 12 1313 13 11 11 10 11

11 8 4 9

12 11 12 12 13 8

8 8 12 8 12 99 8 11 8 8 107 10 9 10 13 9

8 9 8 5

8 7 10 9 10 4

7 4 6 6 6 38 4 6 5 6 63 7 8 9 6 86 6 5 7 9 10

ZAKLJUČCI

 Robusnost: 13 stavki koje su predložili Guio, Gordon and Marlier (2012)
predstavlja pogodne, validne, pouzdane i aditivne mere MD u svim državama
EU.

 Redosled MD: Sa padom sredstava, domaćinstva se prvo odriču godišnjeg
odmora, zatim štednje za nepredviđene izdatke, novog nameštaja, aktivnosti
u slobodno vreme i društvenih aktivnosti, a sa još većim padom sredstava, ne
mogu da priušte obroke sa proteinima, zagrevanje stana, plaćanje računa,
internet konekciju i, na kraju, čak ni dva para obuće za sve vremenske uslove.

 Redosled MD: Uprkos veoma različitim nivoima MD u EU, postoji visok stepen
poklapanja između redosledâ MD u različitim državama u EU, što je upečatljiv
rezultat. Isto važi za različite tipove domaćinstava u svakoj od zemalja.

ZAKLJUČCI

 Analiza pokazuje i to da su pitanja o ekstremnoj

deprivaciji, kao što je pitanje o dva para obuće, potrebna

u longitudinalnom elementu EU-SILC da bi se dodatno

potkrepili rezultati preseka i da bi se dobio detaljniji

pregled izraženosti MD.

 Rezultati pružaju dokaze koji opovrgavaju tvrdnje da je

siromaštvo rezultat neplanskog trošenja ili neefikasnog

raspolaganja budžetom domaćinstva: velika većina ljudi
deli istu putanju MD.

