

Euro-SDMX δομή μεταδεδομένων (ESMS)

Χώρα: Ελλάδα

Όνομασία: Έρευνα ESSPROS - Καθαρές Κοινωνικές Παροχές.

ΕΛΣΤΑΤ μεταδεδομένα

Περιεχόμενα

- [1. Επικοινωνία](#)
- [2. Ενημέρωση μεταδεδομένων](#)
- [3. Στατιστική παρουσίαση](#)
- [4. Μονάδα μέτρησης](#)
- [5. Περίοδος αναφοράς](#)
- [6. Θεσμική εντολή](#)
- [7. Εμπιστευτικότητα](#)
- [8. Πολιτική ανακοινώσεων](#)
- [9. Συχνότητα διάχυσης](#)
- [10. Μορφή διάχυσης](#)
- [11. Προσβασιμότητα τεκμηρίωσης](#)
- [12. Διαχείριση ποιότητας](#)
- [13. Χρησιμότητα](#)
- [14. Ακρίβεια και αξιοπιστία](#)
- [15. Επικαιρότητα και χρονική ακρίβεια](#)
- [16. Συγκρισιμότητα](#)
- [17. Συνοχή](#)
- [18. Κόστος και επιβάρυνση](#)
- [19. Αναθεώρηση δεδομένων](#)
- [20. Στατιστική επεξεργασία](#)
- [21. Σχόλια](#)

1. Επικοινωνία

1.1 Υπηρεσία	ΕΛΛΗΝΙΚΗ ΣΤΑΤΙΣΤΙΚΗ ΑΡΧΗ - ΕΛΣΤΑΤ
1.2 Μονάδα Υπηρεσίας	Δ/ΝΣΗ ΚΟΙΝΩΝΙΚΩΝ ΣΤΑΤΙΣΤΙΚΩΝ (Γ6) - ΤΜ. ΣΤΑΤΙΣΤΙΚΩΝ ΥΓΕΙΑΣ ΚΑΙ ΚΟΙΝΩΝΙΚΗΣ ΑΣΦΑΛΙΣΗΣ ΚΑΙ ΠΡΟΣΤΑΣΙΑΣ (Γ62)
1.3 Όνομα υπευθύνου	ΕΥΑΓΓΕΛΟΣ ΜΑΡΑΓΚΟΥΔΑΚΗΣ
1.4 Αρμοδιότητα υπευθύνου	Συλλογή στοιχείων, παραγωγή αποτελεσμάτων, κατάρτιση δημοσιεύσιμων πινάκων αποτελεσμάτων.
1.5 Ταχυδρομική διεύθυνση	Πειραιώς 46 & Επονιτών, 18510, Πειραιάς
1.6 Διεύθυνση ηλεκτρονικού ταχυδρομείου	e.maragkoudakis@statistics.gr
1.7 Αριθμός τηλεφώνου	(+30) 213 1352793

1.8 Αριθμός fax

(+30) 213 135 2763

2. Ενημέρωση μεταδεδομένων

[Περιεχόμενα](#)

2.1 Μεταδεδομένα που επικυρώθηκαν τελευταία

-

2.2 Μεταδεδομένα που αναρτήθηκαν τελευταία

-

2.3 Μεταδεδομένα που ενημερώθηκαν τελευταία

-

3. Στατιστική παρουσίαση

3.1 Σύνοψη περιγραφή δεδομένων

Τα δεδομένα αφορούν τις Καθαρές Παροχές (δαπάνες) Κοινωνικής Προστασίας σε χρήμα, του Συστήματος ESSPROS (Ευρωπαϊκό Σύστημα Ενοποιημένων Στατιστικών Κοινωνικής Προστασίας), και αποτελούν το δεύτερο τμήμα του (το πρώτο τμήμα αφορά τους Δικαιούχους Συνταξιοδότησης), σε ετήσια βάση. Είναι δομημένα σε μορφή Πινάκων σε πλήρη αντιστοιχία και ταξινόμηση αυτών του Κεντρικού συστήματος (core) του ESSPROS εάν αφαιρεθούν οι φόροι και οι κοινωνικές εισφορές που πληρώθηκαν από τους δικαιούχους της, στο έτος αναφοράς. Καλύπτονται οι 7 λειτουργίες (functions) του ESSPROS από τις 8 Συγκεκριμένα δεν συγκαταλέγεται η Στέγη διότι είναι μία μεταβίβαση σε είδος κι όχι σε χρήμα. Οι υπόλοιπες 7 μεταβιβάσεις σε χρήμα είναι οι παρακάτω: **1. Ασθένεια/Υγειονομική Περίθαλψη 2. Αναπηρία 3. Επιζώντες/Χηρεία 4. Γήρας 5. Οικογένεια / Τέκνα 6. Ανεργία 7. Κοινωνικός αποκλεισμός**

Αναλυτικότερα τα δεδομένα των καθαρών παροχών (δαπανών) συνοψίζονται σε 7 αναλυτικούς ανά λειτουργία Πίνακες και δύο συγκεντρωτικούς.

Σε κάθε έναν από τους 7 αναλυτικούς Πίνακες, έναν για κάθε λειτουργία, οι καθαρές δαπάνες διακρίνονται περαιτέρω, ανάλογα με:

- το κριτήριο του εισοδήματος του ωφελούμενου της παροχής (με έλεγχο εισοδήματος ή καθολική παροχή ανεξάρτητη εισοδήματος)
- τον τύπο της οικονομικής βοήθειας (περιοδική ή εφάπαξ)

Οι 2 συγκεντρωτικοί Πίνακες περιέχουν το σύνολο των καθαρών δαπανών για κάθε λειτουργία, για μία σειρά ετών με τελευταίο παρουσιαζόμενο το έτος αναφοράς. Στον πρώτο συγκεντρωτικό Πίνακα εμφανίζονται οι καθαρές δαπάνες με τη μορφή χρηματικών ποσών (σε εκατομμύρια ευρώ), και στον δεύτερο Πίνακα με την μορφή ποσοστών.

Οι καθαρές παροχές απευθύνονται σε φυσικά πρόσωπα-κοινωνικές ομάδες που πληρούν τα κριτήρια ένταξής τους σε μία από τις παραπάνω περιγραφόμενες λειτουργίες και η δαπάνη τους βαρύνει κάποιον συλλογικό φορέα όπως: αρμόδιες Υπηρεσίες, Κυβερνητικοί και μη Κυβερνητικοί Οργανισμοί που χαρακτηρίζονται ως Συστήματα Κοινωνικής Προστασίας (schemes). Τα δέκα συστήματα είναι τα παρακάτω:

1. Ταμεία κοινωνικής ασφάλισης
2. Κοινωνική ασφάλιση δημοσίων υπαλλήλων
3. ΟΑΕΔ
4. Εθνικό Σύστημα Υγείας και λοιπή προστασία υγείας
5. Οργανισμοί Τοπικής Αυτοδιοίκησης
6. Επαγγελματικές συλλογικές συντάξεις
7. Υποχρεωτικές παροχές εργοδοτών προς υπαλλήλους
8. Λοιπές κυβερνητικές δράσεις κοινωνικής προστασίας
9. Ιδρύματα Κοινωνικής Πρόνοιας
10. Εκκλησία και μη κυβερνητικές οργανώσεις

3.2 Χρησιμοποιούμενο σύστημα ταξινόμησης

Το χρησιμοποιούμενο σύστημα ταξινόμησης είναι αντίστοιχο του Κεντρικού Συστήματος (core system) που αφορά τις ακαθάριστες κοινωνικές παροχές του ESSPROS, όπως καθορίζονται από τον κανονισμό (ΕΚ) αριθ. 10/2008 της 8ης Ιανουαρίου 2008, για την εφαρμογή του κανονισμού (ΕΚ) αριθ. 458/2007 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου σχετικά με το ESSPROS. Οι μεταβλητές της έρευνας των καθαρών κοινωνικών παροχών είναι οργανωμένες, παράγονται και παρουσιάζονται όπως στην έρευνα των ακαθάριστων κοινωνικών παροχών σε χρήμα του ESSPROS: Κατά λειτουργία (όμοιες ομάδες παροχών κοινωνικής προστασίας) με διάκριση σε παρεχόμενες με βάση εισοδηματικά κριτήρια ή όχι και εάν είναι περιοδικές ή εφάπαξ.

3.3 Κάλυψη κλάδων

Καλύπτονται όλα τα σχήματα και οι λειτουργίες του Κεντρικού Συστήματος (core system) του ESSPROS.

3.4 Έννοιες και ορισμοί των βασικών μεταβλητών

Το δεύτερο Τμήμα της Κοινωνικής Προστασίας που εντάσσεται στο ευρύτερο Σύστημα ESSPROS καλύπτει τις καθαρές δαπάνες (παροχές) της Κοινωνικής Προστασίας που περιλαμβάνει όλες τις παρεμβάσεις ιδιωτικών ή δημοσίων φορέων που έχουν σκοπό να ελαφρύνουν τα νοικοκυριά και τους ιδιώτες από το βάρος που συνεπάγεται η αντιμετώπιση ενός καθορισμένου συνόλου κινδύνων ή καταστάσεων ανάγκη υπό τον όρο ότι δεν υπάρχει μία ταυτόχρονη αντιπαροχή από το δικαιούχο ή κάποια ατομική ρύθμιση. Ο κατάλογος των κινδύνων ή καταστάσεων ανάγκης που περιγράφηκαν περιληπτικά στην 3.1 και χαρακτηρίζονται ως λειτουργίες αποτελούν τις βασικές μεταβλητές και περιγράφονται αναλυτικά ως κάτωθι:

1. Ασθένεια/υγειονομική περίθαλψη: α) παροχές σε χρήμα που αντισταθμίζουν εξ ολοκλήρου ή εν μέρει την απώλεια εισοδήματος εξαιτίας της προσωρινής αδυναμίας του ατόμου προς εργασία λόγω ασθένειας ή τραυματισμού. β) την υγειονομική περίθαλψη που χορηγείται στο πλαίσιο της κοινωνικής προστασίας προκειμένου να διατηρηθεί, αποκατασταθεί ή βελτιωθεί η υγεία των προστατευόμενων προσώπων.

2. Αναπηρία: α) παροχές που εξασφαλίζουν εισόδημα σε άτομα τα οποία δεν έχουν συμπληρώσει ακόμη το όριο ηλικίας συνταξιοδότησης που προβλέπεται από το νόμο και δεν έχουν την ικανότητα να εκτελέσουν αμειβόμενη εργασία εξαιτίας σωματικής ή ψυχικής βλάβης β) παροχές που χορηγούν υπηρεσίες αποκατάστασης που απαιτούνται από τη φύση της συγκεκριμένης αναπηρίας γ) παροχές που χορηγούν αγαθά και υπηρεσίες εκτός της ιατρικής μέριμνας σε άτομα με ειδικές ανάγκες.

3. Γήρας: α) παροχές που διασφαλίζουν τη χορήγηση εισοδήματος στους ασφαλισμένους που αποχωρούν από την αγορά ηλικίας λόγω ηλικίας β) παροχές που διασφαλίζουν την χορήγηση ενός ορισμένου εισοδήματος στους ασφαλισμένους που έχουν συμπληρώσει ένα συγκεκριμένο όριο ηλικίας γ) παροχές που χορηγούν αγαθά και υπηρεσίες που απαιτούνται από την προσωπική ή την κοινωνική κατάσταση των ηλικιωμένων.

4. Επιζώντες/Χηρεία: α) παροχές που διασφαλίζουν ένα προσωρινό ή διαρκές εισόδημα σε άτομα που δεν έχουν συμπληρώσει ακόμα τη νόμιμη ηλικία συνταξιοδότησης αλλά έχουν χάσει το σύζυγο ή κάποιο στενό συγγενή τους που τους εξασφάλιζε τα προς το ζην β) παροχές που αποζημιώνουν τους επιζώντες για έξοδα κηδείας και για οποιαδήποτε δυσχερή κατάσταση στην οποία βρίσκονται εξαιτίας του θανάτου ενός μέλους της οικογένειάς τους γ) παροχές που χορηγούν αγαθά και υπηρεσίες σε επιζώντες που έχουν θεμελιώσει δικαίωμα σε αυτά.

5. Οικογένεια / τέκνα: α) παροχές που χορηγούν οικονομική υποστήριξη στα νοικοκυριά για τη διατροφή των τέκνων. β) παροχές που χορηγούν οικονομική βοήθεια σε πρόσωπα που συντηρούν συγγενείς πλήν τέκνων γ) παροχές που χορηγούν κοινωνικές υπηρεσίες που προορίζονται ειδικά για τη υποστήριξη και προστασία της οικογένειας και ιδιαίτερα των τέκνων.

6. Ανεργία: α) παροχές που αντικαθιστούν εξ ολοκλήρου ή μερικώς το εισόδημα που χάνει ένας εργαζόμενος εξαιτίας της απώλειας αμειβόμενης εργασίας β) παροχές που εξασφαλίζουν ένα εισόδημα επιβίωσης σε άτομα που εισέρχονται για πρώτη ή πρόσθετη φορά στη αγορά εργασίας γ) παροχές που αντισταθμίζουν την απώλεια εισοδήματος λόγω μερικής ανεργίας δ) παροχές που αντικαθιστούν εξ ολοκλήρου ή μερικώς την απώλεια εισοδήματος ενός μεγαλύτερου σε ηλικία εργαζόμενου που

συνταξιοδοτείται από αμειβόμενη εργασία πριν από τη συμπλήρωση του νόμιμου ορίου ηλικίας εξαιτίας περικοπών στις θέσεις εργασίας για οικονομικούς λόγους ε) παροχές που συνεισφέρουν στις δαπάνες επιμόρφωσης ή πρόσθετης επιμόρφωσης όσων αναζητούν εργασία ζ) παροχές που βοηθούν τους ανέργους στην αντιμετώπιση των εξόδων ταξιδιού ή στη αλλαγή του τόπου διαμονής τους προκειμένου να βρουν απασχόληση η) παροχές για βοήθεια με τη χορήγηση των κατάλληλων αγαθών και υπηρεσιών.

7. Κοινωνικός αποκλεισμός: αναφέρεται σε «κοινωνικά αποκλεισμένους» ή σε εκείνους που αντιμετωπίζουν τον κίνδυνο του κοινωνικού αποκλεισμού και περιλαμβάνει δράσεις που δεν καλύπτονται από άλλη λειτουργία. Επειδή ο ορισμός αυτός είναι αρκετά γενικός, οι ομάδες – στόχοι είναι κυρίως άποροι, μετανάστες, πρόσφυγες, τοξικομανείς ή αλκοολικοί, θύματα εγκληματικών πράξεων κ.τ.λ

Στα ποσά των ακαθάριστων δαπανών (παροχών) εφαρμόζονται κατάλληλοι συντελεστές που υπολογίζονται με βάση τα αποτελέσματα δειγματοληπτικής ετήσιας έρευνας Εισοδήματος και Συνθηκών Διαβίωσης των Νοικοκυριών (EU - SILC) που διενεργείται από την ΕΛΣΤΑΤ και προκύπτουν οι καθαρές παροχές.

Οι συντελεστές βάση των οποίων προκύπτουν οι καθαρές παροχές είναι οι παρακάτω:

Οι Μέσοι Συντελεστές Φορολόγησης (AITRs) και οι Μέσοι Συντελεστές Κοινωνικών Εισφορών (AISCRs), σε επίπεδο λειτουργίας του συστήματος ESSPROS.

Ο Ατομικός Συντελεστής Φορολόγησης για ένα δικαιούχο παροχής κοινωνικής προστασίας αντιπροσωπεύει τον λόγο του φόρου που πλήρωσε προς το φορολογήσιμο εισόδημά του κατά το έτος αναφοράς.

Όμοια ο Ατομικός Συντελεστής Κοινωνικών Εισφορών αντιπροσωπεύει τον λόγο των Κοινωνικών Εισφορών που πλήρωσε προς το φορολογήσιμο εισόδημά του για το ίδιο χρονικό διάστημα.

Οι ατομικοί αυτοί συντελεστές εφαρμοζόμενοι στα ακαθάριστα ποσά που έλαβε ο κάθε δικαιούχος κοινωνικής παροχής, δίνουν το ποσό της παροχής που ο δικαιούχος επέστρεψε είτε ως φόρο είτε ως κοινωνική εισφορά και συνεπώς απώλεσε από το ακαθάριστο ποσό της κοινωνικής παροχής που έλαβε και καταγράφεται, στο core system του ESSPROS.

Οι Μέσοι Συντελεστές Φορολόγησης και οι Μέσοι Συντελεστές Κοινωνικών Εισφορών προκύπτουν με την στάθμιση των αντίστοιχων ατομικών συντελεστών φορολόγησης και κοινωνικών εισφορών.

Οι Μέσοι Συντελεστές Φορολόγησης και Κοινωνικών Εισφορών, εφαρμοζόμενοι στα ποσά των ετήσιων ακαθάριστων παροχών που έλαβαν οι δικαιούχοι, παράγουν κατά λειτουργία τα τελικά καθαρά ποσά των κοινωνικών παροχών του συστήματος ESSPROS.

3.5 Στατιστικές μονάδες

Βασική μονάδα στο σύστημα ESSPROS είναι το σύστημα (scheme) κοινωνικής προστασίας. Το σύστημα όπως ήδη έχει αναφερθεί και παραπάνω αποτελεί ένα μηχανισμό παροχής κοινωνικών υπηρεσιών, αποτελούμενος από μονάδες ή φορείς οι οποίοι πρέπει να έχουν κοινά νομικά και χρηματοοικονομικά χαρακτηριστικά και να παρέχουν εννοιολογικά παρεμφερείς παροχές στους δικαιούχους. Στο σύνολο τους είναι 10 και αναλύονται ως κάτωθι:

1. Ταμεία κοινωνικής ασφάλισης: το σύστημα αυτό περιλαμβάνει το σύνολο των ταμείων της κοινωνικής ασφάλισης για υγεία και συνταξιοδοτική προστασία (κύρια σύνταξη, επικουρική σύνταξη και εφάπαξ), ανεξαρτήτως του φορέα που τα επιβλέπει.

2. Κοινωνική ασφάλιση δημοσίων υπαλλήλων: το σύστημα αυτό περιλαμβάνει το σύνολο των δράσεων του κράτους με την ιδιότητα του εργοδότη των δημοσίων υπαλλήλων, οι οποίες χρηματοδοτούνται μέσω του κρατικού προϋπολογισμού (συνήθως μέσω του Γενικού Λογιστηρίου του Κράτους). Στο σύστημα αυτό συμπεριλαμβάνονται οι συντάξεις των πολιτικών και στρατιωτικών υπαλλήλων, των υπαλλήλων του ΟΣΕ και των κοινοτικών υπαλλήλων. Επίσης περιλαμβάνονται οι δαπάνες περίθαλψης των δημοσίων υπαλλήλων.

3. ΟΑΕΔ: το σύστημα αυτό περιλαμβάνει το σύνολο της δραστηριότητας του ΟΑΕΔ αναφορικά με τον επαγγελματικό προσανατολισμό του εργατικού δυναμικού, την τεχνική επαγγελματική εκπαίδευση και κατάρτιση, την διευκόλυνση της επαφής μεταξύ προσφοράς και ζήτησης εργασίας, διάφορες παροχές όπως η επιδότηση των ανέργων, η συμπλήρωση των επιδομάτων κύησης και μητρότητας που παρέχει το ΙΚΑ κτλ.

Επίσης στο σύστημα αυτό περιλαμβάνεται και το σύνολο δραστηριότητας των πρώην Οργανισμών Εργατικής Κατοικίας (ΟΕΚ) και Εργατικής Εστίας (ΟΕΕ) επειδή το σύνολο των δραστηριοτήτων τους μεταφέρθηκε στον ΟΑΕΔ (Ν. 4046/2012 ΦΕΚ. Τεύχος Α αρ. 39 ημερομ. 29/02/2012).

4. Εθνικό Σύστημα Υγείας και λοιπή προστασία υγείας: το σύστημα αυτό περιλαμβάνει την

δραστηριότητα των νοσοκομείων του ΕΣΥ, άλλων μη κερδοσκοπικών νοσοκομείων (π.χ Ωνάσειο, Ευγενίδειο) και των στρατιωτικών νοσοκομείων που έχουν δημόσιο χαρακτήρα. Χρηματοδοτείται από τα ασφαλιστικά ταμεία (σύστημα 1), την κεντρική κυβέρνηση και από επιχορηγήσεις.

5. Οργανισμοί Τοπικής Αυτοδιοίκησης: περιλαμβάνει τις δράσεις που εκτελούνται απευθείας από δήμους ή κοινότητες καθώς και από δημοτικά ιδρύματα (γηροκομεία, ορφανοτροφεία κτλ) και δημοτικές επιχειρήσεις.

6. Επαγγελματικές συλλογικές συντάξεις: περιλαμβάνει συλλογικές επαγγελματικές συντάξεις που χορηγούνται στους εργαζόμενους και χρηματοδοτούνται εκτός συστήματος κοινωνικής ασφάλισης (από τις ασφαλιστικές εταιρείες)

7. Υποχρεωτικές παροχές εργοδοτών προς υπαλλήλους: περιλαμβάνει δράσεις στις οποίες υποχρεούνται οι εργοδότες χωρίς να υπάρχει συνεισφορά του εργαζόμενου και χρηματοδοτούνται από τις ίδιες τις επιχειρήσεις.

8. Λοιπές κυβερνητικές δράσεις κοινωνικής προστασίας: περιλαμβάνει δράσεις που χρηματοδοτούνται μέσω του προϋπολογισμού απευθείας από Υπουργεία. Περιλαμβάνονται τόσο η πληρωμή προνοιακών επιδομάτων, όσο και διάφορες επιδοτήσεις που δεν περιλαμβάνονται απευθείας σε άλλο σύστημα.

9. Ιδρύματα Κοινωνικής Πρόνοιας: κυρίως αναφέρεται σε ιδρύματα που εποπτεύονται από το Υπουργείο Εργασίας Κοινωνικής Ασφάλισης & Πρόνοιας.

10. Εκκλησία και μη κυβερνητικές οργανώσεις: περιλαμβάνει υπολογισμούς της κοινωνικής δράσης της Εκκλησίας της Ελλάδος τόσο των εκκλησιαστικών ιδρυμάτων όσο και των ενοριακών και κεντρικών φιλόπτωχων ταμείων. Στο σύστημα αυτό περιλαμβάνονται και υπολογισμοί της δραστηριότητας κοινωνικής προστασίας μη κυβερνητικών (εθελοντικών) οργανώσεων.

3.6 Πληθυσμός αναφοράς

Ο πληθυσμός αναφοράς είναι όλες οι καθαρές παροχές στους δικαιούχους για όλα τα συστήματα Κοινωνικής Προστασίας του ESSPROS της Χώρας.

3.7 Περιοχή αναφοράς (γεωγραφική κάλυψη)

Η γεωγραφική κάλυψη της έρευνας είναι ολόκληρη η χώρα.

3.8 Χρονική κάλυψη

Το χρονικό διάστημα για το οποίο είναι διαθέσιμα τα δεδομένα στην ιστοσελίδα της ΕΛΣΤΑΤ είναι από το 2007 έως και το 2011, σε ετήσια βάση.

3.9 Περίοδος βάσης

-

4. Μονάδα μέτρησης

Οι καθαρές παροχές παρουσιάζονται σε εκατομμύρια ευρώ

5. Περίοδος αναφοράς

Η έρευνα καθαρών κοινωνικών παροχών σύμφωνα με τη μεθοδολογία ESSPROS Net Module έχει ως περίοδο αναφοράς το έτος και τα αποτελέσματα παρουσιάζονται με διαφορά 24 μηνών (N+24) όπου N το έτος αναφοράς.

6. Θεσμική εντολή

6.1 Νομικές πράξεις και άλλες συμφωνίες

Το νομοθετικό πλαίσιο οργάνωσης και λειτουργίας της ΕΛΣΤΑΤ είναι:

- **Νόμος 3832/2010 (ΦΕΚ 38/τ.Α')**: «Ελληνικό Στατιστικό Σύστημα Σύσταση της Ελληνικής Στατιστικής Αρχής ως Ανεξάρτητης Αρχής», όπως τροποποιήθηκε από το άρθρο 90 παράγραφοι 8 και 9 του Νόμου 3842/2010 (ΦΕΚ 58/τ.Α'): «Αποκατάσταση φορολογικής δικαιοσύνης, αντιμετώπιση της φοροδιαφυγής και άλλες διατάξεις», από το άρθρο 10 του Νόμου 3899/2010 (ΦΕΚ 212/τ.Α'): «Επείγοντα μέτρα εφαρμογής του προγράμματος στήριξης της Ελληνικής Οικονομίας», από το Άρθρο 45 του Νόμου 3943/2011 (ΦΕΚ 66/τ.Α'): «Καταπολέμηση της φοροδιαφυγής, στελέχωση των

ελεγκτικών υπηρεσιών και άλλες διατάξεις αρμοδιότητας Υπουργείου Οικονομικών», από το άρθρο 22 παράγραφος 1 του Νόμου 3965/2011 (ΦΕΚ 113/τ.Α'): «Αναμόρφωση πλαισίου λειτουργίας Ταμείου Παρακαταθηκών και Δανείων, Οργανισμού Διαχείρισης Δημοσίου Χρέους, Δημοσίων Επιχειρήσεων και Οργανισμών, σύσταση Γενικής Γραμματείας Δημόσιας Περιουσίας και άλλες διατάξεις», από το άρθρο πρώτο του Νόμου 4047/2012 (ΦΕΚ 31/τ.Α'): «Κύρωση της Πράξης Νομοθετικού Περιεχομένου «Κατεπείγοντα μέτρα εφαρμογής του Μεσοπρόθεσμου Πλαισίου Δημοσιονομικής Στρατηγικής 2012-2015 και του Κρατικού Προϋπολογισμού έτους 2011» και της Πράξης Νομοθετικού Περιεχομένου «Ρυθμίσεις κατεπείγοντων θεμάτων εφαρμογής του ν. 4024/2011 «Συνταξιοδοτικές ρυθμίσεις, ενιαίο μισθολόγιο - βαθμολόγιο, εργασιακή εφεδρεία και άλλες διατάξεις εφαρμογής του μεσοπρόθεσμου πλαισίου δημοσιονομικής στρατηγικής 2012-2015 και των Υπουργείων Διοικητικής Μεταρρύθμισης και Ηλεκτρονικής Διακυβέρνησης, Εσωτερικών, Οικονομικών, Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής και Παιδείας, Δια Βίου Μάθησης και Θρησκευμάτων που αφορούν την εφαρμογή του μεσοπρόθεσμου πλαισίου δημοσιονομικής στρατηγικής 2012-2015 και άλλες διατάξεις», από το άρθρο 323 του Νόμου 4072/2012 (ΦΕΚ 86/τ. Α'): «Βελτίωση επιχειρηματικού περιβάλλοντος - Νέα εταιρική μορφή - Σήματα - Μεσίτες ακινήτων - Ρύθμιση θεμάτων ναυτιλίας, λιμένων και αλιείας και άλλες διατάξεις» και από το άρθρο 7 παράγραφος 1 της από 18/11/2012 Πράξης Νομοθετικού Περιεχομένου (ΦΕΚ 228/τ. Α') «Δημοσιονομικοί κανόνες και άλλες διατάξεις», από το άρθρο 93 του Νόμου 4182/2013 (ΦΕΚ 185/τ. Α'): «Κώδικας κοινωφελών περιουσιών, σχολαζουσών κληρονομιών και λοιπές διατάξεις», από το άρθρο 6 παράγραφος 8 του Νόμου 4244/2014 (ΦΕΚ 60/τ. Α'): «Ενσωμάτωση της Οδηγίας 2013/1/ΕΕ του Συμβουλίου της 20ης Δεκεμβρίου 2012 για την τροποποίηση της Οδηγίας 93/109/ΕΚ σχετικά με τις λεπτομέρειες άσκησης του δικαιώματος του εκλέγεσθαι κατά τις εκλογές του Ευρωπαϊκού Κοινοβουλίου από τους πολίτες της Ένωσης που κατοικούν σε ένα κράτος – μέλος του οποίου δεν είναι υπήκοοι, στο ελληνικό δίκαιο και τροποποίηση του ν. 2196/1994 (Α'41) και άλλες διατάξεις», από το άρθρο πρώτο υποπαράγραφος Γ.3 του Νόμου 4254/2014 (ΦΕΚ 85/τ. Α'): «Μέτρα στήριξης της ελληνικής οικονομίας στο πλαίσιο εφαρμογής του ν. 4046/2012 και άλλες διατάξεις» και από το άρθρο 33 παράγραφοι 5α και 5β του Νόμου 4258/2014 (ΦΕΚ 94/τ. Α'): «Διαδικασία Οριοθέτησης και ρυθμίσεις θεμάτων για τα υδατορέματα – ρυθμίσεις Πολεοδομικής νομοθεσίας και άλλες διατάξεις».

- **Κανονισμός Λειτουργίας και Διαχείρισης της Ελληνικής Στατιστικής Αρχής (ΕΛΣΤΑΤ), έτους 2012, ΦΕΚ 2390/τ.Β'128-8-2012**
- **Κανονισμός (ΕΚ) αριθ. 223/2009 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, σχετικά με τις ευρωπαϊκές στατιστικές (Επίσημη Εφημερίδα της Ευρωπαϊκής Ένωσης L 87/164).**
- **Άρθρο 14 του Νόμου 3470/2006 (ΦΕΚ 132/τ.Α')**: «Εθνικό Συμβούλιο Εξαγωγών, φορολογικές ρυθμίσεις και άλλες διατάξεις».
- **Άρθρο 3, παράγραφος 1γ του Νόμου 3448/2006 (ΦΕΚ 57/τ.Α')**: «Για την περαιτέρω χρήση πληροφοριών του δημόσιου τομέα και τη ρύθμιση θεμάτων αρμοδιότητας Υπουργείου Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης».
- **Κώδικας Ορθής Πρακτικής για τις ευρωπαϊκές στατιστικές**, ο οποίος θεσπίστηκε από την Επιτροπή Στατιστικού Προγράμματος στις 24 Φεβρουαρίου 2005 και εκδόθηκε ως Σύσταση της Επιτροπής (Commission) στις 25 Μαΐου 2005, σχετικά με την ανεξαρτησία, ακεραιότητα και υπευθυνότητα των εθνικών και κοινοτικών στατιστικών Αρχών, μετά την αναθεώρησή του, η οποία υιοθετήθηκε στις 28 Σεπτεμβρίου 2011 από την Επιτροπή του Ευρωπαϊκού Στατιστικού Συστήματος.
- **Προεδρικό Διάταγμα 226/2000 (ΦΕΚ 195/τ.Α')**: «Οργανισμός της Γενικής Γραμματείας Εθνικής Στατιστικής Υπηρεσίας της Ελλάδος».
- **Άρθρα 4, 12, 13, 14, 15 και 16 του Νόμου 2392/1996 (ΦΕΚ 60/τ.Α')**: «Πρόσβαση της Γ.Γ. ΕΣΥΕ σε διοικητικές πηγές και διοικητικά αρχεία, Επιτροπή Στατιστικού Απορρήτου, ρύθμιση θεμάτων διενέργειας απογραφών και στατιστικών εργασιών, καθώς και θεμάτων της Γ.Γ. ΕΣΥΕ».

Το νομοθετικό πλαίσιο που αφορά τις καθαρές κοινωνικές παροχές είναι το εξής:

- **ΚΑΝΟΝΙΣΜΟΣ (ΕΚ) αριθ. 458/2007 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 25ης Απριλίου 2007 σχετικά με το ευρωπαϊκό σύστημα ολοκληρωμένων στατιστικών κοινωνικής προστασίας (Esspros) στον σύνδεσμο:**
<http://old.eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32007R0458:EL:NOT>
- **ΕΦΑΡΜΟΣΤΙΚΟΣ ΚΑΝΟΝΙΣΜΟΣ ΕΕ αριθ. 263/2011 της 17^{ης} Μαρτίου του 2011 της Επιτροπής για την έναρξη πλήρους συλλογής στοιχείων για τις καθαρές κοινωνικές παροχές στον σύνδεσμο:**

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:071:0004:0008:EL:PDF>

- ΕΦΑΡΜΟΣΤΙΚΟΣ ΚΑΝΟΝΙΣΜΟΣ ΕΕ αριθ. 110/2011 της 8^{ης} Φεβρουαρίου 2011 της Επιτροπής για την ορθή μεταβίβαση στοιχείων και τα κριτήρια μέτρησης της ποιότητας για τις καθαρές κοινωνικές παροχές στον σύνδεσμο:

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:034:0029:0032:EL:PDF>

6.2 Διεθνείς συμφωνίες για ανταλλαγή δεδομένων

Η EUROSTAT διαδίδει τα λεπτομερή στοιχεία κατά σύστημα σε χρήστες (π.χ. τμήματα της Επιτροπής, διεθνείς οργανισμούς, κλπ). Οι χρήστες αυτοί έχουν τη δυνατότητα να δημοσιεύουν ομάδες συστημάτων.

7. Εμπιστευτικότητα

7.1 Πολιτική εμπιστευτικότητας

Τα θέματα τήρησης του στατιστικού απορρήτου από την Ελληνική Στατιστική Αρχή (ΕΛΣΤΑΤ) ρυθμίζονται με τα Άρθρα 7, 8 και 9 του Νόμου 3832/2010 όπως ισχύει, με τα Άρθρα 8, 10 και 11(2) του Κανονισμού Στατιστικών Υποχρεώσεων των φορέων του Ελληνικού Στατιστικού Συστήματος και με τα Άρθρα 10 και 15 του Κανονισμού Λειτουργίας και Διαχείρισης της ΕΛΣΤΑΤ.

Πιο συγκεκριμένα:

Η διάδοση των στατιστικών διενεργείται από την ΕΛΣΤΑΤ με την τήρηση των στατιστικών αρχών του Κώδικα Ορθής Πρακτικής των Ευρωπαϊκών Στατιστικών, και ιδίως με την τήρηση της αρχής του στατιστικού απορρήτου.

7.2 Εμπιστευτικότητα στην επεξεργασία δεδομένων

- Η ΕΛΣΤΑΤ προστατεύει και δε διαδίδει τα στοιχεία, τα οποία έχει στη διάθεσή της ή στα οποία έχει πρόσβαση, που καθιστούν δυνατή την άμεση ή έμμεση αναγνώριση των στατιστικών μονάδων που τα παρείχαν με την αποκάλυψη εξατομικευμένων πληροφοριών, που λαμβάνονται άμεσα για στατιστικούς σκοπούς ή έμμεσα από διοικητικές ή άλλες πηγές. Λαμβάνει όλα τα κατάλληλα προληπτικά μέτρα ώστε να μην είναι δυνατή η αναγνώριση των μεμονωμένων στατιστικών μονάδων με τα τεχνικά ή άλλα μέσα που εύλογα μπορούν να χρησιμοποιηθούν από τρίτους. Στατιστικά αποτελέσματα, που ενδέχεται να καθιστούν δυνατή την ταυτοποίηση της μονάδας των στατιστικών στοιχείων διαδίδονται από την ΕΛΣΤΑΤ, αποκλειστικά και μόνον εφόσον:

α) τα αποτελέσματα αυτά έχουν τροποποιηθεί, όπως ορίζεται ειδικότερα στον Κανονισμό Στατιστικών Υποχρεώσεων των φορέων του Ελληνικού Στατιστικού Συστήματος (ΕΛΣΣ), με τέτοιο τρόπο, ώστε η διάδοσή τους να μη θίγει το στατιστικό απόρρητο ή

β) η μονάδα των στατιστικών στοιχείων συμφώνησε ανεπιφύλακτα για την αποκάλυψη των δεδομένων.

- Τα απόρρητα στοιχεία που διαβιβάζονται από τους φορείς του ΕΛΣΣ στην ΕΛΣΤΑΤ χρησιμοποιούνται αποκλειστικά για στατιστικούς σκοπούς και σε αυτά έχει αποκλειστικό δικαίωμα πρόσβασης μόνο το προσωπικό που απασχολείται για το σκοπό αυτόν και έχει οριστεί με πράξη του Προέδρου της ΕΛΣΤΑΤ.

- Η ΕΛΣΤΑΤ μπορεί να χορηγεί σε ερευνητές που διενεργούν στατιστικές αναλύσεις για επιστημονικούς σκοπούς, πρόσβαση σε στοιχεία τα οποία καθιστούν δυνατή την έμμεση ταύτιση των στατιστικών μονάδων. Η πρόσβαση χορηγείται με τον όρο ότι πληρούνται οι ακόλουθες προϋποθέσεις:

α) έχει κατατεθεί σχετική αίτηση από τον ερευνητή, η οποία συνοδεύεται από λεπτομερή ερευνητική πρόταση σύμφωνα με τα ισχύοντα επιστημονικά πρότυπα:

β) η ερευνητική πρόταση αναφέρει με επαρκείς λεπτομέρειες το σύνολο των δεδομένων για το οποίο θα χορηγηθεί πρόσβαση, τις μεθόδους ανάλυσης των δεδομένων και τον απαιτούμενο χρόνο

για τη διενέργεια της έρευνας:

γ) έχει συναφθεί, μεταξύ της ΕΛΣΤΑΤ και του μεμονωμένου ερευνητή, του ιδρύματος στο οποίο εργάζεται, ή του Οργανισμού που εντέλλεται τη διενέργεια της έρευνας, κατά περίπτωση, σύμβαση που καθορίζει τους όρους πρόσβασης, τις υποχρεώσεις των ερευνητών, τα μέτρα για την τήρηση του απορρήτου των στατιστικών δεδομένων και τις κυρώσεις σε περίπτωση παραβίασης αυτών των υποχρεώσεων.

- Ζητήματα που αναφέρονται στην τήρηση του στατιστικού απορρήτου εξετάζονται από την Επιτροπή Στατιστικού Απορρήτου που λειτουργεί στην ΕΛΣΤΑΤ. Οι αρμοδιότητες της Επιτροπής αυτής είναι να εισηγείται στον Πρόεδρο της ΕΛΣΤΑΤ:
 - για το επίπεδο ανάλυσης στο οποίο μπορούν να διατεθούν στατιστικά δεδομένα, έτσι ώστε να μην είναι δυνατή η αναγνώριση της ερευνώμενης μονάδας, είτε άμεσα είτε έμμεσα,
 - κριτήρια ανωνυμοποίησης για τα μικροδεδομένα που παρέχονται σε χρήστες,
 - για τη χορήγηση, σε ερευνητές, πρόσβασης σε εμπιστευτικά δεδομένα για επιστημονικούς σκοπούς.
- Το προσωπικό της ΕΛΣΤΑΤ, με οποιαδήποτε σχέση εργασίας, καθώς και οι Ιδιώτες Συνεργάτες που χρησιμοποιούνται για τη συλλογή στατιστικών στοιχείων σε στατιστικές έρευνες διενεργούμενες από την ΕΛΣΤΑΤ, που αποκτούν, με οποιονδήποτε τρόπο, πρόσβαση σε απόρρητα στοιχεία δεσμεύονται από το απόρρητο και έχουν υποχρέωση χρήσης αυτών των στοιχείων αποκλειστικά για στατιστικούς σκοπούς της ΕΛΣΤΑΤ. Απαγορεύεται οποιαδήποτε χρήση αυτών των στοιχείων από τα ανωτέρω πρόσωπα και μετά τη λήξη των καθηκόντων τους.
- Η παραβίαση του απορρήτου των στοιχείων και/ή του στατιστικού απορρήτου από οποιονδήποτε υπάλληλο ή εργαζόμενο στην ΕΛΣΤΑΤ, συνιστά το πειθαρχικό παράπτωμα της παράβασης καθήκοντος και μπορεί να επισύρει την ποινή της οριστικής παύσης.
- Με απόφαση της ΕΛΣΤΑΤ, μπορεί να επιβληθεί πρόστιμο ύψους από δέκα χιλιάδες (10.000) ευρώ έως διακόσιες χιλιάδες (200.000) ευρώ σε όποιον παραβιάζει το απόρρητο των στοιχείων ή/και το στατιστικό απόρρητο. Το πρόστιμο επιβάλλεται πάντοτε ύστερα από ακρόαση του υπεύθυνου για την παραβίαση και είναι ανάλογο προς τη βαρύτητα και τις συντρέχουσες περιστάσεις. Η υποτροπή συνιστά επιβαρυντική περίπτωση για την επιμέτρηση της διοικητικής κυρώσεως.

8. Πολιτική ανακοινώσεων

8.1 Ημερολόγιο ανακοινώσεων

Στην ΕΛΣΤΑΤ δεν καταρτίζεται Δελτίο Τύπου για τα στοιχεία του ευρωπαϊκού συστήματος ολοκληρωμένων στατιστικών κοινωνικής προστασίας (ESSPROS) και δεν περιλαμβάνεται ο χρόνος διάθεσης των στοιχείων της έρευνας στο ημερολόγιο ανακοινώσεων.

Ο Κανονισμός 263/2011 της Επιτροπής ορίζει την προθεσμία για την διάδοση των δεδομένων των καθαρών κοινωνικών παροχών την 31^η Δεκεμβρίου του έτους N + 2, όπου N το έτος αναφοράς των στοιχείων. Η προθεσμία για την μεταβίβαση στην Eurostat της Έκθεσης Ποιότητας του ίδιου έτους ορίζεται σε ένα μήνα μετά την προθεσμία διάδοσης των στοιχείων του έτους.

8.2 Πρόσβαση στο ημερολόγιο ανακοινώσεων

-

8.3 Πρόσβαση χρηστών

Σύμφωνα με το νομικό πλαίσιο της Ευρωπαϊκής Κοινότητας, η ΕΛΣΤΑΤ ανακοινώνει τα στατιστικά στοιχεία της έρευνας των καθαρών κοινωνικών παροχών στην ιστοσελίδα της, ώστε να υπάρχει πρόσβαση σε αυτά από όλους αδιακρίτως τους επισκέπτες της. Συνεπώς όλοι οι χρήστες αντιμετωπίζονται με ισότητα. Χρήστες με αιτήματα χορήγησης επιπλέον στατιστικών στοιχείων από αυτά που αναρτώνται στην ιστοσελίδα της ΕΛΣΤΑΤ, απευθύνονται στο τμήμα πληροφόρησης εγγράφως ή ηλεκτρονικά και εάν τα στοιχεία που

επιθυμούν είναι διαθέσιμα και δεν αντικρούουν στον Κώδικα Ορθής Πρακτικής και στις διατάξεις περί προστασίας προσωπικού απορρήτου, εντός συντόμου χρονικού διαστήματος απαντώνται με email ή εγγράφως. Επιπλέον, στατιστικά στοιχεία μεταβιβάζονται ηλεκτρονικά με κανονικότητα (κατ' έτος) προς την Eurostat.

Δεν υπάρχει κανενός είδους πρόσβαση στα δεδομένα από χρήστες πριν την ανακοίνωσή τους.

9. Συχνότητα διάχυσης

Η συχνότητα διάχυσης είναι ετήσια.

10. Μορφή διάχυσης

10.1 Δελτία Τύπου

Δεν καταρτίζονται

10.2 Δημοσιεύματα

Αποτελέσματα της έρευνας παρουσιάζονται στην ιστοσελίδα της ΕΛΣΤΑΤ στον σύνδεσμο:

http://www.statistics.gr/portal/page/portal/ESYE/PAGE-themes?p_param=A2104&r_param=SHE29&y_param=2011_00&mytabs=0

Επίσης αποτελέσματα της έρευνας που αναφέρονται στην Χώρα δημοσιεύονται στην ιστοσελίδα της Eurostat στον σύνδεσμο:

http://epp.eurostat.ec.europa.eu/portal/page/portal/social_protection/data/database

10.3 Βάση δεδομένων on-line

10.4 Πρόσβαση σε μικροδεδομένα

Μικροδεδομένα δεν υπάρχουν.

10.5 Άλλη διάχυση δεδομένων

Οι χρήστες μπορούν επίσης να πληροφορηθούν τα περισσότερα στοιχεία της έρευνας που αφορούν την Χώρα από την ιστοσελίδα της Eurostat.

http://epp.eurostat.ec.europa.eu/portal/page/portal/social_protection/data/database

11. Προσβασιμότητα τεκμηρίωσης

11.1 Τεκμηρίωση επί της μεθοδολογίας

Η γενική μεθοδολογία της έρευνας των καθαρών κοινωνικών παροχών περιλαμβάνεται στο εγχειρίδιο του Κεντρικού Συστήματος του ESSPROS (core system) στο Παράρτημα 4:

http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-RA-12-014/EN/KS-RA-12-014-EN.PDF

Υπάρχει επίσης μία σειρά από σχετικά διευκρινιστικά έγγραφα της Eurostat που αφορούν αυτή την έρευνα με επεξηγήσεις και πρακτικές υποδείξεις υπολογισμών των σχετικών συντελεστών, που είναι διαθέσιμα στην ιστοσελίδα της Eurostat στην ηλεκτρονική διεύθυνση:

<https://circabc.europa.eu/faces/jsp/extension/wai/navigation/container.jsp>

11.2 Τεκμηρίωση επί της ποιότητας

Η τεκμηρίωση της ποιότητας της έρευνας γίνεται με την Αναφορά της Ποιότητας (Quality Report) που η ΕΛΣΤΑΤ υποβάλλει στην Eurostat για κάθε έτος αναφοράς.

12. Διαχείριση ποιότητας

12.1 Διασφάλιση ποιότητας

Για την διασφάλιση της ποιότητας των παραγόμενων στοιχείων έχει σχεδιαστεί από την Eurostat μία ετήσια Αναφορά της Ποιότητας (Quality Report) που περιλαμβάνει διευκρινήσεις για τον αριθμό και το είδος των κοινωνικών παροχών στις οποίες επιβάλλονται φόροι ή κοινωνικές εισφορές, για τον τρόπο που υπολογίζονται οι μέσοι συντελεστές φορολόγησης και κοινωνικών εισφορών, για το εύρος της κάλυψης των παροχών, την πηγή προέλευσης των δεδομένων, τις αναθεωρήσεις των στοιχείων κλπ.

Η προθεσμία υποβολής στην Eurostat της αναφοράς ποιότητας είναι N + 25 μήνες, όπου N είναι το έτος αναφοράς.

12.2 Αξιολόγηση ποιότητας

Η αξιολόγηση της ποιότητας των στοιχείων διεξάγεται από την Eurostat με ελέγχους στις χρονολογικές σειρές των παραγόμενων στοιχείων στις διακυμάνσεις των παραγόμενων συντελεστών, στις μεταβολές των ποσοστών των παροχών που επιβάλλονται φόροι ή κοινωνικές εισφορές στο σύνολο των παροχών, κλπ. Αυτή η διαδικασία επικύρωσης των στοιχείων όταν ολοκληρωθεί οδηγεί στην οριστικοποίησή τους.

13. Χρησιμότητα

13.1 Ανάγκες χρηστών

Τα αποτελέσματα της έρευνας των καθαρών κοινωνικών παροχών μεταβιβάζονται στην Eurostat που αποτελεί και τον βασικό χρήστη.

13.2 Ικανοποίηση χρηστών

Στοιχεία για το προφίλ των χρηστών, τον βαθμό ικανοποίησής τους και άλλες σχετικές πληροφορίες παρέχονται με βάση σχετική έρευνα που διενεργεί το αρμόδιο τμήμα Παροχής Στατιστικής Πληροφόρησης της ΕΛΣΤΑΤ.

13.3 Πληρότητα

Η πληρότητα της έρευνας των Καθαρών Κοινωνικών Παροχών στο σύστημα είναι ικανοποιητική, καλύπτοντας όλα τα συστήματα και τις λειτουργίες του Κεντρικού Συστήματος (core system) του ESSPROS όπως προκαθορίζεται στους προαναφερθέντες κανονισμούς (6.1).

14. Ακρίβεια και αξιοπιστία

14.1 Συνολική ακρίβεια

Η συνολική ακρίβεια της έρευνας των Καθαρών Κοινωνικών Παροχών στο σύστημα Esspros είναι ικανοποιητική, με κύρια πηγή σφαλμάτων τα μη δειγματοληπτικά σφάλματα.

14.2 Δειγματοληπτικά σφάλματα

Οι Μέσοι Συντελεστές Φορολόγησης (AITRs) και Κοινωνικών Εισφορών (AISCs) διαμορφώνονται από στοιχεία που παρέχει η ετήσια έρευνα Εισοδήματος και Συνθηκών Διαβίωσης των Νοικοκυριών (EU - SILC) που διενεργείται από την ΕΛΣΤΑΤ. Επειδή η παραπάνω έρευνα είναι δειγματοληπτική, τυχόν δειγματοληπτικά σφάλματα που σημειώνονται σε αυτή, μεταφέρονται και στην έρευνα των καθαρών κοινωνικών παροχών.

14.3 Μη δειγματοληπτικά σφάλματα

Η έρευνα που αφορά τις ακαθάριστες παροχές του ESSPROS πάνω στις οποίες εφαρμόζονται οι προαναφερόμενοι συντελεστές φορολόγησης και κοινωνικών εισφορών (για να προκύψουν οι καθαρές παροχές), βαρύνεται με τα μη δειγματοληπτικά σφάλματα της έρευνας ακαθάριστων παροχών του ESSPROS. Τα μη δειγματοληπτικά σφάλματα της παραπάνω έρευνας οφείλονται σε μη ανταπόκριση στοιχείων ή επεξεργασίας, από τις διοικητικές πηγές που συλλέγονται όπως είναι οι Οργανισμοί Κοινωνικής

Ασφάλισης, Υπουργείο Εργασίας, ΓΓΠΣ, κ.α. Επιπλέον επειδή οι παραγόμενοι συντελεστές υπολογίζονται συνολικά για όλα τα συστήματα και όχι για κάθε ένα σύστημα ξεχωριστά του ESSPROS, η ομαδοποίηση αυτή μπορεί να δημιουργεί μικρές υποεκτιμήσεις ή υπερεκτιμήσεις.

15. Επικαιρότητα και χρονική ακρίβεια

15.1 Επικαιρότητα

Η ημερομηνία υποβολής των τελικών αποτελεσμάτων στην Eurostat είναι δύο έτη μετά την λήξη του έτους αναφοράς από κοινού με τα υπόλοιπα Κράτη – Μέλη της Eurostat που διενεργείται η ίδια έρευνα, ενώ η ημερομηνία υποβολής της αντίστοιχης Έκθεσης Ποιότητας είναι ένα μήνα μετά.

15.2 Χρονική ακρίβεια

Η δημοσίευση των αποτελεσμάτων καταβάλλεται προσπάθεια να είναι έγκαιρη και το στατιστικό προϊόν επίκαιρο.

16. Συγκρισιμότητα

16.1 Γεωγραφική συγκρισιμότητα

Εξασφαλίζεται γεωγραφική συγκρισιμότητα γιατί η χρησιμοποιούμενη μεθοδολογία είναι μία από τις συνιστώμενες από την Eurostat προς τα Κράτη – Μέλη και καλύπτει το σύνολο της Χώρας.

16.2 Διαχρονική συγκρισιμότητα

Υπάρχει διαχρονική συγκρισιμότητα στα παραγόμενα στοιχεία από το έτος 2007 και μετά.

17. Συνοχή

17.1 Διατομεακή συνοχή

Δεν υπάρχουν άλλα σχετικά στατιστικά αποτελέσματα για τις ίδιες μεταβλητές.

17.2 Εσωτερική συνοχή

Υπάρχει εσωτερική συνοχή. Οι καθαρές παροχές αποτελούν την προέκταση του Κεντρικού Συστήματος ESSPROS σε ότι αφορά τις ακαθάριστες παροχές (δαπάνες), τόσο ως προς την κατηγοριοποίηση, τον ορισμό και τον πληθυσμό αναφοράς, την χρονική και γεωγραφική κάλυψη, την ταξινόμηση και την μορφοποίηση των παρουσιαζόμενων στοιχείων.

18. Κόστος και επιβάρυνση

Δεν εκτιμάται

19. Αναθεώρηση δεδομένων

19.1 Πολιτική αναθεώρησης

Η πολιτική αναθεωρήσεων για όλες τις έρευνες είναι αναρτημένη στον ιστότοπο της ΕΛΣΤΑΤ στον παρακάτω σύνδεσμο:

http://www.statistics.gr/portal/page/portal/ver-1/ESYE/BUCKET/General/ELSTAT_Revisions_Policy_22_5_2013_GR.pdf

19.2 Πρακτική αναθεώρησης

Εφαρμόζεται η παραπάνω πολιτική.

20. Στατιστική επεξεργασία

20.1 Τύπος των πρωτογενών δεδομένων

Τα αρχικά δεδομένα είναι τα πινοκοποιημένα στοιχεία ακαθάριστων παροχών του Κεντρικού Συστήματος ESSPROS, τα οποία προκύπτουν από απογραφική μέθοδο συλλογής από διοικητικές πηγές (π.χ. Οργανισμοί Κοινωνικής Ασφάλισης, Γενικό Λογιστήριο του Κράτους, κ.α.) και τα αποτελέσματα της ετήσιας δειγματοληπτικής έρευνας Εισοδήματος και Συνθηκών Διαβίωσης (EU-SILC) για κάθε έτος αναφοράς, από όπου προκύπτουν ετήσιοι συντελεστές φορολόγησης και κοινωνικών εισφορών οι οποίοι θα εφαρμοστούν στις ακαθάριστες παροχές για να προκύψουν οι καθαρές παροχές ανά λειτουργία (net).

20.2 Συχνότητα συλλογής των δεδομένων

Η συχνότητα συλλογής των δεδομένων είναι ετήσια.

20.3 Μέθοδοι συλλογής των δεδομένων

Συνδυασμός απογραφικής και δειγματοληπτικής έρευνας με τη χρήση ερωτηματολογίων.

20.4 Επικύρωση δεδομένων

Τα δεδομένα ελέγχονται ως προς την συνέπεια της χρονολογικής εξέλιξης των παρεχόμενων μεταβλητών. Πριν από τη δημοσίευση των στοιχείων, εκτελούνται από την Eurostat έλεγχοι για την επικύρωση. Η διαδικασία της επικύρωσης βασίζεται στην εξέλιξη των χρονοσειρών και στην ενημέρωση αναφορικά με τις μεταρρυθμίσεις στη νομοθεσία στον τομέα της κοινωνικής προστασίας.

20.5 Κατάρτιση δεδομένων

Στις ακαθάριστες παροχές (δαπάνες) του Κεντρικού Συστήματος που προκύπτουν από αρμόδιες διοικητικές πηγές που καλύπτουν όλα τα συστήματα του Προγράμματος ESSPROS εφαρμόζονται ετήσιοι συντελεστές φορολόγησης (AITRS) και κοινωνικών εισφορών (AISCRS) (που έχουν υπολογισθεί με βάση τα αποτελέσματα της ετήσιας έρευνας Εισοδήματος και Συνθηκών Διαβίωσης), για να προκύψουν οι καθαρές παροχές για το σύνολο των δικαιούχων ανά λειτουργία σε εκατομμύρια ευρώ.

20.6 Προσαρμογές

Δεν χρησιμοποιούνται μέθοδοι προσαρμογής των πρωτογενών στοιχείων.

21. Σχόλια

Για να παρουσιαστεί ολοκληρωμένη εικόνα για τα στοιχεία των Καθαρών Κοινωνικών Παροχών σε σχέση με τα αντίστοιχα των ακαθάριστων, περιλαμβάνονται σε αυτά:

A) Στους επτά πίνακες των στοιχείων κατά λειτουργία και ποσά παροχών σε είδος

B) Στους δύο πίνακες των συνολικών καθαρών παροχών κοινωνικής προστασίας με στοιχεία για όλες τις λειτουργίες και η λειτουργία της στέγασης.

Τα σχετικά στοιχεία που προαναφέρθηκαν είναι εκτός του πεδίου της έρευνας των καθαρών κοινωνικών παροχών του Esspros (restricted approach).