

ΠΡΩΤΗ ΣΥΝΑΝΤΗΣΗ ΘΕΜΑΤΙΚΗ ΟΜΑΔΑΣ ΕΡΓΑΣΙΑΣ ΔΙΚΤΥΟΥ «ΕΛΕΝΗ ΣΚΟΥΡΑ»

για την «Ενίσχυση της Συμμετοχής των Γυναικών
που ανήκουν σε ευπαθείς κοινωνικά ομάδες»
στις πολιτικές διαδικασίες και τα κέντρα λήψης αποφάσεων

Θέματα Συνάντησης

- **Σύντομη παρουσίαση** των φορέων της Θεματικής Ομάδας Εργασίας (10 λεπτά).
- **Επιλογή ευπαθών ομάδων** στις οποίες θα εστιάσει η Θεματική Ομάδα Εργασίας (20 λεπτά).
- **Προγραμματισμός** ανά συνάντηση της Θεματικής Ομάδας Εργασίας (45 λεπτά).
- **Πρώτη καταγραφή** εμποδίων/δυσκολιών που αντιμετωπίζουν γυναίκες που ανήκουν σε ευπαθείς κοινωνικά ομάδες (45 λεπτά).

Ημερολόγιο Συναντήσεων Θεματικής Ομάδας

Συνάντηση	Μήνας-Ετος	Παρατηρήσεις
Πρώτη	28 Φεβρουαρίου 2013	
Δεύτερη	Μάιος 2013	
Τρίτη	Νοέμβριος 2013	
Τέταρτη	Ιανουάριος 2014	
Πέμπτη	Σεπτέμβριος 2014	
Έκτη	Νοέμβριος 2014	

1^η Συνάντηση Θεματικής Ομάδας Εργασίας του Δικτύου «Ελένη Σκούρα»
για την «Ενίσχυση της Συμμετοχής των Γυναικών που ανήκουν σε **ευπαθείς κοινωνικά ομάδες**»
στις πολιτικές διαδικασίες και τα κέντρα λήψης αποφάσεων

Πέμπτη 28 Φεβρουαρίου 2013

Το Κέντρο Ερευνών για Θέματα Ισότητας, στο πλαίσιο των δράσεων που σχεδιάζει για το Δίκτυο «Ελένη Σκούρα», διοργανώνει σήμερα την πρώτη συνάντηση της πρώτης θεματικής ενότητας με αντικείμενο τις πρόσθετες διακρίσεις που υφίστανται οι γυναίκες που ανήκουν στις λεγόμενες "ευπαθείς ομάδες". Αυτό δεν είναι τυχαίο. Γνωρίζουμε ότι το φύλο αποτελεί βασική αρχή οργάνωσης της κοινωνίας που ιεραρχεί τα άτομα με βάση τη διάκριση ανώτερο-κατώτερο, ενώ ως σύστημα σχέσεων καθορίζει τις συνθήκες διαβίωσης όλων, γυναικών και ανδρών. Παρουσιάζει δε τη ιδιαιτερότητα, σε σχέση με άλλες μορφές ανισότητας, ότι επηρεάζει τα άτομα σε όλα τα πεδία της ζωής τους, ακόμη και στα πιο προσωπικά, ενώ συνδυαζόμενο με άλλες ανισότητες τις κάνει χειρότερες.

Ωστόσο, δεν υπάρχει ένας τρόπος με τον οποίο οι γυναίκες είναι γυναίκες και ζουν ως γυναίκες, αλλά πολλοί και διαφορετικοί, κάτι που ισχύει βέβαια και για τους άνδρες. Η έννοια της "διαφορετικότητας" θα πρέπει να μας προβληματίζει, διότι η αναφορά σε αυτή υπονοεί ότι υπάρχει κάποιο πρότυπο, από το οποίο κάποιες αποκλίνουν. Ποιο είναι αυτό το πρότυπο; Και μπορούμε να αποδεχτούμε την ύπαρξή του; Δεν είναι σαν να δεχόμαστε ότι υπάρχει συγχρόνως και ένα πιο αυθεντικό παράδειγμα του ανθρώπινου, που τελικά νομιμοποιεί ότι κάποιος/ες είναι "πιο ίσοι/ες" από κάποιους/ες άλλους/ες; Και αν στην πράξη αυτό το ζούμε καθημερινά, δεν θα έπρεπε να αποτελεί, ακριβώς, στόχο η μεταβολή της αντίληψης αυτής, με στόχο την ουσιαστικά δημοκρατικότερη συμβίωση όλων; Οι διακρίσεις, ο κοινωνικός αποκλεισμός, η ίδια η έννοια της "ευπαθούς ομάδας" δεν εναρμονίζονται με τη δημοκρατία, η οποία (πρέπει να) στοχεύει συνεχώς στην καταπολέμηση και την ακύρωσή τους, ώστε να συμβάλλει στη διαμόρφωση ισότιμων πολιτών, που είναι διαφορετικοί μεταξύ τους κατά πολλούς και διαφορετικούς, αλλά όχι ρηγματώδεις και ιεραρχικά καθορισμένους, τρόπους. (Βλ. σχετικά: Παντελίδου-Μαλούτα, Μ. (2002), *Το φύλο της δημοκρατίας. Ιδιότητα του πολίτη και έμφυλα υποκείμενα*, Αθήνα: Σαββάλας).

Επιδίωξη του ΚΕΘΙ να δώσει το λόγο στις ευπαθείς ομάδες για να ακουστεί η φωνή τους, φωνή διπλά καταπιεσμένη και περιθωριοποιημένη.

Τι εννοούμε όταν λέμε «ευπαθείς κοινωνικά ομάδες»;

Ο όρος «**ευπαθείς κοινωνικά ομάδες**» περιγράφει κατηγορίες πληθυσμού που έχουν άνισες ευκαιρίες στην εκπαίδευση, την εύρεση εργασίας και γενικότερα στην αξιοπρεπή διαβίωση, και διατρέχουν μεγαλύτερο κίνδυνο να βιώσουν τη φτώχεια και τον κοινωνικό αποκλεισμό.

1^η Συνάντηση Θεματικής Ομάδας Εργασίας του Δικτύου «Ελένη Σκούρα» για την «Ενίσχυση της Συμμετοχής των Γυναικών που ανήκουν σε **ευπαθείς κοινωνικά ομάδες**» στις πολιτικές διαδικασίες και τα κέντρα λήψης αποφάσεων

Οι πληθυσμιακές αυτές ομάδες αντιμετωπίζουν ιδιαίτερες και σύνθετες δυσκολίες στη συμμετοχή τους στα κοινωνικά δρώμενα και διαθέτουν **χαρακτηριστικά** που τις διαφοροποιούν έντονα σε σχέση με οποιαδήποτε άλλη κοινωνική ομάδα, με αποτέλεσμα να μην μπορούν να ανταγωνιστούν επί ίσοις όροις σε κοινωνικό, εκπαιδευτικό, επαγγελματικό και οικονομικό επίπεδο. Ενδεικτικά, ως τέτοια χαρακτηριστικά θα μπορούσαν να χαρακτηριστούν τα ψυχοκινητικά προβλήματα, τα χρόνια προβλήματα υγείας, ο γεωγραφικός αποκλεισμός, η αδυναμία πρόσβασης στην πληροφόρηση, η έλλειψη ουσιαστικών εκπαιδευτικών προσόντων και δεξιοτήτων κ.ά.

Οι **κύριοι παράγοντες** που οδηγούν διαφορετικές κατηγορίες ατόμων σε κατάσταση κοινωνικού αποκλεισμού μπορεί να είναι:

- παράγοντες που σχετίζονται με τις **διακρίσεις λόγω φύλου**, όπως ύπαρξη παραδοσιακών αντιλήψεων και στερεοτύπων,
- παράγοντες που σχετίζονται με **σωματικές αναπηρίες ή ψυχικές ασθένειες**,
- παράγοντες που σχετίζονται με την **εθνότητα ή/και πολιτισμικές** ιδιαιτερότητες,
- **οικονομικοί** παράγοντες και,
- παράγοντες που σχετίζονται με τις **γεωγραφικές συνθήκες** και τα **πληθυσμιακά** χαρακτηριστικά.

Σοβαρή απειλή των θεμελιωδών δικαιωμάτων των γυναικών αποτελούν οι περιπτώσεις στις οποίες οι **έμφυλες διακρίσεις ισχυροποιούνται από άλλες μορφές διακρίσεων**, όπως είναι η εθνική καταγωγή, η αναπηρία, η κοινωνική απομόνωση κ.λπ.

Παραδείγματα γυναικών που ανήκουν σε ευπαθείς κοινωνικά ομάδες:

- | | |
|--|--|
| • Γυναίκες Ρομά | • Γυναίκες με αναπηρία/χρόνιες παθήσεις |
| • Μετανάστριες | • Τοξικοεξαρτημένες |
| • Γυναίκες αρχηγοί μονογονεϊκών οικογενειών | • Αποφυλακισμένες |
| • Πρόσφυγες | • Ηλικιωμένες |
| • Γυναίκες θύματα βίας | • Μακροχρόνια Άνεργες |
| | • Γυναίκες στα όρια της φτώχειας |

1^η Συνάντηση Θεματικής Ομάδας Εργασίας του Δικτύου «Ελένη Σκούρα» για την «Ενίσχυση της Συμμετοχής των Γυναικών που ανήκουν σε **ευπαθείς κοινωνικά ομάδες**» στις πολιτικές διαδικασίες και τα κέντρα λήψης αποφάσεων

Τι εννοούμε όταν μιλάμε για κοινωνικό αποκλεισμό;

Ο **κοινωνικός αποκλεισμός** είναι αποτέλεσμα της στέρησης, της μη πρόσβασης ενός ατόμου ή μιας ομάδας (φυλετικής, θρησκευτικής, πολιτιστικής, εθνικής, πολιτικής) στη γνώση, στην υγεία, τον πολιτισμό την άσκηση εξουσίας. Σημαίνει **μειωμένη κοινωνική συμμετοχή**, δηλαδή περιορισμένες δυνατότητες να λάβουν μέρος αυτοί/ές που αποκλείονται στην κοινωνική, πολιτική και πολιτιστική ζωή. Ο κοινωνικός αποκλεισμός συνδέεται επίσης με την αυτοεκτίμηση και την κοινωνική ενσωμάτωση, δηλαδή την ατομική αντίληψη των δυνατοτήτων για συμμετοχή στην κοινωνική ζωή.

Όπως αναφέρει η Λ. Μουσούρου (1998, Κοινωνικός αποκλεισμός και κοινωνική προστασία, ΚΕΚΜΟΚΟΠ): *«Αποκλεισμός είναι μια κατάσταση που την προσδιορίζει η έλλειψη: ατομικών και κοινωνικών δικαιωμάτων που η συγκεκριμένη κοινωνία θεωρεί βασικά, συμμετοχής στην παραγωγή και απόλαυση κοινωνικών και δημοσίων αγαθών, συμμετοχής στη διαμόρφωση της έννοιας αλλά και στην άσκηση της εξουσίας»*

Στα κείμενα της Ευρωπαϊκής Ένωσης, από τις αρχές τις δεκαετίας του 90', ο όρος «κοινωνικός αποκλεισμός» συναντάται συχνά, καθώς η καταπολέμησή του συνιστά μία από τις μεγαλύτερες προκλήσεις της ΕΕ. Για το λόγο αυτό η Ευρωπαϊκή Ένωση θεσπίζει μέτρα και αναπτύσσει δράσεις για την ίση μεταχείρισης, την καταπολέμηση των διακρίσεων και την κοινωνική ενσωμάτωση ατόμων που ανήκουν σε κοινωνικά ευπαθείς ομάδες. Αξίζει να σημειωθεί ότι η Ευρωπαϊκή Επιτροπή, το 2005, δημιούργησε Παρατηρητήριο για την ανάλυση της κοινωνικής κατάστασης και την προώθηση της κοινωνικής ένταξης ομάδων που αντιμετωπίζουν κίνδυνο κοινωνικού αποκλεισμού.

Για τη διαμόρφωση και τη λήψη των κατάλληλων μέτρων και δράσεων για την καταπολέμηση του κοινωνικού αποκλεισμού ευπαθών πληθυσμιακών ομάδων, είναι αναγκαίο να υπάρχει μια σαφής εικόνα όσον αφορά στη φύση και την έκταση των προβλημάτων, στις διάφορες μορφές που συναντώνται, καθώς και στις τάσεις και τις προοπτικές τους. Κυρίως, όμως, τα προβλήματα που επιφέρει ο κοινωνικός αποκλεισμός, δεν μπορούν να αντιμετωπιστούν χωρίς την πλήρη συμμετοχή των ιδίων ενδιαφερομένων ευάλωτων κοινωνικών ομάδων στις διαδικασίες της κοινωνικοοικονομικής ένταξης.

Δράσεις για γυναίκες που ανήκουν κοινωνικά ευπαθείς ομάδες ή/και υφίστανται πολλαπλές διακρίσεις

Η **Γενική Γραμματεία Ισότητας των Φύλων (ΓΓΙΦ)** αναγνωρίζοντας ότι «σοβαρή απειλή των θεμελιωδών δικαιωμάτων των γυναικών αποτελούν οι περιπτώσεις στις οποίες οι έμφυλες διακρίσεις ισχυροποιούνται από άλλες μορφές διακρίσεων, όπως είναι η εθνική καταγωγή, η αναπηρία κ.λπ.», στο «Εθνικό Πρόγραμμα για την Ουσιαστική Ισότητα των Φύλων 2010-2013» περιλαμβάνει δράσεις για τη στήριξη γυναικών που ανήκουν σε κοινωνικά ευπαθείς ομάδες. Ειδικότερα, στο Πρόγραμμα αναφέρονται τα ακόλουθα:

«Την τελευταία 20ετία οι **μετανάστριες** έχουν σημαντική παρουσία στην οικονομική και κοινωνική ζωή της χώρας. Εργάζονται στο χώρο της φροντίδας εξαρτημένων ατόμων και έχουν αναλάβει μεγάλο μέρος της οικιακής εργασίας διευκολύνοντας σημαντικά την απασχόληση των Ελληνίδων. Οι συνθήκες εργασίας των περισσότερων μεταναστριών, ιδιαίτερα στην απασχόληση σε εταιρείες καθαρισμού και εστίασης, είναι προβληματικές ως προς την κοινωνική ασφάλιση και το ύψος των αμοιβών. Η ΓΓΙΦ απευθύνεται στις μετανάστριες παρέχοντας υπηρεσίες συμβουλευτικής και πληροφόρησης για την αντιμετώπιση της βίας και την αναβάθμιση των επαγγελματικών δεξιοτήτων τους. Η πρόσβασή τους στα Συμβουλευτικά Κέντρα θα διευκολυνθεί με ενημερωτικό υλικό σε γλώσσες των χωρών προέλευσης των μεταναστριών.

Οι **μονογονεϊκές** οικογένειες αντιμετωπίζουν μεγαλύτερες πιέσεις στο οικογενειακό, εργασιακό και κοινωνικό περιβάλλον. Οι γυναίκες αποτελούν τη συντριπτική πλειοψηφία των μονογονέων στην Ευρώπη και στην Ελλάδα (91%). Οι δράσεις της ΓΓΙΦ που αφορούν στις μονογονεϊκές οικογένειες επικεντρώνονται στην προσπάθεια βελτίωσης του θεσμικού πλαισίου και στη διεύρυνση των διευκολύνσεων στο χώρο της εργασίας, των υπηρεσιών υγείας και της κοινωνικής πολιτικής. Η ΓΓΙΦ παρέχει συνεχή και έγκυρη πληροφόρηση στα Συμβουλευτικά της Κέντρα και εκδίδει ενημερωτικό φυλλάδιο στον τομέα αυτό.

Η βελτίωση της ποιότητας της ζωής των γυναικών με **αναπηρία**, οι οποίες είναι συχνότερα θύματα βίας, καθώς επίσης και των μητέρων των ανάπηρων παιδιών αποτελεί στόχο του Προγράμματος. Η ΓΓΙΦ συνεργάζεται με τη νεοσύστατη Επιτροπή για Θέματα Ισότητας των Φύλων της Εθνικής Συνομοσπονδίας Ατόμων με Αναπηρία, με στόχο την εκπόνηση Σχεδίου Ένταξης της προσβασιμότητας σε όλες τις υπηρεσίες της ΓΓΙΦ.

Η ΓΓΙΦ αναπτύσσει δράσεις για γυναίκες και κορίτσια **πρόσφυγες και αιτούσες άσυλο**, άτομα περισσότερο ευάλωτα που κινδυνεύουν να γίνουν θύματα ενδοοικογενειακής βίας, *trafficking* κ.λπ. Ειδικότερα, προβλέπεται η Έκδοση οδηγού για γυναίκες πρόσφυγες και

1. Συναντιση Θεματικής Ομάδας Εργασίας του δικτύου «ΕΛΕΝΗ ΖΚΟΥΡΑ» για την «Ενίσχυση της Συμμετοχής των Γυναικών που ανήκουν σε **ευπαθείς κοινωνικά ομάδες**» στις πολιτικές διαδικασίες και τα κέντρα λήψης αποφάσεων

αιτούσες άσυλο, σε συνεργασία με την Υπατη Αρμοστεία του ΟΗΕ για τους Πρόσφυγες και το Υπουργείο Προστασίας του Πολίτη, καθώς και η υπογραφή αναθεωρημένου Μνημονίου Συνεργασίας της ΓΓΙΦ με την Υπατη Αρμοστεία του ΟΗΕ για τους Πρόσφυγες

Η ΓΓΙΦ, μέσα από το σχεδιασμό μεθοδολογιών και εργαλείων εφαρμογής GIA (gender impact assessment) και GB (gender budgeting), συνεργάζεται με δήμους της χώρας, προκειμένου να υλοποιηθούν δράσεις, προσαρμοσμένες σε ομάδες γυναικών με πολλαπλές διακρίσεις (γυναίκες μετανάστριες- πρόσφυγες, γυναίκες ρομά, ηλικιωμένες που ζουν μόνες και γυναίκες με ειδικές ανάγκες)».

Επιπλέον, στις δράσεις που αναπτύσσει η Γενική Γραμματεία Ισότητας των Φύλων κατά την τρέχουσα Προγραμματική Περίοδο για τις γυναίκες που υφίστανται πολλαπλές διακρίσεις, συμπεριλαμβάνονται μεταξύ άλλων:

- Το Έργο: «**Η ένταξη της διάστασης του φύλου στους δήμους, με έμφαση στις γυναίκες που ανήκουν σε κοινωνικά ευπαθείς ομάδες (μετανάστριες, πρόσφυγες, ρομά, ηλικιωμένες που ζουν μόνες και γυναίκες με ειδικές ανάγκες)**» που χρηματοδοτείται από το Ευρωπαϊκό Πρόγραμμα PROGRESS, με κύριο στόχο την ενίσχυση της εφαρμογής πολιτικών ισότητας των φύλων σε Δήμους και ιδιαίτερα σε σχέση με τις προαναφερόμενες ομάδες πληθυσμού. Ειδικότερα, στις δράσεις του Έργου συμπεριλαμβάνονται: η δημιουργία δύο (2) εργαλείων: α) Εργαλείο Εκτίμησης των Επιπτώσεων κατά Φύλο (GIA-Gender Impact Assessment), και β) Εργαλείο Κατάρτισης Προϋπολογισμού των Δήμων με την οπτική του φύλου (Gender Budgeting), όπως επίσης και η εκπόνηση τεσσάρων (4) Οδηγών, οι οποίοι θα εμπεριέχουν και την πιλοτική εφαρμογή των εργαλείων και θα αφορούν στις συγκεκριμένες ομάδες γυναικών.
- Η ανάπτυξη συνεργασίας με την **Εθνική Συνομοσπονδία Ατόμων με Αναπηρία (ΕΣΑμεΑ)** για την πρόσβαση των ατόμων με αναπηρία στις υπηρεσίες της ΓΓΙΦ. Στο πλαίσιο αυτό, στα Συμβουλευτικά Κέντρα και στους ξενώνες φιλοξενίας γυναικών-θυμάτων βίας έχει προβλεφθεί η δυνατότητα πρόσβασης σε άτομα με αναπηρία, όπως επίσης και η ανάπτυξη λογισμικού από τη Βιβλιοθήκη Θεμάτων Ισότητας και Φύλου της ΓΓΙΦ προσβάσιμου στα άτομα αυτά.
- Η συγκρότηση **Ομάδας Εργασίας για τη Μεταναστευτική Πολιτική** με σκοπό έχει την επεξεργασία και ανάπτυξη ολοκληρωμένης πολιτικής για την αντιμετώπιση των πολλαπλών διακρίσεων που υφίστανται οι μετανάστριες.

1^η Συνάντηση Θεματικής Ομάδας Εργασίας του Δικτύου «Ελένη Σκούρα» για την «Ενίσχυση της Συμμετοχής των Γυναικών που ανήκουν σε **ευπαθείς κοινωνικά ομάδες**» στις πολιτικές διαδικασίες και τα κέντρα λήψης αποφάσεων

- Η εκπόνηση **Οδηγού** (εγχειρίδιο), σε συνεργασία με την Υπάτη Αρμοστέα για τους Πρόσφυγες και το Υπουργείο Προστασίας του Πολίτη, με τίτλο: «**Κατευθυντήριες Οδηγίες για την προστασία των γυναικών και των κοριτσιών κατά την πρώτη υποδοχή στην Ελλάδα και τη διαδικασία ασύλου**» για τους/τις δημόσιους/-ες λειτουργούς που εργάζονται στις υπηρεσίες υποδοχής προσφύγων. Ο Οδηγός μεταξύ των άλλων επισημαίνει τους ιδιαίτερους κινδύνους και τις προκλήσεις που αντιμετωπίζουν οι γυναίκες και τα κορίτσια πρόσφυγες, τονίζοντας τους παράγοντες που πρέπει να λαμβάνονται υπόψη, προκειμένου να διασφαλίζεται ότι οι γυναίκες και τα κορίτσια μπορούν να απολαύσουν προστασία και να λάβουν βοήθεια ισότιμα με τους άνδρες και τα αγόρια πρόσφυγες.

Το **Κέντρο Ερευνών για Θέματα Ισότητας (ΚΕΘΙ)** (βλ 7^η Περιοδική Έκθεση της Ελλάδας (2005-2008) προς την “Επιτροπή του Οργανισμού Ηνωμένων Εθνών για την Εξάλειψη των Διακρίσεων κατά των Γυναικών”-CEDAW), τα τελευταία χρόνια έχει αναπτύξει σημαντική δραστηριότητα για την άρση των διακρίσεων κατά των γυναικών που ανήκουν σε ευπαθείς κοινωνικές ομάδες. Ειδικότερα, το ΚΕΘΙ έχει υλοποιήσει:

- Το Έργο «**Ελλάδα Διεθνές Σχολείο Πολιτισμού και Επικοινωνίας**» με γενικό σκοπό την πολύπλευρη στήριξη των ευπαθών ομάδων (Ρομά, Παλινοστούντες/ούσες, οικονομικοί/ές μετανάστες/τριες, αλλοδαποί/ές και ομογενείς) και την ένταξη τους στο κοινωνικό σύνολο και κατ’ επέκταση στην αγορά εργασίας. Μέσω της υλοποίησης του Έργου επιδιώχθηκε η άρση των ανισοτήτων και η άμβλυση του κινδύνου του κοινωνικού αποκλεισμού των ομάδων-στόχου. Ο στόχος του Έργου επετεύχθη με τη δημιουργία πρότυπης Ολιστικής και Βιωματικής μεθόδου γλωσσικής και πολιτιστικής στήριξης ευπαθών κοινωνικών ομάδων στην Ελληνική επικράτεια, την οργάνωση διαπολιτισμικών εργαστηρίων, την εκπόνηση ερευνών και μελετών κ.ά.
- Το Έργο «**Εφαρμογή νέων μεθόδων εργασίας σε πολιτισμικά διαφοροποιημένες ομάδες: Έξυπνη προσαρμογή των επιχειρήσεων & βελτίωση των δεξιοτήτων των γυναικών μεταναστριών**» της ΑΣ «ΔΙΑΠΟΛΙΤΙΣΜΙΚΗ ΔΙΟΙΚΗΣΗ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΕΣ ΠΡΟΣΑΡΜΟΓΕΣ». Ομάδα-στόχος: στελέχη επιχειρήσεων και μετανάστριες. Βασικοί στόχοι ήταν: α) η ενδυνάμωση και η ενεργός συμμετοχή, μέσω νέων εφαρμογών εργασίας (τηλεργασία) των ομάδων πληθυσμού (γυναίκες-μητέρες μετανάστριες), που λόγω ιδιαίτερων κοινωνικών συνθηκών που βιώνουν, υφίστανται διακρίσεις αντιμετωπίζοντας πρόσθετα προβλήματα συμμετοχής στην αγορά εργασίας, και β) η «έξυπνη προσαρμογή» των επιχειρήσεων όχι μόνο σε ένα νέο περιβάλλον εργασίας αλλά και σε ένα νέο

1^η συνάντηση Θεματικής Ομάδας Εργασίας του δικτύου «Ελενη Σκουρα» για την «Ενίσχυση της Συμμετοχής των Γυναικών που ανήκουν σε **ευπαθείς κοινωνικά ομάδες**» στις πολιτικές διαδικασίες και τα κέντρα λήψης αποφάσεων

αγοραστικό κοινό, μέσω μιας ευαισθητοποιημένης συμπεριφοράς και γνώσης των ιδιαιτεροτήτων διαφορετικών πολιτισμικών ομάδων πληθυσμού και των καταναλωτικών τους προτύπων.

- Το Έργο «**Κοινωνική Αμφικτιονία**» της ΑΣ «**ΚΟΙΝΩΝΙΚΗ ΑΜΦΙΚΤΙΟΝΙΑ**». Ομάδα-στόχος: α) νέοι άνεργοι, είτε με χαμηλά επαγγελματικά προσόντα είτε με λοιπά προβλήματα, που αποτελούν εμπόδιο ένταξης στην αγορά εργασίας, β) γυναίκες, που αντιμετωπίζουν προβλήματα πρόσβασης στην απασχόληση λόγω χαμηλών επαγγελματικών προσόντων, γ) άτομα με πολιτισμικές ιδιαιτερότητες (π.χ. Ρομά). Ο κύριος σκοπός του Έργου ήταν ο σχεδιασμός και η εφαρμογή στρατηγικής για την ανάπτυξη της κοινωνικής επιχειρηματικότητας από άτομα που ανήκουν στην ομάδα-στόχο, δηλαδή νέους, γυναίκες και Ρομά μέσω της διαμόρφωσης εταιρικών σχέσεων δημόσιου, ιδιωτικού και κοινωνικού τομέα.
- Έρευνα με τίτλο: «**Η Γυναικεία Μετανάστευση στην Ελλάδα. Τα ευρήματα της πανελλήνιας έρευνας του ΚΕΘΙ**» και τέσσερις (4) εκδόσεις σχετικά με τη θεματική της γυναικείας μετανάστευσης, οι οποίες είναι οι ακόλουθες: α) «Οδηγός για Μετανάστριες: Δικαιώματα και Υποχρεώσεις» (2008), β) «Οδηγός για Γυναίκες Πρόσφυγες: Δικαιώματα και Υποχρεώσεις» (2008), γ) «Συνοπτικός Οδηγός για Μετανάστριες» (2008), και δ) «**Η Γυναικεία Μετανάστευση στην Ελλάδα: Τα Ευρήματα της Πανελλήνιας Έρευνας του ΚΕΘΙ**» (2007).

Το Έργο: «**Ενθάρρυνση και υποστήριξη της συμμετοχής των γυναικών σε θέσεις πολιτικής ευθύνης και εκπροσώπησης σε εθνικό και ευρωπαϊκό επίπεδο πολιτικής**» υλοποιείται από το Κέντρο Ερευνών για Θέματα Ισότητας και εντάσσεται στο Επιχειρησιακό Πρόγραμμα: «**Διοικητική Μεταρρύθμιση**» στο πλαίσιο του ΕΣΠΑ.

ΥΠΟΥΡΓΕΙΟ ΕΣΩΤΕΡΙΚΩΝ

ΓΕΝΙΚΗ ΓΡΑΜΜΑΤΕΙΑ
ΙΣΟΤΗΤΑΣ ΤΩΝ ΦΥΛΩΝ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

Κέντρο Ερευνών για Θέματα Ισότητας (Κ.Ε.Θ.Ι.)
Χαρ. Τρικούπη 51 & Βαλτετσίου, 106 81 Αθήνα
Τηλ.: 210 3898000, fax: 210 3898079
E-mail: kethi@kethi.gr, kethi@gynaikes-politiki.gr
www.kethi.gr, www.gynaikes-politiki.gr

1^η Συνάντηση Θεματικής Ομάδας Εργασίας του Δικτύου «Ελένη Σκούρα»
για την «Ενίσχυση της Συμμετοχής των Γυναικών που ανήκουν σε **ευπαθείς κοινωνικά ομάδες**»
στις πολιτικές διαδικασίες και τα κέντρα λήψης αποφάσεων

Πέμπτη 28 Φεβρουαρίου 2013