

POVERTÀ IN ATTESA

In Italia la povertà assoluta è aumentata del **182% in dieci anni**

● individui poveri (in migliaia)

Aumenta il reddito: il reddito medio annuo delle famiglie (29,9 mila euro) torna a salire

Aumentano le disuguaglianze: il reddito totale dei benestanti è 6,3 volte quello dei più poveri. Tra gli italiani è povera 1 famiglia su 20, 1 su 3 tra gli stranieri

Da circa cinque anni l'incidenza della povertà assoluta tende ad aumentare al diminuire dell'**età**

Quasi **1** povero su **2** ha meno di **34** anni
1,2 milioni minori
1,1 milioni giovani

29, 5% Neet (EU 17,2) ●●➤ primo posto in EU

26,9% giovani 30-34 anni laureati (EU 39,9%) ●●➤ penultimo posto in EU

14,0 % giovani 18-24 con la sola licenza media inferiore (EU 10,6%) ●●➤ quarto posto in EU

Nel 2017 Caritas ha incontrato circa **200mila persone**. Il numero di persone ascoltate è in calo ma **la povertà si cronicizza** e si fa sempre più complessa

Oltre i **due terzi** delle persone che si rivolgono alla Caritas ha un titolo di studio basso, pari o inferiore alla licenza media (il 68,3%)

Primi tre bisogni registrati nei Cda nel 2017

Il **60,9%** dei ragazzi italiani tra i **18 e i 34 anni** incontrati da Caritas possiede solo una **licenza media**, il **7,5%** possiede solo la **licenza elementare**

La povertà educativa, un fenomeno principalmente ereditario nel nostro Paese, a sua volta favorisce la trasmissione intergenerazionale della **povertà economica**

I semestre 2018 **Beneficiari del REI** **62%** delle famiglie potenziali stimate (500mila)

1 persona su 2 potenzialmente coperta (2,5 milioni su 5 milioni di persone in povertà assoluta)

Importo medio mensile 308 euro **ne servirebbero 396 euro in media.**

UTENZA	CONTRIBUTI ECONOMICI	WELFARE LOCALE	FINANZIAMENTI	RAPPORTI TRA GLI ATTORI
raggiungere intera popolazione	accrescere importi	politiche d'inclusione per contrastare la povertà	prevedere 5,8 miliardi annui aggiuntivi	sinergia + un "tagliando partecipato"

Contro la povertà

valorizzare la fatica dei territori e di chi è affianco ai poveri
un percorso da continuare
una giusta risposta per ogni persona e famiglia che vive la povertà assoluta