

Proces starzenia się jako wyzwanie dla polityki społecznej

Jacek Sutryk

Dyrektor Departamentu Spraw Społecznych
UM Wrocławia

Wrocław

miasto spotkań

the meeting place

Definicje:

Polityka społeczna

działalność państwa, samorządu i organizacji pozarządowych zmierzająca do kształtowania ogólnych warunków pracy i bytu ludności, prorozwojowych struktur społecznych oraz stosunków społecznych opartych na równości i sprawiedliwości społecznej, sprzyjających zaspokajaniu potrzeb społecznych na dostępnym poziomie

Starzenie się społeczeństwa

wzrost w nim odsetka osób starszych. W większości współczesnych społeczeństw obserwuje się malejącą liczbę narodzin i rosnący udział ludzi starych poza okresem produktywności.

Wrocław

miasto spotkań

the meeting place

Najważniejsze pytania:

Czy Polsce grozi „siwe tsunami”?

Do roku 2035 udział osób w wieku 65 i więcej lat (65 lat powszechnie przyjmuje się jako umowną granicę starości) zbliży się do $\frac{1}{4}$. Zgodnie z prognozą GUS, w miastach będzie znacznie wyższy odsetek osób w wieku 80 i więcej lat.

→ Efekt „podwójnego starzenia się”

Czy wiemy, jak przygotować się na „siwe tsunami”?

Jedyną odpowiedzią na to wyzwanie jest przygotowanie się na nie z odpowiednim wyprzedzeniem, na płaszczyznach:

- Ekonomicznej
- Zdrowotnej
- Relacyjnej
- Przestrzennej
- Edukacyjno-technologicznej
- Politycznej

Wrocław

miasto spotkań

the meeting place

Wymiary zmiany w strukturze demograficznej społeczeństw

Dla państwa

Dla gospodarki

**Konsekwencje procesu
starzenia się populacji**

Dla jednostki

Dla rodziny

Wrocław

miasto spotkań

The meeting place

Konsekwencje procesu starzenia się dla Państwa

Konsekwencje procesu starzenia się dla

Gospodarki

Wrocław

miasto spotkań

ne

place

Konsekwencje procesu starzenia się dla Jednostki

Wrocław

miasto spotkań

place

Konsekwencje procesu starzenia się dla Rodziny

Pożądany
model

Scenariusz optymistyczny
Starzenie nie jest wyłącznie
postrzegane jako obciążenie

Społeczeństwo dla wszystkich
grup wieku

Zasada równości i wzajemności
w polityce

Silne społeczności i organizacje
pozarządowe

Wsparcie rodziny małej przez sieć
krewnych

Przeciwdziałanie marginalizacji
i wykluczeniu

Wspieranie integracji
międzypokoleniowej

Odrzucenie negatywnych
stereotypów starości

Cechy
modelu

Wrocław

miasto spotkań

ng place

Przyczyny procesu starzenia się

Dwa zasadnicze trendy:

1. Spadek liczby ludności, co wynika z obniżenia współczynnika dzietności, który, jak mówią prognozy do 2060 roku będzie się utrzymywał na poziomie poniżej 1,53.

Uwaga: Współczynnik dzietności gwarantujący prostą zastępowalność pokoleń powinien wynosić ok. 2,1.

2. Wydłużanie się przeciętnego trwania życia:

mężczyzn – z 70,4 lat w 2004 roku do 77,6 lat w 2035 roku

kobiet – odpowiednio – z 78,8 lat do 83,3 lat.

Jakie zatem powinny być priorytetowe obszary działań w związku ze starzeniem się populacji?

Działania
wzmacniające politykę
pronatalistyczną i
politykę prorodzinną

Działania
wzmacniające
politykę senioralną

To musi się dziać równolegle w
polityce społecznej

Wrocław

miasto spotkań

the meeting place

Najważniejsze cechy starzenia się w Polsce:

- **Wzrost liczby najstarszych** – nie tylko 60+, lecz przede wszystkim 80+ (tak zwane podwójne starzenie się ludności)
- **Singielizacja starości**
- **Feminizacja starości**
- **Wysoki stopień bezradności technologicznej**
- **Posiadając stałe źródło dochodów znajdują się w relatywnie zadowolającej sytuacji materialnej (ubóstwo emerytów jest zjawiskiem mniej dotkliwym niż bieda rodzin wielodzietnych, bezrobotnych).**
- **Pauperyzacja starości** – nowy system emerytalny, wzrost liczby osób bez uprawnień do świadczeń emerytalnych
- **Konieczność zapewnienia seniorom zajęcia**
- **Wzrost aspiracji seniorów** (są coraz lepiej wykształceni)

Wrocław

miasto spotkań

the meeting place

Co to oznacza dla polskiej polityki społecznej?

1. Starzenie się jest wyzwaniem dla współczesnych społeczeństw. Generuje antynomie (niedopasowania) instytucji do efektów przebiegu procesów ludnościowych. W wyniku tego powstają napięcia, często pogarszające warunki życia poszczególnych kategorii oraz wywołujące potencjalne i realne konflikty pomiędzy generacjami.
2. Nowe zachowania demograficzne (ściśle sprzężone ze zmianami społecznymi) mieszkańców Europy w tym Polski, wymagają zmiany koncepcji polityki społecznej.
3. Polska polityka społeczna wobec seniorów dopiero się tworzy.

Wrocław

miasto spotkań

the meeting place

Oczekiwania stawiane przed polityką społeczną:

- Powstrzymanie kryzysu demograficznego i ograniczenie negatywnych konsekwencji dla polskiej gospodarki wymaga podjęcia reform systemowych.
- Skoordynowanie spójnych działań podejmowanych przez podmioty publiczne i niepubliczne na poziomie centralnym oraz na wszystkich szczeblach samorządu terytorialnego.
- Implementacja polityki aktywnego starzenia się – działań mających na celu zmianę sposobu, w jaki postrzegamy, rozumiemy i traktujemy starość, zarówno na poziomie instytucjonalnym, jak i indywidualnym.

Czym zatem polityka wobec seniorów powinna być?

W celu utrzymania i/lub
poprawy statusu
społecznego

W celu utrzymania i/lub
poprawy warunków życia
społecznego

**Polityka społeczna adresowana do seniorów:
to zorganizowane, kompleksowe i międzysektorowe
DZIAŁANIA
Władz publicznych i innych podmiotów podejmowane:**

W celu utrzymania i/lub
poszerzenia udziału w
kulturze i życiu
społecznym

W celu zwiększenia i
możliwości prowadzenia
aktywnego i niezależnego
życia

Wrocław

miasto spotkań

the meeting place

Dotychczasowe instytucjonalno-prawne efekty:

- ❑ Dopiero od niedawna, bo od 2012 roku, funkcjonuje utworzony zarządzeniem Prezesa RM Departament Polityki Senioralnej w MPiPS, który odpowiedzialny jest za tworzenie i rozwój kierunków działań skierowanych do seniorów, warunków dla poprawy systemu wsparcia seniorów, realizacji zadań w obszarze aktywnego starzenia się i innych form współpracy wewnątrz i międzypokoleniowej z udziałem seniorów.
- ❑ Przygotowano założenia długofalowej polityki społecznej na lata 2014-2020
- ❑ Opracowano Program Solidarności Pokoleń (działania dla zwiększenia aktywności zawodowej osób w wieku 50+)
- ❑ Przygotowano Rządowy Program na rzecz Aktywności Społecznej Osób Starszych na lata 2014-2020 akcentujący cztery priorytety:
 - Edukacja osób starszych
 - Aktywność społeczna promująca integrację wewnątrz i międzypokoleniową
 - Partycypacja społeczna osób starszych
 - Usługi społeczne dla osób starszych

Dlaczego tak ważne jest działanie w zgodzie z paradygmatem „aktywnego starzenia się”?

3 UWAGI:

- W polskich warunkach bardzo długo pomijano kwestię **zaspokojenia potrzeb innych niż bytowe**, które są dla człowieka podstawowe.
- Przemiany cywilizacyjne zmieniają oblicze „starości demograficznej”.
- W wiek starszy wkraczają (a w przyszłości coraz liczniej będą wkraczać) roczniki osób:
 - lepiej wykształconych,
 - dysponujących większym kapitałem zdrowia,
 - dysponujących większym kapitałem społecznym
 - dysponujących większym kapitałem kulturalnym (ale i mniejszą siecią rodzinną).

Trzeba mieć pomysł jak ten kapitał wykorzystać

Wrocław

miasto spotkań

the meeting place

Przy czym konieczne jest zachowanie równowagi:

Działania
nastawione
na aktywizację

=

Działania związane
z opieką
i ratownictwem

Wrocław

miasto spotkań

the meeting place

Obszary koniecznych zmian w polskiej polityce społecznej

Reformy objąć powinny w szczególności:

- **Ubezpieczenia społeczne:** konieczne jest reforma systemu ubezpieczeń społecznych.
- **Polityka zatrudnienia:** potrzebne są narzędzia aktywizujące na rynku pracy osoby w wieku 55+. Wymagać to będzie stworzenia dwuwymiarowego systemu zachęt – dla pracodawców oraz dla pracowników.
- **Polityka rodzinna:** stworzenie systemu wspierającego dzietność, m.in. poprzez system podatkowy, prawo pracy (np. elastyczny czas pracy) oraz rozbudowę infrastruktury wsparcia rodzin z dziećmi (np. żłobki, przedszkola) ułatwiający partycypację członków rodziny (w tym zwłaszcza kobiet) w rynku pracy.
- **System edukacji:** położenie nacisku na edukację ustawiczną w ciągu całego życia a nie tylko w młodym wieku. System powinien wspierać osoby w wieku 55+ umożliwiając im przekwalifikowanie. Konieczne jest zintegrowanie systemu edukacji z potrzebami nowoczesnej gospodarki.

Wrocław

miasto spotkań

the meeting place

Obszary koniecznych zmian w polskiej polityce społecznej (2)

- **Polityka mieszkaniowa:** konieczne jest uwzględnienie szczególnych potrzeb ludności w starszych grupach wiekowych. Istotne jest również skoordynowanie polityki mieszkaniowej państwa z polityką rodzinną;
- **Polityka gospodarcza:** brak możliwości korzystania z rezerw siły roboczej wymusza potrzebę stymulowania przez państwo inwestycji w nowoczesne technologie oraz wzrost wydajności pracy;
- **Pomoc społeczna:** potrzebne jest stworzenie systemu kompleksowej opieki nad osobami starszymi oraz niezdolnymi do pracy w sposób odciążający członków rodziny i ułatwiający im funkcjonowanie na rynku pracy;
- **Ochrona zdrowia:** istotne jest przygotowanie systemu zapewniającego realny dostęp do usług medycznych, szczególnie dla ludzi w wieku 65+ lub niesamodzielnych życiowo. System powinien również wspierać dzietność poprzez m.in. programy walki z niepłodnością. Istotnym elementem jest również zwiększenie dostępności do innowacyjnych metod leczenia oraz profilaktyki zdrowotnej. Pozwoli to na ograniczenie kosztów oraz umożliwi utrzymanie większej liczby osób w grupie aktywnych zawodowo

Wrocław

miasto spotkań

the meeting place

Co powinno robić Państwo i Samorząd w ramach (ogólnopolskiej i lokalnej) polityki społecznej?

**Działania
wzmacniające
politykę
pronatalistyczną i
politykę prorodzinną**

**Działania
wzmacniające
politykę senioralną**

**DZIAŁANIA
RÓWNOLEGŁE**

Wrocław

miasto spotkań

meeting place

Co powinno robić państwo i samorząd w ramach (ogólnopolskiej i lokalnej) polityki społecznej?

**Działania wzmacniające
politykę pronatalistyczną
i politykę prorodzinną**

1. Odpowiednia liczba miejsc w żłobkach i przedszkolach oraz dostęp do nich;
2. Dotowana przez Państwo opieka dla najmłodszych;
3. Niski poziom bezrobocia wśród młodych ludzi,
4. Tanie mieszkania
5. Miejsc na oddziałach pediatrycznych/opieka w czasie ciąży
6. Ogólne poczucia bezpieczeństwa obywateli co do ich przyszłości
7. Gminne programy wspierające rodzinę, w tym wielodzietną
8. Elastyczne formy zatrudnienia

Działania wzmacniające politykę senioralną

DZIAŁANIA AKTYWIZACYJNO-SPOŁECZNE

1. Kreowanie pozytywnego wizerunku ludzi starych;
2. Przełamywanie negatywnych (auto)stereotypów związanych z fizycznymi aspektami starzenia się,
3. Pokazywanie różnorodnych stylów życia i aktywności osób starszych;
4. Budowanie przestrzeni do spotkań i działań międzypokoleniowych.
5. Stworzenie warunków lokalnych, umożliwiających seniorom czynny udział w życiu społecznym i kulturalnym wspólnoty
6. Rozwój wolontariatu osób starszych
7. Myślenie o osobach starszych jako o konsumentach
8. Dostosowywanie mieszkań do potrzeb seniorów
9. Transport publiczny dostosowany do potrzeb seniorów
10. Planowanie przestrzeni publicznej
11. Tworzenie przestrzeni dedykowanej i likwidowanie barier korzystania przez osoby w wieku senioralnym z przestrzeni publicznej
12. Rzecznictwo interesów seniorów (Rady)
13. Badanie i monitorowanie położenia seniorów
14. Sport i wypoczynek osób starszych

DZIAŁANIA OPIEKUŃCZO/RATOWNICZE

1. Rozwijać powinny się systemy opieki nad osobami starszymi, w tym hospicjów, poza siecią szpitalną;
2. Rozwijać powinna się sieć domów pomocy społecznej lub domów dziennego pobytu, które nie spowodują „wykorzenienia” osób starszych z ich dotychczasowych środowisk, co zwykle jest równoznaczne ze „społeczną śmiercią” osób starszych
3. Rozwój Usług Opiekuńczych
4. Rozwój Rodzinnych Domów Pomocy Społecznej
5. Rozwój opieki geriatrycznej
6. Większy udział sektora prywatnego i NGO w realizacji tych zadań

Wrocław

miasto spotkań

the meeting place

Przewartościowanie modelu solidarności międzypokoleniowej

Dotychczas

Model oparty na :

- repartycyjny system emerytalny oraz
- wielopokoleniowa rodzina

Dziś mała i zapracowana rodzina rzadko jest w stanie udźwignąć ciężar opieki nad osobą starszą. Coraz częściej więc wykorzystywane są instytucjonalne formy opieki nad seniorami. Liczba miejsc w polskich domach opieki jest niewielka, szacowana na ok. 30 tys., przy czym potrzeby szacowane są na ok. 300 tys. miejsc. W przyszłości liczba ta z pewnością będzie większa

Wrocław

miasto spotkań

Powszechny System
Dobezpieczeń

the meeting place

Co ponadto jest do zrobienia?

- ❑ Należy rozpocząć proces budowania zintegrowanej, spójnej polityki senioralnej na poziomie krajowym, regionalnym i lokalnym
- ❑ Wrócić do prac nad Ustawą o pomocy osobom niesamodzielnym (kompleksowe podejście do opieki długoterminowej, nowe formy opieki: teleopieka, system orzekania o niesamodzielnności, opieka wytchnieniowa, urlop opiekuńczy, asystent osoby niesamodzielnej)
- ❑ Należy rozwijać segment „srebrnej gospodarki, której jednym z kluczowych elementów są tzw. białe miejsca pracy - sektor usług opiekuńczych i zdrowotnych świadczonych głównie dla osób starszych, którego znaczenie wzrasta wraz ze zwiększającą się liczbą osób starszych w populacji. Należy dopasować kształcenie zawodowe do potrzeb tego rynku pracy.
- ❑ Rozstrzygnięcie ustrojowe – za co i za kogo Państwo ma odpowiadać? (warunek budowania mądrej polityki społecznej)

Wrocław

miasto spotkań

the meeting place

Dziękuję za cierpliwość
i uwagę

Wrocław

miasto spotkań

the meeting place