
Indeks aktywnego starzenia w ujęciu regionalnym

 dr Jolanta Perek-Białas, mgr Elżbieta Mysińska

Instytut Statystyki i Demografii, Szkoła Główna Handlowa

Instytut Socjologii Uniwersytet Jagielloński, Kraków

Ministerstwo Pracy i Polityki Społecznej

Warszawa, 30.X.2013

Plan prezentacji

1. Dlaczego AAI w ujęciu regionalnym?

2. Krótko o metodologii i danych

3. Prezentacja głównych wyników

4. Dyskusja i co dalej?

1. Indeks aktywnego starzenia

 jest narzędziem do pomiaru niewykorzystanego

potencjału osób starszych oraz do oceny możliwości dla

aktywnego i zdrowego starzenia, aby porównać różne

kraje

 pomiar poziomu w jakim starsze osoby mogą prowadzić

niezależne życie poprzez samodzielne funkcjonowanie,

udział w rynku pracy w ramach pracy zarobkowej, ale też

ocena aktywności społecznej oraz możliwości dla polityki

aktywnego starzenia w danym kraju

3

POLSKA NA OSTATNIM MIEJSCU !

2. Metodologia dla Polski

 syntetyczny wskaźnik, który pokazuje pozycję

województwa w realizacji polityki aktywnego starzenia na

poziomie kraju

 Przełożenie definicji na obszary zainteresowań z definicji

aktywnego starzenia – ujęcie takie samo podobne jak w

międzynarodowym indeksie aktywnego starzenia

 Dane z lat 2010 lub 2011

 GUS, PNZ, DS, BDL

 dot. osób 65+, ale też 55+

3. Metodologia

Zatrudnienie
Aktywność
społeczna

Niezależne, zdrowe i
bezpieczne

zamieszkanie

Zdolność i przygotowanie
otoczenia do wykorzystania
potencjału starzejącego się

społeczeństwa

AAI

Koncepcja AAI

AAI

Zatrudnienie

Wskaźnik
zatrudnienia 55-59

Aktywność
społeczna

Niezależność
Zdolność do
aktywnego
starzenia

Wskaźnik
zatrudnienia 60-64

Wskaźnik
zatrudnienia 65-69

Wskaźnik
zatrudnienia 70-74

Wolontariat

Opieka nad
wnukami

Opieka nad
innymi osobami

Zaangażowanie
polityczne

Aktywność fizyczna

Dostęp do opieki
medycznej

Samodzielne
zamieszkanie

Poziom mediany
dochodów*

Brak zagrożenia
ubóstwem, brak
deprywacji materialnej*

Bezpieczeństwo Kształcenie
przez całe życie*

Średnie dalsze
oczekiwanie życia w
wieku 55*

Dalsze oczekiwane
trwanie życia w
zdrowiu*

Zdrowie
psychiczne

Korzystanie Internet

Więzi społeczne

Poziom wykształcenia
osób 55-74

UWAGA! Niektóre określenia na slajdzie* są tylko
pokazaniem jakie informacje były uwzględniane, ale
nie są bezpośrednio tymi wskaźnikami, które użyto
w analizie, por. wyjściowe zmienne i pytania z badań

Źródło: jw. Zaidi et el. 2013

Koncepcja regionalnego indeksu

aktywnego starzenia w Polsce

AAI

Zatrudnienie

Wskaźnik
zatrudnienia 55-59

Aktywność
społeczna

Niezależność
Zdolność do
aktywnego
starzenia

Wskaźnik
zatrudnienia 60-64

Wskaźnik
zatrudnienia 65+

Wolontariat

Opieka nad
wnukami

Opieka nad
innymi osobami

Zaangażowanie
polityczne

Aktywność fizyczna

Dostęp do opieki
medycznej – protezy
zębowe

Niezależne samodzielne
zamieszkanie

Relacja emerytury
do wynagrodzenia

Zadowolenie z sytuacji
finansowej

Bezpieczeństwo
Używanie komputera

Średnie dalsze
oczekiwanie życia w
wieku 55*

Odsetek zdrowych
osób w wieku 65+

Dobrostan
psychiczny 55+

Korzystanie Internet

Więzi społeczne

Wyższe wykształcenie
osób 50+

Źrodło: adaptacja por. Zaidi et. al., 2013

Obszar zatrudnienia

Obszar aktywności społecznej

Niezależność, zdrowie i bezpieczeństwo

Zdolność i przygotowanie otoczenia do wykorzystania

potencjału starzejącego się społeczeństwa

4. Udziały poszczególnych obszarów

w indeksie – WARIANT 1

Zatrudnienie
Aktywność
społeczna

Niezależne, zdrowe i
bezpieczne
mieszkanie

Zdolność i przygotowanie
otoczenia do wykorzystania
potencjału starzejącego się

społeczeństwa

AAI
35% 35%

10% 20%

3

MAZOWIECKIE

LUBELSKIE PODKARPACKIE

4. Udziały poszczególnych obszarów

w indeksie – WARIANT 2

Zatrudnienie
Aktywność
społeczna

Niezależne, zdrowe i
bezpieczne
mieszkanie

Zdolność i przygotowanie
otoczenia do wykorzystania
potencjału starzejącego się

społeczeństwa

AAI
20% 20%

30% 30%

3

MAZOWIECKIE

ŚLĄSKIE POMORSKIE

4. Udziały poszczególnych obszarów

w indeksie – WARIANT 3

Zatrudnienie
Aktywność
społeczna

Niezależne, zdrowe i
bezpieczne
mieszkanie

Zdolność i przygotowanie
otoczenia do wykorzystania
potencjału starzejącego się

społeczeństwa

AAI
25% 25%

25% 25%

3

MAZOWIECKIE

LUBELSKIE PODKARPACKIE

5. Dyskusja i podsumowanie

 Metodologiczne kwestie robią różnice (wykorzystane

źródła danych, wagi cząstkowe itp.)

 Wartość indeksu i przełożenie na zmianę w praktyce –

znaczenie polityczne?

 Co możemy zrobić, aby zmienić pozycję Polski w indeksie w

przyszłości?

Jolanta Perek-Białas, SGH i UJ

Bibliografia oraz link do strony Active

Ageing Index

Zaidi, A., K. Gasior, M.M. Hofmarcher, O. Lelkes, B. Marin, R.

Rodrigues, A. Schmidt, P. Vanhuysse and E. Zolyomi (2013),

‘Active Ageing Index 2012: Concept, Methodology and Final

Results ‘, Methodology Report Submitted to European

Commission’s DG Employment, Social Affairs and Inclusion,

and to Population Unit, UNECE, for the project: ‘Active

Ageing Index (AAI)’, UNECE Grant No: ECE/GC/2012/003,

Geneva.

oraz

http://www1.unece.org/stat/platform/display/AAI/Active+Ag

eing+Index+Home

http://www1.unece.org/stat/platform/display/AAI/Active+Ageing+Index+Home
http://www1.unece.org/stat/platform/display/AAI/Active+Ageing+Index+Home

Dziękujemy za uwagę!

KONTAKT:

jolanta.perek-bialas@uj.edu.pl

jperek@sgh.waw.pl

mailto:jolanta.perek-bialas@uj.edu.pl
mailto:jolanta.perek-bialas@uj.edu.pl
mailto:jolanta.perek-bialas@uj.edu.pl
mailto:jperek@sgh.waw.pl

