

PROCES STARZENIA SIĘ LUDNOŚCI POLSKI W PERSPEKTYWIE NAJBLIŻSZYCH DZIESIĘCIOLECI

1. Wprowadzenie

„Szansa na sukces” – stwierdzenie to wydaje się być myślą przewodnią całego, piątego Festiwalu Nauki, Techniki i Sztuki w Łodzi, a więc patronuje także tej, demograficznej części całego przedsięwzięcia.

Wybrany przeze mnie do rozwinięcia wątek tematyczny i badawczy, mianowicie starzenie się społeczeństwa, do katalogu osiągnięć i sukcesów cywilizacyjnych bywa wpisywane prawie zawsze z pewnymi zastrzeżeniami w postaci wyzwań i zagrożeń jakiegoś tematu, nieuchronnemu procesowi towarzyszą. Badacze problemu podnoszą wręcz kwestię przygotowywania się do życia w starzejącym się świecie, rozumianym najdosłowniej, w skali mega, jak i w znacznie węższym, terytorialnym zakresie [zob. National Research Council, 2001].

Co zatem zaliczyć można do pozytywów lub zjawisk korzystnych (stąd mieszczących się w sferze sukcesu), towarzyszących sygnalizowanemu procesowi, bądź go wywołujących?

Niekompletna lista zawierająca odpowiedź na tak postawione pytanie winna mieścić przynajmniej trzy, następujące charakterystyki :

- wydłużanie się przeciętnego dalszego trwania życia, zarówno w obrębie młodszych, jak i starszych roczników i grup wieku,
- wydłużanie się – liczonego w latach kalendarzowych – okresu aktywności zawodowej, traktowanej indywidualnie jak i w ujęciu grupowym,
- powiększanie się wśród osób starszych udziałów grupy posiadającej wykształcenie wyższe i zwężanie się w tym względzie luk międzygeneracyjnych.

Grupa „życzeniowych”, a więc postulowanych, często jednak nie osiągniętych charakterystyk towarzyszących starości demograficznej jest znacznie liczniejsza. Znajduje się w niej m. in.: wydłużanie się dalszego trwania życia bez chorób przewlekłych i niepełnosprawności, relatywnie wysoka aktywność zawodowa osób z młodszych grup wieku emerytalnego, wydłużanie się okresu,

liczonego w latach, możliwości samodzielnego prowadzenia jednoosobowego gospodarstwa domowego przez osoby starsze i sędziwe bez konieczności zewnętrznej, codziennej pomocy lub asysty (rodzinnej lub pozarodzinnej).

Obserwując proces starzenia się ludności w dłuższej perspektywie, uwzględniającej przeszłość jak i nieodległą przyszłość (dwa, trzy dziesięciolecia) należy brać pod uwagę zarówno jakościową stronę okoliczności mu towarzyszących (np. poprawa stanu zdrowia osób starszych, zmiany warunków życia), ale również ilościową skalę zjawiska, której rozpoznanie winno być pierwszym krokiem w wyznaczaniu i formułowaniu przesłanek dla polityki społecznej w skali kraju i regionu, adresowanej do osób w starszym wieku. Jako wykonanie takiego kroku traktuję omówienie w dalszej części tekstu wzrostu udziałów osób starszych i sędziwych w skali kraju i w województwach, w najbliższych dziesięcioleciach. Przy wyodrębnianiu starszego odłamu ludności kierowałem się głównie kryterium ekonomicznym, według którego osoby starsze, to osoby w wieku poprodukcyjnym. W przypadku osób sędziwych, dolną granicę wieku dla tej grupy stanowi 75 lat.

2. Zaawansowanie starości demograficznej mieszkańców Polski w perspektywie roku 2030

Europa jest kontynentem legitymującym się, w porównaniu do innych regionów świata, najwyższymi odsetkami osób w starszym wieku. Polska natomiast, przy każdej przyjmowanej dla celów porównawczych dolnej granicy wieku dla starszego odłamu ludności, zalicza się do grupy krajów europejskich o najniższych udziałach rozpatrywanej subpopulacji. W roku 2003 tylko w Irlandii (11,5) oraz Słowacji (11,4) odsetki osób w wieku 65 lat i więcej były niższe od właściwego dla Polski (13%). Maksymalne w skali kontynentu udziały osób starszych, występujące w tym samym czasie we Włoszech, Grecji, Szwecji, Hiszpanii w każdym przypadku wyraźnie przekraczały 17% (w przypadku Włoch sięgając 19%).

Rachunki perspektywiczne ONZ w średnim lub środkowym wariancie wskazują, że za 20 lat nasz kraj utrzyma miejsce w grupie obszarów o relatywnie najniższym na kontynencie odsetku osób w wieku 65 lat i więcej, z tym, że wówczas (w roku 2025) ma on przekraczać 22% [zob. *World Population Prospects. The 2002 Revision, 2003*]. Dodajmy jeszcze, że w liczbach bezwzględnych, według prognozy demograficznej GUS populacja osób w wieku poprodukcyjnym w latach 2002–2025 ma wzrosnąć z 5765 tys. do niemal 9,3 mln., czyli o 60,5% (w miastach o 72,2, a na wsi o 42,9%).

Ostatnie podane wielkości, jak i dane zamieszczone w tablicy 1. i dalszych dowodzą, że zarówno w skali całej Polski, jak i w poszczególnych wojewódz-

twach w latach 2005–2030 (zwłaszcza zaś w okresie 2010–2025) nastąpi bezprecedensowy, choć regionalnie zróżnicowany przyrost liczby i udziałów ludności w wieku poprodukcyjnym.

Tablica 1

Odsetki ludności w wieku poprodukcyjnym w województwach,
stan aktualny (2002 r.) i perspektywy do roku 2030

Województwo	% osób w wieku poprodukcyjnym wśród ogółu ludności					
	2002	2005	2010	2015	2020	2030
Dolnośląskie	15,2	15,5	17,3	21,0	24,7	28,6
Kujawsko-Pomorskie	14,0	14,4	16,1	19,2	22,4	26,5
Lubelskie	16,2	16,5	17,6	19,9	22,6	26,3
Lubuskie	13,3	13,6	15,3	18,9	22,6	26,7
Łódzkie	17,1	17,3	18,9	22,0	25,2	28,7
Małopolskie	15,0	15,5	16,7	18,8	21,3	25,3
Mazowieckie	16,6	16,8	18,1	20,7	23,5	26,7
Opolskie	15,0	15,7	17,4	20,2	23,4	28,6
Podkarpackie	14,5	14,9	15,9	18,1	20,7	25,1
Podlaskie	16,3	16,6	17,6	19,5	22,2	27,1
Pomorskie	13,4	13,5	15,7	18,8	21,9	25,6
Śląskie	14,8	15,7	17,8	21,1	24,7	29,3
Świętokrzyskie	16,7	17,0	18,1	20,9	23,9	27,8
Warmińsko-Mazurskie	13,1	13,4	14,8	17,7	21,2	25,8
Wielkopolskie	13,6	13,8	15,4	18,5	21,5	25,3
Zachodniopomorskie	13,6	14,0	15,9	19,6	23,5	27,4
Polska	15,0	15,4	17,0	19,8	22,9	26,9

Źródło: *Prognoza demograficzna na lata 2003–2030*, GUS, Warszawa 2004; obliczenia własne.

W województwie łódzkim, śląskim, dolnośląskim i opolskim w roku 2030, udziały te zbliżą się do 30%, nigdzie jednak w skali całej jednostki administracyjnej nie przekroczą tej granicy. Inaczej kształtować się będzie w tym względzie sytuacja w przekroju miasto-wieś oraz w mniejszych jednostkach terytorialnych, jakimi są podregiony.

W przypadkach miast odsetki osób w wieku emerytalnym w 2030 roku sięgną lub przekroczą 30% w sześciu województwach (zob. tablica 2), tzn.: w dolnośląskim, łódzkim, opolskim, śląskim, świętokrzyskim (maksimum – 32%) oraz w zachodniopomorskim. Cechą charakterystyczną struktury ludności według wieku w miastach poszczególnych województw w perspektywie 25 lat będzie stosunkowo małe zróżnicowanie udziałów osób w wieku emerytalnym. Obszar zmienności będzie się mieścił, według prognoz GUS, w przedziale 27,8% (wielkopolskie) – 32% (wspomniane już świętokrzyskie).

W roku 2005 w świetle tych samych rachunków progностycznych względna dyspersja rozpatrywanych udziałów jest znacznie większa (13,5% warmińsko-mazurskie – 17% mazowieckie).

W roku 2030, stanowiącym horyzont czasowy prognozy, odsetki osób w wieku emerytalnym na obszarach wiejskich będą w przypadku każdego województwa wyraźnie niższe niż w miastach (zob. tablica 2). Różnice w tym względzie wahać się będą w przybliżeniu w przedziale 5–8 punktów procentowych. Współcześnie (w roku 2005) przewaga udziałów grupy poprodukcyjnej w miastach występuje w dziewięciu województwach (dolnośląskie, kujawsko-pomorskie, lubuskie, małopolskie, mazowieckie, pomorskie, warmińsko-mazurskie, wielkopolskie i zachodniopomorskie). Wyższa dynamika wzrostu odsetka osób w wieku emerytalnym w miastach niż na wsi obserwowana w ostatnich latach i przewidywana również w najbliższych dziesięcioleciach jest głównie następstwem zmian w migracjach wewnętrznych, pomiędzy miastami a obszarami wiejskimi. Przypomnijmy, że od kilku lat efekt (saldo) migracji na wymienianym kierunku jest ujemny dla miast, podczas gdy jeszcze dwadzieścia lat wcześniej przekraczał 100 tys. osób rocznie. Z obserwacji danych w tablicy 2. można wyprowadzić wniosek, że w nieodległej perspektywie czasowej proces starzenia się i jego różnorodne następstwa natury ekonomicznej i społecznej, przy utrzymaniu istniejących obecnie tendencji w obszarze zdarzeń stanowiących ruch naturalny i wędrowną ludności, winny być bardziej odczuwalne dla ludności miast (zwłaszcza tych największych) niż wsi.

Z oczekiwanych konsekwencji procesu starzenia się społeczeństwa wymienić można m. in.:

- zmiany w liczbie i strukturze demograficznej realnych zasobów pracy, które w perspektywie 10–15 lat dopingować mogą osoby na przedpolu emerytury i w młodszych grupach wieku emerytalnego do podtrzymywania aktywności zawodowej,

- utrzymujący się, poczynając od następnej dekady, przez ok. 15 lat skokowy przyrost liczby osób uprawnionych do emerytury,

- wzrost liczby i udziałów gospodarstw domowych jedno i wieloosobowych składających się wyłącznie z osób w starszym wieku, w tym również sędziwych.

Inną konkluzją wynikającą z obserwacji i analizy danych prognostycznych może być wskazanie na malejące z upływem czasu zróżnicowanie udziałów osób w starszym wieku w województwach. Fakt ten już był sygnalizowany. Powodem regionalnego wyrównywania proporcji osób w starszym wieku w perspektywie najbliższych dziesięcioleci będzie szybsze, niż w pozostałych jednostkach administracyjnych tempo przyrostu liczby i udziałów tych osób w województwach dotychczas względnie „młodych”, np. w lubuskim i zachodniopomorskim. W tym samym czasie relatywnie najniższe wskaźniki dynamiki udziałów osób w wieku 60+K/65+M występować będą w województwach zaawansowanej starości w momencie wyjściowym dla prognozy (np. lubelskie, podlaskie, świętokrzyskie).

Tablica 2

Odsetki ludności w wieku poprodukcyjnym w województwach, w przekroju miasto-wieś, stan aktualny i perspektywy do roku 2030

Województwo	% osób w wieku poprodukcyjnym wśród ogółu ludności											
	2002		2005		2010		2015		2020		2030	
	miasto	wieś	miasto	wieś	miasto	wieś	miasto	wieś	miasto	wieś	miasto	wieś
Dolnośląskie	15,6	14,5	16,1	14,1	18,5	14,5	22,8	16,9	26,9	20,0	30,8	24,0
Kujawsko-Pomorskie	14,3	13,7	14,9	13,5	17,5	14,0	21,4	15,9	25,2	18,4	29,6	22,4
Lubelskie	13,0	19,0	14,0	18,7	16,6	18,5	20,7	19,3	24,7	20,7	29,5	23,8
Lubuskie	13,3	13,4	13,8	13,2	16,2	13,8	20,5	16,2	24,7	19,3	29,0	23,3
Łódzkie	16,4	18,4	16,8	18,1	19,3	18,3	23,4	19,6	27,4	21,5	31,7	24,7
Małopolskie	15,4	14,8	16,2	14,8	18,4	15,0	21,7	16,1	25,0	18,0	29,1	22,2
Mazowieckie	16,5	16,8	17,0	16,6	18,9	16,6	22,3	17,9	25,5	19,9	28,7	23,4
Opolskie	14,2	16,1	15,1	16,4	17,9	16,9	21,8	18,5	25,8	20,9	31,0	26,1
Podkarpackie	12,9	15,6	13,7	15,6	16,1	15,8	20,0	16,8	24,3	18,4	29,4	22,5
Podlaskie	13,0	21,1	13,7	20,9	15,7	20,5	18,9	20,5	22,9	21,2	29,0	24,4
Pomorskie	14,6	11,0	15,3	11,0	17,7	11,6	21,5	13,6	25,0	16,2	28,9	20,4
Śląskie	14,7	15,6	15,5	15,9	18,1	16,6	21,9	18,3	26,0	20,6	31,0	24,6
Świętokrzyskie	14,8	18,4	15,7	18,1	18,4	17,9	23,0	19,2	27,4	21,2	32,0	24,8
Warmińsko-Mazurskie	13,1	13,1	13,5	13,1	15,6	13,5	19,5	15,2	23,6	17,7	28,6	22,0
Wielkopolskie	14,0	13,2	14,3	13,0	16,7	13,8	20,5	15,9	23,9	18,4	27,8	22,4
Zachodniopomorskie	14,1	12,7	14,6	12,4	17,2	13,1	21,6	15,5	25,8	15,5	30,0	22,8
Polska	14,8	15,6	15,4	15,4	17,8	15,7	21,6	17,2	25,4	19,3	29,6	23,2

Źródło: Prognoza demograficzna na lata 2003–2030, GUS, Warszawa 2004; obliczenia własne.

3. Osoby w wieku 75 lat i więcej w województwach

Odrębną kwestią w procesie starzenia się ludności jest powiększanie się w populacjach poszczególnych obszarów, w tym przypadku województw, liczebności i proporcji osób sędziwych. Zjawisko to określane bywa niekiedy podwójnym starzeniem się ludności. Dolną granicą wieku dla wymienionej grupy jest 75 lub 80 lat [zob. P. Szukalski, 2004 s. 3–4]. W tej części opracowania za granicę sędziwej starości przyjęto 75 lat, po to, aby pokazać jak w rezultacie falowania struktur znacząco wzrośnie jej udział w roku 2025 i latach następnych. Narodowy Spis Powszechny Ludności i Mieszkań z roku 2002 wykazał w Polsce blisko 1,9 mln osób w wieku 75 lat i więcej. Stanowiły one blisko 5% ogółu mieszkańców kraju. W latach 2002–2030 rozpatrywana zbiorowość powiększy się przeszło dwukrotnie (o 115%) osiągając, według prognozy GUS 4046 tys. osób. Większość całkowitego przyrostu tej liczby przypadnie na trzecią dekadę tego stulecia (zob. tablica 3).

Tablica 3

Liczby i udziały osób sędziwych w populacjach województw w latach 2002, 2020, 2030

Województwo	Osoby w wieku 75 lat i więcej					
	liczba w tys.	%wśród ogółu ludności	liczba w tys.	% wśród ogółu ludności	liczba w tys.	% wśród ogółu ludności
	2002		2020		2030	
Dolnośląskie	143,3	4,9	190,1	6,9	326,7	12,5
Kujawsko-Pomorskie	94,2	4,6	130,1	6,4	216,0	11,1
Lubelskie	124,6	5,7	151,1	7,2	221,9	11,1
Lubuskie	42,5	4,2	58,9	6,0	106,6	11,2
Łódzkie	157,5	6,0	182,0	7,5	286,8	12,6
Małopolskie	158,5	4,9	229,5	6,9	336,0	10,3
Mazowieckie	291,2	5,7	382,2	7,4	590,9	11,7
Opolskie	45,3	4,3	70,3	7,4	100,2	11,6
Podkarpackie	99,4	4,7	135,9	6,5	203,4	9,9
Podlaskie	67,1	5,6	88,6	7,6	124,4	10,9
Pomorskie	91,6	4,2	140,3	6,3	234,9	10,9
Śląskie	206,0	4,4	331,1	7,7	489,9	12,4
Świętokrzyskie	75,6	5,8	90,1	7,4	137,3	11,8
Warmińsko-Mazurskie	51,2	3,6	82,7	5,8	138,2	10,3
Wielkopolskie	154,5	4,6	200,0	5,9	350,7	10,5
Zachodniopomorskie	71,1	4,2	103,1	6,2	183,8	11,6
Polska	1879,5	4,9	2568,6	6,9	4046,0	11,3

Źródło: *Prognoza demograficzna na lata 2003–2030*, strona internetowa GUS, Warszawa 2004; obliczenia własne. Liczby osób ogółem dla Polski różnią się nieznacznie od ich sumy w województwach.

Populacja ta godna jest uwagi i rozpoznania, m. in. dlatego, że jej przedstawiciele generują zadania i potrzeby w zakresie polityki społecznej, opieki zdrowotnej i opieki poza rodzinnej znacznie częściej niż młodszy seniorzy. Ponad 2/3 tej grupy stanowią i będą stanowiły kobiety, najczęściej owdowiałe, w znacznej liczbie (około 500 tys. przypadków w roku 2002) tworzące jednoosobowe gospodarstwa domowe. Prawie połowa osób siedemdziesięcioletnich i starszych dotknięta była w roku 2002 niepełnosprawnością. Przyjmując, że natężenie występowania niepełnosprawności według wieku pozostanie w okresie perspektywicznym niezmiennie (biorąc pod uwagę zmiany jakie zaszły w tym względzie w latach 1988–2002, jest to założenie raczej optymistyczne), liczbę osób o różnym stopniu niepełnosprawności wśród mieszkańców kraju w wieku 75 lat i więcej można dla 2030 roku oszacować na poziomie bliskim 2 mln.

Podobnie, jak w przypadku ogółu osób w wieku poprodukcyjnym, proporcje grupy mieszkańców powyżej 75 roku życia w województwach będą się z upływem lat wyrównywały. W roku 2002 maksymalny w skali kraju odsetek tych osób odnotowany w woj. świętokrzyskim (5,8%) był o 61% wyższy od minimalnego, występującego w tym czasie w warmińsko-mazurskim (3,6%). Po 28 latach, w roku 2030, różnica względna między wartościami ekstremalnymi w województwach (podkarpackie 9,9%, łódzkie 12,6%) ma wynosić tylko 27% (zob. tablica 3).

Wyższe niż międzywojewódzkie zróżnicowanie współczynników starości i sędziwej starości można zaobserwować na poziomie podregionów. Obraz sytuacji w tym względzie został naszkicowany w dalszej części opracowania.

W tym miejscu dodajmy, że w piętnastu województwach w końcu roku 2030 udziały osób z grupy 75 lat i więcej wśród ogółu mieszkańców przekraczać będą 10%. Natomiast najwyższe, ponad dwu i półkrotne przyrosty poziomu omawianych wskaźników wystąpią w latach 2002–2030 w województwach: śląskim, dolnośląskim, opolskim, lubuskim, zachodniopomorskim, pomorskim i warmińsko-mazurskim – czyli (z wyjątkiem śląskiego) na obszarach ziem zachodnich i północnych kraju.

Uwagi dotyczące przestrzennego zróżnicowania starości demograficznej w okresie perspektywicznym chcę zamknąć krótką charakterystyką sytuacji w tym względzie w podregionach.

Te swoiste jednostki terytorialne, wyodrębnione zostały po wprowadzeniu nowego podziału administracyjnego w 1999 roku. Tworzą je najczęściej grupy powiatów, największe miasta kraju (powyżej 500 tys. mieszkańców), bądź grupy miast (Gdańsk–Gdynia–Sopot) oraz w całości dwa województwa (podregiony – opolski i świętokrzyski).

Dla każdego z 45 podregionów gromadzona jest i publikowana statystyka ruchu naturalnego i wędrownego ludności. Również ostatnie prognozy demograficzne GUS z roku 2004 opracowane zostały dla powiatów i podregionów.

Rachunki te pozwalają bardziej szczegółowo rozpoznać przewidywane zmiany w strukturach demograficznych, w tym proces starzenia się ludności, w jednostkach terytorialnych mniejszych niż województwa. Wybór lat 2002 2010 i 2025 dla prezentacji omawianych dalej wielkości charakteryzujących postępy starzenia się populacji jest celowy, gdyż wyznaczają one przedział czasowy (2010–2025), w którym dokonywać się będą bardzo istotne i w dużym stopniu przesądzone zmiany w strukturze wieku mieszkańców poszczególnych jednostek terytorialnych i administracyjnych oraz w skali całego kraju, natomiast rok 2002 jest ważnym punktem odniesienia, z racji przeprowadzonego wówczas powszechnego spisu ludności. Głównymi czynnikami sprawczymi spodziewanych w drugiej i trzeciej dekadzie bieżącego stulecia przemian będzie osiąganie wieku emerytalnego przez roczniki kobiet (wcześniej) i mężczyzn (później o 5 lat) urodzonych w dekadzie 1950–1960 oraz wchodzenie do grupy produkcyjnej osób urodzonych w ostatnim dziesięcioleciu ubiegłego wieku, jak i tych rodzących się w ostatnich latach.

Obserwując wysokość udziałów osób w wieku poprodukcyjnym w roku 2002, najwyższe ich wartości (powyżej 16,5%, przy średniej krajowej na koniec tego roku 15,1) można dostrzec w dwu typach badanych jednostek, mianowicie w podregionach tworzonych przez wielkie miasta (Wrocław 17,4%, Łódź 19,2%, Kraków 16,6%, Warszawa 19,5%, Gdańsk-Gdynia-Sopot 16,6%), a także w jednostkach stosunkowo słabo zurbanizowanych o wysokich udziałach ludności rolniczej na obszarach wiejskich (np. podregiony – chełmsko-zamojski 17,3%, białostocko-suwalski 16,7%). W pierwszej z wymienionych grup podregionów wysokie udziały osób w wieku emerytalnym ukształtowały się głównie w rezultacie długotrwałego spadku rozrodzności oraz przechodzenia do coraz starszych grup wieku osób, które we wcześniejszych dekadach imigrowały do miast, w drugiej były następstwem utrzymującego się przez lata intensywnego odpływu migracyjnego młodych osób na obszary bardziej zurbanizowane i uprzemysłowione. Grupę podregionów o relatywnie najniższych (13% i mniej) udziałach osób w wieku poprodukcyjnym w roku 2002 stanowiły: gorzowski 13%, gdański 11,6%, rybnicko-jastrzębski 12,7%, poznański 12,4% oraz pilski 12,4%. Również w tym przypadku zwraca uwagę znaczna różnorodność i odmienność infrastruktury gospodarczej jednostek tworzących, z punktu widzenia wysokości odsetków osób starszych, homogeniczną grupę.

Pod względem udziałów osób w wieku 65 lat i więcej rozkład podregionów jest zbliżony do tworzonych według wysokości odsetków przypadających na grupę poprodukcyjną. W przypadku grupy wieku 75 lat i więcej, najniższe jej udziały odnotowano w 2002 roku w podregionach: legnickim i słupskim 3,8%, gdańskim 3,4%, rybnicko-jastrzębskim 3,3% oraz ełckim 3,9%. Najwyższe zaś w podregionie świętokrzyskim 5,8%, łódzkim 5,7%, ostrołęcko-siedleckim 5,7%, białostocko-suwalskim 5,6% oraz w Łodzi 6,9% i w Warszawie 6,5%. Niskie odsetki osób sędziwych, widać to z podanego zestawienia, występowały

na obszarach skolonizowanych i zagospodarowanych w drugiej połowie ubiegłego stulecia przez ludzi młodych, z których stosunkowo nieliczni „dobili” już wieku 75 lat. Relatywnie wysokie udziały osób w najstarszej z rozpatrywanych tu grup w podregionach rolniczych są następstwem wcześniejszego eksodusu z tych terenów ludzi młodych. W Łodzi i w Warszawie udziały rozpatrywanej grupy wśród ogółu mieszkańców ukształtowały się w dużym stopniu w rezultacie utrzymującego się tam typu reprodukcji ludności, którego cechą charakterystyczną była i jest niska rozrodczość, przyczyniająca się do erozji piramidy wieku u jej podstawy. Migracje, zwłaszcza wówczas gdy ich efekty były dodatnie dla wymienionych miast, a taka sytuacja utrzymywała się przez całą drugą połowę XX wieku (w przypadku Warszawy występuje nadal), doraźnie powstrzymywały lub spowalniały proces starzenia się populacji w tych miejscowościach.

Wzrost poziomu współczynników starości demograficznej, bez względu na procedurę ich kalkulacji, w latach 2002–2010 postępował będzie (z nielicznymi wyjątkami) w umiarkowanym tempie. Przyspieszenie zmian w tym względzie będzie miało miejsce w następnej dekadzie doprowadzając w roku 2025 do sytuacji zdecydowanie odmiennej w stosunku do momentu wyjściowego dla prognozy (r. 2002) i to zarówno w ujęciu ilościowym, jak i w obszarze jakościowych następstw postępującego procesu starzenia się populacji, na które już nieco wcześniej zwracaliśmy uwagę.

W roku 2025 co czwarta osoba w Polsce znajdzie się w wieku poprodukcyjnym, częściej niż co piąta w wieku 65 lat i więcej, a co jedenasta będzie miała 75 lub więcej lat. W podregionach o relatywnie najwyższym stopniu zaawansowania starości demograficznej (jeleniogórsko-wałbrzyski, częstochowski, centralny śląski, miasta – Wrocław, Łódź, Kraków, Warszawa, Gdańsk–Gdynia–Sopot, Poznań) udziały osób w wieku poprodukcyjnym przekraczać będą i to niekiedy znacznie – 27% (np. w Łodzi – 31,7%). Grupę jednostek o mniejszym zaawansowaniu starości demograficznej (% osób w wieku poprodukcyjnym 23,5 oraz mniej) w 2025 roku tworzyć będą podregiony: białskopodlaski, nowosądecki, ostrołęcko-siedlecki, radomski, rzeszowsko-tarnobrzeski, krośnieńsko-przemyski, gdański, ełcki, pilski, poznański oraz koniński. Zwraca uwagę fakt, że wymienione jednostki terytorialne (z wyjątkiem podregionu ełckiego i pilskiego) na początku bieżącej dekady legitymowały się niskimi, nie sięgającymi 50%, odsetkami ludności miejskiej.

Obszar zmienności udziałów osób w wieku 75 lat i więcej będzie się mieścił w roku 2025, według wyników omawianej prognozy demograficznej, w przedziale 6,6–11,9% wyznaczonym przez współczynniki dla podregionu gdańskiego oraz Łodzi. Dodajmy na koniec, że dyspersja rozpatrywanych ostatnio mierników jest w podregionach znacznie większa niż w przypadku województw, a ich poziom zbliżony do górnej granicy obszaru zmienności, podobnie jak w przypadku wcześniej omawianych miar, wystąpi najczęściej w jednostkach silnie zurbanizowanych bądź w miastach tworzących podregion.

4. Gospodarstwa domowe osób starszych

W roku 2002, w świetle wyników NSPLiM, osoby w wieku 60 i więcej były głowami niemal 4 mln gospodarstw domowych w skali kraju. Wielkość ta stanowi 30% ogółu tych jednostek w Polsce. W ciągu dalszych 28 lat liczba gospodarstw zarządzanych przez osoby starsze ma przekroczyć według prognozy GUS 6,9 mln (45,6 % wszystkich gospodarstw). Niezależnie od tego seniorzy zamieszkują i będą zamieszkiwali w jednostkach kierowanych przez osoby młodsze. Wśród kierowanych i tworzonych przez osoby starsze na szczególną uwagę zasługują gospodarstwa jednoosobowe. Jednostki te generują bowiem w stopniu większym niż inne potencjalny popyt na pomoc i opiekę pozarodzinną, a ich liczba może być ważnym wyznacznikiem niezbędnej liczebności służb społecznych ukierunkowanych na pomoc osobom samotnym.

Tablica 4. przedstawia liczby i odsetki jednoosobowych gospodarstw domowych tworzonych przez osoby po „sześćdziesiątce” w Polsce i w województwach oraz zmiany jakie zajądą w tych wielkościach w latach 2002–2030. Zauważmy, że w wymienionym przedziale czasowym w skali kraju liczba omawianych jednostek wzrośnie dwukrotnie, osiągając w 2030 roku wielkość 3165 tys. Ich udział wśród gospodarstw jednoosobowych ma być przeważający (61,6%). Wyniki spisu ludności pokazują, że w 2002 roku najniższymi udziałami wśród jednoosobowych gospodarstw domowych partycypowały osoby starsze w województwach: pomorskim, zachodniopomorskim i dolnośląskim (43–44%), po 28 latach minimalne wysokości udziałów mają wystąpić w wielkopolskim (57,8%), małopolskim (59,8%) i podkarpackim (59,9%). Trzy ostatnio wymienione jednostki administracyjne będą się legitymowały w rozpatrywanym przedziale czasowym niską dynamiką przyrostu omawianych tu udziałów, natomiast wysoka dynamika przyrostów wystąpić ma, w świetle prognozy, w województwach ziem zachodnich i północnych. Np. w dolnośląskim i zachodniopomorskim przyrost odsetków sięgnie 19 punktów.

Nie rozpatrując sytuacji w poszczególnych województwach zauważmy jeszcze, że wśród gospodarstw jednoosobowych tworzonych przez osoby w starszym wieku w skali kraju szczególnie wysoką dynamiką przyrostu w ciągu najbliższego ćwierćwiecza będzie charakteryzowała się liczba jednostek, których głowami są osoby w wieku 80 i więcej lat. W roku 2030 takich gospodarstw ma być niemal 900 tys. Biorąc pod uwagę częstość występowania niepełnosprawności w najstarszych grupach wieku, można założyć, że połowa osób z wymienionej ostatnio kategorii gospodarstw wymagać będzie codziennej opieki i asysty osób drugih. Szansą na sukces albo samym sukcesem byłoby sprostanie tym oczekiwaniom w wyniku działania osób z kręgu rodzinnego zamieszkujących oddzielnie lub w rezultacie pomocy pozarodzinnej.

Tablica 4

Liczby i udziały jednoosobowych gospodarstw domowych tworzonych przez osoby starsze (60 lat i więcej) w ogólnej liczbie tej kategorii gospodarstw w województwach, w latach 2002, 2010, 2020, 2030

Województwo	Lata							
	2002		2010		2020		2030	
	liczby i udziały gospodarstw jednoosobowych tworzonych przez osoby starsze							
	liczba w tys.	%	liczba w tys.	%	liczba w tys.	%	liczba w tys.	%
Dolnośląskie	121,8	44,0	152,3	46,0	211,9	57,7	246,6	62,7
Kujawsko-pomorskie	74,5	47,4	95,8	47,8	137,1	56,7	169,5	61,5
Lubelskie	92,6	51,5	110,5	50,1	144,1	56,7	173,2	61,5
Lubuskie	35,2	44,9	46,7	46,5	67,5	55,9	82,8	61,2
Łódzkie	130,5	48,4	153,6	49,8	196,1	58,9	222,2	63,3
Małopolskie	113,1	45,6	147,2	46,9	204,8	54,2	262,6	59,8
Mazowieckie	249,0	45,0	299,8	46,6	391,6	55,8	455,1	60,4
Opolskie	41,3	45,0	50,2	45,0	68,8	55,9	81,4	63,1
Podkarpackie	59,7	50,7	80,6	48,4	118,5	54,3	158,8	59,9
Podlaskie	46,2	45,6	58,6	46,9	78,8	54,2	98,4	61,6
Pomorskie	77,9	42,8	103,0	45,1	147,4	55,1	182,7	60,4
Śląskie	220,4	46,8	269,0	48,5	354,8	59,1	398,8	64,6
Świętokrzyskie	51,9	52,9	64,1	51,7	84,6	59,0	104,6	63,3
Warmińsko-mazurskie	50,1	45,1	63,2	44,7	90,6	54,2	113,5	60,7
Wielkopolskie	104,0	46,5	138,9	46,6	208,2	55,1	270,7	57,8
Zachodniopomorskie	65,6	43,1	84,9	45,3	122,3	57,0	144,5	62,0
Polska	1533,8	46,3	1918,4	47,3	2627,1	56,5	3165,4	61,6

Źródło: Obliczenia własne na podstawie danych z *Prognozy demograficznej Polski na lata 2003–2030*, GUS, Warszawa 2004.

BIBLIOGRAFIA

Opracowania

- Hayflick L., 1966, *How and why we age*, Ballantine Book, New York
- National Research Council, 2001, *Preparing for an aging world. The case for cross-national research*, National Academy Press, Washington DC.
- Rosset E., 1959, *Proces starzenia się ludności. Studium demograficzne*, PWG, Warszawa.
- Szukalski P., 2004, *Osoby sędziwe w Polsce i w krajach Unii Europejskiej. Przeszłość, terażniejszość, przyszłość*, [w:] Prace Instytutu Ekonometrii i Statystyki Uniwersytetu Łódzkiego 142, seria A, Wydawnictwo UŁ.

Materiały źródłowe

- Prognoza demograficzna na lata 2003–2030*, GUS, Warszawa 2004.
- Roczniki demograficzne z różnych lat okresu 1974–2003*, GUS, Warszawa.
- World Population Prospects. The 2002 Revision. Volume I: Comprehensive Tables*, UN, New York 2003.