

1. dane Autora/Autorki:

dr Agnieszka Bobrowska

dr hab. Marta Maciejasz- wi tkiewicz

Uniwersytet Opolski, Wydział Ekonomiczny, Zakład Teorii Ekonomii

2. tytuł referatu,

**Finansowe konsekwencje wzrostu popytu na usługi Zbiorowych Gospodarstw
Domowych osób starszych w Polsce**

3. określenie problemu badawczego,

W badaniu podjęty został problem oceny sytuacji na rynku usług opiekuńczych oraz konsekwencji, jakie zmiany te niesie dla jednostek samorządu terytorialnego w zakresie poziomu wydatków na opłaty pobytu w domach pomocy społecznej. Z obserwacji zachodzących procesów demograficznych wynika, że liczba osób starszych wymagających stałej opieki zdrowotnej będzie rosła. Oznacza to możliwe zwiększone obciążenie finansowe jednostek powołujących do życia zbiorowe gospodarstwa domowe.

4. sformułowanie celu badania,

Celem badania było ukazanie procesów dotyczących zmian w zakresie finansów samorządowych (dotyczących utrzymania domów pomocy społecznej) w kontekście dokonujących się zmian demograficznych.

5. sformułowanie pytań badawczych lub hipotez badawczych,

W badaniu postawiono następujące hipotezy ogólne: W kolejnych latach należy się spodziewać dalszego wzrostu wydatków gmin z tytułu dopłaty do pobytu w DPS. Uszczegółowieniem tej hipotezy są następujące hipotezy szczegółowe:

1. świadczenia emerytalne przyznawane w kolejnych latach będą stosunkowo niskie.
2. Rosnąca liczba osób w wieku starszym i szkodliwym oraz gospodarstw domowych 1-osobowych, w tym gospodarstw domowych osób starszych, przyczyni się do wzrostu popytu na usługi świadczone przez DPS.
3. Słabe zainteresowanie dodatkowymi formami oszczędzania na emeryturę przekłada się na rosnące obciążenie budżetów jednostek samorządu terytorialnego z tytułu utrzymania DPS.

6. opis danych i metodologii,

W badaniu wykorzystano następujące dane:

- wydatki gmin z tytułu odpłatności za pobyt w domu pomocy społecznej w latach 2004 – 2015
- tempo wzrostu wydatków gmin z tytułu odpłatności za pobyt w DPS i tempo wzrostu gospodarczego Polski
- wysokość nowoprzyznanych przez Zakład Ubezpieczeń Społecznych świadczeń emerytalnych w latach 2009-2015
- struktura ludności Polski w wieku 75+ (w tys. osób, stan na 31.12) i przeciętne dalsze trwanie życia w latach (2004-2015)
- liczba mieszkańców DPS w latach 2010 - 2014, w tym mieszkańców, którym gmina dofinansowywała pobyt
- wielkość kapitału zgromadzona w ramach III filaru systemu emerytalnego (w tys. zł)

W badaniu wykorzystano wskaźniki korelacji, które pokazały związki między poziomem wydatków gmin z tytułu odpłatności za pobyt w DPS a wysokością świadczeń emerytalnych, liczbą osób starszych (75+) oraz kwotami rodków gromadzonych w ramach III filara i ich siłą.

7. wyniki,

Poziom wydatków gmin na opłacenie pobytu w DPS pozostaje w silnym związku ze wzrostem gospodarczym, jednak związek ten jest odwrotny. Ujemna wartość współczynnika korelacji liniowej Pearsona jest na dość wysokim poziomie co do wartości bezwzględnej: 0,639169 ($p < 0,05$). Wartość współczynnika korelacji dla wydatków gmin na opłacenie pobytu w DPS i liczby osób korzystających z nich kształtuje się na poziomie 0,974414 i jest statystycznie istotna ($p < 0,05$). Związek między wydatkami gmin na opłacenie pobytu w DPS a wysokością średnich nowoprzyznanych emerytur jest dość silny (współczynnik korelacji na poziomie 0,747964), jednak nieistotny statystycznie. Związek między wydatkami gmin na dopłaty do DPS a dalszym trwaniem życia jest bardzo silny, co potwierdza współczynnik korelacji na poziomie 0,990559 ($p < 0,05$).

8. wnioski.

Wszystkie wskazane czynniki, czyli wysokość świadczeń emerytalnych, liczba osób starszych (75+) oraz kwota rodków gromadzonych w ramach III filara pozostają w związku z poziomem wydatków gmin na opłacenie pobytu w DPS. Dodatkowo ustalono, że występuje

związek między poziomem wydatków a tempem wzrostu gospodarczego. Wszystkie postawione hipotezy potwierdziły się. Analizując historyczne dane i tworzący się trend dotyczący wydatków gmin na dopłaty w DPS ustalono, że rzeczywiście w kolejnych latach należy się spodziewać dalszego wzrostu tych wydatków. Analiza danych historycznych oraz prognoz dotyczących świadczeń emerytalnych w kolejnych latach pokazała, że świadczenia te w kolejnych latach będą stosunkowo niskie, a wraz z obejmowaniem coraz większej części populacji nowym systemem emerytalnym (system kapitałowo-repartycyjny) będą one coraz niższe i będą gwarantowały coraz niższy stop zastąpienia. Analiza zmian demograficznych ukazuje bardzo jednoznacznie, że liczba osób w wieku starszym i średnim będzie wzrastała, co przełoży się na wzrost popytu na usługi świadczone przez DPS. Postęp medycyny, jaki się będzie w tym czasie dokonywał nie jest w stanie zatrzymać tej tendencji, może jedynie spowodować, że wydłuży się okres dalszego trwania życia osób starszych i czas ich korzystania z usług DPS. Przy istniejących regulacjach prawnych, które nie uwzględniają posiadanego majątku jako źródła finansowania pobytu w DPS zainteresowanie dodatkowymi formami oszczędzania na emeryturę będzie się utrzymywało na stosunkowo niskim poziomie i przekłada się będzie na rosnące obciążenie budżetów jednostek samorządu terytorialnego z tytułu utrzymania DPS. Przeprowadzona analiza korelacji ukazała jednokierunkowe zależności wydatkami gmin a liczbą osób w wieku starszym oraz odwrotne zależności wydatkami a tempem wzrostu gospodarczego i średnią emeryturą.