

KONCEPCJA POWIATOWO-GMINNEGO SYSTEMU OPIEKI SENIORALNEJ

Dr inż. Anita Richert-Kaźmierska

Olsztyn 14 marca 2018

Struktura prezentacji

- **Założenia strategiczne dotyczące polityki senioralnej w Polsce**
- **System opieki senioralnej na poziomie lokalnym – uwarunkowania**
- **Cel i priorytety proponowanej koncepcji**
- **Podmioty zaangażowane w budowę i funkcjonowanie systemu**

Założenia strategiczne dotyczące polityki senioralnej w Polsce

„Pakiet senioralny” z 2013 roku

- Założenia Długofalowej Polityki Senioralnej w Polsce na lata 2014–2020
- Rządowy Program na rzecz Aktywności Społecznej Osób Starszych na lata 2014-2020
- Program Solidarność Pokoleń. Działania dla zwiększenia aktywności zawodowej osób w wieku 50+
- Program „Senior-WIGOR” na lata 2015-2020

„Pakiet senioralny” 2017-2018

- Polityka społeczna wobec osób starszych 2030. Bezpieczeństwo. Uczestnictwo. Solidarność – w konsultacjach międzyresortowych
- Opieka 75+
- ASOS/ Senior+

Obszary priorytetowe „pakietów senioralnych”

- Wzrost aktywności edukacyjnej, społecznej i kulturalnej osób starszych
- Wzrost aktywności zawodowej osób w wieku 50 lat i więcej
- Rozwój srebrnej gospodarki
- Poprawa jakości życia osób w starszym wieku (zdrowie i samodzielność, bezpieczeństwo, przestrzeń i miejsce zamieszkania)

System opieki senioralnej na poziomie lokalnym (gminnym/powiatowym) – wyzwania

*Zanim zaczniesz szukać rozwiązania –
zdefiniuj problem*

John Williams

Specyfika zmian demograficznych

Niespotykane dotychczas tempo starzenia się ludności

Singularyzacja starości

Podwójne starzenie się

Feminizacja starości

Potrzeby seniorów

Zdrowe i aktywne starzenie

Niesprawność i niesamodzielność rosnące z wiekiem

Bezpieczeństwo środowiska domowego

Potencjał opiekuńczy

Pomiędzy modelem opieki zinstytucjonalizowanej i zdeinstytucjonalizowanej

Malejący potencjał opiekuńczy rodzin

Deficyt kadr medycznych i opiekuńczych

**Codziennosc
dzialania
samorzadow
lokalnych**

Regulacje prawne

Priorytety programow i dzialan lokalnych

Zrodla finansowania

Lokalni liderzy i „lobbysci”

**Rozwiazania
systemowe**

Orientacja strategiczna

Kompleksowosc

Nowoczesne technologie

Wspolpraca miedzysektorowa,
miedzypodmiotowa i miedzysamorzadowa

System finansowania

Cel i priorytety proponowanej koncepcji powiatowo-gminnego systemu opieki senioralnej

*Kto nie wie do jakiego portu chce przybyć, dla
tego żaden wiatr nie będzie dobry*

Seneka

Cel główny

Wspieranie i zapewnienie kompleksowej opieki osobom starszym, ze szczególnym wskazaniem na działania sprzyjające utrzymaniu zdrowia, samodzielności i niezależności seniora w jego środowisku domowym możliwie jak najdłużej oraz rozwiązania wpisujące się w tzw. dualny model opieki (wykorzystujący potencjał rodzinno-sąsiedzki i instytucjonalny), umożliwiające spędzenie starości w otoczeniu i z zachowaniem więzi społecznych dających poczucie bezpieczeństwa.

Priorytety

ZDROWIE

**DOSTĘPNOŚĆ PODSTAWOWEJ I SPECJALISTYCZNEJ
OPIEKI ZDROWOTNEJ**

OPIEKA SPECJALISTYCZNA - GERIATRYCZNA

GERIATRYCZNA OPIEKA MEDYCZNA WYJAZDOWA

**DOSTĘPNOŚĆ DO USŁUG REHABILITACYJNYCH ORAZ
REHABILITACJA MOBILNA**

PROFILAKTYKA

OPIEKA

**WSPARCIE DUALNEGO MODELU OPIEKI W
ŚRODOWISKU DOMOWYM**

POMOC WYTCHNIENIOWA

**EDUKACJA DO STAROŚCI I W ZWIĄZKU ZE STARZENIEM
SIĘ SPOŁECZEŃSTWA**

WOŁONTARIAT OPIEKUŃCZY

GERONTOTECHNOLOGIA W MIEJSCU ZAMIESZKANIA

BEZPIECZEŃSTWO

ERGONOMIA ŚRODOWISKA DOMOWEGO

TELEOPIEKA

WSPARCIE PSYCHOLOGICZNE

EDUKACJA I KAMPANIE INFORMACYJNE

BEZPIECZEŃSTWO EKONOMICZNE

DODATKOWE UBEZPIECZENIA ZDROWOTNE

**POMOC W
CZYNNOŚCIACH
CODZIENNYCH**

WYSOKA JAKOŚĆ ŻYCIA W STAROŚCI

OPIEKUNOWIE RODZINNI

PODMIOTY EKONOMII SPOŁECZNEJ

WOLONTARIAT SĄSIEDZKI

STANDARD OPIEKI

AKTYWIZACJA

INTEGRACJA I PARTYCYPACJA SPOŁECZNA

EDUKACJA

AKTYWNOŚĆ RUCHOWA

PRODUKTYWNOŚĆ SPOŁECZNA

Podmioty zaangażowane w budowę i funkcjonowanie systemu

Uwarunkowania wdrożenia systemu

- **Powszechna świadomość wyzwań związanych z nieuchronnie postępującym procesem starzenia się**
- **Odpowiednio rozbudowana i dostosowana infrastruktura techniczna i instytucjonalna**
- **Współpraca i współdziałanie różnorodnych podmiotów – precyzyjnie określone zasady i zakres odpowiedzialności (KOMPLEMENTARNOŚĆ DZIAŁAŃ)**
- **Inicjująca, koordynacyjna i konsyliacyjna rola władz jednostek samorządu terytorialnego, wspierających pozostałe podmioty współtworzące system**
- **Trwałe źródła finansowania**

Dziękuję za uwagę

