

WYNIKI BADANIA ANKIETOWEGO WARUNKI I KONDYCJA ŻYCIA TARNOWSKICH SENIORÓW

1. Analiza metryczki badanych

W badaniu uczestniczyły zarówno kobiety jak i mężczyźni (255) w różnym wieku, posiadający różne wykształcenie. Dane te przedstawiono kolejno na wykresach 1,2,3.

Wykres 1. Płeć badanych seniorów

Źródło: badania własne

Jak wskazują dane w badaniu zdecydowaną większość stanowiły kobiety – 77,6%, a mężczyźni 22,4%.

Wykres 2. Wiek badanych

Źródło: badania własne

Ponad połowę badanych stanowili seniorzy w wieku 60+ (57,3%), druga grupa to seniorzy 70+ (22,7%), trzecia grupa to seniorzy 50+ (12,9%). Najmniejszą grupę stanowili seniorzy w wieku 80+ (7,1%).

Wykres 3. Wykształcenie badanych seniorów

Źródło: badania własne

Największą grupę badanych stanowili seniorzy posiadający wykształcenie średnie – 36,0%, na drugim miejscu znaleźli się seniorzy z wykształceniem wyższym – 21,2%, na trzecim z wyższym zawodowym (obecny licencjat) – 18,8%. Tylko 2,0% badanych posiadało wykształcenie podstawowe i 7,5% zawodowe.

2. Pytania ankietowe

1) Jak Pan/Pani ocenia swoją sytuację życiową w aspekcie zdrowotnym?

Kategoria odpowiedzi	liczba	%
Jest bardzo dobra	4	1,6
Jest dobra	57	22,4
Jest poprawna	92	36,0
Jest zła	68	26,7
Jest bardzo zła	34	13,2
Razem	255	100,0

Z przedstawionych danych wynika, iż najczęściej seniorów ocenia swoją sytuację zdrowotną jako poprawną – 36,0%. Na drugim miejscu wymieniano, iż jest ona zła – 26,7%, na trzecim, że jest dobra – 22,4%. Bardzo dobrze swoją sytuację zdrowotną ocenia tylko 1,6% seniorów, zaś bardzo źle 13,2%.

- 2) **Jakiego rodzaju usług związanych z opieką i pomocą w podstawowych czynnościach życiowych Pan/Pani potrzebuje?** (można zakreślić kilka odpowiedzi)

Kategoria odpowiedzi	liczba	%
Pielęgniarki środowiskowej	47	18,5
Opiekunki pomocy społecznej	33	12,9
Płatnej opiekunki	8	3,1
Osoby do towarzystwa	29	11,4
Osoby do prowadzenia gospodarstwa domowego	16	6,3
Osoby do załatwiania różnych spraw, udzielania porad	73	28,6
Żadnej	49	19,2
Razem	255	100,0

Jak widać potrzeby seniorów są różnorodne i dotyczą głównie sfery opiekuńczej, wsparcia i pomocy w gospodarstwie, w załatwianiu spraw i poradnictwie. Pojawia się również potrzeba towarzystwa, bycia z kimś by uniknąć samotności. Tylko 19,2 % spośród 255 badanych nie potrzebuje żadnej pomocy.

- 3) **Czy znane są Pani/Panu instytucje oferujące usługi i pomoc społeczną seniorom na terenie miasta?**

Kategoria odpowiedzi	liczba	%
Tak	169	66,3
Nie	49	19,2
Częściowo	37	14,5
Razem	255	100,0

Ponad połowa seniorów – 66,3% zna instytucje oferujące usługi i pomoc społeczną seniorom w mieście, 19,2% nie zna ich, a 14,5% zna je raczej częściowo.

- 4) **Czy znane są Pani/Panu instytucje aktywizujące seniorów, pracujące z seniorami w Tarnowie ?**

Kategoria odpowiedzi	liczba	%
Tak	127	49,8
Nie	49	19,2
Częściowo	79	31,0
Razem	255	100,0

Prawie połowa badanych seniorów – 49,8% zna instytucje aktywizujące seniorów, pracujące z seniorami w mieście, częściowo je zna 31,0%, natomiast nie zna ich 19,2% seniorów.

5) Czy Pan/Pani korzysta z ofert aktywności dla seniorów?

Kategoria odpowiedzi	liczba	%
Tak	184	72,1
Nie	42	16,5
Rzadko	29	11,4
Razem	255	100,0

Zdecydowana większość seniorów 72,1% korzysta z ofert aktywności dla seniorów, rzadko korzysta 11,4%, a nie korzysta z nich 16,5%.

6) Jakich (proszę wskazać instytucje)?

Kategoria odpowiedzi	liczba	%
UTW	65	25,5
Kluby Seniora	121	47,5
PZERiI	49	19,2
Inne	20	7,8
Razem	255	100,0

Są to odpowiedzi osób uczestniczących w badaniu, reprezentujących dane środowiska. Najwięcej jest przedstawicieli klubów seniora, a następnie UTW.

7) Czy czuje się Pan/Pani samotny/a?

Spośród uczestniczących w badaniu 255 seniorów 169 (66,3%) z nich nie czuje się osobą samotną, 86 osób potwierdza, że tak (33,7%). Samotność jest więc nadal ważnym do rozwiązania problemem.

Kolejne pytanie dotyczyło sfery ekonomicznej i socjalnej.

8) Jak Pan/Pani ocenia swoją sytuację życiową w aspekcie ekonomicznym oraz socjalno - bytowym?

Kategoria odpowiedzi	liczba	%
Bardzo dobrze	4	1,6
Dobrze	57	22,4
Wystarczająco	85	33,3
Źle	70	27,4
Bardzo źle	39	15,3
Razem	255	100,0

Największy odsetek seniorów potwierdza, iż ich sytuacja ekonomiczna oraz socjalno – bytowa jest wystarczająca – 33,3%, dobrze ocenia ją 22,4 %, zaś bardzo dobrze tylko 1,6% seniorów. Niepokoić może jednak to, iż źle ocenia swoją sytuację 27,4% zaś bardzo źle 15,3%

9) Źródło utrzymania badanych

Największą grupę badanych stanowili emeryci 140 osób (54,9%), za nimi są renciści 97 badanych (38,0%), zaś ostatnią pracujący emeryci tzw. dorabiający – 18 osób (7,1%).

Kolejne pytanie dotyczyło bezpieczeństwa seniorów. Seniorów zapytano:

10) Czy czuje się Pan/Pani bezpieczny/a?

Ponad połowa badanych seniorów 152 osoby (59,6%) czuje się bezpieczna, niemniej jednak aż 103 badanych stwierdza, że nie czuje się bezpiecznie (40,4).

11) Czy korzysta Pan/Pani z form pomocy takich jak: zasiłek stały celowy, okresowy, pomoc rzeczowa, inna pomoc, nie korzystam z żadnej. Jak odpowiedzieli badani:

Kategoria odpowiedzi	liczba	%
Zasiłek stały celowy	16	6,3
Okresowy	31	12,1
Pomoc rzeczowa	29	11,4
Inna pomoc	21	4,3
Nie korzystam z żadnej pomocy	168	65,9
Razem	255	100,0

Dane analizy pytania 10 ewidentnie pokazały, iż zdecydowana większość badanych seniorów – 168 osób (65,9%) nie korzysta z żadnej formy pomocy.

WNIOSKI Z PRZEPROWADZONEGO BADANIA AKIEOWEGO

1. Priorytetem polityki wobec osób starszych powinno być dążenie do dalszego tworzenia warunków zwiększających udział osób starszych w różnych formach aktywności społecznej oraz zwiększania skali konsumpcji.
2. W dalszym ciągu należy dążyć do zapewnienia starszej generacji należytej jej pozycji w społeczeństwie i uzyskania społecznej akceptacji dla finansowania ze środków publicznych niezbędnych świadczeń oraz rozbudowy infrastruktury społecznej.
3. Osoby starsze stanowią najmniejszą grupę uprawnionych do korzystania z pieniężnych świadczeń pomocy społecznej. Nadal stanowią mniejszość wśród świadczeniobiorców.
4. Nadal istotnym problemem jest utrzymująca się samotność seniorów. W tym zakresie większą aktywność muszą wykazać same środowiska senioralne.
5. Należy w większym stopniu informować seniorów o możliwościach korzystania z wielu podejmowanych w mieście ofert aktywizacji seniorów, szczególnie docierając do seniorów niezrzeszonych.

Opracował zespół w składzie:

Ludwika Gawron – przewodnicząca, Maria Gogojewicz – Pęcherek, Teresa Janik – Tyka, Danuta Kisielewska.