
Tomasz Mering

Instytut Polityki Społecznej
Uniwersytet Warszawski

Strategia Unii Europejskiej
wobec starzenia się ludności

Wyzwania dla Unii Europejskiej związane ze starzeniem się ludności
Wyzwania demograficzne, przed którymi stoją państwa Unii Europejskiej rodzą szereg

problemów w dziedzinie kultury, gospodarki oraz w sferze politycznej. Jak sugerują wyniki
prognoz demograficznych, kwestie te w pełni ujawnią się dopiero w przyszłości, dlatego
„nasza uwaga powinna być skierowana nie tylko na obecne wyzwania, ale również na
te, które dopiero wystąpią w kolejnych latach, po to, by móc im właściwie zapobiegać”
(Boden 2010, s. 11). Państwa członkowskie UE powinny współpracować ze sobą, tworząc
nowe instrumenty prawne i polityczne, aby właściwie odpowiadać rosnącym wyzwaniom
społeczno–gospodarczym, w tym również demograficznym związanym ze starzeniem się
społeczeństw.

W 2030 r. ponad połowa mieszkańców Europy Zachodniej będzie w wieku powyżej
50 lat, a ich oczekiwana długość życia wyniesie blisko 90 lat (Harper 2010, s. 2). Będzie to
sytuacja bezprecedensowa, gdyż nigdy w historii żaden region świata nie charakteryzował
się tak wysokim udziałem osób w wieku powyżej 50. roku życia. Problem starzenia się spo-
łeczeństw jest jednym z najważniejszych wyzwań stojących przed Unia Europejską, gdyż
niesie on za sobą nie tylko konsekwencje społeczne, ale również gospodarcze. W 2030 r.
będzie więcej osób zależnych, utrzymujących się z poza zarobkowych źródeł utrzymania
(głównie emerytur), podczas gdy liczebność całej populacji kontynentu nie ulegnie zmia-

Tomasz Mering40

nie. W efekcie zostanie ograniczony wzrost gospodarczy w Unii Europejskiej, gdyż na
każde cztery osoby w wieku produkcyjnym będą przypadać aż trzy osoby w wieku eme-
rytalnym. Będzie to oznaczać konieczność przeznaczania większych środków na systemy
emerytalne, co w konsekwencji zmniejszy rozporządzalny dochód ludności oraz wielkość
inwestycji w gospodarce.

Zgodnie z danymi demograficznymi, od 2012 r. Europa doświadcza i będzie doświad-
czać stopniowego spadku liczby osób znajdujących się w wieku produkcyjnym, podczas gdy
liczba osób starszych zwiększy się z 85 milionów w roku 2010 do 151 milionów w 2060 r.
W 2010 r. naukowcy skupieni w „grupie refleksyjnej” przygotowali dla Rady Europejskiej
raport na temat przyszłych wyzwań społecznych i demograficznych (Reflection Group
2010, s. 5). Autorzy raportu wskazują, że w celu stawienia czoła wyzwaniom, związanym
ze starzeniem się społeczeństw, należy podjąć szereg działań, w tym: podnieść wskaźnik
zatrudnienia wśród kobiet (m.in. poprzez wprowadzenie rozwiązań ułatwiających godze-
nie życia rodzinnego i zawodowego), zmienić podejście do emerytur (tak, aby były one
postrzegane jako prawo, do którego dostęp wypracowywany jest w ciągu całego życia
zawodowego jednostek) oraz stworzyć podstawy dla bardziej efektywnych polityk imigra-
cyjnych (odpowiadających obecnym i przyszłym wyzwaniom demograficznym oraz potrze-
bom europejskiego rynku pracy).

Warto zauważyć, że grupa refleksyjna wskazała na imigrację oraz na reformę systemów
emerytalnych, jako na dwa podstawowe rozwiązania, mające sprostać wyzwaniom starze-
jącego się społeczeństwa. Jednakże, w raporcie przedstawiono również szereg innych ini-
cjatyw, które powinny być wdrażane w państwach członkowskich, takich jak m.in. podwyż-
szenie wieku emerytalnego dla obecnej populacji Unii Europejskiej oraz wprowadzenie
rozwiązań legislacyjnych, ułatwiających zatrudnianie osób pomiędzy 50. a 70. rokiem życia
(Reflection Group 2010, s. 27). W raporcie podkreślono również konieczność podejmo-
wania inicjatyw, mających na celu realizację programów opieki nad dzieckiem, umożli-
wiających godzenie obowiązków rodzinnych i zawodowych.

Szczegółowe prognozy demograficzne oraz implikacje, wynikające ze starzenia się
ludności, dla obecnej i przyszłej sytuacji społeczno–gospodarczej państw członkowskich
Unii Europejskiej są publikowane w cyklicznych raportach, wydawanych przez Komisję
Europejską oraz Eurostat1. W opublikowanym w 2009 r. raporcie przedstawiono szczegó-
łową prognozę skutków makroekonomicznych, związanych ze starzeniem się społeczeństw
w perspektywie do 2060 r. (Komisja Europejska 2009a). W opracowaniu tym wskazano na
negatywny wpływ starzenia się ludności na dynamikę przyszłego wzrostu gospodarczego
państw Unii Europejskiej, związanego z prognozowanym zmniejszaniem się nakładów
pracy (labour input)2.

1 Najnowszy raport — dostępny wiosną 2012 r. — zawiera przegląd trendów demograficznych
oraz rozdział poświęcony kwestii migracji; Por.: European Commission, Demography Report 2010.
Older, More Numerous and Diverse Europeans, Eurostat, European Commission, Luxemburg 2011.

2 Dynamika nakładów pracy jest definiowana poprzez roczną zmianę łącznej liczby godzin
przepracowanych w gospodarce.

Strategia Unii Europejskiej wobec starzenia się ludności 41

Wprawdzie przejściowe zmniejszenie się liczby osób, znajdujących się w wieku pro-
dukcyjnym, może być rekompensowane prowadzeniem bardziej efektywnej polityki rynku
pracy (czego efektem byłoby zwiększenie wskaźnika zatrudnienia), jednak w dłuższej per-
spektywie (po 2020 r.), ogólna liczba godzin przepracowanych w gospodarkach państw
UE zacznie nieuchronnie spadać. W zaistniałej sytuacji, podstawowym czynnikiem wzro-
stu gospodarczego w UE 27 — w okresie do 2060 r. — będzie wzrost produktywności
pracy (labour productivity) (Komisja Europejska 2009a, s. 62–66), ale zmiany, zachodzące
w zakresie nakładów i produktywności pracy, będą istotnie różnicować sytuację w nowych
i starych państwach członkowskich UE. Do 2020 r. czynnikiem pozytywnie wpływającym na
wzrost gospodarczy w nowych państwach członkowskich będzie wyższa dynamika wydaj-
ności pracy w porównaniu do pozostałych krajów UE (tzw. efekt nadrabiania zaległości
— catching up effect). Jednak w późniejszym okresie, kiedy dojdzie do wyrównywania się
poziomu produktywności pracy na terenie UE, podstawowym czynnikiem różnicującym
sytuację pomiędzy nowymi a starymi państwami będą zmiany wielkości nakładów pracy.
Biorąc pod uwagę fakt, że prognozy demograficzne dla nowych państw członkowskich
(w tym Polski) są bardziej pesymistyczne niż dla starych państw UE, należy uznać, że sta-
rzenie się ludności będzie miało szczególnie negatywny wpływ na potencjał gospodarczy
tej pierwszej grupy państw.

Wyzwania demograficzne są zróżnicowane pomiędzy poszczególnymi państwami, jed-
nak można wyróżnić wspólne tendencje, które wystąpią w kolejnych latach w państwach
UE 27 (Godlewska i in. 2010, s. 15-17).

Do 2012 r. przemiany demograficzne miały charakter prorozwojowy, gdyż zwiększała
się zarówno liczba osób w wieku produkcyjnym, jak i liczba zatrudnionych (dynamika ta
miała jednak tendencję malejącą). W latach 2013–2019 spadek liczby osób, znajdujących
się w wieku produkcyjnym, może być rekompensowany przez działania, zmierzające do
zwiększenia aktywności zawodowej. Kluczowe w tym okresie będzie uwolnienie istnieją-
cego potencjału w zasobach siły roboczej tj. zwiększenie odsetka pracujących kobiet oraz
zwiększenie aktywności zawodowej wśród osób pomiędzy 54. a 64. rokiem życia. Jeżeli
podejmowane działania będą skuteczne, liczba osób pracujących może ulec zwiększe-
niu (pomimo wspomnianego zmniejszenia się liczby osób w wieku produkcyjnym). Po
2020 r. efekt starzenia się społeczeństw będzie trudny do zniwelowania. Nawet w przy-
padku prowadzenia bardzo skutecznych polityk zatrudnienia, dalszy wzrost wskaźnika
zatrudnienia wśród kobiet i zwiększenie odsetka osób pracujących w grupie wiekowej
pomiędzy 54. a 64. rokiem życia nie będzie mógł zrównoważyć ogólnego spadku liczby
zatrudnionych.

Przedstawione dane wskazują, że starzenie się ludności będzie spowalniać dynamikę
wzrostu gospodarczego — inaczej w poszczególnych krajach. W raporcie wskazano rów-
nież podstawowe skutki, jakie te zjawisko będzie miało dla finansów publicznych. Do naj-
ważniejszych z nich należy wzrost publicznych wydatków na emerytury oraz zwiększenie
nakładów na systemy opieki zdrowotnej i opieki długookresowej.

Tomasz Mering42

Inicjatywy Komisji Europejskiej i Rady Unii Europejskiej

Chociaż implikacje związane ze starzeniem się ludności były obecne w licznych ini-
cjatywach, podejmowanych przez Komisję oraz Radę UE, to Unia nie wypracowała
oddzielnej polityki europejskiej w tym zakresie. Zdecydowały o tym głównie względy
prawno-ustrojowe, polityczne oraz wielowymiarowy charakter zjawiska starzenia się lud-
ności. W zamian, instytucje unijne oraz państwa członkowskie wykorzystywały istniejące
formuły współpracy polityczno–koordynacyjnej do podnoszenia kwestii związanych ze
starzeniem się ludności. Wątki te obecne były m.in. w Europejskiej Strategii Zatrudnienia
(oddzielne cele zatrudnieniowe dla ludności w wieku około emerytalnym), odnowionej
Strategii Lizbońskiej (przede wszystkim w kontekście zapewnienia stabilności systemów
emerytalnych), otwartej metodzie koordynacji w zakresie emerytur, opieki zdrowotnej
i opieki długookresowej oraz w strategii Europa 2020. Kwestia skutków związanych ze
starzeniem się ludności była również podnoszona w kontekście paktu na rzecz stabilno-
ści i wzrostu tj. działań podejmowanych na rzecz osiągnięcia zrównoważonych finansów
publicznych.

Po raz pierwszy kwestią starzenia się ludności zajęła się Rada Europejska na szczycie,
który odbył się w Sztokholmie w marcu 2001 r. Przedstawiciele państw członkowskich
wyrazili opinię, że przemiany demograficzne stanowią jedno z najważniejszych wyzwań
dla przyszłego rozwoju kontynentu. W sprawozdaniu z posiedzenia napisano, „że Rada
powinna dokonywać regularnych przeglądów stabilności systemów finansów publicznych,
ze szczególnym uwzględnieniem kwestii związanych ze starzeniem się ludności” (Social
Protection Committee 2010, s. 13). Pokłosiem szczytu stało się uchwalenie „strategii”,
która obejmowała trzy filary: (1) szybką redukcję zadłużenia, (2) zwiększenie wskaźników
zatrudnienia i wydajności, oraz (3) zreformowanie systemów emerytalnych, opieki zdro-
wotnej i opieki długoterminowej.

Kolejnym istotnym wydarzeniem było wydanie przez Komisję Europejską w 2005 r.
Zielonej Księgi Wobec zmian demograficznych: nowa solidarność miedzy pokoleniami
(Komisja Europejska 2005). Publikacja dokumentu zbiegła się w czasie z ogłoszeniem
odnowionej Strategii Lizbońskiej, co znalazło swój wyraz w uwagach na temat negatyw-
nego wpływu starzenia się ludności na dynamikę wzrostu gospodarczego (co jednocześnie
uznano za jedną z istotnych przeszkód w realizacji celów tej strategii). Dokument zawiera
jednak szerszy opis wyzwań, wiążących się ze starzeniem społeczeństw Europy, nie ogra-
niczający się tylko do kwestii gospodarczych. W dokumencie zauważono wprawdzie, że
„liczne kwestie związane ze zmianami demograficznymi należą do wyłącznej kompetencji
Państw Członkowskich, lub do kompetencji ich władz regionalnych lub partnerów społecz-
nych. Jednakże kwestie te leżą również w interesie ogółu i dlatego też wszystkie Państwa
Członkowskie muszą niezwłocznie znaleźć odpowiednie rozwiązania” (Komisja Europej-
ska 2005, s. 4). Działania realizowane na forum unijnym powinny ogniskować się wokół
trzech priorytetów: 1) przywróceniu przyrostu ludności (czemu powinno służyć unowo-
cześnienie systemów zabezpieczenia społecznego, podniesienie stopy zatrudnienia oraz
kontrolowane wykorzystanie imigracji); 2) czuwaniu nad równowagą międzypokoleniową

Strategia Unii Europejskiej wobec starzenia się ludności 43

w podziale owoców wzrostu oraz udziale w finansowaniu świadczeń emerytalnych oraz
ochrony zdrowia; 3) znalezieniu nowych etapów przejściowych między fazami w życiu
człowieka (tutaj znalazły się odwołania do problemów osób młodych na rynku pracy oraz
do rosnącej liczby „młodych emerytów”).

W 2006 r. ukazał się kolejny komunikat Komisji Europejskiej, zatytułowany Demogra-
ficzna przyszłość Europy — przekształcić wyzwania w nowe możliwości, będący odpowiedzią
na konsultacyjną Zieloną Księgę (Komisja Europejska 2006). W dokumencie tym wyzna-
czono pięć szerokich celów, które powinny być realizowane wspólnie przez instytucje
unijne oraz państwa członkowskie w celu przeciwdziałania negatywnym konsekwencjom
starzenia się ludności Europy. W wydanym w trzy lata później komunikacie potwierdzono,
że tych pięć celów „w dalszym ciągu stanowi sensowną długoterminową strategię poli-
tyczną” (Komisja Europejska 2009b, s. 9).

W ramach pierwszego celu („wspieranie odnowy demograficznej w Europie przez
stworzenie lepszych warunków dla rodzin”) podkreślono w 2006 r. konieczność realizacji
przez państwa członkowskie polityk prorodzinnych, do których zaliczono działania na
rzecz zmniejszenia różnic w możliwościach oferowanych obywatelom, posiadającym dzieci
i tym bez potomstwa, dostęp do usług opiekuńczych oraz reformy mające na celu pomoc
rodzicom wychowującym dzieci w godzeniu życia rodzinnego i zawodowego. W doku-
mencie wydanym w roku 2009, dochodowe aspekty polityk prorodzinnych nie zostały
wzięte pod uwagę; skupiono się przede wszystkim na konieczności lepszej koordynacji
polityk zatrudnienia i rodzinnych, wskazując m. in. na zapewnienie bardziej powszechnego
dostępu urlopów rodzicielskich dla ojców.

Drugi cel („wspieranie zatrudnienia w Europie poprzez tworzenie nowych i lepszych
miejsc pracy oraz poprzez przedłużenie i jakościową poprawę okresu aktywności zawo-
dowej”) odnosił się do aktywnych polityk rynku pracy, skierowanych do osób powyżej 55.
roku życia oraz do zmian, mających na celu usunięcie zachęt do wczesnego opuszczania
rynku pracy.

Ten drugi wątek został pogłębiony w komunikacie z 2009 r. — wskazano w nim, że
wiele państw członkowskich powinno przeprowadzić reformy systemów podatkowych
i świadczeń socjalnych, które uczynią podjęcie pracy zarobkowej bardziej atrakcyjnym
ekonomicznie. Zwiększenie wskaźników zatrudnienia starszych pracowników będzie
mogło być osiągnięte poprzez reformy systemów rent inwalidzkich i wcześniejszych eme-
rytur oraz poprzez podwyższenie faktycznego wieku emerytalnego.

W ramach priorytetu trzeciego („stworzenie bardziej produktywnej i konkurencyjnej
Europy”) Komisja nawoływała kraje UE do tworzenia, uwzględniających proces starze-
nia się ludności, rozwiązań innowacyjnych w zakresie technologii informacyjno-komuni-
kacyjnych, usług finansowych, infrastruktury transportowej, energetycznej i turystycznej
oraz nowatorskich usług społecznych, w szczególności w zakresie długookresowej opieki.
W dokumencie z 2009 r. zauważono wręcz, że starzenie się ludności stanowi szansę na
postęp technologiczny, ze względu na rozwój nowych produktów i usług przeznaczo-
nych dla osób starszych. „Możliwości rozwoju na tych przyszłych rynkach są znaczne,
a — w związku z faktem, iż dłuższe życie nie jest fenomenem ograniczonym do Europy

Tomasz Mering44

— opracowane rozwiązania, produkty i usługi mogą być eksportowane do krajów trze-
cich, otwierając w ten sposób nowe rynki” (Komisja Europejska 2009b, s. 10). Tym
samym silver economy ma się przyczyniać do wzmocnienia konkurencyjności Europy,
również poprzez wypracowanie mniej kosztownych terapii medycznych (starzenie się
ludności stanowi bodziec do racjonalnego wykorzystywania zasobów i ograniczania
wydatków).

Priorytet czwarty jest poświęcony polityce migracyjnej („zorganizowanie Europy w taki
sposób, aby przyjąć imigrantów i zapewnić im integrację”). W dokumencie z 2006 r.
Komisja Europejska podkreśliła fakt, że w dalszym ciągu krajowe polityki, dotyczące
imigracji z krajów trzecich nie są jednolite, zwłaszcza jeśli chodzi o kwestię legalizacji
pobytu. Z jednej strony sytuacja ta odzwierciedla różnice panujące na krajowych rynkach
pracy (co przekłada się na odmienne polityki imigracyjne) oraz różne uwarunkowania
społeczno-ekonomiczne, z drugiej strony stanowi poważny problem, uniemożliwiając
wypracowanie wspólnej strategii w tym zakresie. Wątki te zostały pogłębione w komuni-
kacie z 2009 r., w którym wskazano na trudności z integracją imigrantów w wielu pań-
stwach członkowskich. Według Komisji, integracja imigrantów (i ich potomków) może
stawać się coraz poważniejszym wyzwaniem, z którym należy uporać się na szczeblu
unijnym.

W ramach ostatniego celu („zapewnienie stabilnych finansów publicznych w Europie,
a tym samym zagwarantowanie odpowiedniej ochrony socjalnej i sprawiedliwości mię-
dzypokoleniowej”) Komisja Europejska wskazała na konieczność zreformowania krajo-
wych systemów zabezpieczenia społecznego; w większości państw członkowskich nie uda
się bowiem zapewnić stabilności finansów publicznych przy obecnym kształcie systemów
emerytalnych. Za podstawowy środek zaradczy uznano tu podnoszenie wskaźnika zatrud-
nienia, co pozwali na zwiększenie dochodów budżetowych i sprostanie wydatkom, zwią-
zanym ze starzeniem się ludności (bez konieczności podnoszenia stawek podatkowych).
Zadaniem rządów powinno być również tworzenie zachęt do indywidualnej przezorności,
poprzez stworzenie możliwości inwestowania i oszczędzania w poza publicznych syste-
mach emerytalnych. W dokumencie wydanym w 2009 r. komisja wskazała ponadto na
konieczność zwiększenia wydajności systemów opieki zdrowotnej i opieki długotermi-
nowej przede wszystkim poprzez polepszenie podstawowej opieki zdrowotnej, profilak-
tykę, propagowanie ochrony zdrowia oraz lepszą koordynację i racjonalne wykorzystanie
zasobów.

Możliwość powstania polityki Unii Europejskiej
Sformułowane przez Komisję Europejską priorytety i działania w zakresie prze-

ciwdziałania skutkom starzenia się ludności należy uznać za właściwą odpowiedź na
wyzwania demograficzne, przed którymi stoi współczesna Europa. Dorobek instytucji
unijnych obejmuje również wspomniane wcześniej raporty na temat starzenia się ludno-
ści (które dostarczają krajowym decydentom dane do niezbędnych diagnoz i prognoz),
jak również europejskie fora demograficzne, stanowiące miejsce dyskusji ekspertów,

Strategia Unii Europejskiej wobec starzenia się ludności 45

zajmujących się kwestiami demograficznymi3. Podstawowym problemem jest natomiast
zapewnienie wykonywalności zaleceń i celów unijnych. Rola Komisji Europejskiej jest
tu ograniczona, a w praktyce państwa członkowskie mają dużą niezależność w formuło-
waniu swoich krajowych działań, związanych z przeciwdziałaniem skutkom starzenia się
ludności.

Jedną z podstawowych przyczyn tego stanu rzeczy jest słabość fiskalna Unii Europej-
skiej, która uniemożliwia w praktyce wspieranie reform krajowych systemów zabezpie-
czenia społecznego ze wspólnego budżetu4. Wprawdzie budżet Unii Europejskiej jest
imponujący w ujęciu nominalnym, jednak stanowi on zaledwie ok. 1% unijnego PKB,
czyli niewiele w porównaniu ze skalą wydatków, realizowanych z budżetów krajowych. Co
więcej, środki wypłacane w ramach polityk unijnych, w tym z funduszy strukturalnych, są
przeznaczane na z góry określone cele i — co do zasady — nie mogą zastępować wydat-
ków krajowych5. Warto zauważyć, że w pewnym zakresie środki unijne mogą wspierać
działania związane ze starzeniem się ludności (np. programy aktywizacji osób starszych
na rynku pracy, współfinansowane z Europejskiego Funduszu Społecznego), jednak skala
tego wsparcia jest relatywnie niewielka6.

Największą przeszkodę dla rozwoju wspólnych działań stanowią jednak kwestie
prawno-ustrojowe. Wprawdzie obecnie zapisy prawa europejskiego w zakresie polityki
społecznej daleko wykraczają poza to, co zostało zawarte w traktatach założycielskich
Wspólnot Europejskich, jednak najważniejsze decyzje dotyczące systemów zabezpiecze-
nia społecznego są w dalszym ciągu podejmowane autonomicznie przez państwa człon-
kowskie. Należy jednocześnie podkreślić, że ratyfikacja — w grudniu 2009 r. — Traktatu
Lizbońskiego, reformującego Traktat o Unii Europejskiej (TUE) i Traktat o utworzeniu

3 Ostatnie forum odbyło się w 2010 r. i było poświęcone demograficznemu wymiarowi strategii
Europa 2020; Por.: http://ec.europa.eu/social/main.jsp?catId=88&langId=en&eventsId=284&furt
herEvents=yes, dostęp z dnia 01. 05. 2012.

4 Zmiany systemów zabezpieczenia społecznego często wiążą się z koniecznością poniesie-Zmiany systemów zabezpieczenia społecznego często wiążą się z koniecznością poniesie-
nia dużych kosztów, związanych z wprowadzeniem nowych systemów informatycznych, procedur
i instytucji, czego dobrym przykładem jest reforma, realizowana przez rząd Partii Konserwatywnej
w Wielkiej Brytanii; Por.: Mering, T., Polityka wsparcia społecznego. Reformy w Wielkiej Brytanii,
w: „Dialog. Pismo Dialogu Społecznego” nr 4/2011 (31).

5 Wkłady funduszy strukturalnych nie zastępują publicznych lub równoważnych wydatków
strukturalnych, ponoszonych przez państwo członkowskie; Por.: art. 15, Rozporządzenie Rady
(WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające przepisy ogólne dotyczące Europejskiego
Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności
i uchylające rozporządzenie (WE) nr 1260/1999, „Dziennik Urzędowy Unii Europejskiej” nr L 210/25
z 31.07.2006.

6 Warto również zauważyć, że międzynarodowa pomoc finansowa przekazywana państwom
zagrożonym niewypłacalnością (m. in. Grecji) również nie zwiększa zasobów finansowych,
związanych ze starzeniem się ludności, gdyż jest przeznaczona na wypłatę bieżących zobowiązań.
Co więcej, zasady przyznawania pomocy państwom zagrożonym kryzysem finansowym mogą
prowadzić do ograniczenia polityk, mających na celu przeciwdziałanie procesowi starzenia się
ludności (jeśli np. państwa ograniczają deficyty budżetowe poprzez zmniejszanie wydatków na
polityki rodzinne).

Tomasz Mering46

Wspólnoty Europejskiej (TWE)7 wprowadziła nową sytuację, w której istnieje większa
szansa podejmowania działań, związanych z przeciwdziałaniem starzeniu się społeczeństw
na forum unijnym. Poniżej przedstawiono najważniejsze zmiany zapisów traktatowych.

W traktacie reformującym zmodyfikowano listę celów UE, do których należy m.in.
realizacja zasad konkurencyjnej społecznej gospodarki rynkowej, dążenie do pełnego
zatrudnienia, zrównoważonego rozwoju, postępu społecznego, wspierania sprawiedliwości
społecznej, ochrony socjalnej oraz solidarności pokoleniowej (art. 3 TUE). Chociaż nie
zostało to wyrażone wprost, to można przyjąć, że realizacja tego zestawu celów nie jest
możliwa bez uwzględnienia wyzwań, wiążących się ze starzeniem się społeczeństw państw
członkowskich Unii Europejskiej.

Traktat reformujący wprowadził również klauzulę horyzontalną, zgodnie z którą, przy
określaniu swoich polityk i działań, Unia bierze pod uwagę wymogi związane ze wspie-
raniem wysokiego poziomu zatrudnienia, zapewnieniem odpowiedniej ochrony socjalnej,
zwalczaniem wykluczenia społecznego oraz ochroną zdrowia ludzkiego (art. 9 TFUE).
Ponadto, przy określaniu swoich polityk, Unia powinna przeciwdziałać wszelkim formom
dyskryminacji ze względu na płeć, rasę lub pochodzenie etniczne, religię lub światopogląd,
wiek lub orientację seksualną (art. 10 TFUE) (Mering 2011a). Wydaje się, że powyższe
klauzule mają wartość nie tylko polityczną i symboliczną, ale kreują wiążące zasady, które
powinny być urzeczywistniane i respektowane w politykach wspólnotowych i działaniach
instytucji UE. Szczególnie ważna jest tu rola Trybunału Sprawiedliwości (TS), którego
orzecznictwo może przyczyniać się do umacniania społecznych celów UE8. Jak się wydaje,
określenie nowego katalogu celów unijnych oraz klauzul horyzontalnych, mogłoby stać się
w przyszłości podstawą do tworzenia unijnych działań, mających na celu przeciwdziałanie
skutkom starzenia się ludności.

Analizując treści zapisów traktatowych, należy jednak podkreślić, że traktat reformu-
jący nie wprowadził zmian w zakresie sposobu stanowienia Rady w sprawach związa-
nych z zabezpieczeniem społecznym. W dalszym ciągu Rada stanowi tu jednomyślnie,
co w praktyce uniemożliwia tworzenie prawa europejskiego w zakresie systemów emery-
talnych, pomocy społecznej czy świadczeń związanych z polityką rodzinną (art. 153 i 294
TFUE) (Mering 2011a, s. 28).

Biorąc pod uwagę ograniczenia prawno-ustrojowe, należy uznać, że podstawowym spo-
sobem realizacji działań, podejmowanych na szczeblu unijnym w związku ze starzeniem
się społeczeństw, pozostanie współpraca międzyrządowa oraz otwarta metoda koordynacji
(omk), którą można określić jako zarządzanie poprzez cele. Warto zwrócić uwagę zwłasz-
cza na tą ostatnią formułę, gdyż jest ona wykorzystywana przy realizacji unijnych strategii
rozwojowych (Mering 2011a, s. 31).

7 Nazwa tego ostatniego została zmieniona na Traktat o Funkcjonowaniu Unii Europejskiej
(TFUE).

8 Na duże znaczenie roli orzecznictwa TS UE w interpretowaniu zasad prawa zwraca uwagę
szereg autorów; Por.: Paszkowska, M., Czubocha, K., Ogólne zasady prawa w systemie prawnym Unii
Europejskiej, w: „Zeszyty Naukowe Zakładu Europeistyki Wyższej Szkoły Informatyki i Zarządzania
w Rzeszowie”, Nr 2(4) 2007, s. 119–120.

Strategia Unii Europejskiej wobec starzenia się ludności 47

Otwarta metoda koordynacji jest stosunkowo nowym sposobem realizacji polityk
unijnych, który został skodyfikowany na szczycie UE w Lizbonie w marcu 2000 r. Od
tradycyjnej metody wspólnotowej odróżnia ją brak stosowania instrumentów regulacyj-
nych i prawnych. Jednocześnie omk, która składa się ze ściśle określonych elementów
proceduralnych (w tym m.in. wyznaczanie krajowych punktów odniesienia [benchmarks]
w stosunku do celu ustalonego na poziomie wspólnotowym), zakłada daleko bardziej
posuniętą koordynację działań państw członkowskich i instytucji Unii niż ma to miejsce
w ramach współpracy międzyrządowej9. W praktyce jednak możliwość koordynacji celów
jest uzależniona od postawy państw członkowskich, a słabość mechanizmów wdrażania
była w przeszłości m. in. przyczyną fiaska realizacji Strategii Lizbońskiej.

Kwestie demograficzne zostały uwzględnione w strategii Europa 2020 — we wstępie
do dokumentu starzenie się ludności zaliczono (razem z globalizacją i wyczerpywaniem
się zasobów naturalnych) jako jedno z podstawowych wyzwań, przed jakim stają pań-
stwa członkowskie Unii Europejskiej (Komisja Europejska 2010b). W dalszych częściach
komunikatu Komisji znajdują się odwołania do starzenia się społeczeństw w kontekście
rynku pracy, działań związanych z podnoszeniem innowacyjności oraz stabilnością syste-
mów zabezpieczenia społecznego, jednak kwestie demograficzne nie zostały zaliczone do
listy pięciu priorytetów strategii10.

Działalność informacyjna i wymiana najlepszych praktyk
Biorąc pod uwagę fakt, że polityki związane z przeciwdziałaniem starzeniu się ludności

znajdują się przede wszystkim w gestii państw członkowskich, szczególnego znaczenia
nabierają różnorodne formy współpracy i wymiany najlepszych praktyk podejmowane
na szczeblu unijnym. Jedną z najważniejszych inicjatyw jest tutaj Europejski Sojusz na
rzecz Rodzin (European Alliance for Families), utworzony na mocy decyzji podjętej przez
Radę Europejską w dniach 8 i 9 marca 2007 r.11. Celem Sojuszu jest tworzenie bodź-

 9 Ze względu na swoją specyfikę, omk szczególnie pasuje do skomplikowanych i wrażliwych
politycznie dziedzin i polityk, w których dalsza integracja jest utrudniona ze względu na niewielkie
(w świetle traktatów) kompetencje UE, niechęć państw członkowskich do przekazywania swoich
kompetencji na poziom unijny oraz znaczne zróżnicowanie polityk i ustawodawstw krajowych, które
uniemożliwia harmonizację. Charakterystyka ta bardzo dobrze oddaje problemy i wyzwania jakie
wiążą się z rozwojem instrumentów i polityk związanych z przeciwdziałaniem skutkom starzenia się
ludności; Por.: Mering 2011a, s. 31.

10 Cele strategii Europa 2020 to: wskaźnik zatrudnienia (co najmniej 75%), inwestycje w badania
i rozwój (co najmniej 3% PKB), ochrona środowiska (w tym m. in. ograniczenie emisji dwutlenku
węgla o co najmniej 20%), edukacja (w tym: ograniczenie liczby osób przedwcześnie kończących
naukę szkolną do 10% z obecnych 15% oraz zwiększenie odsetka osób w wieku 30–34 lata
posiadających wyższe wykształcenie z 31 do co najmniej 40%) oraz polityka społeczna (ograniczenie
liczby osób żyjących poniżej krajowej granicy ubóstwa o 25% poprzez wydobycie z ubóstwa 20 mln
osób).

11 http://ec.europa.eu/employment_social/emplweb/families/index.cfm?langId=en&id=10,
dostęp 01.05.2012.

Tomasz Mering48

ców dla polityk rodzinnych, poprzez wymianę pomysłów i doświadczeń. W sprawozdaniu
z posiedzenia Rady Europejskiej napisano, że Sojusz opiera się na uznaniu, „że istnieje
pilna potrzeba poprawy warunków życia dla Europejczyków, którzy chcą założyć rodzinę”.
Wśród podstawowych problemów wyróżniono tu niski wskaźnik urodzeń, wysoki odse-
tek dzieci zagrożonych ubóstwem w Europie oraz niekorzystną sytuację kobiet na rynku
pracy. W ramach swojej działalności Sojusz m. in. opracowuje raporty oraz upowszechnia
dobre praktyki związane z szeroko rozumianą polityką rodzinną (co ciekawe, za dobrą
praktykę z Polski został uznany rządowy program „Rodzina na swoim”).

Inną inicjatywą jest ogłoszenie roku 2012 Europejskim Rokiem Aktywności Osób Star-
szych i Solidarności Międzypokoleniowej. Celem tej inicjatywy jest zwrócenie uwagi opinii
publicznej na wkład, jaki do społeczeństwa wnoszą osoby starsze12. W ramach obchodów
roku, zorganizowano szereg przedsięwzięć, których celem jest aktywizacja osób starszych
w trzech dziedzinach: zatrudnieniu, udziale w życiu społecznym oraz samodzielnym życiu.
W dokumencie, ustalającym obchody roku, zwrócono uwagę na podstawowe problemy
doświadczane przez osoby starsze, do których zaliczono: zbyt duży odsetek osób przecho-
dzących na wcześniejsze emerytury (co przyczynia się do pogorszenia sytuacji dochodowej
tej grupy emerytów), dużą skalę wykluczenia społecznego i zagrożenia ubóstwem wśród
osób znajdujących się w wieku emerytalnym, brak właściwej opieki zdrowotnej dla osób
starszych (Komisja Europejska 2010a).

Bibliografia
Boden, M. et al. (2010) Facing the Future: Time for the EU to Meet Global Challenges, JRC

Scientific and Technical Reports, European Comission, w: http://ftp.jrc.es/EURdoc/
JRC55981.pdf, dostęp z dnia 29. 04. 2012.

Godlewska, J., Kurowska, A., Mering, T., (2010) Ekspertyza. Przyszłość rynku pracy w Euro-
pie — w poszukiwaniu skutecznej odpowiedzi na tendencje demograficzne, Warszawa.

Harper, S. (2010), Demographic challenges and social security. Societal challenges and
the capacity to adapt: social security in an ageing world, w: Regional Social Security
Forum for Europe, Warsaw, w: http://www.ageing.ox.ac.uk/files/Demographic%20
Challenges%20and%20Social%20Security%20-%20ISSA%20paper.pdf, dostęp z dnia
29.04.2012.

Komisja Europejska (2005) Zielona Księga. Wobec zmian demograficznych: nowa solidar-
ność między pokoleniami, Bruksela, COM (2005) 94 końcowy, w: http://eur-lex.europa.
eu/LexUriServ/LexUriServ.do?uri=CELEX:52005DC0094:EN:NOT, dostęp z dnia
29.04.2012.

Komisja Europejska (2006) Komunikat. Demograficzna przyszłość Europy — przekształcić
wyzwania w nowe możliwości, Bruksela COM (2006) 571 wersja ostateczna, w: http://
eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52006DC0571:EN:NOT,
dostęp z dnia 30. 04. 2012.

12 http://europa.eu/ey2012/ey2012main.jsp?langId=pl&catId=971, dostęp 01.05.2012.

Strategia Unii Europejskiej wobec starzenia się ludności 49

Komisja Europejska (2009a), Ageing Report: Economic and budgetary projections for the
EU-27 Member States (2008–2060), w: „European Economy” 2/2009, Luxemburg 2009,
http://ec.europa.eu/economy_finance/publications/publication_summary14911_en.htm,
dostęp z dnia 29. 04. 2012.

Komisja Europejska (2009b), Komunikat Komisji do Parlamentu Europejskiego, Euro-
pejskiego Komitetu Ekonomiczno — Społecznego i Komitetu Regionów. Sprostanie
wyzwaniom związanym ze skutkami starzenia się społeczeństwa w UE (Sprawozdanie na
temat starzenia się społeczeństwa, 2009), Bruksela COM (2009) 180 wersja ostateczna,
w: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52009DC0180:
EN:NOT, dostęp z dnia 30.04.2012.

Komisja Europejska (2010a), Ex — Ante Evaluation. Accompanying document to the Deci-
sion of the European Parliament and the Council on the European Year for Active Ageing
(2012), Brussels, SEC(2010) 1002 final, w: http://europa.eu/ey2012/BlobServlet?doc
Id=6780&langId=en, dostęp z dnia 01.05.2012.

Komisja Europejska (2010b), Komunikat Komisji — Europa 2020. Strategia na rzecz inteli-
gentnego i zrównoważonego rozwoju sprzyjającego włączaniu społecznemu, Bruksela COM
(2010) 2020 wersja ostateczna, w: http://ec.europa.eu/eu2020/pdf/1_PL_ACT_part1_
v1.pdf, dostęp z dnia 01. 05. 2012.

Komisja Europejska (2011) Demography Report 2010. Older, More Numerous and Diverse
Europeans, Eurostat, European Commission, Luxemburg

Mering, T. (2011a) Polityka społeczna Unii Europejskiej w Traktacie Lizbońskim i Strate-
gii Europa 2020. Nowa „przestrzeń społeczna” (l’espace sociale) dla Unii?, w: „Zeszyt
Dziedzinowy — Nauki Społeczne” nr 1(3) 2011, Wydawnictwo Uniwersytetu Ekono-
micznego we Wrocławiu.

Mering, T. (2011b), Polityka wsparcia społecznego. Reformy w Wielkiej Brytanii, w: „Dialog.
Pismo Dialogu Społecznego” nr 4/2011 (31).

Paszkowska, M., Czubocha K. (2007) Ogólne zasady prawa w systemie prawnym Unii
Europejskiej, w: „Zeszyty Naukowe Zakładu Europeistyki Wyższej Szkoły Informatyki
i Zarządzania w Rzeszowie” Nr 2(4) 2007.

Rada UE (2006), Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawia-
jące przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europej-
skiego Funduszu Społecznego oraz Funduszu Spójności i uchylające rozporządzenie (WE)
nr 1260/1999, w: „Dziennik Urzędowy Unii Europejskiej” nr L 210/25 z 31.07.2006.

Reflection Group (2010), Project Europe 2030: Challenges and Opportunities. A Report to
the European Council by the Reflection Group on the Future of the EU 2030, Council of
the European Union, w: http://www.consilium.europa.eu/uedocs/cmsUpload/en_web.
pdf, dostęp z dnia 29.04.2012.

Social Protection Committee (2010) Interim EPC-SPC Joint Report on Pensions, Brussels,
w: http://europa.eu/epc/pdf/interim_epc-spc_joint_report_on_pensions_final_en.pdf,
dostęp z dnia 29. 04. 2012.

Tomasz Mering50

Summary

The primary objective of this paper is to analyze the actions taken at EU level, aimed
at counteracting the effects of aging population. The article shows that despite a number
of important initiatives undertaken by the European Commission over past several years,
most of the issues related to demographic changes continue to be exclusive responsibility
of the Member States. The adoption of the Lisbon Treaty meant some strenghthening
of EU competence, but it does not include issues related to social security systems. But
overall, the objectives and priorities established by the European Commission in response
to the demographic challenge is a sensible long-term political strategy, which can be
implemented across EU.

