

16^a CNES, Conferência Nacional de Economía da Saúde Lisboa, 2019

CASP-12 AS A MEASURE OF QUALITY OF LIFE AT OLDER AGES: COMPARING EARLY AND OLDER ELDERLY

Authors: Nuria Benítez-Llamazares, University of Malaga

Lara N. Ferreira, University of Algarve

II. METHODOLOGY

III. RESEARCH

IV. CONCLUSIONS

V. LIMITATIONS OF THE STUDY

VI. FUTURE RESEARCH LINES

1. Aim of the study

- Determine the key factors that influence Quality of Life (QoL) of the elderly in the European countries.
- Identify if there are significant differences in QoL of the elderly by age range: early elderly and elderly.
- Identify if there are significant differences in QoL of the elderly by regions (Northern Europe, Southern Europe, Western Europe, Eastern Europe, Western Asia).

Using data taken from the *Survey of Health, Ageing and Retirement in Europe (SHARE) from 2017:* 7th wave of the survey, comparable at international level (ELSA- UK, HRS - USA) and with high future prospects.

- ELSA: English Logitudinal Study of Ageing.
- HRS: Health Retirement Study.

- Ageing of population is a main problem in developed countries, and especially in Europe (European Commission, 2018):
 - In 2018, a **40,10%** of the EU population was aged **50** or more.
 - In 2018, a **19%** of the EU population was aged **65** or more.
 - The share of people aged **80** years should reach **14,6%** by **2100**.

2018:

512.379.225 millions of europeans (EU 28). 205.487.763 millons of europeans aged \geq 50.

Picture 1. Percentage of population over 50 in EU28. 2009-2018.

Source: European Commision, Eurostat. 2019.

Why is this important?

- For Public Institutions: Better QoL of the elderly implies less public expenditure (health care, retirement, etc.). Top of the public policy agenda. (Angelini, 2012).
- For researchers: Many factors affects QoL:
 - Economic factors (incomes, welfare, etc.).
 - Non Economic factors (relationships, health, etc.).

3. QoL in elderly

Quality of Life (QoL): "an

individual's perception of their position in life in the context of the culture and value systems in which they live and in relation to their goals, expectations, standards and concerns" (WHO, 2019).

Picture 2. Dimensions of QoL for the EU

Source: European Commision, Eurostat. 2019.

One choice, asking: How satisfied are you with your life? (Self-reported satisfaction)

1. Other choice: indicator CASP-12

Hyde et al. (2003): defined a **theoretical needs satisfaction model** that measure quality of life in older ages: <u>CASP-19</u>.

four domains: Control, Autonomy, Self-realization and Pleasure.

Wiggins et al. (2008): revised CASP-19 into a 12-item version (CASP-12).

Borrat-Besson et al. (2015): validated a **CASP-12** version for **SHARE**, included since wave 2.

12 questions evaluated on a **four-point Likert** scale:

often, sometimes, rarely and never

Resulting score: sum [12 - 48]. **Higher scores = better QoL**.

Table 1. CASP-12 Variables in SHARE wave 7

Variable	Question text	Subscale			
name					
	How often do you think your age prevents you from doing the things you	Control			
AC014	would like to do?				
AC015	How often do you feel that what happens to you is out of your control?	Control			
AC016	How often do you feel left out of things?	Control			
AC017	How often do you think that you can do the things that you want to do?	Autonomy			
AC018	How often do you think that family responsibilities prevent you from doing what you want to do?	Autonomy			
AC019	How often do you think that shortage of money stops you from doing the things you want to do?	Autonomy			
AC020	How often do you look forward to each day?	Pleasure			
AC021	How often do you feel that your life has meaning?	Pleasure			
AC022	How often, on balance, do you look back on your life with a sense of happiness?	Pleasure			
AC023	How often do you feel full of energy these days?	Self-realization			
AC024	How often do you feel that life is full of opportunities?	Self-realization			
AC025	How often do you feel that the future looks good for you?	Self-realization			
Source: SUADE Seeles and Multi Item Indicators (n. 6)					

Source: SHARE Scales and Multi-Item Indicators (p. 6)

2. Survey of Health, Ageing and Retirement in Europe (SHARE)

- Multidisciplinary and **cross-national** panel database.
- Biannually, since 2004.
- Waves 1-7.
- Variables: health, socioeconomic status, social and family network.
- **Target population**: individuals aged 50 or older.
- **Data collection**: computer-assisted personal interviewing system (CAPI).
- Questionnaires: baseline (1st participation refreshing sample) and longitudinal.

2. Data and variables definition

Table 2. SHARE (Wave 7): Country distribution by regions

Region	27 Countries
Northern Europe	Finland, Sweden, Denmark, Estonia, Latvia, Lithuania
Southern Europe	Portugal, Spain, Italy, Greece, Slovenia, Malta
Western Europe	France, Belgium, Luxembourg, Switzerland, Germany, Austria
Eastern Europe	Croatia, Czech Republic, Slovakia, Hungary, Poland, Romania, Bulgaria
Western Asia	Cyprus, Israel

Source: Geographical area guidelines for statistical use, United Nations, 1999.

Table 3. SHARE (Wave 7): individuals distribution by age

Age	Individuals		
Early elderly (Third age)	Individuals from 50 to 68 years.		
Elderly (Four age)	Individuals over 68 years.		

Source: Netuveli et al. (2006), Jivraj et al., (2013).

DATA	VARIABLES			
Cross-sectional	Dependent variable (LDV)			
Baseline questionnaire + Longitudinal questionnaire = 76.520 obs. valid .	AC012: How satisfied are you w	ith your life? (0-10).		
Finally selected: 75.674 obs.(39.647 aged 50-68 and 36.027 over 68).	Independent variables Qualitative: Most of them. Gender, Marital status, Nationality, Level of studies, Region, Health self-reported, Long-term illness, Disability, Household composition, Etc.	Quantitative • <i>Discrete</i> Age Number of children Number of grandchildren • <i>Continuous</i> Household income level		

Source: Own elaboration with data from SHARE Wave 7.

3. Econometric Model

ECONOMETRIC MODEL

Self-reported satisfaction equation:

Self-reported Satisfaction $_{i} = \alpha + \beta_{1} \times X_{1i} + \beta_{2} \times X_{2} + \ldots + \beta_{n} \times X_{ni} + \epsilon_{i}$

Where:

Self-reported Satisfaction_i = Dependent variable of the QoL status. $X_{1i}, X_{2i}, ..., X_{ni}$ = Vector of socioeconomic, health and relational independent variables. α = Independent parameter not associated with independent variables. $\beta_1, \beta_2, ..., \beta_n$ = Coefficients associated with independent variables. ϵ_i = Random error term, such that $\epsilon_i \approx N(0, \sigma)$.

This equation is estimated using ordered probit model.

<u>1. Descriptive Statistics</u>

	Mean				
Variables/Data	Overall				
	sample	Early Elderly	Elderly		
N° observations	76.520	39.647	36.027		
QoL scores					
CASP-12 [12-48]	36,74	37,49	35,50		
Self-reported					
Satisfaction [0-10]	7,30	7,50	6,99		
Demographic					
Age	68	61	77		
Male	42,89%	42,99%	43,52%		
National	94,90%	95,82%	93,57%		
Marital status					
Single	4,03%	5,08%	2,44%		
Partnered	66,80%	74,74%	53,74%		
Separated/Divorced	8,16%	10,25%	5,19%		
Widowed	21,03%	9,86%	38,57%		
Education					
Low	15,40%	8,52%	28,69%		
Medium	53,78%	55,73%	49,05%		
High	29,74%	34,58%	21,29%		

	Mean				
Variables/Data	Overall				
	sample	Early Elderly	Elderly		
Incomes					
average month income	1967, 60	2210, 12	1714,33		
Economic activity					
Retired	61,70%	39,31%	88,17%		
Employed	23,52%	41,88%	1,90%		
Unemployed	2,18%	3,93%	0,09%		
Other Inactivity	12,53%	14,82%	9,77%		
Health					
Self- reported health [0-5]	3,25	3,05	3,51		
Limiting long-standing					
illness	52,99%	46,91%	60,24%		
Limitations in ADL	47,72%	39,13%	57,71%		
Number Chronic			2,35		
conditions	1,88 (78,78%)	1,48 (71,04%)	(88,14%)		
Social support					
	2,12 (22,61%		1,88		
Household size	=1)	2,32 (15,20%=1)	(31,27%=1)		
Number of children	2,13	2,05	2,17		
Number of grandchildren	3,27	2,55	3,64		
Look after grandchildren	41,38%	65,76%	31,33%		
Help activities	44,87%	31,35%	50,05%		

15

Variables/Data	Mean				
Variables/Data	Overall sample	Early Elderly	Elderly		
CASP-12	36,74	37,49	35,50		
AC014_AgePrev	2,42	2,71	<mark>2,09</mark>		
AC015_OutofContr	2,66	2,82	<mark>2,5</mark>		
AC016_LeftOut	3,01	<mark>3,15</mark>	<mark>2,85</mark>		
AC017_DoWant	1,74	1,68	<mark>1,8</mark>		
AC018_FamRespPrev	2,98	<mark>2,94</mark>	<mark>3,05</mark>		
AC019_ShortMon	2,51	<mark>2,46</mark>	<mark>2,57</mark>		
AC020_EachDay	1,45	<mark>1,43</mark>	<mark>1,46</mark>		
AC021_LifeMean	1,45	<mark>1,43</mark>	1,47		
AC022_BackHapp	1,56	<mark>1,57</mark>	<mark>1,54</mark>		
AC023_FullEnerg	1,87	1,74	<mark>2,01</mark>		
AC024_FullOpport	1,87	1,78	<mark>1,97</mark>		
AC025_FutuGoog	1,91	1,82	2,01		

1. Often	
2. Sometimes	
3. Rarely	
4. Never	

Variables/Data		Mean					
		Overall sample	Northern EU	Southern EU	Western EU	Eastern EU	West. Asia
Нои	v satisfied with life?	7,30	7,30	7,14	<mark>7,66</mark>	<mark>7,12</mark>	7,01
CAS	'P-12	36,74	37,10	35,56	<mark>39,10</mark>	<mark>35,43</mark>	35,75
	AC014_AgePrev	2,42	2,51	<mark>2,32</mark>	<mark>2,58</mark>	2,35	<mark>2,15</mark>
	AC015_OutofContr	2,66	2,63	<mark>2,59</mark>	<mark>2,83</mark>	2,68	<mark>2,28</mark>
	AC016_LeftOut	3,01	2,98	<mark>2,91</mark>	<mark>3,24</mark>	2,98	<mark>2,5</mark>
	AC017_DoWant	1,74	1,61	1,87	<mark>1,56</mark>	<mark>1,94</mark>	1,6
	AC018_FamRespPrev	2,98	<mark>3,14</mark>	<mark>2,76</mark>	3,07	3,05	<mark>2,41</mark>
	AC019_ShortMon	2,51	2,54	<mark>2,27</mark>	<mark>2,9</mark>	2,37	<mark>2,19</mark>
	AC020_EachDay	1,45	1,48	1,5	<mark>1,29</mark>	<mark>1,54</mark>	1,42
	AC021_LifeMean	1,45	1,41	1,44	<mark>1,3</mark>	<mark>1,67</mark>	<mark>1,29</mark>
	AC022_BackHapp	1,56	1,54	1,56	<mark>1,46</mark>	<mark>1,68</mark>	<mark>1,38</mark>
	AC023_FullEnerg	1,87	1,89	1,9	<mark>1,74</mark>	<mark>1,98</mark>	<mark>1,64</mark>
	AC024_FullOpport	1,87	1,87	1,99	<mark>1,62</mark>	<mark>2,05</mark>	1,68
	AC025_FutuGoog	1,91	1,87	1,99	<mark>1,62</mark>	<mark>2,05</mark>	1,68

Picture 3. CASP-12 values, by age range and regions

	1º	2°	3°	4°	5°	
Early	West.	<mark>North.</mark>	<mark>South.</mark>	<mark>West.</mark>	East.	
Elderly	EU	Eu	EU	Asia	EU	
Elderly	<mark>West.</mark>	<mark>North.</mark>	<mark>West.</mark>	<mark>South.</mark>	East.	
	EU	Eu	Asia	EU	EU	

Source: Own elaboration with data from SHARE Wave 7.

1. Descriptive Statistics

Picture 4. Self-satisfaction reported, by age range and regions

Early Elderly (50-68) Elderly (over 68)

IV. PRELIMINARY CONCLUSIONS

- It seems that:
- We can appreciate differences in QoL between early elderly and elderly (Netuveli et. Al, 2006).
- We can appreciate differences in QoL between regions.

V. LIMITACIONS OF THE STUDY

- 1. LIMITATIONS OF THE CASP-12: SELF-REPORTED / SUBJECTIVE. Scale biases. Sol. Vignnetes.
- 2. LIMITATIONS OF VARIABLES AND ESTIMATION METHODS:
 - Limited and qualitative dependent variables (LDV).
 - *Probit model* is asymptotic (consistent, asymptotically normal and asymptotically efficient).
 - Importance of the initial value distribution of the variables.

VI. FUTURE RESEARCH LINES

- Ordered Probit with different equations (overall, by age range, by regions).
- Analyse subjective well-being, as extension of QoL.
- Compare the results of SHARE with other similar surveys (ELSA, HRS).

THANK YOU VERY MUCH FOR YOUR ATTENTION!

