

KANTAR

Barometr Bayer 2019

Wyniki badania

Warszawa, w czerwcu 2019

KANTAR

1

INFORMACJE O BADANIU

Informacje o badaniu

Cele

- Opis sytuacji życiowej polskich seniorów
- Wskazanie roli i potencjału osób w starszym wieku
- Identyfikacja odczuć związanych z faktem wchodzenia w wiek senioralny
- Prezentacja komplementarnego spojrzenia: na seniorów w oczach młodego pokolenia oraz młodsze pokolenie widzianego z perspektywy seniorów.

Próba

- Ogólnopolska, reprezentatywna dla osób w wieku 15+ ze względu na:
 - Płeć
 - Wiek
 - Region zamieszkania
 - Wielkość miejscowości
- Liczebność próby N=1012

Metoda

- Mixed mode: CAWI + CATI

KANTAR

2

WYNIKI BADANIA

Jak seniorów widzą młodzi a jak młodzi postrzegają seniorów

SENIORZY W OCZACH MŁODEGO POKOLENIA

MŁODZI W OCZACH SENIORÓW

Jak żyją seniorzy, na czym czas mija młodym

UCZESTNICTWO W KULTURZE I KORZYSTANIE Z MEDIÓW

■ młode pokolenie (N=240)

■ seniorzy (N=323)

ŻYCIE SPOŁECZNE

Jak żyją seniorzy, na czym czas mija młodym

AKTYWNOŚĆ FIZYCZNA / RELAKS

■ młode pokolenie (N=240)

■ seniorzy (N=323)

AKTYWNOŚĆ UMYŚŁOWA

Ile czasu zajmuje aktywność fizyczna / rekreacyjna

wśród osób aktywnych fizycznie

Wśród osób deklarujących aktywność fizyczną zajmuje ona średnio ponad 4 godziny 40 minut w tygodniu, nie licząc dodatkowych blisko 2 godzin 50 minut w weekendy. Młodzi poświęcają na spacer, jazdę na rowerze, bieganie czy uprawianie sportów ponad dwa razy więcej czasu niż seniorzy. Przyczyniają się do tego zapewne również rutynowe zwyczaje, jak np. dojazd do pracy na rowerze, czy codzienne spacerowanie z psem. Można jednak uznać, że skala aktywności fizycznej wśród seniorów mogłaby być większa.

Jakiej jakości życia można oczekiwać na emeryturze

wśród osób w różnym wieku

44 lata to granica, od której wizja emerytury nie jest już wiązana z tak częstymi obawami o pogorszenie jakości życia. Wraz z wiekiem rośnie przekonanie, że życie na emeryturze będzie / jest podobne do tego, które ludzie wiedli wcześniej

Jakie jest zadowolenie z jakości życia wśród osób w różnym wieku

Ogólne zadowolenie z życia relatywnie najwyższe wartości uzyskuje wśród osób w wieku 35-55 lat. Najmłodsi są mniej usatysfakcjonowani niż seniorzy.

Co się składa na zadowolenie z życia

wśród zadowolonych

■ młodzi
■ seniorzy

Na zadowolenie z życia składają się przede wszystkim udane kontakty rodzinne, osobiste pasje. Życie zawodowe, społeczne a nawet sytuacja materialna mają mniejsze znaczenie. Jest to uniwersalny wzorzec, niezależnie od wieku

Jak oceniają jakość życia mieszkańcy wsi i miast

Ogólne zadowolenie z jakości życia jak i poszczególnych jego aspektów jest bardzo podobne wśród mieszkańców największych miast i wsi.

Jak oceniają jakość różnych aspektów życia

Jak liczne jest grono bliskich znajomych / przyjaciół

wśród osób w różnym wieku

Grono bliskich znajomych zawęża się z wiekiem. Jednak okazuje się, że wcale nie drastycznie – ubywa średnio 1-2 znajomych.

Średnia liczba osób tworzących krąg towarzyski to całkiem dużo - ponad 5 osób. Nie dziwi więc duże znaczenie tego grona w budowaniu ogólnego zadowolenia z życia.

■ średnio

Jak żyją seniorzy na wsi i w mieście

Seniorzy z dużych miast nieco częściej skarżą się na poczucie samotności niż ich równolatki mieszkający na wsi. Na pewno wpływa na to również fakt, że otacza ich tam średnio większa liczba znajomych / przyjaciół. Trzeba jednak odnotować, że różnice nie są duże, stąd trudno mówić o wyraźnym wpływie wielkości miejscowości zamieszkania na ten aspekt życia osób w starszym wieku.

Co seniorzy robią na rzecz rodziny

Choć z wiekiem zmniejsza się aktywność, to jednak około 1/3 seniorów angażuje się w różne aspekty życia rodzinnego. Ich rola jest nie do przecenienia szczególnie, jeśli chodzi o opiekę nad dziećmi, ale także pełnią funkcję doradców a nawet wspierają finansowo młodszych.

Jak się zmienia aktywność zawodowa

w okresie okołoemerytalnym

Wraz z wejściem w wiek emerytalny, bardzo spada odsetek osób aktywnych zawodowo. Tylko nieliczni emeryci pracują chociażby na część etatu.

55-64 lat

■ praca w pełnym wymiarze godzin

■ praca w niepełnym wymiarze godzin

65+ lat

Jaki jest potencjał do pozyskiwania nowej wiedzy (*long life learning*) w różnych pokoleniach

Wraz z wiekiem dramatycznie spada gotowość do nauki nowych umiejętności, ewidentnie czas zmniejszonej aktywności zawodowej nie staje się okazją do uczenia się nowych rzeczy, samorozwoju.

O co dbać w młodości, by mieć dobre życie na starość

Zdrowie i udany związek to najlepsza „inwestycja” dająca szansę na udane życie w starszym wieku. Jest to zgodna opinia zarówno seniorów, którzy mówią na podstawie aktualnego doświadczenia jak i młodych. Ci ostatni znacznie więcej uwagi poświęcają hobby, relacji z przyjaciółmi, wierząc zapewne, że ich życie pozostanie na dłużej aktywne.

Na ile czują się lat ...

seniorzy

- na mniej niż mam
- na tyle, co mam
- na więcej niż mam

W jakim wieku zaczyna się starość?

młodzi

Co piąty młody człowiek czuje się na więcej lat, niż wskazuje jego metryka. Jedynie nieliczni seniorzy czują się starsi niż w rzeczywistości, za to ponad 12% z nich czuje się młodszych. Postrzegana granica wejścia w okres starości jest przesunięta dalej w przypadku seniorów, choć różnica to tylko 7 lat.

Czy seniorzy denerwują młodych

EMOCJE IRYTACJI /
ZNIECIERPLIWIEŃIA

Ponad połowa młodych ludzi przyznaje, że starsze osoby ich irytują czy budzą zniecierpliwienie. Nie dziwi to w obliczu faktu, że jedną z wybijających cech seniorów w oczach młodych jest to, że są dla nich denerwujący. Co ciekawe, częściej dotyczy to pokolenia ich rodziców, na dziadków są skłonni patrzeć z większą pobłażliwością.

Co robimy na rzecz utrzymania zdrowia, kondycji fizycznej i psychicznej

Młodzi wydają się bardziej aktywnie zabiegać o dobrą kondycję i zdrowie niż seniorzy. Dotyczy to zarówno odżywiania się jak i aktywności fizycznej. Jednak także ponad połowa seniorów zadeklarowała dbałość o warzywa i owoce w swojej diecie. Starsze osoby częściej mają możliwość zapewnienia sobie odpowiedniej ilości snu, częściej też bywają u lekarzy.

Co robimy na rzecz utrzymania zdrowia, kondycji fizycznej i psychicznej

Mieszkańcy miast bardziej dbają o dobrą kondycję i zdrowie. Szczególnie dotyczy to częstszych wizyt u lekarzy. Mieszkańcy wsi istotnie rzadziej koncentrują się na zdrowej diecie, ograniczaniu cukru, zażywaniu witamin czy suplementów.

Kiedy najlepiej wykonywać badania profilaktyczne

opinie młodych i seniorów

Młodzi, częściej niż seniorzy, dostrzegają zasadność wykonywania badań profilaktycznych i to bez konkretnych wskazań ze względu na wiek. Dotyczy to zwłaszcza badań wzroku.

„Powinny być wykonywane bez względu na wiek”

Kiedy najlepiej wykonywać badania profilaktyczne

opinie młodych i seniorów

„Powinny być wykonywane od pewnego wieku”

Profilaktyka prostaty jest najsilniej kojarzona jako warta do przeprowadzenia w stosownym wieku. Opinię tę dzielają zarówno młodzi jak i starsi. Przekonanie o zasadności wykonywania badań profilaktycznych nie wcześniej niż w określonym wieku częściej deklarowali seniorzy. Młodzi wyraźnie częściej dostrzegają wagę systematycznej dbałości o zdrowie. Może to być wyrazem nowoczesnego podejścia do profilaktyki.

W jakim wieku powinno się zacząć wykonywać badania profilaktyczne

Czy jest zainteresowanie korzystaniem z rozwiązań telemedycyny

OGÓŁEM

MŁODZI

SENIORZY

Telemedycyna – co zrozumiałe – częściej budzi zainteresowanie przedstawicieli młodszego pokolenia. Jednak ponad 16% seniorów również podeszło do tej idei pozytywnie, co pokazuje jej potencjał (jako konceptu niedostępnego jeszcze praktycznie na szeroką skalę).

Czy w domu lub na terenie posesji jest pies lub kot

W ponad 40% badani deklarują, że w ich gospodarstwie jest pies, a w blisko 30% kot. Częściej zwierzęta domowe mieszkają na wsiach, jednak wlicza się tu również psy i koty żyjące w obejściu. Seniorzy rzadziej decydują się na posiadanie psa lub kota, zapewne ze względu na obowiązki, które są z tym związane.

... a inne zwierzęta

Inne ssaki domowe, np. chomik, świnka morska, lotopałanka itd.

Stosunkowo niewielkie odsetki (poniżej 10%) badanych stworzyło w swoich gospodarstwach domowych schronienie dla innych niż pies i kot zwierząt: małych ssaków albo ptaków, gadów itp. Przy czym jedynie nieliczni seniorzy decydują się na posiadanie tych typów zwierząt.

Inne zwierzęta ozdobne, np. ptaki, gady itd.

Ogólnie, czy w otoczeniu domowym obecne są zwierzęta?

OGÓŁEM

MŁODZI

SENIORZY

Ogółem blisko 55% osób żyje w otoczeniu zwierząt – mieszkają one w ich gospodarstwach domowych. Co ciekawe, zdecydowanie częściej dotyczy to młodych osób (72,7%). W przypadku seniorów posiadanie zwierząt jest mniej powszechne, jednak wielu z nich ma z nimi codzienny kontakt.

Jaką rolę mają zwierzęta domowe?

W przypadku psów i kotów – to przede wszystkim przyjaciele, towarzysze i domownicy.

Jaką rolę ma pies

zdaniem różnych kategorii osób

Pies jako przyjaciel jest w tym samym stopniu postrzegany przez młodszych i starszych, jednak młodzi idą w swoich odczuciach dalej i częściej traktują psa jako członka rodziny. Mieszkańcy wsi częściej dostrzegają rolę psa jako stróża, jednak podobnie często traktują go jako przyjaciela i domownika.

Jaką rolę ma kot

zdaniem różnych kategorii osób

Kot jest członkiem rodziny zdecydowanie częściej dla mieszkańców miast. Na wsi stosunek do tego zwierzęcia jest mniej emocjonalny. Starsi nieco częściej dostrzegają rolę kota jako urokliwego, codziennego towarzysza.

Jaki jest wizerunek rolnika wśród mieszkańców wsi i miast

Rolnicy mają korzystniejszy wizerunek w gronie mieszkańców wsi. Generalnie rolnicy są postrzegani przez pryzmat nowoczesności i specjalizacji w produkcji żywności.

----- ogółem

— wieś

— miasta 200 tys.+

Jaki jest wizerunek rolnika wśród młodych i seniorów

Seniorzy chętniej przypisują rolnikom pozytywne cechy wizerunkowe. Wśród młodych wizerunek rolnika jest mniej wyrazisty, ale dominuje wydźwięk pozytywny.

----- ogółem

— młodzi

— seniorzy

Jak widziana jest praca w rolnictwie wśród mieszkańców wsi i miast

Atrakcyjność zawodu rolnika częściej wskazują mieszkańcy wsi, zarazem ponad dwukrotnie tych osób dostrzega, że jest to przede wszystkim zawód ciężki, choć satysfakcjonujący. Mieszkańcy wsi częściej są świadomi, że praca na roli wymaga wiedzy. Opinie mieszkańców miast pokazują, że większość z nich jest świadoma znaczenia rolników jako dostawców żywności.

Jak widziana jest praca w rolnictwie

wśród młodych i seniorów

i Osoby ze starszego pokolenia są częściej skłonne mówić o atrakcyjności pracy na roli.

Jaki wizerunek ma polskie rolnictwo i produkty rolne

wśród mieszkańców wsi i miast

i Mieszkańcy wsi częściej wyrażają pozytywne opinie o polskiej produkcji rolnej, jednak również wśród mieszkańców miast ponad połowa deklaruje zaufanie do rodzimych produktów i preferowanie ich przy zakupie.

ogółem

wieś

miasta 200 tys.+

Jaki wizerunek ma polskie rolnictwo i produkty rolne wśród młodych i seniorów

i Przedstawiciele starszego pokolenia wydają się mieć szczególnie korzystne nastawienie do polskich produktów rolnych.

