

AXA Retirement Scope

xxx?

Resultados de España

4ª Oleada

2007 - 2008

Be Life Confident

Índice

1: Introducción

Objetivos

Metodología

2: Análisis

- 2.1. La jubilación: ¿cómo la ve y cómo la vive la gente?
 - ¿cumple la edad de jubilación con los ideales de la gente?
 - ¿equivale la jubilación a la vejez?
 - ¿es la jubilación un período activo de la vida?
 - ¿cómo se percibe la jubilación en las distintas generaciones?

- 2.2 La jubilación desde un punto de vista económico
 - ingresos, nivel de vida, calidad de vida
 - preparación: edad, desencadenantes, cantidades y productos
 - responsabilidades y futuro de los sistemas

- 2.3 ¿Es la jubilación un período feliz de la vida? ¿Qué factores influyen en ello?
 - felicidad
 - salud
 - herencia
 - distintas percepciones entre hombres y mujeres

- 2.4 El Calentamiento Global: opiniones, responsabilidades, disposición a cambiar de hábitos

3: Conclusiones

Introducción: Objetivos del « AXA Retirement Scope »

Esta cuarta oleada del « AXA Retirement Scope » (Alcance de la Jubilación de AXA), que se lanzó por primera vez en 2004, tiene como objetivos los siguientes:

- Explorar y comprender las **actitudes existentes para con la jubilación**
 - Comparar la **percepción y la realidad**: en los trabajadores frente a los jubilados y los que han aceptado una jubilación anticipada
 - Analizar los resultados de **España** desde un punto de vista internacional
 - **Seguir las tendencias principales a lo largo del tiempo** e identificar la evolución de los resultados entre 2006 y 2007
- ➔ **Un estudio de referencia sobre la jubilación**

Metodología

- **Estructura de la muestra (como en las oleadas anteriores)**
 - ✓ 307 trabajadores activos de 25 años de edad o más / 322 jubilados o acogidos a la jubilación anticipada de menos de 75 años.
 - ✓ La muestra es representativa de las dos poblaciones en relación con los criterios de edad, sexo, región, ocupación del cabeza de familia. [Método de cuotas]
- Entrevistas telefónicas realizadas por TNS
- Cuestionario: 20 minutos
- **Fechas de trabajo en el terreno:** del 5 de julio al 1 de agosto de 2007

Muestra (1/5) Sexo, edad y estado civil

	Trabajadores	Jubilados
Distribución por sexo (en %)	(Cuotas)	(Cuotas)
Hombres	48	44
Mujeres	52	56

	Trabajadores	Jubilados
Distribución por edad (en %)	(Cuotas)	(Cuotas)
25-34 años	30	-
35-44 años	30	-
45-54 años	24	-
55-64 años	16	21
65-75 años	-	79

	Trabajadores	Jubilados
Estado civil (en %)	(Cuotas)	(Cuotas)
Casados / Viviendo juntos	72	80
Divorciados	5	1
Solteros	21	6
Viudos	3	12

Base: n=307 trabajadores, n=322 jubilados

Muestra (2/5) Clase social

	Trabajadores	Jubilados
Clase social (en %)	(Cuotas)	(Cuotas)
A – Clase alta	12	7
B – Clase media-alta	20	18
C – Clase media	47	44
D – Clase media-baja	19	23
E – Clase baja	2	8

Base: n=307 trabajadores, n=322 jubilados

Muestra (3/5) Regiones

	Regiones (en %)	Trabajadores (Cuotas)	Jubilados (Cuotas)
Este	Catalunya	17	16
	Baleares	3	2
	Aragón	3	3
Levante	C. Valenciana	11	9
	Murcia	3	4
Andalucía	Andalucía	17	15
	Canarias	5	3
Centro	Castilla La Mancha	4	4
	Castilla León	6	7
	Extremadura	3	2
	Madrid	13	15
Norte	Cantabria	1	1
	Navarra	2	2
	La Rioja	1	0
	País Vasco	5	7
Noroeste	Asturias	2	3
	Galicia	7	7

Base: n=307 trabajadores, n=322 jubilados

Muestra (4/5) Tamaño de la comunidad

	Trabajadores	Jubilados
Tamaño de la comunidad (en %)	(Cuotas)	(Cuotas)
< 2 MIL habitantes	6	9
2 – 10 MIL habitantes	15	18
10 – 50 MIL habitantes	26	22
50 – 100 MIL habitantes	11	11
100 – 500 MIL habitantes	25	21
> 500 MIL habitantes	17	19

Base : n=300 trabajadores, n=300 jubilados

Muestra (5/5) Grupo étnico

	Trabajadores	Jubilados
País de nacimiento (en %)		
España	91	98
Colombia	2	0
Portugal	1	0
Brasil	1	0
Francia	1	0
Alemania	1	0
Perú	1	0
Argentina	0	1
Marruecos	0	1
Otros	1	0

Base : n=300 trabajadores, n=300 jubilados

Cómo leer los resultados

- A lo largo del informe se emplearán las definiciones siguientes:

- **Código de color para Trabajadores frente a Jubilados:**

■ Trabajadores

■ Jubilados

- **Para leer las diferencias significativas entre oleadas se emplearán flechas:**

las flechas cortas identificarán diferencias importantes entre dos oleadas

las flechas más largas identificarán diferencias importantes dentro de un mismo período

Los aspectos significativos se calculan con un nivel de riesgo del 10% .

- En el cuestionario de 2007 han cambiado algunos temas (nueva redacción, nuevos asuntos,...). Los resultados entre 2007 y los años anteriores únicamente se compararán si la redacción o la base empleada para las preguntas son totalmente idénticas.

Comparación internacional de resultados (1/2)

- El AXA Retirement Scope se llevó a cabo en 2007 en los 26 países siguientes: Australia, Bélgica, Canadá, China, República Checa, Francia, Alemania, Hong Kong, Hungría, India, Indonesia, Italia, Japón, Malasia, Marruecos, Nueva Zelanda, Filipinas, Polonia, Portugal, Singapur, Eslovaquia, España, Suiza, Tailandia, Reino Unido, EE.UU.

- Los resultados de **España** se compararán con los de:
 - **Australia**
 - **Bélgica**
 - **Canadá**
 - **China**
 - **República Checa**
 - **Francia**
 - **Alemania**
 - **Hungría**
 - **Italia**
 - **Japón**
 - **Marruecos**
 - **Portugal**
 - **Suiza**
 - **Reino Unido**
 - **EE.UU.**
 - **Europa Central: República Checa, Hungría, Polonia, Eslovaquia**
 - **Europa Occidental: Bélgica, Francia, Alemania, Italia, Portugal, España, Suiza, Reino Unido**

- La media de la encuesta será el valor medio de los resultados de los 26 países, sobre una base de un país – una voz.

Comparación internacional de resultados (2/2)

- Tasas de conversión de la divisa local:

		Divisa local	Equiv. €	Euros	Equiv. divisa local
Australia		1 AUD	0,63	1 €	1,59 AUD
Bélgica		En euros			
Canadá		1 CAD	0,69	1 €	1,44 CAD
China		10 CNY	0,97	1 €	10,29 CNY
Rep. Checa		1 CZK	0,03	1 €	28,69 CZK
Francia		En euros			
Alemania		En euros			
Hungría		100 HUF	0,41	1 €	245,25 HUF
Italia		En euros			
Japón		100 JPY	0,60	1 €	166,74 JPY
Marruecos		1 MAD	0,09		11,14 MAD
Portugal		En euros			
España		En euros			
Suiza		1 CHF	0,60	1 €	1,65 CHF
Reino Unido		1 GBP	1,48	1 €	0,67 GBP
EE.UU.		1 USD	0,74	1 €	1,35 USD

Tipo de cambio al 1 de julio de 2007

- | -

**La jubilación:
¿cómo la ve y cómo la vive la gente?**

Trabajadores frente a Jubilados

- ¿cumple la edad de jubilación con los ideales de la gente?
- ¿equivale la jubilación a la vejez?
- ¿es la jubilación un período activo de la vida?
- ¿cómo se percibe la jubilación en las distintas generaciones?

I-1. ¿A qué edad quiere jubilarse la gente?

Los trabajadores sueñan con jubilarse bastante pronto, con unos 58 años, pero son conscientes de que no podrán hacerlo antes de llegar a los 63. No obstante, cuanto más cerca están ese momento, más alejan la edad ideal de jubilación: para los ya jubilados o en pre-jubilación, la edad ideal es, de media, los 61. Les hubiera gustado hacerlo sólo un año antes de cuando lo hicieron. Una particularidad del norte es que la edad deseada de jubilación y la real bajó en dos años en el caso de los jubilados.

Durante los cuatro últimos años, la edad real de jubilación se ha incrementado en un año.

Pregunta no planteada a amas de casa
 Base: n=253 trabajadores, n=224 jubilados

Trabajadores

Jubilados

Edad esperada de la jubilación

Edad real de la jubilación

P.14 Trabajadores: Idealmente, ¿a qué edad le gustaría jubilarse?
 Jubilados: Si pudiera volver atrás, ¿a qué edad se habría jubilado?
 P.13 Trabajadores: ¿A qué edad cree que se jubilará?
 Jubilados: ¿A qué edad se jubiló?

■ Trabajadores
 ■ Jubilados

I-1bis. ¿A qué edad quiere jubilarse la gente? Comp. internacional

En todos los países, la edad ideal de jubilación es posterior en el caso de los jubilados que para los trabajadores activos – 3 años en el caso de España, como ocurre de media en Europa Occidental.

En todos los países, los trabajadores activos esperan jubilarse más tarde que sus mayores. España es el país en que se jubilan más tarde (a los 62 años frente a los 60 de media en Europa Occidental). Por ello, la diferencia entre la edad real de jubilación de los jubilados y la prevista de los trabajadores activos es bastante baja (de 1 año en lugar de los 3 años de E.O.)

■ Trabajadores
■ Jubilados

I-2. ¿Se jubilaron antes de la edad legal para ello? ¿En qué circunstancias?

Más de la mitad de los jubilados (55%) lo son desde antes de cumplir la edad legal. Este porcentaje asciende hasta el 71% y el 72% en el este y el norte del país.

De ellos, dos tercios dejaron el trabajo de forma voluntaria, algo especialmente generalizado entre las mujeres.

Jubilados

Jubilados antes de la edad normal de jubilación

Pregunta no planteada a amas de casa
Base: n=224 jubilados

Circunstancias del abandono del trabajo

■ Sí
■ No

■ Voluntario, por decisión propia
■ Impuesto por la empresa

Base: n=124 jubilados antes de la edad legal

P.16b Jubilados: ¿Se jubiló antes de la edad legal...?
P.16c Jubilados: ¿Su jubilación se produjo...?

I-2bis. ¿Se jubilaron antes de la edad legal para ello? ¿En qué circunstancias? Comparación internacional

En lo que respecta a la jubilación anticipada, España se encuentra cerca de la media europea.

%

I-3. ¿Se tiene o se pretende tener un trabajo remunerado durante la jubilación?

Aunque muy pocos jubilados (7%) tienen un trabajo remunerado durante la jubilación, casi la mitad de los trabajadores activos se plantea hacerlo, una actitud que ha aumentado notablemente en comparación con el año pasado (47% frente al 35%).

Trabajadores

Jubilados

Pregunta no planteada a amas de casa
Base: n=253 trabajadores, n=224 jubilados

P.17 Trabajadores: ¿Le gustaría tener un trabajo remunerado tras la jubilación? Jubilados: ¿Tiene algún trabajo remunerado pese a estar jubilado?

I-3bis. ¿Se tiene o se pretende tener un trabajo remunerado durante la jubilación? Comparación internacional

La tendencia general: una proporción reducida de jubilados trabaja tras la jubilación, aunque un porcentaje bastante elevado de la población activa planea hacerlo.

En términos generales, los trabajadores de la Europa Occidental se sienten menos inclinados a plantearse un trabajo remunerado tras jubilarse que los de otras regiones (p.e.: Japón, Norteamérica,...). España se encuentra cerca de la media de la Europa Occidental.

■ Trabajadores
■ Jubilados

I-4. ¿Qué opinión hay sobre que se eleve la edad mínima de jubilación?

La mayoría de los trabajadores españoles está en contra de que se eleve la edad mínima de jubilación, más que los jubilados (44% frente al 55%). En el norte del país son especialmente contrarios a dicha medida. Las clases sociales A/B están menos opuestas que la media.

No obstante, la medida está ganando en popularidad en comparación con años anteriores.

Existe un consenso sobre el límite de la edad reglamentaria de jubilación en los 65 años.

Base: n=307 trabajadores, n=322 jubilados

P.15 Trabajadores y Jubilados: ¿Qué le parece que suban el límite de la edad mínima de jubilación (para hombres y mujeres)?
P.16a Trabajadores y Jubilados: En su opinión, ¿hasta qué edad puede elevarse la edad mínima de jubilación?

I-4bis. ¿Qué opinión hay sobre que se eleve la edad mínima de jubilación? Comparación internacional

En casi todos los países, los jubilados están más a favor de que se eleve la edad mínima de jubilación que los trabajadores.

Entre los trabajadores, sólo lo aprueba una minoría (salvo en Japón). En lo que respecta a Europa Occidental, España está levemente más a favor que la media en este punto (23% frente al 19%), en tercer lugar tras Italia y Bélgica.

I-5. ¿Hasta qué edad se es apto para trabajar?

¿Se considera que uno es viejo cuando se jubila?

Para la población activa, la edad de jubilación casi coincide con el momento en que la gente ya no puede trabajar. Los jubilados se sienten capaces de trabajar hasta cinco años después de la edad real de jubilación.

Ambos segmentos de la población creen que la vejez viene muchos años después de la jubilación.

Cuanto más mayor, más tarde se cree que uno es apto para trabajar y más tarde llega el umbral de la vejez. Las mujeres creen que se es viejo más tarde que los hombres.

"Años de bonificación" = años entre la jubilación y la vejez

Base: n= 307 trabajadores, n=322 jubilados

■ Trabajadores
■ Jubilados

P.13 Trabajadores: ¿A qué edad cree que se jubilará? Jubilados: ¿A qué edad se jubiló? (No se hizo esta pregunta a las amas de casa)
 P.19 Trabajadores: Personalmente, ¿hasta qué edad cree que seguirá estando capacitado para trabajar?
 Jubilados: Personalmente, ¿hasta qué edad cree que hubiera estando capacitado para trabajar?
 P.42 Trabajadores y Jubilados: En su opinión, ¿a qué edad es uno viejo ...? PREGUNTAS ESPONTÁNEAS

I-5bis. ¿Hasta qué edad se es apto para trabajar? ¿Se considera que uno es viejo cuando se jubila? Comparación internacional

En todos los sitios, con las excepciones de Portugal y la República Checa, la gente cree que sigue siendo capaz de trabajar cuando se jubila. En España, los trabajadores creen que siguen siendo aptos hasta los 64, la media de E.O., y los jubilados hasta los 67, 2 años más que la media de E.O.

En todos los lugares se disfruta de los “años de bonificación”: en España, son 12 años para los trabajadores (10 en E.O.), 17 para los jubilados (18 en E.O.) para vivir su jubilación en buenas condiciones.

España es uno de los países donde se considera que para ser viejo uno tiene que ser más mayor.

		Trabajadores				Jubilados			
		Edad prevista de jubilación (A)	Edad aptos para trabajar	Edad de vejez (B)	Años de bonificación (B-A)	Edad prevista de jubilación (A)	Edad aptos para trabajar	Edad de vejez (B)	Años de bonificación (B-A)
Australia		62	67	74	11	57	65	80	23
Bélgica		62	63	73	11	60	64	76	16
Canadá		60	68	73	13	58	66	79	21
China		56	57	65	9	52	58	66	14
Rep. Checa		64	61	69	5	57	62	72	15
Francia		61	62	72	11	59	63	76	17
Alemania		64	63	71	7	59	64	75	16
Hungría		60	62	71	11	54	61	70	16
Italia		62	64	72	10	57	68	75	18
Japón		61	66	56	-5	60	68	69	9
Marruecos		57	60	68	11	57	64	81	24
Portugal		63	61	74	11	60	63	77	18
España		63	64	75	12	62	67	79	17
Suiza		63	66	75	12	62	67	84	22
Reino Unido		62	66	72	10	60	66	78	18
EE.UU.		64	67	73	9	58	66	78	20
Europa Central		62	61	71	9	56	62	72	16
Europa Occidental		63	64	73	10	60	65	78	18

Media de la encuesta

61	63	69	8	57	64	73	16
----	----	----	---	----	----	----	----

I-6. ¿Qué ideas se asocian espontáneamente con la jubilación?

Los trabajadores (63%) y los jubilados (57%) asocian la jubilación principalmente con ideas positivas: la primera, el descanso y la paz, además de tiempo para uno mismo, vacaciones y viajes...

Pero un tercio de los jubilados y la cuarta parte de la población activa también relaciona este período de su vida con aspectos más negativos, especialmente con la muerte y con problemas de salud.

Base: n= 307 trabajadores, n=322 jubilados

P.40 Trabajadores y Jubilados: ¿Qué pensamientos le vienen a la cabeza cuando piensa en la palabra «Jubilación»? [PREGUNTA ESPONTÁNEA – PRECODIFICADA]

I-7. ¿Qué actividades hace o planea hacer la gente al jubilarse?

Tanto para los jubilados como para los que aún trabajan, la jubilación es y será una oportunidad ideal para viajar (23% y 57%), pero es un sueño que no todos cumplen al hacerlo, y para practicar sus pasatiempos favoritos (27% y 22%). Éste es también un tiempo para hacer ejercicio (caminar / excursiones a pie, más que hacer deporte), dedicar tiempo a la familia, leer / realizar actividades culturales. La clase social también repercute en el tipo de actividades: más de la media de A/B practican un hobby, realizan actividades culturales, dedican tiempo a trabajos voluntarios e incluso van a la universidad.

Número medio de actividades
Trabajadores: 2.0
Jubilados: 2.0

Base: n=307 trabajadores, n=322 jubilados

P.41 Trabajadores: ¿Qué actividades y proyectos le podrían interesar más cuando se jubile?
 Jubilados: ¿Qué clase de actividades realiza desde que se jubiló? [PREGUNTA ESPONTÁNEA Y PRECODIFICADA]

■ Trabajadores
 ■ Jubilados

I-7bis. ¿Qué actividades planea hacer la gente al jubilarse?

Comparación internacional

A los trabajadores españoles les llama mucho la atención viajar: están en 4º lugar, tras los franceses, los canadienses y los australianos.

El interés de los españoles en dedicar parte de su jubilación a actividades culturales les coloca a la cabeza de la clasificación internacional.

Interés de otros países en las 3 actividades preferidas en España. Respuesta de los **Trabajadores** (%)

Viajar

Hobby

Intereses culturales

Francia 73

Suiza 34

España 16

Canadá 61

Japón 31

Suiza 12

Australia 58

Australia 30

Australia 9

España 57

Reino Unido 27

EE.UU. 9

EE.UU. 55

EE.UU. 24

Rep. Checa 9

Bélgica 52

Alemania 23

Alemania 8

Suiza 50

España 22

Francia 7

Reino Unido 47

China 22

Bélgica 7

Rep. Checa 44

Italia 22

Reino Unido 7

Marruecos 37

Canadá 20

China 7

Alemania 35

Bélgica 16

Hungría 7

China 31

Rep. Checa 16

Portugal 7

Hungría 24

Hungría 14

Italia 6

Portugal 24

Francia 9

Canadá 5

Japón 23

Portugal 8

Marruecos 4

Italia 23

Marruecos 3

Japón 1

Europa Occidental 45

Europa Occidental 20

Europa Occidental 9

Europa Central 36

Europa Central 15

Europa Central 7

Media de la encuesta 39

Media de la encuesta 18

Media de la encuesta 7

I-8. ¿Cómo ven las distintas generaciones la vida de jubilado?

La generación de los jubilados actuales piensa de forma casi unánime que disfrutan durante su jubilación de una mejor calidad de vida que sus padres. Dos tercios de los trabajadores, y más entre la franja de 45-54 años, creen que lo tendrán mejor que sus padres. Tanto en el caso de los jubilados como de quienes siguen activos, sólo la mitad cree que sus hijos tendrán una vida mejor que ellos cuando se jubilen.

■ Trabajadores
■ Jubilados

Base: n=307 trabajadores, n=322 jubilados

P.25b Trabajadores: ¿Cree que su vida de jubilado será mejor que la de sus padres?
 Jubilados: ¿Cree que su vida de jubilado es mejor que la de sus padres?
 P.25c Trabajadores: ¿Cree que la vida de sus hijos cuando se jubilen será mejor que la suya?
 Jubilados: ¿Cree que la vida de sus hijos cuando se jubilen será mejor que la suya?

I-8bis. ¿Cómo ven las distintas generaciones la vida de jubilado?

Comparación internacional

España está entre los países más positivos en lo que tiene que ver con la mejora con el paso del tiempo de la calidad de vida durante la jubilación: los jubilados españoles son los primeros y los trabajadores de este país los segundos, tras los chinos, en creer que les va o irá mejor que a sus padres. Y son los europeos más optimistas sobre el futuro de sus hijos.

■ Trabajadores
■ Jubilados

I-9. ¿Qué deberían aportar los hijos a sus padres jubilados?

Parece existir consenso en este sentido: el cariño y afecto de los hijos hacia sus padres es lo más importante que deberían recibir los jubilados (97% de los trabajadores y 98% de los jubilados).

Las opiniones están más divididas en lo que respecta a las obligaciones económicas: entre los trabajadores activos son más evidentes en el caso de las mujeres (62% frente al 45%) y para las clases sociales D/E (72% frente al 54% de media).

% de « Sí »

Base: n=307 trabajadores, n=322 jubilados

P.49 Trabajadores y Jubilados: ¿Cree que los hijos deberían aportar algo a sus padres jubilados? [PREGUNTA CON AYUDA]

■ Trabajadores
■ Jubilados

I-9bis. ¿Qué deberían aportar los hijos a sus padres jubilados?

Comparación internacional

El cariño y el afecto es esencial en todos los países, si bien es cierto que los portugueses y los españoles son los que le dan la mayor importancia. Ambos países también dan mucha importancia a la ayuda material. Los españoles están más divididos en lo que respecta a la ayuda económica, pero siguen estando en el cuarto lugar, tras los marroquíes, los portugueses y los chinos.

■ Trabajadores
■ Jubilados

- || -

La jubilación desde un punto de vista económico:

Trabajadores frente a Jubilados

- ingresos, nivel de vida, calidad de vida
- preparación: edad, desencadenantes, cantidades y productos
- responsabilidades y futuro de los sistemas

II-1. ¿Son / serán sus ingresos por jubilación mayores o menores que su último sueldo?

Para seis de cada entrevistados, los ingresos por jubilación son / serán inferiores al último sueldo que hayan ganado.

Merece la pena destacar el aumento en el número de jubilados que señalan que su pensión es superior a su último salario (21% frente al 15% del año anterior).

Trabajadores

% de "mayores"

- Mayores
- Iguals
- Menores

Jubilados

% de "mayores"

Base: n= 253 trabajadores, n=224 jubilados

Pregunta no planteada a amas de casa

P.20 Trabajadores: Tomando en consideración sus ingresos totales por la jubilación (Pensión estatal y privadas, ahorros y planes de pensiones corporativos), ¿cree que sus ingresos durante la jubilación serán superiores, iguales o inferiores al último sueldo que gane antes de jubilarse?
 Jubilados: Tomando en consideración sus ingresos totales por la jubilación (Pensión estatal y privadas, ahorros y planes de pensiones corporativos), ¿cree que sus ingresos durante la jubilación son superiores, iguales o inferiores al último sueldo que ganó antes de jubilarse?

II-1bis. ¿Son / serán sus ingresos por jubilación mayores o menores que su último sueldo? Comparación internacional

En casi todos los países, la mayoría de la gente dice que su pensión será / es inferior al último sueldo que ganaron. Por su parte, España está mejor posicionada que la mayoría de los países y mejor que el resto de la Europa Occidental: aprox. el 40% de los trabajadores y jubilados creen que su pensión es / será igual o superior al último salario (frente a la media de Europa Occidental: 22% para los trabajadores y 26% para los jubilados).

II-2. ¿Mejorará o empeorará su nivel de vida con la jubilación?

Pese a la caída de los ingresos, para dos tercios de los trabajadores españoles y más de 7 de cada 10 jubilados, la jubilación conlleva un nivel de vida estable o incluso mejor.

Trabajadores

- Mejorará / ha mejorado
- Seguirá igual / se ha mantenido igual
- Empeorará / ha empeorado

Jubilados

Base: n=307 trabajadores, n=322 jubilados

P.23 Trabajadores: ¿Cree que su nivel de vida mejorará, se mantendrá igual o caerá cuando se jubile?
 Jubilados: ¿Cree que su nivel de vida ha mejorado, se ha mantenido igual o ha caído desde que se jubiló?

II-2bis. ¿Mejorará o empeorará su nivel de vida con la jubilación?

Comparación internacional

Una situación muy favorable para los jubilados españoles: 28% han sufrido una caída en su nivel de vida, en comparación con la media del 35% en Europa Occidental; están en segunda posición, tras los chinos, si se considera la cantidad de personas cuyo nivel de vida ha mejorado.

Los trabajadores son optimistas, pero más cerca de la media de la Europa Occidental: 67% frente al 62% prevén un nivel de vida igual o mejor.

II-3. ¿Son / serán suficientes sus ingresos de la jubilación ?

Sólo el 43% de los jubilados creen que sus ingresos son suficientes. No obstante, esta cifra oculta discrepancias significativas según la clase social (es decir, el nivel de ingresos): 70% de los A/B dicen tener ingresos suficientes frente al 29% de los D/E; 61% de los ciudadanos del norte (frente al 43% de media).

La situación que prevé la población activa es similar.

Pregunta no planteada a amas de casa

Base: n=253 trabajadores, n= 224 jubilados

P.22 Trabajadores: Considerando aún sus ingresos totales por la jubilación (pensiones públicas y privadas, ahorros y planes de pensiones corporativos, etc.), usted cree que el nivel de sus ingresos por jubilación será...

Jubilados: Considerando aún sus ingresos totales por la jubilación (pensiones públicas y privadas, ahorros y planes de pensiones corporativos, etc.), usted cree que la cantidad de sus ingresos por jubilación es...

II-3. ¿Son / serán suficientes sus ingresos de la jubilación ?

De manera similar, los hombres tienden a disfrutar o prever que tendrán unos ingresos por jubilación suficientes más a menudo que las mujeres.

Base: "TODOS": n=253 trabajadores, n= 224 jubilados
 "Hombres": n=148 trabajadores, n=143 jubilados
 "Mujeres": n=105 trabajadores, n=81 jubilados

Pregunta no planteada a amas de casa

P.22 Trabajadores: Considerando aún sus ingresos totales por la jubilación (pensiones públicas y privadas, ahorros y planes de pensiones corporativos, etc.), usted cree que el nivel de sus ingresos por jubilación será...
 Jubilados: Considerando aún sus ingresos totales por la jubilación (pensiones públicas y privadas, ahorros y planes de pensiones corporativos, etc.), usted cree que la cantidad de sus ingresos por jubilación es...

II-3bis. ¿Son / serán suficientes sus ingresos de la jubilación ?

Comparación internacional

España, junto con Japón y los demás países mediterráneos cubiertos en este estudio, es uno de los países en los que la mayoría de la gente percibe que las pensiones actuales y futuras son insuficientes.

II-4. ¿Conocen los trabajadores activos los ingresos que tendrán cuando se jubilen?

Los trabajadores, en la mayoría de los casos, no saben cuáles serán sus ingresos futuros por jubilación; incluso después de los 55 años sólo un tercio sabe lo que ganarán. Aun así, durante los últimos tres años hay una ligera tendencia hacia estar más informados.

España (21%) y Portugal (16%) son los países con menor conocimiento de la cuantía de sus ingresos futuros por jubilación.

Trabajadores

El 21% de la población activa conoce la cuantía de sus ingresos futuros por jubilación

55 años o más: 34%

Base: n= 253 trabajadores

P.21 Trabajadores: Considerando aún sus ingresos totales por la jubilación (pensiones públicas y privadas, ahorros y planes de pensiones corporativos, etc.), ¿tiene una idea clara de a cuánto ascenderán sus ingresos futuros por jubilación?

Comparación internacional

Media de la encuesta 34

II-5. ¿De qué ingresos disfrutaban los jubilados? ¿Y qué relación existe entre éstos y sus necesidades económicas?

Entre los jubilados, los ingresos medios por jubilación no son suficientes para cubrir los gastos de la casa (1118 € frente a 1155 €).

España forma parte del grupo de países con déficit a la hora de cubrir las necesidades económicas; aunque no se trata de uno muy elevado, si se compara con países como Alemania, Suiza o EE.UU., se ve clara la situación.

Comparación internacional

Equivalente en €

•Tipos de cambio al 1 de julio del 2007

		Ingresos por jubilación	Cantidad que se requiere	Superávit / déficit
Australia		1208	905	303
Bélgica		1246	1517	-271
Canadá		1638	1281	357
China		116	162	-45
Rep. Checa		331	299	32
Francia		1530	1892	-362
Alemania		1318	893	425
Hungría		300	416	-116
Italia		1468	1388	80
Japón		1160	1364	-204
Marruecos		283	384	-101
Portugal		646	755	-109
España		1118	1155	-37
Suiza		2410	1756	654
Reino Unido		1270	872	398
EE.UU.		2800	1743	1057

II-6. Por último, ¿supone la jubilación una mejora o un empeoramiento en la calidad de vida?

Una gran mayoría de los jubilados han conseguido mantener, o incluso mejorado su calidad de vida. La percepción de una mejora ha aumentado notablemente durante los tres últimos años. Los trabajadores, en particular los hombres, también prevén una calidad de vida igual o superior. Un factor importante para tener una buena calidad de vida es contar con suficientes ingresos por jubilación.

Trabajadores

- Mejorará / ha mejorado
- Se mantendrá igual / se ha mantenido igual
- Empeorará / ha empeorado

Jubilados

¿Está relacionada la calidad de vida con el nivel de ingresos por jubilación?

Calidad de vida:	Trabajadores			Jubilados		
	↗	=	↘	↗	=	↘
Suficiencia de Ingresos por jubilación	57%	54%	22%	66%	47%	13%

Base: n=307 trabajadores, n=322 jubilados

P.25 Trabajadores: ¿Y cree usted que su calidad de vida mejorará, permanecerá igual o empeorará cuando se jubile?
 Jubilados: ¿Y cree usted que su calidad de vida ha mejorado, sigue igual o ha empeorado desde que se jubiló?

II-6bis. Por último, ¿supone la jubilación una mejora o un empeoramiento en la calidad de vida? Comp. internacional

En la mayoría de los países, la jubilación significa una calidad de vida igual o mejor.

Con un 30% de trabajadores y un 37% de los jubilados que piensan que su calidad de vida mejorará o ha mejorado, España está situada en el cuarto puesto internacional.

II-7. Resumen de la situación económica al jubilarse

Pese a la caída en sus ingresos, tanto los trabajadores como sus mayores están de acuerdo en que su nivel y su calidad de vida son / permanecerán iguales o incluso mejorarán cuando se jubilen.

En términos generales, los trabajadores activos son optimistas, pero esperan algo menos de lo que obtienen los jubilados de la actualidad.

Trabajadores

en %

Jubilados

Base: n= 307 trabajadores, n=322 jubilados

* No se planteó a las amas de casa / Base: n= 253 trabajadores, n= 224 jubilados

II-7bis. Resumen de la situación económica al jubilarse

Media de la encuesta

Por todos los países, la jubilación supone unos menores ingresos, pero el nivel de vida tiende a permanecer igual y la calidad de vida es similar o mejora. La disminución del salario es mayor que la caída en el nivel de vida, que es mayor que el descenso en la calidad de vida.

Trabajadores

Media observada en los 26 países

en %

Jubilados

Base: n= 7947 trabajadores, n=7908 jubilados

* No se planteó a las amas de casa / Base: n= 7167 trabajadores, n= 7344 jubilados

II-8. ¿A qué edad empieza la gente a prepararse para la jubilación?

Entre la población activa, 7 de cada 10 no han empezado a prepararse para la jubilación. Según se acerca el momento empiezan a prepararse: casi la mitad de los mayores de 54 años ya han comenzado. Los habitantes del norte del país y las clases sociales superiores son más conscientes que la media. Actualmente, se preparan antes que en el pasado: los trabajadores activos que ya han comenzado lo hicieron a los 34 años de media, en comparación con los 50 de los jubilados.

Trabajadores

Los trabajadores que ya han empezado a prepararse para la jubilación

Base: n=253 trabajadores

Edad media a la que la gente comienza a prepararse para la jubilación

Base: n=75 Trabajadores que comenzaron a prepararse para la jubilación
n= 223 Jubilados que se prepararon para la jubilación

Preguntas no planteadas a las amas de casa

- P.28 Trabajadores: ¿Ha comenzado ya a prepararse para la jubilación?
- P.29 Trabajadores: ¿A qué edad comenzó a prepararse para la jubilación?
- Jubilados: ¿A qué edad comenzó a prepararse para la jubilación?
- P.30 Trabajadores: ¿A qué edad cree que comenzará a prepararse para la jubilación?

■ Trabajadores
■ Jubilados

II-8bis. ¿A qué edad empieza la gente a prepararse para la jubilación? Comparación internacional

España es uno de los países en los que los trabajadores activos se preparan menos y más tarde para la jubilación: sólo 3 de cada 10 lo han hecho, en comparación con 8 de cada 10 en países tales como EE.UU. o la República Checa.

% de **trabajadores activos** que han empezado a prepararse

Edad en que se comienza a prepararse para la jubilación

■ Trabajadores
■ Jubilados

II-9. ¿Qué acontecimientos vitales harán / han hecho que se comience a ahorrar para la jubilación?

Para los jubilados, comenzar a ahorrar para su jubilación ha sido sobre todo un asunto relacionado con su llegada a una fase de su vida: llegar a cierta edad (primero, los 50, después, los 40), casarse...

Para los trabajadores en activo también, pero además, el asesoramiento de profesionales y aspectos fiscales suponen también otros factores importantes.

■ Trabajadores
■ Jubilados

Base: n=253 trabajadores, n=224 jubilados

P.30b Trabajadores: ¿Qué acontecimientos vitales han hecho o harán que comience a ahorrar para su jubilación?

Jubilados: ¿Qué acontecimientos vitales han hecho que comience a ahorrar para su jubilación? [PREGUNTA ESPONTÁNEA Y PRECODIFICADA]

II-9bis. ¿Qué acontecimientos vitales harán / han hecho que se comience a ahorrar para la jubilación? Comp. internacional

Para los jubilados, la edad (llegar a los 50) va primero, mencionada entre los tres primeros aspectos en la mayoría de los países, a menudo en 1º lugar; luego, acontecimientos familiares, el matrimonio o tener hijos, con frecuencia en 2º lugar. Las otras razones están más repartidas: primer trabajo (5 países), asesoramiento de profesionales (3 países) y de amigos (1 país), reforma fiscal (1 país),...

Para los trabajadores, la edad (también los 50) sigue siendo el primer suceso, seguido de los acontecimientos familiares. Pero estos dos tipos de razones están menos presentes y los consejos de profesionales (7 países) y de amigos (4 países) y la reforma fiscal (5 países) han ganado importancia. En España, los sucesos seleccionados se acercan a la media.

		Trabajadores			Jubilados		
		1º	2º	3º	1º	2º	3º
Australia		Consejos de prof. (49%)	Ref. fiscales (47%)	Llegar a los 50 años (46%)	Llegar a los 50 años (31%)	Consejos de prof. (27%)	Matrimonio (27%)*
Bélgica		Ref. fiscales (57%)	Consejos de prof. (52%)	Consejos de amigos (42%)	Ref. fiscales (38%)	Matrimonio (35%)	Llegar a los 50 años (32%)
Canadá		Consejos de amigos (47%)	Consejos de prof. (47%)	Tener hijos (44%)	Llegar a los 40 años (34%)	Consejos de prof. (33%)	Tener hijos (31%)
China		Llegar a los 50 años (75%)	Enf. grave, accidente (65%)	Llegar a los 40 años (56%)	Llegar a los 50 años (52%)	Enf. grave, accidente (52%)	Ref. fiscales (41%)
Rep. Checa		Consejos de prof. (35%)	Consejos de amigos (21%)	Llegar a los 40 años (20%)	Llegar a los 50 años (19%)	Consejos de prof. (19%)	Consejos de amigos (12%)*
Francia		Llegar a los 50 años (49%)	Ref. fiscales (45%)	Tener hijos (45%)	Matrimonio (37%)	Tener hijos (37%)	Llegar a los 50 años (33%)
Alemania		Tener hijos (50%)	Matrimonio (46%)	Consejos de prof. (44%)	Primer trabajo (30%)	Llegar a los 50 años (23%)	Matrimonio (23%)*
Hungría		Llegar a los 50 años (52%)	Problemas econ. (50%)	Tener hijos (34%)*	Llegar a los 50 años (38%)	Problemas econ. (33%)	Enf. grave, accidente (27%)
Italia		Tener hijos (46%)	Matrimonio (40%)	Ref. fiscales (36%)	Primer trabajo (36%)	Tener hijos (35%)	Matrimonio (30%)
Japón		Llegar a los 50 años (51%)	Problemas econ. (49%)	Tener hijos (44%)*	Llegar a los 50 años (34%)	Tener hijos (28%)	Llegar a los 40 años (26%)
Marruecos		Tener hijos (49%)	Matrimonio (31%)	Problemas econ. (31%)	Primer trabajo (48%)	Tener hijos (42%)	Matrimonio (29%)
Portugal		Enf. grave, accidente (42%)	Llegar a los 50 años (41%)	Tener hijos (38%)	Enf. grave, accidente (35%)	Llegar a los 50 años (23%)	Primer trabajo (22%)
España		Llegar a los 50 años (54%)	Ref. fiscales (46%)	Consejos de prof. (46%)	Llegar a los 50 años (46%)	Matrimonio (40%)	Llegar a los 40 años (37%)
Suiza		Consejos de prof. (38%)	Consejos de amigos (37%)	Llegar a los 50 años (34%)	Llegar a los 50 años (29%)	Primer trabajo (22%)	Consejos de prof. (22%)
Reino Unido		En compañía con buena pensión (68%)	Matrimonio (45%)	Llegar a los 50 años (43%)*	En compañía con buena pensión (54%)	Llegar a los 50 años (35%)	Matrimonio (34%)
EE.UU.		Llegar a los 40 años (58%)	Tener hijos (56%)	Matrimonio (55%)*	Llegar a los 50 años (51%)	Matrimonio (50%)	Llegar a los 40 años (50%)
Europa Central		Problemas econ. (27%)	Llegar a los 50 años (26%)	Ref. fiscales (26%)	Llegar a los 50 años (22%)	Enf. grave, accidente (18%)	Problemas econ. (17%)
Europa Occidental		Tener hijos (41%)	Ref. fiscales (39%)	Consejos de prof. (38%)	Matrimonio (29%)	Llegar a los 50 años (29%)	Primer trabajo (28%)
TOP 3 Media de la encuesta		Tener hijos (47%)	Llegar a los 50 años (42%)	Problemas econ. (41%)	Llegar a los 50 años (36%)	Tener hijos (36%)	Matrimonio (32%)

* Significa más de un punto en 3ª posición.

II-10. ¿Qué se hace / ha hecho para garantizar los ingresos por jubilación?

Para los dos grupos, contribuir según las obligaciones legales es el primer modo de asegurarse una pensión (el 94% de los trabajadores y 90% de jubilados), siguieron la aportación voluntaria de la compañía y la contribución a través de la misma. Los jubilados también emplearon cuentas / depósitos de ahorro y acciones / bonos. Los trabajadores, especialmente después de los 45 años, multiplican los medios, sobre todo con planes individuales de pensiones.

Pregunta no planteada a amas de casa

Base: n=253 trabajadores, n=224 jubilados

■ Trabajadores
■ Jubilados

P.31 Trabajadores: Desde un punto de vista financiero, ¿qué hace para garantizar sus ingresos por jubilación? Por favor, tenga en cuenta sus ingresos totales por jubilación (pensiones públicas y privadas, ahorros y pensiones de la compañía, etc.).

Jubilados: Desde un punto de vista financiero, ¿qué había hecho para garantizar sus ingresos por jubilación? Por favor, tenga en cuenta sus ingresos totales por jubilación (pensiones públicas y privadas, ahorros y pensiones de la compañía, etc.). PREGUNTA CON AYUDA

II-10bis. ¿Cómo garantizan los trabajadores activos sus ingresos por jubilación? Comparación internacional

En todos los países, las pensiones siguen garantizadas por las aportaciones legales de al menos 8 de cada 10 personas (excepto en Marruecos). Después aparecen los seguros de vida y aportaciones a través de la empresa.

En España, las Empresas tienen un papel especialmente importante en la constitución de las pensiones (Aportación de la empresa 2º, Aportación a través de la empresa 3º).

		Trabajadores		
		1º	2º	3º
Australia		Aportación en línea con requisitos obligatorios para la jubilación (84%)	Plan personal de pensiones o cuenta de ahorro para la jubilación (59%)	Aportaciones voluntarias a través de la empresa (53%)
Bélgica		Aportación según las obligaciones legales (83%)	Ingresos en una cuenta de ahorro (71%)	Aportación a un plan de seguro de vida (64%)
Canadá		Aportación a los planes públicos de pensiones (74%)	Aportación a un plan de ahorro con ventajas fiscales (RRSP) (68%)	Aportación a un plan de seguro de vida (67%)
China		Aportación según las obligaciones legales (79%)	Empresa hace aportaciones compl. de seguro de jubilación por usted (62%)	Aportación a un plan de seguro de vida (56%)
Rep. Checa		Aportación según las obligaciones legales (82%)	Aportación a un plan de seguro de vida (55%)	Empresa aporta de forma voluntaria por usted (42%)*
Francia		Aportación según las obligaciones legales (64%)	Aportación a un plan de seguro de vida (54%)	Aportaciones voluntarias a través de la empresa (38%)
Alemania		Aportación según las obligaciones legales (80%)	Aportación a un plan de seguro de vida (66%)	Aportaciones voluntarias a través de la empresa (58%)
Hungría		Aportación según las obligaciones legales (92%)	Aportación a un plan de seguro de vida (51%)	Plan individual de ahorro para la pensión (41%)
Italia		Aportación según las obligaciones legales (83%)	Empresa aporta de forma voluntaria por usted (36%)	Aportación a un plan de seguro de vida (35%)
Japón		Aportación según las obligaciones legales (89%)	Tiene una pensión individualizada (70%)	Empresa aporta de forma voluntaria por usted (68%)
Marruecos		Aportación según las obligaciones legales (38%)	Aportaciones a través de la empresa (31%)	Empresa aporta de forma voluntaria por usted (28%)
Portugal		Aportación según las obligaciones legales (94%)	Aportación a un plan de seguro de vida (50%)	Inversión inmobiliaria (50%)
España		Aportación según las obligaciones legales (94%)	Empresa aporta de forma voluntaria por usted (75%)	Aportaciones voluntarias a través de la empresa (70%)
Suiza		Aportación a la Pensión Estatal (92%)	Aportación mediante pensión de empleo (81%)	Tiene una pensión suplementaria (51%)
Reino Unido		Aportación según las obligaciones legales (90%)	Aportaciones voluntarias a través de la empresa (61%)	Empresa aporta de forma voluntaria por usted (58%)*
EE.UU.		Aportación a la Seguridad Social (91%)	Aportaciones a través de la empresa (69%)	Ahorrar en acciones, bonos, fondos, certificados de depósito (66%)

* Significa más de un punto en 3ª posición..

II-10bis. ¿Cómo garantizaron los jubilados sus ingresos por jubilación? Comparación internacional

Los jubilados, al igual que ocurre con los trabajadores, emplean como primer medio para garantizar sus ingresos por jubilación las aportaciones que exige la ley. Después vienen las aportaciones de las empresas, con más relevancia que hoy para los trabajadores, mientras que las aportaciones personales (seguro de vida, a través de la empresa) eran menos importantes que ahora. En España, las Empresas tenían un papel importante en la constitución de pensiones, como ocurre en la actualidad.

		Jubilados		
		1º	2º	3º
Australia		Aportación en línea con requisitos obligatorios para la jubilación (62%)	Aportaciones voluntarias a través de la empresa (58%)	Ahorrar en acciones, bonos, fondos, certificados de depósito(41%)
Bélgica		Aportación según las obligaciones legales (71%)	Ingresos en una cuenta de ahorro (70%)	Aportación a un plan de seguro de vida (57%)
Canadá		Aportación a los planes públicos de pensiones (83%)	Aportación a un plan de ahorro con ventajas fiscales (RRSP) (74%)	Empresa aporta de forma voluntaria por usted (62%)
China		Aportación según las obligaciones legales (72%)	Empresa hace aportaciones compl. de seguro de jubilación por usted (51%)	Aportación a un plan de seguro de vida (42%)
Rep. Checa		Aportación según las obligaciones legales (75%)	Aportación a un plan de seguro de vida (33%)	Aportaciones a través de la empresa (31%)
Francia		Aportación según las obligaciones legales (65%)	Aportación a un plan de seguro de vida (57%)	Inversión inmobiliaria (45%)
Alemania		Aportación según las obligaciones legales (76%)	Aportación a un plan de seguro de vida (56%)	Empresa aporta de forma voluntaria por usted (46%)
Hungría		Aportación según las obligaciones legales (90%)	Aportación a un plan de seguro de vida (37%)	Empresa aporta de forma voluntaria por usted (31%)
Italia		Aportación según las obligaciones legales (79%)	Empresa aporta de forma voluntaria por usted (32%)	Aportaciones voluntarias a través de empresa (26%)*
Japón		Aportación según las obligaciones legales (92%)	Aportación a un plan de seguro de vida (65%)	Empresa aporta de forma voluntaria por usted (57%)
Marruecos		Aportación según las obligaciones legales (74%)	Aportación a través de su empresa (66%)	Empresa aporta de forma voluntaria por usted (62%)
Portugal		Aportación según las obligaciones legales (91%)	Inversión inmobiliaria (33%)	Empresa aporta de forma voluntaria por usted (25%)
España		Aportación según las obligaciones legales (90%)	Empresa aporta de forma voluntaria por usted (69%)	Aportaciones voluntarias a través de la empresa (62%)
Suiza		Aportación a la Pensión Estatal (88%)	Aportación mediante pensión de empleo (75%)	Ahorrar en acciones, bonos, fondos, certificados de depósito(49%)
Reino Unido		Aportación según las obligaciones legales (88%)	Empresa aporta de forma voluntaria por usted (71%)	Aportaciones voluntarias a través de la empresa (70%)
EE.UU.		Aportación a la Seguridad Social (92%)	Empresa aporta de forma voluntaria por usted (73%)	Ahorrar en acciones, bonos, fondos, certificados de depósito(65%)*

* Significa más de un punto en 3ª posición..

II-11. ¿Cuánto se ahorra / ahorra al mes para la jubilación?

Los trabajadores ahorran actualmente más que sus mayores. Los jubilados de este del país ahorran notablemente más que la media.

Cantidad media mensual ahorrada para la jubilación

Cantidad media mensual ahorrada para la jubilación

Cantidad media mensual ahorrada para la jubilación

■ Trabajadores
■ Jubilados

Pregunta no planteada a amas de casa

Base: n=75 trabajadores que han empezado a prepararse para la jubilación,
 P.32 Trabajadores: ¿Cuánto ahorran todos los meses para su jubilación?
 [PREGUNTA ESPONTÁNEA]

Base: n=223 jubilados que se prepararon para la jubilación
 P.32 Jubilados: ¿Cuánto ahorran todos los meses para su jubilación?
 Por favor, tome en consideración todos sus ahorros con este fin.

II-11bis. ¿Cuánto se ahorra al mes para la jubilación?

Comparación internacional

Hoy igual que ayer, los españoles están entre los que menos ahorran para la jubilación. Entre los habitantes de la Europa Occidental, son los situados en última posición.

Trabajadores

(Equiv. €*)

Jubilados

II-12. ¿Cuál es el producto financiero favorito para la jubilación?

Los españoles demuestran una clara aversión al riesgo y prefieren recibir menos dinero si así se evitan asumir riesgos financieros.

Trabajadores

- Una elevada rentabilidad, pero con riesgo financiero
- Una rentabilidad mínima, pero sin riesgos financieros

Jubilados

- Una elevada rentabilidad, pero con riesgo financiero
- Una rentabilidad mínima, pero sin riesgos financieros

Base: n=253 trabajadores, n=224 jubilados

P.32d Trabajadores y Jubilados: Para usted, ¿cuál de estos productos para la jubilación le parece más interesante?

II-12bis. ¿Cuál es el producto financiero favorito para la jubilación?

Comparación internacional

Hablando en términos generales, la inmensa mayoría prefiere la seguridad. Entre los trabajadores hay algunos más que toman algún riesgo que entre los jubilados. Los españoles, portugueses y los británicos son los que muestran un interés menor en los productos de riesgo.

II-13. ¿Quién debería suministrar los ingresos por jubilación?

Existe un consenso general sobre la responsabilidad del Gobierno de suministrar ingresos por jubilación (94%). Este porcentaje aumenta entre las mujeres trabajadoras (97%) y los jubilados de este del país (99%). El papel de la Empresa y del individuo sigue siendo secundario, pero durante los últimos años se ha notado un incremento.

Mujeres: 97%, Sin hijos/nietos: 88%, Levante: 83%,
Este: 99%; Noroeste: 89%

Sin hijos/nietos: 44%, Andalucía: 70%

Este: 56%

Base: n=307 trabajadores, n=322 jubilados

P.26 Trabajadores y Jubilados: En su opinión, ¿quién cree que debería ser el responsable de suministrar los ingresos por jubilación?
[PREGUNTA CON AYUDA]

II-13bis. ¿Quién debería suministrar los ingresos por jubilación?

Comparación internacional

En todos los sitios se supone que el Estado ha de tener un papel básico. Sin embargo, en algunos (sobre todo en los países anglosajones) se considera que la responsabilidad individual es tan importante o incluso mayor, mientras que en otros (p.e.: Europa Meridional y Oriental) es menos importante que la del gobierno. España, que pertenece al segundo grupo, es, junto con Italia, uno de los países con menor responsabilidad individual.

El gobierno

La empresa

El individuo

% de "Sí"

% de "Sí"

% de "Sí"

Trabajadores
Jubilados

II-14. ¿Cómo ve la gente el estado de Seguridad Social actualmente?

Los trabajadores parecen más pesimistas que sus mayores en relación con la situación actual del sistema de la Seguridad Social (77% frente al 52%), especialmente las mujeres.

El número de jubilados que cree que existen problemas en el sistema de la seguridad social aumentó en relación con el año anterior (52% frente al 40% de 2006).

% de con problemas = « crisis » + « problema grave » + « algún problema »

Base: n= 307 trabajadores, n= 322 jubilados

P.37bis Trabajadores y Jubilados: ¿Cuál de las opciones siguientes cree que describe mejor la situación financiera de la Seguridad Social actual? (Nueva en 2007)

II-14bis. ¿Cómo ve la gente el estado de la Seguridad Social actualmente?

Comparación internacional

Aunque son pesimistas, los españoles son los menos negativos de todos los europeos occidentales al evaluar su sistema de seguridad social, particularmente los jubilados.

■ Trabajadores
■ Jubilados

II-15. ¿Se espera una reforma de la jubilación en los próximos 10 años?

Se mantiene la tendencia al alza de los españoles que esperan que su sistema de jubilación sufra una reforma (76% de los trabajadores activos y 63% de los jubilados). Esto conlleva básicamente que se tengan que trabajar más años (61% de trabajadores y 56% de sus mayores).

Trabajadores

Jubilados

A+B: 51%; B: 51%,
Andalucía: 20%

Base: n=307 trabajadores, n=322 jubilados

A+B: 49%; B: 49%,
Andalucía: 80%

■ Sí
■ No

■ Sí
■ No

La reforma que se espera resultaría en:

Andalucía: 46%
A+B: 78%; D:43%, D+E: 41%, Noroeste: 69%, 10-100 Mil hab.: 43%; >100 Mil hab.: 74%

Base: n=233 trabajadores, n= 202 jubilados que creen que se producirá una reforma en la jubilación en los próximos 10 años

P.38 Trabajadores y Jubilados: ¿Espera que se produzca una reforma importante en la jubilación en los próximos 10 años?

P.39 Trabajadores y Jubilados: ¿Resultará dicha reforma en...?

■ Trabajadores
■ Jubilados

II-15bis. ¿Se espera una reforma de la jubilación en los próximos 10 años? Comparación internacional

En la mayoría de los países, los encuestados esperan que se sufra una reforma en la seguridad social, especialmente entre los trabajadores activos. Los italianos, chinos, franceses y españoles son quienes más claro tiene que se producirá la misma.

II-15bis. ¿Cuál se espera que sea el resultado de la reforma? Comparación internacional

Todos los países esperan que aumente el número de años de trabajo y una reducción en las prestaciones de las pensiones públicas.
España está al final de la lista en estas dos medidas.

Aumento en el número de años de trabajo

% de "Sí"

Reducción de las prestaciones de las pensiones públicas

% de "Sí"

Media de la encuesta: 75 (Trabajadores) / 72 (Jubilados)

Media de la encuesta: 57 (Trabajadores) / 51 (Jubilados)

Trabajadores
Jubilados

II-16. ¿Deberían tener un mismo sistema de pensiones todos los países de la Unión Europea?

8 de cada 10 españoles opinan que todos los países de la Unión Europea deberían compartir el mismo sistema de pensiones. Esta opinión aumenta especialmente entre los trabajadores de 55 años o más (92%) y disminuye entre los que no tienen hijos (72%) y los que viven al norte del país (67%).

Trabajadores

Jubilados

55 años o más: 8%,
Sin hijos/nietos: 28%,
Norte: 33%

Base: n=307 trabajadores, n=322 jubilados

P.39b Trabajadores y Jubilados: ¿Debería haber un solo sistema de pensiones para todos los países de la Unión Europea?

- Trabajadores
- Jubilados

II-16bis. ¿Deberían tener un mismo sistema de pensiones todos los países de la Unión Europea? Comp. de la Unión Europea

Portugal, España y Polonia son los países más a favor de la creación de un sistema común de pensiones, mientras que los alemanes y los checos son los que están más en contra.

- III -

¿Es la jubilación un período feliz de la vida?

¿Qué factores influyen en ello?

Trabajadores frente a Jubilados

- felicidad**
- salud**
- herencia**
- distintas percepciones entre hombres y mujeres**

III-1. ¿Es feliz la gente?

En términos generales, los españoles son muy felices o bastante felices (91% de los trabajadores y 90% de los jubilados).
 La proporción de jubilados muy felices aumentó en comparación con el año anterior (29% frente al 20%).

Base: n=307 trabajadores, n=322 jubilados

P.2 Trabajadores y Jubilados: En términos generales, ¿hasta qué punto considera que es usted feliz? ¿Cree usted que es...?

■ Trabajadores
 ■ Jubilados

III-1bis. ¿Es feliz la gente? Comparación internacional

En la mayoría de los países, la inmensa mayoría de la gente, tanto trabajadores como jubilados, se sienten felices o muy felices.

El nivel de felicidad en España es comparable al de la media de la Europa Occidental.

■ Trabajadores
■ Jubilados

III-2. ¿Qué factores influyen en la felicidad?

Para los jubilados, tener buena salud es el factor que más influye en la felicidad.

Trabajadores

Jubilados

P.22 Suficientes ingresos por jubilación

No se hizo esta pregunta a las amas de casa

P.28 Trabajadores: % de trabajadores preparados para la jubilación

No se hizo esta pregunta a las amas de casa

P.29 Trabajadores: Edad a la que comienzan a prepararse para la jubilación

P.29 Jubilados: Edad a la que comenzaron a prepararse para la jubilación

P.43 % de personas sanas

≠ discrepancia significativa entre personas muy y bastante felices + infelices

* (base baja n<30)

III-2bis. ¿Qué factores influyen en la felicidad?

Media de la encuesta

Los resultados de todos los países donde se realizó la encuesta muestran que, en términos generales, los jubilados más felices son los que están sanos, han ido ahorrando para su jubilación y cuentan con suficientes ingresos en esa etapa. De manera similar, los trabajadores “muy felices” tienden a prepararse para la jubilación antes que los demás y prevén contar con suficientes ingresos por jubilación.

Trabajadores

Jubilados

P.22 Suficientes ingresos por jubilación

No se hizo esta pregunta a las amas de casa

P.28 Trabajadores: % de trabajadores que se han preparado para la jubilación

No se hizo esta pregunta a las amas de casa

P.29 Trabajadores: Edad a la que comienzan a prepararse para la jubilación

P.43 % de personas sanas

≠ discrepancias significativas entre muy felices y bastante felices + infelices

* (base baja n<30)

P.29 Jubilados: Edad a la que comenzaron a prepararse para la jubilación

III-3. ¿Se sienten sanos?

En España, la mayoría de la gente se siente muy sana o bastante sana, especialmente los trabajadores (91%), y más concretamente los de las clases alta y media-alta (97%).

Los jubilados también consideran que tienen una buena condición física, en particular los menores de 65 años y los del norte del país.

Trabajadores

Jubilados

- Muy sanos
- Bastante sanos
- Bastante poco sanos
- Muy enfermos

Base: n=307 trabajadores, n=322 jubilados

P.43 Trabajadores y Jubilados: ¿Cómo se siente usted?

- Trabajadores
- Jubilados

III-3bis. ¿Se sienten sanos? Comparación internacional

En casi todos los países, la inmensa mayoría de la gente se siente sana o bastante sana.

En España, en comparación con la media de la Europa Occidental, hay menos jubilados que se sientan “muy sanos” (16% frente al 21%).

■ Trabajadores
■ Jubilados

III-4. ¿Está la gente satisfecha con la asistencia sanitaria de su país?

Tanto los trabajadores como los jubilados se sienten satisfechos con la calidad del sistema de asistencia sanitaria de España (70% y 83%, respectivamente). Entre los trabajadores, los del norte del país parecen más satisfechos que la media (80%). La satisfacción es también bastante elevada entre los jubilados que viven al norte del país (91%).

Base: n=307 trabajadores, n=322 jubilados

P.47 Trabajadores y Jubilados: ¿Cómo calificaría la calidad de la atención sanitaria que recibe en su país?

■ Trabajadores
■ Jubilados

III-4bis. ¿Está la gente satisfecha con la asistencia sanitaria de su país? Comparación internacional

Pese al hecho de que los españoles se sienten satisfechos con la asistencia sanitaria de su país, sólo 2 de cada 10 están “muy satisfechos”, una proporción cercana a la media de la Europa Occidental, pero lejos aún de países como Suiza, Bélgica o Francia.

■ Trabajadores
■ Jubilados

III-5. ¿Se gasta la gente sus ahorros o dejan una herencia?

Los jubilados son más generosos que los trabajadores cuando se trata de dejar una herencia a otros (34% frente al 12%, respectivamente).

Trabajadores

Jubilados

- Usará sus ahorros
- Conservará los ahorros para dejárselos a sus herederos
- No lo sabe todavía

Base: n=253 trabajadores, n=224 jubilados

Pregunta no planteada a amas de casa
 P.G Trabajadores: Cuando se jubile, ¿cree que...?
 P.H Jubilados: ¿Usted ... ?

III-5bis. ¿Se gasta la gente sus ahorros o dejan una herencia?

Comparación internacional

Los trabajadores españoles están entre los más dispuestos a hacer uso de sus ahorros en lugar de dejárselos a sus herederos.

Los jubilados españoles, un tercio de los cuales piensa dejar ahorros para sus herederos, están más cerca de la media de la Europa Occidental.

III-6. Diferencias entre hombres y mujeres sobre la jubilación: la visión de los trabajadores frente a la de los jubilados

En general, se percibe que las mujeres viven su jubilación mejor que los hombres: están mejor preparadas psicológicamente, son más activas, incluso desde un punto de vista social, mientras que los hombres quizás sufren más aburrimiento y soledad. Los trabajadores también creen que los hombres tienen más riesgo de tener problemas de salud.

Base: n=307 trabajadores, n=322 jubilados

P.41b Trabajadores y Jubilados: Ahora voy a leer varias ideas sobre la jubilación. Para cada una de ellas, dígame cuál cree que aplica mejor a hombres o a mujeres..... ?

- Hombres
- Mujeres
- No hay diferencia
- NS

III-6bis. Diferencias entre hombres y mujeres sobre la jubilación: la visión de los trabajadores frente a la de los jubilados

Media de la encuesta

En general, las mujeres, aunque con una situación económica menos favorable, viven mejor con la jubilación que los hombres. Siguen estando más activas y mantienen una vida social activa, mientras que los hombres, peor preparados para llevar un ritmo de vida diferente, encuentran más dificultades para desarrollar redes sociales e intereses fuera del trabajo. Los hombres también tienden a tener más problemas de salud.

Base: n=7947 trabajadores, n=7908 jubilados

P.41b Trabajadores y Jubilados: Ahora voy a leer varias ideas sobre la jubilación. Para cada una de ellas, dígame cuál cree que aplica mejor a hombres o a mujeres..... ?

■ Hombres
 ■ Mujeres
 ■ No hay diferencia
 ■ NS

III-7. Diferencias entre hombres y mujeres sobre la jubilación: la visión de los hombres

Los hombres, tanto trabajadores como jubilados, por un lado sufren más que las mujeres de aburrimiento, soledad, y de problemas de salud, un gran temor entre los trabajadores, y son menos activos que las mujeres; por otro lado, están mejor preparados económicamente, son más independientes en este sentido, y en opinión de los jubilados, menos inclinados a sufrir problemas matrimoniales. Los jubilados varones creen que tienen una mejor vida una vez jubilados que las mujeres, pero las opiniones de los trabajadores están divididas.

Base: n=148 trabajadores, n=143 jubilados

P.41b Trabajadores y Jubilados: Ahora voy a leer varias ideas sobre la jubilación. Para cada una de ellas, dígame cuál cree que aplica mejor a hombres o a mujeres..... ?

- Hombres
- No hay diferencia
- NS
- Mujeres

III-7bis. Diferencias entre hombres y mujeres sobre la jubilación: la visión de las mujeres

Las mujeres están convencidas de que los hombres sufren sobre todo aburrimiento durante la jubilación, y también soledad.

Base: n=1597 trabajadores, n=179 jubilados

P.41b Trabajadores y Jubilados: Ahora voy a leer varias ideas sobre la jubilación. Para cada una de ellas, dígame cuál cree que aplica mejor a hombres o a mujeres..... ?

- Hombres
- Mujeres
- No hay diferencia
- NS

- IV -

**El Calentamiento Global:
opiniones, responsabilidades, disposición a
cambiar de hábitos**

IV-1. ¿Está le gente preocupada por el cambio climático / calentamiento global?

Los españoles se sienten preocupados por el cambio climático y el calentamiento global.

Existe un mayor grado de sensibilización entre los trabajadores activos (70% frente al 56% de los jubilados), especialmente en las mujeres (78%).

- Muy preocupado
- Bastante preocupado
- Algo preocupado
- Nada preocupado
- No contesta

Base: "TODOS": n=307 trabajadores, n= 322 jubilados
 "Hombres": n=148 trabajadores, n=143 jubilados
 "Mujeres": n=159 trabajadores, n=179 jubilados

P.50 Trabajadores y Jubilados: ¿Cuánto le preocupa el cambio climático y el calentamiento global?

IV-1bis. ¿Está le gente preocupada por el cambio climático / calentamiento global? Comparación internacional

En España, el grado de preocupación están en el nivel de la media europea en lo que respecta a la población activa, pero es menos si tomamos en cuenta a los jubilados.

% de "muy preocupados"

% de "muy preocupados + bastante preocupados"

■ Trabajadores
■ Jubilados

IV-2. ¿Qué ideas vienen a la mente cuando se habla del cambio climático / calentamiento global?

Las consecuencias más directas del cambio climático o del calentamiento global tienen que ver con cambio en la meteorología, como sequías, cambios drásticos en el tiempo, la extinción de especies animales y vegetales...

Base: n=307 trabajadores, n=322 jubilados

P.51 Trabajadores y Jubilados: Cuando oye hablar del cambio climático y del calentamiento global, ¿cuáles de las cosas siguientes le vienen a la cabeza? [PREGUNTA CON AYUDA]

■ Trabajadores
■ Jubilados

IV-2bis. ¿Qué ideas vienen a la mente cuando se habla del cambio climático / calentamiento global? Comparación internacional

La gente de la mayoría de los países piensa primero en las sequías o escaseces de agua, acontecimientos meteorológicos dramáticos y la subida del nivel del mar cuando se habla del cambio climático. En menor medida, de la desaparición de especies de animales y plantas, y, entre los jubilados, de incendios, tormentas.

		Trabajadores			Jubilados		
		1º	2º	3º	1º	2º	3º
Australia		Sequías, escaseces de agua (72%)	Subida del nivel del mar (61%)	Sucesos meteo. + dramáticos (57%)	Sequías, escaseces de agua (67%)	Subida del nivel del mar (58%)	Sucesos meteo. + dramáticos (50%)*
Bélgica		Sucesos meteo. + dramáticos (64%)	Sequías, escaseces de agua (61%)	Desaparición de especies animales (59%)*	Incendios, tormentas (65%)	Sucesos meteo. + dramáticos (59%)	Sequías, escaseces de agua (59%)
Canadá		Sucesos meteo. + dramáticos (73%)	Sequías, escaseces de agua (70%)	Desaparición de especies animales (64%)*	Sequías, escaseces de agua (68%)	Sucesos meteo. + dramáticos (62%)	Incendios, tormentas (61%)*
China		Sequías, escaseces de agua (76%)	Sucesos meteo. + dramáticos (64%)	Subida del nivel del mar (59%)	Sequías, escaseces de agua (74%)	Sucesos meteo. + dramáticos (61%)	Desaparición de especies animales (54%)
Rep. Checa		Sucesos meteo. + dramáticos (61%)	Sequías, escaseces de agua (52%)	Subida del nivel del mar (43%)	Sucesos meteo. + dramáticos (51%)	Sequías, escaseces de agua (48%)	Subida del nivel del mar (33%)*
Francia		Sucesos meteo. + dramáticos (88%)	Sequías, escaseces de agua (88%)	Desaparición de especies animales (79%)	Sucesos meteo. + dramáticos (83%)	Sequías, escaseces de agua (80%)	Incendios, tormentas (76%)
Alemania		Sequías, escaseces de agua (64%)	Incendios, tormentas (61%)	Sucesos meteo. + dramáticos (61%)	Incendios, tormentas (64%)	Subida del nivel del mar (64%)	Sequías, escaseces de agua (61%)
Hungría		Desaparición de estaciones (62%)	Sucesos meteo. + dramáticos (61%)	Sequías, escaseces de agua (60%)	Desaparición de estaciones (60%)	Sequías, escaseces de agua (60%)	Sucesos meteo. + dramáticos (59%)
Italia		Sequías, escaseces de agua (42%)	Sucesos meteo. + dramáticos (38%)	Desaparición de estaciones (29%)	Sequías, escaseces de agua (39%)	Sucesos meteo. + dramáticos (36%)	Desaparición de estaciones (30%)
Japón		Sucesos meteo. + dramáticos (94%)	Subida del nivel del mar (83%)	Sequías, escaseces de agua (81%)	Sucesos meteo. + dramáticos (93%)	Sequías, escaseces de agua (81%)	Subida del nivel del mar (76%)
Marruecos		Sequías, escaseces de agua (64%)	Desaparición de estaciones (29%)	Subida del nivel del mar (29%)*	Sequías, escaseces de agua (50%)	Incendios, tormentas (23%)	Subida del nivel del mar (19%)
Portugal		Sequías, escaseces de agua (61%)	Sucesos meteo. + dramáticos (53%)	Incendios, tormentas (48%)	Sequías, escaseces de agua (55%)	Incendios, tormentas (54%)	Sucesos meteo. + dramáticos (44%)
España		Sequías, escaseces de agua (78%)	Sucesos meteo. + dramáticos (70%)	Desaparición de especies animales (66%)	Sequías, escaseces de agua (86%)	Subida del nivel del mar (75%)	Incendios, tormentas (74%)
Suiza		Sucesos meteo. + dramáticos (61%)	Subida del nivel del mar (45%)	Sequías, escaseces de agua (45%)	Sucesos meteo. + dramáticos (61%)	Sequías, escaseces de agua (53%)	Subida del nivel del mar (51%)
Reino Unido		Subida del nivel del mar (80%)	Sucesos meteo. + dramáticos (71%)	Desaparición de especies animales (71%)*	Subida del nivel del mar (78%)	Sucesos meteo. + dramáticos (72%)	Sequías, escaseces de agua (70%)*
EE.UU.		Sequías, escaseces de agua (61%)	Desaparición de especies animales (48%)	Subida del nivel del mar (47%)*	Sequías, escaseces de agua (59%)	Desaparición de especies animales (44%)	Incendios, tormentas (42%)
Europa Central		Sucesos meteo. + dramáticos (61%)	Sequías, escaseces de agua (54%)	Desaparición de estaciones (44%)	Sucesos meteo. + dramáticos (57%)	Sequías, escaseces de agua (54%)	Incendios, tormentas (44%)
Europa Occidental		Sequías, escaseces de agua (64%)	Sucesos meteo. + dramáticos (63%)	Subida del nivel del mar (57%)	Sequías, escaseces de agua (63%)	Sucesos meteo. + dramáticos (61%)	Incendios, tormentas (58%)
TOP 3 Media de la encuesta		Sequías, escaseces de agua (66%)	Sucesos meteo. + dramáticos (59%)	Subida del nivel del mar (55%)	Sequías, escaseces de agua (64%)	Sucesos meteo. + dramáticos (56%)	Incendios, tormentas (52%)

* Significa más de un punto en 3ª posición..

IV-3. ¿Se puede actuar contra el cambio climático / calentamiento global? ¿Están dispuestos a cambiar su conducta?

En ambos grupos, la mayoría creen que sí está en sus manos actuar para invertir los efectos del calentamiento global, especialmente entre los trabajadores (74% frente al 57% de sus mayores).

El 80% de la población activa estaría dispuesta a cambiar sus hábitos para combatir el cambio climático, y el 75% a pagar más dinero por soluciones y productos ecológicos. Por contra, los jubilados son más reacios a pagar por ello

(57%).

Base: "TODOS": n=307 trabajadores, n= 322 jubilados
"Hombres": n=148 trabajadores, n=143 jubilados
"Mujeres": n=159 trabajadores, n=179 jubilados

P.52 Trabajadores y Jubilados: ¿Cree que usted puede actuar personalmente contra el cambio climático / calentamiento global?

Base: n=307 trabajadores, n=322 jubilados

P.53 Trabajadores y Jubilados: ¿Estaría dispuesto a cambiar su conducta para luchar contra el cambio climático y el calentamiento global? ■ Trabajadores ■ Jubilados

Base: n=307 trabajadores, n=322 jubilados

P.54 Trabajadores y Jubilados: ¿Estaría dispuesto a pagar más por productos y soluciones que sean buenos para el medioambiente?

IV-3bis. ¿Se puede actuar personalmente contra el cambio climático / calentamiento global? Comp. internacional

En general, los españoles creen que pueden luchar contra el cambio climático. Tal como ocurre en los demás países, salvo Marruecos, los trabajadores activos están más convencidos que los jubilados de que pueden influir personalmente en este sentido.

■ Trabajadores
■ Jubilados

IV-3bis. ¿Está la gente dispuesta a cambiar su conducta?

Comparación internacional

Pese al hecho de que un elevado porcentaje se cree preparado a cambiar de hábitos, España está por debajo de la media de los países de su área. No obstante, los españoles están igualmente dispuestos a pagar más por soluciones o productos ecológicos que los países que le rodean.

■ Trabajadores
■ Jubilados

IV-4. ¿Cómo sufrirán las generaciones por el cambio climático / calentamiento global?

La mayoría de la muestra cree que su propia generación va a sufrir las consecuencias del cambio climático o del calentamiento global (el 78% de los trabajadores y el 64% de los jubilados) y la siguiente generación aún más (el 94% de los trabajadores y el 86% de los jubilados).

Los trabajadores están más preocupados que los jubilados y las mujeres que los hombres.

Base: "TODOS": n=307 trabajadores, n= 322 jubilados
 "Hombres": n=148 trabajadores, n=143 jubilados
 "Mujeres": n=159 trabajadores, n=179 jubilados

○ = diferencia notable con la muestra total

■ Mucho
 ■ Algo
 ■ Nada en absoluto
 ■ NS

P.55 Trabajadores y Jubilados: ¿Cree que su generación sufrirá los efectos del cambio climático ...?
 P.56 Trabajadores y Jubilados: ¿Y cree que la generación siguiente sufrirá los efectos del cambio climático ...?

IV-4bis. ¿Cómo sufrirá nuestra generación por el cambio climático / calentamiento global? Comp. internacional

Para ambos grupos de españoles, las opiniones sobre el impacto del cambio climático o del calentamiento global sobre su generación son coherentes con la media de la Europa Occidental. Los más preocupados son los húngaros, seguidos por los portugueses.

IV-4bis. ¿Cómo sufrirá la próxima generación por el cambio climático / calentamiento global? Comp. internacional

En casi todos los países, la mayoría de la población, especialmente los trabajadores, creen que la próxima generación tendrá que sufrir mucho por el cambio climático.

Los españoles muestran una sensibilidad menor a la media, justo detrás de los chinos y los americanos.

IV-5. ¿Quién tiene la culpa del cambio climático / calentamiento global?

La industria y las empresas se perciben como las máximas responsables del cambio climático (93%), aunque comparten su responsabilidad con los Gobiernos / administraciones públicas (83% de los trabajadores y 76% de sus mayores) y con los individuos (80% de los trabajadores y 82% de los jubilados).

% de « Sí »

Base: "TODOS": n=307 trabajadores, n= 322 jubilados
 "Hombres": n=148 trabajadores, n=143 jubilados
 "Mujeres": n=159 trabajadores, n=179 jubilados

P.57 Trabajadores y Jubilados: ¿De quién es la culpa del cambio climático y del calentamiento global?
 Posibilidad de respuestas múltiples

■ Trabajadores
 ■ Jubilados

IV-5bis. ¿Quién tiene la culpa del cambio climático / calentamiento global? Comparación internacional

España mantiene una actitud crítica primero hacia la Industria y después hacia el Gobierno, tal como ocurre en Portugal, Francia y Bélgica.

■ Trabajadores
■ Jubilados

IV-6. ¿Qué responsabilidad tiene su país en el cambio climático / calentamiento global?

Una gran mayoría de los encuestados opina que la contribución de España al cambio climático, tanto positiva como negativa, es similar a la de otros países. El resto parece pensar que España tiene menos influencia que otros países en este problema, pero que también ofrece menos soluciones para el mismo.

Base: "TODOS": n=307 trabajadores, n= 322 jubilados
 "Hombres": n=148 trabajadores, n=143 jubilados
 "Mujeres": n=159 trabajadores, n=179 jubilados

P.58 Trabajadores y Jubilados: ¿En qué medida cree que España hace que se agraven los problemas relativos al cambio climático y el calentamiento global?
 P.59 Trabajadores y Jubilados: ¿Cómo puede España ayudar a solucionar los problemas relativos al cambio climático y el calentamiento global?

IV-6bis. ¿Qué responsabilidad tiene su país en el cambio climático / calentamiento global? Comp. internacional

Los americanos, con los alemanes, japoneses y chinos detrás, consideran responsable a su país, más que otros del cambio climático. En lo que respecta a las soluciones al problema, los primeros son los alemanes.

España tiene la misma percepción de que está contribuyendo a agravar el calentamiento global que la media de países de Europa Occidental, pero los españoles creen que su país hace menos que otros por solucionar el problema.

■ Trabajadores
■ Jubilados

IV-6ter. Impacto global percibido por los encuestados de sus países en términos del cambio climático / calentamiento global Comparación internacional

Aunque de forma moderada, a la población activa le parece que España está haciendo más por empeorar el cambio climático que por solucionarlo. Por el contrario, la media de los países de la Europa Occidental se percibe como que está teniendo un impacto positivo.

■ Trabajadores % de "[país] contribuye a que se empeore el problema más que otros países" (P.59) -
■ Jubilados % de "[país] contribuye a que se solucione el problema más que otros países" (P.58)

IV-7. ¿Cuál será el mejor país para vivir dentro de 20 años?

Más de dos tercios de los trabajadores y tres cuartos de los jubilados mencionan a España como el mejor país para vivir en los próximos 20 años. Fuera de España, los países más citados fueron Alemania, Suiza y los países nórdicos.

Trabajadores

Jubilados

Aparte de España en %

Base: n=94 trabajadores, n=77 jubilados

- Trabajadores
- Jubilados

Base: n=307 trabajadores, n=322 jubilados
 P.60 Trabajadores y Jubilados: Dentro de 20 años, ¿cuál será el mejor país para vivir?

IV-7bis. ¿Cuál será el mejor país extranjero para vivir en 20 años?

Comparación internacional

Globalmente existe un gran interés por los países escandinavos, particularmente por Suecia, luego por Suiza, y después Australia. Se puede observar que los lugares tradicionales de vacaciones, como España, Italia o Francia, no se mencionan demasiado como el lugar en que vivir dentro de 20 años. Los españoles son los únicos que mencionan como mejor opción a Alemania pero siguen la tendencia de elegir a Suiza y Suecia. España ha sido elegida por trabajadores y jubilados de Portugal, en 2ª posición por los trabajadores alemanes y en 3ª por los trabajadores británicos.

		Trabajadores			Jubilados		
		1º	2º	3º	1º	2º	3º
Australia		Nueva Zelanda	Reino Unido	Suecia*	Nueva Zelanda	Canadá	Reino Unido
Bélgica		Suecia	Canadá	Escandinavia	Francia	Noruega	Escandinavia
Canadá		EE.UU.	Noruega	Suecia	Nueva Zelanda	Suecia	Escandinavia*
China		Australia	Brasil	Suiza	Australia	Brasil	EE.UU.
Rep. Checa		Suiza	Australia	Nueva Zelanda*	Suiza	Noruega	Suecia
Francia		Noruega	Suecia	Dinamarca	Canadá	Alemania	Suecia*
Alemania		Noruega	España	Suecia*	Suecia	Suiza	Noruega
Hungría		Suiza	Suecia	Alemania	Suiza	Suecia	Noruega*
Italia		Suecia	Australia	Suiza	Suecia	Suiza	Alemania
Japón		Australia	Suecia	Canadá*	Canadá	Australia	Suiza*
Marruecos		Francia	Canadá	EE.UU.*	Francia	Canadá	EE.UU.
Portugal		España	Suecia	Brasil*	España	Suecia	Suiza*
España		Alemania	Suecia	Suiza	Alemania	Noruega	Suiza*
Suiza		Suecia	Nueva Zelanda	Noruega*	Brasil	Suecia	Escandinavia
Reino Unido		Australia	Nueva Zelanda	España	Nueva Zelanda	Australia	Canadá
EE.UU.		Canadá	Australia	Suecia*	Australia	Suecia	México*
Europa Central		Suiza	Suecia	Noruega	Suiza	Suecia	Alemania
Europa Occidental		Suecia	Australia	Noruega	Nueva Zelanda	Suecia	Suiza
<i>TOP 3 Media de la encuesta</i>		<i>Australia</i>	<i>Suiza</i>	<i>EE.UU.*</i>	<i>Australia</i>	<i>Suiza</i>	<i>EE.UU.*</i>

* Significa más de un punto en 3ª posición..

Conclusiones

Conclusiones (1/3)

□ En términos generales, los españoles mostraron una visión muy positiva sobre la jubilación

- ✓ La jubilación incluye un largo período de "años de bonificación" (12 años en opinión de los trabajadores activos y 17 años para los jubilados) durante los que la gente puede disfrutar de su jubilación antes de que llegue la vejez
- ✓ La gran mayoría de los jubilados (91%) cree que ellos tienen una mayor calidad de vida durante su jubilación que sus padres, y más de dos tercios de los trabajadores activos piensa que también les irá mejor en este período que a sus padres.
- ✓ La jubilación se asocia primero con el descanso y la tranquilidad, con tener tiempo para uno mismo (aunque tampoco se olvidan de los problemas derivados de la edad). Es una oportunidad para viajar (el sueño de los trabajadores activos), de practicar su pasatiempo preferido, dedicar tiempo a la familia, realizar actividades culturales... Los jubilados españoles también hacen bastante ejercicio (pasear / excursiones).
- ✓ En general, se percibe que las mujeres viven mejor en esta etapa que los hombres: están mejor preparadas psicológicamente, son más activas, incluso en su vida social, mientras que los hombre tienden a tener problemas de aburrimiento y soledad. También se percibe que los hombres tienen el riesgo de sufrir más problemas de salud durante su jubilación (un temor entre los trabajadores varones superior a entre los jubilados).
- ✓ Los jubilados pueden contar con la presencia y apoyo de sus hijos.
- ✓ Desde un punto de vista financiero, aunque los ingresos por jubilación son / serán menores que su último salario, la mayoría de la gente mantiene / mantendrá su nivel de vida y su calidad de vida, o incluso las mejorará.
- ✓ Los jubilados españoles se sienten felices, al igual que la población activa, y con buena salud, aunque la proporción de jubilados que se sienten "muy sanos" es inferior a la media de la Europa Occidental (16% frente al 31%).

Conclusiones (2/3)

- ❑ **Pese a que muestran cierta incertidumbre por la permanencia del sistema de pensiones, siguen confiando en él**
 - ✓ Aunque sueñan con jubilarse pronto (con 58 años), los trabajadores españoles son conscientes de que tendrán que trabajar hasta los 63. No obstante, los jubilados (que están entre los europeos occidentales que se jubilan más tarde) lo hubieran hecho idealmente sólo un año antes.
 - ✓ Casi la mitad de los trabajadores (47%) cree que realizará algún trabajo remunerado durante la jubilación, aunque éste es actualmente el caso de sólo el 7% de los jubilados.
 - ✓ Para la mitad de los trabajadores, sus ingresos por jubilación no serán suficientes para cubrir sus necesidades (que es actualmente el caso del 57% de los jubilados). Un problema especialmente serio para las clases sociales inferiores (ingresos insuficientes para 7 de cada 10 en los grupos D/E), también más presente entre las mujeres que en los hombres (ingresos insuficientes para el 55% de las mujeres frente al 47 de los hombres).
 - ✓ Los españoles esperan una reforma en la jubilación en un plazo de 10 años que consista primero en aumentar el número de años que se tendrá que trabajar. La mayoría de los trabajadores (55%) se opone a que se eleve la edad legal de la jubilación (más de la mitad de los jubilados) pero va aumentando la población que lo apoya (23% en 2007 y 16% en 2005). Tanto para unos como para otros, el máximo son los 65 años.
 - ✓ España está entre los países que más a favor están de que todos los países europeos compartan el mismo sistema de pensiones.
 - ✓ Los ingresos por jubilación están garantizados, además de por las aportaciones que exige la ley, por las aportaciones de y a través de las empresas.
 - ✓ En España, existe un consenso sobre la responsabilidad del Estado, mientras que el papel de las Empresas y del individuo se perciben como secundarios, aunque estén aumentando.
 - ✓ Si creen, como ocurre en todos los lugares, que la Seguridad Social de su país tiene problemas, su evaluación de la situación es mucho menos negativa que en otros países de la Europa Occidental, especialmente entre los jubilados (55% frente al 77%). Se sienten satisfechos con la calidad de la asistencia sanitaria de que disfrutan.

Conclusiones (3/3)

- ❑ **España es uno de los países donde menos se prepara la gente para la jubilación**
 - ✓ España es uno de los países donde se siente una menor responsabilidad individual por suministrar ingresos para la jubilación.
 - ✓ Entre los trabajadores activos, sólo el 21% sabe los ingresos que tendrán por jubilación (frente al 32% de media in Europa Occidental y el 54% de países como Alemania),
 - ✓ Sólo el 30% ha comenzado a prepararse (frente a la media de 55% en Europa Occidental)
 - ✓ La gente empieza a prepararse más tarde que en otros países (con 34 años frente a los 32 de la Europa Occidental)

- ❑ **Los españoles están conscientes del problema del cambio climático / calentamiento global**
 - ✓ Existe una sensibilidad bastante importante entre las generaciones más jóvenes hacia el problema del calentamiento global, al nivel de los demás países europeos en el caso de la población activa, pero menor en el caso de los jubilados.
 - ✓ Creen que su generación se verá afectada y que la próxima generación aún más.
 - ✓ La responsabilidad sobre estos cambios climáticos recae primero en la Industria, los gobiernos y, en menor medida, en los individuos.
 - ✓ Se cree que la contribución de España al calentamiento global es similar a la de otros países, pero el nivel de acción del país no está al nivel de los demás.
 - ✓ Conscientes de la responsabilidad que compartimos en luchar contra el cambio climático, los españoles están preparados para cambiar sus hábitos y a pagar por soluciones ecológicas.
 - ✓ Los españoles creen que España será el mejor país para vivir dentro de 20 años (69% de los trabajadores, 76% de los jubilados).

Última página

Be Life Confident
