

Active Ageing

REPORT

Fieldwork: September – November 2011

Publication: January 2012

This survey has been requested by the Directorate-General for Employment, Social Affairs and Inclusion and co-ordinated by Directorate-General for Communication (DG COMM "Research and Speechwriting" Unit). http://ec.europa.eu/public_opinion/index_en.htm

This document does not represent the point of view of the European Commission. The interpretations and opinions contained in it are solely those of the authors.

Special Eurobarometer 378

ACTIVE AGEING

Conducted by TNS Opinion & Social at the request of Directorate-General for Employment, Social Affairs and Inclusion.

Survey co-ordinated by Directorate-General Communication

TABLE OF CONTENTS

INTRODU	UCTION	. 3
EXECUTI	VE SUMMARY	. 7
1. OV	ZERALL PERCEPTIONS OF AGEING AND OLDER PEOPLE	10
1.1.	Definition of old age	10
1.2.	Subjective attitudes to age and well being	15
1.3.	How older people are perceived	21
1.4.	Age discrimination	31
1.5.	Ageing population and life expectancy	35
2. OL	DER PEOPLE IN THE WORKPLACE	47
2.1.	Barriers to older people in the workplace	47
2.2.	Perceptions of older people in the workplace	52
2.3.	Expectations for the career end	55
3. RE	TIREMENT AND PENSIONS	58
3.1.	Official retirement age	58
3.2.	Compulsory retirement age	80
3.3.	The gender dimension of pensions	85
4. VO	PLUNTARY WORK AND SUPPORT FOR OLDER PEOPLE	88
4.1.	Voluntary work and active participation	88
4.2.	Helping older people	00
5. TA	CKLING THE CHALLENGES OF AGEING10	36
5.1.	Age-friendly environment	06
5.2.	Local authorities and role of institutions	16
CONCLUS	SIONS1	22

INTRODUCTION

The EU population, like those of most other world regions, is living longer and in better health. Since 1960, life expectancy has climbed by eight years, and demographic projections foresee a further five-year increase over the next forty years. This is an historic achievement. It means however that, together with the low birth rates of the past decades, Europe's population is ageing fast, something that is happening all over the world with the exception of the poorest countries. The European Statistical Office projects that by 2060 there will be only two people of working age (15-64) in the EU for every person aged over 65, compared to a ratio of four to one today. The strongest push in this direction is expected to occur during the period 2015-35 when the baby boomers, who were born in the two decades after World-War II, start to retire.

Population ageing presents a number of challenges for our welfare systems and public finances. Indeed, the EU Member States spend, on average, more than a quarter of their GDP on social protection, most of it for the benefit of older people in the form of pensions, health and long-term care. The economic crisis has left us with large public deficits and a huge public debt burden at a time when the large cohorts of the post-war baby-boom are entering their sixties and start retiring from the labour market. The EU is proud of the level of social protection it has achieved for its elderly population, although there is of course much room for improvement. Now the key question is how these achievements can be maintained in the current economic and demographic context.

Ageing is perceived by many as a threat instead of one of our greatest achievements. The growing number of older people is seen as a burden on the working-age population. These fears neglect, however, the fact that a growing number of older people are in good health, have valuable skills and experience and are willing to make a significant contribution to society, a contribution from which young people can strongly benefit. Allowing people to stay active as they grow older and to continue contributing to society is key to tackling the challenge of demographic ageing.

This is why the European Union decided to designate 2012 as the "European Year for Active Ageing and Solidarity between Generations".

Active ageing is not just about the participation of older workers in the labour market, it's about their active contribution to society through voluntary work, notably as family carers, or the possibility to live independently thanks to adapted housing and infrastructure.

The European Year for Active Ageing and Solidarity between Generations aims to encourage all key players to do what they can to create a society where older people can play their part. It is a huge opportunity to raise awareness, to exchange good practice and, most importantly, to foster a change in attitudes and policies.

The European Year 2012 aims to create better opportunities for older workers. It will contribute to combating the social exclusion of older people by fostering active participation in society, by encouraging voluntary activities and support for informal carers. 2012 is also a chance to encourage healthy ageing and independent living by using a preventive approach in health care, making transport more accessible and making the environment more age-friendly.

This survey has been commissioned by the European Commission's Directorate General for the Employment, Social Affairs and Inclusion to understand European citizens' views and attitudes towards older people, the contribution of older people in the workplace and society, and how best to promote an active role of older people in society.

This report covers the 27 Member States and five non-EU countries; namely Croatia, Iceland, FYROM, Norway and Turkey. The results are presented at an aggregate level for the EU27 excluding the five non-EU countries.

The socio-demographic analysis focuses primarily on age, gender, occupation and relative affluence¹.

The main themes addressed in this report are:

- Overall perceptions of age and older people perceptions of and attitudes towards older people, the potential role for older people in society and the impact of the ageing population in the future
- Older people in the workplace attitudes towards older people in the workplace and potential barriers to continuing work
- Retirement and pensions attitudes towards the official retirement age and pension payments and whether any changes are appropriate
- Voluntary work and support for older people establishing the level of personal participation in voluntary work and care of older people
- Age friendly environment identifying the countries/areas best adapted to the needs of older people and how improvements can be made in those most poorly adapted

In the course of this survey, 31,280 respondents aged 15 and above were interviewed by the TNS Opinion & Social network between September and November 2011. Interviews were conducted face to face in all 27 Member States and five non-EU Member States; namely Croatia, Iceland, FYROM, Norway and Turkey. The methodology used is that of surveys as carried out by the Directorate General for Communication ("Research and Speechwriting" Unit)². A technical note on the methodology for interviews conducted by the institutes within the TNS Opinion & Social network is annexed to this report. This

¹ The is measured via a proxy question about the difficulty the respondent has paying bills with those who feel they have difficulties 'most of the time' (9%) representing the lower income groups, those who have difficulties 'from time to time' (27%) representing the middle income groups and those who 'almost never' have difficulties (61%) representing the upper income groups

² http://ec.europa.eu/public_opinion/index_en.htm

note indicates the interview methods and the confidence intervals³. Detailed data tabulations can be found in the annex of the online version of this report.

The Eurobarometer web site can be consulted at the following address:

http://ec.europa.eu/public_opinion/index_en.htm

We would like to take this opportunity to thank all the respondents who gave their time to take part in this survey. Without their active participation, this survey would quite simply not have been possible.

³ The results tables are included in the annex of the online version of the report. It should be noted that the total of the percentages in the tables of this report may exceed 100% when the respondent can give several answers to the same question.

5

In this report, countries are referred to by their official abbreviation. The abbreviations used in this report correspond to:

	ABBREVIATIONS
EU27	European Union – 27 Member States
EU15	First 15 European Member States: Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, the Netherlands, Portugal, Spain, Sweden and the United Kingdom
NMS12	12 New Member States: Bulgaria, Czech Republic, Estonia, Republic of Cyprus, Lithuania, Latvia, Hungary, Malta, Poland, Romania, Slovenia, Slovakia
DK/NA	Don't know / No answer
BE	Belgium
BG	Bulgaria
CZ	Czech Republic
DK	Denmark
DE	Germany
EE	Estonia
EL	Greece
ES	Spain
FR	France
ΙE	Ireland
IT	Italy
CY	Republic of Cyprus
LT	Lithuania
LV	Latvia
LU	Luxembourg
HU	Hungary
MT	Malta
NL	The Netherlands
AT	Austria
PL	Poland
PT	Portugal
RO	Romania
SI	Slovenia
SK	Slovakia
FI	Finland
SE	Sweden
UK	The United Kingdom
HR	Croatia
IS	Iceland
MK	The Former Yugoslav Republic of Macedonia (FYROM)*
NO	Norway
TR	Turkey

^{*} Provisional code which does not prejudge in any way the definitive nomenclature for this country, which will be agreed following the conclusion of negotiations currently taking place at the United Nations.

EXECUTIVE SUMMARY

Overall perceptions of age and older people

- Respondents were asked about when one is considered to be "old" and "young".
 On average, people are thought to be old once they reach 64 years and they are no longer young after 42 years.
- The majority of the population considers themselves as either 'young' or 'middle aged', comparatively few feel they are 'old'.
- People are most satisfied with their personal relationships (80% giving a score of at least 7 out of 10) and least satisfied with their personal health (71%). Citizens in EU15 tend to be more satisfied on most aspects than those in NMS12.
- The majority believes that people aged 55 years and over are perceived positively in society. However, a significant minority (28%) feels they are perceived negatively, particularly in NMS12 countries where 42% feel this way.
- Most citizens feel that people aged 55 years and older play a major role in key aspects of society (their families, politics, the community and the economy), especially the family where 82% feel older people play a major role. Opinions are divided as to whether in the future they should play more of a role or the same role as now in each of the areas, but those aged 55 years and over tend to feel they should have more of a role.
- Workplace age discrimination is the most widespread form of age discrimination
 with one in five citizens having personally experienced or witnessed it. Age
 discrimination is less common in access to education and training and leisure with
 only around one in ten having experienced or witnessed each. More respondents
 in NMS12 than EU15 say they have personally been discriminated against (15%
 vs. 12%) and have witnessed it (32% vs. 25%).
- Seven out of ten citizens expect the proportion of people aged 65 and over to increase over the next 20 years. However, views differ considerably between EU15 and NMS12. In EU15 countries, over three quarters (77%) expect the population to age whereas in NMS12 just under half (47%) expect the same. A quarter of NMS12 citizens believe the proportion of people 65 and over will remain the same and 20% believe it will decrease.
- Only about four out of ten (42%) are concerned about the ageing population. In addition, although EU15 citizens are more likely to be aware of the ageing population, they are also less concerned about the prospect than NMS12 (40% vs. 49%).
- Most citizens (73%) feel that life expectancy has increased in the last 30 years but opinions differ widely between EU15 and NMS12. In EU15 countries, 83% believe it has increased, while only 36% in NMS12 feel the same. In NMS12, more than four in ten respondents feel life expectancy has decreased (44%).

 Overall, the majority (59%) feel that life expectancy will continue to increase during the next 30 years. Again, opinions differ between EU15 and NMS12. Two thirds (67%) of those in EU15 countries believe life expectancy will continue to increase compared to 28% of those in NMS.

Older people in the workplace

- Lack of opportunities to retire gradually, exclusion from training and negative perceptions of older people among employees are perceived to be the main obstacles stopping people aged 55 years and over from working.
- Employees aged 55 years and over are perceived to be experienced and reliable, but less likely to be seen open to new ideas or up to date with new technology.
- The majority of citizens (59%) think they will carry on working until they are in their 60s; up to 61.7 years on average. The expected retirement age differs by the current age of respondents, with those aged 55 years and over expecting to work until 66 years while those aged 15-24 years only expect to work until 56.7 years.

Retirement and pensions

- On the whole, the majority does not believe that the retirement age should be different for men and women (whether to compensate for career breaks, because women tend to live longer or because women tend to be younger than their partners). However, opinion is divided as to whether the retirement age for women should be lower to allow them to take care of grand-children or dependent relatives (48% agree and 47% disagree).
- Only a third of citizens think the retirement age needs to increase by 2030. Respondents in Denmark (58%), the Netherlands (55%), Ireland (53%), the UK (51%) and Austria (49%) are most likely to feel that it needs to increase.
- Overall, most citizens (61%) think people should be able to work past the official retirement age if they want to. However, there are large differences in opinion between countries – at one end of the scale, in Denmark and the Netherlands, nine out of ten respondents feel they should be allowed to continue working, whilst at the other extreme, in Greece and FYROM, around three quarters feel they should not.
- The majority (53%) disagree with the concept of a compulsory retirement age. Again there is wide variation between countries with agreement strongest in FYROM (80%), Turkey (78%), Croatia (77%), Greece (75%), Romania (73%), Cyprus (73%) and Slovenia (70%).
- Just over half (54%) do not want to continue working once they reach pensionable age. A third wants to continue working. The option to combine part-time work and a partial pension is appealing to the majority of citizens (65%). It is most appealing to those in Sweden, Denmark, Iceland, the Netherlands, the UK, Finland, Ireland and Belgium.

• There is widespread agreement that those who have given up their career to raise a family should receive their partner's pension in the event of their death (87% agree) and that partners who break their career to look after the family should have the same pension rights as those who do not (73% agree). Opinions are divided about whether shared care should remove the need for a partner's pension after death.

Voluntary work and support for older people

- A quarter of citizens actively participate or do some form of voluntary work for an organisation. Older citizens are slightly more likely to do voluntary work (27% of those aged 55 and over compared to 26% of EU27 citizens overall), and generally spend more hours per month volunteering (14 hours per month on average compared with 12 hours average for EU27 citizens overall). Among the 73% who do not do voluntary work, lack of time and interest are the main obstacles stopping them from taking part, although a lack of interest was more of a barrier for those aged 55 and over
- Although the majority does not participate in formal voluntary work for an organisation, two thirds of citizens have performed some sort of informal voluntary work in the last 12 months (defined as helping or supporting others).
- The majority of citizens has no experience of caring for older family members. Nevertheless, a significant minority is currently caring for an older family member (15%) and a further quarter (27%) has cared for someone in the past. Those who have looked after older family members in the past tend to be older themselves (only 42% of those aged 55 and over have never done so compared with 57% overall).
- Respondents feel that the most useful contributions from government would be financial remuneration to carers (44%) followed by greater flexibility at work in terms of flexible working hours (38%) and being able to leave one's job temporarily (35%).

Age-friendly environment

- The majority feels that their country and local area are "age-friendly" (57% and 65% respectively).
- Although the majority believes their country and local area are "age-friendly", most agree that it could be improved with regard to fitness facilities and public transport in particular.
- Most citizens (82%) believe that the use of technology to interact with customers is an obstacle for older people, and half (53%) feel it is a major obstacle. The majority (80%) also feel that it would be useful for local authorities to set up special committees of older people to consult with before making decisions on issues that relate to them in the local community.
- The institutions believed to have the most positive role in tackling the challenges of the ageing population are older people's organisations and religious organisations.

1. OVERALL PERCEPTIONS OF AGEING AND OLDER PEOPLE

1.1. Definition of old age

- On average, 63.9 years is when people think one starts to be regarded as "old" -

Across the 27 Member States the average age at which someone reaches "old age" is felt to be 63.9 years⁴. There are some geographical differences with 64.5 years being considered old in EU15 versus 61.4 years in NMS12.

Opinion varies widely across different countries on the precise age that citizens consider to be "old", with just over a decade between the oldest and youngest. While respondents in the Netherlands thought old age started at 70.4 years, respondents from Slovakia thought people become old at 57.7 years.

⁴ QB2. In your opinion, thinking about the age when one starts to be regarded as "old", at what age would you say that happens?

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

QB2 In your opinion, thinking about the age when one starts to be regarded as "old", at what age would you say that happens?

		Moyenne/Average
	EU27	63,9
0	BE	67,9
	BG	63,8
	CZ	59,5
0	DK	64,3
	DE	60,1
	EE	62,4
0	IE	64,2
	EL	65,7
•	ES	65,5
0	FR	65,9
0	IT	67,6
(CY	68,5
	LV	61,5
	LT	65,3
	LU	63,7
	HU	58,0
	MT	65,2
	NL	70,4
	AT	61,9
0	PL	62,8
	PT	67,9
0	RO	60,5
(SI	66,4
9	SK	57,7
0	FI	65,2
	SE	66,6
	UK	61,9
	HR	62,9
0	TR	58,4
	MK	61,0
1	IS	64,8
1	NO	64,8

As one would expect, perceptions of old age vary according to the age of the respondent; as the age of an individual increases so does his/her views about when old age begins. In addition, women feel that old age begins slightly later than men (65.0 years versus 62.7 years).

Base: All respondents in EU27; n= 26,723

QB2 In your opinion, thinking about the age when one starts to be regarded as "old", at what age would you say that				
	Average			
EU27	63,9			
Sex				
Male	62,7			
Female	65,0			
Age				
15-24	59,1			
25-39	62,3			
40-54	63,7			
55 +	67,1			

- On average, 41.8 years is seen to be the age when one stops being "young" -

Citizens were also asked at what age they believed one is no longer regarded as being "young". Across the EU, citizens believe that, on average, this occurs at 41.8 years⁵. Unlike perceptions of getting "old", there is no difference between EU15 and NMS12.

 $^{^{5}}$ QB3. And thinking about the age when one stops being regarded as "young" at what age would you say that happens?

Again, there is wide country variation with just over a decade between the oldest and youngest national average. Respondents from Malta, Portugal and Sweden thought that being "young" stopped at the youngest age; between 36.7 and 36.9 years. Conversely, respondents from Cyprus and Greece felt that people are young until 50.8 years and 50.5 years of age respectively.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

QB3 And thinking about the age when one stops being regarded as "young" at what age would you say that happens?

		Moyenne/Average
	EU27	41,8
0	BE	45,5
	BG	42,9
0	CZ	40,0
0	DK	38,7
	DE	38,3
	EE	41,9
0	IE	39,0
	EL	50,5
•	ES	47,6
0	FR	41,7
0	IT	46,6
(CY	50,8
	LV	42,1
	LT	47,0
	LU	40,4
	HU	45,5
	MT	36,7
	NL	43,1
	AT	39,9
0	PL	38,6
0	PT	36,8
0	RO	44,4
(SI	46,6
0	SK	38,9
-	FI	38,7
	SE	36,9
4	UK	37,0
	HR	42,3
	TR	37,6
	MK	38,7
1	IS	39,7
1	NO	38,1

Perceptions of youth are related to the age of the respondent; the older the respondent the older their perception about when being "young" ends. Respondents aged 15-24 years feel that being "young" ends at 35.1 years on average, while older respondents aged 55 years and over feel that being "young" ends at 46.3 years.

Base: All respondents in EU27; n= 26,723

QB3 And thinking about the age when one stops being regarded as "young" at what age would you say that					
	Average				
EU27	41,8				
Sex Sex					
Male	41,0				
Female	42,6				
Age					
15-24	35,1				
25-39	39,5				
40-54	42,0				
55 +	46,3				

1.2. Subjective attitudes to age and well being

- Most people see themselves as either young or middle aged -

Almost equal proportions of citizens describe themselves as being "young" or "middle aged", with around four out of ten assigning themselves to each category⁶.

Only one in six (16%) describe themselves as "old".

A further 1% did not answer this question or did not wish to categorise themselves.

⁶ QB4. And would you personally describe yourself as young, middle-aged or old?

Base: All respondents in EU27; n= 26,723

People are most likely to describe themselves as "old" in Hungary, Portugal, the Czech Republic, Austria, Germany and Romania where about one in five describe themselves this way.

Young

Middle aged

Old

QB4. And would you personally describe yourself as young, middle-aged or old? 44%43%43% 28% 34% 45% 40% 41% 38% 45%47%52% 37%37% 58% CY EL IE NL LV IT ES RO EE MT DK SK LU BE FR BG UKEU27PL PT HU SE SI LT FI CZ AT DE **(1) (2) (3)**

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

The majority of citizens in Cyprus (58%), Greece (54%) and Ireland (51%) describe themselves as young. A similar proportion categorised themselves as young in Iceland (53%).

(SPONTANEOUS)

Don't know

Refusal

- Only four in ten people aged 55 and over describe themselves as 'old' -

As one would expect, younger people (15-24 and 25-39 year olds) tend to describe themselves as 'young'. 40-54 year olds are more likely to describe themselves as 'middle aged' and while those 55 years and over are the most likely to describe themselves as 'old', around half (51%) describe themselves as 'middle aged'.

There is a link between how old people feel and life satisfaction. People who describe themselves as 'young' are more likely to feel that they are 'satisfied' with their lives (44%) than dissatisfied (only 28%). The reverse is the case among those who describe themselves as 'old' as these respondents are more likely to say they are 'dissatisfied' with their lives (29%) as opposed to 'satisfied' (12%).

Base: All respondents in EU27; n= 26,723

NB4 And would you person	nally describe you	rself as young, mid	ldle-aged or old	?	
	Young	Middle aged	Old	Refusal (SPONTANEOUS)	DK
EU27	40%	43%	16%	-	1%
Age					
15-24	95%	4%	1%	-	-
25-39	74%	25%	1%	-	-
40-54	24%	72%	3%	-	1%
55 +	5%	51%	42%	1%	1%
Education (End of)					
15-	16%	46%	36%	1%	1%
16-19	39%	48%	12%	-	1%
20+	42%	47%	9%	1%	1%
Still studying	97%	3%	-	-	-
Level of satisfaction	n with one's life				
Total 'Dissatisfied'	28%	42%	29%	-	1%
Total 'Satisfied'	44%	43%	12%	-	1%

- Most citizens are satisfied with their lives, particularly with their personal relationships -

In order to gauge levels of well-being among European citizens, respondents were asked how satisfied they are with various aspects of their life⁷. Overall, citizens appear to be satisfied, with at least seven out of ten stating that they are "very satisfied" with each aspect of their life (rating each of them seven out of ten or more). Citizens appear to be most satisfied with their personal relationships, with eight out of ten being satisfied in this area.

Only around one in ten are dissatisfied⁹ with each of the aspects presented (scoring each between one and four out of ten). Dissatisfaction is highest with personal health with 12% stating they are dissatisfied.

A summary by individual Member State of those who gave a rating of 7 or higher is shown in the table below. The full distribution of data is included in the tables in the annex of the online version of this report.

Respondents in Finland and Sweden tend to be the most satisfied across all of the components of well-being, as are respondents in Iceland. Those in Hungary tend to be the least satisfied, most notably with life in general.

19

⁷ QB1. Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?

⁸ Responses are aggregated from numerical response – 7-10 are categorised as "very satisfied", 5-6 as "satisfied" and 1-4 as "dissatisfied.

¹⁰Satisfaction with work asked of all respondents in EU27 currently working; n= 13,120

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

QB1 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?

% Very satisfied (rating 7 or higher out of 10)

		Health	Your ability to perform day to day activities	Work	Life in general	Personal relationships	Living conditions
	EU27	71%	76%	73%	73%	80%	71%
	BE	78%	77%	84%	84%	86%	80%
	BG	60%	71%	73%	57%	75%	61%
	CZ	71%	77%	74%	71%	81%	66%
	DK	77%	82%	89%	89%	89%	88%
	DE	71%	73%	77%	78%	80%	76%
	EE	60%	67%	72%	62%	72%	67%
Ō	ΙE	82%	88%	83%	84%	85%	91%
	EL	78%	75%	60%	64%	79%	61%
	ES	71%	78%	68%	71%	84%	53%
Ŏ	FR	74%	80%	74%	78%	82%	73%
Ŏ	IT	71%	73%	64%	65%	74%	65%
(CY	77%	80%	79%	80%	89%	80%
	LV	59%	72%	74%	60%	70%	58%
	LT	62%	79%	79%	65%	77%	64%
	LU	80%	78%	79%	88%	90%	87%
	HU	58%	67%	63%	45%	68%	41%
Ŏ	MT	77%	83%	83%	82%	89%	76%
	NL	83%	85%	84%	92%	94%	94%
	AT	69%	73%	75%	74%	73%	72%
$\tilde{igorphi}$	PL	62%	76%	71%	66%	78%	59%
Ō	PT	58%	66%	67%	55%	69%	51%
Ŏ	RO	61%	69%	66%	62%	66%	61%
(SI	73%	81%	74%	79%	86%	75%
$leve{m{\psi}}$	SK	70%	80%	76%	71%	82%	68%
lefoon	FI	83%	92%	89%	91%	90%	94%
$\widetilde{\bullet}$	SE	83%	91%	87%	92%	92%	92%
1	UK	75%	80%	79%	81%	84%	88%
	HR	68%	75%	70%	70%	85%	62%
Ğ	TR	64%	70%	63%	63%	74%	57%
	MK	61%	67%	58%	55%	63%	53%
⊕	IS	83%	89%	88%	91%	92%	86%
$ \widetilde{\oplus} $	NO	71%	77%	80%	81%	83%	81%

While socio-demographic analysis revealed little difference by other factors, age and relative affluence (measured in terms of difficulty paying bills) revealed a clear pattern where older and less wealthy citizens tend to feel less satisfied with each of the components of well-being included in the survey.

Base: All respondents in EU27; n= 26,723¹¹

QB1 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?

% Very satisfied (rating 7 or higher out of 10)

	Health	Your ability to perform day to day activities	Work	Life in general	Personal relationships	Living conditions
EU27	71%	76%	73%	73%	80%	71%
Age						
15-24	87%	88%	74%	83%	86%	81%
25-39	82%	83%	74%	78%	83%	71%
40-54	72%	78%	73%	71%	79%	68%
55 +	55%	67%	70%	68%	76%	68%
Difficulties paying t	oills					
Most of the time	59%	62%	52%	45%	66%	38%
From time to time	67%	71%	67%	64%	73%	58%
Almost never	74%	81%	79%	81%	86%	81%

1.3. How older people are perceived

- Six out of ten EU citizens believe that people aged 55 years and over are perceived positively in society -

Overall, the majority of EU citizens believe that people aged 55 years and over are perceived positively. Six out of ten believe they are perceived positively (61%); however, a significant minority of three in ten feel they are perceived negatively (28%)¹². Of those who feel perceptions are positive, most feel they are "fairly positive" (51%) as opposed to "very positive" (10%). A further one in ten (9%) believes there is neither a positive nor negative perception about people aged 55 years and over.

¹² QB5. For the next question, we will be talking about people aged 55 and over. Would you say that the way in which people aged 55 and over are generally perceived in (OUR COUNTRY) is...?

 $^{^{11}}$ Satisfaction with work asked of all respondents in EU27 currently working; n= 13,120

Base: All respondents in EU27; n= 26,723

Perceptions are most positive among EU15 countries, where two thirds of respondents believe people aged 55 and over are perceived positively.

	EU15	NMS12
Total 'positive'	66%	42%
Total 'negative'	24%	42%
Neither	8%	13%

In Luxembourg, Finland, Cyprus and Denmark, around eight out of ten respondents feel that people over 55 years of age are generally perceived positively in their country. A similar proportion in Iceland says that there were positive perceptions of older people in their country. This contrasts with Hungary and the Czech Republic where opinion is most negative with over half of citizens in these countries saying that perceptions are negative (61% and 54% respectively).

While there were no notable differences by gender, there were other socio-demographic differences, in particular by age. Older respondents (55 years and older) were more likely to see negative attitudes towards people over 55 years of age in their country. Those who have experienced or witnessed age discrimination are the most likely to feel that the way in which people over 55 years are perceived in their country is negative (38% and 35% respectively). Those who have never experienced or witnessed such discrimination tend to have a more positive opinion about the way in which people aged 55 years and over are perceived.

QB5 For the next question, we will be talking about people aged 55 and over. Would you say that the way in which people aged 55 and over are generally perceived in (OUR COUNTRY) is...?

	Total 'Positive'	Total 'Negative'
EU27	61%	28%
Age		
15-24	62%	26%
25-39	63%	26%
40-54	61%	29%
55 +	58%	31%
Level of satisfaction	n with one's l	ife
Total 'Dissatisfied'	43%	42%
Total 'Satisfied'	64%	25%
Self-perception		
Young	64%	25%
Middle aged	62%	28%
Old	50%	36%

- Most citizens feel that older people play a major role within the family -

Respondents were asked what role older people play in different aspects of societal life¹³. Generally people feel that older people play a major role in society, especially within their families where 82% feel they have a major role. Seven out of ten feel that they have a major role in politics (71%) and in being active in the local community (70%). Finally, two thirds (67%) feel that they play a major role in the economy. Notably, most citizens (nine out of ten or more) feel that people 55 years and over have a role in each of the areas discussed (either major or minor) and only 4% or less feel that they have no role at all.

Opinion is more divided on whether people over 55 years of age *should* play *more* of a role or the same role as now in each of the areas, with around four in ten feeling they should play more of a role or the same role as currently¹⁴. In the areas of politics, participating in the economy and being active in the local community there is a significant minority who feel that people aged 55 years and over should play <u>less</u> of a role.

¹⁴ QB7. And in your opinion, do you think people aged 55 and over should play more of a role, less or a role or the same role as now in...?

¹³ QB6. Would you say that generally speaking in (OUR COUNTRY) today, people aged 55 and over play a major role, a minor role or no role at all when it comes to...?

The table below shows for each country the proportions of those who believed older people play a major role and of those who feel they should play more of a role. The full distribution of responses is included in the tables in the annex of the online version of this report.

Respondents in Cyprus and Greece tend to be most likely to feel that older citizens play a major role, contrary to those in Slovakia and FYROM. Respondents in Finland, Denmark and Sweden are also more inclined to feel that older people play a major role, as do those in Iceland.

Those in Spain and Norway were generally most likely to feel that older people should play more of a role in the future, with around half or more saying this for each aspect of society.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

QB6 Would you say that generally speaking in (OUR COUNTRY) today, people aged 55 and over play a major role, a minor role or no role at all when it comes to...?

QB7 And in your opinion, do you think people aged 55 and over should play more of a role, less or a role or the same role as now in...?

	role or the same role as now in?									
		Politic participati		_	Participating in the economy		Being active in the local community		Their families	
		Major role	More of a role	Major role	More of a role	Major role	More of a role	Major role	More of a role	
	EU27	71%	41%	67%	42%	70%	42%	82%	43%	
	BE	62%	36%	59%	40%	69%	42%	83%	41%	
	BG	70%	32%	58%	41%	54%	38%	84%	46%	
	CZ	62%	32%	54%	31%	47%	31%	62%	29%	
	DK	84%	22%	79%	28%	82%	30%	90%	25%	
	DE	78%	42%	72%	43%	77%	41%	79%	39%	
	EE	72%	36%	67%	36%	68%	39%	87%	40%	
	IE	76%	27%	69%	31%	73%	36%	82%	32%	
	EL	88%	45%	79%	50%	73%	47%	94%	46%	
(E)	ES	73%	49%	74%	50%	72%	50%	90%	55%	
\mathbf{O}	FR	78%	38%	73%	43%	80%	42%	83%	39%	
\mathbf{O}	IT	74%	46%	74%	45%	72%	47%	81%	50%	
\bigcirc	CY	93%	25%	87%	28%	81%	33%	97%	35%	
	LV	64%	31%	59%	34%	59%	35%	90%	38%	
	LT	75%	41%	71%	46%	66%	47%	84%	50%	
	LU	83%	31%	73%	33%	74%	34%	80%	35%	
	HU	43%	42%	37%	51%	41%	50%	72%	47%	
	MT	76%	37%	71%	40%	72%	47%	91%	43%	
	NL	71%	33%	67%	38%	82%	33%	82%	25%	
	AT	70%	47%	68%	47%	69%	50%	76%	50%	
Θ	PL	66%	40%	60%	36%	54%	37%	83%	36%	
	PT	58%	44%	54%	48%	58%	49%	76%	51%	
	RO	61%	37%	54%	44%	58%	49%	81%	55%	
()	SI	71%	20%	59%	23%	60%	26%	68%	28%	
9	SK	51%	40%	43%	36%	42%	38%	66%	43%	
•	FI	82%	27%	78%	28%	78%	34%	83%	34%	
(SE	80%	30%	81%	29%	75%	34%	79%	30%	
4	UK	67%	41%	61%	39%	70%	42%	83%	41%	
	HR	58%	32%	39%	37%	38%	38%	56%	37%	
(TR	61%	40%	46%	39%	52%	45%	68%	59%	
	MK	34%	43%	34%	44%	32%	45%	62%	56%	
	IS	89%	24%	76%	28%	79%	34%	93%	25%	
	NO	80%	52%	79%	52%	68%	59%	81%	57%	

While there was little difference between women and men, older respondents were more likely than younger ones to express a view that people aged 55 and over should play more of a role than currently.

Base: All respondents in EU27; n= 26,723

QB7 And in your opinion, do you think people aged 55 and over should play more of a role, less or a role or the same role as now in ...?

% saying should play more of a role

	Politics	Economy	Local community	Family
EU27	41%	42%	42%	43%
Age				
15-24	32%	33%	34%	38%
25-39	38%	39%	39%	40%
40-54	42%	44%	45%	45%
55 +	45%	46%	47%	45%
Education (End of)				
15-	44%	47%	47%	49%
16-19	41%	43%	43%	43%
20+	40%	41%	42%	39%
Still studying	31%	31%	33%	36%

- Aspects related to family support are perceived as the areas of greatest contribution from people 55 years and over -

Family support is the main aspect in which people aged 55 and over are perceived as contributing greatly to society¹⁵. Eight out of ten citizens feel that people aged 55 years and over contribute greatly to the care of grandchildren. Three quarters (74%) feel that they contribute greatly to the financial support of their families. Furthermore, seven out of ten (71%) believe that people over 55 years contribute greatly as carers for sick or disabled family members.

¹⁵ QB8. There are many different ways in which people can contribute to society. To what extent do you think people in (OUR COUNTRY) aged 55 and over contribute in the following areas?

Seven out of ten (72%) believe that people aged 55 years and over contribute greatly to the economy as consumers, purchasing goods or services. Fewer respondents (65%) are of the view that they 'contribute greatly' as workers in paid employment. The contribution of people aged 55 years and over as volunteers is the least recognised aspect. However, even here six out of ten (58%) believe older people contribute greatly as volunteers.

Full data by individual country can be found in the tables in the annex of the online version of this report.

However, a summary can be seen in the table below which shows the proportion who believe that older people "contribute greatly" in each of the aspects included in the survey.

Looking across all of the measures, it can be seen that those in Cyprus and Malta are most positive about the contribution of older people. Those in Hungary, Czech Republic and Latvia are the least positive of the EU27 Member States. Of the non-EU27 countries, those in Turkey are the least likely to feel that older people contribute greatly across all of the aspects asked about.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

QB8 There are many different ways in which people can contribute to society. To what extent do you think people in (OUR COUNTRY) aged 55 and over contribute in the following areas?

		Workers	Consumers	Volunteers	Financial support for families	Carers for sick/ disabled family	Taking care of grand- children	Average
	EU27	65%	72%	58%	74%	71%	82%	70%
	BE	53%	71%	63%	63%	64%	79%	66%
	BG	59%	53%	28%	59%	78%	83%	60%
	CZ	59%	61%	30%	59%	58%	65%	55%
	DK	73%	79%	64%	71%	69%	83%	73%
	DE	69%	84%	78%	80%	74%	82%	78%
	EE	65%	57%	35%	70%	73%	84%	64%
\mathbf{O}	ΙE	71%	75%	68%	69%	66%	71%	70%
	EL	72%	81%	36%	83%	81%	89%	74%
(ES	70%	71%	45%	83%	78%	90%	73%
\mathbf{O}	FR	58%	78%	70%	74%	69%	84%	72%
\mathbf{O}	IT	77%	71%	61%	83%	71%	81%	74%
(CY	73%	84%	53%	93%	89%	95%	81%
	LV	54%	62%	34%	66%	73%	82%	62%
	LT	54%	60%	28%	59%	60%	72%	56%
	LU	53%	78%	60%	80%	61%	81%	69%
	HU	47%	48%	32%	61%	63%	73%	54%
	MT	76%	77%	65%	82%	77%	88%	78%
	NL	61%	75%	85%	57%	69%	76%	71%
	AT	67%	80%	67%	79%	71%	79%	74%
$\overline{\bigcirc}$	PL	53%	59%	31%	65%	64%	83%	59%
()	PT	65%	69%	54%	76%	75%	81%	70%
	RO	61%	64%	28%	68%	69%	85%	63%
(SI	45%	50%	39%	72%	55%	81%	57%
	SK	62%	60%	54%	71%	68%	82%	66%
lue	FI	74%	81%	62%	76%	62%	67%	70%
	SE	75%	73%	52%	72%	65%	78%	69%
⊕ ⊕	UK	63%	70%	67%	73%	71%	80%	71%
	HR	57%	52%	25%	65%	67%	87%	59%
(TR	28%	34%	27%	40%	38%	49%	36%
	MK	44%	50%	34%	72%	66%	83%	58%
	IS	81%	73%	37%	68%	63%	79%	67%
	NO	77%	67%	50%	65%	60%	68%	65%

There were no consistent socio-demographic patterns in the responses. Differences by age are shown in the table below.

QB8 There are many diffe think people in (OUR COU	•		•	•		
	Workers	Consumers	Volunteers	Financial support for families	Carers for sick/ disabled family	Taking care of grand-children
EU27	65%	72%	58%	74%	71%	82%
Age						
15-24	53%	65%	54%	71%	64%	81%
25-39	65%	71%	56%	74%	70%	81%
40-54	70%	76%	60%	77%	72%	81%
55 +	66%	73%	59%	74%	73%	82%

1.4. Age discrimination

- One in five citizens has either witnessed or been the subject of age discrimination in the workplace -

Workplace age discrimination is the most frequently reported form of age discrimination experienced by people. Around one in twenty has personally experienced age discrimination in the workplace (6%) and a further one in seven (15%) has witnessed it 16. Age discrimination in terms of access to financial products and services, and health care are the next most common, with one in seven having experienced or witnessed each. The least common forms of age discrimination reported are in access to education and training, and in leisure, with 11% and 8% respectively having been personally discriminated against or having witnessed discrimination.

_

¹⁶ QB24. Age discrimination can affect people of all ages. However, for this question I would like you to think only about those situations where people have been discriminated against because they are perceived to be too old. In the last two years, have you either been a victim of such discrimination because of your age yourself or have you witnessed age discrimination in any of the following areas?

Base: All respondents in EU27; n= 26,723

There are no major differences by gender either in those experiencing or witnessing age discrimination, but the age of the respondent does matter: older respondents (including those aged 40-54 and 55 and over) were more likely to have experienced discrimination in the workplace, health and access to financial services.

There are also wide-ranging geographical differences. On average, citizens in NMS12 are more likely to report experiencing and witnessing cases of age discrimination than citizens in EU15. The table below represents a summary of responses across the five areas discussed.

	EU15	NMS12
Personally discriminated against	12%	15%
Witnessed discrimination	25%	32%
Neither	65%	56%
DK	3%	5%

A summary by individual Member State of the proportion who have <u>either</u> been personally discriminated against because of their age <u>or</u> who have witnessed such discrimination in each of the areas covered in the survey is presented below. The full distribution of data is included in the tables in the annex of the online version of this report.

Those in Hungary, the Czech Republic, Slovakia and Turkey are the most likely to have experienced or witnessed discrimination in the workplace. Discrimination is least reported in Portugal and Ireland. Respondents in Hungary and Turkey are the most likely to have experienced or witnessed discrimination across all of the areas asked.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

% who have either been personally discriminated against on basis of age or witnessed such discrimination in last 2 years

		Work	Education/ training	Health care	Financial products/ services	Leisure
	EU27	20%	11%	14%	14%	8%
	BE	18%	7%	11%	14%	7%
	BG	26%	9%	25%	17%	6%
	CZ	36%	12%	19%	18%	8%
	DK	26%	11%	14%	11%	6%
	DE	18%	8%	13%	12%	7%
	EE	24%	6%	12%	11%	5%
	IE	14%	8%	13%	15%	7%
(EL	19%	7%	17%	11%	5%
	ES	20%	10%	8%	15%	5%
O	FR	18%	9%	9%	20%	5%
O	IT	21%	13%	19%	17%	13%
(CY	23%	9%	16%	10%	9%
®0000000000000000000000000000000000000	LV	28%	9%	14%	12%	5%
	LT	22%	8%	15%	10%	5%
	LU	15%	6%	9%	11%	5%
	HU	39%	25%	29%	30%	17%
	MT	20%	8%	8%	9%	7%
	NL	28%	6%	11%	15%	8%
	AT	26%	14%	17%	14%	14%
Θ	PL	24%	12%	20%	15%	7%
	PT	14%	6%	12%	10%	5%
	RO	20%	13%	21%	18%	12%
•	SI	21%	9%	14%	13%	5%
(SK	33%	15%	28%	19%	6%
•	FI	20%	7%	12%	9%	10%
+	SE	21%	14%	21%	12%	10%
a	UK	17%	10%	12%	9%	7%
	HR	30%	15%	18%	14%	9%
(TR	33%	30%	30%	25%	23%
	MK	27%	18%	24%	15%	9%
	IS	31%	13%	10%	9%	8%
1	NO	16%	10%	14%	9%	8%

The table below shows the proportion of those who have <u>either</u> been personally discriminated against because of their age <u>or</u> who have witnessed such discrimination in each of the areas by socio-demographic groups.

Those aged 55 and over are not more likely than younger people to say they have personally experienced or witnessed age discrimination, and there is little difference by gender. There are other socio-demographic differences however. Those living in rural areas are less likely to mention age discrimination, as are those in more affluent

households (i.e. those who say they almost never have difficulties paying bills). Those who are unemployed are the most likely to say they have experienced or witnessed discrimination in the workplace.

Base: All respondents in EU27; n= 26,723

% who have either been nersonally	discriminated against on basis of	age or witnessed such discrimination in last 2 years

	Work	Education	Health care	Financial products/ services	Leisure
EU27	20%	11%	14%	14%	8%
Sex					
Male	21%	11%	13%	15%	9%
Female	20%	10%	15%	14%	8%
Age					
15-24	18%	11%	10%	11%	11%
25-39	24%	12%	15%	17%	9%
40-54	26%	12%	17%	16%	8%
55 +	16%	8%	15%	13%	7%
Education (End of)					
15-	17%	8%	13%	12%	7%
16-19	22%	11%	15%	15%	7%
20+	23%	13%	16%	18%	9%
Still studying	14%	11%	10%	10%	11%
Subjective urbanisa	ation				
Rural village	18%	8%	13%	12%	7%
Small/ Mid-size town	22%	11%	15%	16%	8%
Large town	23%	12%	16%	15%	10%
Respondent occupa	ation scale				
Self-employed	21%	10%	16%	15%	10%
Managers	25%	14%	17%	20%	10%
Other white collars	25%	12%	17%	18%	8%
Manual workers	22%	11%	14%	13%	8%
House persons	17%	10%	15%	15%	7%
Unemployed	31%	14%	14%	17%	8%
Retired	14%	7%	15%	13%	6%
Students	14%	11%	10%	10%	11%
Difficulties paying b	ille				
Most of the time	33%	17%	22%	25%	10%
From time to time	24%	12%	17%	16%	9%
Almost never	18%	9%	13%	12%	6%

1.5. Ageing population and life expectancy

- Most citizens expect the population to age in the next 20 years -

Most citizens (71%) think that the proportion of people aged 65 years and over will increase in the next 20 years. Just under one in five believes that the proportion will remain the same (17%) and less than one in ten (8%) believes it will decrease¹⁷.

- EU15 citizens more likely to expect the population to age than NMS12 -

Views are markedly different between EU15 and NMS12, with almost eight out of ten (77%) in EU15 Member States stating that the proportion of people over 65 years will increase while just under half (47%) feel the same in NMS12. On average, a quarter of NMS12 citizens believe that the proportion will remain the same and 20% believe it will decrease as compared to figures of just 15% and 5% respectively in the EU15.

¹⁷ Q11. I would now like you to think about people aged 65 and over. Over the next 20 years, do you think the proportion of people aged 65 and over in (OUR COUNTRY) is going to...?

Respondents in the Netherlands, Germany, Sweden, Spain, Denmark, France and Finland are most likely to expect the proportion of over 65 year olds to increase; in these countries, between 81% and 88% expect an increase. Respondents in Romania are least likely to expect an increase (30%) as are those in Turkey (24%) and FYROM (25%). In these countries, more respondents than elsewhere expect instead a decrease in the ageing population (FYROM 39%, Romania 38% and Turkey 36%).

On average, 17% of citizens expect the proportion of people aged 65 years and over to remain the same. This opinion is most prevalent in Slovakia (35%) and the Czech Republic (32%). A third (33%) of people say this in Turkey.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

People over 40 years of age, the well-educated and the 'middle aged' are most likely to believe the proportion of people aged 65 years and over is going to increase in the next 20 years. Those who feel the proportion aged 65 years and over will decrease tend to be younger (15-24 years).

Base: All respondents in EU27; n= 26,723

QB11 I would now like you to think about people aged 65 and over. Over the next 20 years, do you think the proportion of people aged 65 and over in (OUR COUNTRY) is going to...?

	Increase	Stay the same	Decrease	DK
EU27	71%	17%	8%	4%
Age				
15-24	62%	23%	10%	5%
25-39	69%	19%	8%	4%
40-54	75%	15%	7%	3%
55 +	74%	15%	7%	4%
Education (End of)				
15-	70%	17%	8%	5%
16-19	68%	19%	9%	4%
20+	79%	13%	6%	2%
Still studying	65%	20%	10%	5%
Self-perception				
Young	68%	19%	9%	4%
Middle aged	75%	15%	7%	3%
Old	69%	17%	9%	5%

- Although 71% believe that the population is getting older, only 42% are concerned about it -

The majority of citizens are not concerned about the ageing population, with just over half being unconcerned (55% very or fairly unconcerned). Only four in ten are concerned about the increasing age of the population (42% very or fairly concerned)¹⁸.

Despite a greater proportion of EU15 citizens believing that the population is going to age in the next 20 years, they are less concerned about the prospect of an ageing population than citizens in NMS12.

Base: All respondents in EU27; n= 26,723

	EU15	NMS12
Total 'Concerned'	40%	49%
Total 'Unconcerned'	58%	44%

38

¹⁸ Q12. Some people believe that the population is getting older. How concerned are you personally about a possible increase in the proportion of people in (OUR COUNTRY) aged 65 and over? Would you say you are...?

Concern about the ageing population is greatest in Portugal (61%), Greece (59%), and Bulgaria and FYROM (both 57%). The lowest levels of concern are in Sweden and Iceland where only 19% and 20% of respondents expressed concern.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

The level of concern about the ageing population is highest among:

- Those aged 25-39 years and 40-54 years;
- The well-educated;
- Those who are dissatisfied with their life;
- Those who have a negative perception of people aged 55 years and older;
- Those who have experienced or witnessed age discrimination.

Base: All respondents in EU27; n= 26,723

QB12 Some people believe that the population is getting older. How concerned are you personally about a possible increase in the proportion of people in (OUR COUNTRY) aged 65 and over? Would you say you are...?

	Very concerned	Fairly concerned	Not very concerned	Not at all concerned	DK	Total 'Concerned'	Total 'Unconcerned'
EU27	9%	33%	32%	23%	3%	42%	55%
Age							
15-24	9%	29%	36%	22%	4%	38%	58%
25-39	10%	35%	33%	19%	3%	45%	52%
40-54	11%	36%	30%	20%	3%	47%	50%
55 +	8%	31%	31%	27%	3%	39%	58%
Education (End of)							
15-	10%	31%	29%	27%	3%	41%	56%
16-19	8%	33%	33%	23%	3%	41%	56%
20+	10%	36%	33%	19%	2%	46%	52%
Still studying	9%	29%	36%	22%	4%	38%	58%
Level of satisfaction	on with one's life						
Total 'Dissatisfied'	15%	33%	26%	21%	5%	48%	47%
Total 'Satisfied'	9%	32%	34%	23%	2%	41%	57%
Perception of peop	ple aged '55 and ov	er'					
Total 'Positive'	8%	33%	34%	23%	2%	41%	57%
Total 'Negative'	12%	34%	30%	21%	3%	46%	51%
Experience of age	discrimination						
Personally discriminated	13%	35%	28%	21%	3%	48%	49%
Witnessed discrimination	11%	36%	32%	19%	2%	47%	51%
Neither	8%	32%	33%	24%	3%	40%	57%

- Three quarters of citizens believe life expectancy has increased but opinions differ between EU15 and NMS12 -

The majority of citizens (73%) are of the view that life expectancy has increased in the last 30 years. A third of citizens believe it has increased greatly and four in ten believe it has increased slightly¹⁹.

Only one in ten believes that life expectancy has stayed the same and a further one in ten believes it has decreased, either greatly (4%) or slightly (8%).

The majority of citizens (59%) believe life expectancy will increase in the next 30 years, with most envisaging lives to be a little longer than today (44%) and 15% expecting that people will live much longer²⁰.

Opinions differ between EU15 and NMS12 Member States. Citizens in EU15 countries are more likely to feel that life expectancy has increased, with just over eight out of ten stating it has increased. In NMS12 countries, by contrast, citizens are more likely to feel that life expectancy has decreased (44%) as opposed to increased (36%).

be ...?

¹⁹ Q36. The number of years one can expect to live is referred to as "life expectancy". In the last 30 years, do you think life expectancy in (OUR COUNTRY) has...? ²⁰ Q37. And thinking about the future, in 30 years' time, do you think life expectancy in (OUR COUNTRY) will

Base: All respondents in EU27; n= 26,723

	EU15	NMS12
Total 'Increased'	83%	36%
Stayed the same	10%	22%
Total 'Decreased	14%	44%

EU15 respondents also appear to be more optimistic about life expectancy in future, with two thirds feeling life expectancy will be longer in future, whereas only 28% in NMS12 feel the same.

Base: All respondents in EU27; n= 26,723

	EU15	NMS12
Total 'Longer than today'	67%	28%
The same	21%	30%
Total 'Shorter than today	28%	50%
DK	3%	11%

Those in Sweden, Germany, the Netherlands, Finland, Denmark, France and Belgium are most likely to feel that life expectancy has increased in the last 30 years, with about nine out of ten stating that it had increased. A similar proportion said this in Iceland. Conversely, respondents in Bulgaria, Latvia and Romania feel least that it had increased (11%, 13% and 15% respectively).

Respondents in Romania, Latvia, Bulgaria, Lithuania, and FYROM are most likely to feel that life expectancy has decreased in the last 30 years (between 64% and 54%).

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

As shown in the table below, older and more highly educated people are more likely to believe that life expectancy has increased in the last 30 years, as are those in managerial positions. There were no differences by gender.

Base: All respondents in EU27; n= 26,723

QB36 The number of years one can expect to live is referred to as "life expectancy". In	. In the last 30 years, do you think life expectancy in (OUR COUNTRY) has?
---	--

	Increased greatly	Slightly increased	Stayed the same	Slightly decreased	Decreased greatly	DK	Total 'Increased'	Total 'Decreased
EU27	32%	41%	12%	8%	4%	3%	73%	20%
Sex Sex								
Male	32%	42%	12%	8%	3%	3%	74%	20%
Female	32%	41%	13%	8%	3%	3%	73%	21%
Age								
15-24	26%	41%	15%	9%	4%	5%	67%	24%
25-39	27%	43%	14%	9%	4%	3%	70%	23%
40-54	33%	43%	11%	7%	3%	3%	76%	18%
55 +	37%	40%	11%	6%	3%	3%	77%	17%
Education (End of)								
15-	33%	40%	13%	7%	3%	4%	73%	20%
16-19	31%	40%	13%	9%	4%	3%	71%	22%
20+	35%	44%	9%	7%	3%	2%	79%	16%
Still studying	27%	43%	13%	8%	4%	5%	70%	21%
Respondent occupa		4407	4401	70/	201	001	770	400/
Self-employed	36%	41%	11%	7%	3%	2%	77%	18%
Managers	41%	43%	7%	5%	2%	2%	84%	12%
Other white collars	32%	42%	14%	8%	2%	2%	74%	22%
Manual workers	28%	44%	12%	9%	4%	3%	72%	21%
House persons	31%	39%	14%	8%	4%	4%	70%	22%
Unemployed	25%	40%	16%	11%	4%	4%	65%	27%
Retired	36%	39%	12%	7%	3%	3%	75%	19%
Students	27%	43%	13%	8%	4%	5%	70%	21%
Difficulties paying bi	lls							
Most of the time	25%	35%	14%	12%	9%	5%	60%	26%
From time to time	27%	39%	16%	10%	5%	3%	66%	26%
Almost never	36%	44%	10%	6%	2%	2%	80%	16%
Marital status								
(Re)Mar-ried	34%	41%	12%	7%	4%	2%	75%	19%
Single living with a partner	30%	45%	11%	9%	2%	3%	75%	20%
Single	29%	41%	14%	9%	3%	4%	70%	23%
Divorced or separated	37%	41%	10%	7%	3%	2%	78%	17%
Widow	29%	39%	14%	9%	4%	5%	68%	23%
Level of satisfaction	with one's life							
Total 'Dissatisfied'	25%	32%	17%	13%	8%	5%	57%	30%
Total 'Satisfied'	35%	43%	11%	6%	2%	3%	78%	17%

Respondents from Denmark, Sweden and Austria feel most that life expectancy will be longer in future (between 80% and 75%). By contrast respondents from Bulgaria, Lithuania, Romania, Latvia and FYROM are the least likely to expect life expectancy to increase in future (between 12% and 19%).

Those most likely to expect a decrease in life expectancy in the future are respondents from Lithuania (47%), Latvia (44%), Romania (43%) and Bulgaria (41%). Around half (49%) of those in FYROM also felt there would be decrease in life expectancy in the future. Conversely, those respondents least likely to expect a decrease in life expectancy are from Austria (5%), Ireland (5%), Belgium (5%) and Denmark (5%).

Similar socio-demographic patterns are seen as for views about current life expectancy, with more highly educated people and those in managerial positions also more likely to believe that life expectancy will continue to increase.

Base: All respondents in EU27; n= 26,723

	Much longer than today	A little longer than today	The same	A little shorter than today	Much shorter than today	DK	Total 'Longer than today'	Total 'Shorter than today
EU27	15%	44%	22%	10%	4%	5%	59%	32%
Sex								
Male	16%	46%	21%	9%	4%	4%	62%	30%
Female	14%	42%	24%	10%	4%	6%	56%	34%
Age								
15-24	14%	44%	21%	11%	4%	6%	58%	32%
25-39	14%	43%	24%	11%	4%	4%	57%	35%
40-54	15%	46%	22%	9%	4%	4%	61%	31%
55 +	16%	44%	23%	8%	3%	6%	60%	31%
Education (End of)								
15-	16%	39%	26%	9%	4%	6%	55%	35%
16-19	15%	42%	24%	11%	4%	4%	57%	35%
20+	15%	51%	19%	9%	3%	3%	66%	28%
Still studying	14%	48%	19%	10%	3%	6%	62%	29%
		1070		1070	0.0	0.70	02.70	2070
Respondent occupa		470/	040/	400/	20/	20/	620/	240/
Self-employed	16%	47%	21%	10%	3%	3%	63%	31%
Managers	18%	53%	18%	7%	2%	2%	71%	25%
Other white collars	16%	46%	23%	9%	3%	3%	62%	32%
Manual workers	14%	43% 39%	23%	10%	5%	5%	57%	33% 36%
House persons	15% 12%	38%	27% 24%	9% 15%	4% 6%	6% 5%	54% 50%	39%
Unemployed Retired	15%	43%	23%	9%	4%	6%	58%	39%
Students	14%	43%	19%	10%	3%	6%	62%	29%
Students	1470	4070	1970	10%	370	076	02%	2970
Difficulties paying b	ills							
Most of the time	13%	32%	25%	14%	9%	7%	45%	39%
From time to time	13%	38%	27%	12%	4%	6%	51%	39%
Almost never	16%	49%	20%	8%	3%	4%	65%	28%
Marital status								
(Re)Mar-ried	15%	44%	23%	10%	4%	4%	59%	33%
Single living with a partner	13%	48%	21%	10%	4%	4%	61%	31%
Single	15%	45%	22%	10%	3%	5%	60%	32%
Divorced or separated	18%	45%	20%	9%	4%	4%	63%	29%
Vidow	12%	38%	27%	9%	5%	9%	50%	36%
Level of satisfaction	n with one's life							
Total 'Dissatisfied'	11%	33%	26%	12%	9%	9%	44%	38%
Total 'Satisfied'	15%	48%	21%	9%	3%	4%	63%	30%

2. OLDER PEOPLE IN THE WORKPLACE

2.1. Barriers to older people in the workplace

- A lack of gradual retirement options, exclusion from training and negative perceptions are seen to be the main barriers to older people working -

The main obstacles thought to be stopping older people from working are: the lack of opportunities available to reduce working hours gradually; exclusion from training in the workplace; and the fact that older employees are not viewed positively by employers²¹. These three obstacles were each felt to be important by around seven out of ten citizens.

Six out of ten citizens perceive the lack of skills for the modern workplace to be an important reason stopping people 55 years and older working (62%). This is closely followed by the belief that the pension and tax systems do not make it beneficial for older people to continue working (59%) and that workplaces are not adapted to the needs of people aged 55 years and over (57%).

Family-related reasons such as care obligations to grandchildren or the desire to retire at the same time as a partner are less likely to be viewed as important.

The three main reasons are now analysed by individual country. The full data for all of the reasons can be found in the tables in the annex of the online version of this report.

²¹ QB9. People stop working for a variety of reasons. For each of the following, please tell me how important you think it is for why people aged 55 and over might stop working...

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

The highest proportion of respondents who consider that the lack of opportunities to reduce work gradually is an important reason can be found in Greece (82%), Hungary (81%), Belgium (79%) and Denmark (78%), while the lowest proportions are seen in Malta (61%), Lithuania (62%) and Estonia (63%).

The belief that people aged 55 years and older are more likely to stop working because they are excluded from training in the workplace is most prevalent in Greece (90%), followed by Portugal (84%), Cyprus (83%), Hungary (81%), Croatia (80%), Slovenia (79%) and France (79%).

Respondents in Sweden and the Netherlands are least likely to consider this an important barrier, with just over half thinking it is an important factor in stopping people working.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

Overall, seven out of ten believe that negative perceptions of older employees among employers constitute an important barrier to people 55 years and over from working. This belief that employer perceptions play an important role is greater among the NMS12 than among the EU15 (76% vs. 67%).

	EU15	NMS12
Total 'Important'	67%	76%
Total 'Not important'	27%	16%

Employer perceptions are most widely seen as an important obstacle in Hungary (88%), Greece (87%), Cyprus (85%) and Slovenia (84%). At the other end of the scale, around six in ten respondents in Denmark, Sweden and Iceland consider this as an important factor.

There were some differences with regard to the socio-demographic characteristics. While on most obstacles men and women held similar views, women were more likely to feel that care obligations to grandchildren were an important obstacle (56% compared with 52% of men). Those in managerial roles were less likely to view any of the items as important compared to other occupations, as were those who were relatively affluent (i.e. said they seldom had difficulty paying bills).

QB9 People stop working for a variety of reasons. For each of the following, please tell me how important you think it is for why people aged 55 and over might stop working...

	Work places are not adapted to the needs of people aged 55 and over	People aged 55 and over often lack the skills for the modern workplace	As people get older they are more likely to be excluded from training in the workplace	Older workers are not viewed positively by employers	Pension and tax systems mean that it is not beneficial to continue working	There are not enough opportunities to gradually retire by progressively reducing one's working hours	Many people retire early because they want to retire at the same time as their partner	Care obligations towards grand- children or other relatives prevent people from continuing to work
EU27	57%	62%	71%	70%	59%	72%	51%	53%
Age								
15-24	60%	64%	74%	67%	58%	68%	51%	57%
25-39	59%	63%	72%	69%	62%	73%	53%	55%
40-54	56%	60%	71%	70%	60%	74%	53%	52%
55 +	56%	61%	72%	70%	58%	70%	50%	52%
Education (End of	n							
15-	59%	63%	74%	68%	59%	69%	49%	57%
16-19	59%	63%	72%	70%	62%	74%	52%	55%
20+	52%	59%	69%	68%	57%	73%	52%	47%
Still studying	59%	63%	73%	66%	57%	67%	49%	55%
Respondent occu	ipation scale							
Self-employed	56%	63%	71%	68%	64%	72%	50%	53%
Managers	51%	55%	63%	66%	53%	76%	56%	48%
Other white collars	56%	62%	69%	70%	63%	74%	55%	54%
Manual workers	58%	61%	72%	70%	60%	74%	53%	53%
House persons	58%	60%	73%	67%	62%	70%	46%	58%
Unemployed	63%	68%	77%	73%	60%	73%	50%	55%
Retired	58%	63%	73%	71%	59%	68%	50%	54%
Students	59%	63%	73%	66%	57%	67%	49%	55%

The age of the respondents does not appear to have much of an influence on the perceptions of employment obstacles for older workers.

2.2. Perceptions of older people in the workplace

- Employees aged 55 years and over are generally perceived to be more experienced and reliable -

The main perceived advantage of employees 55 years and over is that they are thought to be more experienced than younger employees (87% 'more likely'). Secondly, they are perceived as being more reliable than younger employees (67% 'more likely')²².

Just over six out of ten (64%) feel that older people are better able to make decisions on their own than young people, and a similar proportion (60%) feel that they are better at finding solutions to problems than younger employees.

Half of the respondents are of the view that people aged 55 years and over are more likely to be better at handling stress and working with other people.

By contrast, relatively few believe that older people are more open to new ideas (25%) and more up to date with new technology(22%).

A summary by individual Member State is shown in the table below. An index has been calculated for each country. It is based on the difference between the proportion who feel that older workers are more likely than younger workers to have a certain quality minus the proportion of people who feel that older workers are less likely to have this quality. This difference is divided by 10. The score for each quality can therefore range

52

²² QB10. For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

from -10 to +10. The full distribution of data is included in the tables in the annex of the online version of this report.

	Experienced	Reliable	Finds it easy to make decisions on their own	Able to find solutions to problems	Able to work well with other people	Able to handle stress	Productive	Able to get on with people from different cultural backgrounds	Flexible	Creative	Open to new ideas	Up to date wit technology
EU	27 8,4	6,4	5,7	5,3	4,2	3,5	1,9	1,6	0,3	0,1	-1,7	-3,5
В	8,9	6,3	7,1	6,7	4,6	3,8	1,8	0,9	0,8	0,6	-1,6	-1,9
В	8,4	4,0	5,0	5,4	6,0	0,8	1,1	4,3	-0,3	-1.3	-2,6	-3,8
С	Z 7,9	6,6	3,3	3,0	3,8	-0,2	-0,2	2,9	-0,7	-0,8	-2,9	-5,0
D	< 9,4	7,5	6,0	4,2	3,6	3,6	1,6	-2,3	0,8	-1,2	-4,8	-5,9
D	8,7	7,2	5,5	5,0	4,1	2,8	0,6	0,3	-1,3	0,0	-2,6	-4,2
Е	7,9	5,6	3,0	4,2	3,4	2,0	-0,2	2,5	1,9	0,0	-3,2	-3,5
18	8,7	7,8	6,8	6,4	6,5	5,3	5,0	2,5	3,9	2,6	1,4	-3,2
Е	_ 9,1	6,0	6,1	5,9	3,4	4,5	-2,1	2,3	0,8	0,4	-3,6	-6,5
Е	8,0	4,8	5,5	5,1	3,2	3,0	2,0	0,6	-0,2	-2,0	-3,2	-7,1
FI	8,8	6,4	7,0	6,3	4,9	4,7	1,7	1,8	-0,6	0,7	-0,3	-1,8
r	8,1	6,6	6,2	6,1	4,5	5,3	4,2	2,1	2,7	2,1	1,0	0,3
С	7 9,4	6,6	5,3	6,7	4,3	4,7	0,7	1,2	-1,0	0,2	-3,1	-7,0
Ľ	/ 8,9	6,4	2,5	3,5	3,0	1,1	-0,8	2,2	-2.3	-2.2	-4.4	-5,7
Ľ	r 8,4	5,9	3,1	3,6	3,6	2,5	0,2	3,0	-0,7	-0,6	-3,5	-4,9
U	8,5	6,0	6,6	5,9	1,7	2,8	0,2	-0,2	-1.0	-1.8	-4.0	-5.9
Н	8,3	6,5	6,1	5,9	5,7	3,9	3,9	5,0	0,5	0,3	-1,6	-1,9
М	Г 9,1	8,0	6,5	7,0	5,2	3,4	1,7	1,9	-0,1	-0,4	-1,8	-3,4
N	9,3	5,3	6,6	5,0	3,3	3,4	0,2	-0,1	-2,6	-0,8	-4,3	-4,6
A	8,2	7,2	5,4	4,7	3,8	2,2	1,5	1,9	-0,2	0,6	-1,2	-3,1
Р	7,1	5,3	3,5	3,0	3,5	2,1	-0,2	1,6	-0,4	-1,6	-2,4	-3,9
Р	г 7,3	4,8	4,8	4,4	2,9	3,6	2,4	2,1	1,9	0,6	-0,4	-3,2
R	8,4	6,6	5,5	5,5	4,8	1,2	2,8	3,4	1,1	0,6	-0,3	-1,0
8	9,1	5,9	4,4	3,4	3,2	1,0	-3,3	1,7	-4.7	-3,9	-5,6	-6,8
s	< 8,7	7,0	4,6	4.8	4,8	1,8	2,6	4,2	-0,9	-0,4	-1.7	-3,8
F	9,4	7,0	5,9	5,5	4,2	4,5	2,4	-2,3	0,9	-0,6	-3,9	-6.2
s		6,6	5,9	3,6	2,4	2,6	0,7	-1,4	-2,9	-1.7	-4.8	-6,3
U		7,9	6,8	6,3	5,7	4,8	3,9	1,7	3,2	1,5	-1.4	-5.3
Н	R 8,1	5,7	5,0	4,6	3,4	2,2	0,6	3,0	-0,8	-1,5	-2.7	-5,0
TI		6,9	4,5	3,6	3,1	1,7	-1,0	0,9	0,6	-1,5	-0,6	-1.7
М		5,6	4,0	4,4	3,3	0,9	0,8	1,6	0,3	-1,7	-1,6	-3,0
18		7,6	6,1	5,1	3,8	3,2	1,5	-2,5	-0.1	-1,3	-3,8	-7.4
N		7,0	5,2	4.6	3,5	4,0	2.8	-0,2	1,5	0,8	-1,1	-3,8

Taking all of the qualities into account, respondents in Ireland tend to be most positive about the characteristics of older people in the workplace, followed by those in Italy. Respondents in Slovenia are by far the most negative overall. Respondents in Iceland show the most polarised views – while they are extremely likely to consider older people as being experienced, they are the least likely to feel older people are up to date with new technology.

Socio-demographic differences are summarised in the table below.

Base: All respondents in EU27; n= 26,723

For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

	Experienced	Reliable	Finds it easy to make decisions on their own	Able to find solutions to problems	Able to work well with other people	Able to handle stress	Productive	Able to get on with people from different cultural background s	Flexible	Creative	Open to new ideas	Up to date with technology
EU27	8,4	6,4	5,7	5,3	4,2	3,5	1,9	1,6	0,3	0,1	-1,7	-3,5
Sex												
Male	8,6	6,5	6,0	5,3	4,3	3,7	1,8	1,5	0,3	0,2	-1,8	-3,5
Female	8,3	6,1	5,5	5,3	4,3	3,3	2,0	1,5	0,6	0,2	-1,6	-3,6
Age												
15-24	8,4	5,6	5,1	4.4	3,3	2,6	0,6	0,5	-1,3	-1,4	-2,7	-4,7
25-39	8,3	5,8	5,3	4,7	3,4	2,9	1,1	0,8	-0,5	-0,7	-2,7	-4,2
40-54	8,4	6,6	6,2	5,8	4,4	3,7	2,3	1,7	0,8	0,5	-1,6	-3,2
55 +	8,6	6,9	6,0	5,9	5,1	4.2	2,7	2,3	1,5	1,3	-0,5	-3,1
		0,0	0,0	0,0	0,1	.,-	-1.	2,0	.,0	1,0	0,0	9,1
Education (End of)			0.0	0.0	5.0		0.0	0.0	0.0	4.0	0.4	2.2
15-	8,2	6,4	6,0	6,0	5,0	4,4	3,0	2,3	2,2	1,3	-0,4	-3,3
16-19 20+	8,3	6,5	5,7	5,4	4,5	3,4	2,2	1,8	0,7	0,3	-1,5	-3,2
	8,7	6,1	5,8	5,0	3,8	3,2	1,2	1,0	-0,7	-0,5	-2,5	-4,1
Still studying	8,7	5,9	5,1	4,4	3,2	2,5	0,6	0,3	-1,9	-1,8	-3,2	-5,2
Subjective urbanis												
Rural village	8,2	6,2	5,7	5,3	4,3	3,3	1,9	1,2	0,3	-0,1	-1,9	-3,8
Small/ Mid-size town	8,5	6,6	5,9	5,3	4,3	3,8	2,1	1,7	0,5	0,4	-1,3	-3,3
Large town	8,6	6,3	5,6	5,1	4,4	3,3	1,8	1,6	0,3	0,1	-1,7	-3,8
Household compo	ıs											
1	8,3	6,5	5,8	5,4	4,5	3,6	2,0	1,8	0,7	0,4	-1,2	-3,4
2	8,5	6,5	5,9	5,6	4,4	3,7	2,1	1,5	0,5	0,4	-1,4	-3,5
3	8,5	6,3	5,8	5,3	4,2	3,5	2,0	1,6	0,6	0,1	-1,7	-3,6
4+	8,3	6,2	5,7	4,9	3,8	3,1	1,5	1,2	-0,1	-0,2	-2,1	-3,8
Respondent occu	p											
Self-employed	8,3	6,6	6,0	5,7	4,4	4,2	2,3	1,8	0,6	0,2	-2,0	-3,3
Managers	8,8	6,4	6,0	5,1	3,7	3,4	1,2	0,5	-0,9	-0,2	-2,7	-3,7
Other white collars	8,4	6,2	5,9	5,2	3,7	3,2	2,1	1,5	0,4	0,1	-1,6	-2,9
Manual workers	8,3	6,4	5,8	5,3	4,3	3,6	1,8	1,4	0,3	0,2	-1,7	-3,7
House persons	8,1	6,3	5,7	5,4	4,4	3,6	2,4	1,5	1,3	0,5	-1,0	-3,1
Unemployed	8,3	5,9	5,5	4,9	4,0	3,0	1,6	1,6	0,0	-0,3	-2,0	-4,8
Retired	8,5	6,8	5,9	5,8	5,1	3,9	2,4	2,3	1,6	1,1	-0,8	-3,1
Students	8,7	5,9	5,1	4.4	3,2	2,5	0,6	0,3	-1,9	-1,8	-3,2	-5,2

Older respondents have much more positive perceptions of older people in the workplace across all of the attributes covered in the questionnaire.

There are few major differences by gender, although men tend to be somewhat more positive on some of the qualities than women.

2.3. Expectations for the career end

- Most believe they will be capable of working until they are in their 60s -

The majority (70%) of working citizens expect to be capable of doing the work they do currently at least until they are aged 60 years. ²³ 42% expect that they could go on to 65 years and beyond and one in ten even expects to be able to go on until the age of 70 or beyond. On the other hand, 17% of respondents believe that they will not be capable of continuing past the age of 59 years. The average age up to which people expect that they can do their current job is 61.7 years.

²³ QB13. Thinking about the job you have currently, until what age do you think you will be capable of doing the work you are doing today?

The average age up to which people feel they will be capable of working in their current job ranged within the EU from 64 and over in Sweden (64.4), the Netherlands (64.3) and Italy (64.) to less than 58 in Latvia and Romania (both 57.7) and Malta (57.3). In non-EU countries, the age ranged from 66.6 years in Iceland to 52.3 in Turkey. There is a marked difference in the average age between EU15 countries (62.4 years) and NMS12 (58.8 years).

Base: All respondents in EU27 currently working; n= 13,120; Other countries n=1,960

QB13 Thinking about the job you
have currently, until what age do
you think you will be capable of
doing the work you are doing
today?

		Moyenne/Average
	EU27	61,7
	SE	64,4
	NL	64,3
0	IT	64,0
0	DK	63,6
	DE	63,3
0	PT	62,8
20	UK	62,8
	ES	62,6
0	FI	62,5
0	IE	62,3
	AT	62,0
(CY	60,6
	EE	60,4
	LU	60,4
	CZ	59,7
	HU	59,6
0	BE	59,5
	EL	59,4
	BG	59,3
O	FR	59,1
	LT	59,1
0	PL	58,6
	SK	58,4
(SI	58,1
	LV	57,7
0	RO	57,7
	MT	57,3
1	IS	66,6
1	NO	63,8
	MK	59,3
	HR	58,8
©	TR	52,3

Those aged 55 and over who are still working believe they will be capable of doing their current job until they reach the age of 66 on average, whereas those aged 15-24 years expect to be capable of continuing only until 56.7 years.

There is also a difference in perception by occupation, with manual workers on average believing they will only be capable of doing their job until 59.9 compared with an average age 64.9 years for self-employed respondents.

Base: All respondents in EU27 currently working; n= 13,120
--

QB13	Thinking	about	the	job	you	have
curren	ıtly, until v	what ag	je do	you	thin	k you
will be	capable	of doin	g the	e wo	rk yo	u are
doing 1	today?					

	Average
EU27	61,7
Age	
15-24	56,7
25-39	60,2
40-54	62,6
55 +	66,0
Respondent occup	ation scale
Self-employed	64,9
Managers	63,2
Other white collars	61,8
Manual workers	59,9

3. RETIREMENT AND PENSIONS

3.1. Official retirement age

- Citizens tend to disagree that retirement ages should be different for men and women -

Citizens tend to reject various reasons that might be used to justify different retirement ages for women and men. Most citizens disagree with the suggestion that the retirement age should be higher for women than for men on the basis that women have had career breaks (81%) or because women tend to live longer (83%). Almost two thirds (62%) disagree that the retirement age for women should be lower because women tend to be younger than their partners²⁴.

However, opinion is divided on the suggestion that women's retirement age should be lower to allow them to take care of grand-children or dependent relatives (48% agree and 47% disagree).

²⁴ QB15. Please tell me how much you agree or disagree with each of the following statements about the official retirement age. The official retirement age should be....

The following graphs show the results by country. The two levels of agreement are aggregated into a single figure. The full distribution of data can be found in the tables in the annex of the online version of this report.

The statement that the retirement age should be higher for women than men because they tend to live longer finds little support in all Member States. Only in Italy (25% of agreement) and Portugal (21%) does the proportion of supporters exceed one fifth of respondents. By contrast, almost half of those interviewed in Turkey agree that the retirement age should be higher for women because of their longevity (49%).

Total 'Agree'

Tend to disagree

On average, eight out of ten citizens disagree that the retirement age should be higher for women to compensate for career breaks. Respondents in Denmark (93%), the Netherlands (92%), Sweden (92%), Malta (91%) and Finland (91%) are most likely to disagree, as are 91% of those in Iceland. Respondents in Turkey are again more likely to agree that the retirement age should be higher (52%).

60

IT PT AT HU BE IE LT UK EE PLEU27LU FR CZ RO LV ES DE SK EL FI SI SE CY DK NL BG MT $\,$ TR MK HR IS

Totally disagree

Don't know

On average, six out of ten citizens are against a lower retirement age for women because they tend to be younger than their partners (62%). However, views differ between EU15 and NMS12: two thirds of those in EU15 disagree that the retirement age should be lower for this reason (69%) compared with 38% of those in NMS12.

	EU15	NMS12
Total 'Agree'	25%	52%
Total 'Disagree'	69%	38%

Respondents in Sweden (93%), Denmark (92%), and the Netherlands (87%) are most likely to disagree that the retirement age should be lower for women because they tend to be younger than their partners. Nine in ten in Iceland (88%) also feel this.

In Slovakia (60%), Hungary (58%), Lithuania (56%), Romania (54%), Bulgaria (54%) and Poland (52%) an absolute majority of respondents support the idea of a lower retirement age for women on the ground that they tend to be younger than their partners. A similar proportion of respondents in FYROM also agreed (59%). Respondents in Turkey are most likely to agree that the retirement age for women should be lower for this reason (70%).

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

QB15.3. Please tell me how much you agree or disagree with each of the following statements about the official retirement age. The official retirement age should be....

Lower for women than for men because women tend to be younger than their partners

Citizens are divided as to whether the retirement age for women should be lower to allow them to care for grand-children or dependent relatives. Again, there is a difference of opinion between EU15 and NMS12, with those in EU15 Member States tending to disagree (54% compared with 21% in NMS12).

	EU15	NMS12
Total 'Agree'	41%	72%
Total 'Disagree'	54%	21%

More than 80% of respondents from Slovakia and Hungary agree that the retirement age for women should be lower for this reason. Furthermore, around three quarters of those from Greece, Latvia, the Czech Republic, Croatia, Lithuania, Bulgaria, Turkey, FYROM and Romania feel the same.

By comparison, respondents from Sweden are most likely to disagree (92%) that the retirement age for women should be lowered to care for grand-children or dependent relatives. This opinion is also shared by a vast majority of respondents from Denmark (84%) and Iceland (83%).

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

QB15.4. Please tell me how much you agree or disagree with each of the following statements about the official retirement age. The official retirement age should be....

Lower for women than for men to allow women to take care of grand-children or dependent relatives

Socio-demographic analysis reveals gender differences, but also differences by age, education, urbanisation and occupation as summarised in the table below.

Base: All respondents in EU27; n= 26,723

		Higher for women than for men because women tend to live longer	Higher for women than for men to compensate for career breaks	Lower for women than for men because women tend to be younger than their partners	Lower for women than for men to allow women to take care of grand- children or dependent relatives
EU27	•	13%	14%	32%	48%
14	Sex				
Male		14%	15%	29%	45%
Fema	ile	11%	13%	34%	52%
	Age				
15-24	Į.	12%	14%	27%	44%
25-39)	13%	14%	30%	46%
40-54	Į.	13%	14%	30%	47%
55+		13%	15%	35%	52%
	Education (End of)				
15-		15%	16%	38%	54%
16-19)	13%	14%	34%	52%
20+		10%	11%	25%	40%
Still s	tudying	13%	14%	24%	40%
	Subjective urbanis	ation			
_	village	12%	13%	32%	50%
Smal	I/ Mid-size town	13%	14%	32%	48%
Large	town	15%	15%	31%	46%
PRI	Respondent occup	nation scale			
	employed	13%	14%	27%	46%
Mana		11%	11%	23%	38%
	white collars	14%	16%	31%	46%
Manu	al workers	12%	14%	30%	48%
Hous	e persons	14%	15%	35%	55%
Unen	nployed	13%	15%	34%	49%
Retire	ed	13%	14%	37%	53%
Stude	ents	13%	14%	24%	40%
	Difficulties paying I	bills			
Most	of the time	13%	13%	34%	54%
From	time to time	15%	18%	38%	55%
Almos	st never	12%	13%	28%	44%

- Only a third of citizens agree that the retirement age needs to increase by 2030 -

Overall, six out of ten believe that the retirement age does <u>not</u> need to increase (60% disagree of which 36 totally disagree)²⁵. Only a third of respondents believe that the retirement age needs to increase (either totally agree or tend to agree) by 2030.

Those who believe that the proportion of people aged 65 and over will increase in their country over the next 20 years (see Q11) are more likely to think that the retirement age will need to increase: 38% agree that it will need to increase, compared with 32% of those who think the population will stay the same and 23% who think the proportion of people aged 65 and over will decrease.

Respondents in the EU15 are more likely to agree that the retirement age will need to increase in the future than those in the NMS12 (36% vs. 22%).

	EU15	NMS12
Total 'Agree'	36%	22%
Total 'Disagree'	58%	69%

²⁵ QB16. To what extent do you agree or disagree that the official retirement age in (OUR COUNTRY) will need to increase by the year 2030? (IF NECESSARY: FOR EVERYONE, MEN AND WOMEN)

Respondents in Romania (87%), Latvia (86%), Slovakia (83%) and Croatia (81%) are most likely to disagree that the retirement age will need to increase in future. By contrast, respondents in Denmark (58%), the Netherlands (55%), Ireland (53%), the UK (51%) and Austria (49%) were most likely to recognise the need for an increase in the official retirement age.

The level of agreement regarding the need to increase the retirement age by the year 2030 tends to be somewhat higher among men, those aged 55 years and over and the well-educated.

Base: Al	l responde	nts in	EU27; n=	: 26,723
----------	------------	--------	----------	----------

QB16 To what extent do you agree or disagree that the official retirement age in
(OUR COUNTRY) will need to increase by the year 2030? (IF NECESSARY: FOR
EVERYONE, MEN AND WOMEN)

	Total 'Agree'	Total 'Disagree'	DK		
EU27	33%	60%	7%		
Sex Sex					
Male	36%	58%	6%		
Female	30%	63%	7%		
Age .					
15-24	32%	58%	10%		
25-39	31%	63%	6%		
40-54	31%	64%	5%		
55 +	36%	57%	7%		
Education (End of)					
15-	27%	64%	9%		
16-19	31%	63%	6%		
20+	40%	55%	5%		
Still studying	35%	54%	11%		

- Citizens believe people spend on average 17 years in retirement -

Three quarters of citizens believe that people spend between 10 and 24 years in retirement (74%); with an average expectation of 17 years²⁶.

One in ten believes that people spend less than 10 years, and a similar proportion believes people spend over 25 years in retirement.

_

 $^{^{26}}$ QB17. How many years do you think people tend to spend on average in retirement in (OUR COUNTRY)?

Base: All respondents in EU27; n= 26,723

There is a significant difference in the expected duration of retirement between EU15 and NMS12. On average, those in EU15 Member States believe that people will retire for 17.9 years, whereas those in NMS12 believe they will only retire for 13.7 years.

The longest retirement is expected in France, Luxembourg, Sweden, Italy and Denmark (between 19.3 and 18.6 years). Within the EU, the shortest retirement is expected in Hungary, Romania and Bulgaria, where only a duration of 13 years is expected. It is lowest in FYROM where the average is expected to be 11.8 years.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

QB17 How many years do you think people tend to spend on average in retirement in (OUR COUNTRY)?					
		Moyenne/Average			
	EU27	17,0			
0	BE	18,1			
	BG	13,2			
0	CZ	14,3			
1	DK	18,6			
	DE	16,9			
	EE	14,0			
0	IE	17,1			
	EL	16,0			
•	ES	17,2			
O	FR	19,3			
O	IT	18,8			
(CY	15,8			
	LV	14,1			
	LT	13,6			
	LU	19,2			
	HU	12,7			
	MT	15,3			
	NL	17,0			
	AT	18,3			
0	PL	14,0			
0	PT	16,9			
O	RO	12,9			
-	SI	17,8			
9	SK	13,9			
	FI	18,1			
-	SE	18,9			
1	UK	18,1			
	HR	14,4			
(TR	14,0			
	MK	11,8			
1	IS	16,8			
+	NO	17,6			

- Six out of ten citizens think people should be able to continue working past the official retirement age -

Most people believe that people should be able to carry on working past the retirement age if they want to (61%). Only a third believes that they should have to stop working²⁷.

QB19. Would you say that people should be allowed to continue working once they have reached the official retirement age, or should they have to stop working?

Opinions differ between EU15 and NMS12, with a higher proportion of citizens in EU15 Member States believing that people should be able to continue working than in NMS12 (64% vs. 49%).

	EU15	NMS12
They should be allowed to continue working	64%	49%
They should have to stop working	31%	43%
DK	5%	8%

71

²⁷ QB19. Would you say that people should be allowed to continue working once they have reached the official retirement age, or should they have to stop working?

There are large differences in opinion between countries. At one extreme, about nine out of ten respondents in Denmark, the Netherlands and Iceland believe they should be able to continue working past the official retirement age.

At the other end of the scale, 76% of respondents in FYROM and 71% in Greece feel the opposite: they believe that people should have to stop working once they reach the official retirement age.

There are no differences by age in the views on whether people should be obliged to stop working upon reaching the official retirement age. However, those who feel people should be able to continue working are more likely to be well-educated, those in managerial occupations, and those who are less concerned about the ageing population overall.

QB19 Would you say that people should be allowed to continue working once they
have reached the official retirement age, or should they have to stop working?

		•	-			
	They should be able to continue working	They should have to stop working	DK			
EU27	61%	33%	6%			
Age						
15-24	61%	32%	7%			
25-39	60%	34%	6%			
40-54	61%	34%	5%			
55 +	62%	32%	6%			
Education (End of)						
15-	52%	41%	7%			
16-19	61%	34%	5%			
20+	68%	27%	5%			
Still studying	62%	31%	7%			
Respondent occup	ation scale					
Self-employed	61%	32%	7%			
Managers	74%	22%	4%			
Other white collars	60%	34%	6%			
Manual workers	61%	34%	5%			
House persons	52%	42%	6%			
Unemployed	56%	38%	6%			
Retired	61%	33%	6%			
Students	62%	31%	7%			
Concern about ageing population						
Total 'Concerned'	56%	38%	6%			
Total 'Unconcerned'	65%	30%	5%			

- Just over half do not want to continue working once they are entitled to a pension -

The majority of citizens (54%) do not want to continue working once they are old enough to get or receive a pension. Nevertheless, a third does want to be able to continue working. Just over one in ten (13%) is unsure about what they want to do²⁸.

Respondents who believed that people generally should be able to work past the official retirement age were more likely to want to continue working themselves – 45% compared with 10% of those who think people should have to stop working at the official retirement age.

On average, the views of citizens in EU15 and NMS12 Member States are similar; 54% in EU15 Member States do not want to continue working once they can receive a pension compared with 52% in NMS12. A third in both EU15 (33%) and NMS12 Member States (32%) would like to be able to continue working.

_

²⁸ QB20. Would you like to continue working after you reach the age when you are entitled to a pension?

The highest proportion of people who want to stop working on reaching pensionable age can be observed in Slovenia, Belgium, France and Greece (between 77% and 70%). Respondents from Iceland (61%), Denmark (57%), the UK (56%) and Estonia (54%) were most likely to want to continue working.

Base: All respondents in EU27 currently working; n= 13,120; Other countries n=1,960

Women are less likely to want to continue working once they are entitled to receive a pension, as are those employed in other white collar professions and manual workers. Older respondents (55 years old and over), the self-employed and managers tend to be most keen on working beyond the age at which they are entitled to a pension.

Base: All respondents in EU27 currently working; n= 13,120

QB20 Would you like to continue working after you reach the age when you are entitled to a pension?						
	Yes	No	DK			
EU27	33%	54%	13%			
₹ Sex						
Male	35%	51%	14%			
Female	30%	57%	13%			
Age						
15-24	33% 51%		16%			
25-39	30%	54%	16%			
40-54	32%	56%	12%			
55 +	41%	49%	10%			
Respondent occupation scale						
Self-employed	46%	41%	13%			
Managers	37%	49%	14%			
Other white collars	29%	57%	14%			
Manual workers	28%	59%	13%			

- Combining work and a pension is appealing to about two thirds of citizens -

There is strong support (65%) for the possibility of combining a part-time job and a partial pension as an alternative to full retirement.²⁹

76

 $^{^{29}}$ Q23. If it was possible to combine a part-time job and partial pension instead of full retirement, how appealing would this be to you?

Base: All respondents in EU27 currently working; n= 13,120

QB23. If it was possible to combine a part-time job and partial pension instead of full retirement, how appealing would this be to you?

Those in EU15 Member States were more likely to find the idea of a combined part-time job and partial pension more appealing than full retirement – 69% compared with 52% of those in NMS12.

	EU15	NMS12
Total 'More appealing'	69%	52%
Total 'Less appealing'	26%	35%
DK	5%	13%

The combination of working with a partial pension appeals most in Sweden (90%), Denmark (87%), Iceland (86%), the Netherlands (84%), UK (82%), Finland (80%), Ireland (78%) and Belgium (78%).

Respondents in Greece were most negative about this idea, with only 28% finding it more appealing and 69% finding it less appealing.

Base: All respondents in EU27 currently working; n= 13,120; Other countries n=1,960

The idea of combining part-time work and a partial pension instead of full retirement appealed most to the better off (no difficulties paying bills), managers and those with a higher level of education.

Base: All respondents in EU27 currently working; n= 13,120

	Total 'More	Total 'Less
	appealing'	appealing'
EU27	65%	28%
Sex		
Male	64%	29%
Female	66%	27%
Age		
15-24	62%	27%
25-39	65%	27%
40-54	66%	29%
55 +	66%	29%
Education (End of)	
15-	62%	30%
16-19	63%	30%
20+	68%	26%
Respondent occu	pation scale	
Self-employed	63%	29%
Managers	70%	25%
Other white collars	65%	27%
Manual workers	63%	30%
Difficulties paying	bills	
Most of the time	57%	35%
From time to time	62%	30%
Almost never	68%	26%

3.2. Compulsory retirement age

- A majority of Europeans is opposed to a compulsory retirement age -

The majority (53%) do not think there should be a specific age at which people have to stop working. Nevertheless, four in ten (41%) agree that there should be a compulsory retirement age³⁰.

QB21. Regardless of the official retirement age in (OUR COUNTRY), should there be an age when it is compulsory for people to stop working?

However, opinions were different between EU15 and NMS12. The majority of those in EU15 countries disagree with the idea of a compulsory retirement age (56% 'no') compared with 39% of those in NMS12 countries.

	EU15	NMS12
Yes	38%	52%
No	56%	39%
DK	6%	9%

80

³⁰ QB21. Regardless of the official retirement age in (OUR COUNTRY), should there be an age when it is compulsory for people to stop working?

Opinions varied widely between individual countries. Agreement that there should be a compulsory retirement age was strongest in FYROM (80%), Turkey (78%), Croatia (77%), Greece (75%), Romania (73%), Cyprus (73%) and Slovenia (70%).

By contrast, respondents in Denmark, Iceland, the Netherlands and Germany were most likely to reject a compulsory retirement age. The proportion saying 'no' in these countries ranged between 84% and 79%.

The strongest support for a compulsory retirement age can be found among:

- Those who left education at an earlier age
- Manual workers, house persons and the unemployed
- Those who have difficulties paying their bills 'most of the time' or 'from time to time'

Base: All respondents in EU27; n= 26,723

There was little difference by gender or age.

	Yes	No	DK
EU27	41%	53%	6%
Education (End of)		
15-	45%	48%	7%
16-19	41%	53%	6%
20+	38%	57%	5%
Still studying	40%	53%	7%
Respondent occu	pation scale		
Self-employed	36%	56%	8%
Managers	30%	66%	4%
Other white collars	41%	52%	7%
Manual workers	44%	51%	5%
louse persons	49%	45%	6%
Jnemployed	45%	48%	7%
Retired	41%	53%	6%
Students	40%	53%	7%
Difficulties paying	bills		
lost of the time	51%	42%	7%
rom time to time	46%	47%	7%
Almost never	38%	57%	5%

- Citizens believe the compulsory retirement age should be 64 years -

Those respondents who agreed that there should be a compulsory retirement age said, on average, that the compulsory retirement age should be set at 64.0 years³¹.

Most (65%) believe that the compulsory retirement age should be between 60 and 69 years. Notably however, one in five feels that it should be 70 years or more. Only one in ten is of the view that it should be less than 60 years.

Respondents in EU15 believe the compulsory retirement age should be higher (64.8 years) than those in NMS12 (61.7 years).

_

³¹ Q22. What should this compulsory retirement age be?

There is a wide range in the preferred compulsory retirement age by country, with about 17 years separating the highest from the lowest. The highest compulsory retirement age, of almost 70 years, is seen in Denmark and Finland. At the other extreme, the lowest is seen in Turkey, at just 53 years, followed by Romania (59.5 years) and FYROM (59.6 years).

Base: All respondents in EU27 who feel there should be compulsory retirement age; n= 10,986

QB22 What should this compulsory retirement age be?					
		Moyenne/Average			
	EU27	64,0			
0	BE	65,2			
	BG	61,2			
	CZ	62,6			
	DK	69,9			
	DE	65,1			
	EE	66,3			
0	IE	66,9			
	EL	62,3			
©	ES	64,3			
0	FR	64,2			
0	IT	63,6			
(CY	65,1			
	LV	62,8			
	LT	63,4			
	LU	65,2			
	HU	62,8			
	MT	64,2			
	NL	68,2			
	AT	65,8			
0	PL	63,1			
	PT	63,9			
0	RO	59,5			
-	SI	62,9			
	SK	60,3			
0	FI	69,7			
(SE	68,6			
+	UK	67,3			
	HR	60,8			
© @	TR	53,1			
	MK	59,6			
1	IS	69,9			
+	NO	69,5			

3.3. The gender dimension of pensions

- Widespread support for survivors' pensions and equal pension rights-

Almost nine out of ten (87%) agree that those who have given up their career to raise a family should receive their partner's pension in the event of their partner's death. Only 8% think they should not receive their partner's pension in this situation³².

Three quarters (73%) agree that partners who interrupt their career to look after the family should have the same pension rights as those who do not. About one in five believes they should not have the same rights.

Views are most divided about whether an equal sharing of family care obligations between women and men would remove the need for women to receive part of their partner's pension after his death. Just over half agreed with this statement (55%). However, just over a third disagreed (36%) and one in ten were not sure (9%).

85

³² QB18. Please tell me to what extent you agree or disagree with each of the following statements about pensions and other benefits for women and men.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

% agree

		People who give up their career to raise a family should be entitled to receive part of their partner's pension after their death	obligations, it would be easier for women to work and there would be no need for them to receive part of their partner's pension after his death	Men and women who have a career break to have children should have the same pension rights as people who do not
)	EU27	87%	55%	73%
)	BE	92%	63%	69%
	BG	84%	44%	74%
	CZ	90%	40%	82%
	DK	64%	53%	74%
)	DE	94%	47%	84%
•	EE	84%	45%	78%
)	IE	86%	60%	74%
)	EL	89%	67%	67%
	ES	84%	71%	75%
)	FR	89%	45%	69%
)	IT	81%	67%	65%
)	CY	92%	61%	59%
	LV	89%	50%	89%
	LT	84%	49%	82%
	LU	92%	46%	69%
	HU	89%	54%	85%
)	MT	87%	58%	76%
	NL	86%	52%	51%
	AT	91%	62%	84%
)	PL	88%	57%	73%
)	PT	82%	59%	71%
)	RO	82%	63%	67%
	SI	91%	45%	65%
	SK	90%	50%	85%
)	FI	87%	48%	88%
)	SE	70%	62%	75%
	UK	88%	47%	73%
	HR	92%	60%	73%
	TR	83%	77%	72%
	MK	90%	59%	78%
	IS	94%	29%	81%
	NO	62%	37%	66%

Across all of the countries, the majority felt that people who give up their career should be entitled to receive part of their partner's pension after their partner's death. In 29 of the 31 countries researched, between 94% and 81% agreed that they should have this right. Agreement was lowest in Denmark (64%) and Sweden (70%), and only six in ten agreed in Norway (62%).

Respondents from Turkey were most likely to agree that if men took an equal share of family care obligations, it would be easier for women to work and there would be no

need for them to receive part of their partner's pension after his death (77%). This contrasts with a share of only 29% in Iceland.

Respondents in Latvia and Finland were most likely to agree that partners who interrupt their career to look after the family should have the same pension rights as those who do not (89% and 88% respectively). This compares, at the other end of the range, with 51% of respondents in the Netherlands and 59% in Cyprus.

There were few differences by socio-demographic status, although women were more likely to agree with all three statements.

Base: All respondents i	in EU27; n= 26,723
-------------------------	--------------------

	% agree					
	People who give up their career to raise a family should be entitled to receive part of their partner's pension after their death	If men took an equal share of family care obligations, it would be easier for women to work and there would be no need for them to receive part of their partner's pension after his death	Men and women who have a career break to have children should have the same pension rights as people who do not			
EU27	87%	55%	73%			
Sex						
Male	85%	53%	72%			
Female	88%	57%	74%			
Age						
15-24	82%	55%	70%			
25-39	87%	58%	76%			
40-54	88%	55%	74%			
55 +	87%	54%	72%			
Education (End of)						
15-	87%	55%	73%			
16-19	88%	53%	74%			
20+	87%	56%	72%			
Still studying	83%	56%	70%			

4. VOLUNTARY WORK AND SUPPORT FOR OLDER PEOPLE

4.1. Voluntary work and active participation

- A quarter of citizens actively participate or do some type of voluntary work for an organisation -

Respondents were asked whether they participate actively or do voluntary work for a range of different types of organisations³³. Although the majority of citizens (73%) do not participate in any voluntary work or active participation, just over one quarter (26%) say that they do.

Participation in voluntary work is higher among EU15 than NMS12. Three out of ten (29%) in EU15 participate in some kind of voluntary work, whereas only 16% do so in NMS12.

Respondents from Iceland are most likely to participate in voluntary work, with two thirds of respondents (66%) stating that they do some sort of voluntary work. Other EU27 Member States where participation is particularly high are in Sweden (55%) and the Netherlands (50%). Participation is lowest in Turkey (9%), Portugal (6%) and Greece (8%).

association for the elderly; An organisation for the defence of elderly rights; Religious or church organisation; Political party or organisation; Organisation defending the interest of patients and/or disabled; Other interest groups for specific causes such as women, people with specific sexual orientation or local issues; Other voluntary work; None; DK

for the environmental protection, animal rights, etc.; A charity organisation or social aid organisation; A leisure

88

³³ Q25. Do you currently participate actively in or do voluntary work for one or more of the following organizations? A sports club or club for outdoor activities (recreation organisation); Education, arts, music or cultural association; A trade union; A business or professional organisation; A consumer organisation; An international organisation such as development aid organisation or human rights organisation; An organisation

Base: All respondents in EU27; n= 26,723

The different types of voluntary work and activities are listed in the annex of the online version of this report. The most common type of voluntary work is for a sports clubs or recreational organisations where around one in ten citizens are involved (10%). Cultural work with education, arts and music is the next most common (5%), closely followed by voluntary work with charities/social organisations (4%) or churches/religious organisations (4%). While the overall level of participation varies by country, there is comparatively little country variation in the types of voluntary work.

People who participate in voluntary work are generally older (40+), stayed longer in education and work in managerial roles. There are also differences by gender, with men being more likely than women to do some form of voluntary work.

Base: All r	respondents	in EU27	'; n=	26,723
-------------	-------------	---------	-------	--------

QB25 Do you currently participate actively in or do voluntary work for one or more of the following organisations?

(MULTIPLE ANSWERS POSSIBLE)

	Total 'Does voluntary work'				
EU27	26%				
Sex					
Male	28%				
Female	24%				
Age					
15-24	24%				
25-39	23%				
40-54	29%				
55 +	27%				
Education (End of)					
15-	19%				
16-19	23%				
20+	36%				
Still studying	29%				
Respondent occupat	ion scale				
Self-employed	28%				
Managers	45%				
Other white collars	26%				
Manual workers	23%				
House persons	21%				
Unemployed	17%				
Retired	25%				
Students	29%				
Difficulties paying bill	s				
Most of the time	18%				
From time to time	22%				
Almost never	29%				

online version of this report.

- Citizens who volunteer give about 12 hours per month of their time -

On average, those who participate in voluntary work spend 12 hours per month volunteering with around half of those who volunteer spending 2-10 hours per month³⁴.

Base: All respondents in EU27 who do voluntary work; n= 6,977

Those in NMS12 tend to spend slightly longer volunteering per month than those in EU15 (13.1 hours vs. 11.9 hours). As a result of the relatively low participation in voluntary

work, the sample bases in some countries are too small to allow for valid comparisons of individual country averages. Data by individual country can be found in the annex of the

_

³⁴ QB26. Approximately how many hours a month do you do voluntary work for?

The time spent volunteering increases with age. Those aged 55 years and older spend an average of 14.0 hours volunteering per month compared with between 10.1 and 11.8 hours for those aged under 55. In addition, those who spend the most time volunteering tend to be those who are unemployed (14.9 hours) and retired (15.6 hours).

Base: All respondents in EU27 who do voluntary work; n= 6,977

QB26 Approximately how a month do you do volunta	
	Average
EU27	12,0
Sex	
Male	12,8
Female	11,1
Age	
15-24	11,8
25-39	10,1
40-54	11,1
55 +	14,0
Respondent occup	ation scale
Self-employed	9,2
Managers	10,4
Other white collars	9,4
Manual workers	11,0
House persons	11,6
Unemployed	14,9
Retired	15,6
Students	11,3

- Lack of time and interest are the main obstacles to volunteering -

The most frequently mentioned reason for not doing voluntary work is a lack of time (50%). A quarter say that they are just not interested³⁵. One in seven (14%) spontaneously said that there was no reason in particular for them not doing voluntary work.

Whilst the main reasons for not doing voluntary work are lack of time and interest in both EU15 and NMS12, lack of time is more likely to be mentioned in EU15 compared to NMS12 (53% vs. 41%) whereas lack of interest is more likely to be mentioned in NMS12 compared to EU15 (32% vs. 23%).

	EU15	NMS12
It doesn't interest you	23%	32%
You don't have time	53%	41%

_

³⁵ QB27. What are the main reasons why you currently don't do any voluntary work yourself?

In Malta and the Netherlands, not having enough time is more of a barrier than in other countries (68% and 65% respectively stated this as the main reason for not volunteering). Conversely, Bulgaria was the country where the smallest proportion of respondents gave this as a reason (30%).

Lack of interest is more often stated as a barrier to volunteering in Slovakia (45%), Austria (41%), the Czech Republic (41%) and Bulgaria (41%) than in other countries. By contrast, in the Netherlands, Turkey, the UK and Luxembourg, only between 10% and 15% of respondents say that a lack of interest stops them from volunteering.

Base: All respondents in EU27 who do not do voluntary work; n= 19,423; Other countries; n=3,424

There are some differences by socio-demographic groups, with men being more likely to say that voluntary work does not interest them. Those aged 55+ are much less likely to say that they don't have time, and instead are more likely to say that it does not interest them. Those who are unemployed, retired or house persons are also less likely to say they don't have time, as are those who finished their education aged 15 or under.

QB27 What are the main reasons why you currently don't do any voluntary work yourself?
(MULTIPLE ANSWERS POSSIBLE)

	You don't have time	It doesn²t interest gou
EU27	50%	25%
Sex		
Male	48%	29%
Female	52%	22%
Age		
15-24	53%	24%
25-39	65%	22%
40-54	61%	22%
55 +	30%	31%
Education (End of)		
15-	32%	30%
16-19	54%	26%
20+	61%	21%
Still studying	56%	22%
Respondent occupat	ion scale	
Self-employed	69%	21%
Managers	75%	16%
Other white collars	69%	19%
Manual workers	66%	23%
House persons	47%	24%
Unemployed	32%	32%
Retired	22%	33%
Students	56%	22%

- Two thirds (67%) have helped or provided support to others -

Two thirds of citizens have provided some form of help or support to others in the last 12 months. Only a third of citizens say they have not helped someone else $(32\%)^{36}$. The most frequently mentioned form of support is providing emotional support to others (33%), closely followed by helping with housework (29%). About a quarter have helped someone else move or decorate their home (26%), and a further quarter has helped by looking after children (24%). One in five citizens has helped by doing shopping or banking (22%); while a further one in five has provided financial support (19%). Helping with health care is less common, with only one in ten providing health care support (10%).

Base: All respondents in EU27; n= 26,723

Responses vary widely between Member States. While two thirds (68%) of those in Portugal say they have not provided support in the last 12 months, this contrasts with just over one in ten in Sweden (13%) and Denmark (12%). Outside of the EU27 countries, people in Iceland are most likely to have provided support – only 5% said they had not done so.

97

³⁶ QB28. Not including other people in your household, have you personally helped or provided support to anyone in any of the following ways in the last 12 months?

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

Question: QB28. Not including other people in your household, have you personally helped or provided support to anyone in any of the following ways in

the last 12 months?

Answers: None (SPONTANEOUS)

There are some differences by gender and age, with women and those aged 25-54 more likely to have provided some form of support. Those who left education at a later age are also more likely to have provided help to others, as are those who are currently working (compared to unemployed, house persons and those who are retired).

Raco.	ΔΙΙ	respondents	in	F1127	n-	26	723
Dase.	AII	respondents		EU2/	, II—	20	23

QB28 Not including other people in your household, have you personally helped or provided support to anyone in any of the following ways in the last 12 months? (MULTIPLE ANSWERS POSSIBLE)

	None (SPONTANEOU S)
EU27	32%
Sex Sex	
Male	34%
Female	30%
Age	
15-24	34%
25-39	28%
40-54	29%
55 +	36%
🔷 Education (End of)	
15-	43%
16-19	31%
20+	23%
Still studying	32%
Respondent occupation scale	
Self-employed	29%
Managers	19%
Other white collars	29%
Manual workers	31%
House persons	35%
Unemployed	33%
Retired	39%
Students	32%

The specific types of activities through which people help or support others also vary by age. Younger people (15-24 and 25-39 years) are more likely to help someone move/decorate their home or help with the housework, for example, while 40-54 year olds are more likely to help others with their shopping/banking or to provide emotional support. Those aged 55 years and older are more likely to provide financial support.

4.2. Helping older people

- Four in ten have either taken care of an older family member in the past or do so currently -

The majority of respondents have never taken care of an older family member $(57\%)^{37}$. Around one in seven is currently taking care of an older family member (15%) and just over a quarter (27%) has done so in the past.

Base: All respondents in EU27; n= 26,723

Of those currently taking care of an older family member, 3% are full time carers and 12% part time.

-

 $^{^{\}rm 37}$ QB32. Do you personally take care of an older family member?

Respondents in France are most likely to be taking care of older family members, with a quarter (26%) currently acting as carers. Caring for older family members is least common in Austria, Germany and Slovakia where only 5% or 6% of respondents currently act as carers.

Those who have looked after older family members in the past tend to be older themselves (55 years and over). Women are more likely to have cared for older family members than men. Carers are also more likely to be retired and left education at a younger age.

Base: All respondents in EU27; n= 26,723

	Total 'Yes'	No, but have done so in the past	No, have never done so	DK
EU27	15%	27%	57%	1%
Sex				
Male	13%	22%	64%	1%
Female	17%	31%	51%	1%
Age				
15-24	10%	12%	76%	2%
25-39	13%	17%	69%	1%
40-54	19%	24%	56%	1%
55 +	15%	42%	42%	1%
Education (End of)			·	
15-	13%	36%	49%	2%
16-19	16%	26%	56%	2%
20+	17%	25%	57%	1%
Still studying	9%	11%	79%	1%
Respondent occupa	ation scale			
Self-employed	19%	22%	58%	1%
Managers	16%	21%	62%	1%
Other white collars	16%	22%	61%	1%
Manual workers	17%	21%	61%	1%
House persons	20%	32%	46%	2%
Unemployed	16%	21%	61%	2%
Retired	12%	43%	44%	1%
Students	9%	11%	79%	1%

- Financial remuneration for care responsibilities is most widely seen as the most useful government contribution to help carers -

Respondents were presented with a list of actions that might be taken by government to help people who care for older family members and were asked to select which would be the most useful. They were allowed to select up to three actions.

Just over four out of ten (44%) feel that one of the most useful things government can do to help people who care for older family members is to provide financial remuneration to carers³⁸.

Four out of ten (38%) believe that being allowed to work flexible working hours would be useful, followed by 35% who mention the option to leave one's job temporarily.

A third (33%) of citizens consider the provision of pension credits for the care time would be useful, while a quarter (27%) cite the right to work part-time.

Receiving training on how to provide care and the provision of publicly funded replacement care during annual holiday entitlement were less frequently mentioned as being useful (21% and 16% respectively).

³⁸ QB33. What would be the most useful things the government could do to help people who care for older family members?

The differences by country are summarised in the table below.

QE	333 Wha	t would be	the most us	eful things	the governn	nent could	do to help pe	eople who d	are for olde	r family
		Being allowed to work flexible hours	Having the right to work part-time	Having an annual holiday entitlemen t with publicly funded replaceme nt care during this time	Being able to leave their job temporaril y with the right to return to this job afterwards	Receiving some financial remunerat ion for the care they provide	Receiving free training on how to provide care	Receiving pension credits for the care time	None (SPONTA NEOUS)	Don't know
	EU27	38%	27%	16%	35%	44%	21%	33%	5%	5%
	BE	47%	40%	16%	37%	39%	25%	20%	7%	1%
\tilde{ullet}	BG	43%	28%	13%	34%	53%	9%	42%	1%	7%
6	CZ	31%	24%	18%	42%	57%	8%	54%	2%	2%
•	DK	56%	36%	9%	55%	41%	31%	20%	3%	2%
	DE	31%	23%	19%	48%	58%	26%	49%	2%	2%
	EE	39%	26%	21%	21%	52%	23%	29%	4%	7%
	ΙE	48%	34%	30%	48%	48%	23%	19%	1%	5%
(EL	44%	26%	20%	29%	50%	30%	27%	3%	3%
E	ES	33%	24%	13%	26%	53%	21%	33%	5%	4%
0	FR	46%	28%	15%	40%	37%	30%	28%	4%	4%
0	IT	37%	34%	20%	31%	27%	14%	21%	9%	3%
\bigcirc	CY	53%	34%	24%	36%	51%	32%	25%	2%	2%
	LV	36%	25%	19%	28%	58%	17%	11%	4%	3%
	LT	46%	24%	13%	33%	49%	14%	26%	4%	4%
	LU	41%	27%	20%	39%	36%	31%	23%	5%	7%
	HU	33%	31%	15%	31%	45%	7%	45%	5%	3%
	MT	42%	16%	5%	28%	49%	23%	31%	1%	11%
	NL	52%	35%	16%	43%	40%	22%	13%	6%	3%
	AT	26%	24%	23%	34%	52%	26%	56%	6%	1%
$\overline{\bullet}$	PL	31%	24%	13%	19%	35%	11%	33%	7%	14%
	PT	35%	30%	13%	27%	46%	24%	22%	6%	6%
Ŏ	RO	34%	30%	13%	25%	40%	20%	40%	2%	9%
()	SI	41%	31%	19%	23%	57%	28%	27%	5%	2%
(SK	29%	29%	16%	45%	65%	16%	34%	2%	3%
•	FI	36%	34%	28%	39%	54%	20%	38%	2%	2%
(SE	47%	35%	12%	40%	61%	26%	32%	3%	2%
₩	UK	44%	21%	16%	32%	42%	25%	30%	5%	8%
	HR	41%	31%	9%	21%	60%	23%	29%	3%	3%
(TR	30%	33%	25%	23%	54%	14%	20%	4%	4%
	MK	32%	25%	22%	24%	58%	17%	24%	2%	7%
	IS	57%	27%	21%	43%	36%	28%	30%	3%	3%
	NO	35%	15%	15%	26%	45%	12%	33%	5%	14%

Remuneration of carers was most likely to be mentioned in Slovakia (65%) and Sweden (61%). Flexible working hours was cited by over half in Iceland (57%), Denmark (56%), Cyprus (53%) and the Netherlands (52%). People in Denmark were also most likely to feel that being able to leave one's job temporarily would be useful (55%).

There are hardly any gender differences in responses, although financial remuneration was more likely to be mentioned by women (46%) than men (43%). Training was more likely to be mentioned by younger respondents (28% of those aged 15-24 and 24% of those aged 25-39) than older respondents (19% of those aged 40 and over).

	Being allowed to work flexible hours	Having the right to work part- time	Having an annual holiday entitlement with publicly funded replacement care during this time	Being able to leave their job temporarily with the right to return to this job afterwards	Receiving some financial remuneration for the care they provide	Receiving free training on how to provide care	Receiving pension credits for the care time	None (SPONTANEOU S)	DK
EU27	38%	27%	16%	35%	44%	21%	33%	5%	5%
Sex									
Male	38%	28%	16%	34%	43%	22%	32%	5%	5%
emale	37%	26%	17%	35%	46%	21%	34%	4%	5%
Age									
15-24	37%	25%	15%	33%	43%	28%	25%	4%	8%
25-39	40%	27%	15%	36%	45%	24%	30%	4%	4%
10-54	42%	29%	17%	38%	44%	19%	37%	3%	3%
55 +	34%	27%	18%	32%	44%	19%	35%	6%	59
Education (End o	n								
15-	30%	24%	17%	28%	48%	19%	34%	6%	6%
16-19	39%	28%	17%	35%	44%	21%	35%	4%	4%
20+	44%	30%	16%	40%	42%	22%	33%	4%	3%
Still studying	40%	26%	14%	34%	44%	27%	23%	4%	8%
Respondent occ	unation coals								
Self-employed	41%	31%	16%	35%	41%	17%	32%	6%	4%
Managers	46%	30%	18%	42%	45%	23%	35%	2%	2%
Other white collars	43%	29%	17%	39%	41%	21%	30%	5%	3%
Manual workers	40%	27%	15%	37%	44%	22%	34%	4%	4%
House persons	31%	26%	18%	33%	47%	24%	34%	5%	4%
Jnemployed	37%	27%	16%	31%	50%	22%	36%	3%	5%
Retired	32%	25%	18%	30%	45%	19%	36%	7%	6%
Students	40%	26%	14%	34%	44%	27%	23%	4%	8%

5. TACKLING THE CHALLENGES OF AGEING

5.1. Age-friendly environment

Don't know

- The majority of Europeans feel their country and local areas are "agefriendly" -

Almost six out of ten respondents feel that their country is "age-friendly" (57%). Just over a third (36%) feel that it is not³⁹.

EU27

Base: All respondents in EU27; n= 26,723

A higher proportion of citizens believe that their local area is "age-friendly" (65%), with three in ten who disagree (29%).

Don't know

■ EU27

The majority of EU15 citizens feel that their country is "age-friendly" (61%) whereas NMS12 citizens are more evenly divided as to whether their countries are "age-friendly or not, with 42% believing they are and 46% believing they are not. EU15 citizens are also more likely to feel their local area is "age-friendly" than NMS12 citizens (69% vs. 52%).

106

 $^{^{39}}$ QB29. When a place is described as "age-friendly" it means that the environment is adapted to the needs of older people. Would you say that is "age-friendly" or not?

	Your co	untry	Your local area		
	EU15 NMS12		EU15	NMS12	
Yes	61%	42%	69%	52%	
No	33%	46%	27%	37%	
DK	6% 12%		4%	11%	

People in Luxembourg and Cyprus were most likely to consider their country as "age-friendly" (81% and 79% respectively believe it is "age-friendly"). Conversely, three quarters of citizens in Hungary would not describe their country as age-friendly (74%). High levels of disapproval can also be observed in Greece (67%) and Latvia (64%)

The local area was most frequently described as "age-friendly" in Denmark (80%), Luxembourg (78%), Finland (78%), Sweden (77%), the Netherlands (76%), Cyprus (76%), Belgium (76%), the UK (75%), Spain (74%) and Austria (73%). Again, Hungary (58%) and Greece (56%) stand out as countries where large proportions of citizens feel that their local area is not "age-friendly".

Perceptions of whether the country or local area is "age-friendly" differ by age. Younger people tend to be slightly more positive about the "age-friendliness" of their countries than older people (60% of those aged 15-24 compared with 55% of those aged 55 and over). There were less pronounced differences by age in the perceptions of the local area. Those who live in large towns are less likely to describe their local area as "age-friendly" than those living in more rural areas.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

	% agree	
	Country	Local area
EU27	57%	65%
Sex		
Male	58%	66%
Female	56%	65%
Age		
15-24	60%	65%
25-39	58%	65%
40-54	56%	64%
55 +	55%	67%
Subjective urbanis	ation	
Rural village	57%	67%
Small/ Mid-size town	57%	65%
Large town	58%	63%
Respondent occup	oation scale	
Self-employed	61%	72%
Managers	58%	66%
Other white collars	56%	63%
Manual workers	57%	63%
House persons	58%	63%
Unemployed	55%	62%
Retired	55%	66%
Students	62%	66%
Difficulties paying	bills	
Most of the time	46%	52%
From time to time	55%	61%
Almost never	60%	69%

- More fitness facilities and improvements to public transport perceived as most needed to make local areas more "age-friendly" -

Respondents were presented with a list of potential improvements to the local area and were asked to select which were most needed to make the area "age-friendly". They were allowed to select up to three improvements.

While most (65%) feel that their local area is "age-friendly", only one in ten (11%) said nothing could be improved.

The most commonly mentioned improvements for making their local area more "age-friendly" were more facilities for older people to stay fit and healthy (42%) and improvements to public transport (40%)⁴⁰.

Three in ten citizens (31%) feel that improvements to roads and road safety could improve the "age-friendliness" of their local area. A quarter (25%) believes that improvements to public areas such as parks would help.

Improvements to commercial premises or public buildings were less likely to be mentioned, with only 17% and 15% of citizens mentioning these respectively.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

⁴⁰ QB30. In your opinion, where are improvements most needed to make your local area more "age friendly"?

The complete data tables showing the results by country can be found in the annex of the online version of this report. The main improvements pointed out by respondents in the different countries are summarised in the table below.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

	More facilities for older people to stay fit and healthy	Public transport (e.g. buses and trains)	Roads and road safety (e.g. pedestrian crossings, traffic signs)	Public areas such as parks	Commercial premises such as shops or banks	Public building
EU	27 42%	40%	31%	25%	17%	15%
BI	≣ 30%	47%	49%	23%	21%	19%
В	3 49%	32%	38%	31%	10%	18%
C	Z 52%	41%	39%	35%	15%	13%
DI	K 29%	49%	32%	11%	21%	12%
DI	E 34%	37%	30%	15%	23%	12%
E	≣ 31%	37%	31%	16%	12%	15%
IE	48%	45%	35%	28%	16%	17%
E	L 55%	39%	45%	47%	13%	25%
E	3 50%	35%	26%	36%	8%	18%
FF	₹ 39%	54%	24%	15%	29%	17%
П	52%	39%	34%	40%	10%	12%
C,	Y 65%	44%	47%	45%	8%	12%
LV	/ 38%	35%	33%	24%	16%	20%
Ľ	Г 31%	33%	34%	21%	12%	12%
LU	J 29%	35%	27%	17%	25%	16%
н	J 32%	45%	49%	25%	19%	16%
M [*]	T 45%	40%	47%	25%	11%	11%
N	L 29%	46%	32%	14%	18%	13%
A ^r	Г 38%	39%	34%	18%	20%	25%
PI	L 39%	31%	33%	23%	11%	19%
P.	T 47%	29%	21%	34%	12%	21%
R	O 47%	42%	39%	31%	16%	11%
S	1 59%	35%	26%	25%	9%	12%
SI	< 61%	42%	45%	39%	14%	15%
F	I 47%	42%	29%	15%	26%	9%
SI	42%	47%	32%	15%	27%	13%
UI	K 38%	40%	26%	22%	17%	14%
H	₹ 59%	35%	27%	32%	16%	15%
TF	₹ 41%	55%	31%	40%	19%	22%
MI	K 50%	37%	35%	36%	19%	13%
18	57%	50%	35%	24%	19%	17%
N	37%	35%	20%	9%	15%	14%

Two thirds of people in Cyprus (65%) would give priority to more health and fitness facilities for older people to make their local area more "age-friendly". This was much less likely to be mentioned in Denmark, Luxembourg and the Netherlands (all 29%). Public transport improvements were most frequently mentioned in France (54%) and Turkey (55%).

While there are some differences by age, the main differences in responses are between those living in big towns and those living in rural areas, with public transport being a key concern for rural respondents.

Base: All respondents in EU27; n= 26,723

QB30 In your opinion, where are improvements most needed to make your local area more "age friendly"? (ROTATE –

MAX. 3 ANSWERS)			·			, ,
	Public transport (e.g. buses and trains)	Public areas such as parks	Roads and road safety (e.g. pedestrian crossings, traffic signs)	Public buildings	Commercial premises such as shops or banks	More facilities for older people to stay fit and healthy
EU27	40%	25%	31%	15%	17%	42%
Sex						
Male	40%	26%	31%	15%	16%	41%
Female	40%	25%	32%	15%	18%	43%
Age						
15-24	40%	28%	28%	16%	17%	39%
25-39	38%	26%	33%	17%	17%	45%
40-54	42%	25%	33%	16%	18%	44%
55 +	41%	23%	31%	13%	16%	39%
Subjective urbanis	sation					
Rural village	46%	20%	31%	14%	19%	39%
Small/ Mid-size town	39%	27%	31%	15%	17%	43%
Large town	35%	29%	32%	17%	15%	43%

- Overall, eight out of ten view the use of technology to interact with customers as an obstacle for older people -

Just over half of EU citizens (53%) feel that the use of technology to interact with customers instead of traditional means is a major obstacle for older people. A further three in ten (29%) feel it is a minor obstacle⁴¹. Only 13% believe that the use of technology is not an obstacle for older people.

113

⁴¹ QB34. These days, many public services and other organisations use technology such as the Internet or mobile phones to interact with their customers instead of traditional means such as meeting in person. In your opinion, do you think this is a major obstacle for older people, a minor obstacle or not an obstacle?

There are some differences by Member State, with citizens in Sweden, the Netherlands, Denmark and the Czech Republic being most likely to perceive technology as an obstacle: more than nine out of ten respondents in these countries considering it either as a major or minor obstacle. A similar high proportion can be observed in Iceland.

Conversely, respondents in Romania are least likely to feel that technology is an obstacle (51% in total).

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

Older people are more likely to feel that technology constitutes a major obstacle: 56% of those aged 55 and over compared with 49% of those aged 15-24. Those who left education at a later age, those living in urban areas, students and those in managerial roles are all less likely to consider it a major obstacle. While a similar proportion of men and women consider it to be an obstacle overall, men are more likely to describe it as a "minor" obstacle.

Base: All respondents in EU27; n= 26,723

QB34 These days, many public services and other organisations use technology such as the Internet or mobile phones to interact with their customers instead of traditional means such as meeting in person. In your opinion, do you think this is a major obstacle for older people, a minor obstacle or not an obstacle?

	Major obstacle	Minor obstacle	Not an obstacle	DK
EU27	53%	29%	13%	5%
Sex				
Male	52%	31%	13%	4%
Female	55%	28%	12%	5%
Age				
15-24	49%	33%	13%	5%
25-39	50%	33%	13%	4%
40-54	56%	29%	12%	3%
55 +	56%	26%	13%	5%
Education (End o	f)			
15-	59%	22%	13%	6%
16-19	51%	30%	14%	5%
20+	52%	33%	12%	3%
Still studying	49%	33%	14%	4%
Subjective urban	isation			
Rural village	56%	27%	12%	5%
Small/ Mid-size town	53%	30%	13%	4%
Large town	49%	33%	13%	5%
Respondent occi	upation scale			
Self-employed	55%	29%	12%	4%
Managers	49%	34%	14%	3%
Other white collars	54%	31%	11%	4%
Manual workers	53%	30%	13%	4%
House persons	56%	25%	13%	6%
Unemployed	52%	31%	13%	4%
Retired	55%	26%	13%	6%
Students	49%	33%	14%	4%

5.2. Local authorities and role of institutions

- Eight out of ten think it would be useful to have special committees of older people for local authorities to consult -

The majority of citizens (80%) feel that it would be useful for local authorities to set up special committees of older people to consult before making decisions on issues that relate to them in the local community. A third (33%) feel it would be very useful, while almost half (47%) feel it would be somewhat useful⁴².

Only around one in ten citizens feels that such committees of older people would not be useful (13%).

⁴² QB31. How useful or not do you think it would be for local authorities to set up special committees of older people to consult, before deciding on issues relating to what they face in the local community?

IS HR MK TR NO

Citizens in Cyprus were most positive – 71% described the use of special committees of older people as "very useful". Two thirds of respondents in Malta (64%) also thought it would be very useful. In the Netherlands, the largest proportion of respondents who are against such committees can be observed (28%), but a majority still views them positively. Outside of the EU27 countries, people in Iceland were the most positive about such committees: 72% felt it would be very useful.

Older people are more likely than younger people to feel that special committees of older people are very useful: 37% of those aged 55 and over compared to 27% of those aged 15-24 and 29% of those aged 25-39. Younger respondents, however, still consider such committees as fairly useful, and the proportion who felt it was not useful was similar across all ages.

Don't know

CY MT IE SE DK ES LT UK EL LU FR DE FIEU278G SK LV SI RO HU BE EE PT CZ NL AT IT PL

Total 'Not useful'

Somewhat useful

Very useful

There were some differences by occupational groups, with those in managerial roles being most negative about the idea (18% described it as not very/not at all useful). Similarly, those who left education at a later age were less likely to be in favour of the idea.

There were no significant differences in opinion by gender or between residents of urban and rural areas.

Base: All res	nondents in	FU27: n=	26.723
Dusc. All ICs	poriacinto ii	,	20,720

QB31 How useful or not do you think it would be for local authorities to set up special committees of older people to consult, before deciding on issues relating to what they face in the local community?

	Very useful	Fairly useful	Total 'Not useful'	DK
EU27	33%	47%	13%	7%
Age				
15-24	27%	48%	14%	11%
25-39	29%	50%	14%	7%
40-54	35%	46%	13%	6%
55 +	37%	45%	12%	6%
Education (End of)				
15-	37%	45%	11%	7%
16-19	33%	48%	12%	7%
20+	33%	46%	16%	5%
Still studying	26%	48%	15%	11%
Respondent occup	ation scale			
Self-employed	27%	52%	15%	6%
Managers	31%	47%	18%	4%
Other white collars	28%	51%	14%	7%
Manual workers	35%	46%	13%	6%
House persons	37%	47%	10%	6%
Unemployed	35%	44%	11%	10%
Retired	37%	44%	13%	6%
Students	26%	48%	15%	11%

- Organisations representing older people and religious organisations are viewed as having the most positive role in tackling the challenges of population ageing -

Older people's organisations (70%) and religious organisations (63%) are most likely to be described as playing a positive role in tackling the challenges of the ageing population.⁴³ Half of those interviewed felt that regional and local authorities play a positive role.

Opinion is more divided on the role of the media and journalists (39% positive, 35% negative), national government (39% positive, 43% negative) and trade unions (36% positive, 31% negative)

EU institutions and businesses are least likely to be considered as playing a positive role in tackling the challenges of the ageing population; only three in ten feel that these two play a positive role. Opinion is most negative towards businesses, with 43% feeling they play a negative role as compared to only 34% who feel the same about EU institutions. Around a quarter (24%) did not know whether EU institutions play a positive or negative role and another 13% said that the EU institutions play no role.

Base: All respondents in EU27; n= 26,723

A summary by individual Member State is shown in the table below. An index has been calculated for each country based on the difference between the proportion who feel the institution plays a very or fairly positive role minus those who feel it plays a very or fairly negative role. This difference is divided by 10. The score for each institution can

119

⁴³ QB35. For each of the following institutions, could you please tell me whether you think they play a positive or negative role in tackling the challenges of the ageing population in (OUR COUNTRY)?

therefore range from -10 to +10. The full distribution of data can be found in the tables in the annex of the online version of this report.

Base: All respondents in EU27; n= 26,723; Other countries; n=4,557

QB35 For each of the following institutions, could you please tell me whether you think they play a positive or negative role in tackling the
challenges of the ageing population in (OUR COUNTRY)?

		National government	Regional and local authorities	EU institutions	Businesses	Trade unions	Media and journalists	Older people's organisations and other NGOs	Religious organisations and churches
	EU27	-0,4	1,7	-0,5	-1,5	0,5	0,4	5,9	4,7
	BE	1,8	3,8	0,6	-1,3	1,7	1,8	7,3	2,5
	BG	-0,5	0,1	2,5	-1,3	0,2	2,2	3,2	2,0
	CZ	-4,6	0,6	-0,7	-3,1	2,8	1,4	6,8	4,4
	DK	2,8	3,2	-0,8	0,1	3,6	-0,1	8,7	5,2
	DE	1,6	3,6	-1,0	-1,1	1,7	1,0	7,1	6,4
	EE	0,5	3,3	2,0	-0,1	1,5	2,6	6,1	5,2
	IE	1,5	1,9	0,2	-0,8	0,0	1,0	6,2	5,2
	EL	-4,2	-2,8	-2,6	-4,2	-1,3	-1,7	3,6	3,8
<u></u>	ES	-0,4	0,7	0,1	-2,6	-1,3	1,2	5,7	3,9
	FR	-1,1	3,8	-1,5	-2,3	0,4	-0,3	6,5	3,2
\mathbf{O}	IT	-2,4	-0,9	-1,3	-2,1	-1,5	-1,3	3,2	3,3
(CY	5,4	5,5	4,4	-0,5	2,3	3,8	8,0	6,4
	LV	-2,2	1,4	-0,4	-1,3	0,8	3,5	4,7	5,7
	LT	-3,2	-1,9	0,2	-1,4	0,5	2,3	4,6	3,9
	LU	4,7	5,7	1,2	-0,5	2,2	1,8	7,8	4,7
	HU	-2,3	-0,2	0,5	-3,8	0,2	-0,7	6,1	6,1
	MT	4,2	3,8	3,6	0,7	2,0	2,6	6,2	5,6
9	NL	1,5	2,9	-0,1	-0,5	3,0	-0,5	7,4	4,4
$\overline{\bigcirc}$	AT	3,6	4,7	0,0	-0,4	3,9	2,1	6,2	5,4
	PL	-2,2	-0,2	1,3	-1,1	0,5	1,8	5,3	4,8
9	PT	-2,9	-0,6	-2,2	-3,0	-2,0	0,5	2,9	3,6
U	RO	-3,5	-1,5	0,5	-1,6	-1,2	2,8	3,2	5,5
(SI	-3,3	1,2	-0,6	-4,1	-0,7	3,0	7,9	4,5
<u> </u>	SK	-1,0	2,0	1,6	-1,9	1,6	1,6	7,7	7,1
⊕ ⊕ ₩	FI	2,8	4,3	0,7	2,7	2,9	2,4	8,6	8,0
	SE	1,2	2,7	-2,0	-1,1	1,5	0,5	8,4	7,2
	UK	2,1	3,3	-0,3	0,5	1,9	-0,8	7,1	6,0
③ ③ ⊕	HR	-5,3	-3,4	-0,8	-4,7	-1,9	0,5	4,5	4,4
©	TR	0,3	0,7	-1,6	-2,5	-2,2	-2,8	1,2	0,7
	MK	2,4	1,1	1,4	-0,8	-0,7	1,4	3,0	2,9
	IS	-1,1	2,9	0,6	1,6	4,2	0,7	8,8	6,1
*************************************	NO	1,2	1,2	-1,0	0,2	2,7	0,7	4,6	3,3

Respondents in Iceland, Denmark and Finland were most positive about the role of older people's organisations and other NGOs. Religious organisations and churches were most highly rated in Slovakia and Sweden. The role of EU institutions was least likely to be seen as positive in Greece.

There is little difference between women and men. People aged 55 and over are least positive about the role of all institutions. People living in rural areas were more likely to feel that regional and local authorities play a positive role. Students and those in managerial roles tend to be most positive, as are those who almost never have difficulties paying their bills.

Base: All respondents in EU27; n= 26,723

QB35 For each of the following institutions, could you please tell me whether you think they play a positive or negative role in tackling the challenges of the ageing population in (OUR COUNTRY)?

	National government	Regional and local authorities	EU institutions	Businesses	Trade unions	Media and journalists	Older people's organisations and other NGOs	Religious organisations and churches
EU27	-0,4	1,7	-0,5	-1,5	0,5	0,4	5,9	4,7
Sex Sex								
Male	-0,2	1,7	-0,5	-1,4	0,6	0,4	5,8	4,7
Female	-0,6	1,7	-0,4	-1,6	0,6	0,5	5,8	4,8
Age								
15-24	0,4	2,2	0,6	-0,8	1,5	0,5	5,9	5,1
25-39	-0,3	1,7	0,0	-1,3	1,1	0,8	6,1	4,9
40-54	-0,8	1,6	-0,9	-1,7	0,2	0,5	6,0	4,8
55 +	-0,5	1,7	-1,0	-1,7	0,0	0,1	5,6	4,6
Education (End of)								
15-	-1,2	0,9	-1,3	-1,9	-0,9	-0,2	4,5	3,7
16-19	-0,6	1,7	-0,7	-1,3	0,6	0,5	5,7	4,6
20+	0,0	2,4	-0,1	-1,6	1,2	0,8	6,9	5,4
Still studying	0,6	2,3	0,8	-1,0	1,8	0,3	6,5	5,5
Subjective urbanis	ation							
Rural village	-0,4	2,0	-0,4	-1,2	0,1	0,5	5,9	4,6
Small/ Mid-size town	-0,4	1,5	-0,7	-1,6	0,6	0,3	5,7	4,7
Large town	-0,4	1,3	-0,1	-1,6	1,0	0,7	5,9	5,2
Respondent occup	ation scale							
Self-employed	-0,6	1,5	-0,1	-1,5	0.0	0,4	6.0	4,6
Managers	0,8	2,9	-0,5	-0.7	1,6	0,5	7,0	5,6
Other white collars	-0,6	1,5	-0,4	-1.3	1,0	0,4	6.0	5,0
Manual workers	-0,6	1,8	-0,5	-1,6	0,8	0,7	6,0	4,7
House persons	-0,7	1,1	-0,6	-1,3	-0,4	0,8	5,3	4,7
Unemployed	-1,2	0,5	-0,6	-2,2	0,2	1,0	5,2	4,0
Retired	-0,5	1,7	-0,8	-1,7	-0,2	-0,3	5,4	4,3
Students	0,6	2,3	0,8	-1,0	1,8	0,3	6,5	5,5
 Difficulties paying I 	bills							
Most of the time	-1,9	0,2	-1,2	-2,6	-0,1	-0,2	4,5	3,6
From time to time	-1,2	0,6	-0,6	-1,9	-0,1	0,0	5,1	4,4
Almost never	0.1	2,5	-0,3	-1.0	1.0	0.7	6.4	5,2

CONCLUSIONS

Most Europeans are aware of demographic ageing, but unlike policy makers and experts, are not overly concerned by it. In particular, most Europeans don't accept the necessity of raising retirement ages over the next two decades. The survey also reveals that more than forty percent of Europeans are confident that they could continue working in their current job up to the age of 65 and beyond.

A majority of Europeans reject the idea that retirement should be compulsory at a certain age; a strong majority of them believe that people should be allowed to continue working past the retirement age, if they want to. One third of people currently working say about themselves that they would like to continue working beyond the age when they are entitled to a pension.

Europeans also seem keen on the possibility of combining part-time working and a partial pension, which almost two thirds of Europeans find more appealing than full retirement. Many Europeans cite a lack of gradual retirement options as an obstacle to longer careers.

So, while Europeans generally don't accept the need for increases in the retirement age, they do seem ready to stay longer on the labour market, if they are offered the right opportunities to do so.

Older Europeans also contribute to society through their engagement in voluntary work. 27% of the over-55s say that they are engaged in activities and voluntary work in a wide variety of organisations. Those who are engaged, say that they put in an average of 14 hours per month. A larger share of the over-55s (36%) have informally provided support to other people not belonging to their household over the past 12 months. 15% of Europeans over the age of 55 are currently taking care of an older family member, and another 42% have done so in the past. But many Europeans also believe that governments can do more to support carers, by helping them financially, by offering the possibility of working flexible hours and carer's leave.

A majority of Europeans feel that their country and local areas are 'age friendly' – and people over 55 don't perceive the situation very differently from younger people. Nevertheless, improvements are needed in various areas. Europeans cite most frequently facilities for older people to stay fit and healthy, as well as public transport and road safety. The use of information technologies by public services and businesses to interact with the public is also perceived as a major obstacle for older people (53%). 80% of Europeans would find special committees of older people useful to deal with issues they face in their local communities. The local level is also perceived as the level of governance that plays the strongest positive role in tackling the challenges of ageing.

An interesting finding of this survey is that there is no generational divide in opinions on most issues covered. Older people and their contribution to society are, on the whole, rather seen in a positive light. However, there are striking differences in attitudes across countries. Thus, policy makers who want to promote active ageing will have to take into account not only different social and economic realities, but also very different mindsets in their populations.

SPECIAL EUROBAROMETER 378

Active ageing and solidarity between generations TECHNICAL SPECIFICATIONS

Between the 24th of September and the 8th of November 2011, TNS Opinion & Social, a consortium created between TNS plc and TNS opinion, carried out the wave 76.2 of the EUROBAROMETER, on request of the EUROPEAN COMMISSION, Directorate-General for Communication, "Research and Speechwriting".

The SPECIAL EUROBAROMETER 378 is part of wave 76.2 and covers the population of the respective nationalities of the European Union Member States, resident in each of the Member States and aged 15 years and over. The SPECIAL EUROBAROMETER 378 has also been conducted in the four candidate countries (Croatia, Turkey, the Former Yugoslav Republic of Macedonia and Iceland) and in Norway. In these countries, the survey covers the national population of citizens and the population of citizens of all the European Union Member States that are residents in these countries and have a sufficient command of the national languages to answer the questionnaire. The basic sample design applied in all states is a multi-stage, random (probability) one. In each country, a number of sampling points was drawn with probability proportional to population size (for a total coverage of the country) and to population density.

In order to do so, the sampling points were drawn systematically from each of the "administrative regional units", after stratification by individual unit and type of area. They thus represent the whole territory of the countries surveyed according to the EUROSTAT NUTS II (or equivalent) and according to the distribution of the resident population of the respective nationalities in terms of metropolitan, urban and rural areas. In each of the selected sampling points, a starting address was drawn, at random. Further addresses (every Nth address) were selected by standard "random route" procedures, from the initial address. In each household, the respondent was drawn, at random (following the "closest birthday rule"). All interviews were conducted face-to-face in people's homes and in the appropriate national language. As far as the data capture is concerned, CAPI (Computer Assisted Personal Interview) was used in those countries where this technique was available.

ABBR.	COUNTRIES	INSTITUTES	N° INTERVIEWS		WORK TES	POPULATION 15+
BE	Belgium	TNS Dimarso	1.025	24/09/2011	09/10/2011	8.939.546
BG	Bulgaria	TNS BBSS	1.021	24/09/2011	04/10/2011	6.537.510
CZ	Czech Rep.	TNS Aisa	1.003	24/09/2011	06/10/2011	9.012.443
DK	Denmark	TNS Gallup DK	1.037	24/09/2011	09/10/2011	4.561.264
DE	Germany	TNS Infratest	1.502	24/09/2011	09/10/2011	64.409.146
EE	Estonia	Emor	1.003	24/09/2011	09/10/2011	945.733
IE	Ireland	Ipsos MRBI	1.006	24/09/2011	07/10/2011	3.522.000
EL	Greece	TNS ICAP	1.001	24/09/2011	08/10/2011	8.693.566
ES	Spain	TNS Demoscopia	1.012	24/09/2011	09/10/2011	39.035.867
FR	France	TNS Sofres	1.010	24/09/2011	09/10/2011	47.756.439
IT	Italy	TNS Infratest	1.039	24/09/2011	07/10/2011	51.862.391
CY	Rep. of Cyprus	Synovate	506	24/09/2011	09/10/2011	660.400
LV	Latvia	TNS Latvia	1.032	24/09/2011	09/10/2011	1.447.866
LT	Lithuania	TNS Gallup Lithuania	1.014	24/09/2011	09/10/2011	2.829.740
LU	Luxembourg	TNS ILReS	507	24/09/2011	09/10/2011	404.907
HU	Hungary	TNS Hoffmann Kft	1.005	24/09/2011	09/10/2011	8.320.614
MT	Malta	MISCO	500	24/09/2011	09/10/2011	335.476
NL	Netherlands	TNS NIPO	1.020	24/09/2011	09/10/2011	13.371.980
AT	Austria	Österreichisches		24/09/2011		
		Gallup-Institut	1.032		09/10/2011	7.009.827
PL	Poland	TNS OBOP	1.000	24/09/2011	09/10/2011	32.413.735
PT	Portugal	TNS EUROTESTE	1.024	24/09/2011	09/10/2011	8.080.915
RO	Romania	TNS CSOP	1.045	24/09/2011	08/10/2011	18.246.731
SI	Slovenia	RM PLUS	1.021	24/09/2011	09/10/2011	1.759.701
SK	Slovakia	TNS Slovakia	1.000	24/09/2011	09/10/2011	4.549.955
FI	Finland	TNS Gallup Oy	1.005	24/09/2011	09/10/2011	4.440.004
SE	Sweden	TNS GALLUP	1.035	24/09/2011	09/10/2011	7.791.240
UK	United Kingdom	TNS UK	1.318	24/09/2011	09/10/2011	51.848.010
TOTAL			26.723	24/09/2011		
EU27					09/10/2011	408.787.006
HR	Croatia	Puls	1.000	24/09/2011	09/10/2011	3.749.400
TR	Turkey Former Yugoslav Rep. of	TNS PIAR	1.001	24/09/2011 24/09/2011	09/10/2011	54.844.406
MK	Macedonia	TNS Brima	1.056		28/09/2011	1.678.404
IS	Iceland	Capacent	500	24/09/2011	09/10/2011	252.277
NO	Norway	TNS Gallup Norway	1000	10/10/2011	08/11/2011	3.886.395
TOTAL			30.280	24/09/2011	08/11/2011	473.197.888

For each country a comparison between the sample and the universe was carried out. The Universe description was derived from Eurostat population data or from national statistics offices. For all countries surveyed, a national weighting procedure, using marginal and intercellular weighting, was carried out based on this Universe description. In all countries, gender, age, region and size of locality were introduced in the iteration procedure. For international weighting (i.e. EU averages), TNS Opinion & Social applies the official population figures as provided by EUROSTAT or national statistic offices. The total population figures for input in this post-weighting procedure are listed above.

Readers are reminded that survey results are <u>estimations</u>, the accuracy of which, everything being equal, rests upon the sample size and upon the observed percentage. With samples of about 1,000 interviews, the real percentages vary within the following confidence limits:

Observed percentages	bserved percentages 10% or 90% 20% or 80% Confidence limits ± 1.9 points ± 2.5 points		30% or 70%	40% or 60%	50%	
Confidence limits	± 1.9 points	± 2.5 points	± 2.7 points	± 3.0 points	± 3.1 points	

	ASK	QB IN EU27 +HR +IS +	NO +	I	1K								
	QB.	ACTIVE AGEING AND S	SOLID	ARITY	/ BET	WEEN	I GEN	ERAT	IONS				
QB1		d you please tell me on a s, where '1' means you a											
	(0) (0.W. 0.A.D.D. W.ITLL 0.O.A.L.E	011	= 4 1 1	214/55	DED							
	(SHC	OW CARD WITH SCALE	– ON	E AN	SWER	PER	LINE)						
		(READ OUT -	1									10	DK
		ROTATE)	Very diss atisfi ed									Very satis fied	
	1	Your health	1	2	3	4	5	6	7	8	9	10	11
	2	Your ability to perform day to day activities	1	2	3	4	5	6	7	8	9	10	11
	3	(ASK ONLY IF "CURRENTLY WORK", CODE 5 TO 18 IN D15a) Your work	1	2	3	4	5	6	7	8	9	10	11
	4	Your life in general	1	2	3	4	5	6	7	8	9	10	11
	5	Your personal relationships	1	2	3	4	5	6	7	8	9	10	11
	6	Your living conditions	1	2	3	4	5	6	7	8	9	10	11
	IN IEVA												
	NEV	V											
QB2		our opinion, thinking abou		age w	nen or	ne stai	rts to b	e reg	arded	as "ol	d", at	what a	ge
	(WR	ITE DOWN – IF "DK" CO	DF '9	9')									
				<u> </u>									
		years old											
	NEV	V											
QB3	And	thinking about the age w	hen or	ne sto	ns hei	na rea	nardec	l as "v	ouna"	at wh	at age	- would	d vou
		that happens?			PO DO		Jaracc	- uo y		at wii	——	would	ı you
	(WR	ITE DOWN – IF "DK" CO	DE '9	9')									
				,									
		years old											
	NEV	V	_									_	
												-	

QB4	And	And would you personally describe yourself as young, middle-aged or old?								
	(ON	E ANSWER ONLY)								
	Your Midd Old	Young 1 Middle aged 2 Old 3 Refusal (SPONTANEOUS) 4								
	NEW	I								
QB5		he next question, we will be talking about prevay in which people aged 55 and over are								
	(SHC	OW CARD – READ OUT – ONE ANSWER	ONLY)							
	Fairl Fairl Very	Very positive1Fairly positive2Fairly negative3Very negative4Neither positive nor negative (SPONTANEOUS)5DK6								
	NEW	NEW								
QB6	Would you say that generally speaking in (OUR COUNTRY) today, people aged 55 and over play a major role, a minor role or no role at all when it comes to?									
	(SHOW CARD WITH SCALE – ONE ANSWER PER LINE)									
		(READ OUT)	Major role	Minor role	No role at all	DK				
	1	Delition (a.g. participating victing)	I 4	l 2	l 2	4				
	'	Politics (e.g. participating, voting)	1	2	3	4				
	2	Participating in the economy of (OUR COUNTRY) (as workers, entrepreneurs or consumers)	1	2	3	4				
	3	Being active in the local community	1	2	3	4				
	4	Their families	1	2	3	4				
	NEW	ı								
	INE V	1								

QB7 And in your opinion, do you think people aged 55 and over should play more of a role, less or a role or the same role as now in...?

(SHOW CARD WITH SCALE - ONE ANSWER PER LINE)

	(READ OUT)	More of a role	Less of a role	The same role as now	DK
1	Politics (e.g. participating, voting)	1	2	3	4
2	Participating in the economy of (OUR COUNTRY) (as workers, entrepreneurs or consumers)	1	2	3	4
3	Being active in the local community	1	2	3	4
4	Their families	1	2	3	4

NEW

QB8 There are many different ways in which people can contribute to society. To what extent do you think people in (OUR COUNTRY) aged 55 and over contribute in the following areas?

(SHOW CARD WITH SCALE - ONE ANSWER PER LINE)

	(READ OUT)	Contribute greatly	Contribute a little	Do not contribute at all	DK
1	As workers (i.e. people who perform a paid job)	1	2	3	4
2	As consumers (i.e. people who purchase goods or services)	1	2	3	4
3	As volunteers	1	2	3	4
4	As financial support for their families	1	2	3	4
5	As carers for sick or disabled family members	1	2	3	4
6	By taking care of their grand-children	1	2	3	4

QB9 People stop working for a variety of reasons. For each of the following, please tell me how important you think it is for why people aged 55 and over might stop working...

(SHOW CARD WITH SCALE – ONE ANSWER PER LINE)

	(READ OUT - ROTATE)	Very important	Fairly important	Not very important	Not at all important	DK
1	Work places are not adapted to the needs of people aged 55 and over	1	2	3	4	5
2	People aged 55 and over often lack the skills for the modern workplace	1	2	3	4	5
3	As people get older they are more likely to be excluded from training in the workplace	1	2	3	4	5
4	Older workers are not viewed positively by employers	1	2	3	4	5
5	Pension and tax systems mean that it is not beneficial to continue working	1	2	3	4	5
6	There are not enough opportunities to gradually retire by progressively reducing one's working hours	1	2	3	4	5
7	Many people retire early because they want to retire at the same time as their partner	1	2	3	4	5
8	Care obligations towards grand-children or other relatives prevent people from continuing to work	1	2	3	4	5

NEW		

	(SHOW CARD WITH SCALE – ONE ANSWER PER LINE)									
		(READ OUT - ROTATE)	Muc h mor e likely	ewh at mor	No differ ence		h less likely	DK		
	1	Reliable	1	2	3	4	5	6		
	2	Experienced	1	2	3	4	5	6		
	3	Up to date with technology	1	2	3	4	5	6		
	4	Finds it easy to make decisions on their own	1	2	3	4	5	6		
	5	Able to work well with other people	1	2	3	4	5	6		
	6	Able to find solutions to problems	1	2	3	4	5	6		
	7	Open to new ideas	1	2	3	4	5	6		
	8	Able to get on with people from different cultural backgrounds	1	2	3	4	5	6		
	9	Flexible	1	2	3	4	5	6		
	10	Productive	1	2	3	4	5	6		
	11	Able to handle stress	1	2	3	4	5	6		
	12	Creative	1	2	3	4	5	6		
	NEW									
311	I would now like you to think about people aged 65 and over. Over the next 20 years, do you think the proportion of people aged 65 and over in (OUR COUNTRY) is going to?									

Stay the same Decrease

DK

NEW

2 3 4

QB12	Some people believe that the population is getting older. How concerned are you personally about a possible increase in the proportion of people in (OUR COUNTRY) aged 65 and over? Would you say you are?					
	(READ OUT – ONE ANSWER ONLY)					
	Very concerned1Fairly concerned2Fairly unconcerned3Very unconcerned4DK5					
	ASK QB13 AND QB14 IF "CURRENTLY WORK", CODE 5 TO 18 IN D15a – OTHERS GO TO QB15					
QB13	Thinking about the job you have currently, until what age do you think you will be capable of doing the work you are doing today?					
	(WRITE DOWN – IF "DK" CODE '99')					
	years					
	NEW					
	ASK QB14 IF "65 OR OVER (EXCEPT '99')" IN QB13 – OTHERS GO TO QB15					
QB14	Do you think you will have to change jobs in order to stay working until you are 65 or will you be able to continue with the job you do currently?					
	(ONE ANSWER ONLY)					
	Change jobs 1 Stay in current job 2 DK 3					
	NEW					

ASK ALL

QB15

Please tell me how much you agree or disagree with each of the following statements about the official retirement age. The official retirement age should be....

(SHOW CARD WITH SCALE - ONE ANSWER PER LINE)

	(READ OUT - ROTATE)	Totally agree	Tend to agree	Tend to disagree	Totally disagree	DK
1	Higher for women than for men because women tend to live longer	1	2	3	4	5
2	Higher for women than for men to compensate for career breaks	1	2	3	4	5
3	Lower for women than for men because women tend to be younger than their partners	1	2	3	4	5
4	Lower for women than for men to allow women to take care of grand-children or dependent relatives	1	2	3	4	5

Ν	Е	۷	V
---	---	---	---

QB16

To what extent do you agree or disagree that the official retirement age in (OUR COUNTRY) will need to increase by the year 2030? (IF NECESSARY: FOR EVERYONE, MEN AND WOMEN)

(READ OUT – ONE ANSWER ONLY)

Totally agree	
Tend to agree	
Tend to disagree	
Totally disagree	
DK	

QB17 How many years do you think people tend to spend on average in retirement in (OUR COUNTRY)?

(DO NOT READ OUT - PRE-CODED OPEN ENDED QUESTION - ONE ANSWER ONLY)

Less than 10 years	1
10-14 years	2
15-19 years	3
20-24 years	4
25-29 years	5
30 years or more	6
DK	7

NEW

QB18 Please tell me to what extent you agree or disagree with each of the following statements about pensions and other benefits for women and men.

(SHOW CARD WITH SCALE - ONE ANSWER PER LINE)

	(READ OUT)	Totally agree	Tend to agree	Tend to disagree	Totally disagree	DK
1	People who give up their career to raise a family should be entitled to receive part of their partner's pension after their death	1	2	3	4	5
2	If men took an equal share of family care obligations, it would be easier for women to work and there would be no need for them to receive part of their partner's pension after his death	1	2	3	4	5
3	Men and women who have a career break to have children should have the same pension rights as people who do not	1	2	3	4	5

QB19	Would you say that people should be allowed to continue working once they have reached the official retirement age, or should they have to stop working?						
	(ONE ANSWER ONLY)						
	They should be able to continue working 1 They should have to stop working 2 DK 3						
	NEW						
	ASK QB20 IF "CURRENTLY WORK", CODE 5 TO 18 IN D15a – OTHERS GO TO QB21						
QB20	Would you like to continue working after you reach the age when you are entitled to a pension?						
	(ONE ANSWER ONLY)						
	Yes 1 No 2 DK 3						
	NEW						
	ASK ALL						
QB21	Regardless of the official retirement age in (OUR COUNTRY), should there be an age when it is compulsory for people to stop working?						
	(ONE ANSWER ONLY)						
	Yes 1 No 2 DK 3						
	NEW						
	ASK QB22 IF "THERE SHOULD BE AN AGE WHERE STOP WORKING IS COMPULSORY", CODE 1 IN QB21 – OTHERS GO TO QB23						
QB22	What should this compulsory retirement age be?						
	(WRITE DOWN – IF "DK" CODE '99')						
	years old						
	NEW						

ASK QB23 IF "CURRENTLY WORK", CODE 5 TO 18 IN D15a - OTHERS GO TO QB24

QB23 If it was possible to combine a part-time job and partial pension instead of full retirement, how appealing would this be to you?

(READ OUT - ONE ANSWER ONLY)

Much more appealing	1
Somewhat more appealing	2
Somewhat less appealing	3
Much less appealing	4
DK	5

NEW

ASK ALL

Age discrimination can affect people of all ages. However, for this question I would like you to think only about those situations where people have been discriminated against because they are perceived to be too old. In the last two years, have you either been a victim of such discrimination because of your age yourself or have you witnessed age discrimination in any of the following areas?

(SHOW CARD WITH SCALE - MULTIPLE ANSWERS PER LINE)

	(READ OUT – ROTATE)	Personally discriminat ed		Neither	DK
1	In the workplace or when looking for work	1	2	3	4
2	In access to education and training	1	2	3	4
3	In health care	1	2	3	4
4	In access to financial products and services	1	2	3	4
5	In leisure (tourism, sports, etc.)	1	2	3	4

QB25	Do you currently participate actively in or do voluntary work for one or more organisations?	e of the following
	(CHOW CARD, DEAD OUT, MULTIPLE ANOMERS DOSCIPLE)	
	(SHOW CARD - READ OUT - MULTIPLE ANSWERS POSSIBLE)	
	A sports club or club for outdoor activities (recreation organisation)	1
	Education, arts, music or cultural association	2
	A trade union	3
	A business or professional organisation	4
	A consumer organisation	5
	An international organisation such as development aid organisation or	
	human rights organisation	6
	An organisation for environmental protection, animal rights, etc.	
		7
	A charity organisation or social aid organisation	8
	A leisure association for the elderly	9
	An organisation for the defence of elderly rights	10
	Religious or church organisation	11
	Political party or organisation	12
	Organisation defending the interest of patients and\or disabled	
		13
	Other interest groups for specific causes such as women, people with	
	specific sexual orientation, local issues, etc.	
		14
	Other voluntary work (N)	15
	None (SPONTANEOUS)	16
	DK	17
	EB73.4 QE11 TREND MODIFIED	
	ASK QB26 IF "DO VOLUNTARY WORK", CODE 1 TO 15 IN QB25 – OTH	
	ASK QB20 IF DO VOLUNTART WORK, CODE 1 TO 15 IN QB25 - OTH	ERS GO TO QD21
QB26	Approximately how many hours a month do you do voluntary work for?	
QDZO	Approximately flow many floure a month do you do voluntary work for.	
	(WRITE DOWN - IF "DK" CODE '999' - IF "LESS THAN ONE HOUR" CO	DE '001')
	<u>.</u>	,
	hours	

QB28 QB27 What are the main reasons why you currently don't do any voluntary work yourself? (SHOW CARD - READ OUT - ROTATE - MULTIPLE ANSWERS POSSIBLE) It doesn't interest you 1 2 You don't have time 3 You don't know how to go about it You don't know how to find the right organisation where you could make use of your skills or experience 4 5 Financial reasons (e.g. travel expenses) Other (SPONTANEOUS) 6 No reason (SPONTANEOUS) 7 DK 8 NEW ASK ALL QB28 Not including other people in your household, have you personally helped or provided support to anyone in any of the following ways in the last 12 months? (SHOW CARD - READ OUT - MULTIPLE ANSWERS POSSIBLE) Helped someone move or decorate their home 1 Helped with housework (e.g. cooking, cleaning, gardening) 2 Done someone's shopping or banking for them 3 Health care or hygiene (e.g. dressing or washing someone, giving someone medication) 4 5 Child care and babysitting Provided emotional support during difficult times 6 7 Provided financial support None (SPONTANEOUS) 8 DK 9 NEW QB29 When a place is described as "age-friendly" it means that the environment is adapted to the needs of older people. Would you say that is "age-friendly" or not? (SHOW CARD WITH SCALE – ONE ANSWER PER LINE) (READ OUT) DK Yes No (OUR COUNTRY) 1 2 3 Your local area 1 2 3 NEW

ASK QB27 IF "DO NOT DO VOLUNTARY WORK", CODE 16 IN QB25 - OTHERS GO TO

QB30	In your opinion, where are improvements most needed to make your lo friendly"?	cal area more "age			
	Interiory:				
	(SHOW CARD - READ OUT - ROTATE - MAX. 3 ANSWERS)				
	Public transport (e.g. buses and trains)	1			
	Public areas such as parks	2			
	Roads and road safety (e.g. pedestrian crossings, traffic signs)				
		3			
	Public buildings	4			
	Commercial premises such as shops or banks	5			
	More facilities for older people to stay fit and healthy				
		6			
	Other (SPONTANEOUS)	7			
	None (SPONTANEOUS)	8			
	DK	9			
	NEW				
QB31	How useful or not do you think it would be for local authorities to set up older people to consult, before deciding on issues relating to what they community?	•			
	(READ OUT – ONE ANSWER ONLY)				
	Very useful	1			
	Somewhat useful	2			
	Not very useful	3			
	Not at all useful	4			
	DK	5			
	NEW				
QB32	Do you personally take care of an older family member?				
	(READ OUT – ONE ANSWER ONLY)				
	Yes, full time carer	1			
	Yes, part time carer	2			
	No, but have done so in the past	3			
	No, have never done so	4			
	DK	5			
	NEW				
	INEVV				

QB33 What would be the most useful things the government could do to help people who older family members?							
	(SHOW CARD – READ OUT – ROTATE – MAX. 3 ANSWERS)						
	Being allowed to work flexible hours	1					
	Having the right to work part-time	2					
	Having an annual holiday entitlement with publicly funded replacement care during this time	3					
	Being able to leave their job temporarily with the right to return to this job afterwards	4					
	Receiving some financial remuneration for the care they provide	5					
	Receiving free training on how to provide care	6					
	Receiving pension credits for the care time	7					
	None (SPONTANEOUS)	8					
	DK	9					
	NEW						
QB34	These days, many public services and other organisations use technology such as the Internet or mobile phones to interact with their customers instead of traditional means such as meeting in person. In your opinion, do you think this is a major obstacle for older people, a minor obstacle or not an obstacle?						
	(ONE ANSWER ONLY)						
	Major obstacle	1					
	Minor obstacle	2					
	Not an obstacle	3					
	DK	4					

QB35	posit	each of the following institutions, could you please tell ive or negative role in tackling the challenges of the a NTRY)?						y a	
	(SHOW CARD WITH SCALE – ONE ANSWER PER LINE)								
		(READ OUT)	Very posit ive	,	Fairl y nega tive	nega	No role (SP ONT ANE OUS	DK	
	1 2 3	National government Regional and local authorities European Union institutions	1 1 1	2 2 2	3 3	4 4	5 5 5	6 6 6	
	4 5 6	Businesses Trade unions Media and journalists	1 1	2 2 2	3 3 3	4 4 4	5 5 5	6 6 6	
	8	Older people's organisations and other NGOs Religious organisations and churches	1	2	3	4	5 5	6	
	NEW	1							
QB36	The number of years one can expect to live is referred to as "life expectancy". In the last 30 years, do you think life expectancy in (OUR COUNTRY) has?								
	(READ OUT – ONE ANSWER ONLY)								
	Incre Staye Decr	ased greatly ased slightly ed the same eased slightly eased greatly				1 2 3 4 5 6			
	NEW								
QB37	And thinking about the future, in 30 years' time, do you think life expectancy in (OUR COUNTRY) will be?								
	(READ OUT – ONE ANSWER ONLY)								
	A littl The s A littl Much	n longer than today e longer than today same e shorter than today n shorter than today				1 2 3 4 5			
	DK NEW					6			

QB1.1 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre santé

QB1.1 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?

Your health

QB1.1 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...? Ihrer Gesundheit

1 Pass du tout satisfait 1 Very dissatisfied 1 Sehr unzufrieden 2 3 4 5 6 7 8 8 8 1 1 Very dissatisfied 2 3 4 5 6 7 8 8 8 1 1 2 2 3 5 76.2 76.										
dissatisfied 1 Sehr unzufrieden EB				2	3	4	5	6	7	8
unzufrieden 2 3 4 5 6 7 8 EB 76.2				2	3	4	5	6	7	8
% 76.2 76.2 76.2 76.2 76.2 76.2 76.2 76.2 76.2				2	3	4	5	6	7	8
		%								
BE 1 1 1 2 2 6 10 9 11 13		FII 27								
BG 3 4 8 6 10 9 111 13 CZ 2 2 2 4 3 8 6 10 16 20 DK 1 2 3 3 8 6 12 18 DE 2 2 3 5 10 7 14 23 EE 3 3 3 7 5 13 9 14 17 IE 2 1 1 2 5 7 10 16 EL 1 1 3 4 6 7 13 20 ES 2 2 3 4 8 10 18 24 FR 2 2 4 4 7 7 7 15 24 IT 0 2 2 4 8 6 11 17 CY 2 1 2 4 8 6 11 17 LV 3 3 3 5 4 16 10 15 18 LU 3 3 5 4 16 6 10 15 18 LU 2 1 2 2 4 8 6 11 17 LU 2 1 2 2 4 8 6 11 20 LU 2 1 2 2 4 8 6 11 20 LU 2 1 2 2 4 8 6 11 20 HU 3 3 7 7 12 10 13 19 MT 1 1 1 2 2 2 4 7 7 17 32 HU 3 3 5 6 13 9 17 18 PL 2 2 4 7 7 17 32 NL 1 1 2 2 4 7 7 17 32 NL 1 1 2 2 4 7 7 17 32 NL 1 1 1 2 10 8 12 20 NL 1 1 2 2 4 7 7 17 32 NL 1 1 1 2 2 10 8 12 20 NL 1 1 1 2 2 2 4 7 17 32 NL 1 1 1 2 2 10 8 12 20 NL 1 1 1 2 2 2 4 7 7 17 32 NL 1 1 1 2 2 5 5 5 8 9 9 17 18 PL 2 3 5 5 6 13 9 13 16 PT 1 4 8 7 13 9 16 22 RO 4 4 5 7 11 7 12 18 SS 2 1 4 5 10 8 15 19 KRO 4 4 5 7 11 7 12 18 SS 2 1 4 5 10 8 15 19 UK 2 2 3 4 8 6 13 17										
CZ 2 2 2 4 3 8 10 16 20 DK 1 2 3 3 8 6 12 18 DE 2 2 3 5 10 7 14 23 EE 3 3 7 5 13 9 14 17 IE 2 1 1 1 2 5 7 10 16 EL 1 1 1 3 4 6 7 13 20 ES 2 2 3 4 8 10 18 24 IT 0 2 2 4 8 13 23 25 CY 2 1 2 4 8 13 23 25 CY 2 1 2 4 8 13 23 25 LV 3 3 5 4 16 10 15 18 LT 4 3 5 4 16 6 6 11 20 LU 2 1 2 2 7 6 14 23 HU 3 3 3 7 7 12 10 13 19 MT 1 1 1 2 2 7 6 14 23 HU 3 3 7 7 12 10 13 19 MT 1 1 2 2 2 4 7 6 14 23 AT 2 2 5 5 8 9 17 18 PL 2 3 5 6 13 9 13 16 PT 1 4 8 7 13 9 16 22 SK 2 1 4 9 7 14 20 SK 2 1 4 9 7 14 20 SK 2 1 4 9 7 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 2 2 2 5 5 5 14 23 SE 1 2 2 2 5 5 5 14 23 SE 1 2 2 2 5 5 5 14 23 SE 1 2 2 2 5 5 5 14 23 SE 1 2 2 2 5 5 5 14 23 SE 1 2 2 2 5 5 5 14 23 SK 2 1 4 5 10 8 5 17 HR 4 4 3 4 9 8 6 13 17										
DK 1 2 3 3 8 6 12 18 DE 2 2 3 5 10 7 14 23 EE 3 3 7 5 13 9 14 17 IE 2 1 1 1 2 5 7 10 16 ES 2 2 3 4 8 10 18 24 FR 2 2 4 4 7 7 7 15 24 IT 0 2 2 4 8 13 23 25 CY 2 1 2 4 8 13 23 25 CY 2 1 2 4 8 6 11 17 LU 3 3 5 4 16 10 15 18 LT 4 3 5 4 16 6 6 11 20 LU 2 1 2 2 7 6 14 23 HU 3 3 7 7 12 10 13 19 MT 1 1 1 2 2 7 6 14 23 AT 2 2 5 5 8 9 17 18 PL 2 3 5 6 13 9 13 16 PT 1 4 8 7 13 9 16 22 RO 4 4 5 7 11 7 12 18 SK 2 1 4 6 15 23 SK 2 1 4 7 7 11 7 12 18 SK 2 1 4 4 5 10 8 17 FFI 1 1 2 3 4 6 15 23 SK 2 1 4 7 17 32 SK 2 1 4 7 11 7 12 18 FFI 1 1 2 3 4 6 15 23 SK 2 1 4 7 11 7 12 18 SK 2 1 4 7 11 7 12 18 SK 2 1 4 7 11 7 12 18 FFI 1 1 2 3 4 6 15 23 SK 2 1 4 7 11 7 12 18 SK 2 1 4 7 11 7 12 18 SK 2 1 4 7 11 7 12 18 SK 2 1 4 7 11 7 12 18 SK 2 1 4 7 11 7 12 18 SK 2 1 4 7 11 7 12 18 SK 2 1 4 7 11 7 12 18 SK 2 1 4 7 11 7 12 18 SK 2 1 4 7 11 7 12 18 SK 2 1 4 7 11 7 12 18 SK 2 1 1 4 5 10 8 15 19 FFI 1 1 2 2 2 5 5 5 14 23 SK 2 1 4 7 7 11 7 12 18 SK 2 1 1 4 5 10 8 15 19 FFI 1 1 2 2 3 4 8 6 13 17										
DE 2 2 3 5 10 7 14 23 EE 3 3 3 7 5 13 9 14 17 I IE 2 1 1 1 2 5 7 10 16 EL 1 1 1 3 4 6 7 13 20 ES 2 2 2 3 4 8 10 18 24 I IT 0 2 2 4 8 13 23 25 CY 2 1 2 4 8 6 11 17 LV 3 3 3 5 4 16 10 15 18 LT 4 3 5 4 16 6 11 20 LU 2 1 2 2 7 6 14 23 HU 3 3 3 7 7 12 10 13 19 MT 1 1 1 2 2 4 7 17 32 AT 2 2 5 5 8 9 17 18 PL 2 3 5 6 13 9 17 18 PT 1 4 8 7 13 9 16 22 RO 4 4 5 7 11 7 12 18 SK 2 1 4 5 10 8 15 19 FI 1 1 2 2 2 5 5 5 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 7 6 14 21 KR 4 4 5 5 5 8 10 14 17 KR 5 4 6 5 12 6 9 9 14 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21 FI IS 1 0 1 2 7 6 14 21					3					
EE 3 3 3 7 5 13 9 14 17 IE 2 1 1 1 2 5 7 10 16 EL 1 1 1 3 4 6 7 13 20 ES 2 2 2 3 4 8 10 18 24 IT 0 2 2 4 8 6 11 17 LV 3 3 5 4 16 10 15 18 LT 4 3 5 4 16 6 11 20 LU 2 1 2 2 7 6 14 23 HU 3 3 3 7 7 12 10 13 19 MT 1 1 1 2 2 7 6 14 NL 1 1 2 2 4 7 7 17 82 AT 2 2 5 5 8 9 17 18 PL 2 3 5 6 13 9 17 18 PL 2 3 5 6 13 9 17 18 SI 1 2 4 4 9 7 14 20 SK 2 1 4 5 10 8 15 19 KR 4 4 5 5 10 8 15 19 KR 4 4 5 5 5 8 10 14 23 HR 4 3 4 4 9 8 11 17 KR 5 4 6 5 12 6 9 14 KR 5 4 6 6 5 12 6 9 14 EE 3 3 3 7 6 12 6 9 14 EE 3 1 0 1 2 7 6 14 21 RO MK 5 4 6 5 12 6 9 9 14 EE 3 1 0 1 2 7 6 14 21 RO MK 5 4 6 6 5 12 6 9 9 14 EE 3 1 0 1 2 7 6 14 21 RO MK 5 4 6 6 5 12 6 9 9 14		DE	2	2	3	5	10	7	14	23
IE		EE	3	3	7	5	13	9	14	17
EL 1 1 1 3 4 6 7 13 20 ES 2 2 2 3 4 8 10 18 24 IT 0 2 2 4 8 13 23 25 CY 2 1 2 4 8 6 11 17 LV 3 3 3 5 4 16 10 15 18 LT 4 3 5 4 16 6 11 20 LU 2 1 2 2 7 6 14 23 HU 3 3 3 7 7 12 10 13 19 MT 1 1 1 2 2 4 7 17 32 AT 2 2 5 5 8 9 17 18 PL 2 3 5 6 13 9 16 22 RO 4 4 5 7 11 7 12 18 SI 1 2 4 4 9 7 14 20 SK 2 1 4 5 10 8 15 19 WK 5 4 6 5 12 6 9 14 WK 5 4 6 6 5 12 6 9 14 WK 5 4 6 6 5 12 6 9 14 ES 1	Ŏ	ΙE	2	1	1	2	5	7	10	16
ES 2 2 3 4 4 7 7 7 15 24 IT 0 2 2 4 8 13 23 25 CY 2 1 2 4 8 6 11 17 LV 3 3 5 4 16 10 15 18 LT 4 3 5 4 16 6 11 20 LU 2 1 2 2 7 6 14 23 HU 3 3 3 7 7 12 10 13 19 MT 1 1 1 2 2 4 7 17 32 AT 2 2 5 5 8 9 17 18 PL 2 3 5 6 13 9 13 16 PT 1 4 8 7 13 9 16 22 RO 4 4 4 5 7 11 7 12 18 SI 1 2 4 4 9 7 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 2 3 4 6 15 23 SE 1 2 2 2 5 5 5 14 23 WK 5 4 6 5 5 12 6 9 14 FI NO 1 2 3 5 9 9 9 13 22		EL	1	1	3	4	6	7	13	20
FR 2 2 2 4 4 7 7 7 15 24 IT 0 2 2 2 4 8 13 23 25 CY 2 1 2 4 8 6 11 17 LV 3 3 3 5 4 16 10 15 18 LT 4 3 5 4 16 6 11 20 LU 2 1 2 2 7 6 14 23 HU 3 3 3 7 7 12 10 13 19 MT 1 1 1 2 10 8 12 20 NL 1 1 2 2 4 7 17 32 AT 2 2 5 5 8 9 17 18 PL 2 3 5 6 13 9 17 18 PT 1 4 8 7 13 9 16 22 RO 4 4 5 7 11 7 12 18 SI 1 2 4 4 9 7 7 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 2 2 2 5 5 5 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 2 2 2 5 5 5 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 2 3 4 6 15 23 SE 1 2 2 2 5 5 5 14 23 SE 1 2 2 2 5 5 5 14 23 SE 1 2 2 2 5 5 5 14 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 7 6 14 23 SK 2 1 4 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7		ES	2	2	3	4	8	10	18	24
IT 0 2 2 4 8 13 23 25 CY 2 1 2 4 8 6 11 17 LV 3 3 5 4 16 10 15 18 LT 4 3 5 4 16 6 11 20 LU 2 1 2 2 7 6 14 23 HU 3 3 7 7 12 10 13 19 MT 1 1 1 2 10 8 12 20 NL 1 1 2 2 4 7 17 32 AT 2 2 5 5 8 9 17 18 PL 2 3 5 6 13 9 13 16 PT 1 4 8 7 11 7 12 18 PT 1 4 8 7	O	FR	2	2	4	4	7	7	15	24
CY		IT	0	2	2	4	8	13	23	25
LV 3 3 5 4 16 10 15 18 18 LT 4 3 5 4 16 6 11 20 LU 2 1 2 2 7 6 14 23 19 MT 1 1 1 1 2 10 8 12 20 NL 1 1 2 2 2 4 7 17 32 AT 2 2 5 5 8 9 17 18 PL 2 3 5 6 13 9 13 16 16 22 MRO 4 4 5 7 11 7 12 18 MK 2 2 2 2 5 5 5 14 23 SE 1 2 2 2 2 5 5 5 14 23 SE 1 2 2 2 2 5 5 5 14 23 SE 1 2 2 2 2 5 5 5 8 10 14 17 MK 5 4 6 5 12 6 9 14 15 NO 1 2 3 5 9 9 9 13 22	(CY	2	1	2	4	8	6	11	17
LT 4 3 5 4 16 6 11 20 LU 2 1 2 2 7 6 14 23 HU 3 3 7 7 12 10 13 19 MT 1 1 1 2 10 8 12 20 NL 1 1 2 2 4 7 17 32 AT 2 2 5 5 8 9 17 18 PL 2 3 5 6 13 9 13 16 PT 1 4 8 7 13 9 16 22 RO 4 4 5 7 11 7 12 18 SI 1 2 4 4 9 7 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 2 3 4 6 15 23 SE 1 2 2 2 5 5 5 14 23 WK 2 3 4 8 6 13 17 HR 4 4 5 5 5 8 10 14 17 MK 5 4 6 5 12 6 9 14 NO 1 2 3 5 9 9 9 13 22		LV	3	3	5	4	16	10	15	18
LU 2 1 2 1 2 2 7 6 14 23 19 19 10 13 19 19 10 11 1 1 1 1 2 10 8 12 20 10 8 12 20 10 8 12 20 10 8 12 20 10 8 12 20 10 8 12 20 10 8 12 20 10 8 12 20 10 8 12 20 10 8 12 20 10 8 12 20 10 8 12 20 10 8 12 20 10 8 12 20 10 8 12 10 10 10 10 10 10 10 10 10 10 10 10 10		LT	4	3	5	4	16	6	11	20
HU 3 3 3 7 7 7 12 10 13 19 MT 1 1 1 2 10 8 12 20 NL 1 1 2 2 4 7 17 32 AT 2 2 5 5 5 8 9 17 18 PL 2 3 5 6 13 9 13 16 PT 1 4 8 7 13 9 16 22 RO 4 4 5 7 11 7 12 18 SI 1 2 4 4 9 7 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 2 3 4 6 15 23 SE 1 2 2 2 5 5 5 14 23 WK 2 2 3 4 8 6 13 17 HR 4 4 5 5 8 10 14 17 MK 5 4 6 5 12 6 9 14 IS 1 0 1 2 3 5 9 9 13 22		LU	2	1	2	2	7	6	14	23
MT 1 1 1 2 10 8 12 20 NL 1 1 2 2 4 7 17 32 AT 2 2 5 5 8 9 17 18 PL 2 3 5 6 13 9 13 16 PT 1 4 8 7 13 9 16 22 RO 4 4 5 7 11 7 12 18 SI 1 2 4 4 9 7 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SE 1 2 2 2 5 5 5 14 23 SE 1 2 2 2 5 5 5 14 23 WK 2 2 3 4 8 6 13 17 HR 4 4 5 5 8 10 14 17 MK 5 4 6 5 12 6 9 14 IS 1 0 1 2 3 5 9 9 9 13 22		HU	3	3	7	7	12	10	13	19
NL 1 1 2 2 4 7 17 32 AT 2 2 5 5 5 8 9 17 18 PL 2 3 5 6 13 9 13 16 PT 1 4 8 7 13 9 16 22 RO 4 4 5 7 11 7 12 18 SI 1 2 4 4 9 7 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 2 3 4 6 15 23 SE 1 2 2 2 5 5 5 14 23 VK 2 3 4 8 6 13 17 HR 4 3 4 9 8 12 16 TR 4 4 5 5 5 8 10 14 17 MK 5 4 6 5 12 6 9 14 NO 1 2 3 5 9 9 9 13 22		MT	1	1	1	2	10	8	12	20
AT 2 2 5 5 6 8 9 17 18 PL 2 3 5 6 13 9 13 16 PT 1 4 8 7 13 9 16 22 RO 4 4 4 5 7 11 7 12 18 SI 1 2 4 4 9 7 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 2 3 4 6 15 23 SE 1 2 2 2 5 5 5 14 23 UK 2 2 3 4 8 6 13 17 HR 4 3 4 5 5 8 10 14 17 MK 5 4 6 5 12 6 9 14 IS 1 0 1 2 3 5 9 9 13 22		NL	1	1	2	2	4	7	17	32
PL 2 3 5 6 13 9 13 16 PT 1 4 8 7 13 9 16 22 RO 4 4 4 5 7 11 7 12 18 SI 1 2 4 4 4 9 7 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 2 3 4 6 15 23 SE 1 2 2 2 5 5 14 23 UK 2 2 3 4 8 6 13 17 HR 4 4 5 5 8 10 14 17 HR 4 4 5 5 8 10 14 17 WK 5 4 6 5 12 6 9 14 IS 1 0 1 2 3 5 9 9 13 22		AT	2	2	5	5	8	9	17	18
PT		PL	2	3	5	6	13	9	13	16
RO 4 4 5 7 11 7 12 18 SI 1 2 4 4 9 7 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 1 2 3 4 6 15 23 SE 1 2 2 2 5 5 14 23 UK 2 2 3 4 8 6 13 17 HR 4 4 5 5 8 10 14 17 MK 5 4 6 5 12 6 9 14 FI NO 1 2 3 5 9 9 13 22	0	PT	1	4	8		13		16	22
SI 1 2 4 4 9 7 14 20 SK 2 1 4 5 10 8 15 19 FI 1 1 2 3 4 6 15 23 SE 1 2 2 2 5 5 14 23 UK 2 2 3 4 8 6 13 17 HR 4 3 4 9 8 12 16 TR 4 4 5 5 8 10 14 17 MK 5 4 6 5 12 6 9 14 FI S 1 0 1 2 3 5 9 9 13 22			4							
SK 2 1 4 5 10 8 15 19 FI 1 1 2 3 4 6 15 23 SE 1 2 2 2 5 5 14 23 UK 2 2 3 4 8 6 13 17 HR 4 3 4 4 9 8 12 16 TR 4 4 5 5 8 10 14 17 MK 5 4 6 5 12 6 9 14 FI NO 1 2 3 5 9 9 13 22	—				4					
FI 1 1 2 3 4 6 15 23 14 23 14 15 15 15 14 23 16 17 17 18 18 18 19 19 19 19 19 19 19 19 19 19 19 19 19										
SE 1 2 2 3 4 8 6 13 17 WK 2 2 3 4 8 6 13 17 HR 4 3 4 4 9 8 12 16 TR 4 4 5 5 8 10 14 17 MK 5 4 6 5 12 6 9 14 IS 1 0 1 2 7 6 14 21 NO 1 2 3 5 9 9 13 22										
HR										
HR 4 3 4 4 9 8 12 16 TR 4 4 5 5 8 10 14 17 KMK 5 4 6 5 12 6 9 14 IS 1 0 1 2 7 6 14 21 NO 1 2 3 5 9 9 13 22	4	UK	2	2	3	4	8	6	13	17
TR		HR	4	3	4	4	9	8	12	16
WK 5 4 6 5 12 6 9 14 IS 1 0 1 2 7 6 14 21 NO 1 2 3 5 9 9 13 22		TR	4	4	5	5	8	10	14	17
IS		MK	5	4	6	5	12	6	9	14
₩ NO 1 2 3 5 9 9 13 22	**	IS							14	
	+	NO	1	2	3	5	9	9	13	22

QB1.1 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre santé

QB1.1 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?

QB1.1 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihrer Gesundheit

		9	10 Totalement satisfait	NSP
		9	10 Very satisfied	DK
		9	10 Sehr zufrieden	WN
	%	EB	EB	EB
		76.2	76.2	76.2
	EU 27	15	19	0
	BE	16	9	0
	BG	13	23	0
	CZ	16	19	0
	DK	17	30	0
	DE	16	18	0
	EE	15	14	0
Q	IE	14	42	0
9	EL	24	21	0
	ES	15	14	0
Q	FR	15	20	0
	IT	14	9	0
(5)	CY	17	32	0
	LV	12	14	0
	LT	16	15	0
	LU	21	22	0
	HU	10	16	0
	MT	17	28	0
	NL	21	13	0
	AT	14	20	0
	PL	14	19	0
	PT	10	10	0
	RO	13	18	1
	SI	17	22	0
(SK	15	21	0
1	FI	28	17	0
	SE	19	27	0
	UK	14	31	0
	HR	13	27	0
Č	TR	16	17	0
*	MK	12	26	1
	IS	22	26	0
*	NO	19	17	0
	INO	1 7	.,	J

Total 'Pas satisfait'	Total 'Satisfait'	Total 'Très satisfait'
Satisfait	Satisfait	Satistait
Total 'Dissatisfied'	Total 'Satisfied'	Total 'Very satisfied'
Gesamt 'Unzufrieden'	Gesamt 'Zufrieden'	Gesamt 'Sehr zufrieden'
EB	EB	EB
76.2	76.2	76.2
12	17	71
6	16	78
21	19	60
11	18	71
9	14	77
12	17	71
18	22	60
6	12	82
9	13	78
11	18	71
12	14	74
8	21	71
9	14	77
15	26	59
16	22	62
7	13	80
20	22	58
5	18	77
6	11	83
14	17	69
16	22	62
20	22	58
20	18	61
11	16	73
12	18	70
7	10	83
7	10	83
11	14	75
15	17	68
18	18	64
20	18	61
4	13	83
11	18	71

QB1m.1 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre santé

QB1m.1 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?
Your health

QB1m.1 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihrer Gesundheit

		1 Pas du tout satisfait	2	3	4	5	6	7	8
		1 Very dissatisfied	2	3	4	5	6	7	8
		1 Sehr unzufrieden	2	3	4	5	6	7	8
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	2	2	3	5	9	8	16	21
	BE	1	1	2	2	6	10	22	31
	BG	3	4	8	6	10	9	11	13
	CZ	2	2	4	3	8	10	16	20
	DK	1	2	3	3	8	6	12	18
	DE	2	2	3	5	10	7	14	23
	EE	3	3	7	5	13	9	14	17
	ΙE	2	1	1	2	5	7	10	16
	EL	1	1	3	4	6	7	13	20
(48)	ES	2	2	3	4	8	10	18	24
	FR	2	2	4	4	7	7	15	24
	IT	0	2	2	4	8	13	23	25
(CY	2	1	2	4	8	6	11	17
	LV	3	3	5	4	16	10	15	18
	LT	4	3	5	4	16	6	11	20
	LU	2	1	2	2	7	6	14	23
	HU	3	3	7	7	12	10	13	19
	MT	1	1	1	2	10	8	12	20
	NL	1	1	2	2	4	7	17	32
	AT	2	2	5	5	8	9	17	18
	PL	2	3	5	6	13	9	13	16
	PT	1	4	8	7	13	9	16	22
	RO	4	4	5	7	11	7	12	18
(SI	1	2	4	4	9	7	14	20
	SK	2	1	4	5	10	8	15	19
	FI	1	1	2	3	4	6	15	23
	SE	1	2	2	2	5	5	14	23
4	UK	2	2	3	4	8	6	13	17
	HR	4	3	4	4	9	8	12	16
	TR	4	4	5	5	8	10	14	17
	MK	5	4	6	5	12	6	9	14
+	IS	1	0	1	2	7	6	14	21
	NO	1	2	3	5	9	9	13	22

QB1m.1 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre santé

QB1m.1 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?
Your health

QB1m.1 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihrer Gesundheit

	9		10 Totalement satisfait	NSP	Moyenne
		9	10 Very satisfied	DK	Average
			10 Sehr zufrieden	WN	Durchschnitt
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	15	19	0	7,3
	BE	16	9	0	7,5
	BG	13	23	0	6,9
	CZ	16	19	0	7,4
	DK	17	30	0	7,8
	DE	16	18	0	7,3
	EE	15	14	0	6,8
Q	IE	14	42	0	8,2
9	EL	24	21	0	7,8
	ES	15	14	0	7,3
O	FR	15	20	0	7,5
	IT	14	9	0	7,2
(CY	17	32	0	7,9
	LV	12	14	0	6,8
	LT	16	15	0	6,8
	LU	21	22	0	7,8
	HU	10	16	0	6,7
	MT	17	28	0	7,9
	NL	21	13	0	7,8
	AT	14	20	0	7,3
	PL	14	19	0	7
	PT	10	10	0	6,6
	RO	13	18	1	6,9
~	SI	17	22	O	7,5
	SK	15	21	0	7,4
	FI	28	17	0	7,9
	SE	19	27	О	8
	UK	14	31	0	7,7
	HR	13	27	0	7,3
ä	TR	16	17	0	7,3
4	MK	12	26	1	6,9
	IS	22	26	0	8
*	NO	19	17	0	7,4
V.	NU	19	17	U	1,4

QB1.2 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre aptitude à effectuer vos activités quotidiennes

QB1.2 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?

Your ability to perform day to day activities

QB1.2 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihrer Fähigkeit, alltäglichen Aktivitäten nachzugehen

		1 Pas du tout satisfait	2	3	4	5	6	7	8
		1 Very dissatisfied	2	3	4	5	6	7	8
		1 Sehr unzufrieden	2	3	4	5	6	7	8
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	1	1	3	3	8	8	13	22
	BE	1	1	2	3	6	10	23	30
	BG	1	2	4	5	9	8	12	13
	CZ	1	1	2	3	9	7	12	21
	DK	1	1	3	3	6	4	9	19
	DE 	2	2	4	3	9	7	11	23
	EE	2	2	4	3	12	9	14	20
	IE	1	1	1	2	3	4	8	14
	EL	0	2	3	4	7	9	13	21
	ES	1	1	2	2	7	9	18	24
	FR	1	1	3	2	7	6	13	26
	IT	0	1	2	2	8	14	20	28
(CY	2	1	2	2	7	6	9	17
	LV	1	2	3	3	11	8	13	22
	LT	2	0	1	2	9	6	11	22
	LU	0	1	1	2	10	7	12	24
	HU	1	1	5	7	10	9	15	21
	MT	1	0	1	2	7	5	10	21
	NL	0	0	2	2	5	6	16	32
	AT	2	2	4	3	8	8	12	21
	PL	1	1	3	3	9	7	13	20
	PT	1	2	4	5	11	11	20	23
	RO	2	3	4	5	9	7	10	17
-	SI	О	1	2	2	7	7	14	21
	SK	1	1	2	2	7	7	13	23
	FI	1	0	1	1	2	3	10	23
	SE	1	1	1	1	3	2	6	16
	UK	1	1	3	4	7	4	8	15
	HR	2	2	2	3	9	7	11	17
ä	TR	2	2	3	5	7	, 11	16	19
	MK	4	4	6	5	8	5	9	12
	IS	0	0	1	1	4	5	10	21
	NO	1	2	3	3	8	6	11	18
	NO	'	2	ა		0	0	- ''	10

QB1.2 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre aptitude à effectuer vos activités quotidiennes

QB1.2 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?

Your ability to perform day to day activities

QB1.2 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihrer Fähigkeit, alltäglichen Aktivitäten nachzugehen

		9	10 Totalement satisfait	NSP
		9	10 Very satisfied	DK
		9	10 Sehr zufrieden	WN
	%	EB	EB	EB
	EU 27	76.2 16	76.2 25	76.2 0
	BE	15	9	0
	BG	17	29	0
	CZ	17	25	0
	DK	19	35	0
×	DE	16	23	0
	EE	14	19	1
	IE	16	50	0
×	EL	19	22	0
	ES	16	20	0
	FR	16	25	0
	IT	14	11	0
		19	35	0
	CY	16	21	0
	LV LT	20	26	1
		17	26 25	1
100000	LU HU	10	25	0
	MT	21	31	1
	NL	21	16	0
		14	26	0
	AT PL	14	29	0
	PT	11	12	0
	RO	19	23	1
	SI	19	27	0
	SK	17	27	0
	FI	28	31	0
	SE	18	51	0
AT N	UK	13	44	0
ৰাচ				
	HR	17	30	0
	TR	18	17	0
	MK	14	32	1
1	IS	22	36	0
	NO	22	26	0

Total 'Pas satisfait'	Total 'Satisfait'	Total 'Très satisfait'
Total 'Dissatisfied'	Total 'Satisfied'	Total 'Very satisfied'
Gesamt 'Unzufrieden'	Gesamt 'Zufrieden'	Gesamt 'Sehr zufrieden'
EB 76.2	EB 76.2	EB 76.2
8	16	76
7	16	77
12	17	71
7	16	77
8	10	82
11	16	73
11	21	67
5	7	88
9	16	75
6	16	78
7	13	80
5	22	73
7	13	80
9	19	72
5	15	79
4	17	78
14	19	67
4	12	83
4	11	85
11	16	73
8	16	76
12	22	66
14	16	69
5	14	81
6	14	80
3	5	92
4	5	91
9	11	80
9	16	75
12	18	70
19	13	67
2	9	89

77

14

QB1m.2 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre aptitude à effectuer vos activités quotidiennes

QB1m.2 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"? Your ability to perform day to day activities

QB1m.2 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ?

Ihrer Fähigkeit, alltäglichen Aktivitäten nachzugehen

	1 Pas du tout satisfait	2	3	4	5	6	7	8
	1 Very dissatisfied	2	3	4	5	6	7	8
	1 Sehr unzufrieden	2	3	4	5	6	7	8
%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
EU 27	1	1	3	3	8	8	13	22
● BE	1	1	2	3	6	10	23	30
■ BG	1	2	4	5	9	8	12	13
ez cz	1	1	2	3	9	7	12	21
€ DK	1	1	3	3	6	4	9	19
e DE	2	2	4	3	9	7	11	23
EE EE	2	2	4	3	12	9	14	20
O IE	1	1	1	2	3	4	8	14
EL EL	0	2	3	4	7	9	13	21
€ ES	1	1	2	2	7	9	18	24
● FR	1	1	3	2	7	6	13	26
● IT	0	1	2	2	8	14	20	28
€ CY	2	1	2	2	7	6	9	17
	1	2	3	3	11	8	13	22
	2	0	1	2	9	6	11	22
C LU	0	1	1	2	10	7	12	24
C HU	1	1	5	7	10	9	15	21
MT	1	0	1	2	7	5	10	21
C NL	0	0	2	2	5	6	16	32
C AT	2	2	4	3	8	8	12	21
→ PL	1	1	3	3	9	7	13	20
PT	1	2	4	5	11	11	20	23
O RO	2	3	4	5	9	7	10	17
i SI	0	1	2	2	7	7	14	21
🧼 SK	1	1	2	2	7	7	13	23
€ FI	1	0	1	1	2	3	10	23
SE SE	1	1	1	1	3	2	6	16
BE EU 27 BE BG CZ DK DE EE IE EL ES FR IT CY LV LT LU HU MT NL AT PL PT RO SI SK FI SE UK HR TR MK	1	1	3	4	7	4	8	15
♠ HR	2	2	2	3	9	7	11	17
© TR	2	2	3	5	7	11	16	19
🧼 мк	4	4	6	5	8	5	9	12
is	0	0	1	1	4	5	10	21
IS NO	1	2	3	3	8	6	11	18

QB1m.2 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre aptitude à effectuer vos activités quotidiennes

QB1m.2 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?

Your ability to perform day to day activities

QB1m.2 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihrer Fähigkeit, alltäglichen Aktivitäten nachzugehen

			40 T		
		9	10 Totalement satisfait	NSP	Moyenne
		9	10 Very satisfied	DK	Average
		9	10 Sehr zufrieden	WN	Durchschnitt
	%	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2
	EU 27	16	25	0	7,7
	BE	15	9	0	7,4
	BG	17	29	0	7,6
	CZ	19	25	0	7,8
	DK	19	35	0	8,1
	DE	16	23	0	7,6
	EE	14	19	1	7,3
O	IE	16	50	0	8,7
	EL	19	22	0	7,7
	ES	16	20	0	7,7
Ŏ	FR	16	25	0	7,9
Ŏ	IT	14	11	0	7,4
(CY	19	35	0	8,1
	LV	16	21	0	7,5
	LT	20	26	1	7,9
	LU	17	25	1	7,9
	HU	10	21	o	7,3
7	MT	21	31	1	8,2
	NL	21	16	o	7,9
	AT	14	26	0	7,6
	PL	14	29	0	7,8
	PT	11	12	0	7
	RO	19	23	1	7,4
	SI	19	27	0	8
	SK	17	27	0	7,9
	FI	28	31	0	8,5
	SE	18	51	0	8,8
AT D	UK	13	44	0	8,2
4D					
	HR	17	30	0	7,7
	TR	18	17	0	7,3
	MK	14	32	1	7,3
1	IS	22	36	0	8,5
₩	NO	22	26	0	7,9

QB1.3 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre travail

QB1.3 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?
Your work

QB1.3 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...? Ihrer Arbeit

		1 Pas du tout satisfait	2	3	4	5	6	7	8
		1 Very dissatisfied	2	3	4	5	6	7	8
		1 Sehr unzufrieden	2	3	4	5	6	7	8
	07	EB	EB	EB	EB	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	2	1	3	3	8	9	17	24
	BE	1	1	1	1	4	7	27	36
	BG	1	1	2	2	7	11	14	17
	CZ	1	1	2	3	8	11	15	23
	DK	1	1	1	1	3	4	9	21
	DE	1	2	4	3	6	7	14	24
	EE	1	2	2	6	9	7	15	21
	ΙE	1	1	1	1	6	5	8	17
	EL	2	2	4	8	13	11	18	22
	ES	2	1	2	2	9	11	20	23
Ŏ	FR	2	1	2	4	8	8	14	28
	IT	2	1	3	4	9	17	22	26
	CY	2	1	2	1	11	4	14	23
	LV	2	1	2	4	10	7	16	21
	LT	1	1	3	2	8	6	13	25
	LU	2	1	2	2	4	10	14	27
	HU	2	1	3	8	10	13	22	21
	MT	О	2	3	2	8	2	10	23
	NL	1	1	1	1	3	9	23	33
	AT	2	2	2	4	7	8	13	22
	PL	1	0	4	3	12	9	18	19
	PT	1	2	3	3	10	13	21	29
	RO	1	1	2	1	8	8	12	21
	SI	1	1	2	3	9	10	20	24
	SK	0	1	1	4	8	10	19	22
	FI	1	1	1	1	2	3	13	33
	SE	1	0	1	1	2	7	14	24
	UK	1	1	2	3	8	6	16	22
ৰাচ									
	HR	2	3	2	3	10	10	17	18
	TR	2	3	5	4	11	10	14	14
	MK	4	3	6	4	12	7	9	14
	IS	0	1	2	1	3	5	18	29
	NO	0	1	0	2	5	5	7	19

QB1.3 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre travail

QB1.3 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?

QB1.3 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...? Ihrer Arbeit

		9	10 Totalement satisfait	NSP
		9	10 Very satisfied	DK
		9	10 Sehr zufrieden	WN
	%	EB	EB	EB
		76.2	76.2 17	76.2
	EU 27 BE	15 14	7	1
	BG	19	23	3
		21	23 15	0
	CZ		38	0
	DK	21 19		
	DE		20 18	0
	EE IE	18 15	43	2
X	EL	15	5	0
	ES	11	14	5
	FR	15	17	1
	IT	11	5	0
	CY	20	22	0
	LV	15	22	0
	LT	17	24	0
000000	LU	15	23	0
	HU	9	11	0
7	MT	20	30	0
	NL	19	9	0
\geq	AT	16	24	0
	PL	12	22	0
	PT	9	8	1
	RO	18	15	13
~	SI	16	14	0
	SK	16	19	0
	FI	27	16	2
	SE	20	29	1
-	UK	10	31	0
	HR	14	21	0
Ö	TR	19	16	2
	MK	12	23	6
—	IS	18	23	0
*	NO	31	23	7

Total 'Pas satisfait'	Total 'Satisfait'	Total 'Très satisfait'
Total 'Dissatisfied'	Total 'Satisfied'	Total 'Very satisfied'
Gesamt 'Unzufrieden'	Gesamt 'Zufrieden'	Gesamt 'Sehr zufrieden'
EB 76.2	EB 76.2	EB 76.2
9	17	73
4	11	84
6	18	73
7	19	74
4	7	89
10	13	77
11	16	72
4	11	83
16	24	60
7	20	68
9	16	74
10	26	64
6	15	79
9	17	74
7	14	79
7	14	79
14	23	63
7	10	83
4	12	84
10	15	75
8	21	71
9	23	67
5	16	66
7	19	74
6	18	76
4	5	89
3	9	87
7	14	79
10	20	70
14	21	63
17	19	58
4	8	88
3	10	80

QB1m.3 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre travail

QB1m.3 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?
Your work

QB1m.3 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihrer Arbeit

		1 Pas du tout satisfait	2	3	4	5	6	7	8
		1 Very dissatisfied	2	3	4	5	6	7	8
		1 Sehr unzufrieden	2	3	4	5	6	7	8
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	2	1	3	3	8	9	17	24
	BE	1	1	1	1	4	7	27	36
	BG	1	1	2	2	7	11	14	17
	CZ	1	1	2	3	8	11	15	23
	DK	1	1	1	1	3	4	9	21
	DE	1	2	4	3	6	7	14	24
	EE	1	2	2	6	9	7	15	21
	ΙE	1	1	1	1	6	5	8	17
	EL	2	2	4	8	13	11	18	22
	ES	2	1	2	2	9	11	20	23
	FR	2	1	2	4	8	8	14	28
	IT	2	1	3	4	9	17	22	26
(CY	2	1	2	1	11	4	14	23
	LV	2	1	2	4	10	7	16	21
	LT	1	1	3	2	8	6	13	25
	LU	2	1	2	2	4	10	14	27
	HU	2	1	3	8	10	13	22	21
	MT	O	2	3	2	8	2	10	23
	NL	1	1	1	1	3	9	23	33
	AT	2	2	2	4	7	8	13	22
	PL	1	0	4	3	12	9	18	19
	PT	1	2	3	3	10	13	21	29
	RO	1	1	2	1	8	8	12	21
(SI	1	1	2	3	9	10	20	24
	SK	0	1	1	4	8	10	19	22
-	FI	1	1	1	1	2	3	13	33
	SE	1	0	1	1	2	7	14	24
	UK	1	1	2	3	8	6	16	22
	HR	2	3	2	3	10	10	17	18
	TR	2	3	5	4	11	10	14	14
	MK	4	3	6	4	12	7	9	14
	IS	0	1	2	1	3	5	18	29
1	NO	0	1	0	2	5	5	7	19

QB1m.3 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre travail

QB1m.3 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?

QB1m.3 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihrer Arbeit

		9	10 Totalement satisfait	NSP	Moyenne	
		9	10 Very satisfied	DK	Average	
		9	10 Sehr zufrieden	WN	Durchschnitt	
	%	EB	EB	EB	EB	
	EU 27	76.2 15	76.2 17	76.2 1	76.2 7,5	
	BE	14	7	1	7,5	
	BG	19	23	3	7,8	
	CZ	21	15	0	7,6	
7	DK	21	38	0	8,5	
	DE	19	20	0	7,6	
	EE	18	18	1	7,5	
Ŏ	ΙE	15	43	2	8,5	
	EL	15	5	0	6,7	
	ES	11	14	5	7,2	
Ŏ	FR	15	17	1	7,5	
O	IT	11	5	0	6,9	
(CY	20	22	0	7,7	
	LV	15	22	0	7,5	
	LT	17	24	0	7,8	
	LU	15	23	0	7,7	
	HU	9	11	0	6,9	
	MT	20	30	0	8,1	
	NL	19	9	0	7,7	
	AT	16	24	0	7,6	
$\overline{}$	PL	12	22	0	7,4	
	PT	9	8	1	7	
	RO	18	15	13	7,7	
(SI	16	14	0	7,5	
	SK	16	19	0	7,6	
•	FI	27	16	2	8,2	
	SE	20	29	1	8,2	
	UK	10	31	0	7,9	
	HR	14	21	0	7,4	
	TR	19	16	2	7,1	
	MK	12	23	6	7	
+	IS	18	23	0	8,1	
+	NO	31	23	7	8,3	

QB1.4 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre vie en général

QB1.4 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"? Your life in general

QB1.4 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...? Ihr Leben im Allgemeinen

		1 Pas du tout satisfait	2	3	4	5	6	7	8
		1 Very dissatisfied	2	3	4	5	6	7	8
		1 Sehr unzufrieden	2	3	4	5	6	7	8
		EB	EB	EB	EB	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	1	1	3	3	9	10	17	25
	BE	o	1	1	2	6	6	23	37
	BG	2	4	5	7	12	12	15	14
	CZ	1	1	2	3	11	11	19	23
	DK	О	1	2	2	3	3	10	20
	DE	1	2	3	2	8	6	14	26
	EE	1	3	5	5	14	10	18	21
Ŏ	ΙE	o	1	1	3	5	5	10	21
	EL	1	1	3	5	14	12	20	23
(HG)	ES	1	О	2	3	10	13	21	28
Ŏ	FR	1	1	2	1	9	8	18	30
	IT	1	2	2	3	9	18	24	27
	CY	1	1	2	2	11	3	13	25
	LV	1	2	4	5	17	11	16	23
	LT	2	1	2	4	16	9	13	25
	LU	1	0	1	1	4	5	15	26
	HU	3	3	9	9	16	15	18	18
7	MT	0	0	1	2	7	8	13	23
	NL	1	0	0	0	2	5	18	42
	AT	1	2	3	4	8	8	15	22
	PL	1	2	4	3	13	11	17	19
	PT	1	2	6	7	17	12	19	23
	RO	2	2	4	5	13	8	14	17
	SI	0	0	2	3	8	8	17	28
	SK	1	1	2	3	11	11	19	24
	FI	1	1	0	1	3	3	11	29
	SE	1	0	0	1	3	3	9	22
	UK	1	1	1	2	8	6	11	23
	HR	2	2	4	4	10	8	15	19
	TR	3	3	4	4	12	11	16	17
	MK	4	4	6	5	13	11	11	16
**	IS	0	0	1	1	4	3	12	27
4	NO	1	2	1	2	6	6	11	21

QB1.4 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre vie en général

QB1.4 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"? Your life in general

QB1.4 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihr Leben im Allgemeinen

			10 Totalement	
		9	satisfait	NSP
		9	10 Very satisfied	DK
		9	10 Sehr zufrieden	WN
	%	EB	EB	EB
		76.2	76.2	76.2
	EU 27	15	16	0
U	BE	17	7	0
	BG	16	12	1
	CZ	17	12	0
	DK	23	36	0
	DE	20	18	0
	EE	12	11	0
O	IE	17	36	1
•	EL	14	7	0
(4)	ES	11	11	0
	FR	16	14	0
	IT	10	4	0
(S)	CY	21	21	0
	LV	10	11	0
1000000	LT	15	12	1
	LU	24	23	0
	HU	5	4	О
	MT	20	26	0
	NL	23	9	0
	AT	18	19	0
	PL	13	17	0
0	PT	7	6	О
O	RO	19	12	4
6	SI	18	16	o
<u></u>	SK	13	15	o
	FI	31	20	0
	SE	26	35	o
	UK	15	32	О
	HR	16	20	0
a	TR	17	13	0
	MK	11	17	2
	IS	28	24	0
	NO	27	22	1
	110	۷,		•

Total 'Pas satisfait'	Total 'Satisfait'	Total 'Très satisfait'
Total 'Dissatisfied'	Total 'Satisfied'	Total 'Very satisfied'
Gesamt 'Unzufrieden'	Gesamt 'Zufrieden'	Gesamt 'Sehr zufrieden'
EB 76.2	EB 76.2	EB 76.2
8	19	73
4	12	84
18	24	57
7	22	71
5	6	89
8	14	78
14	24	62
5	10	84
10	26	64
6	23	71
5	17	78
8	27	65
6	14	80
12	28	60
9	25	65
3	9	88
24	31	45
3	15	82
1	7	92
10	16	74
10	24	66
16	29	55
13	21	62
5	16	79
7	22	71
3	6	91
2	6	92
5	14	81
12	18	70
14	23	63
19	24	55
2	7	91

12

6

81

QB1m.4 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre vie en général

QB1m.4 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?

Your life in general

QB1m.4 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihr Leben im Allgemeinen

		1 D d. 44							
		1 Pas du tout satisfait	2	3	4	5	6	7	8
		1 Very dissatisfied	2	3	4	5	6	7	8
		1 Sehr unzufrieden	2	3	4	5	6	7	8
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	1	1	3	3	9	10	17	25
	BE	0	1	1	2	6	6	23	37
	BG	2	4	5	7	12	12	15	14
	CZ	1	1	2	3	11	11	19	23
	DK	0	1	2	2	3	3	10	20
	DE	1	2	3	2	8	6	14	26
	EE	1	3	5	5	14	10	18	21
	IE	0	1	1	3	5	5	10	21
=	EL	1	1	3	5	14	12	20	23
(BC)	ES	1	0	2	3	10	13	21	28
	FR	1	1	2	1	9	8	18	30
	IT	1	2	2	3	9	18	24	27
(CY	1	1	2	2	11	3	13	25
	LV	1	2	4	5	17	11	16	23
	LT	2	1	2	4	16	9	13	25
	LU	1	0	1	1	4	5	15	26
	HU	3	3	9	9	16	15	18	18
	MT	0	0	1	2	7	8	13	23
	NL	1	0	0	0	2	5	18	42
	AT	1	2	3	4	8	8	15	22
	PL	1	2	4	3	13	11	17	19
	PT	1	2	6	7	17	12	19	23
	RO	2	2	4	5	13	8	14	17
—	SI	О	0	2	3	8	8	17	28
	SK	1	1	2	3	11	11	19	24
	FI	1	1	0	1	3	3	11	29
	SE	1	0	0	1	3	3	9	22
	UK	1	1	1	2	8	6	11	23
	HR	2	2	4	4	10	8	15	19
©	TR	3	3	4	4	12	11	16	17
	MK	4	4	6	5	13	11	11	16
	IS	0	0	1	1	4	3	12	27
		1	2	1	2	6	6	11	21
	NO	1		<u> </u>		0	•	17	21

QB1m.4 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Votre vie en général

QB1m.4 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?
Your life in general

QB1m.4 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihr Leben im Allgemeinen

		9	10 Totalement satisfait	NSP	Moyenne
		9	10 Very satisfied	DK	Average
		9	10 Sehr zufrieden	WN	Durchschnitt
	%	EB	EB	EB	EB
	EU 27	76.2 15	76.2 16	76.2 0	76.2 7 , 4
	BE	17	7	0	7,4
	BG	16	12	1	6,7
	CZ	17	12	0	7,4
	DK	23	36	0	8,5
	DE	20	18	0	
					7,6
	EE IE	12 17	11 36	0 1	6,9
		17	7		8,3 7
	EL			0	
	ES	11	11	0	7,2
	FR	16	14	0	7,6
	IT	10	4	0	6,9
	CY	21	21	0	7,8
	LV . 	10	11	0	6,8
	LT	15	12	1	7,1
	LU	24	23	0	8,2
	HU	5	4	0	6
	MT	20	26	0	8,1
	NL	23	9	0	8
	AT	18	19	0	7,4
	PL	13	17	0	7,2
9	PT	7	6	0	6,5
®0000000000000000000000000000000000000	RO	19	12	4	7
—	SI	18	16	0	7,7
	SK	13	15	0	7,3
	FI	31	20	0	8,3
	SE	26	35	0	8,6
	UK	15	32	0	8,1
	HR	16	20	0	7,3
	TR	17	13	0	7
	MK	11	17	2	6,7
(IS	28	24	0	8,4
(NO	27	22	1	8

QB1.5 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Vos relations personnelles

QB1.5 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"? Your personal relationships

QB1.5 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...? Ihren privaten Beziehungen

		1 Pas du tout satisfait	2	3	4	5	6	7	8
		1 Very dissatisfied	2	3	4	5	6	7	8
		1 Sehr unzufrieden	2	3	4	5	6	7	8
	0.4	EB	EB	EB	EB	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	1	1	1	2	7	7	14	24
	BE	0	0	1	2	3	8	19	38
	BG	0	1	2	4	8	9	12	17
	CZ	1	1	2	1	8	6	12	22
	DK	О	0	2	1	4	3	9	19
	DE	1	1	3	3	6	5	10	20
	EE	2	1	3	3	10	8	12	19
Ŏ	ΙE	1	o	1	2	4	4	8	15
	EL	О	1	1	3	7	9	15	26
	ES	1	О	1	1	6	7	21	26
Ŏ	FR	О	1	1	2	8	5	16	31
	IT	0	o	2	3	7	14	23	31
	CY	1	0	1	1	5	3	10	23
	LV	2	1	3	3	13	5	10	19
	LT	2	1	2	2	9	6	10	21
	LU	0	0	1	2	3	4	12	24
	HU	1	1	4	4	10	12	15	23
7	MT	0	0	1	0	3	5	9	19
	NL	0	0	0	0	2	4	13	39
\geq	AT	3	3	2	4	7	7	11	19
	PL	0	0	_ 1	3	9	8	14	24
	PT	1	1	3	3	11	12	20	27
	RO	2	2	2	4	9	7	9	14
	SI	0	0	1	1	6	6	15	29
(3)	SK	1	1	1	1	6	7	14	24
	FI	1	1	0	1	3	3	10	26
	SE	0	0	1	1	2	4	9	19
	UK	1	1	1	1	7	3	8	16
	HR 	1	1	1	1	6	5	13	20
	TR	1	1	2	4	7	10	14	17
	MK	2	4	5	4	10	8	11	15
**	IS	0	0	0	2	2	4	10	32
₩	NO	1	1	2	2	4	6	12	19

QB1.5 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Vos relations personnelles

QB1.5 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"? Your personal relationships

QB1.5 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...? Ihren privaten Beziehungen

		9	10 Totalement satisfait	NSP
		9	10 Very satisfied	DK
		9	10 Sehr zufrieden	WN
	%	EB	EB	EB
	EU 27	76.2 17	76.2 25	76.2 1
	BE.	18	11	0
	BG	21	25	1
	CZ	19	28	0
4	DK	22	39	1
	DE	18	32	1
	EE	17	24	1
Ŏ	ΙE	19	43	3
	EL	23	15	О
	ES	18	19	О
Ŏ	FR	16	19	1
Ŏ	IT	13	7	О
()	CY	26	30	0
	LV	15	26	3
	LT	20	26	1
000000	LU	20	34	0
	HU	11	19	0
	MT	25	36	2
	NL	25	17	0
	AT	16	27	1
	PL	14	26	1
	PT	13	9	0
	RO	21	22	8
(SI	21	21	0
	SK	16	28	1
•	FI	31	23	1
	SE	21	43	0
1	UK	13	47	2
	HR	19	33	0
	TR	21	22	1
	MK	15	22	4
	IS	26	24	О
	NO	26	26	1

Total 'Pas satisfait'	tal 'Satisfait'	Total 'Très satisfait'
Total 'Dissatisfied'	Total 'Satisfied'	Total 'Very satisfied'
Gesamt 'Unzufrieden'	Gesamt 'Zufrieden'	Gesamt 'Sehr zufrieden'
EB 76.2	EB 76.2	EB 76.2
5	14	80
3	11	86
7	17	75
5	14	81
3	7	89
8	11	80
9	18	72
4	8	85
5	16	79
3	13	84
4	13	82
5	21	74
3	8	89
9	18	70
7	15	77
3	7	90
10	22	68
1	8	89
0	6	94
12	14	73
4	17	78
8	23	69
10	16	66
2	12	86
4	13	82
3	6	90
2	6	92
4	10	84
4	11	85
8	17	74
15	18	63
2	6	92
6	10	83

QB1m.5 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Vos relations personnelles

QB1m.5 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"? Your personal relationships

QB1m.5 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihren privaten Beziehungen

		1 Pas du tout satisfait	2	3	4	5	6	7	8
		1 Very dissatisfied	2	3	4	5	6	7	8
		1 Sehr unzufrieden	2	3	4	5	6	7	8
	%	EB	EB	EB	EB	EB	EB	EB	EB
	EU 27	76.2 1	76.2 1	76.2 1	76.2 2	76.2 7	76.2 7	76.2 14	76.2 24
	BE	0	0	1	2	3	8	19	38
	BG	0	1	2	4	8	9	12	17
	CZ	1	1	2	1	8	6	12	22
	DK	0	0	2	1 1	4	3	9	19
	DE	1	1	3	3	6	5	10	20
	EE	2	1	3	3	10	8	12	19
	IE	1	0	1	2	4	4	8	15
	EL	0	1	1	3	7	9	15	26
	ES	1	0	1	1	6	7	21	26
	FR	0	1	1	2	8	5	16	31
	IT	0	0	2	3	7	14	23	31
	CY	1	0	1	1	5	3	10	23
	LV	2	1	3	3	13	5	10	19
	LT	2	1	2	2	9	6	10	21
	LU	О	О	1	2	3	4	12	24
	HU	1	1	4	4	10	12	15	23
	MT	О	0	1	О	3	5	9	19
	NL	О	0	0	О	2	4	13	39
	AT	3	3	2	4	7	7	11	19
	PL	o	О	1	3	9	8	14	24
	PT	1	1	3	3	11	12	20	27
	RO	2	2	2	4	9	7	9	14
(SI	0	0	1	1	6	6	15	29
	SK	1	1	1	1	6	7	14	24
	FI	1	1	0	1	3	3	10	26
	SE	0	0	1	1	2	4	9	19
(a)	UK	1	1	1	1	7	3	8	16
	HR	1	1	1	1	6	5	13	20
	TR	1	1	2	4	7	10	14	17
	MK	2	4	5	4	10	8	11	15
	IS	0	0	0	2	2	4	10	32
	NO	1	1	2	2	4	6	12	19

QB1m.5 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Vos relations personnelles

QB1m.5 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"? Your personal relationships

QB1m.5 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...? Ihren privaten Beziehungen

		9	10 Totalement satisfait	NSP	Moyenne
		9	10 Very satisfied	DK	Average
		9	10 Sehr zufrieden	WN	Durchschnitt
		EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2
	EU 27	17	25	1	7,9
	BE	18	11	0	7,8
	BG	21	25	1	7,8
	CZ	19	28	0	8,1
	DK	22	39	1	8,5
	DE	18	32	1	8
	EE	17	24	1	7,6
O	IE	19	43	3	8,6
	EL	23	15	0	7,7
	ES	18	19	0	7,9
Ŏ	FR	16	19	1	7,8
Ŏ	ΙΤ	13	7	0	7,3
(CY	26	30	0	8,4
	LV	15	26	3	7,6
<u> </u>	LT	20	26	1	7,9
	LU	20	34	О	8,4
	HU	11	19	О	7,3
	MT	25	36	2	8,6
	NL	25	17	О	8,3
	АТ	16	27	1	7,6
	PL	14	26	1	7,9
	PT	13	9	0	7,2
	RO	21	22	8	7,6
=	SI	21	21	0	8,1
	SK	16	28	1	8
	FI	31	23	1	8,4
	SE	21	43	0	8,8
	UK	13	47	2	8,5
	HR 	19	33	0	8,3
	TR	21	22	1	7,6
	MK	15	22	4	7,2
**	IS	26	24	0	8,4
₩	NO	26	26	1	8,2

QB1.6 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Vos conditions de vie

QB1.6 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"?
Your living conditions

QB1.6 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...? Ihren Lebensbedingungen

		1 Pas du tout satisfait	2	3	4	5	6	7	8
		1 Very dissatisfied	2	3	4	5	6	7	8
		1 Sehr unzufrieden	2	3	4	5	6	7	8
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	1	1	3	4	10	10	17	23
	BE	o	0	1	3	7	9	20	34
	BG	1	3	4	7	13	11	15	17
	CZ	1	1	3	4	13	12	19	22
	DK	o	1	1	3	4	3	10	20
	DE	1	1	3	3	10	6	13	25
	EE	1	1	4	5	14	8	16	20
	ΙE	1	0	0	1	2	4	7	17
	EL	2	1	4	6	14	12	19	25
(6)	ES	1	2	3	5	16	20	24	18
O	FR	1	1	2	3	10	10	18	26
O	IT	1	1	2	4	10	17	24	26
()	CY	1	2	2	2	8	5	15	22
	LV	1	3	4	5	18	11	17	21
	LT	3	2	3	4	16	8	13	23
	LU	o	1	0	1	6	5	16	25
	HU	3	5	9	11	17	14	17	15
	MT	2	2	1	3	7	9	14	24
	NL	o	0	0	1	2	3	14	38
	AT	2	2	3	5	8	8	15	23
	PL	2	1	4	7	15	12	18	19
	PT	1	2	6	9	17	14	21	20
	RO	2	2	4	5	13	10	13	19
(SI	1	0	2	3	8	11	18	25
	SK	2	1	3	3	12	11	20	24
	FI	0	0	1	1	2	2	8	26
	SE	1	0	1	1	2	3	9	22
	UK	1	0	1	1	4	5	11	20
	HR	3	3	5	5	11	11	16	15
	TR	5	3	4	7	12	12	17	16
	MK	4	5	7	6	14	8	11	14
41	IS	О	0	2	2	7	3	18	30
	NO	1	2	2	2	4	7	11	22

QB1.6 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Vos conditions de vie

QB1.6 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"? Your living conditions

QB1.6 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?
Ihren Lebensbedingungen

		9	10 Totalement satisfait	NSP
		9	10 Very satisfied	DK
		9	10 Sehr zufrieden	WN
	%	EB	EB	EB
	70	76.2	76.2	76.2
	EU 27	14	17	0
	BE	17	9	0
	BG	14	15	0
	CZ	14	11	0
	DK	20	38	0
	DE	18	20	0
	EE	14	17	0
	IE	18	49	1
	EL	12	5	0
	ES	6	5	0
0	FR	15	14	0
0	IT	12	3	0
(CY	22	21	0
	LV	10	10	0
1000000	LT	13	15	0
	LU	21	25	0
	HU	4	5	0
	MT	17	21	0
	NL	26	16	0
	AT	15	19	0
	PL	9	13	0
	PT	5	5	0
Ŏ	RO	17	12	3
<u>~</u>	SI	18	14	0
	SK	10	14	0
	FI	30	30	0
	SE	23	38	0
	UK	15	42	0
	HR	13	18	0
	TR	14	10	0
4	MK	11	17	3
	IS	19	19	0
*	NO	24	24	1
■ VI	NU	24	24	1

Total 'Pas satisfait'	Total 'Satisfait'	Total 'Très satisfait'
Total 'Dissatisfied'	Total 'Satisfied'	Total 'Very satisfied'
Gesamt 'Unzufrieden'	Gesamt 'Zufrieden'	Gesamt 'Sehr zufrieden'
EB 76.2	EB 76.2	EB 76.2
9	20	71
4	16	80
15	24	61
9	25	66
5	7	88
8	16	76
11	22	67
2	6	91
13	26	61
11	36	53
7	20	73
8	27	65
7	13	80
13	29	58
12	24	64
2	11	87
28	31	41
8	16	76
1	5	94
12	16	72
14	27	59
18	31	51
13	23	61
6	19	75
9	23	68
2	4	94
3	5	92
3	9	88
16	22	62
19	24	57
22	22	53
4	10	86
7	11	81

QB1m.6 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Vos conditions de vie

QB1m.6 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"? Your living conditions

QB1m.6 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...?

Ihren Lebensbedingungen

		1 Pas du tout satisfait	2	3	4	5	6	7	8
		1 Very dissatisfied	2	3	4	5	6	7	8
		1 Sehr unzufrieden	2	3	4	5	6	7	8
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	1	1	3	4	10	10	17	23
	BE	0	0	1	3 7	7	9	20	34
	BG		3	4		13	11	15	17
	CZ	1	1	3	4	13	12	19	22
	DK	0	1	1	3	4	3	10	20
	DE	1	1	3	3	10	6	13	25
	EE	1	1	4	5	14	8	16	20
	IE	1	0	0	1	2	4	7	17
	EL	2	1	4	6	14	12	19	25
	ES	1	2	3	5	16	20	24	18
	FR	1	1	2	3	10	10	18	26
	IT	1	1	2	4	10	17	24	26
	CY	1	2	2	2	8	5	15	22
	LV	1	3	4	5	18	11	17	21
	LT	3	2	3	4	16	8	13	23
	LU	0	1	0	1	6	5	16	25
	HU	3	5	9	11	17	14	17	15
	MT	2	2	1	3	7	9	14	24
	NL	0	0	0	1	2	3	14	38
	AT	2	2	3	5	8	8	15	23
	PL	2	1	4	7	15	12	18	19
	PT	1	2	6	9	17	14	21	20
	RO	2	2	4	5	13	10	13	19
—	SI	1	0	2	3	8	11	18	25
	SK	2	1	3	3	12	11	20	24
	FI	0	0	1	1	2	2	8	26
	SE	1	0	1	1	2	3	9	22
	UK	1	0	1	1	4	5	11	20
	HR	3	3	5	5	11	11	16	15
	TR	5	3	4	7	12	12	17	16
	MK	4	5	7	6	14	8	11	14
	IS	О	0	2	2	7	3	18	30
+	NO	1	2	2	2	4	7	11	22

QB1m.6 Pouvez-vous me dire dans quelle mesure vous êtes satisfait(e) ou non de chacun des éléments suivants. Merci d'utiliser une échelle de 1 à 10 où '1' signifie que vous n'êtes "pas du tout satisfait(e)" et '10' que vous êtes "tout à fait satisfait(e)".

Vos conditions de vie

QB1m.6 Could you please tell me on a scale of 1 to 10 how satisfied you are with each of the following items, where '1' means you are "very dissatisfied" and '10' means you are "very satisfied"? Your living conditions

QB1m.6 Bitte sagen Sie mir auf einer Skala von 1 bis 10, wie zufrieden Sie mit jedem der folgenden Aspekte sind, wobei '1' bedeutet, dass Sie "sehr unzufrieden" sind und '10' bedeutet, dass Sie "sehr zufrieden" sind. Wie zufrieden sind Sie mit ...? Ihren Lebensbedingungen

		9	10 Totalement satisfait	NSP	Moyenne
		9	10 Very satisfied	DK	Average
		9	10 Sehr zufrieden	WN	Durchschnitt
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27 BE	14	17 9	0	7,4
		17 14	15	0	7,5
	BG				6,9
	CZ	14	11	0	7,2
	DK	20	38	0	8,5
	DE	18	20	0	7,6
	EE	14	17	0	7,2
	IE	18	49	1	8,9
	EL	12	5	0	6,8
	ES	6	5	0	6,5
	FR	15	14	0	7,4
	IT	12	3	0	6,9
(5)	CY	22	21	0	7,8
	LV	10	10	0	6,7
	LT	13	15	0	7,1
	LU	21	25	0	8,2
	HU	4	5	0	5,8
	MT	17	21	0	7,7
	NL	26	16	0	8,3
	AT	15	19	0	7,4
	PL	9	13	0	6,8
	PT	5	5	0	6,3
	RO	17	12	3	6,9
(SI	18	14	0	7,5
000000000000000000000000000000000000000	SK	10	14	0	7,1
	FI	30	30	0	8,6
	SE	23	38	0	8,6
	UK	15	42	0	8,4
	HR	13	18	0	6,9
Č	TR	14	10	0	6,5
	MK	11	17	3	6,6
	IS	19	19	0	7,9
*	NO	24	24	1	8
					_

QB2 Selon vous, à partir de quel âge est-on considéré comme étant "âgé(e)" ?

QB2 In your opinion, thinking about the age when one starts to be regarded as "old", at what age would you say that happens?

QB2 Ab welchem Alter wird man Ihrer Meinung nach als "alt" angesehen?

		40 ans et moins	41 à 50 ans	51 à 60 ans	61 à 70 ans	71 à 80 ans	Plus de 80 ans	NSP	Moyenne
		40 years and less	41 to 50 years	51 to 60 years	61 to 70 years	71 to 80 years	Over 80 years	DK	Average
		40 Jahre und jünger	41 bis 50 Jahre	51 bis 60 Jahre	61 bis 70 Jahre	71 bis 80 Jahre	Über 80 Jahre	WN	Durch- schnitt
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	4	14	24	33	16	3	6	63,9
	BE	3	7	17	35	29	6	3	67,9
	BG	2	9	33	36	12	1	7	63,8
	CZ	4	21	36	28	5	1	5	59,5
	DK	3	13	25	34	18	3	4	64,3
	DE	7	23	24	27	11	1	7	60,1
	EE	4	16	26	32	13	2	7	62,4
	IE	5	11	21	36	16	3	8	64,2
	EL	0	5	28	51	13	2	1	65,7
	ES	2	11	23	36	19	3	6	65,5
	FR	5	12	17	34	23	4	5	65,9
	IT	1	5	21	43	20	4	6	67,6
	CY	0	2	18	55	22	2	1	68,5
	LV	4	17	31	28	9	2	9	61,5
	LT	2	8	32	37	14	2	5	65,3
	LU	6	13	23	32	18	3	5	63,7
	HU	5	23	42	25	3	1	1 -	58
	MT	0	2	28	56	9	0	5	65,2
	NL	2	6	13	32	36	8	3	70,4
	AT	5	18	27	27	13	1	9	61,9
	PL	4	14	26	31	11	1	13	62,8
	PT	1	3	16	47	18	2	13	67,9
	RO	2	19	40	29	5	1	4	60,5
	SI	1 -	11	19	33	18	3	15	66,4
	SK	5	25	39	22	3	0	6	57,7
	FI	4	10	22	38	21	2	3	65,2
	SE	2	11	19	34	23	5	6	66,6
4	UK	5	15	29	32	11	2	6	61,9
	HR	3	11	34	38	9	2	3	62,9
	TR	6	25	41	23	4	1	0	58,4
	MK	4	19	37	28	10	1	1	61
***	IS	5	9	24	41	16	2	3	64,8
_	NO	5	10	18	31	18	2	16	64,8

QB3 Et selon vous, jusqu'à quel âge est-on considéré comme étant "jeune" ?

QB3 And thinking about the age when one stops being regarded as "young" at what age would you say that happens?

QB3 Und ab welchem Alter wird man Ihrer Meinung nach nicht länger als "jung" angesehen?

		20 ans et moins	21 à 30 ans	31 à 40 ans	41 à 50 ans	51 à 60 ans	Plus de 60 ans	NSP	Moyenne
		20 years and less	21 to 30 years	31 to 40 years	41 to 50 years	51 to 60 years	Over 60 years	DK	Average
		20 Jahre und jünger	21 bis 30 Jahre	31 bis 40 Jahre	41 bis 50 Jahre	51 bis 60 Jahre	Über 60 Jahre	WN	Durch- schnitt
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	4	21	29	23	11	6	6	41,8
	BE	5	18	25	20	13	17	2	45,5
	BG	1	10	35	34	10	1	9	42,9
	CZ	3	20	39	27	5	1	5	40
	DK	2	31	36	22	5	2	2	38,7
	DE	3	31	34	19	6	1	6	38,3
	EE	2	21	32	25	11	4	5	41,9
Q	ΙE	8	24	27	18	9	4	10	39
E	EL	0	3	20	35	29	12	1	50,5
(4)	ES	2	12	23	27	18	13	5	47,6
O	FR	8	25	23	16	13	10	5	41,7
	IT	3	9	26	32	19	8	3	46,6
(5)	CY	0	6	16	37	28	12	1	50,8
	LV	2	20	31	27	10	4	6	42,1
	LT	0	7	26	38	20	4	5	47
	LU	8	22	31	19	8	7	5	40,4
	HU	1	10	30	35	18	5	1	45,5
	MT	3	28	39	18	3	0	9	36,7
	NL	3	22	28	24	11	10	2	43,1
	AT	3	27	33	19	9	3	6	39,9
	PL	3	23	35	19	4	1	15	38,6
	PT	8	26	27	15	6	1	17	36,8
	RO	2	8	32	37	10	3	8	44,4
(SI	1	12	22	27	16	7	15	46,6
	SK	4	22	36	26	6	0	6	38,9
1	FI	2	34	32	19	7	3	3	38,7
	SE	5	36	32	15	5	3	4	36,9
A D	UK	10	30	26	14	8	4	8	37
*************************************	HR	3	15	35	30	11	2	4	42,3
	TR	10	20	41	22	6	1	0	37,6
	MK	10	21	33	25	8	2	1	38,7
4	IS	5	26	33	24	6	4	2	39,7
4	NO	2	26	32	14	6	0	20	38,1
	.10								551.

QB4 Et personnellement, vous décririez-vous comme étant jeune, d'âge moyen ou âgé(e) ?

QB4 And would you personally describe yourself as young, middle-aged or old?

QB4 Würden Sie sich selbst als jung, mittleren Alters oder als alt bezeichnen?

		Jeune	D'âge moyen	Âgé(e)	Refus (SPONTANE)	NSP
		Young	Middle aged	Old	Refusal (SPONTANEOUS)	DK
		Jung	Mittleren Alters	Alt	Verweigert (SPONTAN)	WN
	%	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2
	EU 27	40	43	16	0	1
	BE	42	47	11	0	0
	BG	41	40	18	0	1
	CZ	32	45	22	1	0
	DK	42	48	9	1	0
	DE 	27	52	20	1	0
	EE	43	40	17	0	0
	IE	51	38	9	1	1
	EL	54	28	17	1	0
	ES	46	34	19	0	1
	FR	41	49	9	0	1
	IT	46	37	15	1	1
	CY	58	33	9	0	0
	LV	47	41	12	0	0
	LT	37	45	18	0	0
	LU	42	49	9	0	0
	HU	39	37	24	0	0
	MT	43	42	14	0	1
	NL	48	43	7	1	1
	AT	31	47	21	1	0
	PL	39	43	17	О	1
	PT	39	37	22	1	1
	RO	45	33	20	1	1
(SI	38	47	14	1	0
	SK	42	38	19	О	1
+	FI	35	51	13	1	0
	SE	39	50	10	1	0
	UK	40	44	14	1	1
	HR	40	41	19	0	0
	TR	49	38	13	o	o
	MK	45	39	16	О	О
*	IS	53	40	7	О	О
*************************************	NO	45	40	12	1	2
49						

QB5 La question suivante parle des personnes de 55 ans et plus. Selon vous, les personnes de 55 ans et plus en (NOTRE PAYS) sont généralement perçues de manière ... ?

QB5 For the next question, we will be talking about people aged 55 and over. Would you say that the way in which people aged 55 and over are generally perceived in (OUR COUNTRY) is...?

QB5 Bei der nächsten Frage geht es um Personen, die 55 Jahre und älter sind. Würden Sie sagen, dass das Bild von Menschen im Alter von 55 Jahren und älter in (UNSER LAND) im Allgemeinen ... ist?

		Very positive	Assez positive	Assez négative	Very negative	Ni positif, ni négatif (SPONTANE)	NSP	Total 'Positif'	Total 'Négatif'
		Very positive	Fairly positive	Fairly negative	Very negative	Neither positive nor negative (SPONTANEOUS)	DK	Total 'Positive'	Total 'Negative'
		Sehr positiv	Ziemlich positiv	Ziemlich negativ	Sehr negativ	Weder positiv noch negativ (SPONTAN)	WN	Gesamt 'Positiv'	Gesamt 'Negativ'
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	10	51	24	4	9	2	61	28
Ŏ	BE	7	70	19	1	3	o	77	20
\sim	BG	6	23	37	11	16	7	29	48
	CZ	2	31	45	9	12	1	33	54
4	DK	15	64	15	1	4	1	79	16
	DE	13	55	17	2	11	2	68	19
	EE	3	56	25	3	9	4	59	28
Ŏ	ΙE	28	48	12	3	5	4	76	15
	EL	12	41	22	10	14	1	53	32
	ES	12	42	32	7	4	3	54	39
O	FR	6	61	24	2	5	2	67	26
Ŏ	IT	12	55	15	3	14	1	67	18
	CY	35	45	9	2	8	1	80	11
	LV	3	33	43	9	10	2	36	52
	LT	8	44	31	6	6	5	52	37
	LU	18	64	7	2	7	2	82	9
	HU	1	27	45	16	11	o	28	61
	MT	24	44	13	3	13	3	68	16
	NL	5	57	30	2	4	2	62	32
	AT	11	50	10	2	26	1	61	12
	PL	5	47	25	4	15	4	52	29
	PT	11	55	19	1	12	2	66	20
	RO	5	29	39	10	12	5	34	49
	SI	7	42	30	6	13	2	49	36
	SK	4	34	42	6	13	1	38	48
	FI	15	66	15	1	2	1	81	16
	SE	10	55	29	3	3	0	65	32
	UK	11	57	22	3	4	3	68	25
	HR	4	31	36	13	14	2	35	49
Ö	TR	10	52	15	15	5	3	62	30
	MK	17	47	16	8	7	5	64	24
	IS	17	66	15	2	o	o	83	17
	NO	25	44	6	5	11	9	69	11

QB6.1 En général, diriez-vous qu'actuellement, en (NOTRE PAYS), les personnes de 55 ans et plus jouent un rôle majeur, un rôle mineur ou pas de rôle du tout en matière de ... ? Politique (p. ex. en s'engageant, en votant)

QB6.1 Would you say that generally speaking in (OUR COUNTRY) today, people aged 55 and over play a major role, a minor role or no role at all when it comes to...?
Politics (e.g. participating, voting)

QB6.1 Würden Sie ganz allgemein gesprochen sagen, dass Personen im Alter von 55 Jahren und älter heutzutage in (UNSER LAND) eine große Rolle, keine große Rolle oder überhaupt keine Rolle spielen, wenn es um die folgenden Bereiche geht?

Politik (z.B. aktives politisches Engagement, Teilnahme an Wahlen)

		Rôle majeur	Rôle mineur	Pas de rôle du tout	NSP
		Major role	Minor role	No role at all	DK
		Eine große Rolle	Keine große Rolle	Überhaupt keine Rolle	WN
	%	EB	EB	EB	EB
	EU 27	76.2 71	76.2	76.2 4	76.2 5
	BE	62	20 31	6	1
	BG	70	20	3	7
	CZ	62	29	5	4
	DK	84	15	0	1
	DE	78	18	2	2
	EE	72	21	5	2
	IE	76	16	2	6
	EL	88	11	1	0
	ES	73	17	5	5
Ŏ	FR	78	14	3	5
Ŏ	IT	74	17	5	4
(E)	CY	93	6	1	0
	LV	64	25	7	4
	LT	75	15	5	5
	LU	83	12	2	3
	HU	43	45	7	5
	MT	76	16	0	8
	NL	71	25	2	2
	AT	70	22	5	3
	PL	66	22	4	8
	PT	58	19	9	14
	RO	61	23	7	9
(SI	71	22	4	3
	SK	51	38	6	5
+	FI	82	15	1	2
	SE	80	18	1	1
*************************************	UK	67	24	3	6
	HR	58	32	8	2
	TR	61	29	7	3
	MK	34	45	17	4
(IS	89	9	1	1
	NO	80	10	1	9

QB6.2 En général, diriez-vous qu'actuellement, en (NOTRE PAYS), les personnes de 55 ans et plus jouent un rôle majeur, un rôle mineur ou pas de rôle du tout en matière de ... ?

Participation à l'économie de (NOTRE PAYS) (en tant que travailleurs, entrepreneurs ou consommateurs)

QB6.2 Would you say that generally speaking in (OUR COUNTRY) today, people aged 55 and over play a major role, a minor role or no role at all when it comes to...?

Participating in the economy of (OUR COUNTRY) (as workers, entrepreneurs or consumers)

QB6.2 Würden Sie ganz allgemein gesprochen sagen, dass Personen im Alter von 55 Jahren und älter heutzutage in (UNSER LAND) eine große Rolle, keine große Rolle oder überhaupt keine Rolle spielen, wenn es um die folgenden Bereiche geht?

Die Teilnahme an der Wirtschaft in (UNSER LAND) (als Arbeitnehmer, Unternehmer oder Verbraucher)

		Rôle majeur	Rôle mineur	Pas de rôle du tout	NSP
		Major role	Minor role	No role at all	DK
		Eine große Rolle	Keine große Rolle	Überhaupt keine Rolle	WN
		EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2
	EU 27	67	25	4	4
	BE	59	36	4	1
	BG	58	31	3	8
	CZ	54	38	5	3
	DK	79	19	1	1
	DE	72	24	2	2
	EE	67	27	3	3
	ΙE	69	23	2	6
	EL	79	20	1	0
	ES	74	17	4	5
Ŏ	FR	73	19	2	6
	IT	74	17	6	3
	CY	87	12	1	0
	LV	59	31	6	4
	LT	71	20	4	5
	LU	73	24	1	2
	HU	37	54	7	2
7	MT	71	22	1	6
	NL	67	30	1	2
	AT	68	26	4	2
	PL	60	29	4	7
	PT	54	26	6	14
	RO	54	28	8	10
	SI	59	35	3	3
	SK	43	49	5	3
	FI	78	20	1	1
	SE	81	16	2	1
	UK	61	31	3	5

	HR	39	50	9	2
S	TR	46	41	10	3
	MK	34	46	16	4
***	IS	76	21	1	2
₩	NO	79	12	1	8

QB6.3 En général, diriez-vous qu'actuellement, en (NOTRE PAYS), les personnes de 55 ans et plus jouent un rôle majeur, un rôle mineur ou pas de rôle du tout en matière de ... ?

Participation active à la vie de la communauté locale

QB6.3 Would you say that generally speaking in (OUR COUNTRY) today, people aged 55 and over play a major role, a minor role or no role at all when it comes to...?

Being active in the local community

QB6.3 Würden Sie ganz allgemein gesprochen sagen, dass Personen im Alter von 55 Jahren und älter heutzutage in (UNSER LAND) eine große Rolle, keine große Rolle oder überhaupt keine Rolle spielen, wenn es um die folgenden Bereiche geht?

Aktives Engagement in der lokalen Gemeinschaft

		Rôle majeur	Rôle mineur	Pas de rôle du tout	NSP
		Major role	Minor role	No role at all	DK
		Eine große Rolle	Keine große Rolle	Überhaupt keine Rolle	WN
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	70	22	3	5
	BE	69	26	4	1
	BG	54	28	5	13
	CZ	47 82	44 17	0	4 1
	DK	77	17	2	4
	DE	68	25	3	4
8	EE IE	73	19	2	6
\mathbf{X}	EL	73	24	2	1
	ES	73	19	4	5
	FR	80	13	1	6
	IT	72	19	5	4
	CY	81	16	2	1
	LV	59	31	6	4
	LT	66	23	3	8
	LU	74	22	2	2
	HU	41	48	7	4
7	MT	72	19	1	8
	NL	82	14	1	3
	AT	69	24	4	3
	PL	54	31	5	10
	PT	58	23	7	12
Ŏ	RO	58	25	8	9
~	SI	60	33	3	4
	SK	42	47	6	5
—	FI	78	19	1	2
	SE	75	23	1	1
	UK	70	23	3	4
	HR	38	46	11	5
Č	TR	52	35	8	5
	MK	32	47	15	6
4	IS	79	19	o	2
4	NO	68	22	o	10
					. •

QB6.4 En général, diriez-vous qu'actuellement, en (NOTRE PAYS), les personnes de 55 ans et plus jouent un rôle majeur, un rôle mineur ou pas de rôle du tout en matière de ... ? Vie de famille

QB6.4 Would you say that generally speaking in (OUR COUNTRY) today, people aged 55 and over play a major role, a minor role or no role at all when it comes to...?

Their families

QB6.4 Würden Sie ganz allgemein gesprochen sagen, dass Personen im Alter von 55 Jahren und älter heutzutage in (UNSER LAND) eine große Rolle, keine große Rolle oder überhaupt keine Rolle spielen, wenn es um die folgenden Bereiche geht?

Deren Familien

		Rôle majeur	Rôle mineur	Pas de rôle du tout	NSP
		Major role	Minor role	No role at all	DK
		Eine große Rolle	Keine große Rolle	Überhaupt keine Rolle	WN
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	82 83	13 14	2 2	3 1
	BE BG	84	10	1	5
	CZ	62	30	4	4
	DK	90	8	1	1
	DE	79	16	2	3
	EE	87	11	0	2
	IE	82	12	1	5
	EL	94	6	0	0
<u></u>	ES	90	7	1	2
Ŏ	FR	83	13	1	3
Ŏ	IT	81	12	5	2
(CY	97	2	1	0
	LV	90	8	0	2
	LT	84	10	2	4
	LU	80	13	2	5
	HU	72	23	4	1
	MT	91	5	0	4
	NL	82	15	0	3
	AT	76	18	3	3
	PL	83	11	1	5
	PT	76	14	3	7
	RO	81	9	4	6
•	SI	68	25	3	4
	SK	66	29	3	2
	FI	83	15	1	1
	SE	79	18	1	2
Q P	UK	83	12	2	3
	HR	56	38	3	3
(TR	68	25	5	2
	MK	62	28	7	3
+	IS	93	5	0	2
-	NO	81	11	0	8

QB7.1 Et selon vous, les personnes de 55 ans et plus devraient-elles être jouer un rôle plus important, moins important ou le même rôle qu'actuellement en matière de \dots ?

Politique (p. ex. en s'engageant, en votant)

QB7.1 And in your opinion, do you think people aged 55 and over should play more of a role, less or a role or the same role as now in...?

Politics (e.g. participating, voting)

QB7.1 Und sind Sie der Meinung, dass Menschen im Alter von 55 Jahren und älter eine größere, eine geringere oder dieselbe Rolle wie derzeit spielen sollten, wenn es um folgende Bereiche geht?

Politik (z.B. aktives politisches Engagement, Teilnahme an Wahlen)

		Un rôle plus important	Un rôle moins important	Le même rôle qu'actuellement	NSP
		More of a role	Less of a role	The same role as now	DK
		Eine größere Rolle	Eine geringere Rolle	Dieselbe Rolle wie derzeit	WN
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	41	18	37	4
U	BE	36	21	42	1
	BG	32	19	44	5
	CZ	32	22	43	3
	DK	22	12	65	1
	DE	42	19	37	2
	EE	36	22	39	3
	IE	27	14	54	5
(EL	45	21	33	1
	ES	49	16	30	5
	FR	38	15	43	4
	IT	46	23	26	5
(CY	25	21	53	1
	LV	31	25	42	2
	LT	41	29	26	4
	LU	31	22	44	3
	HU	42	26	29	3
	MT	37	6	49	8
	NL	33	20	45	2
	AT	47	21	29	3
	PL	40	19	34	7
	PT	44	16	30	10
	RO	37	25	30	8
~	SI	20	37	39	4
	SK	40	25	32	3
	FI	27	20	51	2
	SE	30	22	46	2
*************************************	UK	41	12	42	5
	HR	32	41	26	1
	TR	40	43	14	3
	MK	43	29	24	4
7	IS	24	20	55	1
	NO	52	9	28	11

QB7.2 Et selon vous, les personnes de 55 ans et plus devraient-elles être jouer un rôle plus important, moins important ou le même rôle qu'actuellement en matière de ... ?

Participation à l'économie de (NOTRE PAYS) (en tant que travailleurs, entrepreneurs ou consommateurs)

QB7.2 And in your opinion, do you think people aged 55 and over should play more of a role, less or a role or the same role as now in...?

Participating in the economy of (OUR COUNTRY) (as workers, entrepreneurs or consumers)

QB7.2 Und sind Sie der Meinung, dass Menschen im Alter von 55 Jahren und älter eine größere, eine geringere oder dieselbe Rolle wie derzeit spielen sollten, wenn es um folgende Bereiche geht?

Die Teilnahme an der Wirtschaft in (UNSER LAND) (als Arbeitnehmer, Unternehmer oder Verbraucher)

		Un rôle plus important	Un rôle moins important	Le même rôle qu'actuellement	NSP
		More of a role	Less of a role	The same role as now	DK
		Eine größere Rolle	Eine geringere Rolle	Dieselbe Rolle wie derzeit	WN
	%	EB	EB	EB	EB
	EU 27	76.2 42	76.2 15	76.2 39	76.2 4
	BE	40	16	43	1
	BG	41	16	38	5
	CZ	31	19	47	3
4	DK	28	7	64	1
	DE	43	16	39	2
	EE	36	17	45	2
O	ΙE	31	7	57	5
	EL	50	13	37	0
	ES	50	12	33	5
0	FR	43	10	42	5
	IT	45	21	31	3
(5)	CY	28	10	61	1
	LV	34	18	46	2
	LT	46	21	29	4
	LU	33	14	51	2
	HU	51	25	23	1
	MT	40	5	48	7
	NL	38	13	47	2
	AT	47	19	32	2
	PL	36	15	41	8
	PT	48	15	28	9
	RO	44	19	30	7
(SI	23	26	47	4
	SK	36	24	37	3
	FI	28	16	54	2
	SE	29	15	54	2
	UK	39	11	45	5
	HR	37	29	32	2
	TR	39	43	15	3
	MK	44	27	25	4
•	IS	28	10	60	2
	NO	52	8	30	10

QB7.3 Et selon vous, les personnes de 55 ans et plus devraient-elles être jouer un rôle plus important, moins important ou le même rôle qu'actuellement en matière de ... ?

Participation active à la vie de la communauté locale

QB7.3 And in your opinion, do you think people aged 55 and over should play more of a role, less or a role or the same role as now in...?

Being active in the local community

QB7.3 Und sind Sie der Meinung, dass Menschen im Alter von 55 Jahren und älter eine größere, eine geringere oder dieselbe Rolle wie derzeit spielen sollten, wenn es um folgende Bereiche geht? Aktives Engagement in der lokalen Gemeinschaft

		Un rôle plus important	Un rôle moins important	Le même rôle qu'actuellement	NSP
		More of a role	Less of a role	The same role as now	DK
		Eine größere Rolle	Eine geringere Rolle	Dieselbe Rolle wie derzeit	WN
	%	EB	EB	EB	EB
	FIL 27	76.2	76.2	76.2	76.2 4
	EU 27 BE	42 42	13 11	41 46	1
	BG	38	15	38	9
	CZ	31	19	47	3
	DK	30	4	65	1
	DE	41	13	44	2
	EE	39	13	45	3
	IE	36	4	55	5
	EL	47	14	38	1
	ES	50	10	35	5
Ŏ	FR	42	7	47	4
Ö	IT	47	19	31	3
(CY	33	7	59	1
	LV	35	13	50	2
	LT	47	16	31	6
	LU	34	10	53	3
	HU	50	21	27	2
	MT	47	2	45	6
	NL	33	11	54	2
	AT	50	14	34	2
	PL	37	15	39	9
	PT	49	13	29	9
	RO	49	15	30	6
(SI	26	22	48	4
	SK	38	22	37	3
•	FI	34	11	53	2
	SE	34	9	55	2
	UK	42	7	47	4
	HR	38	29	31	2
	TR	45	37	14	4
	MK	45	26	25	4
+	IS	34	2	62	2
_	NO	59	7	23	11

QB7.4 Et selon vous, les personnes de 55 ans et plus devraient-elles être jouer un rôle plus important, moins important ou le même rôle qu'actuellement en matière de ... ? Vie de famille

QB7.4 And in your opinion, do you think people aged 55 and over should play more of a role, less or a role or the same role as now in...?

Their families

QB7.4 Und sind Sie der Meinung, dass Menschen im Alter von 55 Jahren und älter eine größere, eine geringere oder dieselbe Rolle wie derzeit spielen sollten, wenn es um folgende Bereiche geht?

		Un rôle plus important	Un rôle moins important	Le même rôle qu'actuellement	NSP
		More of a role	Less of a role	The same role as now	DK
		Eine größere Rolle	Eine geringere Rolle	Dieselbe Rolle wie derzeit	WN
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	43	8	46	3
	BE	41	8	50	1
	BG	46 6 43			5
	CZ	29	14	54	3
4	DK	25	3	71	1
	DE	39	10	48	3
	EE	40	6	52	2
ŏ	IE	32	5	58	5
A	EL	46	7	47	0
- Ke	ES	55	3	39	3
7	FR	39	4	53	4
K	IT	50	12	36	2
	CY	35	3	61	1
	LV	38	4	57	1
	LT	50	9	38	3
	LU	35	5	56	4
	HU	47	14	38	1
	MT	43	1	53	3
	NL	25	6	66	3
	AT	50	12	36	2
	PL	36	9	49	6
	PT	51	9	34	6
Ŏ	RO	55	8	32	5
—	SI	28	11	56	5
	SK	43	12	44	1
1	FI	34	7	57	2
	SE	30	6	62	2
*************************************	UK	41	5	51	3
	HR	37	20	41	2
Č	TR	59	29	10	2
4	MK	56	17	25	2
4	IS	25	1	73	1
4	NO	57	5	28	10
	. 10	= 1		==	

QB8.1 Il existe de nombreuses manières différentes permettant à une personne d'apporter sa contribution à la société. D'après vous, dans quelle mesure les personnes de 55 ans et plus en (NOTRE PAYS) contribuent-elles à la société dans les domaines suivants ?

En tant que travailleurs (c.-à-d. des personnes qui effectuent un travail rémunéré)

QB8.1 There are many different ways in which people can contribute to society. To what extent do you think people in (OUR COUNTRY) aged 55 and over contribute in the following areas?

As workers (i.e. people who perform a paid job)

QB8.1 Menschen können auf viele unterschiedliche Arten einen Beitrag zur Gesellschaft leisten. Inwieweit leisten Menschen im Alter von 55 Jahren und älter in (UNSER LAND) Ihrer Meinung nach einen Beitrag in den folgenden Bereichen?

Als Arbeitnehmer (d.h. Menschen, die einer bezahlten Tätigkeit nachgehen)

		Contribuent beaucoup	Contribuent un peu	Ne contribuent pas du tout	NSP
		Contribute greatly	Contribute a little	Do not contribute at all	DK
		Leisten einen großen Beitrag	Leisten einen kleinen Beitrag	Leisten überhaupt keinen Beitrag	WN
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	65	28	3	4
	BE	53	40	6	1
	BG	59	34	2	5
	CZ	59	36	1	4
	DK	73	25	0	2
	DE	69	26	3	2
	EE	65	27	2	6
	IE	71	25	1	3
•	EL	72	26	2	0
	ES	70	23	4	3
	FR	58	38	2	2
	IT	77	14	6	3
()	CY	73	26	1	0
	LV	54	40	3	3
	LT	54	37	6	3
	LU	53	41	3	3
	HU	47	47	4	2
	MT	76	20	0	4
	NL	61	35	1	3
	AT	67	26	4	3
	PL	53	30	8	9
	PT	65	25	5	5
Ŏ	RO	61	29	3	7
~	SI	45	52	1	2
	SK	62	33	3	2
	FI	74	25	0	1
	SE	75	20	2	3
	UK	63	31	2	4
	HR	57	39	2	2
	TR	28	55	14	3
	MK	44	48	7	1
7	IS	81	18	1	0
***	NO	77	15	1	7

QB8.2 Il existe de nombreuses manières différentes permettant à une personne d'apporter sa contribution à la société. D'après vous, dans quelle mesure les personnes de 55 ans et plus en (NOTRE PAYS) contribuent-elles à la société dans les domaines suivants ?

En tant que consommateurs (c.-à-d. des personnes qui achètent des biens ou des services)

QB8.2 There are many different ways in which people can contribute to society. To what extent do you think people in (OUR COUNTRY) aged 55 and over contribute in the following areas?

As consumers (i.e. people who purchase goods or services)

QB8.2 Menschen können auf viele unterschiedliche Arten einen Beitrag zur Gesellschaft leisten. Inwieweit leisten Menschen im Alter von 55 Jahren und älter in (UNSER LAND) Ihrer Meinung nach einen Beitrag in den folgenden Bereichen?

Als Verbraucher (d.h. Menschen, die Waren oder Dienstleistungen kaufen)

		Contribuent beaucoup	Contribuent un peu	Ne contribuent pas du tout	NSP
		Contribute greatly	Contribute a little	Do not contribute at all	DK
		Leisten einen großen Beitrag	Leisten einen kleinen Beitrag	Leisten überhaupt keinen Beitrag	WN
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	72	23	2	3
<u> </u>	BE	71	23	5	1
	BG	53	40	3	4
	CZ	61	35	1	3 1
	DK	79	19		
	DE	84	14	1	1
	EE	57 75	38 21	2	3
X	IE	81	18	1	0
	EL				
	ES FR	71 78	24 19	3 1	2 2
X	FK IT	78	22	4	3
	CY	84	16	0	0
	LV	62	35	2	1
	LT	60	34	3	3
	LU	78	19	1	2
	HU	48	48	3	1
7	MT	77	19	1	3
	NL	75	22	1	2
	AT	80	17	2	1
\equiv	PL	59	28	5	8
	PT	69	21	4	6
Ŏ	RO	64	27	2	7
~	SI	50	48	1	1
<u></u>	SK	60	37	2	1
	FI	81	18	О	1
	SE	73	24	1	2
	UK	70	25	2	3
	HR	52	45	2	1
Č	TR	34	51	11	4
48	MK	50	44	4	2
	IS	73	26	0	1
	NO	67	25	0	8
	-				

QB8.3 Il existe de nombreuses manières différentes permettant à une personne d'apporter sa contribution à la société. D'après vous, dans quelle mesure les personnes de 55 ans et plus en (NOTRE PAYS) contribuent-elles à la société dans les domaines suivants ?

En tant que bénévoles

QB8.3 There are many different ways in which people can contribute to society. To what extent do you think people in (OUR COUNTRY) aged 55 and over contribute in the following areas?

As volunteers

QB8.3 Menschen können auf viele unterschiedliche Arten einen Beitrag zur Gesellschaft leisten. Inwieweit leisten Menschen im Alter von 55 Jahren und älter in (UNSER LAND) Ihrer Meinung nach einen Beitrag in den folgenden Bereichen?

Als Ehrenamtliche / Freiwillige

		Contribuent beaucoup	Contribuent un peu	Ne contribuent pas du tout	NSP
		Contribute greatly	Contribute a little	Do not contribute at all	DK
		Leisten einen großen Beitrag	Leisten einen kleinen Beitrag	Leisten überhaupt keinen Beitrag	WN
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	58	26	7	9
<u> </u>	BE	63	27	7	3
	BG	28	28	15	29
	CZ	30	49	11	10
	DK	64	32	1	3
	DE	78	15	2	5
	EE	35	39	10	16
\mathbf{Y}	IE	68	23	2	7
	EL	36	35	22	7
	ES	45	33	10	12
X	FR	70	22	3 5	5
	IT	61	23		11 9
	CY	53	33	5	
	LV	34	41 44	11	14
	LT	28	30	13 3	15 7
	LU	60 32	49	8	11
	HU		24	1	10
	MT NL	65 85	11	1	3
	AT	67	21	4	8
	PL	31	36	17	16
	PT PT	54	23	7	16
	RO	28	33	21	18
	SI	39	49	6	6
E3	SK	54	38	3	5
	FI	62	35	1	2
	SE	52	38	4	6
	UK	67	24	4	5
	HR	25	45	19	11
	TR	27	47	19	7
	MK	34	42	19	5
**	IS	37	52	4	7
	NO	50	36	2	12

QB8.4 Il existe de nombreuses manières différentes permettant à une personne d'apporter sa contribution à la société. D'après vous, dans quelle mesure les personnes de 55 ans et plus en (NOTRE PAYS) contribuent-elles à la société dans les domaines suivants ?

En tant que soutien financier pour les autres membres de leur famille

QB8.4 There are many different ways in which people can contribute to society. To what extent do you think people in (OUR COUNTRY) aged 55 and over contribute in the following areas?

As financial support for their families

QB8.4 Menschen können auf viele unterschiedliche Arten einen Beitrag zur Gesellschaft leisten. Inwieweit leisten Menschen im Alter von 55 Jahren und älter in (UNSER LAND) Ihrer Meinung nach einen Beitrag in den folgenden Bereichen?

Als finanzielle Unterstützung für ihre Familien

		Contribuent beaucoup	Contribuent un peu	Ne contribuent pas du tout	NSP
		Contribute greatly	Contribute a little	Do not contribute at all	DK
		Leisten einen großen Beitrag	Leisten einen kleinen Beitrag	Leisten überhaupt keinen Beitrag	WN
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	74	19	3	4
	BE	63	28	7	2
	BG	59	32	3	6
	CZ	59	36	3	2
	DK	71	25	2	2
	DE	80	15	2	3
	EE	70	22	2	6
	IE	69	24	2	5
(EL	83	16	1	0
	ES	83	13	2	2
	FR	74	20	2	4
	IT	83	12	3	2
()	CY	93	6	0	1
	LV	66	28	3	3
	LT	59	34	3	4
	LU	80	14	2	4
	HU	61	33	5	1
	MT	82	11	1	6
	NL	57	28	7	8
	AT	79	16	3	2
	PL	65	21	5	9
	PT	76	16	3	5
Ŏ	RO	68	21	2	9
	SI	72	24	1	3
	SK	71	26	2	1
4	FI	76	22	1	1
	SE	72	22	2	4
	UK	73	20	3	4
	HR	65	31	2	2
	TR	40	47	11	2
	MK	72	23	3	2
7	IS	68	28	1	3
	NO	65	23	2	10

QB8.5 Il existe de nombreuses manières différentes permettant à une personne d'apporter sa contribution à la société. D'après vous, dans quelle mesure les personnes de 55 ans et plus en (NOTRE PAYS) contribuent-elles à la société dans les domaines suivants ?

En prenant soin des membres malades ou handicapés de leur famille

QB8.5 There are many different ways in which people can contribute to society. To what extent do you think people in (OUR COUNTRY) aged 55 and over contribute in the following areas?

As carers for sick or disabled family members

QB8.5 Menschen können auf viele unterschiedliche Arten einen Beitrag zur Gesellschaft leisten. Inwieweit leisten Menschen im Alter von 55 Jahren und älter in (UNSER LAND) Ihrer Meinung nach einen Beitrag in den folgenden Bereichen?

Als Betreuer für kranke oder behinderte Familienangehörige

		Contribuent beaucoup	Contribuent un peu	Ne contribuent pas du tout	NSP
		Contribute greatly	Contribute a little	Do not contribute at all	DK
		Leisten einen großen Beitrag	Leisten einen kleinen Beitrag	Leisten überhaupt keinen Beitrag	WN
	%	EB	EB	EB	EB
	70	76.2	76.2	76.2	76.2
	EU 27	71	21	3	5
U	BE	64	30	4	2
	BG	78	15	1	6
	CZ	58	34	3	5
	DK	69	26	2	3
	DE	74	18	3	5
	EE	73	17	1	9
	IE	66	27	1	6
=	EL	81	14	4	1
	ES	78	16	2	4
	FR	69	24	1	6
	IT	71	18	4	7
(CY	89	8	0	3
	LV	73	21	1	5
	LT	60	31	3	6
	LU	61	27	4	8
	HU	63	29	5	3
	MT	77	15	2	6
	NL	69	25	2	4
	AT	71	19	4	6
	PL	64	18	6	12
	PT	75	16	3	6
	RO	69	16	2	13
~	SI	55	37	4	4
	SK	68	28	3	1
	FI	62	34	1	3
	SE	65	28	2	5
*************************************	UK	71	23	2	4
	HR	67	27	3	3
	TR	38	46	11	5
		66	23	7	4
	MK				
	IS	63	31	1	5
1	NO	60	25	4	11

QB8.6 Il existe de nombreuses manières différentes permettant à une personne d'apporter sa contribution à la société. D'après vous, dans quelle mesure les personnes de 55 ans et plus en (NOTRE PAYS) contribuent-elles à la société dans les domaines suivants ?

En s'occupant de leurs petits-enfants

QB8.6 There are many different ways in which people can contribute to society. To what extent do you think people in (OUR COUNTRY) aged 55 and over contribute in the following areas?

By taking care of their grand-children

QB8.6 Menschen können auf viele unterschiedliche Arten einen Beitrag zur Gesellschaft leisten. Inwieweit leisten Menschen im Alter von 55 Jahren und älter in (UNSER LAND) Ihrer Meinung nach einen Beitrag in den folgenden Bereichen?

Als Betreuer für ihre Enkelkinder

		Contribuent beaucoup	Contribuent un peu	Ne contribuent pas du tout	NSP
		Contribute greatly	Contribute a little	Do not contribute at all	DK
		Leisten einen großen Beitrag	Leisten einen kleinen Beitrag	Leisten überhaupt keinen Beitrag	WN
	04	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2
	EU 27	82	14	2	2
	BE	79	17	3	1
	BG	83	12	1	4
	CZ	65	31	3	1
	DK	83	15	1	1
	DE	82	14	2	2
	EE	84	12	1	3
	IE	71	24	1	4
	EL	89	10	1	0
	ES	90	8	1	1
Ŏ	FR	84	14	0	2
Ŏ	IT	81	13	3	3
()	CY	95	5	0	0
	LV	82	15	1	2
	LT	72	23	2	3
	LU	81	15	2	2
	HU	73	21	5	1
	MT	88	7	1	4
	NL	76	19	3	2
	AT	79	17	2	2
	PL	83	10	1	6
	PT	81	13	3	3
Ŏ	RO	85	9	0	6
~	SI	81	17	1	1
	SK	82	17	1	0
	FI	67	31	o	2
	SE	78	19	1	2
	UK	80	15	2	3
*************************************		97	11	0	2
	HR	87			
	TR	49	42	7	2
	MK	83	13	2	2
1	IS	79	20	0	1
	NO	68	19	5	8

QB9.1 Les gens arrêtent de travailler pour tout un tas de raisons. Veuillez me dire dans quelle mesure vous pensez que chacune des raisons suivantes est importante pour expliquer pourquoi des personnes de 55 ans et plus arrêtent de travailler.

Les lieux de travail ne sont pas adaptés aux besoins des personnes âgées de 55 ans et plus

QB9.1 People stop working for a variety of reasons. For each of the following, please tell me how important you think it is for why people aged 55 and over might stop working.

Work places are not adapted to the needs of people aged 55 and over

QB9.1 Es gibt unterschiedliche Gründe, weshalb Menschen aufhören zu arbeiten. Bitte sagen Sie mir für jeden der folgenden Gründe, wie wichtig dieser Ihrer Meinung nach dafür ist, weshalb sich Menschen im Alter von 55 Jahren oder älter entschließen könnten, aus dem Erwerbsleben auszuscheiden.

Die Arbeitsplätze sind nicht an die Bedürfnisse von Menschen im Alter von 55 Jahren und älter angepasst

		Très important	Plutôt important	Plutôt pas important	Pas du tout important	NSP	Total 'Important'	Total 'Pas important'
		Very important	Fairly important	Not very important	Not at all important	DK	Total 'Important'	Total 'Not important'
		Sehr wichtig	Ziemlich wichtig	Nicht so wichtig	Überhaupt nicht wichtig	WN	Gesamt 'Wichtig'	Gesamt 'Nicht wichtig'
	%	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	18	39	25	11	7	57	36
	BE	12	39	38	9	2	51	47
	BG	27	45	14	4	10	72	18
	CZ	18	41	27	10	4	59	37
	DK	17	42	32	7	2	59	39
	DE	21	43	23	8	5	64	31
	EE	19	42	24	9	6	61	33
	IE	20	41	21	9	9	61	30
9	EL	34	46	15	3	2	80	18
(5)	ES	16	37	26	15	6	53	41
	FR	9	32	32	20	7	41	52
	IT	18	37	27	13	5	55	40
(5)	CY	29	34	24	10	3	63	34
	LV	19	41	25	9	6	60	34
	LT	21	40	24	7	8	61	31
	LU	14	29	32	19	6	43	51
	HU	42	41	13	2	2	83	15
	MT	25	38	23	6	8	63	29
	NL	10	34	34	15	7	44	49
	AT	21	49	20	5	5	70	25
	PL	19	43	22	5	11	62	27
	PT	22	51	18	4	5	73	22
	RO	23	49	13	5	10	72	18
<u>~</u>	SI	39	43	13	3	2	82	16
	SK	18	45	27	4	6	63	31
—	FI	15	48	28	6	3	63	34
	SE	11	28	36	20	5	39	56
	UK	18	33	27	11	11	51	38
	HR	31	43	18	6	2	74	24
	TR	24	43 54	16	2	4	78	18
	MK	45	35	11	5	4	80	16
	IS	13	31	36	18	2	44	54
	NO	27	36	20	7	10	63	27
	NU	21	30	20	,	10	63	21

QB9.2 Les gens arrêtent de travailler pour tout un tas de raisons. Veuillez me dire dans quelle mesure vous pensez que chacune des raisons suivantes est importante pour expliquer pourquoi des personnes de 55 ans et plus arrêtent de travailler.

Les personnes de 55 ans et plus manquent souvent des compétences adaptées à un environnement de travail moderne

QB9.2 People stop working for a variety of reasons. For each of the following, please tell me how important you think it is for why people aged 55 and over might stop working.

People aged 55 and over often lack the skills for the modern workplace

QB9.2 Es gibt unterschiedliche Gründe, weshalb Menschen aufhören zu arbeiten. Bitte sagen Sie mir für jeden der folgenden Gründe, wie wichtig dieser Ihrer Meinung nach dafür ist, weshalb sich Menschen im Alter von 55 Jahren oder älter entschließen könnten, aus dem Erwerbsleben auszuscheiden.

Menschen im Alter von 55 Jahren und älter verfügen häufig nicht über die Fähigkeiten, die für moderne Arbeitsplätze verlangt werden

		Très important	Plutôt important	Plutôt pas important	Pas du tout important	NSP	Total 'Important'	Total 'Pas important'
		Very important	Fairly important	Not very important	Not at all important	DK	Total 'Important'	Total 'Not important'
		Sehr wichtig	Ziemlich wichtig	Nicht so wichtig	Überhaupt nicht wichtig	WN	Gesamt 'Wichtig'	Gesamt 'Nicht wichtig'
	%	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	18	44	24	9	5	62	33
<u> </u>	BE	14	50	29	6	1	64	35
	BG	27	49	13	3	8	76	16
	CZ	20	50	23	4	3	70	27
	DK	15	43	34	6	2	58	40
	DE	17	39	27	13	4	56	40
	EE	19	50	18	9	4	69	27
l V	IE	21	46	19	6	8	67	25
	EL	28	48	18	5	1	76	23
	ES	20	40	25	9	6	60	34
18	FR	12	41	28	15	4	53	43
	IT	18	46	22	11	3	64	33
	CY	41	33	19	5	2	74	24
	LV	24	51	17	5	3	75	22
	LT	28	45	18	5	4	73	23
	LU	18	40	26	14	2	58	40
	HU	25	49	19	5	2	74	24
	MT	18	45	25	5	7	63	30
	NL	10	41	35	11	3	51	46
	AT	19	45	24	8	4	64	32
	PL	22	53	15	2	8	75	17
9	PT	24	52	14	4	6	76	18
	RO	21	45	17	6	11	66	23
	SI	30	47	18	4	1	77	22
9	SK	20	50	22	4	4	70	26
	FI	12	45	31	10	2	57	41
	SE	8	35	35	19	3	43	54
	UK	17	44	23	9	7	61	32
	HR	32	39	20	7	2	71	27
	TR	27	45	21	3	4	72	24
	MK	46	35	12	4	3	81	16
+	IS	10	40	33	15	2	50	48
+	NO	15	34	27	14	10	49	41

QB9.3 Les gens arrêtent de travailler pour tout un tas de raisons. Veuillez me dire dans quelle mesure vous pensez que chacune des raisons suivantes est importante pour expliquer pourquoi des personnes de 55 ans et plus arrêtent de travailler.

En vieillissant, on a plus de chances d'être écarté des formations proposées sur le lieu de travail

QB9.3 People stop working for a variety of reasons. For each of the following, please tell me how important you think it is for why people aged 55 and over might stop working.

As people get older they are more likely to be excluded from training in the workplace

QB9.3 Es gibt unterschiedliche Gründe, weshalb Menschen aufhören zu arbeiten. Bitte sagen Sie mir für jeden der folgenden Gründe, wie wichtig dieser Ihrer Meinung nach dafür ist, weshalb sich Menschen im Alter von 55 Jahren oder älter entschließen könnten, aus dem Erwerbsleben auszuscheiden.

Je älter die Menschen werden, desto größer ist die Wahrscheinlichkeit, dass sie von Fortbildungen am Arbeitsplatz ausgeschlossen werden

	Très important	Plutôt important	Plutôt pas important	Pas du tout important	NSP	Total 'Important'	Total 'Pas important'
	Very important	Fairly important	Not very important	Not at all important	DK	Total 'Important'	Total 'Not important'
	Sehr wichtig	Ziemlich wichtig	Nicht so wichtig	Überhaupt nicht wichtig	WN	Gesamt 'Wichtig'	Gesamt 'Nicht wichtig'
%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
EU 27	26	45	17	6	6	71	23
BE	18	52	24	5	1	70	29
BG BG	32	44	11	2	11	76	13
cz cz	17	45	25	7	6	62	32
DK	18	47	29	5	1	65	34
e DE	24	39	22	10	5	63	32
EE	24	43	20	7	6	67	27
() IE	26	48	11	5	10	74	16
EL	43	47	7	2	1	90	9
ES	30	45	13	5	7	75	18
● FR	33	46	12	5	4	79	17
IT	26	50	15	5	4	76	20
© CY	50	33	12	4	1	83	16
	21	49	20	4	6	70	24
€ LT	23	46	19	6	6	69	25
C LU	22	38	22	11	7	60	33
<u></u>	32	49	14	3	2	81	17
MT	27	48	14	4	7	75	18
C NL	14	39	33	10	4	53	43
C AT	25	44	20	4	7	69	24
→ PL	24	48	16	2	10	72	18
PT	31	53	10	2	4	84	12
O RO	31	45	11	3	10	76	14
e SI	34	45	16	3	2	79	19
€ SK	21	49	21	4	5	70	25
€ FI	16	50	26	6	2	66	32
SE SE	16	37	31	12	4	53	43
₩ UK	28	44	15	6	7	72	21
BG CZ DK DE EE IE ES FR IT CY LV LT LU HU MT NL AT PL PT RO SI SK FI SE UK HR TR MK IS NO	36	44	12	5	3	80	17
Ğ TR	27	41	25	3	4	68	28
🧼 мк	41	34	16	4	5	75	20
is	20	37	31	8	4	57	39
₩ NO	16	38	25	8	13	54	33

QB9.4 Les gens arrêtent de travailler pour tout un tas de raisons. Veuillez me dire dans quelle mesure vous pensez que chacune des raisons suivantes est importante pour expliquer pourquoi des personnes de 55 ans et plus arrêtent de travailler.

Les travailleurs plus âgés ne sont généralement pas vus positivement par les employeurs

QB9.4 People stop working for a variety of reasons. For each of the following, please tell me how important you think it is for why people aged 55 and over might stop working.

Older workers are not viewed positively by employers

QB9.4 Es gibt unterschiedliche Gründe, weshalb Menschen aufhören zu arbeiten. Bitte sagen Sie mir für jeden der folgenden Gründe, wie wichtig dieser Ihrer Meinung nach dafür ist, weshalb sich Menschen im Alter von 55 Jahren oder älter entschließen könnten, aus dem Erwerbsleben auszuscheiden.

Ältere Arbeitnehmer werden von Arbeitgebern nicht als positiv wahrgenommen

	Très important	Plutôt important	Plutôt pas important	Pas du tout important	NSP	Total 'Important'	Total 'Pas important'
	Very	Fairly	Not very	Not at all	DK	Total	Total 'Not
	important	important	important	important		'Important'	important'
	Sehr wichtig	Ziemlich wichtig	Nicht so wichtig	Überhaupt nicht wichtig	WN	Gesamt 'Wichtig'	Gesamt 'Nicht wichtig'
%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
EU 27	27	43	18	6	6	70	24
● BE	19	49	26	5	1	68	31
€ BG	40	38	11	2	9	78	13
€ CZ	35	46	14	2	3	81	16
€ DK	18	39	33	8	2	57	41
e DE	23	40	22	9	6	63	31
■ EE	27	44	18	7	4	71	25
() IE	24	40	17	7	12	64	24
EL EL	49	38	10	3	0	87	13
ES	30	41	16	7	6	71	23
● FR	28	45	17	4	6	73	21
● IT	19	44	20	12	5	63	32
€ CY	62	23	9	5	1	85	14
□ LV	33	46	14	3	4	79	17
€ LT	37	44	12	3	4	81	15
LU	24	36	24	12	4	60	36
🛑 ни	46	42	8	2	2	88	10
MT	27	43	16	5	9	70	21
○ NL	21	43	25	8	3	64	33
C AT	25	47	18	5	5	72	23
→ PL	26	43	18	2	11	69	20
PT	31	51	11	3	4	82	14
O RO	38	38	13	2	9	76	15
e SI	40	44	12	2	2	84	14
SK	28	53	13	2	4	81	15
€ FI	21	44	28	6	1	65	34
€ SE	16	41	27	13	3	57	40
BE BE BE BE BE CZ DK DK DE EE IL ES ES TR IT CY LV LT LU HU MT NL AT PL SI SE UK SE UK	26	42	19	5	8	68	24
	39	38	15	5	3	77	20
◎ TR	23	48	23	3	3	71	26
8 МК	43	34	13	4	6	77	17
⊕ IS	16	42	26	14	2	58	40
₩ NO	17	33	26	12	12	50	38

QB9.5 Les gens arrêtent de travailler pour tout un tas de raisons. Veuillez me dire dans quelle mesure vous pensez que chacune des raisons suivantes est importante pour expliquer pourquoi des personnes de 55 ans et plus arrêtent de travailler.

Les systèmes de retraite et d'impôts tels qu'ils sont conçus n'incitent pas à poursuivre le travail

QB9.5 People stop working for a variety of reasons. For each of the following, please tell me how important you think it is for why people aged 55 and over might stop working.

Pension and tax systems mean that it is not beneficial to continue working

QB9.5 Es gibt unterschiedliche Gründe, weshalb Menschen aufhören zu arbeiten. Bitte sagen Sie mir für jeden der folgenden Gründe, wie wichtig dieser Ihrer Meinung nach dafür ist, weshalb sich Menschen im Alter von 55 Jahren oder älter entschließen könnten, aus dem Erwerbsleben auszuscheiden.

Die Renten- und Steuersysteme führen dazu, dass es sich nicht lohnt, weiterhin zu arbeiten

		T#1-	Dlutet	Dlutat	Dog de tress		Te+-1	Total ID
		Très important	Plutôt important	Plutôt pas important	Pas du tout important	NSP	Total 'Important'	Total 'Pas important'
		Very important	Fairly important	Not very important	Not at all important	DK	Total 'Important'	Total 'Not important'
		Sehr wichtig	Ziemlich wichtig	Nicht so wichtig	Überhaupt nicht wichtig	WN	Gesamt 'Wichtig'	Gesamt 'Nicht wichtig'
	%	EB	EB	EB	EB	EB	EB	EB
	70	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	20	39	21	10	10	59	31
	BE	23	46	21	5	5	69	26
	BG	19	39	15	6	21	58	21
	CZ	24	43	19	5	9	67	24
	DK	14	35	38	10	3	49	48
	DE	15	30	29	19	7	45	48
	EE	14	36	24	16	10	50	40
0	ΙE	26	43	12	5	14	69	17
•	EL	39	40	14	5	2	79	19
	ES	14	38	24	14	10	52	38
	FR	20	37	24	9	10	57	33
	IT	25	49	13	7	6	74	20
(CY	27	38	19	7	9	65	26
	LV	25	44	17	7	7	69	24
	LT	26	40	17	8	9	66	25
	LU	14	31	28	11	16	45	39
	HU	26	45	16	6	7	71	22
	MT	12	18	34	11	25	30	45
	NL	13	41	23	13	10	54	36
	AT	24	44	18	7	7	68	25
	PL	20	44	17	5	14	64	22
	PT	21	45	17	7	10	66	24
	RO	22	37	17	6	18	59	23
•	SI	35	42	12	3	8	77	15
	SK	22	46	17	5	10	68	22
1	FI	10	34	37	14	5	44	51
	SE	11	23	26	35	5	34	61
	UK	24	39	17	6	14	63	23
	HR	26	36	21	11	6	62	32
	TR	23	47	20	3	7	70	23
	MK	34	31	14	5	16	65	19
	IS	23	32	26	13	6	55	39
(NO	18	30	23	10	19	48	33

QB9.6 Les gens arrêtent de travailler pour tout un tas de raisons. Veuillez me dire dans quelle mesure vous pensez que chacune des raisons suivantes est importante pour expliquer pourquoi des personnes de 55 ans et plus arrêtent de travailler.

Il n'existe pas suffisamment d'opportunités de prendre progressivement sa retraite en réduisant progressivement le nombre d'heures travaillées

QB9.6 People stop working for a variety of reasons. For each of the following, please tell me how important you think it is for why people aged 55 and over might stop working.

There are not enough opportunities to gradually retire by progressively reducing one's working hours

QB9.6 Es gibt unterschiedliche Gründe, weshalb Menschen aufhören zu arbeiten. Bitte sagen Sie mir für jeden der folgenden Gründe, wie wichtig dieser Ihrer Meinung nach dafür ist, weshalb sich Menschen im Alter von 55 Jahren oder älter entschließen könnten, aus dem Erwerbsleben auszuscheiden.

Es gibt nicht genügend Möglichkeiten für eine schrittweise Verrentung, d.h. durch eine schrittweise Verringerung der Arbeitszeit

Very Fairly Fairly Fairly Important Import			Très important	Plutôt important	Plutôt pas important	Pas du tout important	NSP	Total 'Important'	Total 'Pas important'
Sehr wichtig Ziemlich wichtig wichtig nicht wichtig WN Gesamt 'Wichtig' Nicht wichtig' EB T6.2 76.2 76.2 76.2 76.2 76.2 76.2 76.2			Very	Fairly	Not very	Not at all	DK	Total	Total 'Not
% EB EB EB EB EB EB EB EB EB				Ziemlich	Nicht so	Überhaupt	WN	Gesamt	Gesamt
BE 27 25 47 15 4 9 72 19		%		EB	EB	EB		EB	EB
BE 24 55 15 3 3 79 18 BG 29 39 10 3 19 68 13 CZ 25 47 15 4 9 72 19 DK 30 48 18 2 2 78 20 DE 23 46 17 7 7 7 69 24 EE 19 44 16 8 13 63 24 IE 30 46 10 2 12 76 12 EL 34 48 13 2 3 82 15 ES 21 45 16 6 12 66 22 IFR 30 45 11 4 10 75 15 IT 26 49 14 5 6 75 19 CY 27 40 19 5 9 67 24 LV 26 47 15 4 8 73 19 LT 20 42 19 6 13 62 25 LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 PT 23 51 14 2 10 74 16 PT 23 51 14 2 10 74 16 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 17 WK 40 30 13 4 13 70 17		FII 27							
BG 29 39 10 3 19 68 13 CZ 25 47 15 4 9 72 19 DK 30 48 18 2 2 78 20 DE 23 46 17 7 7 7 669 24 EE 19 44 16 8 13 63 24 IE 30 46 10 2 12 76 12 EL 34 48 13 2 3 82 15 ES 21 45 16 6 12 66 22 IFR 30 45 11 4 10 75 15 CY 27 40 19 5 9 67 24 LV 26 47 15 4 8 73 19 LT 20 42 19 6 13 62 25 LU 30 38 17 4 11 68 21 LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 FR 24 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SK 23 53 14 3 7 76 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17									1 1
CZ 25 47 15 4 9 72 19 DK 30 48 18 2 2 78 20 DE 23 46 17 7 7 69 24 EE 19 44 16 8 13 63 24 IE 30 46 10 2 12 76 12 ES 21 45 16 6 12 66 22 IFR 30 45 11 4 10 75 15 IT 26 49 14 5 6 75 19 CY 27 40 19 5 9 67 24 LV 26 47 15 4 8 73 19 LT 20 42 19 6 13 62 25 LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 RO 27 43 13 3 7 76 17 FI 17 54 21 4 4 7 19 SE 18 48 21 7 6 66 22 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17									1 1
DK 30 48 18 2 2 78 20 DE 23 46 17 7 7 7 69 24 EE 19 44 16 8 13 63 24 IE 30 46 10 2 12 76 12 EL 34 48 13 2 3 82 15 ES 21 45 16 6 12 66 22 IFR 30 45 11 4 10 75 15 IT 26 49 14 5 6 75 19 CY 27 40 19 5 9 67 24 LV 26 47 15 4 8 73 19 LT 20 42 19 6 13 62 25 LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 OTHER 24 43 13 3 3 14 70 16 SI 33 41 16 3 7 74 19 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17									1 1
DE 23 46 17 7 7 7 69 24 EE 19 44 16 8 13 63 24 IE 30 46 10 2 12 76 12 EL 34 48 13 2 3 82 15 ES 21 45 16 6 12 66 22 IT 26 49 14 5 6 75 19 CY 27 40 19 5 9 67 24 LV 26 47 15 4 8 73 19 LT 20 42 19 6 13 62 25 LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 SE 18 48 21 7 6 66 28 WK 40 30 13 4 13 70 17									1 1
EE 19 44 16 8 13 63 24 IE 30 46 10 2 12 76 12 EL 34 48 13 2 3 82 15 ES 21 45 16 6 12 66 22 IT 26 49 14 5 6 75 19 CY 27 40 19 5 9 67 24 LV 26 47 15 4 8 73 19 LT 20 42 19 6 13 62 25 LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 3 14 70 16 RO 27 43 13 3 7 7 76 17 FI 17 54 21 4 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 70 17									1 1
IE 30									
EL 34 48 13 2 3 82 15 ES 21 45 16 6 12 66 22 FR 30 45 11 4 10 75 15 FR 30 45 11 4 5 6 75 19 CY 27 40 19 5 9 67 24 LV 26 47 15 4 8 73 19 LT 20 42 19 6 13 62 25 LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 FR 21 46 15 3 15 67 18 FR 23 51 14 2 10 74 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17				46					1 1
ES 21 45 16 6 12 66 22 FR 30 45 11 4 10 75 15 IT 26 49 14 5 6 75 19 CY 27 40 19 5 9 67 24 LV 26 47 15 4 8 73 19 LT 20 42 19 6 13 62 25 LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17			34		13		3	82	1 1
FR 30 45 11 4 10 75 15 15 17 26 49 14 5 6 75 19 67 24 18 17 20 42 19 6 13 62 25 14 11 6 8 21 11 6 8 73 19 61 20 10 10 10 10 10 10 10 10 10 10 10 10 10									
IT 26 49 14 5 6 75 19 CY 27 40 19 5 9 67 24 LV 26 47 15 4 8 73 19 LT 20 42 19 6 13 62 25 LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17	Ŏ		30	45	11	4		75	15
CY 27 40 19 5 9 67 24 LV 26 47 15 4 8 73 19 LT 20 42 19 6 13 62 25 LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 7 71 25 SE 18 48 21 7 6 66 28 WK 28 45 14 3 10 73 17			26	49		5		75	
LV 26 47 15 4 8 73 19 LT 20 42 19 6 13 62 25 LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17	(CY	27	40	19	5	9	67	24
LT 20 42 19 6 13 62 25 LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 G TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		LV	26	47	15	4	8	73	19
LU 30 38 17 4 11 68 21 HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		LT	20	42	19	6	13	62	25
HU 35 46 13 3 3 81 16 MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		LU	30	38	17	4	11	68	21
MT 24 37 14 6 19 61 20 NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		HU	35	46	13	3	3	81	16
NL 20 46 21 5 8 66 26 AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		MT	24	37	14	6	19	61	20
AT 26 47 15 4 8 73 19 PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		NL	20	46	21	5	8	66	26
PL 21 46 15 3 15 67 18 PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		AT	26	47	15	4	8	73	19
PT 23 51 14 2 10 74 16 RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		PL	21	46	15	3	15	67	18
RO 27 43 13 3 14 70 16 SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		PT	23	51	14	2	10	74	16
SI 33 41 16 3 7 74 19 SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		RO	27	43	13	3	14	70	16
SK 23 53 14 3 7 76 17 FI 17 54 21 4 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17	(SI	33	41	16	3	7	74	19
FI 17 54 21 4 4 71 25 SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		SK	23	53	14	3	7	76	17
SE 18 48 21 7 6 66 28 UK 28 45 14 3 10 73 17 HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17	•	FI	17	54	21	4	4	71	25
HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		SE	18	48	21	7	6	66	28
HR 24 42 21 6 7 66 27 TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17	4	UK	28	45	14	3	10	73	17
TR 26 46 20 2 6 72 22 MK 40 30 13 4 13 70 17		HR	24	42	21	6	7	66	27
MK 40 30 13 4 13 70 17									1 1
									1 1
# IS 24 49 17 7 3 73 24	4	IS				7			
NO 19 33 20 6 22 52 26	4	NO	19	33	20		22	52	26

QB9.7 Les gens arrêtent de travailler pour tout un tas de raisons. Veuillez me dire dans quelle mesure vous pensez que chacune des raisons suivantes est importante pour expliquer pourquoi des personnes de 55 ans et plus arrêtent de travailler.

De nombreuses personnes prennent leur retraite plus tôt parce qu'ils souhaitent prendre leur retraite en même temps que leur conjoint

QB9.7 People stop working for a variety of reasons. For each of the following, please tell me how important you think it is for why people aged 55 and over might stop working.

Many people retire early because they want to retire at the same time as their partner

QB9.7 Es gibt unterschiedliche Gründe, weshalb Menschen aufhören zu arbeiten. Bitte sagen Sie mir für jeden der folgenden Gründe, wie wichtig dieser Ihrer Meinung nach dafür ist, weshalb sich Menschen im Alter von 55 Jahren oder älter entschließen könnten, aus dem Erwerbsleben auszuscheiden.

Viele Menschen gehen vorzeitig in Rente, weil sie zur gleichen Zeit in Rente gehen wollen, wie ihr Partner

		Très important	Plutôt important	Plutôt pas important	Pas du tout important	NSP	Total 'Important'	Total 'Pas important'
		Very important	Fairly important	Not very important	Not at all important	DK	Total 'Important'	Total 'Not important'
		Sehr wichtig	Ziemlich wichtig	Nicht so wichtig	Überhaupt nicht wichtig	WN	Gesamt 'Wichtig'	Gesamt 'Nicht wichtig'
		EB	EB	EB	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	15	36	28	13	8	51	41
	BE	17	49	26	6	2	66	32
	BG	9	23	25	25	18	32	50
	CZ	10	33	35	16	6	43	51
	DK	22	47	25	3	3	69	28
	DE	11	33	34	16	6	44	50
	EE	8	22	33	27	10	30	60
0	ΙE	18	42	19	7	14	60	26
•	EL	15	28	33	22	2	43	55
	ES	11	26	32	22	9	37	54
	FR	15	40	28	8	9	55	36
	IT	18	36	24	14	8	54	38
(5)	CY	14	31	26	21	8	45	47
	LV	9	29	34	19	9	38	53
	LT	10	21	34	26	9	31	60
	LU	14	42	28	9	7	56	37
	HU	12	31	31	21	5	43	52
	MT	5	11	36	34	14	16	70
	NL	16	41	30	8	5	57	38
	AT	17	39	28	11	5	56	39
	PL	10	35	29	12	14	45	41
	PT	20	45	21	7	7	65	28
	RO	18	33	19	17	13	51	36
(SI	16	24	28	26	6	40	54
	SK	11	37	32	14	6	48	46
1	FI	15	45	30	7	3	60	37
	SE	22	43	25	6	4	65	31
	UK	23	43	21	6	7	66	27
	HR	12	25	36	24	3	37	60
	TR	27	44	20	5	4	71	25
	MK	20	24	24	26	6	44	50
4	IS	19	39	30	8	4	58	38
4	NO	17	31	28	9	15	48	37

QB9.8 Les gens arrêtent de travailler pour tout un tas de raisons. Veuillez me dire dans quelle mesure vous pensez que chacune des raisons suivantes est importante pour expliquer pourquoi des personnes de 55 ans et plus arrêtent de travailler.

Les obligations familiales envers les petits-enfants ou autres membres de la famille empêchent les gens de poursuivre leur travail

QB9.8 People stop working for a variety of reasons. For each of the following, please tell me how important you think it is for why people aged 55 and over might stop working.

Care obligations towards grand-children or other relatives prevent people from continuing to work

QB9.8 Es gibt unterschiedliche Gründe, weshalb Menschen aufhören zu arbeiten. Bitte sagen Sie mir für jeden der folgenden Gründe, wie wichtig dieser Ihrer Meinung nach dafür ist, weshalb sich Menschen im Alter von 55 Jahren oder älter entschließen könnten, aus dem Erwerbsleben auszuscheiden. Die Betreuungsverpflichtungen gegenüber Enkeln oder anderen Angehörigen hindern Menschen daran, weiterhin

erwerbstätig zu sein

		Très important	Plutôt important	Plutôt pas important	Pas du tout important	NSP	Total 'Important'	Total 'Pas important'
		Very important	Fairly important	Not very important	Not at all important	DK	Total 'Important'	Total 'Not important'
		Sehr wichtig	Ziemlich wichtig	Nicht so wichtig	Überhaupt nicht wichtig	WN	Gesamt 'Wichtig'	Gesamt 'Nicht wichtig'
	0/	EB	EB	EB	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	16	37	29	13	5	53	42
	BE	13	45	34	7	1	58	41
	BG	22	43	18	8	9	65	26
	CZ	15	40	31	11	3	55	42
	DK	3	17	54	24	2	20	78
	DE	12	29	36	19	4	41	55
	EE	18	42	27	8	5	60	35
	IE	19	45	18	6	12	64	24
=	EL	23	38	27	11	1	61	38
(4)	ES	16	36	27	17	4	52	44
0	FR	5	27	41	23	4	32	64
	IT	20	45	21	10	4	65	31
()	CY	27	33	23	15	2	60	38
	LV	17	44	28	6	5	61	34
	LT	16	33	33	13	5	49	46
	LU	9	26	42	19	4	35	61
	HU	24	44	22	7	3	68	29
	MT	12	30	35	14	9	42	49
	NL	7	27	46	17	3	34	63
	AT	17	42	28	10	3	59	38
	PL	19	48	20	4	9	67	24
	PT	24	51	15	5	5	75	20
O	RO	23	42	16	8	11	65	24
~	SI	17	28	33	20	2	45	53
	SK	21	51	21	4	3	72	25
	FI	5	28	48	17	2	33	65
	SE	5	22	42	28	3	27	70
	UK	24	44	20	5	7	68	25
	HR	15	30	36	16	3	45	52
	TR	28	47	19	3	3	75	22
	MK	29	29	19	19	4	58	38
4	IS	6	30	46	17	1	36	63
	NO	11	21	36	19	13	32	55

QB10.1 Pour chacune des qualités suivantes dont les gens peuvent faire preuve sur le lieu de travail, veuillez indiquer dans quelle mesure vous pensez qu'il est probable qu'elles s'appliquent davantage aux personnes de 55 ans et plus qu'aux travailleurs plus jeunes ou s'il n'y a pas de différence.

QB10.1 For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

QB10.1 Bitte sagen Sie mir zu jeder der folgenden Eigenschaften, die Menschen am Arbeitsplatz haben können, inwieweit diese Ihrer Meinung nach auf Arbeitskräfte im Alter von 55 Jahren oder älter im Vergleich zu jüngeren Arbeitskräften häufiger oder seltener zutreffen, oder ob es diesbezüglich keinen Unterschied gibt. Verlässlichkeit

		Beaucoup plus probable	Plutôt plus probable	Aucune différence	Plutôt moins probable	Beaucoup moins probable	NSP	Total 'Plus probable'	l otal 'Moins probable'
		Much more likely	Somewhat more likely	No difference	Somewhat less likely	Much less likely	DK	Total 'More likely'	Total 'Less likely'
		Viel häufiger	Etwas häufiger	Kein Unter- schied	Etwas seltener	Viel seltener	WN	Gesamt 'Häufiger'	Gesamt 'Seltener'
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	30	37	28	3	0	2	67	3
	BE	21	46	29	4	0	0	67	4
	BG	23	35	21	17	1	3	58	18
	CZ	31	38	27	2	1	1	69	3
	DK	27	49	22	1	0	1	76	1
	DE	39	36	21	2	1	1	75	3
	EE	25	34	37	2	1	1	59	3
	IE	47	32	18	1	0	2	79	1
•	EL	28	34	36	2	0	0	62	2
	ES	23	29	43	3	1	1	52	4
	FR	19	48	28	3	o	2	67	3
	IT	26	43	27	3	o	1	69	3
	CY	44	26	25	3	1	1	70	4
	LV	29	37	31	2	o	1	66	2
	LT	29	36	28	5	1	1	65	6
	LU	30	34	30	4	0	2	64	4
	HU	32	37	27	3	1	0	69	4
_	MT	56	27	13	3	0	1	83	3
	NL	22	33	42	1	1	1	55	2
=	AT	36	38	23	2	0	1	74	2
		21	35	35	2	1	6	56	3
	PL PT				4				
		15	37	41		0	3	52	4
	RO	40	29	26	3	0	2	69	3
	SI	31	36	24	8	0	1	67	8
	SK	39	33	25	2	0	1	72	2
	FI	30	41	27	1	0	1	71	1
	SE	25	42	31	1	0	1	67	1
- P	UK	45	35	18	1	0	1	80	1
	HR	30	34	29	5	2	0	64	7
	TR	42	33	18	5	1	1	75	6
	MK	44	26	14	8	6	2	70	14
—	IS	35	42	22	1	0	О	77	1
	NO	40	31	21	1	0	7	71	1

QB10.2 Pour chacune des qualités suivantes dont les gens peuvent faire preuve sur le lieu de travail, veuillez indiquer dans quelle mesure vous pensez qu'il est probable qu'elles s'appliquent davantage aux personnes de 55 ans et plus qu'aux travailleurs plus jeunes ou s'il n'y a pas de différence. Expérimentées

QB10.2 For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

Experienced

QB10.2 Bitte sagen Sie mir zu jeder der folgenden Eigenschaften, die Menschen am Arbeitsplatz haben können, inwieweit diese Ihrer Meinung nach auf Arbeitskräfte im Alter von 55 Jahren oder älter im Vergleich zu jüngeren Arbeitskräften häufiger oder seltener zutreffen, oder ob es diesbezüglich keinen Unterschied gibt. Erfahrung

		Beaucoup plus probable	Plutôt plus probable	Aucune différence	Plutôt moins probable	Beaucoup moins probable	NSP	Total 'Plus probable'	Total 'Moins probable'
		Much more likely	Somewhat more likely	No diffe- rence	Somewhat less likely	Much less likely	DK	Total 'More likely'	Total 'Less likely'
		Viel häufiger	Etwas häufiger	Kein Unter- schied	Etwas seltener	Viel seltener	WN	Gesamt 'Häufiger'	Gesamt 'Seltener'
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	51	36	9	2	1	1	87	3
l ŏ	BE	48	43	7	2	0	О	91	2
	BG	48	39	9	3	0	1	87	3
	CZ	44	39	12	3	1	1	83	4
	DK	53	42	4	1	0	О	95	1
	DE	60	30	6	2	1	1	90	3
	EE	46	36	14	3	0	1	82	3
	IE	60	28	9	1	0	2	88	1
	EL	56	36	7	1	0	0	92	1
(E)	ES	46	38	11	3	1	1	84	4
0	FR	49	41	7	2	0	1	90	2
	IT	41	42	14	2	0	1	83	2
(5)	CY	77	19	2	1	1	0	96	2
	LV	55	35	8	1	0	1	90	1
	LT	43	42	13	1	0	1	85	1
	LU	61	27	8	3	0	1	88	3
	HU	48	37	12	2	0	1	85	2
	MT	71	22	4	2	0	1	93	2
	NL	66	29	3	2	0	0	95	2
	AT	48	37	12	3	0	0	85	3
	PL	42	33	15	4	0	6	75	4
	PT	37	39	19	3	0	2	76	3
	RO	53	32	13	1	0	1	85	1
•	SI	57	36	5	2	0	0	93	2
	SK	53	35	11	1	0	0	88	1
	FI	64	31	4	1	0	0	95	1
	SE	65	31	3	1	0	0	96	1
	UK	57	33	8	1	0	1	90	1
	HR	53	31	12	2	1	1	84	3
	TR	49	34	12	3	1	1	83	4
	MK	60	22	9	4	3	2	82	7
	IS	69	28	3	0	0	o	97	0
	NO	52	30	11	1	0	6	82	1

QB10.3 Pour chacune des qualités suivantes dont les gens peuvent faire preuve sur le lieu de travail, veuillez indiquer dans quelle mesure vous pensez qu'il est probable qu'elles s'appliquent davantage aux personnes de 55 ans et plus qu'aux travailleurs plus jeunes ou s'il n'y a pas de différence.

Maîtrise de la technologie

QB10.3 For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

Up to date with technology

QB10.3 Bitte sagen Sie mir zu jeder der folgenden Eigenschaften, die Menschen am Arbeitsplatz haben können, inwieweit diese Ihrer Meinung nach auf Arbeitskräfte im Alter von 55 Jahren oder älter im Vergleich zu jüngeren Arbeitskräften häufiger oder seltener zutreffen, oder ob es diesbezüglich keinen Unterschied gibt. Auf dem neuesten Stand der Technik sein

		Beaucoup	Plutôt plus	Aucune	Plutôt moins	Beaucoup moins	NSP	Total 'Plus	l otal 'Moins
		plus probable	·	différence	probable	probable		probable'	probable'
		Much more likely	Somewhat more likely	No diffe- rence	Somewhat less likely	Much less likely	DK	Total 'More likely'	Total 'Less likely'
		Viel häufiger	Etwas häufiger	Kein Unter- schied	Etwas seltener	Viel seltener	WN	Gesamt 'Häufiger'	Gesamt 'Seltener'
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	6	16	19	43	14	2	22	57
	BE	4	26	20	41	8	1	30	49
	BG	5	15	19	46	12	3	20	58
	CZ	4	11	19	46	19	1	15	65
	DK	2	8	20	56	13	1	10	69
	DE	6	12	21	49	11	1	18	60
	EE	6	14	23	41	14	2	20	55
	IE	7	15	20	43	11	4	22	54
	EL	5	8	8	46	32	1	13	78
	ES	3	5	11	46	33	2	8	79
O	FR	7	22	21	42	5	3	29	47
	IT	12	28	22	28	9	1	40	37
	CY	2	7	11	42	37	1	9	79
	LV	4	10	14	41	30	1	14	71
	LT	6	11	15	42	24	2	17	66
	LU	3	9	16	49	22	1	12	71
	HU	8	19	26	37	9	1	27	46
	MT	10	14	13	38	20	5	24	58
	NL	3	14	18	50	13	2	17	63
	AT	8	15	22	41	13	1	23	54
	PL	3	13	22	40	15	7	16	55
	PT	6	15	23	40	13	3	21	53
	RO	15	18	19	33	10	5	33	43
	SI	2	7	13	50	27	1	9	77
(5)	SK	6	14	21	49	9	1	20	58
	FI	3	9	13	49	25	1	12	74
		2	8	16	61	12	1	10	73
	SE								
4 V	UK	3	11	17	50	17	2	14	67
	HR	5	12	15	43	24	1	17	67
	TR	8	20	25	32	13	2	28	45
	MK	12	14	15	29	27	3	26	56
	IS	2	6	10	61	21	0	8	82
	NO	8	9	20	47	8	8	17	55

QB10.4 Pour chacune des qualités suivantes dont les gens peuvent faire preuve sur le lieu de travail, veuillez indiquer dans quelle mesure vous pensez qu'il est probable qu'elles s'appliquent davantage aux personnes de 55 ans et plus qu'aux travailleurs plus jeunes ou s'il n'y a pas de différence.

Prennent facilement des décisions par eux-mêmes

QB10.4 For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

Finds it easy to make decisions on their own

QB10.4 Bitte sagen Sie mir zu jeder der folgenden Eigenschaften, die Menschen am Arbeitsplatz haben können, inwieweit diese Ihrer Meinung nach auf Arbeitskräfte im Alter von 55 Jahren oder älter im Vergleich zu jüngeren Arbeitskräften häufiger oder seltener zutreffen, oder ob es diesbezüglich keinen Unterschied gibt. Es einfach finden, eigenständig Entscheidungen zu treffen

		Beaucoup plus probable	Plutôt plus probable	Aucune différence	Plutôt moins probable	Beaucoup moins	NSP	Total 'Plus probable'	Total 'Moins
		Much more likely	Somewhat more likely	No diffe- rence	Somewhat less likely	probable Much less likely	DK	Total 'More likely'	probable' Total 'Less likely'
		Viel häufiger	Etwas häufiger	Kein Unter- schied	Etwas seltener	Viel seltener	WN	Gesamt 'Häufiger'	Gesamt 'Seltener'
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	22	42	27	6	1	2	64	7
	BE	22	54	18	4	1	1	76	5
	BG	24	37	25	10	1	3	61	11
	CZ	15	32	38	12	2	1	47	14
	DK	17	49	27	6	0	1	66	6
	DE	20	43	28	7	1	1	63	8
	EE	12	32	39	12	2	3	44	14
	IE	37	35	20	4	0	4	72	4
	EL	26	41	27	5	1	0	67	6
(B)	ES	21	42	27	6	2	2	63	8
0	FR	23	51	20	4	0	2	74	4
	IT	23	44	27	4	1	1	67	5
()	CY	31	36	18	10	4	1	67	14
	LV	13	32	33	17	3	2	45	20
	LT	16	32	34	15	2	1	48	17
	LU	32	41	19	7	o	1	73	7
	HU	26	41	26	5	1	1	67	6
	MT	44	27	20	5	1	3	71	6
	NL	24	48	21	5	1	1	72	6
	АТ	21	39	33	5	1	1	60	6
	PL	11	35	35	10	1	8	46	11
	PT	16	39	36	7	o	2	55	7
	RO	29	34	25	7	1	4	63	8
	SI	21	38	25	14	1	1	59	15
	SK	22	34	33	8	2	1	56	10
	FI	23	43	27	7	0	0	66	7
	SE	20	46	26	6	1	1	66	7
+	UK	30	42	22	3	1	2	72	4
AID.									
	HR 	26	35	27	9	2	1	61	11
	TR	28	29	30	9	3	1	57	12
	MK	34	24	21	11	7	3	58	18
**	IS	23	42	31	4	0	0	65	4
_	NO	22	35	29	4	1	9	57	5

QB10.5 Pour chacune des qualités suivantes dont les gens peuvent faire preuve sur le lieu de travail, veuillez indiquer dans quelle mesure vous pensez qu'il est probable qu'elles s'appliquent davantage aux personnes de 55 ans et plus qu'aux travailleurs plus jeunes ou s'il n'y a pas de différence.

Sont en mesure de travailler avec d'autres personnes

QB10.5 For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference? Able to work well with other people

QB10.5 Bitte sagen Sie mir zu jeder der folgenden Eigenschaften, die Menschen am Arbeitsplatz haben können, inwieweit diese Ihrer Meinung nach auf Arbeitskräfte im Alter von 55 Jahren oder älter im Vergleich zu jüngeren Arbeitskräften häufiger oder seltener zutreffen, oder ob es diesbezüglich keinen Unterschied gibt. Die Fähigkeit, gut mit anderen Menschen zusammenzuarbeiten

		Beaucoup plus probable	Plutôt plus probable	Aucune différence	Plutôt moins probable	Beaucoup moins probable	NSP	Total 'Plus probable'	Total 'Moins probable'
		Much more likely	Somewhat more likely	No diffe- rence	Somewhat less likely	Much less likely	DK	Total 'More likely'	Total 'Less likely'
		Viel häufiger	Etwas häufiger	Kein Unter- schied	Etwas seltener	Viel seltener	WN	Gesamt 'Häufiger'	Gesamt 'Seltener'
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2 7	76.2 1	76.2	76.2	76.2
	EU 27	17	33	40			2	50	8
	BE	13	41	38	8	0	0	54	8
	BG	28	37	28	5 7	0	2	65	5
	CZ	12	34	45		1	1	46	8
	DK	11	34	45	9	0	1	45	9
	DE	17	31	44	7	0	1	48	7
	EE 	14	27	51	6	1	1	41	7
	IE	35	33	26	2	1	3	68	3
	EL	19	27	41	11	1	1	46	12
	ES	17	25	47	8	2	1	42	10
	FR	14	42	34	7	0	3	56	7
	IT	14	39	38	7	1	1	53	8
	CY	26	28	35	9	2	0	54	11
	LV	11	30	47	10	1	1	41	11
	LT	17	29	43	9	1	1	46	10
	LU	13	21	48	15	2	1	34	17
	HU	24	39	30	5	1	1	63	6
	MT	36	21	35	3	2	3	57	5
	NL	13	28	50	7	1	1	41	8
	AT	14	31	47	6	1	1	45	7
	PL	13	29	44	7	0	7	42	7
	PT	11	28	49	9	1	2	39	10
	RO	28	29	30	8	1	4	57	9
	SI	12	35	37	14	1	1	47	15
	SK	22	31	41	5	0	1	53	5
+	FI	14	34	45	6	0	1	48	6
	SE	11	22	57	8	1	1	33	9
	UK	26	35	33	3	1	2	61	4
	HR	20	28	37	10	4	1	48	14
	TR	21	28	32	15	3	1	49	18
	MK	29	21	30	11	6	3	50	17
	IS	16	26	53	4	0	1	42	4
*	NO	20	21	45	6	0	8	41	6
	NO				Ū	ŭ	J		

QB10.6 Pour chacune des qualités suivantes dont les gens peuvent faire preuve sur le lieu de travail, veuillez indiquer dans quelle mesure vous pensez qu'il est probable qu'elles s'appliquent davantage aux personnes de 55 ans et plus qu'aux travailleurs plus jeunes ou s'il n'y a pas de différence.

Sont en mesure de trouver des solutions aux problèmes

QB10.6 For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

Able to find solutions to problems

QB10.6 Bitte sagen Sie mir zu jeder der folgenden Eigenschaften, die Menschen am Arbeitsplatz haben können, inwieweit diese Ihrer Meinung nach auf Arbeitskräfte im Alter von 55 Jahren oder älter im Vergleich zu jüngeren Arbeitskräften häufiger oder seltener zutreffen, oder ob es diesbezüglich keinen Unterschied gibt. Die Fähigkeit, Lösungen für Probleme zu finden

		Beaucoup plus probable	Plutôt plus probable	Aucune différence	Plutôt moins probable	Beaucoup moins	NSP	Total 'Plus probable'	Total 'Moins
		Much more	Somewhat	No diffe-	Somewhat	probable Much less		Total 'More	probable' Total
		likely	more likely	rence	less likely	likely	DK	likely'	'Less likely'
		Viel häufiger	Etwas häufiger	Kein Unter- schied	Etwas seltener	Viel seltener	WN	Gesamt 'Häufiger'	Gesamt 'Seltener'
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	20	40	31	6	1	2	60	7
	BE	19	52	24	4	0	1	71	4
	BG	26	35	29	6	1	3	61	7
	CZ	11	34	39	13	2	1	45	15
	DK	11	40	39	8	1	1	51	9
	DE	19	40	31	8	1	1	59	9
	EE	14	36	40	7	1	2	50	8
	IE	31	36	26	3	0	4	67	3
	EL	25	40	29	5	1	0	65	6
	ES	20	38	34	5	2	1	58	7
	FR	18	48	29	3	0	2	66	3
	IT	22	44	28	4	1	1	66	5
(CY	40	33	20	4	2	1	73	6
	LV	15	33	37	12	1	2	48	13
	LT	17	32	37	11	2	1	49	13
	LU	24	41	28	5	1	1	65	6
	HU	23	41	30	5	0	1	64	5
	MT	38	35	21	2	1	3	73	3
	NL	19	38	35	6	1	1	57	7
	AT	18	37	36	7	1	1	55	8
	PL	12	31	37	12	1	7	43	13
	PT	13	39	37	7	1	3	52	8
	RO	29	32	30	5	1	3	61	6
	SI	16	35	31	16	1	1	51	17
	SK	20	35	37	6	1	1	55	7
	FI	17	44	32	6	0	1	61	6
	SE	13	33	43	9	1	1	46	10
	UK	27	40	27	3	1	2	67	4
	HR	25	31	33	8	2	1	56	10
	TR	24	29	29	14	3	1	53	17
	MK	34	24	25	9	5	3	58	14
⊕	IS	16	40	39	4	1	0	56	5
	NO	20	31	35	4	1	9	51	5

QB10.7 Pour chacune des qualités suivantes dont les gens peuvent faire preuve sur le lieu de travail, veuillez indiquer dans quelle mesure vous pensez qu'il est probable qu'elles s'appliquent davantage aux personnes de 55 ans et plus qu'aux travailleurs plus jeunes ou s'il n'y a pas de différence.

Sont ouvertes aux idées nouvelles

QB10.7 For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

QB10.7 Bitte sagen Sie mir zu jeder der folgenden Eigenschaften, die Menschen am Arbeitsplatz haben können, inwieweit diese Ihrer Meinung nach auf Arbeitskräfte im Alter von 55 Jahren oder älter im Vergleich zu jüngeren Arbeitskräften häufiger oder seltener zutreffen, oder ob es diesbezüglich keinen Unterschied gibt. Aufgeschlossen gegenüber neuen Ideen sein

			Beaucoup plus probable	Plutôt plus probable	Aucune différence	Plutôt moins probable	Beaucoup moins probable	NSP	Total 'Plus probable'	Total 'Moins probable'
			Much more likely	Somewhat more likely	No diffe- rence	Somewhat less likely	Much less likely	DK	Total 'More likely'	Total 'Less likely'
			Viel häufiger	Etwas häufiger	Kein Unter- schied	Etwas seltener	Viel seltener	WN	Gesamt 'Häufiger'	Gesamt 'Seltener'
		%	EB	EB	EB	EB	EB	EB	EB	EB
ì			76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
ı		EU 27	7	18	31	36	6	2	25	42
ı		BE	5	23	27	40	4	1	28	44
ı		BG	8	14	26	40	8	4	22	48
ı		CZ	3	15	34	40	7	1	18	47
ı		DK	2	11	25	55	6	1	13	61
ı		DE	5	14	35	40	5	1	19	45
ı		EE	4	15	28	43	8	2	19	51
ı		ΙE	16	25	28	24	3	4	41	27
ı		EL	8	12	23	44	12	1	20	56
ı	(4)	ES	5	13	29	39	11	3	18	50
ı		FR	7	23	34	31	2	3	30	33
ı		IT	11	29	29	27	3	1	40	30
ı	()	CY	11	11	25	36	17	0	22	53
ı		LV	3	12	24	45	14	2	15	59
ı		LT	7	13	23	42	13	2	20	55
ı		LU	6	11	25	47	10	1	17	57
ı		HU	6	20	31	37	5	1	26	42
ı		MT	14	16	19	35	13	3	30	48
ı		NL	3	14	22	52	8	1	17	60
ı		AT	8	18	35	33	5	1	26	38
ı	\sim	PL	4	15	31	36	7	7	19	43
		PT	9	19	37	28	4	3	28	32
		RO	15	18	26	31	5	5	33	36
		SI	3	8	21	54	13	1	11	67
		SK	7	19	29	39	4	2	26	43
		FI	3	16	23	47	11	o	19	58
ı		SE	3	9	28	55	5	o	12	60
	(a)	UK	9	18	30	35	6	2	27	41
i		HR	9	15	24	40	11	1	24	51
	ä	TR	9	21	33	27	9	1	30	36
		MK	14	15	22	25	20	4	29	45
	4	IS	4	12	30	49	5	0	16	54
	*	NO	14	12	28	34	3	9	26	37
-1	4		-				-			

QB10.8 Pour chacune des qualités suivantes dont les gens peuvent faire preuve sur le lieu de travail, veuillez indiquer dans quelle mesure vous pensez qu'il est probable qu'elles s'appliquent davantage aux personnes de 55 ans et plus qu'aux travailleurs plus jeunes ou s'il n'y a pas de différence.

Sont en mesure de bien s'entendre avec des personnes issues de différents milieux culturels

QB10.8 For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

Able to get on with people from different cultural backgrounds

QB10.8 Bitte sagen Sie mir zu jeder der folgenden Eigenschaften, die Menschen am Arbeitsplatz haben können, inwieweit diese Ihrer Meinung nach auf Arbeitskräfte im Alter von 55 Jahren oder älter im Vergleich zu jüngeren Arbeitskräften häufiger oder seltener zutreffen, oder ob es diesbezüglich keinen Unterschied gibt. Die Fähigkeit, mit Menschen auszukommen, die einen anderen kulturellen Hintergrund haben

						Beaucoup			Total
		Beaucoup	Plutôt plus	Aucune	Plutôt moins	moins	NSP	Total 'Plus	'Moins
		plus probable	probable	différence	probable	probable		probable'	probable'
		Much more	Somewhat	No diffe-	Somewhat	Much less	DK	Total 'More	Total
		likely	more likely	rence	less likely	likely		likely'	'Less likely'
		Viel häufiger	Etwas häufiger	Kein Unter- schied	Etwas seltener	Viel seltener	WN	Gesamt 'Häufiger'	Gesamt 'Seltener'
		EB	EB	EB	EB	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	12	25	39	18	3	3	37	21
	BE	7	29	36	25	2	1	36	27
	BG	19	35	31	10	1	4	54	11
	CZ	10	31	45	10	2	2	41	12
	DK	4	14	40	37	4	1	18	41
	DE	8	21	42	23	3	3	29	26
	EE	14	27	41	15	1	2	41	16
	ΙE	18	25	33	16	2	6	43	18
	EL	17	24	39	15	3	2	41	18
	ES	11	19	44	18	6	2	30	24
Ŏ	FR	8	29	40	18	1	4	37	19
	IT	13	31	30	19	4	3	44	23
	CY	14	24	35	20	6	1	38	26
	LV	12	29	38	16	3	2	41	19
	LT	15	29	40	12	2	2	44	14
	LU	10	17	43	25	4	1	27	29
	HU	19	39	33	7	1	1	58	8
	MT	23	17	29	13	8	10	40	21
	NL	6	19	47	23	3	2	25	26
	АТ	13	23	44	15	2	3	36	17
	PL	9	23	43	13	3	9	32	16
Ŏ	PT	10	26	47	14	1	2	36	15
	RO	21	26	34	10	3	6	47	13
	SI	10	30	34	21	2	3	40	23
	SK	20	30	40	7	1	2	50	8
	FI	5	18	30	38	8	1	23	46
	SE	5	15	45	30	4	1	20	34
	UK	16	24	34	19	4	3	40	23
The second secon									
	HR	19	26	39	11	4	1	45	15
	TR	13	24	34	22	6	1 -	37	28
	MK	21	20	29	15	10	5	41	25
7	IS	6	12	38	38	5	1	18	43
1	NO	15	11	36	26	2	10	26	28

QB10.9 Pour chacune des qualités suivantes dont les gens peuvent faire preuve sur le lieu de travail, veuillez indiquer dans quelle mesure vous pensez qu'il est probable qu'elles s'appliquent davantage aux personnes de 55 ans et plus qu'aux travailleurs plus jeunes ou s'il n'y a pas de différence. Flexibles

QB10.9 For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

Flexible

QB10.9 Bitte sagen Sie mir zu jeder der folgenden Eigenschaften, die Menschen am Arbeitsplatz haben können, inwieweit diese Ihrer Meinung nach auf Arbeitskräfte im Alter von 55 Jahren oder älter im Vergleich zu jüngeren Arbeitskräften häufiger oder seltener zutreffen, oder ob es diesbezüglich keinen Unterschied gibt. Elexibilität

		Beaucoup plus probable	Plutôt plus probable	Aucune différence	Plutôt moins probable	Beaucoup moins	NSP	Total 'Plus probable'	Total 'Moins
		Much more likely	Somewhat more likely	No diffe- rence	Somewhat less likely	probable Much less likely	DK	Total 'More likely'	probable' Total 'Less likely'
		Viel häufiger	Etwas häufiger	Kein Unter- schied	Etwas seltener	Viel seltener	WN	Gesamt 'Häufiger'	Gesamt 'Seltener'
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	11	24	30	28	4	3	35	32
	BE	9	33	23	31	3	1	42	34
	BG	12	19	30	30	4	5	31	34
	CZ	6	24	32	33	4	1	30	37
	DK	6	31	33	27	2	1	37	29
	DE	9	18	31	35	5	2	27	40
	EE	11	30	35	20	2	2	41	22
	ΙE	25	31	24	15	2	3	56	17
	EL	14	24	31	25	5	1	38	30
(K)	ES	11	20	32	28	5	4	31	33
O	FR	6	25	27	34	3	5	31	37
O	IT	13	34	31	17	3	2	47	20
()	CY	10	22	25	30	12	1	32	42
	LV	7	16	28	38	8	3	23	46
	LT	10	20	32	31	6	1	30	37
	LU	14	19	23	37	6	1	33	43
	HU	12	24	32	27	4	1	36	31
	MT	19	17	20	28	9	7	36	37
	NL	6	18	25	44	6	1	24	50
	АТ	13	20	31	30	5	1	33	35
	PL	7	21	32	28	4	8	28	32
	PT	11	27	40	18	1	3	38	19
	RO	15	24	28	24	4	5	39	28
	SI	3	13	19	54	9	2	16	63
(I)	SK	9	19	32	32	5	3	28	37
•	FI	10	29	30	27	3	1	39	30
	SE	5	15	30	45	4	1	20	49
+	UK	21	30	28	17	2	2	51	19
4IV									
	HR	11	21	27	32	8	1	32	40
	TR	15	23	28	25	7	2	38	32
	MK	18	18	24	20	13	7	36	33
#	IS	9	23	34	31	2	1	32	33
	NO	16	21	33	20	2	8	37	22

QB10.10 Pour chacune des qualités suivantes dont les gens peuvent faire preuve sur le lieu de travail, veuillez indiquer dans quelle mesure vous pensez qu'il est probable qu'elles s'appliquent davantage aux personnes de 55 ans et plus qu'aux travailleurs plus jeunes ou s'il n'y a pas de différence.

Productives

QB10.10 For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

Productive

QB10.10 Bitte sagen Sie mir zu jeder der folgenden Eigenschaften, die Menschen am Arbeitsplatz haben können, inwieweit diese Ihrer Meinung nach auf Arbeitskräfte im Alter von 55 Jahren oder älter im Vergleich zu jüngeren Arbeitskräften häufiger oder seltener zutreffen, oder ob es diesbezüglich keinen Unterschied gibt. Produktivität

Much more Somewhat more likely Viel haufiger Etwas Kein Unter-rence Kei			Beaucoup plus probable	Plutôt plus probable	Aucune différence	Plutôt moins probable	Beaucoup moins probable	NSP	Total 'Plus probable'	Total 'Moins probable'
Viel haufiger haufiger schied seltener Viel seltener								DK		
## Pick Pick Pick Pick Pick Pick Pick Pick			Viel häufiger				Viel seltener	WN		
Fig.		%								
BE 7 33 37 21 1 1 1 40 22 BG 14 24 30 24 3 5 38 27 DK 6 28 47 17 1 1 1 30 32 DE 7 21 48 21 1 2 28 22 EE 5 21 43 24 4 3 6 26 28 EE 5 21 43 24 4 3 6 26 28 EE 12 14 27 42 5 0 26 47 FR 6 29 43 17 1 4 3 5 18 IT 15 37 37 9 1 1 5 2 3 37 17 FR 6 29 43 17 1 4 3 5 18 CY 14 25 29 22 10 0 39 32 LV 7 17 42 27 5 2 24 32 LV 7 17 42 27 5 2 24 32 LV 7 17 42 27 5 2 24 32 LV 7 17 42 27 5 2 24 32 LU 11 19 40 25 3 2 30 30 HU 16 31 44 7 1 1 1 47 8 MT 21 20 31 19 5 4 41 24 NL 7 23 41 26 2 1 30 28 HU 16 31 44 7 1 1 1 47 8 NL 7 23 41 26 2 1 30 28 AT 12 22 46 18 1 1 34 19 PL 5 21 39 26 2 7 26 28 DR NL 7 23 41 26 2 1 30 28 AT 12 22 46 18 1 1 3 39 15 RO 19 27 32 15 3 4 46 18 SI 4 14 29 45 6 2 18 51 SK 13 30 39 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 1 41 17 SE 6 22 49 20 1 2 28 21 WK 19 19 27 18 12 5 38 30										
BG 14 24 30 24 3 5 38 27 CZ 6 24 37 29 3 1 30 32 DK 6 28 47 17 1 1 1 34 18 DE 7 21 48 21 1 2 28 22 EE 5 21 43 24 4 3 26 28 IE 25 33 31 7 1 3 58 8 EL 12 14 27 42 5 0 26 47 ES 14 23 43 15 2 3 37 17 FR 6 29 43 17 1 4 4 35 18 IT 15 37 37 9 1 1 5 2 10 CY 14 25 29 22 10 0 39 32 LV 7 17 42 27 5 2 24 32 LT 10 22 36 26 4 2 32 30 LU 11 19 40 25 3 2 30 28 HU 16 31 44 7 1 1 4 7 8 HU 16 31 44 7 1 1 4 7 8 MT 21 20 31 19 5 4 41 24 NL 7 23 41 26 2 1 30 28 AT 12 22 46 18 1 1 34 19 PL 5 21 39 26 2 7 26 28 IT 10 28 43 14 1 1 1 34 19 PL 5 21 39 26 2 7 26 28 IF 19 32 41 16 1 1 34 17 FR 0 19 27 32 15 3 4 46 18 SK 13 30 39 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 43 17 FI 9 32 41 16 1 1 1 41 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 41 17 FI 9 32 41 16 1 1 1 41 17 FI 9 32 41 16 1 1 1 41 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 41 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 41 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 41 17 FI 9 32 41 16 1 1 1 41 17 FI 9 32 41 16 1 1 1 41 17 FI 9 32 41 16 1 1 1 41 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 41 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 16 1 1 1 43 17 FI 9 32 41 1 16 1 1 1 43 17 FI 9 32 41 1 16 1 1 1 41 17 FI 9 32 41 1 16 1 1 1 41 17 FI 9 32 41 1 16 1 1 1 1 41 17 FI 9 32 41 1 16 1 1 1 1 41 17										
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30										
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30										
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30										
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30										
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30										
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30										
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30	2									
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30										
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30										
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30										
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30										
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30	(E)									
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30		LV				27	5		24	32
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30		LT	10	22	36	26	4	2	32	30
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30		LU	11	19	40	25	3	2	30	28
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30		HU	16	31	44	7	1	1	47	8
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30		MT	21	20	31	19	5	4	41	24
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30		NL	7	23	41	26	2	1	30	28
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30		AT	12	22	46	18	1	1	34	19
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30	$\overline{}$	PL	5	21	39	26	2	7	26	28
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30		PT	11	28	43	14	1	3	39	15
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30		RO	19	27	32	15	3	4	46	18
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30	(SI	4	14	29	45	6	2	18	51
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30		SK	13	30	39	16	1	1	43	17
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30		FI	9	32	41	16	1	1	41	17
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30		SE	6	22	49	20	1	2	28	21
HR 13 22 35 23 6 1 35 29 TR 11 19 28 32 8 2 30 40 MK 19 19 27 18 12 5 38 30	A D	UK	19	30	39	9	1	2	49	10
TR		HR	13	22	35	23	6	1	35	29
MK 19 19 27 18 12 5 38 30 19 18 10 15 23 44 9 1 8 38 10										
IS 9 25 47 18 1 0 34 19 NO 15 23 44 9 1 8 38 10			19	19						30
NO 15 23 44 9 1 8 38 10	4									
	4	NO	15	23			1		38	10

QB10.11 Pour chacune des qualités suivantes dont les gens peuvent faire preuve sur le lieu de travail, veuillez indiquer dans quelle mesure vous pensez qu'il est probable qu'elles s'appliquent davantage aux personnes de 55 ans et plus qu'aux travailleurs plus jeunes ou s'il n'y a pas de différence.

Capables de gérer le stress

QB10.11 For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

Able to handle stress

QB10.11 Bitte sagen Sie mir zu jeder der folgenden Eigenschaften, die Menschen am Arbeitsplatz haben können, inwieweit diese Ihrer Meinung nach auf Arbeitskräfte im Alter von 55 Jahren oder älter im Vergleich zu jüngeren Arbeitskräften häufiger oder seltener zutreffen, oder ob es diesbezüglich keinen Unterschied gibt. Die Fähigkeit, mit Stress umzugehen

		Beaucoup plus probable	Plutôt plus probable	Aucune différence	Plutôt moins probable	Beaucoup moins probable	NSP	Total 'Plus probable'	Total 'Moins probable'
		Much more likely	Somewhat more likely	No diffe- rence	Somewhat less likely	Much less likely	DK	Total 'More likely'	Total 'Less likely'
		Viel häufiger	Etwas häufiger	Kein Unter- schied	Etwas seltener	Viel seltener	WN	Gesamt 'Häufiger'	Gesamt 'Seltener'
	0.4	EB	EB	EB	EB	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	16	36	28	15	2	3	52	17
	BE	13	43	25	17	1	1	56	18
	BG	11	26	29	21	8	5	37	29
	CZ	7	26	31	31	4	1	33	35
	DK	8	44	30	16	0	2	52	16
	DE	14	35	28	19	2	2	49	21
	EE	14	27	35	19	2	3	41	21
O	IE	26	37	24	8	2	3	63	10
•	EL	22	34	32	9	2	1	56	11
(1)	ES	16	34	28	16	4	2	50	20
0	FR	14	46	24	12	1	3	60	13
O	IT	20	42	28	8	1	1	62	9
(CY	21	39	25	8	5	2	60	13
	LV	11	26	35	22	4	2	37	26
	LT	15	31	31	18	3	2	46	21
	LU	17	34	24	19	4	2	51	23
	HU	17	35	34	11	2	1	52	13
	MT	26	24	25	11	5	9	50	16
	NL	13	39	28	16	2	2	52	18
	AT	17	28	30	20	3	2	45	23
$\overline{}$	PL	9	30	35	17	1	8	39	18
	PT	13	34	38	10	1	4	47	11
	RO	19	23	24	22	8	4	42	30
•	SI	8	31	29	25	4	3	39	29
	SK	15	26	34	21	2	2	41	23
0	FI	14	43	30	11	1	1	57	12
	SE	10	34	36	16	2	2	44	18
	UK	22	38	26	10	2	2	60	12
	HR	19	27	29	19	5	1	46	24
(TR	17	29	24	23	6	1	46	29
	MK	21	21	20	18	15	5	42	33
1	IS	14	35	33	16	1	1	49	17
1	NO	18	30	36	7	1	8	48	8

QB10.12 Pour chacune des qualités suivantes dont les gens peuvent faire preuve sur le lieu de travail, veuillez indiquer dans quelle mesure vous pensez qu'il est probable qu'elles s'appliquent davantage aux personnes de 55 ans et plus qu'aux travailleurs plus jeunes ou s'il n'y a pas de différence. Créatives

QB10.12 For each of the following qualities which people can have in the work place, please tell me to what extent you think workers aged 55 and over are more likely to be this than younger workers, or is there no difference?

Creative

QB10.12 Bitte sagen Sie mir zu jeder der folgenden Eigenschaften, die Menschen am Arbeitsplatz haben können, inwieweit diese Ihrer Meinung nach auf Arbeitskräfte im Alter von 55 Jahren oder älter im Vergleich zu jüngeren Arbeitskräften häufiger oder seltener zutreffen, oder ob es diesbezüglich keinen Unterschied gibt.

Kreativität

		Beaucoup plus probable	Plutôt plus probable	Aucune différence	Plutôt moins probable	Beaucoup moins	NSP	Total 'Plus probable'	Total 'Moins
		Much more likely	Somewhat more likely	No diffe- rence	Somewhat less likely	probable Much less likely	DK	Total 'More likely'	probable' Total 'Less likely'
		Viel häufiger	Etwas häufiger	Kein Unter- schied	Etwas seltener	Viel seltener	WN	Gesamt 'Häufiger'	Gesamt 'Seltener'
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	8	21	40	25	3	3	29	28
	BE	7	27	37	26	2	1	34	28
	BG	7	18	31	32	6	6	25	38
	CZ	5	20	40	29	4	2	25	33
	DK	3	17	47	31	1	1	20	32
	DE	7	18	48	24	1	2	25	25
	EE	5	20	46	23	2	4	25	25
	ΙE	20	25	32	17	2	4	45	19
=	EL	14	20	35	27	3	1	34	30
	ES	6	15	35	32	9	3	21	41
O	FR	6	25	41	23	1	4	31	24
	IT	12	31	34	19	3	1	43	22
(CY	12	21	36	20	11	0	33	31
	LV	4	15	36	34	7	4	19	41
	LT	11	17	36	28	6	2	28	34
	LU	9	13	36	35	5	2	22	40
	HU	9	22	39	24	4	2	31	28
	MT	15	16	26	24	11	8	31	35
	NL	6	17	45	28	3	1	23	31
	AT	11	18	45	21	2	3	29	23
	PL	5	15	34	32	4	10	20	36
o o	PT	11	20	41	23	2	3	31	25
Ŏ	RO	15	20	29	24	5	7	35	29
~	SI	5	11	27	48	7	2	16	55
	SK	7	20	38	27	4	4	27	31
	FI	5	20	43	27	4	1	25	31
	SE	5	12	48	32	2	1	17	34
	UK	11	22	47	16	2	2	33	18
	HR	10	16	32	32	9	1	26	41
90344			16			7			
	TR	8	17	33	33	18	2 6	25	40 45
	MK	12	16	21	27			28	
	IS	5	13	50	29	2	1	18	31
**	NO	15	13	44	19	1	8	28	20

QB11 Je voudrais maintenant que vous pensiez aux personnes de 65 ans et plus.

Pensez-vous qu'au cours des 20 prochaines années, la proportion des personnes de 65 ans et plus en (NOTRE PAYS) va \dots ?

QB11 I would now like you to think about people aged 65 and over.

Over the next 20 years, do you think the proportion of people aged 65 and over in (OUR COUNTRY) is going to...?

QB11 Ich möchte Sie jetzt bitten, an Menschen zu denken, die 65 Jahre oder älter sind.

Denken Sie, der Anteil der Menschen im Alter von 65 Jahren oder älter in (UNSER LAND) wird sich in den kommenden 20 Jahren...?

		Augmente	Resteront inchangées	Diminuer	NSP
		Increase	Stay the same	Decrease	DK
		Erhöht werden	Unverändert bleiben	Abnehmen	WN
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	71	17	8	4
	BE	79	16	4	1
	BG	38	22	25	15
	CZ	55	32	10	3
	DK	84	10	5	1
	DE	86	10	3	1
	EE	61	20	15	4
Q	ΙE	65	24	4	7
9	EL	61	25	11	3
(ABC)	ES	84	10	3	3
Q	FR	82	11	5	2
O	IT	61	27	8	4
(5)	CY	64	18	10	8
	LV	55	17	24	4
	LT	49	16	30	5
	LU	78	15	4	3
	HU	48	28	19	5
	MT	78	8	7	7
	NL	88	8	3	1
	AT	68	24	5	3
	PL	54	25	13	8
	PT	67	22	7	4
	RO	30	20	38	12
(SI	78	15	4	3
	SK	49	35	13	3
	FI	81	14	4	1
	SE	85	10	3	2
	UK	76	15	5	4
	HR	61	20	15	4
Č	TR	24	33	36	7
	MK	25	25	39	11
	IS	76	17	6	1
*	NO	80	9	2	9
	NO	- 50	7		7

QB12 Certaines personnes pensent que la population est en train de vieillir. Dans quelle mesure êtes-vous personnellement inquiet(e) de la possible augmentation de la proportion des personnes de 65 ans et plus en (NOTRE PAYS) ? Diriez-vous que vous êtes ... ?

QB12 Some people believe that the population is getting older. How concerned are you personally about a possible increase in the proportion of people in (OUR COUNTRY) aged 65 and over? Would you say you are...?

QB12 Einige Menschen sind der Ansicht, dass die Bevölkerung immer älter wird. Wie besorgt sind Sie persönlich über einen möglichen Anstieg des Bevölkerungsanteils der Menschen im Alter von 65 Jahren oder älter in (UNSER LAND)? Würden Sie sagen, Sie sind ...?

		Très	Plutôt	Plutôt pas	Pas du tout	NSP	Total	Total 'Pas
		inquiet(e)	inquiet(e)	inquiet(e)	inquiet(e)		'Inquiet(e)'	inquiet(e)'
		Very	Fairly	Not very	Not at all	DK	Total	Total
		concerned	concerned	concerned	concerned		'Concerned'	'Unconcerned'
		Sehr	Ziemlich	Nicht sehr	Gar nicht	WN	Gesamt	Gesamt 'Nicht
		beunruhigt	beunruhigt	beunruhigt	beunruhigt		'Beunruhigt'	beunruhigt'
	%	EB	EB	EB	EB	EB	EB	EB
	EU 27	76.2 9	76.2 33	76.2 32	76.2 23	76.2 3	76.2 42	76.2 55
Ö	BE	7	39	32	22	0	46	54
	BG	, 19	38	21	11	11	57	32
	CZ	7	32	36	23	2	39	59
	DK	7	31	37	25	0	38	62
	DE	8	25	35	31	1	33	66
	EE	9	40	30	17	4	49	47
	IE	8	29	26	29	8	37	55
\simeq	EL	21	38	29	11	1	59	40
	ES	16	36	30	16	2	52	46
Ŏ	FR	7	29	34	28	2	36	62
K	IT	9	43	27	18	3	52	45
	CY	14	25	23	37	1	39	60
	LV	18	37	30	14	1	55	44
	LT	21	31	25	21	2	52	46
\sim	LU	7	32	32	25	4	39	57
	HU	9	42	29	18	2	51	47
	MT	13	23	28	33	3	36	61
	NL	3	25	46	25	1	28	71
	AT	10	32	40	16	2	42	56
	PL	12	42	27	9	10	54	36
0	PT	13	48	24	14	1	61	38
	RO	13	32	25	21	9	45	46
	SI	7	30	35	26	2	37	61
	SK	7	35	37	17	4	42	54
•	FI	7	39	31	22	1	46	53
	SE	3	16	39	42	0	19	81
	UK	6	27	36	29	2	33	65
	HR	20	31	26	21	2	51	47
	TR	10	25	32	25	8	35	57
	MK	21	36	19	18	6	57	37
+	IS	2	18	40	40	0	20	80
+	NO	5	15	28	42	10	20	70

QB13 Jusqu'à quel âge pensez-vous être en mesure de répondre aux exigences de l'emploi que vous occupez actuellement ?

QB13 Thinking about the job you have currently, until what age do you think you will be capable of doing the work you are doing today?

QB13 Wenn Sie an Ihren derzeitigen Job denken, bis zu welchem Alter werden Sie Ihrer Meinung nach in der Lage sein, diesen Beruf auszuüben?

		Moins de 50 ans	50 à 54 ans	55 à 59 ans	60 à 64 ans	65 à 69 ans	70 ans et plus	NSP	Moyenne
		Up to 50 years	50 to 54 years	55 to 59 years	60 to 64 years	65 to 69 years	70 years and more	DK	Average
		Weniger 50 Jahre alt	50 bis 54 Jahre alt	55 bis 59 Jahre alt	60 bis 64 Jahre alt	65 bis 69 Jahre alt	Über 70 Jahre alt	WN	Durchschnitt
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	3	5 -	9	28	31	11	13	61,7
	BE	5	7	18	35	29	2	4	59,5
	BG	4	8	12	33	16	6	21	59,3
	CZ	1	7	19	36	17	5	15	59,7
	DK	4	4	6	21	39	23	3	63,6
	DE	1	3	6	26	43	10	11	63,3
	EE	6	12	9	29	23	14	7	60,4
Q	IE	4	3	7	19	36	10	21	62,3
7	EL	2	11	19	38	18	5	7	59,4
E	ES	1	4	6	22	49	5	13	62,6
N O	FR	6	7	15	41	19	4	8	59,1
U	ΙΤ	1	1	3	25	33	16	21	64
(5)	CY	5	6	12	35	27	9	6	60,6
	LV	11	12	12	25	15	12	13	57,7
	LT	7	10	13	35	18	9	8	59,1
	LU	3	7	18	34	27	8	3	60,4
	HU	6	6	12	40	21	5	10	59,6
	MT	10	8	12	25	16	2	27	57,3
	NL	4	2	7	16	49	19	3	64,3
	AT	О	2	8	37	27	7	19	62
	PL	8	7	9	27	21	6	22	58,6
	PT	1	1	8	19	39	7	25	62,8
	RO	6	9	14	28	11	4	28	57,7
(SI	5	9	29	32	10	4	11	58,1
	SK	4	7	17	38	9	2	23	58,4
(FI	4	5	6	35	38	8	4	62,5
	SE	4	4	3	11	57	18	3	64,4
	UK	5	6	7	22	29	23	8	62,8
	HR	7	11	16	27	25	6	8	58,8
	TR	21	24	15	19	3	4	14	52,3
	MK	5	12	18	36	20	7	2	59,3
+	IS	4	3	2	13	35	42	1	66,6
	NO	4	3	3	17	41	15	17	63,8

QB14 Selon vous, serez-vous contraint(e) à changer d'emploi afin de pouvoir continuer à travailler jusqu'à 65 ans ou serez-vous en mesure de conserver votre emploi actuel ?

QB14 Do you think you will have to change jobs in order to stay working until you are 65 or will you be able to continue with the job you do currently?

QB14 Sind Sie der Meinung, dass Sie Ihren derzeitigen Job wechseln müssen, um bis 65 arbeiten zu können oder werden Sie in Ihrem derzeitigen Job weiterarbeiten können?

		Changer d'emploi	Conserver l'emploi actuel	NSP
		Change jobs	Stay in current job	DK
		Job wechseln	Im derzeitigen Job bleiben	WN
	%	EB	EB	EB
		76.2	76.2	76.2
	EU 27	13	78	9
	BE	18	81	1
	BG	6	46	48
	CZ	6	89	5
	DK	12	86	2
	DE	7	85	8
	EE	16	77	7
Q	IE	9	67	24
	EL	10	84	6
	ES	15	71	14
Q	FR	22	72	6
Q	IT	5	80	15
(CY	9	87	4
	LV	11	82	7
	LT	20	75	5
	LU	11	88	1
	HU	24	63	13
	MT	7	68	25
	NL	14	84	2
	AT	11	77	12
	PL	11	78	11
	PT	17	65	18
	RO	11	64	25
	SI	20	73	7
	SK	3	94	3
1	FI	15	81	4
	SE	13	86	1
	UK	25	74	1
	HR	10	88	2
	TR	5	95	0
	MK	7	80	13
+	IS	6	93	1
_	NO	13	80	7

QB15.1 Pourriez-vous me dire dans quelle mesure vous êtes d'accord ou non avec chacune des affirmations suivantes concernant l'âge légal de départ en retraite. L'âge légal de départ en retraite devrait être ...

Supérieur pour les femmes que pour les hommes parce que les femmes vivent généralement plus longtemps

QB15.1 Please tell me how much you agree or disagree with each of the following statements about the official retirement age. The official retirement age should be....

Higher for women than for men because women tend to live longer

QB15.1 Bitte sagen Sie mir, inwieweit Sie jeder der folgenden Aussagen zum gesetzlichen Rentenalter zustimmen oder nicht zustimmen. Das gesetzliche Rentenalter sollte ...

für Frauen höher als für Männer sein, da Frauen in der Regel länger leben

			Tout à fait d'accord	Plutôt d'accord	Plutôt pas d'accord	Pas du tout d'accord	NSP	Total 'D'accord'	Total 'Pas d'accord'
			Totally agree	Tend to agree	Tend to disagree	Totally disagree	DK	Total 'Agree'	Total 'Disagree'
			Stimme voll und ganz zu	Stimme eher zu	Stimme eher nicht zu	Stimme überhaupt nicht zu	WN	Gesamt 'Stimme zu'	Gesamt 'Stimme nicht zu'
		0.4	EB	EB	EB	EB	EB	EB	EB
		%	76.2	76.2	76.2	76.2	76.2	76.2	76.2
		EU 27	3	10	32	51	4	13	83
		BE	3	12	40	45	0	15	85
		BG	1	4	27	58	10	5	85
		CZ	2	10	36	50	2	12	86
		DK	2	5	21	70	2	7	91
		DE	2	7	25	64	2	9	89
		EE	4	9	28	55	4	13	83
		IE	3	10	35	39	13	13	74
		EL	2	6	40	51	1	8	91
		ES	2	6	27	59	6	8	86
	0	FR	2	8	27	60	3	10	87
		IT	5	20	40	29	6	25	69
	(CY	2	4	19	71	4	6	90
		LV	2	7	30	59	2	9	89
		LT	3	10	30	52	5	13	82
		LU	2	5	20	68	5	7	88
		HU	3	15	32	48	2	18	80
		MT	О	2	34	59	5	2	93
		NL	1	4	26	67	2	5	93
		AT	5	13	36	42	4	18	78
		PL	2	11	41	37	9	13	78
		PT	3	18	40	30	9	21	70
	Ŏ	RO	3	9	29	53	6	12	82
		SI	2	6	29	61	2	8	90
		SK	2	6	37	52	3	8	89
		FI	2	8	42	47	1	10	89
		SE	1	4	19	75	1	5	94
		UK	3	12	36	44	5	15	80
Γ		HR	3	6	28	60	3	9	88
	(TR	18	31	26	22	3	49	48
		MK	12	12	30	42	4	24	72
		IS	1	6	29	63	1	7	92
		NO	2	4	5	77	12	6	82

QB15.2 Pourriez-vous me dire dans quelle mesure vous êtes d'accord ou non avec chacune des affirmations suivantes concernant l'âge légal de départ en retraite. L'âge légal de départ en retraite devrait être ... Supérieur pour les femmes que pour les hommes afin de compenser les interruptions de carrières

QB15.2 Please tell me how much you agree or disagree with each of the following statements about the official retirement age. The official retirement age should be....

Higher for women than for men to compensate for career breaks

QB15.2 Bitte sagen Sie mir, inwieweit Sie jeder der folgenden Aussagen zum gesetzlichen Rentenalter zustimmen oder nicht zustimmen. Das gesetzliche Rentenalter sollte ...

für Frauen höher als für Männer sein, um Unterbrechungen der Berufstätigkeit auszugleichen

		Tout à fait	Plutôt	Plutôt pas	Pas du tout	NSP	Total	Total
		d'accord	d'accord	d'accord	d'accord	INSP	'D'accord'	'Pas d'accord'
		Totally agree	Tend to agree	Tend to disagree	Totally disagree	DK	Total 'Agree'	Total 'Disagree'
		Stimme voll und ganz zu	Stimme eher zu	Stimme eher nicht zu	Stimme überhaupt nicht zu	WN	Gesamt 'Stimme zu'	Gesamt 'Stimme nicht zu'
	%	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	3	11	33	48	5	14	81
U	BE	3	15	39	42	1	18	81
	BG	1	4	27	58	10	5	85
	CZ	2	10	36	49	3	12	85
	DK	1	5	22	71	1	6	93
	DE	4	6	27	61	2	10	88
	EE	3	11	29	52	5	14	81
	IE	3	13	32	39	13	16	71
	EL	2	7	45	44	2	9	89
	ES	1	9	29	55	6	10	84
	FR	2	11	28	56	3	13	84
	IT	5	22	40	26	7	27	66
(CY	3	4	19	70	4	7	89
	LV	3	8	30	56	3	11	86
	LT	5	10	31	48	6	15	79
	LU	2	11	19	63	5	13	82
	HU	2	16	32	47	3	18	79
	MT	1	3	35	56	5	4	91
	NL	1	5	31	61	2	6	92
	AT	6	15	34	40	5	21	74
	PL	2	12	41	36	9	14	77
	PT	4	18	42	28	8	22	70
Ŏ	RO	3	9	29	53	6	12	82
<u>~</u>	SI	1	7	31	58	3	8	89
	SK	1	8	40	48	3	9	88
—	FI	2	6	43	48	1	8	91
	SE	2	5	17	75	1	7	92
	UK	3	12	36	43	6	15	79
*************************************	HR	4	8	26	59	3	12	85
Č	TR	18	34	26	19	3	52	45
43	MK	11	15	30	40	4	26	70
*	IS	2	7	29	62	o	9	91
	NO	1	3	6	77	13	4	83
4						-		-

QB15.3 Pourriez-vous me dire dans quelle mesure vous êtes d'accord ou non avec chacune des affirmations suivantes concernant l'âge légal de départ en retraite. L'âge légal de départ en retraite devrait être ...

Inférieur pour les femmes que pour les hommes parce que les femmes sont généralement plus jeunes que leur conjoint

QB15.3 Please tell me how much you agree or disagree with each of the following statements about the official retirement age. The official retirement age should be....

Lower for women than for men because women tend to be younger than their partners

QB15.3 Bitte sagen Sie mir, inwieweit Sie jeder der folgenden Aussagen zum gesetzlichen Rentenalter zustimmen oder nicht zustimmen. Das gesetzliche Rentenalter sollte ...

für Frauen niedriger als für Männer sein, da Frauen in der Regel jünger sind als ihre Partner

								1
		Tout à fait d'accord	Plutôt d'accord	Plutôt pas d'accord	Pas du tout d'accord	NSP	Total 'D'accord'	Total 'Pas d'accord'
		Totally agree	Tend to agree	Tend to disagree	Totally disagree	DK	Total 'Agree'	Total 'Disagree'
		Stimme voll und ganz zu	Stimme eher zu	Stimme eher nicht zu	Stimme überhaupt nicht zu	WN	Gesamt 'Stimme zu'	Gesamt 'Stimme nicht zu'
	0.4	EB	EB	EB	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	10	22	29	33	6	32	62
	BE	6	24	39	30	1	30	69
	BG	19	35	17	14	15	54	31
	CZ	14	34	30	14	8	48	44
	DK	1	6	24	68	1	7	92
	DE	10	15	25	46	4	25	71
	EE	12	25	26	31	6	37	57
Ŏ	ΙE	3	11	35	35	16	14	70
	EL	15	30	32	21	2	45	53
	ES	6	13	25	48	8	19	73
10	FR	5	16	32	42	5	21	74
	IT	9	29	37	18	7	38	55
	CY	10	13	25	47	5	23	72
	LV	23	26	25	19	7	49	44
	LT	28	28	22	14	8	56	36
	LU	5	12	27	51	5	17	78
	HU	20	38	26	13	3	58	39
	MT	6	13	29	45	7	19	74
	NL	3	8	29	58	2	11	87
	АТ	13	31	32	18	6	44	50
	PL	16	36	25	10	13	52	35
	PT	10	29	37	16	8	39	53
	RO	24	30	22	16	8	54	38
	SI	21	20	28	28	3	41	56
	SK	22	38	25	10	5	60	35
	FI	4	11	40	43	2	15	83
	SE	1	5	21	72	1	6	93
	UK	6	18	33	35	8	24	68
	HR	19	26	25	25	5	45	50
	TR	33	37	25 18	9	3	70	27
	MK	28	31	18	9 15	7	59	34
	IS	3	8	31	57	1 1	11	88
		2	3	7	74	14	5	81
V	NO		3	,	/4	14	o	01

QB15.4 Pourriez-vous me dire dans quelle mesure vous êtes d'accord ou non avec chacune des affirmations suivantes concernant l'âge légal de départ en retraite. L'âge légal de départ en retraite devrait être ...

Inférieur pour les femmes que pour les hommes, afin de permettre aux femmes de s'occuper de leurs petits-enfants ou autres membres de la famille

QB15.4 Please tell me how much you agree or disagree with each of the following statements about the official retirement age. The official retirement age should be....

Lower for women than for men to allow women to take care of grand-children or dependent relatives

QB15.4 Bitte sagen Sie mir, inwieweit Sie jeder der folgenden Aussagen zum gesetzlichen Rentenalter zustimmen oder nicht

zustimmen. Das gesetzliche Rentenalter sollte ... für Frauen niedriger als für Männer sein, um Frauen die Möglichkeit zu geben, sich um die Enkel oder pflegebedürftige Angehörige zu kümmern

		Tout à fait d'accord	Plutôt d'accord	Plutôt pas d'accord	Pas du tout d'accord	NSP	Total 'D'accord'	Total 'Pas d'accord'
		Totally agree	Tend to agree	Tend to	Totally	DK	Total 'Agree'	Total
		Totally agree	rend to agree	disagree	disagree	DK	Total Agree	'Disagree'
		Stimme voll und ganz zu	Stimme eher zu	Stimme eher nicht zu	Stimme überhaupt nicht zu	WN	Gesamt 'Stimme zu'	Gesamt 'Stimme nicht zu'
	%	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	18	30	23	24	5	48	47
	BE	16	34	29	20	1	50	49
	BG	35	38	9	7	11	73	16
	CZ	30	45	18	4	3	75	22
	DK	3	11	20	64	2	14	84
	DE	18	26	25	29	2	44	54
	EE	29	35	15	17	4	64	32
	IE	4	17	31	31	17	21	62
	EL	36	41	16	6	1	77	22
	ES	12	19	23	40	6	31	63
	FR	12	29	25	31	3	41	56
	ΙΤ	17	40	26	10	7	57	36
(CY	26	19	18	33	4	45	51
	LV	41	35	14	7	3	76	21
	LT	36	37	15	8	4	73	23
	LU	12	25	21	38	4	37	59
	HU	39	42	12	5	2	81	17
	MT	10	25	25	33	7	35	58
	NL	6	14	25	53	2	20	78
	АТ	24	43	20	9	4	67	29
	PL	27	42	15	6	10	69	21
	PT	12	33	33	14	8	45	47
	RO	37	35	15	7	6	72	22
	SI	32	27	20	19	2	59	39
	SK	43	39	12	3	3	82	15
	FI	5	16	38	40	1	21	78
	SE	2	4	16	76	2	6	92
	UK	11	24	28	31	6	35	59
	HR	38	37	13	10	2	75	23
	TR	33	40	18	6	3	73	24
	MK	43	30	15	8	4	73	23
**	IS	3	14	28	55	0	17	83
₩	NO	2	6	9	70	13	8	79

QB16 Jusqu'à quel point êtes-vous d'accord ou pas d'accord qu'il sera nécessaire d'augmenter l'âge légal de départ à la retraite en (NOTRE PAYS) d'ici 2030 ?

QB16 To what extent do you agree or disagree that the official retirement age in (OUR COUNTRY) will need to increase by the year 2030?

QB16 Inwieweit stimmen Sie der Aussage zu oder nicht zu, dass das gesetzliche Rentenalter in (UNSER LAND) bis zum Jahr 2030 angehoben werden muss?

		Tout à fait	Plutôt	Plutôt pas	Pas du tout		Total	Total
		d'accord	d'accord	d'accord	d'accord	NSP	'D'accord'	'Pas d'accord'
		Totally agree	Tend to agree	Tend to disagree	Totally disagree	DK	Total 'Agree'	Total 'Disagree'
		Stimme voll und ganz zu	Stimme eher zu	Stimme eher nicht zu	Stimme überhaupt nicht zu	WN	Gesamt 'Stimme zu'	Gesamt 'Stimme nicht zu'
	%	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	10	23	24	36	7	33	60
	BE	12	31	29	27	1	43	56
	BG	2	8	27	51	12	10	78
	CZ	4	15	25	54	2	19	79
	DK	25	33	19	19	4	58	38
	DE	8	19	23	47	3	27	70
	EE	6	14	16	60	4	20	76
Q	ΙE	15	38	19	12	16	53	31
	EL	2	21	28	45	4	23	73
	ES	6	15	21	50	8	21	71
	FR	13	23	23	36	5	36	59
Q	ΙΤ	8	28	31	23	10	36	54
(CY	9	13	16	55	7	22	71
	LV	3	10	19	67	1	13	86
	LT	5	14	23	48	10	19	71
	LU	14	26	22	34	4	40	56
	HU	2	18	25	53	2	20	78
	MT	11	20	26	36	7	31	62
	NL	26	29	20	23	2	55	43
	AT	14	35	23	19	9	49	42
	PL	7	29	28	22	14	36	50
(PT	3	17	31	42	7	20	73
	RO	2	5	18	69	6	7	87
—	SI	19	26	23	30	2	45	53
	SK	2	12	24	59	3	14	83
	FI	10	22	34	32	2	32	66
	SE	13	25	22	38	2	38	60
*************************************	UK	17	34	20	22	7	51	42
	HR	4	11	15	66	4	15	81
(TR	3	15	31	47	4	18	78
	MK	6	12	22	54	6	18	76
(IS	9	24	31	34	2	33	65
	NO	10	22	11	44	13	32	55

QB17 Selon vous, combien d'années en moyenne les gens passent-ils à la retraite en (NOTRE PAYS) ?

QB17 How many years do you think people tend to spend on average in retirement in (OUR COUNTRY)?

QB17 Was denken Sie, wie viele Jahre verbringen die Menschen in (UNSER LAND) im Durchschnitt im Ruhestand?

		Moins de 10 ans	Entre 10 et 14 ans	Entre 15 et 19 ans	Entre 20 et 24 ans	Entre 25 et 29 ans	30 ans ou plus	NSP	Moyenne
		Less than 10 years	10-14 years	15-19 years	20-24 years	25-29 years	30 years or more	DK	Average
		Weniger als 10 Jahre	10 bis 14 Jahre	15 bis 19 Jahre	20 bis 24 Jahre	25 bis 29 Jahre	30 Jahre oder mehr	WN	Durch- schnitt
		EB	EB	EB	EB	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	10	22	30	22	6	3	7	17
	BE	4	20	39	26	8	2	1	18,1
	BG	23	35	20	8	1	0	13	13,2
	CZ	21	33	29	12	2	0	3	14,3
	DK	2	17	40	30	7	2	2	18,6
	DE	6	24	38	24	4	1	3	16,9
	EE	19	37	26	9	2	1	6	14
0	IE	5	23	30	21	4	2	15	17,1
	EL	10	32	33	14	4	3	4	16
(E)	ES	7	22	34	19	6	3	9	17,2
O	FR	6	13	29	29	12	5	6	19,3
	IT	6	17	28	25	11	4	9	18,8
()	CY	8	36	29	17	3	2	5	15,8
	LV	25	33	23	10	4	2	3	14,1
	LT	26	32	23	9	3	1	6	13,6
Ŏ	LU	2	17	29	35	8	4	5	19,2
	HU	28	41	21	7	О	О	3	12,7
	MT	9	33	33	11	2	1	11	15,3
ă	NL	4	28	38	24	4	1	1	17
	АТ	4	19	33	26	10	2	6	18,3
	PL	25	28	23	11	3	1	9	14
	PT	10	25	22	17	7	4	15	16,9
Ŏ	RO	32	32	16	6	2	2	10	12,9
\leq	SI	6	19	30	24	7	2	12	17,8
	SK	20	37	26	11	1	o	5	13,9
	FI	4	17	38	32	5	1	3	18,1
	SE	2	12	41	33	8	1	3	18,9
	UK	7	19	27	29	5	4	9	18,1
	HR	24	31	26	12	4	1	2	14,4
	TR	29	26	25	11	3	1	5	14
	MK	46	27	11	6	3	0	7	11,8
*	IS	7	26	38	20	4	2	3	16,8
+	NO	4	19	31	24	5	1	16	17,6

QB18.1 Pourriez-vous me dire dans quelle mesure vous êtes d'accord ou pas d'accord avec chacune des affirmations suivantes concernant les retraites et autres avantages versés aux hommes et aux femmes.

Les gens qui ont interrompu leur carrière pour fonder une famille devraient avoir le droit de recevoir une partie de la retraite de leur conjoint après sa mort

QB18.1 Please tell me to what extent you agree or disagree with each of the following statements about pensions and other benefits for women and men.

People who give up their career to raise a family should be entitled to receive part of their partner's pension after their death

QB18.1 Bitte sagen Sie mir, inwieweit Sie jeder der folgenden Aussagen zu Renten und anderen Leistungen für Frauen und Männer zustimmen oder nicht zustimmen.

Menschen, die ihre Karriere aufgeben, um Kinder aufzuziehen, sollten nach dem Tod des Partners Anspruch auf einen Teil von dessen Rente haben

		Tout à fait d'accord	Plutôt d'accord	Plutôt pas d'accord	Pas du tout d'accord	NSP	Total 'D'accord'	Total 'Pas d'accord'
		Totally agree	Tend to agree	Tend to disagree	Totally disagree	DK	Total 'Agree'	Total 'Disagree'
		Stimme voll und ganz zu	Stimme eher zu	Stimme eher nicht zu	Stimme überhaupt nicht zu	WN	Gesamt 'Stimme zu'	Gesamt 'Stimme nicht zu'
	%	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	49	38	6	2	5	87	8
	BE	41	51	5	2	1	92	7
	BG	49	35	4	3	9	84	7
	CZ	53	37	6	2	2	90	8
	DK	35	29	16	13	7	64	29
	DE	69	25	3	2	1	94	5
	EE	45	39	7	5	4	84	12
Q	ΙE	51	35	4	1	9	86	5
9	EL	48	41	7	2	2	89	9
	ES	46	38	6	4	6	84	10
Q	FR	52	37	4	2	5	89	6
	IT	30	51	12	2	5	81	14
(CY	66	26	4	2	2	92	6
	LV	58	31	6	3	2	89	9
	LT	52	32	7	4	5	84	11
	LU	66	26	4	1	3	92	5
	HU	49	40	7	2	2	89	9
	MT	52	35	1	0	12	87	1
	NL	48	38	7	4	3	86	11
	AT	47	44	5	2	2	91	7
	PL	48	40	5	0	7	88	5
	PT	28	54	8	1	9	82	9
	RO	42	40	8	2	8	82	10
•	SI	62	29	5	2	2	91	7
	SK	48	42	6	1	3	90	7
	FI	44	43	9	2	2	87	11
	SE	35	35	13	12	5	70	25
	UK	52	36	4	2	6	88	6
	HR	67	25	4	2	2	92	6
Č	TR	31	52	12	2	3	83	14
	MK	64	26	5	2	3	90	7
	IS	66	28	3	2	1	94	5
*	NO	46	16	4	_ 14	20	62	18
			-	-		-		

QB18.2 Pourriez-vous me dire dans quelle mesure vous êtes d'accord ou pas d'accord avec chacune des affirmations suivantes concernant les retraites et autres avantages versés aux hommes et aux femmes.

Si la participation des hommes aux obligations familiales était équivalente à celle des femmes, il serait plus facile pour les femmes de travailler et il ne serait plus nécessaire pour elles de toucher une part de la retraite de leur conjoint après sa mort

QB18.2 Please tell me to what extent you agree or disagree with each of the following statements about pensions and other benefits for women and men.

If men took an equal share of family care obligations, it would be easier for women to work and there would be no need for them to receive part of their partner's pension after his death

QB18.2 Bitte sagen Sie mir, inwieweit Sie jeder der folgenden Aussagen zu Renten und anderen Leistungen für Frauen und Männer zustimmen oder nicht zustimmen. Wenn Männer einen vergleichbaren Anteil der familiären Betreuungspflichten übernehmen würden, wäre es für Frauen

Wenn Männer einen vergleichbaren Anteil der familiären Betreuungspflichten übernehmen würden, wäre es für Frauen einfacher, zu arbeiten und es wäre nicht notwendig, dass sie nach dem Tod ihres Partners einen Teil von dessen Rente erhalten

		T > 6-14	Distat	Distat	Dan de taret		T-4-1	T-4-1
		Tout à fait d'accord	Plutôt d'accord	Plutôt pas d'accord	Pas du tout	NSP	Total 'D'accord'	Total 'Pas d'accord'
		d'accord	d'accord	Tend to	d'accord		Daccord	Total
		Totally agree	Tend to agree	disagree	Totally disagree	DK	Total 'Agree'	'Disagree'
		Stimme voll	Stimme	Stimme	Stimme	14/61	Gesamt	Gesamt
		und ganz zu	eher zu	eher nicht zu	überhaupt nicht zu	WN	'Stimme zu'	'Stimme nicht zu'
		EB	EB	EB	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	19	36	22	14	9	55	36
	BE	17	46	23	10	4	63	33
	BG	14	30	23	13	20	44	36
	CZ	10	30	33	21	6	40	54
	DK	20	33	20	18	9	53	38
	DE	21	26	26	23	4	47	49
	EE	14	31	26	15	14	45	41
	ΙE	22	38	15	11	14	60	26
4	EL	21	46	23	8	2	67	31
4	ES	35	36	13	9	7	71	22
O	FR	14	31	21	22	12	45	43
0	IT	20	47	19	5	9	67	24
(CY	35	26	19	16	4	61	35
	LV	16	34	25	17	8	50	42
	LT	19	30	23	15	13	49	38
	LU	21	25	24	22	8	46	46
	HU	19	35	26	16	4	54	42
	MT	25	33	13	12	17	58	25
	NL	17	35	27	15	6	52	42
	AT	24	38	22	11	5	62	33
	PL	18	39	20	8	15	57	28
	PT	17	42	25	6	10	59	31
	RO	23	40	17	7	13	63	24
•	SI	18	27	29	21	5	45	50
	SK	16	34	30	14	6	50	44
•	FI	12	36	28	18	6	48	46
	SE	28	34	20	12	6	62	32
	UK	13	34	24	17	12	47	41
	HR	29	31	22	13	5	60	35
	TR	37	40	15	4	4	77	19
	MK	33	26	22	12	7	59	34
+	IS	9	20	31	36	4	29	67
+	NO	18	19	13	25	25	37	38

QB18.3 Pourriez-vous me dire dans quelle mesure vous êtes d'accord ou pas d'accord avec chacune des affirmations suivantes concernant les retraites et autres avantages versés aux hommes et aux femmes.

Les hommes et les femmes qui ont interrompu leur carrière afin d'avoir des enfants devraient avoir les mêmes droits à la retraite que les personnes qui ne l'ont pas fait

QB18.3 Please tell me to what extent you agree or disagree with each of the following statements about pensions and other benefits for women and men.

Men and women who have a career break to have children should have the same pension rights as people who do not

QB18.3 Bitte sagen Sie mir, inwieweit Sie jeder der folgenden Aussagen zu Renten und anderen Leistungen für Frauen und Männer zustimmen oder nicht zustimmen.

Männer und Frauen, die ihre Berufstätigkeit unterbrechen, um Kinder zu bekommen, sollten die gleichen Rentenansprüche wie Menschen haben, die das nicht tun

		Tout à fait	Plutôt	Plutôt pas	Pas du tout		Total	Total
		d'accord	d'accord	d'accord	d'accord	NSP	'D'accord'	'Pas d'accord'
		Totally agree	Tend to agree	Tend to disagree	Totally disagree	DK	Total 'Agree'	Total 'Disagree'
		Stimme voll und ganz zu	Stimme eher zu	Stimme eher nicht zu	Stimme überhaupt nicht zu	WN	Gesamt 'Stimme zu'	Gesamt 'Stimme nicht zu'
	0.4	EB	EB	EB	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	37	36	15	6	6	73	21
	BE	28	41	22	7	2	69	29
	BG	40	34	9	4	13	74	13
	CZ	47	35	12	3	3	82	15
	DK	45	29	14	7	5	74	21
	DE	59	25	10	5	1	84	15
	EE	48	30	9	7	6	78	16
	ΙE	37	37	11	3	12	74	14
	EL	26	41	24	6	3	67	30
(K)	ES	35	40	11	5	9	75	16
O	FR	34	35	19	7	5	69	26
	IT	19	46	21	7	7	65	28
()	CY	33	26	20	17	4	59	37
	LV	58	31	6	3	2	89	9
	LT	53	29	8	3	7	82	11
	LU	44	25	15	10	6	69	25
	HU	43	42	10	2	3	85	12
	MT	43	33	11	4	9	76	15
	NL	22	29	28	17	4	51	45
	AT	46	38	9	3	4	84	12
	PL	30	43	14	2	11	73	16
	PT	23	48	15	4	10	71	19
Ŏ	RO	34	33	17	4	12	67	21
~	SI	38	27	20	10	5	65	30
<u></u>	SK	43	42	10	2	3	85	12
	FI	47	41	8	2	2	88	10
	SE	51	24	15	7	3	75	22
	UK	37	36	13	6	8	73	19
	HR	44	29	17	7	3	73	24
Č	TR	36	36	19	5	4	72	24
	MK	48	30	11	4	7	78	15
4	IS	53	28	13	5	1	81	18
	NO	51	15	6	10	18	66	16
		<u> </u>		_				

QB19 Diriez-vous que les personnes qui ont dépassé l'âge légal de départ à la retraite devraient avoir le droit de continuer à travailler ou qu'elles devraient être contraintes à s'arrêter ?

QB19 Would you say that people should be allowed to continue working once they have reached the official retirement age, or should they have to stop working?

QB19 Würden Sie sagen, dass es Menschen auch nach Erreichen des gesetzlichen Rentenalters gestattet sein sollte, weiterzuarbeiten, oder sollten sie verpflichtet sein, mit dem Arbeiten aufzuhören?

		Elles devraient pouvoir continuer à travailler	Elles devraient être contraintes à s'arrêter de travailler	NSP
		They should be able to continue working	They should have to stop working	DK
		Sie sollten weiterarbeiten dürfen	Sie sollten verpflichtet sein, mit dem Arbeiten aufzuhören	WN
	%	EB	EB	EB
		76.2	76.2	76.2
	EU 27 BE	61 73	33 26	6
	BG	46	38	16
	CZ	64	33	3
	DK	93	6	1
	DE	82	14	4
	EE	81	17	2
	IE	74	19	7
	EL	27	71	2
	ES	45	48	7
7	FR	65	31	4
	IT	29	60	11
	CY	37	59	4
	LV	74	25	1
	LT	56	41	3
	LU	71	27	2
	HU	40	54	6
	MT	75	18	7
	NL	91	8	1
	AT	63	26	11
	PL	57	34	9
	PT	42	51	7
	RO	28	61	11
(SI	32	66	2
	SK	45	50	5
•	FI	84	14	2
	SE	86	12	2
	UK	86	12	2
	HR	35	61	4
	TR	44	52	4
	MK	22	76	2
(IS	88	11	1
	NO	88	5	7

QB20 Souhaiteriez-vous continuer à travailler après avoir atteint l'âge vous permettant de prendre votre retraite ?

QB20 Would you like to continue working after you reach the age when you are entitled to a pension?

QB20 Würden Sie auch nach Erreichen des Alters, in dem Sie Anspruch auf eine Rente haben, weiterhin einer Arbeit nachgehen wollen?

		Oui	Non	NSP
		Yes	No	DK
		Ja	Nein	WN
		Ja	Neiri	VVIV
	%	EB	EB	EB
	EU 27	76.2 33	76.2 54	76.2 13
	BE	23	74	3
	BG	36	39	25
	CZ	31	56	13
	DK	57	35	8
	DE	37	41	22
	EE	54	38	8
	IE	46	37	17
	EL	26	70	4
	ES	22	65	13
	FR	25	70	5
	IT	21	64	15
	CY	31	60	9
	LV	50	41	9
	LT	34	56	10
	LU	30	62	8
	HU	24	63	13
7	MT	23	56	21
	NL	37	49	14
	AT	25	52	23
	PL	37	49	14
	PT	27	62	11
	RO	27	50	23
~	SI	16	77	7
	SK	22	61	17
	FI	35	55	10
	SE	43	49	8
*************************************	UK	56	37	7
	HR	25	66	9
	TR	34	53	13
	MK	26	68	6
*	IS	61	31	8
*	NO	31	35	34
4				

QB21 Indépendamment de l'âge légal de départ à la retraite en (NOTRE PAYS), devrait-il y avoir un âge limite qui obligerait les gens à s'arrêter de travailler ?

QB21 Regardless of the official retirement age in (OUR COUNTRY), should there be an age when it is compulsory for people to stop working?

QB21 Sollten die Menschen unabhängig vom gesetzlichen Rentenalter in (UNSER LAND) bei Erreichen eines bestimmten Alters verpflichtet sein, mit dem Arbeiten aufzuhören?

		Oui	Non	NSP
		Yes	No	DK
		Ja	Nein	WN
	%	EB	EB	EB
		76.2	76.2	76.2
	EU 27	41	53	6
U	BE	35	65	0
	BG	57	27	16
	CZ	39	56	5
	DK	15	84	1
	DE	17	79	4
	EE	32	66	2
	ΙE	36	57	7
	EL	75	23	2
	ES	56	37	7
	FR	54	43	3
	IT	49	38	13
(CY	73	23	4
	LV	34	65	1
	LT	46	49	5
	LU	52	46	2
	HU	55	39	6
	MT	47	46	7
	NL	19	80	1
	AT	25	65	10
	PL	41	47	12
	PT	46	44	10
	RO	73	17	10
(SI	70	27	3
	SK	59	35	6
•	FI	33	65	2
	SE	33	65	2
	UK	29	68	3
	HR	77	20	3
	TR	78	18	4
4	MK	80	14	6
	IS	16	83	1
_ √	NO	21	68	11

QB22 Quel devrait être cet âge limite de retraite obligatoire ?

QB22 What should this compulsory retirement age be?

QB22 Und ab welchem Alter sollte man verpflichtet sein, in Rente zu gehen?

		Moins de 60 ans	60 à 64 ans	65 à 69 ans	70 ans et plus	NSP	Moyenne
		Less than 60 years	60 to 64 years	65 to 69 years	70 years and more	DK	Average
		Weniger 60 Jahre alt	60 bis 64 Jahre alt	65 bis 69 Jahre alt	Über 70 Jahre alt	WN	Durchschnitt
	%	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	10	29	36	20	5	64
	BE	6	22	45	25	2	65,2
	BG	20	47	19	8	6	61,2
	CZ	16	39	27	13	5	62,6
	DK	0	7	21	69	3	69,9
	DE	4	22	46	18	10	65,1
	EE	11	20	25	40	4	66,3
Q	IE	3	11	45	37	4	66,9
9	EL	12	41	37	8	2	62,3
	ES	4	22	60	11	3	64,3
	FR	6	35	32	23	4	64,2
	IT	8	31	40	16	5	63,6
	CY	2	30	48	19	1	65,1
	LV	21	32	24	20	3	62,8
	LT	12	39	24	23	2	63,4
	LU	6	25	38	28	3	65,2
	HU	11	43	32	11	3	62,8
	MT	2	39	36	18	5	64,2
	NL	3	11	32	52	2	68,2
	AT	5	16	52	21	6	65,8
	PL	15	30	30	21	4	63,1
	PT	6	29	45	14	6	63,9
	RO	33	47	12	4	4	59,5
	SI	16	31	29	17	7	62,9
	SK	25	52	15	3	5	60,3
1	FI	2	9	26	61	2	69,7
	SE	2	6	38	51	3	68,6
	UK	6	13	29	45	7	67,3
	HR	18	50	23	7	2	60,8
	TR	80	13	5	1	1	53,1
	MK	31	51	15	2	1	59,6
4	IS	0	4	28	64	4	69,9
*	NO	1	7	35	49	8	69,5
	NO	•	,	- 33	77	-	07,3

QB23 Dans quelle mesure trouveriez-vous intéressant de travailler à temps partiel et de toucher une part de votre retraite au lieu de prendre une retraite complète, si cela était possible ?

QB23 If it was possible to combine a part-time job and partial pension instead of full retirement, how appealing would this be to you?

QB23 Wie attraktiv würden Sie es finden, wenn es möglich wäre, einen Teilzeitjob mit einer Teilrente zu kombinieren, anstatt vollständig in Rente zu gehen?

			B1		Beaucoup		Total	Total
		Beaucoup plus intéressant	Plutôt plus	Plutôt moins	moins	NSP	'Plus	'Moins
		interessant	intéressant	intéressant	intéressant		intéressant'	intéressant'
		Much more	Somewhat	Somewhat	Much less		Total	Total
		appealing	more	less appealing	appealing	DK	'More	'Less
			appealing	3	3		appealing'	appealing'
		Viel	Etwas	Etwas	Viel	WN	Gesamt	Gesamt
		attraktiver	attraktiver	unattraktiver	unattraktiver		'Attraktiver'	'Unattraktiver'
	%	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	22	43	13	15	7	65	28
U	BE	23	55	15	6	1	78	21
	BG	13	39	16	17	15	52	33
	CZ	14	35	26	19	6	49	45
	DK	53	34	4	6	3	87	10
	DE	28	44	9	13	6	72	22
	EE	19	33	16	23	9	52	39
	ΙE	36	42	7	4	11	78	11
=	EL	5	23	30	39	3	28	69
	ES	16	46	11	18	9	62	29
	FR	15	49	15	17	4	64	32
	IT	12	43	22	17	6	55	39
()	CY	21	23	10	40	6	44	50
	LV	22	43	13	17	5	65	30
	LT	20	35	14	22	9	55	36
	LU	26	33	16	21	4	59	37
	HU	13	47	18	15	7	60	33
	MT	18	29	5	25	23	47	30
	NL	39	45	3	9	4	84	12
	AT	26	43	15	8	8	69	23
	PL	22	38	14	12	14	60	26
	PT	9	47	20	15	9	56	35
	RO	11	18	15	34	22	29	49
—	SI	20	26	22	27	5	46	49
	SK	20	47	17	10	6	67	27
—	FI	27	53	11	6	3	80	17
	SE	60	30	4	4	2	90	8
	UK	35	47	4	9	5	82	13
		21	33	16	26	4	54	42
	HR TR	10	33 38	22	26 16	14	48	42 38
		18	36 44	13	22	3	62	35
	MK	51	35	5	8	1	86	13
	IS	1		6	4			
The state of the s	NO	37	35	6	4	18	72	10

QB24.1 A tout âge, on peut être victime de discrimination liée à l'âge. Cependant, pour cette question, je souhaiterais que vous ne preniez en compte que les situations où les personnes qui en ont été victimes étaient perçues comme étant trop âgées. Au cours des deux dernières années, avez-vous vous-même été victime d'une telle discrimination en raison de votre âge ou avez-vous été témoin d'une discrimination liée à l'âge dans les domaines suivants ?

Sur le lieu de travail ou au cours de la recherche d'emploi

QB24.1 Age discrimination can affect people of all ages. However, for this question I would like you to think only about those situations where people have been discriminated against because they are perceived to be too old. In the last two years, have you either been a victim of such discrimination because of your age yourself or have you witnessed age discrimination in any of the following areas?

In the workplace or when looking for work

QB24.1 Altersdiskriminierung kann Menschen aller Altersgruppen betreffen. Für diese Frage möchte ich Sie jedoch bitten, nur an Situationen zu denken, in denen Menschen diskriminiert wurden, weil sie als zu alt angesehen wurden. Sind Sie in den letzten zwei Jahren in einem der folgenden Bereiche persönlich Opfer von Diskriminierung aufgrund Ihres Alters geworden oder sind Sie Zeuge von Altersdiskriminierung gegenüber einer anderen Person geworden? Am Arbeitsplatz oder bei der Arbeitsplatzsuche

		Discriminé(e) personnellement	A été témoin de discrimination	Ni l'un ni l'autre	NSP
		Personally discriminated	Have witnessed discrimination	Neither	DK
		Persönlich diskriminiert worden	Zeuge von Diskriminierung geworden	Weder noch	WN
	%	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2
	EU 27	6	15	77	3
	BE	6	12	80	2
	BG	8	19	70	4
	CZ	8	28	61	3
	DK	6	23	73	1
	DE	7	11	80	2
	EE	7	18	73	3
	ΙE	3	11	80	6
(EL	6	15	79	2
(E)	ES	6	15	76	4
	FR	7	13	78	4
	IT	5	16	78	1
(CY	9	18	77	o
	LV	10	19	70	2
	LT	11	12	74	4
	LU	4	11	82	3
	HU	11	28	60	1
	MT	6	15	75	5
	NL	10	20	70	2
	AT	7	21	71	3
	PL	7	18	73	3
Ŏ	PT	5	10	84	2
Ŏ	RO	7	14	73	7
~	SI	6	18	77	2
	SK	9	25	64	3
	FI	5	16	78	2
	SE	5	17	77	2
	UK	4	14	81	2
AID.					
	HR	10	20	69	1
	TR	9	25	63	4
	MK	12	15	66	7
7	IS	5	28	69	0
***	NO	8	9	79	5

QB24.2 A tout âge, on peut être victime de discrimination liée à l'âge. Cependant, pour cette question, je souhaiterais que vous ne preniez en compte que les situations où les personnes qui en ont été victimes étaient perçues comme étant trop âgées. Au cours des deux dernières années, avez-vous vous-même été victime d'une telle discrimination en raison de votre âge ou avez-vous été témoin d'une discrimination liée à l'âge dans les domaines suivants ?

Pour accéder à un enseignement ou une formation professionnelle

QB24.2 Age discrimination can affect people of all ages. However, for this question I would like you to think only about those situations where people have been discriminated against because they are perceived to be too old. In the last two years, have you either been a victim of such discrimination because of your age yourself or have you witnessed age discrimination in any of the following areas?

In access to education and training

QB24.2 Altersdiskriminierung kann Menschen aller Altersgruppen betreffen. Für diese Frage möchte ich Sie jedoch bitten, nur an Situationen zu denken, in denen Menschen diskriminiert wurden, weil sie als zu alt angesehen wurden. Sind Sie in den letzten zwei Jahren in einem der folgenden Bereiche persönlich Opfer von Diskriminierung aufgrund Ihres Alters geworden oder sind Sie Zeuge von Altersdiskriminierung gegenüber einer anderen Person geworden?

Beim Zugang zu Bildungs- oder Fortbildungsangeboten

Personnellement Personally discrimination Zeuge von Diskrimination Weder noch WN Weder noch WN Weder noch WN Personally discrimination Personally d
Personally discriminated discrimination Personally discriminated discrimination Personally discriminated discrimination Personally discriminated discrimination Weder noch WN EB EB EB EB 76.2 76.2 76.2
worden geworden Weder noch WN BB EB EB EB 76.2 76.2 76.2 76.2
[%] 76.2 76.2 76.2 76.2 76.2
/6.2 /6.2 /6.2 /6.2
BE 3 5 91 2 BG 1 8 84 7 CZ 3 9 85 3 DK 2 10 89 0 DE 3 5 91 1
BE 3 5 91 2 BG 1 8 84 7 CZ 3 9 85 3 DK 2 10 89 0 DE 3 5 91 1
CZ 3 9 85 3 DK 2 10 89 0 DE 3 5 91 1 FF 2 5 91 3
DK 2 10 89 0 DE 3 5 91 1
DE 3 5 91 1 1 5 91 3
FF 2 5 91 3
IE 1 7 86 6
EL 3 5 92 1
ES 3 7 88 2 7 88 3
FR 2 7 88 3
CY 4 6 91 0
LV 2 6 90 1
LT 3 5 88 4
LU 1 5 91 3
HU 9 17 74 1
MT 1 6 87 5
NL 2 5 92 2
AT 4 10 83 3
PL 3 9 84 4
PT 2 5 91 3
RO 4 9 79 8
€ SI 2 8 89 2
₩ SK 4 11 81 4
FI 2 5 91 2
SE 2 12 84 2
UK 3 7 89 1
(a) HR 4 11 84 1
(G) TR 10 20 65 5
₩ MK 6 12 75 7
1 IS 3 11 86 1
⊕ NO 6 5 85 5

QB24.3 A tout âge, on peut être victime de discrimination liée à l'âge. Cependant, pour cette question, je souhaiterais que vous ne preniez en compte que les situations où les personnes qui en ont été victimes étaient perçues comme étant trop âgées. Au cours des deux dernières années, avez-vous vous-même été victime d'une telle discrimination en raison de votre âge ou avez-vous été témoin d'une discrimination liée à l'âge dans les domaines suivants ? Dans le domaine de la santé

QB24.3 Age discrimination can affect people of all ages. However, for this question I would like you to think only about those situations where people have been discriminated against because they are perceived to be too old. In the last two years, have you either been a victim of such discrimination because of your age yourself or have you witnessed age discrimination in any of the following areas?

In health care

QB24.3 Altersdiskriminierung kann Menschen aller Altersgruppen betreffen. Für diese Frage möchte ich Sie jedoch bitten, nur an Situationen zu denken, in denen Menschen diskriminiert wurden, weil sie als zu alt angesehen wurden. Sind Sie in den letzten zwei Jahren in einem der folgenden Bereiche persönlich Opfer von Diskriminierung aufgrund Ihres Alters geworden oder sind Sie Zeuge von Altersdiskriminierung gegenüber einer anderen Person geworden?

		Discriminé(e) personnellement	A été témoin de discrimination	Ni l'un ni l'autre	NSP
		Personally discriminated	Have witnessed discrimination	Neither	DK
		Persönlich diskriminiert worden	Zeuge von Diskriminierung geworden	Weder noch	WN
	%	EB	EB	EB	EB
	70	76.2	76.2	76.2	76.2
	EU 27	4	11	84	2
U	BE	3	8	88	1
	BG	6	20	71	4
	CZ	4	14	79	2
	DK	3	11	86	0
	DE	5	10	86	1
	EE	4	8	86	2
	IE	2	11	82	5
	EL	5	12	82	1
	ES	3	5	91	1
	FR	3	7	89	2
	IT	6	14	80	1
(CY	5	13	84	0
	LV	4	10	85	1
	LT	7	9	81	4
	LU	2	7	89	2
	HU	9	20	71	0
	MT	3	5	88	4
	NL	3	7	88	1
	AT	6	13	80	3
\sim	PL	7	15	77	3
Ŏ	PT	4	10	86	2
Ŏ	RO	6	16	72	7
<u>~</u>	SI	3	11	85	1
0	SK	6	23	69	3
-	FI	4	9	86	2
6	SE	2	19	78	1
	UK	3	10	87	1
	HR	5	13	81	1
ä	TR	10	20	66	4
	MK	10	14	69	7
4		2	8	90	0
	IS				
T	NO	6	8	80	6

QB24.4 A tout âge, on peut être victime de discrimination liée à l'âge. Cependant, pour cette question, je souhaiterais que vous ne preniez en compte que les situations où les personnes qui en ont été victimes étaient perçues comme étant trop âgées. Au cours des deux dernières années, avez-vous vous-même été victime d'une telle discrimination en raison de votre âge ou avez-vous été témoin d'une discrimination liée à l'âge dans les domaines suivants ?
Pour accéder à des produits ou services financiers

QB24.4 Age discrimination can affect people of all ages. However, for this question I would like you to think only about those situations where people have been discriminated against because they are perceived to be too old. In the last two years, have you either been a victim of such discrimination because of your age yourself or have you witnessed age discrimination in any of the following areas?

In access to financial products and services

QB24.4 Altersdiskriminierung kann Menschen aller Altersgruppen betreffen. Für diese Frage möchte ich Sie jedoch bitten, nur an Situationen zu denken, in denen Menschen diskriminiert wurden, weil sie als zu alt angesehen wurden. Sind Sie in den letzten zwei Jahren in einem der folgenden Bereiche persönlich Opfer von Diskriminierung aufgrund Ihres Alters geworden oder sind Sie Zeuge von Altersdiskriminierung gegenüber einer anderen Person geworden?

Beim Zugang zu Finanzprodukten und -dienstleistungen

		Discriminé(e)	A été témoin de	Ni l'un ni l'autre	NSP
		personnellement	discrimination	Witaniniadae	1401
		Personally discriminated	Have witnessed discrimination	Neither	DK
		Persönlich diskriminiert worden	Zeuge von Diskriminierung geworden	Weder noch	WN
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	5	10	83	3
	BE	4	10	85	1
	BG	3	14	74	9
	CZ	5	13	78	4
	DK	4	8	88	1
	DE	5	8	86	2
	EE	3	8	87	2
U	IE	3	12	80	5
9	EL	4	9	87	2
•	ES	6	9	82	3
0	FR	6	15	78	2
0	IT	5	12	81	2
(5)	CY	4	7	90	0
	LV	3	10	86	2
	LT	4	7	85	5
	LU	3	8	86	3
	HU	9	22	69	1
	MT	4	5	84	7
	NL	4	11	83	2
	AT	5	9	82	4
	PL	5	10	83	2
0	PT	3	8	87	3
Ĭ	RO	6	11	74	8
	SI	3	10	85	2
0	SK	5	15	77	4
	FI	3	6	89	2
	SE	2	11	86	2
	UK	3	6	89	2
	HR	3	11	85	1
Č	TR	6	19	70	5
	MK	5	10	76	9
	IS	3	8	90	1
*	NO	5	4	82	9
	INU	3	4	02	7

QB24.5 A tout âge, on peut être victime de discrimination liée à l'âge. Cependant, pour cette question, je souhaiterais que vous ne preniez en compte que les situations où les personnes qui en ont été victimes étaient perçues comme étant trop âgées. Au cours des deux dernières années, avez-vous vous-même été victime d'une telle discrimination en raison de votre âge ou avez-vous été témoin d'une discrimination liée à l'âge dans les domaines suivants ? Dans le cadre des loisirs (tourisme, sports, etc.)

QB24.5 Age discrimination can affect people of all ages. However, for this question I would like you to think only about those situations where people have been discriminated against because they are perceived to be too old. In the last two years, have you either been a victim of such discrimination because of your age yourself or have you witnessed age discrimination in any of the following areas?

In leisure (tourism, sports, etc.)

QB24.5 Altersdiskriminierung kann Menschen aller Altersgruppen betreffen. Für diese Frage möchte ich Sie jedoch bitten, nur an Situationen zu denken, in denen Menschen diskriminiert wurden, weil sie als zu alt angesehen wurden. Sind Sie in den letzten zwei Jahren in einem der folgenden Bereiche persönlich Opfer von Diskriminierung aufgrund Ihres Alters geworden oder sind Sie Zeuge von Altersdiskriminierung gegenüber einer anderen Person geworden?

Im Freizeitbereich (Tourismus, Sport etc.)

		Discriminé(e) personnellement	A été témoin de discrimination	Ni I'un ni I'autre	NSP
		Personally discriminated	Have witnessed discrimination	Neither	DK
		Persönlich diskriminiert worden	Zeuge von Diskriminierung geworden	Weder noch	WN
		EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2
	EU 27	2	6	90	2
	BE	2	5	92	1
	BG	1	5	86	8
	CZ	1	7	90	2
	DK	1	4	94	0
	DE	2	5	92	1
	EE	2	3	93	2
O	IE	1	6	87	6
	EL	2	3	94	1
	ES	1	4	91	4
Ŏ	FR	2	3	94	1
O	IT	3	11	85	2
()	CY	3	8	90	1
	LV	1	4	93	2
<u> </u>	LT	2	3	90	5
	LU	1	4	92	3
	HU	7	11	81	2
	MT	2	5	88	5
	NL	3	5	91	1
	AT	4	11	82	4
	PL	1	6	91	2
	PT	1	4	92	3
Ŏ	RO	4	8	79	9
~	SI	1	5	93	2
	SK	2	5	90	4
4	FI	3	7	89	1
	SE	1	9	88	2
	UK	2	6	91	2
		2	7	90	1
	HR	7	16		5
	TR	2	7	72 81	10
	MK	2 2	7	92	0
*	IS				9
	NO	5	3	83	9

QB24T - Au cours des deux dernières années, avez-vous vous-même été victime d'une telle discrimination en raison de votre âge ou avez-vous été témoin d'une discrimination liée à l'âge dans les domaines suivants ?

QB24T - In the last two years, have you either been a victim of such discrimination because of your age yourself or have you witnessed age discrimination in any of the following areas?

QB24T - Sind Sie in den letzten zwei Jahren in einem der folgenden Bereiche selbst Opfer von Diskriminierung aufgrund Ihres Alters geworden oder sind Sie Zeuge von Altersdiskriminierung gegenüber einer anderen Person geworden?

		Discriminé(e) personnellement	Témoin de discrimination	Aucun des deux	NSP
		Personally discriminated	Witnessed discrimination	Neither	DK
		Selbst diskriminiert	Zeuge von Diskriminierung	Weder noch	WN
	%	EB	EB	EB	EB
	70	76.2	76.2	76.2	76.2
	EU 27	13	27	63	3
	BE	12	24	66	2
	BG	12	35	54	6
	CZ	14	38	51	4
	DK	11	34	58	1
	DE	13	24	65	3
	EE	12	24	64	4
	IE	6	22	67	7
=	EL	12	24	67	2
	ES	12	24	64	4
0	FR	14	26	61	4
O	IT	12	26	67	2
()	CY	16	30	64	1
	LV	15	28	60	3
	LT	16	20	64	5
	LU	9	24	66	4
	HU	22	44	49	1
	MT	10	21	66	7
	NL	15	31	57	3
	AT	14	33	58	4
	PL	15	30	59	4
	PT	10	19	73	3
Ŏ	RO	13	26	59	9
~	SI	10	27	66	2
	SK	16	41	48	4
	FI	10	27	65	2
	SE	9	39	54	2
	UK	10	24	69	3
		15	30	60	2
	HR	22	39	53	
	TR				5
	MK	19	30	51	7
X	IS	10	39	56	1
	NO	10	16	67	9

QB25 Do you currently participate actively in or do voluntary work for one or more of the following organisations?

		un club	e sport ou pour des le plein air	culturelle, é	sociation educative ou tique	Un sy	ndicat	_	nisation de sionnels	de coi	anisation nsom- eurs
		for outdoo (recre	lub or club r activities eation sation)		arts, music association	A trade	e union	A business or professional organisation			sumer sation
			rein oder tverein	Gesang Kulturvereir	- oder gverein, n, Verein im r Erziehung		ne kschaft		verband, ganisation	Verbra vert	ucher- oand
	%	EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4
	EU 27	10	0	5	-2	2	-2	1	-2	1	-1
	BE	10	-1	5	-3	2	-3	3	- 1	1	- 1
	BG	2	-1	1	0	2	-1	1	0	О	- 1
	CZ	9	-1	1	-2	3	-2	1	0	О	-2
	DK	21	-5	10	-4	4	-6	2	-2	1	0
	DE	22	3	8	- 1	3	- 1	3	- 1	О	- 1
	EE	7	- 1	8	0	2	-1	2	-1	0	- 1
	ΙE	13	-10	4	-4	1	-3	1	-4	0	- 1
	EL	3	0	2	0	0	-2	1	0	0	- 1
	ES	3	-1	3	- 1	1	- 1	0	- 1	0	- 1
	FR	11	-4	10	- 1	3	-2	1	-1	1	0
0	IT	5	2	3	- 1	3	-1	1	-2	1	-3
(CY	5	0	4	0	2	0	1	0	0	- 1
	LV	4	-2	2	-2	2	-1	1	0	0	0
	LT	2	- 1	3	0	1	-1	0	0	0	0
	LU	13	-3	12	-2	3	-3	3	-1	0	-2
	HU	4	-2	2	-2	1	0	1	-1	0	-2
	MT	2	-5	3	-2	0	- 1	0	-1	0	0
	NL	20	-5	10	-3	2	- 1	1	-2	1	- 1
	AT	17	-2	10	- 1	5	-2	3	- 1	2	-3
\bigcirc	PL	2	-2	2	-2	1	-4	0	-2	0	-1
	PT	0	-3	0	-3	0	-1	0	-1	0	- 1
	RO	1	-2	1	-2	0	-6	0	-3	0	-2
(SI	10	-4	6	-2	2	-3	1	-2	0	- 1
	SK	10	-2	4	-4	3	-3	1	-2	1	-3
	FI	14	-2	5	-3	4	-8	2	-1	2	1
	SE	25	3	11	- 1	7	-4	3	-1	1	- 1
4	UK	7	-2	6	- 1	2	0	2	- 1	0	- 1
	HR	4	- 1	2	0	1	-2	0	-1	0	0
(TR	2	-3	2	-5	1	-4	1	-3	1	-2
	MK	3	-2	3	-3	1	-1	1	-1	О	- 1
	IS	32	-7	16	-1	13	-3	12	1	3	-2
1	NO	12	-	5	-	8	-	1	-	1	-

QB25 Do you currently participate actively in or do voluntary work for one or more of the following organisations?

		telle qu'une org défense des dro	on internationale ganisation pour la its de l'homme ou éveloppement	la prote l'environn droits des	isation pour ection de ement, les s animaux, tc.	Une ass caritative	sociation ou d'aide siale	loisirs	ciation de cour les es âgées
		as developmen	organisation such t aid organisation nts organisation	An organ enviror protectio	An organisation for environmental protection, animal rights, etc.		organisation cial aid isation	A leisure association for the elderly	
				Umweltschutz- organisation, Tierschutzverein usw.		Wohlfahrtsverband, Sozialverband, Hilfswerk (Rotes Kreuz usw.)		Freizeitorgani- sation für Ältere	
	%	EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4
	EU 27	1	-1	2	- 1	4	-1	2	0
	BE	2	-2	1	-2	5	-2	3	0
	BG	О	0	0	- 1	1	0	0	-1
	CZ	О	-1	2	1	2	0	2	0
	DK	4	0	2	- 1	5	-4	5	1
	DE	1	- 1	3	0	5	-1	1	-1
	EE	1	0	2	1	3	0	2	0
Q	ΙE	1	-1	1	-2	5	-5	2	-1
9	EL	0	-1	1	- 1	1	-1	0	-1
(ME)	ES	1	-1	1	0	3	-2	1	0
Q	FR	1	0	1	- 1	4	-1	2	-1
	IT	1	-2	1	-2	2	-1	1	-2
(CY	О	- 1	2	1	6	2	1	1
	LV	0	0	1	- 1	2	0	1	0
	LT	0	0	1	0	1	-1	1	0
	LU	3	1	2	-3	6	-3	1	-2
	HU	0	0	1	- 1	1	-1	1	-2
	MT	0	0	0	- 1	2	-1	0	-1
	NL	3	-2	3	-1	7	-2	3	-2
$\overline{}$	AT	2	-2	8	0	6	-2	4	-4
	PL	0	-1	1	-1	1	-1	0	-1
	PT	0	-1	0	-1	1	-1	0	-1
	RO	0	-3	1	-3	1	-3	0	-2
	SI	0	-1	2	-2	2	-4	3	-3
	SK	0	-3	2	-4	1 -	-3	3	-3
	FI	2	-3	3	0	7	-1	5	1
	SE	6	1	3	-1 1	5	-1	5	-1
ৰাচ	UK	1	0	2	-1	9	-1	2	0
*************************************	HR	0	0	1	0	1	-1	0	-1
	TR	О	-4	0	-5	1	-2	0	-3
	MK	О	-2	1	-1	1	-1	0	- 1
*	IS	12	0	6	1	20	3	5	-2
	NO	3	-	1	-	4	-	2	-

QB25 Do you currently participate actively in or do voluntary work for one or more of the following organisations?

		pour la des dro	ociation défense oits des es âgées	-	anisation se/ église	ou organ	politique une isation ique	défense des malades	ation pour la s intérêts des et\ ou des handicapées
		for the d	inisation efence of rights	chu	ous or irch isation		party or isation	Organisation defending the interest of patients and or disabled	
		Verteidi Rechte	ation zur gung der älterer schen	oc	er Verein der verband		ne Partei anisation	Verteidigung	ation zur der Rechte von er Behinderten
	%	EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4
	EU 27	0	-1	4	- 1	1	-1	1	- 1
O	BE	1	0	3	-2	2	- 1	2	0
	BG	1	0	1	1	2	0	0	- 1
	CZ	0	- 1	2	0	1	- 1	0	- 1
	DK	1	- 1	5	1	4	- 1	2	-1
	DE	0	- 1	9	1	2	-2	0	- 1
	EE	1	1	3	1	2	0	1	0
0	IE	0	- 1	5	-2	1	- 1	2	0
	EL	0	0	1	1	1	- 1	0	0
(ASC)	ES	0	0	2	0	0	- 1	0	0
O	FR	0	- 1	3	0	1	- 1	1	- 1
O	IT	0	-3	4	-1	1	-2	1	-2
(5)	CY	0	0	3	0	3	-2	1	- 1
	LV	0	0	3	1	0	0	0	0
	LT	0	- 1	1	-2	1	0	0	- 1
	LU	1	1	5	1	3	0	2	-1
	HU	0	-1	2	-2	1	0	1	- 1
	MT	0	0	6	1	1	0	0	- 1
	NL	1	-1	9	-2	2	-3	4	-1
	AT	2	-1	8	1	7	2	3	0
	PL	0	-1	2	-1	1	0	0	-1
	PT	0	-1	1	0	0	0	0	0
	RO SI	0	-2 -2	4 2	-2 -1	1	-2 -1	1 1	0
	SK	0	-2 -4	7	-1 -2	2	-1 -2		-2 -2
	FI	2	-4 0	6	-2 -1	2	-2 -1	0 2	-2 -1
	SE	1	0	5	-1 -1	5	- 1 - 1	3	-1
	UK	1	0	3	-4	0	- 1	1	-1
- 4D									
	HR	0	-1	2	-2 5	1	-2 2	1	0
	TR MK	0	-2 0	0 3	-5 0	1 3	-3 0	0	-2
	IS	2	-2	9	2	9	-2	9	-2 -1
*	NO	0	-2	6	-	4	-2	2	-
	140		-			-	-		-

QB25 Do you currently participate actively in or do voluntary work for one or more of the following organisations?

			causes spécific femmes, les per orientation sexue	d'interet pour des jues comme les sonnes avec une elle spécifique, les caux, etc.		de tr	tre type avail évole	(SP	une ON- NE)	N:	SP		Fait du volat'
			Other interest g causes such as with specific se	women, people xual orientation, ues, etc.		Otł volunta	ner ry work	(SPO	ne NTA- OUS)	D	K		'Does ry work'
			z.B. Frauenverb /Lesbengruppen	sengruppen, wie ände, Schwulen- Bürgerinitiativen sw.		And ehrena Tätig		dav	hts /on NTAN)	W	'N	ehrena	nt 'Ist amtlich :ig'
		%	EB 76.2	Diff. EB 73.4		EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4	EB 76.2	Diff. EB 73.4
6		EU 27	1	-1		5	5	73	7	1	-3	26	-5
1		BE	1	0		5	5	71	9	1	-3	28	-6
	5	BG	o	-1		3	3	87	1	1	-2	12	1
		CZ	1	-1		2	2	77	5	o	-3	22	-4
4	3	DK	1	-3		13	13	52	5	o	- 1	48	-4
ì	-	DE	1	-2		6	6	57	1	o	-2	43	1
		EE	1	-1		6	6	68	-2	6	2	26	o
1	7	ΙE	o	-2		6	6	70	13	0	-1	30	-12
à	Š	EL	0	-1		1	1	91	4	0	-1	8	-5
(H	5	ES	0	-1		1	1	87	9	1	-2	12	-8
1	7	FR	0	-2		5	5	68	11	4	-2	28	-9
1	1	IT	0	-1		3	3	78	5	0	-3	22	-2
	3	CY	0	0		4	4	79	-1	0	-1	21	2
2		LV	0	-1		4	4	80	9	3	-5	17	-3
		LT	1	-1		6	6	85	5	2	-6	14	2
		LU	2	-1		7	7	64	9	0	-3	36	-6
2		HU	0	-2		2	2	85	7	0	-1	14	-7
6	7	MT	0	-1		3	3	87	8	0	0	13	-8
2		NL	3	-1		17	17	50	6	0	-2	50	-4
2		AT	1	-1		7	7	54	3	1	-1	46	- 1
2	3	PL	1	-1		3	3	85	16	2	-7	13	-9
6	5	PT	0	0		3	3	94	8	0	-3	6	-5
1	5	RO	0	0		6	6	84	11	3	-4	14	-6
2	_	SI	1	-1		11	11	69	4	0	-1	31	-3
		SK	o	-1		9	9	68	12	1	-1	31	-11
		FI	2	-2		9	9	59	5	0	-2	41	-4
1	5	SE	4	-2		12	12	45	-3	0	0	55	4
2		UK	1	-2		3	3	73	7	1	-1	26	-6
- 4	N	HR	0	-1	i		3		5	1			
1		TR	0	-3		3 3	3	87 89	22	2	-1 -5	12 9	-5 -16
4	I A	MK	o	-2		3	3	84	4	0	0	16	-10 -4
4		IS	7	-3		ა 10	3 10	34	4 11	0	-2	66	-4 -9
		NO	1	-3			-	61		1	-2	39	-7
1		NO	<u> </u>	-		12	-	01	-	_ '	-	37	-

QB26 Combien d'heures par mois consacrez-vous approximativement au travail bénévole ?
QB26 Approximately how many hours a month do you do voluntary work for?
QB26 Wie viele Stunden pro Monat sind Sie ungefähr ehrenamtlich tätig?

		1 heure et moins	2 à 5 heures	6 à 10 heures	11 à 15 heures	16 à 20 heures	Plus de 20 heures	NSP	Moyenne
		1 hour and less	2 to 5 hours	6 to 10 hours	11 to 15 hours	16 to 20 hours	Over 20 hours	DK	Average
		1 Stunde oder weniger	2 bis 5 Stunden	6 bis 10 Stunden	11 bis 15 Stunden	16 bis 20 Stunden	Uber 20 Stunden	WN	Durch- schnitt
		EB	EB	EB	EB	EB	EB	EB	EB
	%	76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	13	27	25	8	9	11	7	12
	BE	11	29	28	7	11	13	1	12,9
	BG	8	26	22	11	5	9	19	12,2
	CZ	4	31	29	8	10	10	8	12,9
	DK	12	30	28	7	9	13	1	11,8
	DE	20	25	26	8	8	8	5	9,5
	EE	14	25	21	7	5	10	18	10,4
	ΙE	4	22	37	8	13	8	8	11,3
	EL	13	25	27	7	9	13	6	11,8
<u> </u>	ES	15	23	23	5	13	13	8	11,6
Ŏ	FR	12	26	23	5	13	17	4	16,1
Ŏ	IT	8	26	28	9	7	6	16	9,4
()	CY	7	36	24	7	5	9	12	9,8
	LV	11	28	23	2	14	13	9	14,7
	LT	14	26	26	7	9	16	2	12,6
	LU	8	26	23	13	8	17	5	14,9
	HU	6	34	29	9	10	9	3	10
	MT	7	16	25	11	11	19	11	18,8
	NL	11	27	26	10	8	18	0	13,5
	АТ	6	24	17	11	13	15	14	15
	PL	12	26	26	8	5	9	14	11,5
	PT	8	20	17	1	9	28	17	29,3
Ŏ	RO	2	17	23	4	7	19	28	20
~	SI	6	22	19	8	9	19	17	16,7
	SK	9	35	24	4	7	7	14	10,2
	FI	12	36	21	6	8	6	11	9,8
	SE	10	32	28	7	10	11	2	11,9
	UK	15	29	23	10	9	12	2	12,4
		8	22	26		7	23	11	
	HR			7 Z6	3				17,4
	TR	7	18 22	24	2 2	7 8	14 14	45 18	23,7
	MK	12							18,3 7
	IS	32	34	14	6	4	7	3	
	NO	17	31	23	6	7	9	7	10,1

QB27 Quelles sont les principales raisons pour lesquelles vous ne faites pas vous-même de bénévolat actuellement ?

QB27 What are the main reasons why you currently don't do any voluntary work yourself?

QB27 Was sind die Hauptgründe, weshalb Sie derzeit nicht ehrenamtlich tätig sind?

		Cela ne vous intéresse pas	Vous n'avez pas le temps	Vous ne savez pas comment faire	Vous ne savez pas comment trouver l'organisation appropriée qui vous permettrait d'utiliser vos compétences ou votre expérience
		It doesn't interest you	You don't have time	You don't know how to go about it	You don't know how to find the right organisation where you could make use of your skills or experience
		Sie haben daran kein Interesse	Sie haben keine Zeit	Sie wissen nicht, wie Sie dabei vorgehen sollen	Sie wissen nicht, wie Sie die richtige Organisation finden, bei der Sie Ihre Erfahrung und Fähigkeiten einbringen könnten
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	25	50	4	4
	BE	26	53	4	4
	BG	41	30	6	4
	CZ	41	51	3	6
	DK	20	58	3	8
	DE	35	48	2	4
	EE	23	43	5	7
	ΙE	21	48	5	5
	EL	25	44	12	8
	ES	29	52	8	4
	FR	22	61	3	4
	IT	18	49	6	2
(CY	18	61	10	6
	LV	25	56	5	7
	LT	36	39	11	6
	LU	15	62	2	7
	HU	29	41	8	8
	MT	21	68	4	1
	NL	10	65	2	3
	AT	41	48	4	5
	PL	29	37	3	3
	PT	18	37	6	4
	RO	31	45	6	6
(SI	24	50	4	4
	SK	45	45	3	5
	FI	26	57	3	4
	SE	33	54	6	7
4	UK	14	59	2	2
	HR	24	50	6	6
©	TR	12	41	7	6
	MK	30	46	6	4
#	IS	26	60	8	11
₩	NO	9	42	2	2

QB27 Quelles sont les principales raisons pour lesquelles vous ne faites pas vous-même de bénévolat actuellement ?

QB27 What are the main reasons why you currently don't do any voluntary work yourself?

QB27 Was sind die Hauptgründe, weshalb Sie derzeit nicht ehrenamtlich tätig sind?

		Pour des raisons financières (p. ex. coût de transport)	Autre (SPONTANE)	Pas de raison (SPONTANE)	NSP
		Financial reasons (e.g. travel expenses)	Other (SPONTANEOUS)	No reason (SPONTANEOUS)	DK
		Finanzielle Gründe (z.B. Reisekosten)	Sonstige (SPONTAN)	Aus keinem besonderen Grund (SPONTAN)	WN
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	4	9	14	1
	BE	3	14	10	1
	BG	7	6	16	3
	CZ	9	5	5	4
A	DK	4	18	5	1
	DE	3	7	14	1
	EE	7	8	9	9
	IE	4	10	13	6
×	EL	13	4	15	1
	ES	7	8	5	1
	FR	4	13	5	1
	IT	2	5	27	0
	CY	8	5	11	0
	LV	6	6	6	1
	LT	5	14	3	2
	LU	1	19	6	0
	HU	4	9	15	1
7	MT	0	8	5	1
	NL	4	21	4	0
	AT	5	7	15	0
	PL	3	5	28	1
	PT	5	5	32	1
	RO	5	8	8	7
	SI	3	18	14	1
	SK	4	5	10	0
	FI	4	18	5	1
	SE	4	13	5	0
AT D	UK	3	19	7	1
4 P					
	HR	5	11	10	1
	TR	13	3	20	14
	MK	7	6	9	4
*************************************	IS	6	7	2	1
	NO	0	27	17	3

QB28 A l'exception des personnes qui composent votre foyer, avez-vous personnellement aidé ou soutenu quelqu'un de l'une des manières suivantes au cours des 12 derniers mois ?

QB28 Not including other people in your household, have you personally helped or provided support to anyone in any of the following ways in the last 12 months?

QB28 Haben Sie persönlich in den vergangenen 12 Monaten eine andere Person außerhalb Ihres Haushaltes auf eine oder mehrere der folgenden Arten unterstützt oder einer Person geholfen?

		Aider quelqu'un à déménager ou à décorer sa maison	Participer aux travaux domestiques (p. ex. la cuisine, le ménage, le jardinage)	Faire les courses ou s'occuper des opérations bancaires de quelqu'un à sa place	S'occuper des soins de santé ou d'hygiène (p. ex. habiller ou laver quelqu'un, administrer ses médicaments à quelqu'un)
		Helped someone move or decorate their home	Helped with housework (e.g. cooking, cleaning, gardening)	Done someone's shopping or banking for them	Health care or hygiene (e.g. dressing or washing someone, giving someone medication)
		Jemandem bei einem Umzug oder der Renovierung der Wohnung geholfen	Jemandem bei der Hausarbeit geholfen (z.B. beim Kochen, Putzen, der Gartenarbeit)	Für eine andere Person einkaufen gegangen oder Bankgeschäfte erledigt	Gesundheitsfürsorge oder Pflege (z.B. jemandem angezogen oder gewaschen, Medikamente gegeben)
	%	EB	ЕВ	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	26	29	22	10
U	BE	29	33	28	14
	BG	23	24	15	9
	CZ	26	43	21	8
	DK	48	49	29	9
	DE	37	31	22	10
	EE	10	32	24	11
	ΙE	20	28	19	9
(EL	17	28	29	9
(E)	ES	12	21	21	10
	FR	40	31	25	13
	IT	12	20	15	9
(CY	20	27	26	17
	LV	14	30	15	9
	LT	18	32	13	16
	LU	39	33	27	11
	HU	23	32	26	8
7	MT	9	15	14	6
	NL	38	38	34	12
	AT	34	28	24	8
	PL	14	21	13	7
	PT	8	14	8	7
	RO	20	34	18	13
	SI	24	37	25	13
	SK	28	47	27	16
	FI	37	41	31	13
*	SE	35	37	24	11
	UK	28	34	28	12
	HR	31	40	25	18
	TR	29	25	18	14
	MK	26	40	29	17
*	IS	53	55	39	20
	NO	30	28	22	8

QB28 A l'exception des personnes qui composent votre foyer, avez-vous personnellement aidé ou soutenu quelqu'un de l'une des manières suivantes au cours des 12 derniers mois ?

QB28 Not including other people in your household, have you personally helped or provided support to anyone in any of the following ways in the last 12 months?

QB28 Haben Sie persönlich in den vergangenen 12 Monaten eine andere Person außerhalb Ihres Haushaltes auf eine oder mehrere der folgenden Arten unterstützt oder einer Person geholfen?

		Prendre soin et garder des enfants	Soutenir moralement quelqu'un au cours d'une période difficile	Apporter un soutien financier	Aucun (SPONTANE)	NSP
		Child care and babysitting	Provided emotional support during difficult times	Provided financial support	None (SPONTA- NEOUS)	DK
		Kinderbetreuung und Babysitten	In schwierigen Zeiten emotionale Unterstützung gegeben	Finanzielle Unterstützung zur Verfügung gestellt	Nichts davon (SPONTAN)	WN
	%	ЕВ	EB	ЕВ	EB	EB
	EU 27	76.2	76.2	76.2	76.2	76.2
	BE	24 32	33 34	19 14	32 27	1
	BG	9	35	16	30	3
	CZ	36	25	25	17	1
	DK	45	54	30	12	0
	DE	26	33	20	27	1
	EE	22	34	28	26	4
	IE	30	33	13	37	0
	EL	18	45	21	28	0
	ES	18	22	13	42	1
Ŏ	FR	32	48	24	20	1
Ö	IT	9	24	9	48	1
(CY	24	41	30	32	О
	LV	14	34	28	26	1
	LT	16	23	23	33	1
	LU	31	52	25	19	1
	HU	19	23	15	29	0
	MT	16	21	9	48	0
	NL	32	54	25	15	0
	AT	27	28	18	25	0
	PL	20	22	16	42	4
	PT	6	12	4	68	1
	RO	12	32	18	33	2
(SI	25	30	22	33	0
	SK	33	31	26	14	1
•	FI	40	43	27	15	1
	SE	44	58	32	13	0
	UK	32	35	24	31	1
	HR	29	42	31	21	0
0	TR	11	40	17	30	2
	MK	23	32	27	17	1
⊕	IS	68	67	48	5	0
+	NO	27	33	27	33	2

QB29.1 Un endroit est décrit comme étant "adapté aux personnes âgées" si l'environnement répond aux besoins de ces dernières. Diriez-vous que ... est "adapté aux personnes âgées" ou pas ? En (NOTRE PAYS)

QB29.1 When a place is described as "age-friendly" it means that the environment is adapted to the needs of older people. Would you say that is "age-friendly" or not? (OUR COUNTRY)

QB29.1 Wenn ein Ort als "altersgerecht" bezeichnet wird, dann bedeutet dies, dass die Gegebenheiten an die Bedürfnisse älterer Menschen angepasst wurden. Würden Sie sagen, dass ... "altersgerecht" ist oder nicht? (UNSEREM LAND)

		Oui	Non	NSP
		Yes	No	DK
		Ja	Nein	WN
		EB	EB	EB
	%	76.2	76.2	76.2
	EU 27	57	36	7
	BE	74	24	2
	BG	41	47	12
	CZ	51	44	5
	DK	74	23	3
	DE	53	39	8
	EE	43	50	7
Ŏ	ΙE	63	26	11
	EL	32	67	1
	ES	64	31	5
Ŏ	FR	58	37	5
	IT	64	30	6
(CY	79	19	2
	LV	31	64	5
	LT	61	34	5
	LU	81	15	4
	HU	21	74	5
	MT	66	30	4
	NL	73	22	5
	AT	76	14	10
	PL	38	49	13
Ŏ	PT	52	42	6
	RO	44	34	22
~	SI	58	35	7
	SK	61	35	4
	FI	62	35	3
	SE	71	25	4
	UK	64	30	6
	HR	56	39	5
Ö	TR	53	43	4
	MK	56	35	9
4	IS	62	33	5
4	NO	68	18	14
				* *

QB29.2 Un endroit est décrit comme étant "adapté aux personnes âgées" si l'environnement répond aux besoins de ces dernières. Diriez-vous que ... est "adapté aux personnes âgées" ou pas ? L'endroit où vous vivez

QB29.2 When a place is described as "age-friendly" it means that the environment is adapted to the needs of older people. Would you say that is "age-friendly" or not?

QB29.2 Wenn ein Ort als "altersgerecht" bezeichnet wird, dann bedeutet dies, dass die Gegebenheiten an die Bedürfnisse älterer Menschen angepasst wurden. Würden Sie sagen, dass ... "altersgerecht" ist oder nicht? Ihre Wohngegend

		Oui	Non	NSP
		Yes	No	DK
		Ja	Nein	WN
	04	EB	EB	EB
	%	76.2	76.2	76.2
	EU 27	65	29	6
	BE	76	22	2
	BG	42	44	14
	CZ	66	30	4
	DK	80	17	3
	DE	66	30	4
	EE	61	32	7
0	IE	64	24	12
	EL	43	56	1
(E)	ES	74	23	3
O	FR	62	33	5
	IT	68	28	4
	CY	76	20	4
	LV	52	43	5
	LT	69	27	4
\succeq	LU	78	19	3
	HU	37	58	5
7	MT	61	35	4
$\stackrel{\sim}{=}$	NL	76	18	6
	AT	73	20	7
\leq	PL	50	35	15
Ŏ	PT	59	36	5
Ŏ	RO	47	36	17
	SI	68	27	5
	SK	71	27	2
	FI	78	19	3
	SE	77	20	3
	UK	75	19	6
	HR	59	37	4 5
	TR	53	42	
	MK	55	35	10
X	IS	67	30	3
T	NO	68	16	16

QB30 D'après vous, quels sont les domaines à améliorer en priorité afin de rendre votre zone d'habitation mieux "adaptée aux personnes âgées" ?

QB30 In your opinion, where are improvements most needed to make your local area more "age friendly"?

QB30 Wo besteht Ihrer Ansicht nach am meisten Verbesserungsbedarf, um Ihre Wohngegend "altersgerechter" zu machen?

		Les transports publics (p. ex. les bus et les trains)	Les lieux publics tels que les parcs	Les routes et la sécurité routière (p. ex. les passages pour piétons, les panneaux de signalisation)	Les bâtiments publics
		Public transport (e.g. buses and trains)	Public areas such as parks	Roads and road safety (e.g. pedestrian crossings, traffic signs)	Public buildings
		Bei den öffentlichen Verkehrsmitteln (z.B. Busse und Bahnen)	Öffentliche Bereiche, wie z.B. Parks	Im Bereich der Straßen und Verkehrssicherheit (z.B. Fußgängerüberwege, Verkehrszeichen)	Öffentliche Gebäude
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	40	25	31	15
Ŏ	BE	47	23	49	19
	BG	32	31	38	18
	CZ	41	35	39	13
	DK	49	11	32	12
	DE	37	15	30	12
	EE	37	16	31	15
	ΙE	45	28	35	17
	EL	39	47	45	25
	ES	35	36	26	18
O	FR	54	15	24	17
	IT	39	40	34	12
(CY	44	45	47	12
	LV	35	24	33	20
	LT	33	21	34	12
	LU	35	17	27	16
	HU	45	25	49	16
	MT	40	25	47	11
	NL	46	14	32	13
	AT	39	18	34	25
	PL	31	23	33	19
	PT	29	34	21	21
	RO	42	31	39	11
	SI	35	25	26	12
	SK	42	39	45	15
	FI	42	15	29	9
	SE	47	15	32	13
Q P	UK	40	22	26	14
	HR	35	32	27	15
	TR	55	40	31	22
	MK	37	36	35	13
	IS	50	24	35	17
	NO	35	9	20	14

QB30 D'après vous, quels sont les domaines à améliorer en priorité afin de rendre votre zone d'habitation mieux "adaptée aux personnes âgées" ?

QB30 In your opinion, where are improvements most needed to make your local area more "age friendly"?

 ${\tt QB30\ Wo\ besteht\ Ihrer\ Ansicht\ nach\ am\ meisten\ Verbesserungsbedarf,\ um\ Ihre\ Wohngegend\ "altersgerechter"\ zu\ machen?}$

			DI I III			
		Les locaux commerciaux tels que les magasins ou les	Plus de commodités permettant aux personnes âgées de se maintenir en	Autre (SPONTANE)	Aucun (SPONTANE)	NSP
		banques Commercial premises such as shops or banks	forme et en bonne santé More facilities for older people to stay fit and healthy	Other (SPONTANEOUS)	None (SPONTANEOUS)	DK
		Geschäftsgebäude, wie z.B. Supermärkte oder Banken	Mehr Einrichtungen für ältere Menschen, um gesund und fit zu bleiben	Sonstige (SPONTAN)	Nichts davon (SPONTAN)	WN
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	17	42	3	11	5
	BE	21	30	2	10	1
	BG	10	49	5	4	13
	CZ	15	52	1	6	4
	DK	21	29	3	18	3
	DE	23	34	2	19	4
	EE	12	31	3	20	8
	IE	16	48	3	7	8
×	EL	13	55	4	3	2
	ES	8	50	4	6	3
7	FR	29	39	3	9	4
	IT	10	52	3	8	2
	CY	8	65	1	9	2
	LV	16	38	0	10	7
	LT	12	31	9	16	5
	LU	25	29	3	18	5
	HU	19	32	2	8	6
	MT	11	45	8	4	6
	NL	18	29	3	15	6
	AT	20	38	5	14	4
	PL	11	39	2	7	10
o i	PT	12	47	9	9	8
	RO	16	47	7	4	8
(SI	9	59	9	11	3
	SK	14	61	3	3	1
	FI	26	47	6	12	3
	SE	27	42	4	14	2
\$ 00000	UK	17	38	3	16	7
	HR	16	59	7	6	3
	TR	19	41	1	7	8
	MK	19	50	5	6	6
(IS	19	57	1	8	3
(NO	15	37	5	8	19

QB31 Dans quelle mesure pensez-vous qu'il serait utile ou non pour les autorités locales de mettre en place des commissions spéciales composées de personnes âgées, afin de les consulter, avant de prendre des décisions pour résoudre les problèmes qu'elles rencontrent au sein de la communauté locale ?

QB31 How useful or not do you think it would be for local authorities to set up special committees of older people to consult, before deciding on issues relating to what they face in the local community?

QB31 Wie nützlich oder nicht nützlich wäre es Ihrer Meinung nach, wenn lokale Behörden einen Sonderausschuss einrichten würden, der sich aus älteren Menschen zusammensetzt und zu Rate gezogen wird, bevor Entscheidungen getroffen werden, von denen ältere Menschen in ihrer Wohngegend betroffen wären?

		Très utile	Plutôt utile	Pas très utile	Pas du tout utile	NSP	Total 'Utile'	Total 'Pas utile'
		Very useful	Fairly useful	Not very useful	Not at all useful	DK	Total 'Useful'	Total 'Not useful'
		Sehr nützlich	Ziemlich nützlich	Nicht sehr nützlich	Überhaupt nicht nützlich	WN	Gesamt 'Nützlich'	Gesamt 'Nicht nützlich'
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	33	47	10	3	7	80	13
Ŏ	BE	29	56	11	3	1	85	14
	BG	32	41	5	3	19	73	8
	CZ	26	50	14	5	5	76	19
	DK	50	37	8	3	2	87	11
	DE	35	41	11	6	7	76	17
	EE	28	47	11	4	10	75	15
Ŏ	ΙE	53	34	5	2	6	87	7
	EL	39	51	8	o	2	90	8
(8)	ES	44	42	4	2	8 4 4	86	6
Ŏ	FR	36	50	7	3		86	10
Ŏ	IT	22	58	12	4		80	16
	CY	71	23	4	1	1	94	5
	LV	32	44	14	6	4	76	20
	LT	41	40	7	5	7	81	12
	LU	38	40	11	3	8	78	14
	HU	29	48	12	4	7	77	16
	MT	64	30	3	1	2	94	4
	NL	26	42	20	8	4	68	28
	AT	23	55	12	3	7	78	15
	PL	22	47	10	3	18	69	13
O	PT	26	62	5	1	6	88	6
O	RO	31	37	13	5	14	68	18
—	SI	31	50	11	4	4	81	15
	SK	32	53	9	1	5	85	10
—	FI	35	53	7	2	3	88	9
	SE	52	37	6	2	3	89	8
a D	UK	39	44	8	3	6	83	11
	HR	47	35	7	5	6	82	12
Č	TR	28	47	14	5	6	75	19
43	MK	37	39	11	3	10	76	14
4	IS	72	24	2	2	o	96	4
4	NO	45	31	7	4	13	76	11

QB32 Prenez-vous personnellement soin d'un membre plus âgé de votre famille ?

QB32 Do you personally take care of an older family member?

QB32 Pflegen Sie persönlich ein älteres Familienmitglied?

		Oui, à plein temps	Oui, à temps partiel	Non, mais vous l'avez fait par le passé	Non, vous ne l'avez jamais fait	NSP	Total 'Oui'	Total 'Non'
	Yes, full time carer Yes, part time carer		No, but have done so in the past	No, have never done so	DK	Total 'Yes'	Total 'No'	
		Ja, als Vollzeitpflegek raft	Ja, als Teilzeitpflegek raft	Nein, aber Sie haben dies in der Vergangenheit getan	Nein, Sie haben dies noch nie getan	WN	Gesamt 'Ja'	Gesamt 'Nein'
	%	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	3	12	27	57	1	15	84
<u> </u>	BE	3	15	30	52	0	18	82
	BG C7	4 2	14	32	46	4	18	78
	CZ	1	18 15	29 30	51 54	0	20 16	80 84
	DK DE	1	5	24	70	0	6	94
	EE	4	13	35	45	3	17	80
	IE	2	7	24	67	0	9	91
\mathbb{Z}	EL	5	8	26	61	0	13	87
	ES	5	8	27	58	2	13	85
	FR	3	23	29	44	1 1 0	26	73
	IT	3	17	28	51		20	79
	CY	3	12	31	54		15	85
	LV	5	12	26	56	1	17	82
	LT	6	9	27	57	1	15	84
	LU	1	17	29	52	1	18	81
	HU	3	6	35	55	1	9	90
	MT	5	10	22	63	О	15	85
	NL	1	9	27	62	1	10	89
	AT	1	4	23	71	1	5	94
	PL	4	13	22	55	6	17	77
0	PT	5	8	24	62	1	13	86
	RO	6	12	27	52	3	18	79
(SI	6	8	26	60	0	14	86
	SK	2	4	29	63	2	6	92
	FI	1	10	28	60	1	11	88
	SE	О	16	28	55	1	16	83
*	UK	3	12	26	58	1	15	84
	HR	5	14	30	51	0	19	81
	TR	6	11	22	58	3	17	80
	MK	9	14	26	50	1	23	76
	IS	1	15	44	39	1	16	83
(NO	1	13	18	66	2	14	84

QB33 Quelles seraient les mesures les plus utiles que les gouvernements pourraient mettre en place pour aider les personnes qui prennent soin de membres plus âgés de leur famille ?

QB33 What would be the most useful things the government could do to help people who care for older family members?

QB33 Was wären die nützlichsten Dinge, die die Regierung tun könnte, um Menschen zu unterstützen, die ältere Familienmitglieder pflegen?

		Être autorisé(e) à moduler son temps de travail	Avoir le droit de travailler à temps partiel	Bénéficier d'un congé annuel financé par des fonds publics pour prendre soin de cette personne au cours de cette période
		Being allowed to work flexible hours	Having the right to work part-time	Having an annual holiday entitlement with publicly funded replacement care during this time
		Flexible Arbeitszeiten zu haben	Das Recht zu haben, in Teilzeit zu arbeiten	Anspruch auf Jahresurlaub zu haben, mit einer aus öffentlichen Mitteln bezahlten Pflegevertretung für die Zeit des Urlaubs
	%	EB	EB	EB
		76.2	76.2	76.2
	EU 27	38	27	16
\mathbf{Z}	BE	47	40	16
	BG CZ	43 31	28 24	13 18
	DK	56	36	9
X	DE	31	23	19
	EE	39	26	21
	IE	48	34	30
\approx	EL	44	26	20
	ES	33	24	13
T	FR	46	28	15
K	IT	37	34	20
	CY	53	34	24
	LV	36	25	19
	LT	46	24	13
Ŏ	LU	41	27	20
	HU	33	31	15
	MT	42	16	5
	NL	52	35	16
	AT	26	24	23
	PL	31	24	13
	PT	35	30	13
	RO	34	30	13
	SI	41	31	19
	SK	29	29	16
	FI	36	34	28
	SE	47	35	12
4	UK	44	21	16
	HR	41	31	9
	TR	30	33	25
	MK	32	25	22
	IS	57	27	21
1	NO	35	15	15

QB33 Quelles seraient les mesures les plus utiles que les gouvernements pourraient mettre en place pour aider les personnes qui prennent soin de membres plus âgés de leur famille ?

QB33 What would be the most useful things the government could do to help people who care for older family members?

QB33 Was wären die nützlichsten Dinge, die die Regierung tun könnte, um Menschen zu unterstützen, die ältere Familienmitglieder pflegen?

		Étre en mesure de quitter temporairement son emploi avec la possibilité de retrouver son poste par la suite	Recevoir une compensation financière pour les soins apportés	Bénéficier gratuitement d'une formation sur les soins à prodiguer
		Being able to leave their job temporarily with the right to return to this job afterwards	Receiving some financial remuneration for the care they provide	Receiving free training on how to provide care
		Das Recht, vorübergehend aus dem Beruf auszuscheiden und im Anschluss wieder an den Arbeitsplatz zurückzukehren	Eine finanziellen Vergütung für die geleistete Pflegearbeit zu erhalten	Kostenlos an Schulungen zum Thema Pflege teilnehmen zu können
	%	EB 76.2	EB 76.2	EB 76.2
	EU 27	35	44	21
	BE	37	39	25
	BG	34	53	9
	CZ	42	57	8
	DK	55	41	31
	DE	48	58	26
	EE	21	52	23
Ŏ	ΙE	48	48	23
	EL	29	50	30
	ES	26	53	21
O	FR	40	37	30
	IT	31	27	14
(CY	36	51	32
	LV	28	58	17
	LT	33	49	14
	LU	39	36	31
	HU	31	45	7
	MT	28	49	23
	NL	43	40	22
	AT	34	52	26
	PL	19	35	11
	PT	27	46	24
	RO	25	40	20
	SI	23	57	28
	SK	45	65	16
	FI	39	54	20
	SE	40	61	26
বাদ	UK	32	42	25
*************************************	HR	21	60	23
9	TR	23	54	14
	MK	24	58	17
***	IS	43	36	28
***	NO	26	45	12

QB33 Quelles seraient les mesures les plus utiles que les gouvernements pourraient mettre en place pour aider les personnes qui prennent soin de membres plus âgés de leur famille ?

QB33 What would be the most useful things the government could do to help people who care for older family members?

QB33 Was wären die nützlichsten Dinge, die die Regierung tun könnte, um Menschen zu unterstützen, die ältere Familienmitglieder pflegen?

		Percevoir des points de retraite pour la période de soin	Aucun (SPONTANE)	NSP
		Receiving pension credits for the care time	None (SPONTANEOUS)	DK
		Rentenleistungen für die Zeit der Pflegebetreuung zu erhalten	Nichts davon (SPONTAN)	WN
	%	EB	EB	EB
		76.2	76.2	76.2
	EU 27	33	5	5
	BE	20	7	1
	BG	42	1	7
	CZ	54	2	2
	DK	20	3	2
	DE	49	2	2
	EE	29	4	7
Q	IE	19	1	5
7	EL	27	3	3
	ES	33	5	4
Q	FR	28	4	4
	IT	21	9	3
(CY	25	2	2
	LV	11	4	3
	LT	26	4	4
	LU	23	5	7
	HU	45	5	3
	MT	31	1	11
	NL	13	6	3
	AT	56	6	1
	PL	33	7	14
9	PT	22	6	6
	RO	40	2	9
—	SI	27	5	2
	SK	34	2	3
	FI	38	2	2
	SE	32	3	2
4 P	UK	30	5	8
	HR	29	3	3
	TR	20	4	4
	MK	24	2	7
	IS	30	3	3
+	NO	33	5	14

QB34 De nos jours, de nombreux services publics et autres organisations utilisent des technologies telles qu'Internet ou la téléphonie mobile pour entrer en contact avec leurs clients, au lieu d'utiliser des moyens de communication classiques tels que les rendez-vous. Selon vous, cela constitue-t-il ou non un obstacle majeur, un obstacle mineur ou n'est-ce pas un obstacle pour les personnes plus âgées ?

QB34 These days, many public services and other organisations use technology such as the Internet or mobile phones to interact with their customers instead of traditional means such as meeting in person. In your opinion, do you think this is a major obstacle for older people, a minor obstacle or not an obstacle?

QB34 Anstelle von traditionellen Kommunikationsmitteln wie z.B. dem persönlichen Gespräch nutzen heutzutage viele öffentliche Dienste und andere Organisationen Technologien wie z.B. das Internet oder Mobiltelefone, um den Kontakt mit ihren Kunden zu pflegen. Stellt dies Ihrer Meinung nach ein großes Hindernis, ein geringfügiges Hindernis oder kein Hindernis für ältere Menschen dar?

		Un obstacle majeur	Un obstacle mineur	Pas un obstacle	NSP
		Major obstacle	Minor obstacle	Not an obstacle	DK
		Großes Hindernis	Geringfügiges Hindernis	Kein Hindernis	WN
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	53	29	13	5
	BE	54	32	13	1
	BG	38	26	18	18
	CZ	54	38	6	2
	DK	69	23	6	2
	DE	48	33	16	3
	EE	49	35	13	3
	IE	43	38	11	8
<u> </u>	EL	63	26	9	2
	ES	61	25	12	2
	FR	67	17	13	3
	IT	56	25	14	5
(CY	58	23	17	2
	LV	44	38	17	1
	LT	41	37	17	5
	LU	60	25	13	2
	HU	46	39	10	5
	MT	41	28	23	8
	NL	67	27	5	1
	AT	42	42	13	3
$\overline{}$	PL	41	39	12	8
	PT	66	22	7	5
	RO	30	21	26	23
(SI	47	39	12	2
	SK	45	41	11	3
+	FI	54	32	12	2
	SE	65	30	4	1
4	UK	48	36	12	4
*************************************	HR	50	33	14	3
	TR	41	34	17	8
	MK	38	28	26	8
	IS	67	28	5	0
4	NO	47	26	12	15
-	NO	47	26	12	15

QB35.1 Pour chacune des institutions suivantes, veuillez me dire si vous pensez qu'elle joue un rôle positif ou négatif face aux défis que représente une population vieillissante en (NOTRE PAYS). Le gouvernement national

QB35.1 For each of the following institutions, could you please tell me whether you think they play a positive or negative role in tackling the challenges of the ageing population in (OUR COUNTRY)?

QB35.1 Bitte sagen Sie mir für jede der folgenden Institutionen, ob diese Ihrer Meinung nach eine positive oder eine negative Rolle bei der Bewältigung der Herausforderungen der alternden Bevölkerung in (UNSER LAND) spielt. Die nationale Regierung

		Very	Plutôt	Plutôt	Très	Aucun rôle		Total	Total
		positive	positif	négatif	négative	(SPONTANE)	NSP	'Positif'	'Négatif'
		Very positive	Fairly positive	Fairly negative	Very negative	No role (SPONTA- NEOUS)	DK	Total 'Positive'	Total 'Negative'
		Sehr positiv	Ziemlich positiv	Ziemlich negativ	Sehr negativ	Spielt keine Rolle (SPONTAN)	WN	Gesamt 'Positiv'	Gesamt 'Negativ'
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	5	34	32	11	9	9	39	43
Ŏ	BE	3	50	30	5	6	6	53	35
	BG	2	24	23	8	25	18	26	31
	CZ	2	20	46	22	7	3	22	68
(DK	5	56	30	3	1	5	61	33
	DE	7	41	29	3	10	10	48	32
	EE	2	37	28	6	15	12	39	34
	ΙE	4	44	22	11	5	14	48	33
	EL	2	17	37	24	18	2	19	61
	ES	8	33	29	16	2	12	41	45
O	FR	2	33	37	9	7	12	35	46
	IT	5	24	35	18	12	6	29	53
(CY	19	51	12	4	9	5	70	16
	LV	2	25	36	13	16	8	27	49
	LT	2	18	31	21	18	10	20	52
	LU	8	55	15	1	8	13	63	16
	HU	4	30	38	19	4	5	34	57
	MT	24	36	12	6	5	17	60	18
	NL	5	45	29	6	6	9	50	35
	AT	8	50	19	3	13	7	58	22
	PL	3	21	36	10	19	11	24	46
	PT	1	26	43	13	9	8	27	56
	RO	5	14	32	22	18	9	19	54
(SI	1	27	37	24	6	5	28	61
	SK	4	34	38	10	10	4	38	48
	FI	4	55	29	2	2	8	59	31
	SE	5	47	35	5	1	7	52	40
	UK	6	49	25	9	2	9	55	34
	HR	1	14	43	25	11	6	15	68
	TR	12	30	21	18	9	10	42	39
	MK	16	34	14	12	13	11	50	26
1	IS	5	37	35	18	0	5	42	53
(NO	4	38	18	12	6	22	42	30

QB35.2 Pour chacune des institutions suivantes, veuillez me dire si vous pensez qu'elle joue un rôle positif ou négatif face aux défis que représente une population vieillissante en (NOTRE PAYS). Les autorités régionales et locales

QB35.2 For each of the following institutions, could you please tell me whether you think they play a positive or negative role in tackling the challenges of the ageing population in (OUR COUNTRY)?

Regional and local authorities

QB35.2 Bitte sagen Sie mir für jede der folgenden Institutionen, ob diese Ihrer Meinung nach eine positive oder eine negative Rolle bei der Bewältigung der Herausforderungen der alternden Bevölkerung in (UNSER LAND) spielt. Regionale und lokale Behörden

		Very positive	Plutôt positif	Plutôt négatif	Très négative	Aucun rôle (SPONTANE)	NSP	Total 'Positif'	Total 'Négatif'
		Very positive	Fairly positive	Fairly negative	Very negative	No role (SPONTA- NEOUS)	DK	Total 'Positive'	Total 'Negative'
		Sehr positiv	Ziemlich positiv	Ziemlich negativ	Sehr negativ	Spielt keine Rolle (SPONTAN)	WN	Gesamt 'Positiv'	Gesamt 'Negativ'
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	6	44	25	8	8	9	50	33
	BE	5	60	24	3	4	4	65	27
	BG	3	23	19	6	28	21	26	25
	CZ	4	44	35	7	6	4	48	42
	DK	5	58	28	3	1	5	63	31
	DE	10	50	22	2	6	10	60	24
	EE	3	53	20	3	12	9	56	23
	IE	5	43	19	10	6	17	48	29
	EL	2	23	35	18	20	2	25	53
-	ES	8	40	27	14	1	10	48	41
Ŏ	FR	4	57	20	3	4	12	61	23
	IT	7	30	30	16	11	6	37	46
	CY	18	50	10	3	11	8	68	13
	LV	4	42	25	7	14	8	46	32
	LT	2	22	28	15	18	15	24	43
	LU	11	58	11	1	6	13	69	12
	HU	4	39	33	12	6	6	43	45
	MT	22	32	10	6	6	24	54	16
	NL	6	50	24	3	6	11	56	27
	AT	13	53	16	3	10	5	66	19
	PL	3	29	27	7	20	14	32	34
	PT	2	36	37	7	10	8	38	44
O	RO	4	24	30	13	20	9	28	43
(SI	4	47	27	12	4	6	51	39
9	SK	5	49	29	5	7	5	54	34
•	FI	5	62	23	1	1	8	67	24
	SE	6	53	28	4	1	8	59	32
	UK	6	55	21	7	1	10	61	28
	HR	1	23	40	18	12	6	24	58
	TR	13	30	19	17	8	13	43	36
	MK	9	33	17	14	16	11	42	31
(IS	7	55	29	4	0	5	62	33
+	NO	3	37	17	11	7	25	40	28

QB35.3 Pour chacune des institutions suivantes, veuillez me dire si vous pensez qu'elle joue un rôle positif ou négatif face aux défis que représente une population vieillissante en (NOTRE PAYS). Les institutions de l'UE

QB35.3 For each of the following institutions, could you please tell me whether you think they play a positive or negative role in tackling the challenges of the ageing population in (OUR COUNTRY)? UE institutions

QB35.3 Bitte sagen Sie mir für jede der folgenden Institutionen, ob diese Ihrer Meinung nach eine positive oder eine negative Rolle bei der Bewältigung der Herausforderungen der alternden Bevölkerung in (UNSER LAND) spielt. Institutionen der Europäischen Union

		Von	Plutôt	Plutôt	Très	Aucun rôle		Total	Total
		Very positive	positif	négatif	négative	(SPONTANE)	NSP	Total 'Positif'	Total 'Négatif'
			·			No role			
		Very positive	Fairly positive	Fairly negative	Very negative	(SPONTA- NEOUS)	DK	Total 'Positive'	Total 'Negative'
		Sehr positiv	Ziemlich positiv	Ziemlich negativ	Sehr negativ	Spielt keine Rolle (SPONTAN)	WN	Gesamt 'Positiv'	Gesamt 'Negativ'
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	4	25	24	10	13	24	29	34
	BE	4	37	30	5	11	13	41	35
	BG	7	29	9	2	20	33	36	11
	CZ	3	30	32	8	14	13	33	40
	DK	1	26	30	5	9	29	27	35
	DE	3	20	25	8	19	25	23	33
	EE	2	35	14	3	21	25	37	17
O	IE	3	28	16	13	7	33	31	29
	EL	3	19	27	21	23	7	22	48
	ES	8	29	23	13	3	24	37	36
O	FR	2	19	28	8	9	34	21	36
O	IT	5	25	28	15	12	15	30	43
(CY	11	45	10	2	12	20	56	12
	LV	3	25	25	7	24	16	28	32
	LT	3	27	18	10	18	24	30	28
	LU	4	32	20	4	15	25	36	24
	HU	4	33	23	9	15	16	37	32
	MT	20	26	5	5	7	37	46	10
	NL	2	21	18	6	20	33	23	24
	AT	5	26	22	9	25	13	31	31
	PL	4	30	17	4	19	26	34	21
	PT	1	21	34	10	17	17	22	44
	RO	5	26	19	7	21	22	31	26
(SI	1	28	23	12	15	21	29	35
	SK	4	39	22	5	16	14	43	27
	FI	2	40	30	5	5	18	42	35
	SE	2	20	33	9	7	29	22	42
	UK	3	26	19	13	6	33	29	32
	HR	2	23	21	12	22	20	25	33
	TR	10	17	23	20	14	16	27	43
	MK	11	25	11	11	21	21	36	22
	IS	3	28	17	8	2	42	31	25
	NO	0	7	7	10	20	56	7	17

QB35.4 Pour chacune des institutions suivantes, veuillez me dire si vous pensez qu'elle joue un rôle positif ou négatif face aux défis que représente une population vieillissante en (NOTRE PAYS). Les entreprises

QB35.4 For each of the following institutions, could you please tell me whether you think they play a positive or negative role in tackling the challenges of the ageing population in (OUR COUNTRY)?

QB35.4 Bitte sagen Sie mir für jede der folgenden Institutionen, ob diese Ihrer Meinung nach eine positive oder eine negative Rolle bei der Bewältigung der Herausforderungen der alternden Bevölkerung in (UNSER LAND) spielt. Unternehmen

		Very positive	Plutôt positif	Plutôt négatif	Très négative	Aucun rôle (SPONTANE)	NSP	Total 'Positif'	Total 'Négatif'
		Very positive	Fairly positive	Fairly negative	Very negative	No role (SPONTA- NEOUS)	DK	Total 'Positive'	Total 'Negative'
		Sehr positiv	Ziemlich positiv	Ziemlich negativ	Sehr negativ	Spielt keine Rolle (SPONTAN)	WN	Gesamt 'Positiv'	Gesamt 'Negativ'
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	4	24	32	11	14	15	28	43
	BE	3	32	41	7	10	7	35	48
	BG	1	14	21	7	31	26	15	28
	CZ	2	23	44	12	12	7	25	56
	DK	2	41	38	4	5	10	43	42
	DE	5	27	33	10	11	14	32	43
	EE	1	28	25	5	24	17	29	30
	ΙE	1	29	26	12	10	22	30	38
	EL	2	10	30	24	31	3	12	54
	ES	6	20	32	20	5	17	26	52
O	FR	2	21	36	10	11	20	23	46
O	IT	5	20	30	16	18	11	25	46
(CY	4	24	22	11	24	15	28	33
	LV	2	22	29	8	25	14	24	37
	LT	2	20	25	11	21	21	22	36
	LU	3	27	31	4	17	18	30	35
	HU	2	19	37	22	13	7	21	59
	MT	9	17	12	7	13	42	26	19
	NL	4	32	34	7	12	11	36	41
	AT	6	31	33	8	15	7	37	41
	PL	2	21	27	7	21	22	23	34
	PT	1	14	33	12	24	16	15	45
	RO	3	14	24	9	32	18	17	33
(SI	0	20	37	24	10	9	20	61
	SK	3	26	39	9	16	7	29	48
+	FI	3	54	28	2	2	11	57	30
	SE	3	32	40	6	6	13	35	46
	UK	4	36	28	7	5	20	40	35
	HR	1	13	36	25	17	8	14	61
	TR	8	15	25	23	14	15	23	48
	MK	8	19	18	17	23	15	27	35
+	IS	3	48	32	3	2	12	51	35
	NO	2	24	15	9	11	39	26	24

QB35.5 Pour chacune des institutions suivantes, veuillez me dire si vous pensez qu'elle joue un rôle positif ou négatif face aux défis que représente une population vieillissante en (NOTRE PAYS). Les syndicats

QB35.5 For each of the following institutions, could you please tell me whether you think they play a positive or negative role in tackling the challenges of the ageing population in (OUR COUNTRY)?

QB35.5 Bitte sagen Sie mir für jede der folgenden Institutionen, ob diese Ihrer Meinung nach eine positive oder eine negative Rolle bei der Bewältigung der Herausforderungen der alternden Bevölkerung in (UNSER LAND) spielt. Den Gewerkschaften

		Very positive	Plutôt positif	Plutôt négatif	Très négative	Aucun rôle (SPONTANE)	NSP	Total 'Positif'	Total 'Négatif'
		Very positive	Fairly positive	Fairly negative	Very negative	No role (SPONTA- NEOUS)	DK	Total 'Positive'	Total 'Negative'
		Sehr positiv	Ziemlich positiv	Ziemlich negativ	Sehr negativ	Spielt keine Rolle (SPONTAN)	WN	Gesamt 'Positiv'	Gesamt 'Negativ'
	%	EB	EB	EB	EB	EB	EB	EB	EB
	70	76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	5	31	22	9	15	18	36	31
U	BE	5	46	27	7	8	7	51	34
	BG	2	18	13	5	32	30	20	18
	CZ	6	46	20	4	13	11	52	24
	DK	6	54	21	3	4	12	60	24
	DE	7	37	22	5	13	16	44	27
	EE	3	30	15	3	28	21	33	18
	ΙE	3	26	20	9	13	29	29	29
	EL	3	24	26	14	28	5	27	40
	ES	5	24	24	18	8	21	29	42
	FR	2	31	23	6	14	24	33	29
	IT	5	24	28	16	18	9	29	44
(CY	12	31	13	7	19	18	43	20
	LV	3	27	16	6	29	19	30	22
	LT	4	27	16	10	20	23	31	26
	LU	5	38	16	5	16	20	43	21
	HU	4	34	24	12	17	9	38	36
	MT	10	23	8	5	11	43	33	13
	NL	8	47	19	6	7	13	55	25
	AT	10	47	15	3	17	8	57	18
	PL	4	25	19	5	25	22	29	24
	PT	1	14	27	8	30	20	15	35
	RO	3	15	21	9	33	19	18	30
—	SI	3	32	24	18	13	10	35	42
	SK	5	39	22	6	18	10	44	28
	FI	4	50	23	2	4	17	54	25
	SE	4	42	26	5	6	17	46	31
*************************************	UK	6	36	16	7	6	29	42	23
	HR	1	27	31	16	17	8	28	47
	TR	6	18	25	21	14	16	24	46
		6	21						34
	MK			17	17	23	16	27	
	IS	12	54	21	3	9	10	66	24
T T	NO	5	36	6	8	9	36	41	14

QB35.6 Pour chacune des institutions suivantes, veuillez me dire si vous pensez qu'elle joue un rôle positif ou négatif face aux défis que représente une population vieillissante en (NOTRE PAYS). Les medias et les journalistes

QB35.6 For each of the following institutions, could you please tell me whether you think they play a positive or negative role in tackling the challenges of the ageing population in (OUR COUNTRY)?

Media and journalists

QB35.6 Bitte sagen Sie mir für jede der folgenden Institutionen, ob diese Ihrer Meinung nach eine positive oder eine negative Rolle bei der Bewältigung der Herausforderungen der alternden Bevölkerung in (UNSER LAND) spielt. Medien und Journalisten

Very positive	Total 'Negative' Gesamt 'Negativ' EB 76.2 35 34 14 35
Very positive Fairly positive Pairly posit	'' 'Negative' Gesamt 'Negativ' EB 76.2 35 34 14 35
Sehr positiv Ziemlich positiv Ziemlich negativ Sehr negativ Sehr negativ Sehr negativ Spielt keine Rolle (SPONTAN) WN Gesamt Positiv	'Negativ' EB 76.2 35 34 14 35
% EB 76.2 FB 76.2 <t< td=""><td>76.2 35 34 14 35</td></t<>	76.2 35 34 14 35
% 76.2 76.2 76.2 76.2 76.2 76.2 76.2 EU 27 5 34 26 9 12 14 39 BE 4 48 29 5 9 5 52	76.2 35 34 14 35
Image: Control of the property of the propert	34 14 35
Image: Control of the property of the propert	14 35
	35
CZ 6 43 30 5 10 6 49 DK 3 41 37 8 3 8 44 DE 5 38 27 6 10 14 43 EE 4 45 21 2 14 14 14 49 IE 5 37 22 10 7 19 42 EL 4 22 25 18 26 5 26 ES 7 37 21 11 7 17 44 FR 1 33 29 8 11 18 34 IT 4 27 29 15 17 8 31 CY 11 42 12 3 18 14 53 LV 5 50 16 4 14 11 55	
DK 3 41 37 8 3 8 44 DE 5 38 27 6 10 14 43 EE 4 45 21 2 14 14 14 49 IE 5 37 22 10 7 19 42 EL 4 22 25 18 26 5 26 ES 7 37 21 11 7 17 44 FR 1 33 29 8 11 18 34 IT 4 27 29 15 17 8 31 CY 11 42 12 3 18 14 53 LV 5 50 16 4 14 11 55	
DE 5 38 27 6 10 14 43 EE 4 45 21 2 14 14 14 49 IE 5 37 22 10 7 19 42 EL 4 22 25 18 26 5 26 ES 7 37 21 11 7 17 44 FR 1 33 29 8 11 18 34 IT 4 27 29 15 17 8 31 CY 11 42 12 3 18 14 53 LV 5 50 16 4 14 11 55	45
EE	33
EL 4 22 25 18 26 5 26 ES 7 37 21 11 7 17 44 FR 1 33 29 8 11 18 34 IT 4 27 29 15 17 8 31	23
EL 4 22 25 18 26 5 26 ES 7 37 21 11 7 17 44 FR 1 33 29 8 11 18 34 IT 4 27 29 15 17 8 31 CY 11 42 12 3 18 14 53 LV 5 50 16 4 14 11 55	32
ES 7 37 21 11 7 17 44 FR 1 33 29 8 11 18 34 IT 4 27 29 15 17 8 31 CY 11 42 12 3 18 14 53 LV 5 50 16 4 14 11 55	43
FR 1 33 29 8 11 18 34 IT 4 27 29 15 17 8 31 CY 11 42 12 3 18 14 53 LV 5 50 16 4 14 11 55	32
IT 4 27 29 15 17 8 31 CY 11 42 12 3 18 14 53 LV 5 50 16 4 14 11 55	37
CY 11 42 12 3 18 14 53 LV 5 50 16 4 14 11 55	44
E LV 5 50 16 4 14 11 55	15
	20
LT 8 38 15 8 16 15 46	23
LU 4 41 23 4 13 15 45	27
HU 4 31 31 11 14 9 35	42
MT 11 28 9 4 12 36 39	13
NL 3 33 34 7 13 10 36	41
AT 7 40 22 4 17 10 47	26
PL 5 35 18 4 19 19 40	22
PT 2 32 24 5 21 16 34	29
RO 9 40 15 6 17 13 49	21
SI 4 51 17 8 9 11 55	25
SK 5 43 24 8 13 7 48	32
FI 3 54 29 4 1 9 57	33
SE 6 41 35 7 2 9 47	42
UK 5 30 31 12 4 18 35	42
HR 3 40 26 12 13 6 43	38
TR 7 16 28 23 11 15 23	51
₩ MK 10 32 17 11 16 14 42	28
HR 3 40 26 12 13 6 43 TR 7 16 28 23 11 15 23 MK 10 32 17 11 16 14 42 IS 5 42 33 7 1 12 47 NO 2 27 14 8 12 37 29	
# NO 2 27 14 8 12 37 29	40 22

QB35.7 Pour chacune des institutions suivantes, veuillez me dire si vous pensez qu'elle joue un rôle positif ou négatif face aux défis que représente une population vieillissante en (NOTRE PAYS). Les organisations de personnes âgées et autres ONG

QB35.7 For each of the following institutions, could you please tell me whether you think they play a positive or negative role in tackling the challenges of the ageing population in (OUR COUNTRY)?

Older people's organisations and other NGOs

QB35.7 Bitte sagen Sie mir für jede der folgenden Institutionen, ob diese Ihrer Meinung nach eine positive oder eine negative Rolle bei der Bewältigung der Herausforderungen der alternden Bevölkerung in (UNSER LAND) spielt. Organisationen für ältere Menschen und andere NGOs

		Very positive	Plutôt positif	Plutôt négatif	Très négative	Aucun rôle (SPONTANE)	NSP	Total 'Positif'	Total 'Négatif'
		Very	Fairly	Fairly	Very	No role (SPONTA-	DK	Total	Total
		positive	positive	negative	negative	NEOUS) Spielt keine		'Positive'	'Negative'
		Sehr positiv	Ziemlich positiv	Ziemlich negativ	Sehr negativ	Rolle (SPONTAN)	WN	Gesamt 'Positiv'	Gesamt 'Negativ'
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	18	52	8	3	5	14	70.2	11
	BE	17	67	9	2	2	3	84	11
	BG	6	33	5	2	18	36	39	7
	CZ	22	57	10	1	4	6	79	11
	DK	41	50	4	0	1	4	91	4
	DE	23	54	5	1	3	14	77	6
	EE	13	56	7	1	8	15	69	8
	IE	26	46	6	4	2	16	72	10
X	EL	10	44	11	7	18	10	54	18
	ES	18	53	8	6	2	13	71	14
	FR	13	60	6	2	4	15	73	8
	IT	12	45	17	8	6	12	57	25
	CY	29	54	2	1	6	8	83	3
	LV	9	49	9	2	13	18	58	11
	LT	13	45	8	4	12	18	58	12
	LU	30	52	3	1	3	11	82	4
	HU	18	56	10	3	5	8	74	13
7	MT	32	36	3	3	3	23	68	6
	NL	27	54	6	1	3	9	81	7
	AT	23	49	8	2	8	10	72	10
	PL	13	50	9	1	8	19	63	10
	PT	6	44	17	4	8	21	50	21
	RO	10	36	10	4	17	23	46	14
~	SI	28	58	5	2	1	6	86	7
	SK	21	64	7	1	3	4	85	8
	FI	38	52	3	1	0	6	90	4
	SE	39	49	4	0	1	7	88	4
	UK	26	52	5	2	2	13	78	7
	HR	14	51	14	6	9	6	65	20
	TR	13	32	21	12	8	14	45	33
	MK	14	32 37	13	8	12	16	51	21
	IS	47	37 45	4	0	0	4	92	4
1		16	45 40	4	6	7	27	56	10
	NO	10	40	4	0	,	21	36	10

QB35.8 Pour chacune des institutions suivantes, veuillez me dire si vous pensez qu'elle joue un rôle positif ou négatif face aux défis que représente une population vieillissante en (NOTRE PAYS). Les organisations religieuses et églises

QB35.8 For each of the following institutions, could you please tell me whether you think they play a positive or negative role in tackling the challenges of the ageing population in (OUR COUNTRY)? Religious organisations and churches

QB35.8 Bitte sagen Sie mir für jede der folgenden Institutionen, ob diese Ihrer Meinung nach eine positive oder eine negative Rolle bei der Bewältigung der Herausforderungen der alternden Bevölkerung in (UNSER LAND) spielt. Religiöse Organisationen und Kirchen

		Very	Plutôt	Plutôt	Très	Aucun rôle	NCD	Total	Total
		positive	positif	négatif	négative	(SPONTANE)	NSP	'Positif'	'Négatif'
		Very positive	Fairly positive	Fairly negative	Very negative	No role (SPONTA- NEOUS)	DK	Total 'Positive'	Total 'Negative'
		Sehr positiv	Ziemlich positiv	Ziemlich negativ	Sehr negativ	Spielt keine Rolle (SPONTAN)	WN	Gesamt 'Positiv'	Gesamt 'Negativ'
	%	EB	EB	EB	EB	EB	EB	EB	EB
		76.2	76.2	76.2	76.2	76.2	76.2	76.2	76.2
	EU 27	16	47	11	5	8	13	63	16
	BE	7	45	19	8	13	8	52	27
	BG	6	23	7	2	25	37	29	9
	CZ	13	49	13	5	11	9	62	18
	DK	16	50	12	2	4	16	66	14
	DE	23	52	8	3	5	9	75	11
	EE	9	53	8	2	11	17	62	10
Q	ΙE	17	48	8	5	4	18	65	13
9	EL	12	44	11	7	21	5	56	18
	ES	14	47	11	11	4	13	61	22
	FR	7	42	13	4	11	23	49	17
	IT	12	47	17	9	7	8	59	26
(CY	25	47	5	3	9	11	72	8
	LV	15	52	8	2	11	12	67	10
	LT	14	40	9	6	16	15	54	15
	LU	16	45	10	4	10	15	61	14
	HU	21	52	10	2	8	7	73	12
	MT	28	37	5	4	5	21	65	9
	NL	14	42	8	4	14	18	56	12
	AT	20	46	9	3	14	8	66	12
	PL	12	46	8	2	14	18	58	10
	PT	8	50	19	3	8	12	58	22
	RO	22	43	7	3	15	10	65	10
(SI	14	49	11	7	8	11	63	18
	SK	23	57	7	2	7	4	80	9
	FI	28	58	5	1	1	7	86	6
	SE	25	55	6	2	2	10	80	8
	UK	24	47	8	3	4	14	71	11
	HR	16	49	14	7	8	6	65	21
ä	TR	16	27	22	14	7	14	43	36
	MK	15	34	12	8	16	15	49	20
	IS	18	55	9	3	2	13	73	12
	NO	12	31	4	6	12	35	43	10

QB36 "L'espérance de vie" désigne le nombre d'années que chacun peut espérer vivre. Au cours des 30 dernières années, pensez-vous que l'espérance de vie en (NOTRE PAYS) ... ?

QB36 The number of years one can expect to live is referred to as "life expectancy". In the last 30 years, do you think life expectancy in (OUR COUNTRY) has...?

QB36 Die Anzahl der Jahre, die man erwarten kann, zu leben, wird "Lebenserwartung" genannt. Denken Sie, dass die Lebenserwartung in (UNSER LAND) in den letzten 30 Jahren ... ist?

		A considéra- blement augmenté	A légèrement augmenté	Est resté le même	A légèrement diminué	A considéra blement diminué	NSP	Total 'Augmenté'	Total 'Diminué'
		Increased greatly	Slightly	Stayed the same	Slightly decreased	Decreased greatly	DK	Total 'Increased'	Total 'Decreased'
		Stark gestiegen	Leicht gestiegen	Gleich geblieben	Leicht gesunken	Stark gesunken	WN	Gesamt 'Zugenommen'	Gesamt 'Abgenommen'
	%	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2	EB 76.2
	EU 27	32	41	12	8	4	3	73	12
	BE	37	51	9	3	0	0	88	3
	BG	1	10	21	32	25	11	11	57
	CZ	11	51	23	11	3	1	62	14
	DK	25	64	7	3	0	1	89	3
	DE	45	46	6	2	0	1	91	2
	EE	7	47	21	17	2	6	54	19
	IE	31	48	10	3	1	7	79	4
\succeq	EL	22	45	16	10	5	2	67	15
	ES	46	40	7	4	0	3	86	4
	FR	44	44	6	4	1	1	88	5
X	IT	31	39	19	7	2	2	70	9
	CY	29	35	19	11	2	4	64	13
	LV	1	12	22	45	16	4	13	61
	LV	3	21	19	37	12	8	24	49
		39	44	8	5	1	3		6
	LU			_		9	2	83	
	HU	6	35	24	24	1		41	33
	MT	28	56	6	4		5	84	5 3
	NL	40	50	6	3	0	1	90	
	AT	38	44	13	2	2	1	82	4
	PL	8	34	26	19	4	9	42	23
	PT	21	50	19	6	0	4	71	6
	RO	5	10	13	28	36	8	15	64
	SI	26	61	8	3	0	2	87	3
	SK	4	43	25	20	5	3	47	25
	FI	30	60	6	3	0	1	90	3
	SE	33	60	4	2	0	1	93	2
4 D	UK	37	44	11	4	0	4	81	4
	HR	26	32	18	12	9	3	58	21
	TR	6	22	34	22	8	8	28	30
	MK	5	13	20	34	20	8	18	54
	IS	51	38	7	4	0	0	89	4
+	NO	22	59	8	1	0	10	81	1

QB37 En pensant à l'avenir, pensez-vous que dans 30 ans l'espérance de vie en (NOTRE PAYS) sera ... ?

QB37 And thinking about the future, in 30 years' time, do you think life expectancy in (OUR COUNTRY) will be...?

QB37 Und wenn Sie nun an die Zukunft denken, sind Sie dann der Meinung, dass in 30 Jahren die Lebenserwartung in (UNSER LAND) ... sein wird?

		Bien plus longue qu'aujourd'hui	Légèrement plus longue qu'aujourd'hui	Sans changement	Légèrement plus courte qu'aujourd'hui
		Much longer than today	A little longer than today	The same	A little shorter than today
		viel höher als heute	etwas höher als heute	Gleich	etwas kürzer als heute
	%	EB	EB	EB	EB
		76.2	76.2	76.2	76.2
	EU 27	15	44	22	10
	BE	15	54	25	5
	BG	1	11	25	27
	CZ	4	39	31	15
	DK	14	66	14	5
	DE	16	56	18	6
	EE	6	44	25	16
Q	IE	20	48	20	3
9	EL	5	34	32	17
E	ES	22	43	21	8
l Q	FR	18	52	16	8
	IT	19	41	29	5
9	CY	9	27	29	18
	LV	2	17	31	33
—	LT	2	13	28	37
	LU	15	49	22	9
	HU	4	29	26	27
	MT	12	48	19	5
	NL	10	62	19	7
	AT	26	49	17	3
$\overline{}$	PL	3	28	34	18
()	PT	11	42	31	10
	RO	4	12	25	18
(SI	10	59	20	6
	SK	3	31	31	23
	FI	10	60	22	6
	SE	13	63	14	8
	UK	23	47	19	6
	HR	13	33	26	16
(TR	11	15	32	25
	MK	5	13	24	32
*	IS	15	52	24	7
(NO	8	60	18	3

QB37 En pensant à l'avenir, pensez-vous que dans 30 ans l'espérance de vie en (NOTRE PAYS) sera ... ?

QB37 And thinking about the future, in 30 years' time, do you think life expectancy in (OUR COUNTRY) will be...?

QB37 Und wenn Sie nun an die Zukunft denken, sind Sie dann der Meinung, dass in 30 Jahren die Lebenserwartung in (UNSER LAND) ... sein wird?

		Bien plus courte qu'aujourd'hui	NSP
		Much shorter than today	DK
		viel kürzer als heute	WN
	%	EB 76.2	EB 76.2
	EU 27	4	5
	BE	0	1
	BG	14	22
	CZ	8	3
	DK	0	1
	DE	2	2
	EE	3	6
	ΙE	2	7
	EL	9	3
(E)	ES	1	5
	FR	3	3
	IT	2	4
(CY	3	14
	LV	11	6
	LT	10	10
	LU	1	4
	HU	11	3
	MT	1	15
	NL	1	1
	AT	2	3
	PL	5	12
	PT	0	6
000000000000000000000000000000000000000	RO	25	16
—	SI	1	4
9	SK	8	4
	FI	0	2
	SE	1	1
Q D	UK	1	4
	HR	8	4
©	TR	7	10
	MK	17	9
₩	IS	1	1
	NO	1	10

Total	Total
'Plus longue	'Plus courte
qu'aujourd'hui'	qu'aujourd'hui''
Total	Total
'Longer than today'	'Shorter than today
Gesamt	Gesamt
'Höher als heute'	'Kürzer als heute'
EB	EB
76.2	76.2
59	14
69	5
12	41
43	23
80	5
72	8
50	19
68	5
39	26
65	9
70	11
60	7
36	21
19	44
15	47
64	10
33	38
60	6
72	8
75	5
31	23
53	10
16	43
69	7
34	31
70	6
76	9
70	7
46	24
26	32
18	49
67	8
68	4