


The perennials The Future of ageing


OPTIMISM OF AGEING

% who are looking forward

to old age


Base: 20,788 adults aged 16-64 in 30 countries, online, 24th August - 7th September 2018


HOW OLD IS OLD?

At what age do you think

people can be considered old


Base: 18,262 adults aged 16-64 in 30 countries, online, 24th August - 7th September 2018

OF FRIENDS

% who have friends who are 15 years older than them


Base: 20,788 adults aged 16-64 in 30 countries, online, 24th August - 7th September 2018

OF FRIENDS

% who have friends who are 15 years younger than them


Base: 20,788 adults aged 16-64 in 30 countries, online, 24th August - 7th September 2018

WHAT'S BEST ABOUT GETTING OLD

which two / three of the following

best describe the good things

about getting old


Base: 20,788 adults aged 16-64, online, 24th August – 7th September 2018


WHAT'S THE WORST THING ABOUT

GETTING OLD

which two / three of the following

personally worry you about

getting old


Base: 20,788 adults aged 16-64, online, 24th August – 7th September 2018


WORDS TO DESCRIBE

PEOPLE IN OLD AGE

which of these words would you

use to best describe people

in old age


Base: 20,788 adults aged 16-64 in 24 countries, online, 24th August – 7th September 2018

LACK OF RESPECT TOWARDS THE ELDERLY

% Agree or disagree that people don't respect old people as much as they should


Base: 20,286 adults aged 16-64 in 29 countries, online, 24th August - 7th September 2018

OF THE ELDERLY

% Agree or disagree that old


people have too much

political influence


Base: 20,286 adults aged 16-64 in 29 countries, online, 24th August – 7th September 2018


10

WILL TECHNOLOGY MAKE AGEING EASIER

% Agree or disagree that technological developments will improve old age for a lot of people


Base: 20,286 adults aged 16-64 in 29 countries, online, 24th August – 7th September 2018


11

SHOULD THE YOUNG CARE FOR THE OLD?

% Agree or disagree that it is the job of the young to care for ageing relatives for a lot of people


Base: 20,286 adults aged 16-64 in 29 countries, online, 24th August - 7th September 2018

12


HEALTH IN OLD AGE

% Who expect to be fit

and healthy in old age


Base: 20,286 adults aged 16-64 in 29 countries, online, 24th August - 7th September 2018


13

DO WE WORRY ABOUT GETTING OLD?

% Who worry about old age


Base: 20,286 adults aged 16-64 in 29 countries, online, 24th August - 7th September 2018


14

IMPACT OF MEDIA ON FEELINGS ABOUT OLD AGE


Ipsos MORI

Social Research Institute


Base: 20,286 adults aged 16-64 in 29 countries, online, 24th August - 7th September 2018

15

PREPARENESS FOR

OLD AGE

% who feel it is

possible to prepare for


old age, or not


Ipsos MORI Social Research Institute


Base: 20,286 adults aged 16-64 in 29 countries, online, 24th August - 7th September 2018

16

HOW SHOULD WE PREPARE FOR OLD AGE


Base: 19,398 adults aged 16-64, online, 24th August – 7th September 2018

17

WHAT DO WE DO TO

PREPARE FOR

OLD AGE


Base: 19,398 adults aged 16-64, online, 24th August – 7th September 2018

18

WHAT SHOULD WE DO TO TO PREPARE FOR OLD AGE


WHAT WE ARE ACTUALLY DOING


Base: 19,398 adults aged 16-64, online, 24th August – 7th September 2018

19

THANK YOU

Suzanne Hall

Twitter: @suzanne_khall

Email: suzanne.hall@ipsos.com

www.ipsos-mori.com