

Continentale-Studie 2013:

Betriebliches Gesundheitsmanagement aus Sicht der Arbeitnehmer – was wird geboten, gewünscht und genutzt

Grafiksat

Eine repräsentative TNS-Infratest-Bevölkerungsbefragung
der Continentale Krankenversicherung a.G.

Vereinbarkeit des Arbeits- und Privatlebens

Mein Arbeitgeber unterstützt mich bei der Vereinbarkeit meines Arbeits- und Privatlebens.

trifft vollkommen zu

16%

trifft zu

39%

trifft weniger zu

31%

trifft überhaupt nicht zu

13%

fehlende Zahlen zu 100%: weiß nicht/keine Angabe oder Rundung

Was bieten Arbeitgeber?

Welche Maßnahmen aus dem Bereich des Betrieblichen Gesundheitsmanagement bietet Ihr Arbeitgeber?

Flexible Arbeitszeiten

59%

Gesunde Arbeitsplatzgestaltung, Ergonomie

56%

Medizinische Angebote

47%

Gesunde Ernährung

39%

Seminare und Trainings

39%

Sportangebote

30%

Suchtmittelentwöhnung

20%

Aktive Pausenangebote

18%

Nichts

12%

Was nutzen Arbeitnehmer?

Welche Angebote aus dem Bereich des Betrieblichen Gesundheitsmanagements nutzen Arbeitnehmer?

Medizinische Angebote

69%

Gesunde Ernährung

69%

Seminare und Trainings

68%

Sportangebote

46%

Suchtmittelentwöhnung

6%

Aktive Pausenangebote

53%

Was wünschen sich Arbeitnehmer?

Welche Angebote aus dem Bereich des Betrieblichen Gesundheitsmanagements wünschen sich Arbeitnehmer?

Medizinische Angebote

81%

Gesunde Ernährung

77%

Seminare und Trainings

70%

Sportangebote

68%

Suchtmittelentwöhnung

25%

Aktive Pausenangebote

57%

Was wünschen, was nutzen Arbeitnehmer?

Welche Angebote des Betrieblichen Gesundheitsmanagements wünschen sich Arbeitnehmer, welche nutzen sie tatsächlich?

■ wünschen □ nutzen

Medizinische Angebote

Gesunde Ernährung

Seminare und Trainings

Sportangebote

Suchtmittelentwöhnung

Aktive Pausenangebote

Wie sinnvoll sind die Angebote?

Wie sinnvoll finden Arbeitnehmer bestimmte Maßnahmen aus dem Bereich des Betrieblichen Gesundheitsmanagements?

■ sehr sinnvoll □ sinnvoll

Die drei wichtigsten Angebote

Welche drei Maßnahmen aus dem Bereich des Betrieblichen Gesundheitsmanagement sind für Arbeitnehmer die wichtigsten?

Gesunde Arbeitsplatzgestaltung, Ergonomie

63%

Flexible Arbeitszeiten

59%

Gesunde Ernährung

50%

Medizinische Angebote

33%

Sportangebote

32%

Seminare und Trainings

25%

Aktive Pausenangebote

15%

Suchtmittelentwöhnung

14%

Einfluss auf die Arbeitgeberwahl

Das Angebot des Betrieblichen Gesundheitsmanagements hat Einfluss auf meine Arbeitgeberwahl.

trifft vollkommen zu

3%

trifft zu

18%

trifft weniger zu

41%

trifft überhaupt nicht zu

37%

fehlende Zahlen zu 100%: weiß nicht/keine Angabe oder Rundung

Der Eingriff des Staates

Wie beurteilt die Bevölkerung die Eingriffe des Staates in das Gesundheitswesen?

Der Staat sollte noch stärker in das Gesundheitswesen eingreifen.

44%

Der Staat greift im genau richtigen Umfang in das Gesundheitswesen ein.

26%

Der Staat sollte weniger in das Gesundheitswesen eingreifen.

27%

fehlende Zahlen zu 100%: weiß nicht/keine Angabe oder Rundung

Unzufriedenheit mit Preis und Leistung

- Unzufriedenheit Preis
- Unzufriedenheit Leistung

Die Entwicklung des Gesundheitswesens

Wie wird sich das Gesundheitswesen in Zukunft entwickeln?

ist schon so wird so werden

keine ausreichende Versorgung durch die GKV

16% 48%

gute Versorgung nur durch private Vorsorge

28% 53%

gute Versorgung kostet über GKV-Beitrag hinaus viel Geld

40% 47%

Großteil profitiert nicht mehr vom medizinischen Fortschritt

25% 46%

Informiertheit über das Gesundheitswesen

Wie gut sind gesetzlich Versicherte über die Leistungsgarantie in GKV und PKV informiert?

Leistungsgarantie GKV?

Leistungsgarantie PKV?

fehlende Zahlen zu 100%: weiß nicht/keine Angabe oder Rundung

Zufriedenheit mit dem Gesundheitswesen

