

Älter werden in Stuttgart – Generation 50^{plus}

Ergebnisse der Befragung 2012 für Stuttgart und Stuttgart Ost

Sabrina Pott, Sozialamt, LHS Stuttgart

Fragestellungen

- Wie wollen Stuttgarterinnen und Stuttgarter im Alter leben und wohnen?
- Welche Vorstellungen und Erwartungen haben Stuttgarterinnen und Stuttgarter zum Thema Älter werden?

- Befragung: Alterssurvey Stuttgart 2012
- Über 3.500 Personen ab 50 Jahren wurden befragt
- In S-Ost haben sich 345 Befragte beteiligt.

Themenfelder der Auswertung

- Bilder vom Älter werden
- Wohnsituation und Wohnwünsche
- Soziale Unterstützung im Alter
- Gesundheit im Alter
- Leben mit Behinderung im Alter
- Aktivitäten im Alter
- Armut im Alter

Soziale Unterstützung

Soziale Netze nach Altersgruppen

Netzwerk allgemein

Quelle: Älter werden in Stuttgart - Generation 50^{plus} 2012, Landeshauptstadt Stuttgart, Statistisches Amt, Sozialamt

Soziale Netzwerke – Einkommen

... wie viele Personen stehen Ihnen in Ihrer Wohngegend so nahe, dass Sie sich in schwierigen Situationen auf Sie verlassen können?

Netzwerke in der Wohngegend

Quelle: Älter werden in Stuttgart - Generation 50^{plus} 2012, Landeshauptstadt Stuttgart, Statistisches Amt, Sozialamt

Gesundheit

Selbsteingeschätzter Gesundheitszustand

nach Alter und Geschlecht

Quelle: Älter werden in Stuttgart - Generation 50^{plus} 2012, Landeshauptstadt Stuttgart, Statistisches Amt, Gesundheitsamt, Sozialamt

Depression und Lebenssituation

Depressionsneigungen nehmen ab 75 Jahren zu.

Quelle: Älter werden in Stuttgart - Generation 50^{plus} 2012, Landeshauptstadt Stuttgart, Statistisches Amt, Gesundheitsamt, Sozialamt

Sport

Männer

Frauen

Quelle: Älter werden in Stuttgart - Generation 50^{plus} 2012, Landeshauptstadt Stuttgart, Statistisches Amt, Sozialamt

Vergleich Stuttgart gesamt mit Stuttgart Ost

Bilder vom Älter werden

Stuttgart gesamt: Gesundheitszustand schlechter...

trifft voll und ganz/eher zu

teils/teils

trifft eher nicht/überhaupt nicht zu

keine Angabe

Stuttgart Ost

Quelle: Älter werden in Stuttgart - Generation 50^{plus} 2012, Landeshauptstadt Stuttgart, Statistisches Amt, Sozialamt

Wunsch nach dem Verbleib im Quartier

Quelle: Älter werden in Stuttgart - Generation 50^{plus} 2012, Landeshauptstadt Stuttgart, Statistisches Amt, Sozialamt

Barrierefreiheit

Quelle: Älter werden in Stuttgart - Generation 50^{plus} 2012, Landeshauptstadt Stuttgart, Statistisches Amt, Sozialamt

Ärztliche Versorgung

Quelle: Älter werden in Stuttgart - Generation 50^{plus} 2012, Landeshauptstadt Stuttgart, Statistisches Amt, Sozialamt

Fußläufig erreichbarbare Einkaufsmöglichkeiten

Quelle: Älter werden in Stuttgart - Generation 50^{plus} 2012, Landeshauptstadt Stuttgart, Statistisches Amt, Sozialamt

Zufriedenheit mit der sozialen Infrastruktur

Quelle: Älter werden in Stuttgart - Generation 50^{plus} 2012, Landeshauptstadt Stuttgart, Statistisches Amt, Sozialamt

**Vielen Dank
für Ihre Aufmerksamkeit**

