

CONSUMO COMO ALCANCE DA FELICIDADE

Junho de 2015

OBJETIVOS DO ESTUDO


- Identificar a relação entre felicidade e posse de bens na vida dos brasileiros;
- Compreender as preferências para alcance da felicidade dos consumidores: tempo x posse de coisas; observando a relação entre a disponibilidade de trabalhar mais para aumento dos ganhos financeiros e poder de compra, em detrimento de um menor tempo para aproveitar a vida ao lado da família e amigos.

Público alvo: residentes nas 27 capitais brasileiras, com idade igual ou superior a 18 anos, ambos os sexos, de todas as classes sociais.

Método de coleta: pesquisa realizada via web e pós-ponderada de acordo com a representatividade do universo com relação a sexo, idade, classe, escolaridade e cidade.

Tamanho amostral da Pesquisa: 605 casos, gerando uma margem de erro no geral de 4,0 p.p para um intervalo de confiança a 95%.

Data de coleta dos dados: 19 a 28 de maio de 2015.


Felicidade

FELICIDADE


- 63% dos entrevistados são felizes, pois atribuíram nota acima de 8 para a própria felicidade, principalmente mulheres, pessoas das classes A/B e com 56 anos ou mais;
- Ter mais tempo para a família (34%) seria a principal fonte de mais felicidade atualmente (destaque para pessoas mais velhas e de baixa escolaridade), seguido por ter uma saúde de ferro (16%) e viajar (14% e destaque para classe A/B e alta escolaridade). Já aspectos relacionados ao consumo deixariam 14% dos entrevistados mais felizes;
- 51% prefere viajar a poder comprar tudo o que se deseja, principalmente classes A/B e alta escolaridade e 69% prefere ficar mais tempo com a família, mesmo que tenha um salário menor.

QUANTO SE CONSIDERA FELIZ: 63% dos entrevistados atribuíram nota acima de 8 para a própria felicidade. Destaque para as mulheres, pessoas das classes A/B e com 56 anos ou mais.


BASE	Geral	Masculino	Feminino	AB	CDE	18 a 29	30 a 55	56 o mais	Até 2º Grau	Superior ou mais
	605	292	313	170	435	178	318	109	350	255

O QUE O FARIA MAIS FELIZ HOJE EM PRIMEIRO LUGAR?

85% dos motivos que deixariam as pessoas mais felizes hoje não estão relacionados com dinheiro ou consumo. Ter tempo com a família é o mais recorrente, principalmente entre pessoas com mais de 56 anos e com baixa escolaridade.


RU – 1ª citação	GERAL	Sexo		Classe		Idade			Escolaridade	
		Masculino	Feminino	A/B	C/D/E	18 a 29	30 a 55	56 o mais	Até 2º Grau	Superior completo ou mais
Ter tempo livre para ficar com a família	33,5%	35,8%	31,3%	30,0%	34,5%	29,6%	31,8%	42,6% ↑	35,0% ↑	19,2%
Ter uma saúde de ferro	15,6%	17,2%	14,0%	16,6%	15,3%	14,0%	15,6%	17,8%	14,9%	22,2%
Viajar	14,5%	12,3%	16,5%	20,5% ↑	12,7%	16,6%	13,4%	13,7%	13,5%	23,7% ↑
Ter uma família unida	8,2%	10,8% ↑	5,7%	17,5% ↑	5,5%	5,2%	10,7%	7,1%	8,1%	8,7%
Ter um emprego melhor	8,2%	4,9%	11,2% ↑	8,1%	8,2%	10,3%	9,7%	1,8% ↓	8,1%	9,2%
Poder dar tudo que os filhos desejam	6,9%	4,8%	8,9%	1,1%	8,6%	6,1%	9,6%	2,4%	7,3%	3,5%
Poder comprar tudo que tem vontade	5,3%	6,2%	4,6%	0,4%	6,7% ↑	3,0%	3,8%	12,0% ↑	5,7% ↑	1,7%
Ter um amor verdadeiro	4,9%	6,1%	3,8%	4,1%	5,2%	9,0%	3,9%	1,5%	4,8%	6,5%
Ter um cartão de crédito sem limite	1,3%	-	2,5% ↑	-	1,7% ↑	3,7% ↑	0,3%	-	1,4%	0,1%
Ter tempo livre para ficar com amigos	0,8%	1,1%	0,5%	0,3%	0,9%	1,6%	0,5%	-	0,6%	2,2%
Outro	0,8%	0,6%	1,0%	1,3%	0,7%	0,9%	0,6%	1,0%	0,6%	3,0%

BASE	Geral	Masculino	Feminino	AB	CDE	18 a 29	30 a 55	56 o mais	Até 2º Grau	Superior ou mais
	605	292	313	170	435	178	318	109	350	255

PREFERÊNCIAS: DINHEIRO, VIAGENS OU OUTROS


HOBBIES?: Pouco mais da metade prefere viajar, mesmo que tenha que deixar de comprar roupas e sapatos (classe A/B e alta escolaridade), a poder comprar tudo o que se deseja, (Classe C/D/E, jovens e baixa escolaridade).


- Não sei
- Deixar de comprar roupas, calçados e outros itens para poder fazer viagens ou outros hobbies
- Poder comprar tudo o que deseja e conseqüentemente não ter uma sobra financeira para viagens e lazer

BASE	Geral	Masculino	Feminino	AB	CDE	18 a 29	30 a 55	56 o mais	Até 2º Grau	Superior ou mais
	605	292	313	170	435	178	318	109	350	255

ESTILO DE VIDA QUE PREFERE: Ter mais tempo com a família, amigos e lazer, mesmo ganhando menos (mulheres, pessoas mais velhas e alta escolaridade) é preferido a ter muito dinheiro sem tempo para a família, mas também é significativo o número de quem prefere ter bastante dinheiro: 21%.


- Não sei
- Ter uma vida que tivesse que trabalhar muito, recebendo bastante dinheiro, mas sem muito tempo para família, amigos e lazer
- Ter mais tempo com a família, mesmo que fosse necessário ter um trabalho que ganhasse menos

BASE	Geral	Masculino	Feminino	AB	CDE	18 a 29	30 a 55	56 o mais	Até 2º Grau	Superior ou mais
	605	292	313	170	435	178	318	109	350	255


Caracterização da Amostra

Cidade onde mora	Nº de entrevistas realizadas	% da amostra	Cidade onde mora	Nº de entrevistas realizadas	% da amostra
Aracaju	1	0,1%	Manaus	31	5,1%
Belém	27	4,5%	Natal	4	0,6%
Belo Horizonte	21	3,5%	Palmas	1	0,2%
Boa vista	1	0,1%	Porto alegre	44	7,1%
Brasília	47	7,8%	Porto velho	14	2,3%
Campo Grande	10	1,6%	Recife	16	2,6%
Cuiabá	14	2,3%	Rio Branco	1	0,2%
Curitiba	19	3,2%	Rio de Janeiro	100	16,6%
Florianópolis	13	2,2%	Salvador	37	6,1%
Fortaleza	21	3,5%	São Luís	4	0,7%
Goiânia	11	1,8%	São Paulo	153	25,2%
Joao Pessoa	2	0,4%	Teresina	3	0,5%
Macapá	2	0,3%	Vitória	5	0,8%
Maceió	3	0,5%			

BASE

GERAL

605


■ Masculino

■ Feminino

BASE	GERAL
	605

FAIXA ETÁRIA


BASE	GERAL
	605

CLASSE SOCIOECONÔMICA


■ A/B

■ C/D/E

BASE	GERAL
	605


BASE	GERAL
	605