

Science For A Better Life

Barometr Edukacyjny Bayer 2013

Młodzi Polacy o znaczeniu nauki i innowacyjności

Warszawa, 30 lipca 2013

Informacje o badaniu

Badanie zrealizowano w Polsce
w czerwcu 2013

badanie jakościowe

Specjalnie utworzone forum
dyskusyjne, N=100

badanie ilościowe

Ankieta internetowa CAWI, N=500

Aktywne (pracujące lub uczące się) osoby 20 - 35 lat z wykształceniem
średnim lub wyższym

Patronat honorowy

**Ministerstwo Nauki
i Szkolnictwa Wyższego**

Wpływ nauki na moją codzienność

duży wpływ

72,6

mały wpływ

70,2 74,8

W jakich obszarach dostrzega Pan(i) największe znaczenie, sens nauki?

wpływ na
cywilizację

wpływ na
zdrowie

wpływ na
społeczeństwo

wpływ na
środowisko

W jakich obszarach dostrzega Pan(i) największe znaczenie, sens nauki?

wpływ na
cywilizację

wpływ na
społeczeństwo

wpływ na
środowisko

wpływ na
zdrowie

Jak duży wpływ na życie Pana(i) i Pana(i) rodziny mają rozwiązania i osiągnięcia naukowe

■ rozwiązania / osiągnięcia naukowe mające duży wpływ na życie moje i mojej rodziny

■ rozwiązania / osiągnięcia naukowe nie mające wpływu na życie moje i mojej rodziny

Zgadzam się, że dzięki nauce...

poprawia się komfort
codziennego życia

ludzie mogą skupić
się na sprawach
wykraczających poza
zaspokajanie
podstawowych
potrzeb

wzrosło poczucie
bezpieczeństwa jeśli
chodzi o życie i
zdrowie

Dziedziny nauki, które przyczyniają się obecnie do poprawy jakości życia

Dziedziny, które w najbliższej dekadzie przyczynią się do poprawy jakości życia

Dziedziny, które tracą i zyskają na znaczeniu w poprawianiu jakości życia

Innowacyjny czy tradycyjnalista?

Innowacyjny czy tradycyjalista?

odsetek respondentów deklarujących u siebie przewagę tradycyjizmu nad innowacyjnością

TRADYCJONALISTA

odsetek respondentów deklarujących u siebie przewagę innowacyjności nad tradycyjizmem

INNOWACYJNY

trochę
innowacyjny,
trochę
tradycjonalista

Kto bardziej innowacyjny?

Na ile ma dla mnie znaczenie, iż produkt jest innowacyjny?

odsetek respondentów oceniający
znaczenie innowacyjności produktu
poniżej 50

bez znaczenia

odsetek respondentów oceniający
znaczenie innowacyjności produktu
powyżej 50

ogromne znaczenie

Na ile ma dla mnie znaczenie, iż produkt jest innowacyjny?

Na ile ma dla mnie znaczenie, iż produkt jest innowacyjny?

Na ile jestem skłonny/a zmieniać przyzwyczajenia, by móc efektywnie korzystać z innowacyjnych produktów?

odsetek respondentów oceniający skłonność do zmiany przyzwyczajeń poniżej 50

Zupełnie nie jestem skłonny zmieniać przyzwyczajeń

odsetek respondentów oceniający skłonność do zmiany przyzwyczajeń powyżej 50

Zdecydowanie jestem skłonny zmieniać przyzwyczajenia

Na ile jestem skłonny/a zmieniać przyzwyczajenia, by móc efektywnie korzystać z innowacyjnych produktów?

Na ile jestem skłonny/a zmieniać przyzwyczajenia, by móc efektywnie korzystać z innowacyjnych produktów?

■ 20-24 lata **66,8**

■ 25-29 lat **71,8**

■ 30-35 lata **70,8**

**Zupełnie nie jestem skłonny
zmieniać przyzwyczajień**

**Zdecydowanie jestem skłonny
zmieniać przyzwyczajenia**

Kto powinien ponosić koszty badań naukowych?

Uważam, że...

...środki na naukę powinny być lepiej wykorzystane

...więcej środków powinno być przeznaczanych na prace naukowe, ale przy dokładnym określeniu najważniejszych dziedzin

Waga poszczególnych czynników rozwoju innowacyjności w opinii respondentów

Wnioski

- ✓ Młodzi Polacy **wyraźnie dostrzegają**, że nauka przyczynia się do poprawy jakości codziennego życia
- ✓ **Medycyna**: nauka, której rozwój w największym stopniu wpływa na jakość życia
- ✓ Dziedziny przyszłości: **genetyka, biotechnologia, automatyka i robotyka**
- ✓ Pokolenie Y – **beneficjenci innowacyjności**

Dziękujemy!

„Myślę, że rozwój nauki jest niezbędny do ulepszenia naszego codziennego życia abyśmy mieli jak najwięcej czasu dla swoich bliskich”

„Rozwój nauk ścisłych w dużym stopniu przyczynił się do rozwoju wszystkich sfer naszego życia”

„Nie, nie jestem skłonny wkładać więcej wysiłku podczas użytkowania nowoczesnych urządzeń, bo uważam że powinny być coraz łatwiejsze w obsłudze a nie trudniejsze.”

„Jeżeli cokolwiek może polepszyć moje życie, bardzo chętnie z tego skorzystam.”

„Trudno jest zdefiniować czy jestem osobą innowacyjną. Czy wymyślam nowe rozwiązania? Raczej nie. Czy korzystam z czyichś innowacji? Bardzo chętnie.”

„Nie wiem jak są finansowane innowacje.”

„Postęp technologiczny ma dobre jak i złe strony. rzadko kiedy coś jest jednostronnie dobre lub złe”

„Postęp daje nam dostęp do różnych, nowych form rozrywki.”

Zjawiska zachodzące we współczesnej nauce to ciągły bieg w kierunku czegoś nowego, świeżego, co ułatwi nam życie.”

Co osiągam będąc innowacyjną? - zyskuję czas i komfort.

„Innowacje powinny być finansowane przez rząd bo to państwo najczęściej na tym zyska.”