

Die Stimmungslage der Nation im Sommer 2013

Allianz Zuversichtsstudie
2. Quartal 2013

Eine gemeinsame Studie der
Allianz Deutschland und der
Universität Hohenheim

Allianz

So zuversichtlich sind die Menschen

... für Deutschland

„Sehen Sie der Gesamtsituation in Deutschland in den nächsten 12 Monaten mit großer Zuversicht, eher mit Zuversicht, teils/teils, eher mit Sorge oder mit großer Sorge entgegen?“

zum Vergleich: 2. Quartal 2012 (in %)

9 28 37 17 9

... für das persönliche Leben

„Sehen Sie Ihrer persönlichen Situation in den nächsten 12 Monaten mit großer Zuversicht, eher mit Zuversicht, teils/teils, eher mit Sorge oder mit großer Sorge entgegen?“

zum Vergleich: 2. Quartal 2012 (in %)

27 40 22 8 3

Die Zuversicht für Deutschland ist geringfügig niedriger als vor einem Jahr, für das persönliche Leben ist sie genauso groß wie im Vorjahreszeitraum.

So zuversichtlich sind die Menschen in den Regionen

... für Deutschland

„Sehen Sie der Gesamtsituation in Deutschland in den nächsten 12 Monaten mit großer Zuversicht, eher mit Zuversicht, teils/teils, eher mit Sorge oder mit großer Sorge entgegen?“

... für das persönliche Leben

„Sehen Sie Ihrer persönlichen Situation in den nächsten 12 Monaten mit großer Zuversicht, eher mit Zuversicht, teils/teils, eher mit Sorge oder mit großer Sorge entgegen?“

*Bremen, Hamburg, Schleswig-Holstein

Hessen ist Schlusslicht bei der Zuversicht für Deutschland, aber Spitzenreiter bei der Zuversicht für das persönliche Leben.

So zuversichtlich sind die Menschen für Gesellschaftsbereiche

„Ich lese Ihnen jetzt einige Bereiche vor, die für die Zukunft Deutschlands eine Rolle spielen können. Sagen Sie mir bitte für jed einzelnen dieser Bereiche, ob Sie ihm in den nächsten 12 Monaten mit großer Zuversicht, eher mit Zuversicht, teils/teils, eher mit Sorge oder mit großer Sorge entgegensehen.“

2. Quartal 2013
(in Klammern: 2. Quartal 2012)

Die Zuversicht für den Umwelt- und Klimaschutz geht spürbar zurück.

So zuversichtlich sind die Menschen für persönliche Lebensbereiche

„Ich lese Ihnen jetzt einige Bereiche vor, die für Ihr eigenes Leben eine Rolle spielen können. Sagen Sie mir bitte für jeden einzelnen dieser Bereiche, ob Sie ihm in den nächsten 12 Monaten mit großer Zuversicht, eher mit Zuversicht, teils/teils, eher mit Sorge oder mit großer Sorge entgegensehen.“

2. Quartal 2013
(in Klammern: 2. Quartal 2012)

Für die einzelnen persönlichen Lebensbereiche bleibt der Optimismus im Sommer 2013 weitgehend stabil.

Entwicklung der Zuversicht in die Wirtschaft seit 2007

Seit dem ersten Quartal 2013 hat die Zuversicht für die Entwicklung der allgemeinen Wirtschaftslage insgesamt leicht zugenommen.

So zuversichtlich sind die Menschen in Deutschland

Gesellschaftliche Zuversicht Persönliche Zuversicht

Datengrundlage

- **Methode:** CATI (Computergestützte Telefoninterviews)
- **Grundgesamtheit:** Männer und Frauen ab 14 Jahren
- **Stichprobe:** Seit 2007 bundesweit monatlich repräsentative Bevölkerungsumfragen mit jeweils mindestens 500 bis 1.000 Befragten, aktuelle Auswertung: 1.507 Befragte (2. Quartal 2013)
- **Kooperation:** Gemeinschaftsstudie der Allianz Deutschland AG und der Universität Hohenheim