

Worldwide Independent Network Of Market Research

Mood Index in today's world

WWS 2020

QUALITY OF LIFE

Quality of life

% within total population

Worldwide Independent Network Of Market Research

P1. How do you consider your overall quality of life? (2019)

Global profile population according to quality of life

% within total population

Net score

4

Working full (include self-employ	yed)	
83%	15%	68%
Dk/Nr 2%		
Working Part-time		
78%	20%	58%
Dk/Nr 2%		
Unemployed		
63%	34%	29%
Dk/Nr 3%		
Student		7404
85%	14%	71%
Dk/Nr 1%		
Housewife		
74%	23%	51%
Dk/Nr 3%	2070	5170
Retired/Disabled		
81%	17%	64%
Dk/Nr 2% ■ TTB	BTB	

Source: WIN 2020. Base: 29 575 | (*) The percentages have been rounded. | (**) The percentages of "Dk/Nr" haven't been plotted.

P1. How do you consider your overall quality of life? (2019)

TTB Vs BTB

% within total population

Source: WIN 2020. Base: 29 575 | (*) The percentages have been rounded. | (**) The percentages of "Dk/Nr" haven't been plotted.

P1. How do you consider your overall quality of life? (2019)

% within total population

TTB

Vs

BTB

Source: WIN 2020. Base: 29 575 | (*) The percentages have been rounded. | (**) The percentages of "Dk/Nr" haven't been plotted.

P1. How do you consider your overall quality of life? (2019)

% within total population

Net Score 5% 95% 90% 91% 8% 83% 90% 10% 80% *3 89% 11% 78% 85% 11% 74% 83% 13% 70% 84% 15% 69% 80% 17% 63% 79% 19% 60% C 71% 29% 42%

57%

50%

TTB

Vs

BTB

Source: WIN 2020. Base: 29 575 | (*) The percentages have been rounded. | (**) The percentages of "Dk/Nr" haven't been plotted.

17%

7%

s

P1. How do you consider your overall quality of life? (2019)

40%

43%

% within total population

Source: WIN 2020. Base: 29 575 | (*) The percentages have been rounded. | (**) The percentages of "Dk/Nr" haven't been plotted.

Worldwide Independent Network Of Market Research

P1. How do you consider your overall quality of life? (2019)

MOOD INDEX

Global Mood – SWEMWBS questions

% within total population

dependent Network

Market Research

I've been feeling optimistic about the future

How do we measure the Mood Index?

Based on the S-Wemwbs test which has been developed to measure mental well-being in the general population.

The psychological test evaluates 7-items with a scale from 1 (none of the time) to 5 (all the time) that summed provide us a single score (Mood Index).

The SWEMWBS questions used in this survey are the 7 items included here on the left.

P2. Below are some statements about feelings and thoughts. For each of them, please select the option that best describes your experience over the last two weeks...

Global Mood – SWEMWBS questions

I've been feeling optimistic about the future

48%

57%

45%

54%

62%

I've been feeling close to the other people

54%

I've been dealing well with problems

% within total population

I've been feeling useful

I've been feeling relaxed

I've been thinking clearly

Vs

TTB

BTB

19%

13%

18%

13%

11%

15%

By **AGE GROUP**

- Most representative group -By **EMPLOYMENT**

52%

Of students feel optimistic about the future

60%

Of full-time workers feel useful

52% Of retired people feel relaxed

61% Of retired people were dealing well with problems

63%

Of full-time workers were thinking clearly

20%

Of unemployed people don't feel close to other people

76%

Of retired people were feeling able to make their own decisions.

61% Men and women between

51%

Men and women between

18 and 24 years old were feeling

optimistic about the future

55 and 64 years old were feeling useful

53% Men and women over 64 years old were feeling relaxed

60%

Men and women over 64 years old were well dealing with

problems. **69%**

Men and women over 64 years old were thinking clearly

58%

Men and women over 64 years were feeling close to other people

I've been able to make up my own mind about things

Source: WIN 2020. Base: 29 575 | (*) The percentages have been rounded.

P2. Below are some statements about feelings and thoughts. For each of them, please select the option that best describes your experience over the last two weeks...

74% Men and women over 64 years old were feeling able to make their own decisions

Global Mood

Metric score within total population

By age group

By employment

P2. Below are some statements about feelings and thoughts. For each of them, please select the option that best describes your experience over the last two weeks...

Global Mood Index

Metric score within total population

P2. Below are some statements about feelings and thoughts. For each of them, please select the option that best describes your experience over the last two weeks...

Mood index by country

Metric score within total population

Source: WIN 2020. Base: 29 575

P2. Below are some statements about feelings and thoughts. For each of them, please select the option that best describes your experience over the last two weeks...

COUNTRIES' LEGEND

Worldwide Independent Network Of Market Research

METHODOLOGY

COUNTRY	COMPANY	SAMPLE SIZE	COVERAGE
ARGENTINA	Voices! Research & Consultancy	519	8 MAIN CITIES
AUSTRALIA	Bastion Latitude	1000	NATIONAL
BRAZIL	Market Analysis	560	NATIONAL
CANADA	Leger 360	500	NATIONAL
CHILE	Activa Research	1000	NATIONAL
CHINA	Wisdom Asia	1000	URBAN
CROATIA	Mediana	501	NATIONAL
DENMARK	DMA Research A/S	500	NATIONAL
ECUADOR	CEDATOS	600	NATIONAL TWO CITIES
FINLAND	Taloustutkimus Oy	1000	NATIONAL EXCEPT ALAND ISLANDS
FRANCE	BVA	1000	NATIONAL
GERMANY	Produkt + Markt	1000	NATIONAL
GREECE	Alternative Research Solutions	500	NATIONAL
HONG KONG	CSG (Consumer Search Group)	537	NATIONAL
INDIA	DataPrompt International	500	NATIONAL
INDONESIA	Deka International	1032	5 MAIN CITIES
IRAN	EMRC	700	URBAN
IRELAND	RED C Research and Marketing Ltd	1011	NATIONAL
ITALY	BVA DOXA	1000	NATIONAL
JAPAN	NRC (Nippon Research Center)	1000	NATIONAL
LEBANON	REACH SAL	500	NATIONAL
MALAYSIA	Compass Insights	502	URBAN PENINSULAR

METHODOLOGY

COUNTRY	COMPANY	SAMPLE SIZE	COVERAGE
MEXICO	Brand Investigation S.A de C.V (Brain)	500	URBAN
NIGERIA	MARKET TRENDS GROUP	1000	NATIONAL
PALESTINE	PCPO Palestinian Centre for Public Opinion	120	NATIONAL
PAKISTAN	Gallup Pakistan	1000	NATIONAL
PARAGUAY	ICA Consultoría Estratégica	500	NATIONAL
PERU	DATUM Internacional	1000	NATIONAL
PHILIPPINES	PSRC (Philippines Survey & Research Center Inc.)	1000	NATIONAL
POLAND	MARECO POLSKA	500	NATIONAL
SLOVENIA	Mediana	511	NATIONAL
SOUTH AFRICA	Freshly Ground Insights (FGI)	744	NATIONAL
SOUTH KOREA	Gallup Korea	1500	NATIONAL
SPAIN	Instituto DYM	1017	NATIONAL
SWEDEN	Origo Group	500	NATIONAL
THAILAND	Infosearch co.ltd	600	NATIONAL
TURKEY	Barem	601	NATIONAL
UK	ORB International (Opinion Research Business)	1000	NATIONAL
USA	SSRS	509	NATIONAL
VIETNAM	Indochina Research	501	TWO PROVINCES

Total of 29, 575 interviews worldwide

Field dates: October 2019 to December 2019

