

Stili di vita, Attività fisica e Prevenzione sanitaria dei Dirigenti romani

Obiettivi

Lo studio ha esplorato le opinioni e i comportamenti di un campione di **Dirigenti romani del settore manifatturiero** nel campo degli **stili di vita**, della **prevenzione sanitaria** e della **pratica fisica e sportiva**.

Hanno collaborato alla realizzazione dello studio:

- **Il Centro Studi e Osservatori Statistici per lo Sport del CONI**
- **L'Istituto di medicina e scienza dello sport del CONI**
- **Federmanager Roma**

Metodologia

Lo studio è stato condotto mediante la somministrazione online di un questionario strutturato. I dati sono stati raccolti nel mese di marzo del 2015.

N.B. il documento è stato realizzato per la conferenza stampa del 24 Aprile 2015 presso la sala delle Conferenze dello Stadio Olimpico del Foro Italoico in Roma. I dati contenuti nel documento sono stati concepiti per essere accompagnati da un commento da parte dei ricercatori dell'Istituto.

Studio promosso dal FASI e realizzato da G&G Associated.

Campione

Ha partecipato allo studio un campione di **785 Dirigenti** residenti nella Città metropolitana di Roma.

Donne
8%

Uomini
92%

Fino a
49 anni
12%

50-59
anni
28%

60-69
anni
29%

70
anni e più
31%

Attività lavorativa

In pensione
50,1%

In attività
49,9%

Prevenzione sanitaria e
diagnosi precoce delle malattie

Prevenzione sanitaria

Livello di conoscenza molto o abbastanza adeguato

Valori percentuali
Base: Totale campione (785)

90%

85%

**Fino a
49 anni**

**50-59
anni**

**60-69
anni**

**70
anni e più**

Interventi prioritari per la prevenzione e la diagnosi precoce delle malattie

Base: Totale campione (785)

0 10 20 30 40 50 60 70 80 90 100

Tra il dire e il fare...

**Occorre promuovere
screening e check-up!**

**NON effettua screening e/o
check-up con regolarità**

**Occorre promuovere
l'attività fisica e lo sport!**

**NON fa moto e/o pratica
sport con regolarità**

Ma...

Stili di vita

Prevenzione sanitaria

Diagnosi precoce delle malattie

Stili di vita
Attività o comportamenti
praticati con regolarità

79%

Controllo dei comportamenti a rischio (fumo, alcol, ecc.)

53%

Dieta alimentare / alimentazione controllata

47%

Controlli personali della pressione, del peso corporeo, ecc.

46%

Attività fisica / sport / movimento

Prevenzione e profilassi vaccinale

Attività o comportamenti praticati con regolarità

Visite specialistiche

Screening generali
Check-up periodici

Controlli costanti dal proprio medico di base

Vaccini non obbligatori

Diagnosi precoce delle malattie

Attività o comportamenti praticati con regolarità

23%

Malattie
cardio-vascolari

12%

Malattie
oncologiche

3%

Malattie
respiratorie

2%

Malattie
muscolo-scheletriche

1%

Malattie
neurologiche

In generale, quanto ritiene che la pratica di attività fisico-sportive possa incidere positivamente sulla Sua vita?

Valori percentuali
Base: Totale campione (785)

**Fino a
49 anni**

**50-59
anni**

**60-69
anni**

**70
anni e più**

Effetti positivi e negativi della sedentarietà (mancata pratica fisica o sportiva)

Valori percentuali
Base: Totale campione (785)

Tra il dire...

Attività fisica e pratica sportiva

Valori percentuali
Base: Totale campione (785)

Attività fisica/sportiva

Dirigenti romani

Popolazione del Lazio

Fonte: *Istat*, Indagine Aspetti della vita quotidiana, 2013

...e il fare

Pratica attività fisica o sportiva in modo regolare

Medicina e pratica sportiva

Assenza di controlli medici per la pratica sportiva

(Dirigenti che praticano attività sportiva)

Dove effettua controlli medici per la pratica sportiva?

(Dirigenti che praticano attività sportiva)

L'Istituto G&G Associated opera nel campo degli studi sul **sistema sanitario pubblico e privato italiano, il mercato farmaceutico e il mondo della sanità integrativa.**

L'Istituto dispone di panel di medici e operatori sanitari e ha coinvolto nei suoi studi oltre 150.000 utenti dei servizi sanitari pubblici, privati e integrativi.

Grazie