


Mehr Familienglück wagen!

Die Vivaneo Kinderwunschstudie 2018

Gesellschaftliche Einstellungen
zur Kinderwunschmedizin in Deutschland

Methodik

Für die VivaNeo-Kinderwunschstudie wurden im April und Mai 2018 insgesamt 1.150 Personen in Deutschland im Rahmen einer repräsentativen, quantitativen Online-Umfrage durch die GIM - Gesellschaft für Innovative Marktforschung mbH befragt.

Ergänzend zu den Einstellungen der Gesamtbevölkerung (920 Personen) wurden gezielt die Einstellungen von Menschen erhoben, die explizit einen Kinderwunsch verspüren und wissen, dass sich dieser Wunsch auf natürliche Weise nicht erfüllen wird.

Repräsentativ für diese Teilzielgruppe wurden 72 heterosexuelle Paare, 79 Singlefrauen und 79 Frauen in lesbischen Partnerschaften befragt.

Legende

Zustimmung/Ablehnung

Bei qualitativen Fragen wurden die Probanden jeweils gebeten, eine These auf einer Skala von 1 bis 5 zu bewerten. Dabei steht 1 für deutliche Ablehnung und 5 für deutliche Zustimmung.

In den entsprechenden Graphen sind jeweils die beiden höchsten Bewertungen 5/4 („Top Two“) und die beiden niedrigsten Bewertungen 1/2 („Low Two“) zusammengefasst.

„Top Two“ werden als Zustimmung zur jeweiligen These, „Low Two“ als Ablehnung verstanden.


Eine Bewertung von 3 auf der vorgegebenen Skala wird als neutral (weder Zustimmung noch Ablehnung) verstanden.

Mehrfachantworten

Bei einer Reihe von Fragen konnten die Probanden mehrere Antwortoptionen auswählen. Diese sind als „Mehrfachantworten“ gekennzeichnet, bei denen die Summe der Bewertungen pro demographischer Gruppe über 100 Prozent liegen kann.


Stellen Sie sich vor, ein befreundetes Paar erzählt Ihnen in einer größeren Runde, dass es auf natürlichem Weg keine Kinder bekommen kann und daher eine künstliche Befruchtung in Erwägung zieht. Wie reagieren Sie?

- Ich finde es gut, dass sie offen damit umgehen und unbefangenen davon erzählen können.
- Das Thema gehört für mich eher ins private Umfeld und kann in einem Gespräch unter vier Augen mit mir als Freund/Freundin besprochen werden.
- So ein Thema sollten Paare untereinander klären, auch als Freund/Freundin geht mich das nichts an.
- Ich kann keiner dieser Aussagen zustimmen.


Base: total (n=1150)


Eine mögliche Methode der Kinderwunschbehandlung ist die Samenspende. Dabei werden Eizellen der leiblichen Mutter mit dem Samen eines männlichen Spenders befruchtet. In welcher der folgenden Situationen halten Sie eine künstliche Befruchtung durch eine Samenspende für akzeptabel?


Base: total (n=1150)
*Mehrfachantwort

Eine andere mögliche Methode der Kinderwunschbehandlung ist die Eizellspende. Hier wird die Eizelle einer weiblichen Spenderin mit dem Samen des leiblichen Vaters befruchtet. In welcher der folgenden Situationen halten Sie die Annahme einer Eizellspende zur Erfüllung des Kinderwunsches für akzeptabel?


- Wenn eine Frau aufgrund ihres Alters nur mit Hilfe einer fremden Eizelle noch Kinder bekommen kann.
- Wenn eine Frau aufgrund einer Krankheit nur mit Hilfe einer fremden Eizelle Kinder bekommen kann.
- Ich finde Eizellspenden in keiner Situation akzeptabel.


Base: total (n=1150)
*Mehrfachantwort

Im Folgenden sehen Sie ein paar allgemeine Aussagen und Einstellungen zum Thema Kinderwunsch und Reproduktionsmedizin. Bitte geben Sie für jede Aussage an, inwiefern Sie dieser zustimmen.


Wer keine Kinder auf natürlichem Weg bekommen kann, sollte sich mit der Tatsache abfinden und eben keine Kinder bekommen.


Base: total (n=1150)

Im Folgenden sehen Sie ein paar allgemeine Aussagen und Einstellungen zum Thema Kinderwunsch und Reproduktionsmedizin. Bitte geben Sie für jede Aussage an, inwiefern Sie dieser zustimmen.


Alles was medizinisch möglich ist, um einem Paar zu einem Kind zu verhelfen, sollte auch erlaubt sein.


Base: total (n=1150)

Im Folgenden sehen Sie ein paar allgemeine Aussagen und Einstellungen zum Thema Kinderwunsch und Reproduktionsmedizin. Bitte geben Sie für jede Aussage an, inwiefern Sie dieser zustimmen.


Embryonen dürfen bei einer künstlichen Befruchtung nicht nach Qualitätskriterien ausgewählt werden.


Base: total (n=1150)

Im Folgenden sehen Sie ein paar allgemeine Aussagen und Einstellungen zum Thema Kinderwunsch und Reproduktionsmedizin. Bitte geben Sie für jede Aussage an, inwiefern Sie dieser zustimmen.


Die Reproduktionsmedizin ist mittlerweile eine Industrie, bei der es vor allem ums Geldverdienen geht.
Ethische und moralische Fragen werden ausgeblendet.


Base: total (n=1150)

Im Folgenden sehen Sie ein paar allgemeine Aussagen und Einstellungen zum Thema Kinderwunsch und Reproduktionsmedizin. Bitte geben Sie für jede Aussage an, inwiefern Sie dieser zustimmen.


Künstliche Befruchtungen sollten nur in Ausnahmefällen erlaubt sein, wenn eindeutig medizinische Ursachen vorliegen. Es gibt kein Grundrecht auf einen erfüllten Kinderwunsch.


Base: total (n=1150)

Im Folgenden sehen Sie ein paar allgemeine Aussagen und Einstellungen zum Thema Kinderwunsch und Reproduktionsmedizin. Bitte geben Sie für jede Aussage an, inwiefern Sie dieser zustimmen.


Singles sollten die gleichen Möglichkeiten zur Kinderwunschbehandlung haben wie Paare.


Base: total (n=1150)


Im Folgenden sehen Sie ein paar allgemeine Aussagen und Einstellungen zum Thema Kinderwunsch und Reproduktionsmedizin. Bitte geben Sie für jede Aussage an, inwiefern Sie dieser zustimmen.

Homosexuelle Paare sollten die gleichen Möglichkeiten zur Kinderwunschbehandlung haben wie heterosexuelle Paare.


Base: total (n=1150)


Wie gut fühlen Sie sich über das Thema Reproduktionsmedizin und Kinderwunschbehandlungen insgesamt informiert?


Base: total (n=1150)

Inwieweit glauben Sie, dass die folgenden Möglichkeiten in Deutschland legal sind?


Leihmutterschaft


Base: total (n=1150)

Inwieweit glauben Sie, dass die folgenden Möglichkeiten in Deutschland legal sind?


Samenspende bei heterosexuellen Paaren


Base: total (n=1150)

Inwieweit glauben Sie, dass die folgenden Möglichkeiten in Deutschland legal sind?


Eizellspende


Base: total (n=1150)

Inwieweit glauben Sie, dass die folgenden Möglichkeiten in Deutschland legal sind?


Kinderwunschbehandlung von Singlefrauen (durch eine Samenspende)


Base: total (n=1150)

Inwieweit glauben Sie, dass die folgenden Möglichkeiten in Deutschland legal sind?


Kinderwunschbehandlung von Frauen in einer lesbischen Partnerschaft (durch eine Samenspende)


Base: total (n=1150)

Inwieweit glauben Sie, dass die folgenden Möglichkeiten in Deutschland legal sind?


In-vitro-Fertilisation bei heterosexuellen Paaren (Befruchtung im Reagenzglas)


Base: total (n=1150)

Inwieweit fänden Sie es wünschenswert, dass diese Möglichkeiten legal sind?


Leihmutterschaft


Base: total (n=1135)

Inwieweit fänden Sie es wünschenswert, dass diese Möglichkeiten legal sind?


Samenspende bei heterosexuellen Paaren


Base: total (n=1150)

Inwieweit fänden Sie es wünschenswert, dass diese Möglichkeiten legal sind?


Eizellspende


Base: total (n=1150)

Inwieweit fänden Sie es wünschenswert, dass diese Möglichkeiten legal sind?


Kinderwunschbehandlung von Singlefrauen (durch eine Samenspende)


Base: total (n=1150)

Inwieweit fänden Sie es wünschenswert, dass diese Möglichkeiten legal sind?


Kinderwunschbehandlung von Frauen in einer lesbischen Partnerschaft (durch eine Samenspende)


Base: total (n=1150)

Inwieweit fänden Sie es wünschenswert, dass diese Möglichkeiten legal sind?


In-vitro-Fertilisation bei heterosexuellen Paaren (Befruchtung im Reagenzglas)


Base: total (n=1150)

Stellen Sie sich vor, die gesetzliche Lage auf dem Gebiet der Kinderwunschbehandlung in der gesamten EU wird erneuert. Inwieweit würden Sie den folgenden Veränderungen zustimmen?


In allen EU-Ländern sollten zukünftig dieselben Regeln für künstliche Befruchtung gelten.


Base: total (n=1150)

Stellen Sie sich vor, die gesetzliche Lage auf dem Gebiet der Kinderwunschbehandlung in der gesamten EU wird erneuert. Inwieweit würden Sie den folgenden Veränderungen zustimmen?


Heterosexuelle und homosexuelle Paare sollten zukünftig bei Kinderwunschbehandlungen grundsätzlich gleichgestellt werden.


Base: total (n=1150)

Stellen Sie sich vor, die gesetzliche Lage auf dem Gebiet der Kinderwunschbehandlung in der gesamten EU wird erneuert. Inwieweit würden Sie den folgenden Veränderungen zustimmen?


Singles und Paare sollten bei Kinderwunschbehandlungen zukünftig grundsätzlich gleichgestellt werden.


Base: total (n=1150)

Stellen Sie sich vor, die gesetzliche Lage auf dem Gebiet der Kinderwunschbehandlung in der gesamten EU wird erneuert. Inwieweit würden Sie den folgenden Veränderungen zustimmen?


Die Gesetzgebung sollte sich an anderen EU- Staaten orientieren, die in der Kinderwunschmedizin mehr Möglichkeiten zulassen.


Base: total (n=1150)

Stellen Sie sich vor, die gesetzliche Lage auf dem Gebiet der Kinderwunschbehandlung in der gesamten EU wird erneuert. Inwieweit würden Sie den folgenden Veränderungen zustimmen?


Die Gesetzgebung sollte zukünftig EU-weit an die hier geltenden Regeln angepasst werden.


Base: total (n=1150)


Stellen Sie sich vor, die gesetzliche Lage auf dem Gebiet der Kinderwunschbehandlung in der gesamten EU wird erneuert. Inwieweit würden Sie den folgenden Veränderungen zustimmen?

Jedes Land in der EU hat eine andere Tradition und Kultur. Deshalb sollten die Regeln von Land zu Land unterschiedlich bleiben.


Base: total (n=1150)


Die unterschiedlichen gesetzlichen Regelungen führen dazu, dass Menschen mit Kinderwunsch sich im Ausland behandeln lassen, wo ihnen mehr medizinische Möglichkeiten offenstehen. Bitte geben Sie an, welcher der folgenden Aussagen Sie zustimmen.


Base: total (n=1150)

Eine Kinderwunschbehandlung kann mit hohen Kosten verbunden sein. Wer sollte Ihrer Meinung nach die Kosten für eine Kinderwunschbehandlung tragen?

- Kinder sind für unsere Gesellschaft wichtig, daher sollten die Kosten von der Krankenkasse (teilweise) übernommen werden.
- Die Krankenkassen sollten Kosten nur bei heterosexuellen Paaren, aber nicht bei homosexuellen Paaren übernehmen.
- Die Krankenkasse sollte Kosten nur bei Paaren (egal ob hetero- oder homosexuell) übernehmen, nicht bei Singles.
- Die Krankenkassen sollten Kosten nur bis zu einem bestimmten Alter übernehmen.
- Eine künstliche Befruchtung ist eine persönliche Entscheidung, daher sollen die Betroffenen die Kosten selbst tragen.


Base: total (n=1150)
*Mehrfachantwort


Inwiefern sind Sie bereits mit dem Thema Kinderwunschbehandlung in Kontakt gekommen?


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Seit wie langer Zeit beschäftigen Sie sich bereits mit dem Thema?


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Künstliche Befruchtung ist ein durchaus umstrittenes Thema. Bitte lassen Sie uns wissen, mit wem Sie wie offen über entsprechende Planungen oder eine laufende Behandlung sprechen würden.

In einer Runde von guten Freunden


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Künstliche Befruchtung ist ein durchaus umstrittenes Thema. Bitte lassen Sie uns wissen, mit wem Sie wie offen über entsprechende Planungen oder eine laufende Behandlung sprechen würden.


Im Zweiergespräch mit einem guten Freund/einer guten Freundin


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Künstliche Befruchtung ist ein durchaus umstrittenes Thema. Bitte lassen Sie uns wissen, mit wem Sie wie offen über entsprechende Planungen oder eine laufende Behandlung sprechen würden.


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Künstliche Befruchtung ist ein durchaus umstrittenes Thema. Bitte lassen Sie uns wissen, mit wem Sie wie offen über entsprechende Planungen oder eine laufende Behandlung sprechen würden.


Im größeren Kollegen-/ Bekanntenkreis


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können


Künstliche Befruchtung ist ein durchaus umstrittenes Thema. Bitte lassen Sie uns wissen, mit wem Sie wie offen über entsprechende Planungen oder eine laufende Behandlung sprechen würden.


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können


Wie zufrieden sind Sie mit der gesetzlichen Lage und den Möglichkeiten der Kinderwunschbehandlung in Deutschland?


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Würden Sie für ins Ausland reisen, um eine Behandlungsmethode in Anspruch zu nehmen, die in Deutschland gesetzlich nicht erlaubt ist (vorausgesetzt, die Behandlung ist in dem Land gesetzlich erlaubt)?


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Welche der folgenden Methoden für eine Kinderwunschbehandlung könnte für Sie persönlich oder als Paar in Frage kommen?

- Behandlung mit anonymen Spendersamen in einer Kinderwunschzentrale
- Behandlung mit Spendersamen des Partners/eines Freundes in einem Kinderwunschzentrum
- Heim-Insemination (Verwendung von Samen eines privaten Spenders zuhause)
- Annahme einer Eizellspende
- In-Vitro-Fertilisation
- Inanspruchnahme einer Leihmutter


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

*Mehrfachantwort

Was sind für Sie persönlich die größten Barrieren bei der Erfüllung Ihres Kinderwunsches? Bitte geben Sie für die folgenden Aussagen an, inwiefern Sie zustimmen, dass diese für Sie eine Barriere darstellt.


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Was sind für Sie persönlich die größten Barrieren bei der Erfüllung Ihres Kinderwunsches? Bitte geben Sie für die folgenden Aussagen an, inwiefern Sie zustimmen, dass diese für Sie eine Barriere darstellt.


Rechtliche Beschränkungen, die mir Zugang zu bestimmten Behandlungsmöglichkeiten verwehren


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Was sind für Sie persönlich die größten Barrieren bei der Erfüllung Ihres Kinderwunsches? Bitte geben Sie für die folgenden Aussagen an, inwiefern Sie zustimmen, dass diese für Sie eine Barriere darstellt.


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Was sind für Sie persönlich die größten Barrieren bei der Erfüllung Ihres Kinderwunsches? Bitte geben Sie für die folgenden Aussagen an, inwiefern Sie zustimmen, dass diese für Sie eine Barriere darstellt.

Gesellschaftliche Tabuisierung des Themas


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Was sind für Sie persönlich die größten Barrieren bei der Erfüllung Ihres Kinderwunsches? Bitte geben Sie für die folgenden Aussagen an, inwiefern Sie zustimmen, dass diese für Sie eine Barriere darstellt.

Fehlende finanzielle Unterstützung


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Was sind für Sie persönlich die größten Barrieren bei der Erfüllung Ihres Kinderwunsches? Bitte geben Sie für die folgenden Aussagen an, inwiefern Sie zustimmen, dass diese für Sie eine Barriere darstellt.

Fehlende Unterstützung von meinem unmittelbaren sozialen Umfeld


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Was sind für Sie persönlich die größten Barrieren bei der Erfüllung Ihres Kinderwunsches? Bitte geben Sie für die folgenden Aussagen an, inwiefern Sie zustimmen, dass diese für Sie eine Barriere darstellt.

Fehlende Übereinstimmung mit meinem Partner/meiner Partnerin bei diesem Thema


Base: total (n=230)

*Nur Befragte, die einen Kinderwunsch haben, diesen jedoch nicht auf natürlichem Wege erfüllen können

Kontakt

Unternehmen

Yvonne Weissshuhn

Tel.: +49 69 400 500 885

E-Mail: yvonne.weissshuhn@vivaneo.de

Pressestelle

Ulrich Gartner

Tel.: +49 171 56 57 953

E-Mail: ulrich.gartner@gartnercommunications.com

© VivaNeo-Gruppe