
Badanie opinii na
temat karmienia

piersią wśród mam
i kobiet w ciąży

Raport z wynikami badania
ilościowego realizowanego dla:

22.05.2014, Warszawa

Spis treści

Metoda badania 3

Podsumowanie i główne wyniki 5

Szczegółowe wyniki badania 10

•Doświadczenia związane z karmieniem piersią 11

•Nauka karmienia piersią 16

•Emocje związane z karmieniem piersią 20

•Autorytety w zakresie karmienia piersią 24

Profil społeczno-demograficzny 27

Kontakt 29

2

METODA BADANIA

Grupa celowa i termin realizacji badania
4

GRUPA CELOWA
Badanie zrealizowane zostało na grupie 3 497 kobiet, w tym:

• N=3 208, matki dzieci
• N=289, kobiety w pierwszej ciąży

TERMIN REALIZACJI

Dane zbierane były w dniach 8 – 29 kwietnia 2014 r.

METODA REALIZACJI
Badanie zrealizowano przy pomocy techniki CAWI (Computer Assisted Web Interviewing)
z wykorzystaniem emisji ankiet na stronie internetowej programu „1000 pierwszych dnia dla
zdrowia”, realizowanego przez Fundację NUTRICIA.

PODSUMOWANIE
I GŁÓWNE WYNIKI

Podsumowanie 1/4

1. Doświadczenie karmienia piersią

Co dość intuicyjne, karmienie piersią jest czynnością powszechną w przypadku mam niemowląt - 99% z nich ma za sobą to
doświadczenie.

Jako główny powód rozpoczęcia karmienia piersią niemalże wszystkie mamy wskazywały, że jest to dla zdrowia i prawidłowego
rozwoju dziecka, a prawie 2/3 podkreślało, że każda mama powinna karmić piersią, jeśli ma taką możliwość. Dodatkowo,
ponad 40% wskazało na wygodę karmienia piersią, jako że można to robić w dowolnej chwili, a mleko modyfikowane należy
przygotowywać w domu – na tę kwestię częściej uwagę zwracały mamy z wykształceniem wyższym niż te z wykształceniem
niższym lub średnim. Jeśli zaś chodzi o ostateczne odstawienie dziecka od piersi mamy, większość z nich jako powód
podawało utratę pokarmu, przekonanie, że dziecko było już zbyt duże, by karmić je piersią oraz obawę, że dziecko się nie
najadało. Mamy z wykształceniem wyższym częściej od innych wskazywały, że musiały zaprzestać karmienia piersią ze
względu na konieczność powrotu do pracy oraz po to, by dziecko mogły karmić także inne osoby.

Również w przypadku kobiet będących w pierwszej ciąży widoczne jest silne nastawienie na karmienie dziecka piersią – 97%
z nich deklaruje, że będzie karmić w ten sposób po urodzeniu dziecka, z czego 87%, przynajmniej na początku, zamierza
karmić dziecko wyłącznie mlekiem matki.

6

Podsumowanie 2/4

2. Nauka karmienia piersią

Ponad połowa badanych kobiet – zarówno mam jak i tych w ciąży – twierdzi, że karmienie piersią to proces, którego można się
nauczyć. Około 1/4 mam deklaruje natomiast, że jest to coś naturalnego, co nie wymaga od kobiet nauki, a podobny
odsetek twierdzi z kolei, że jest to kwestia indywidualna, czy kobieta umie bądź nie umie karmić piersią. W przypadku kobiet
w ciąży jest nieco więcej tych, których zdaniem umiejętność ta przychodzi kobietom w sposób naturalny (27%), niż że zależy
to od kobiety (19%).

Większość mam (60%) powiedziało, że karmić piersią nauczyło się od razu po urodzeniu dziecka, kobiety w ciąży częściej sądzą
natomiast, że na naukę karmienia piersią będą potrzebowały czasu, jednak nie więcej niż tygodnia (56%).

Połowa badanych kobiet w ciąży chodziła do szkoły rodzenia, około 40% uczestniczyło w zajęciach z karmienia piersią, w tym 22%
wielokrotnie.

3. Emocje związane z karmieniem piersią

Najczęściej wskazywaną emocją, związaną z karmieniem piersią przez mamy, jest bliskość oraz miłość do dziecka – wskazywane
zarówno w przypadku pierwszego karmienia piersią jak i kolejnych. Pierwszemu karmieniu, zdaniem badanych mam, częściej
towarzyszyła czułość oraz bezpieczeństwo, a kolejnym – stres i strach.

W emocjach kobiet w ciąży dotyczących karmienia piersią dominują odczucia pozytywne – miłość do dziecka oraz bliskość,
zarówno w przypadku pierwszego karmienia jak i kolejnych. Dalej badane wskazują także na odpowiedzialność oraz czułość
i poczucie budowania więzi. Przy pierwszym karmieniu, w porównaniu do kolejnego etapu, częściej wskazywane były przez
nie strach, stres oraz wzruszenie. Z kolei na późniejszym etapie (kiedy nauczą się już karmić piersią) częściej wskazywały
bezpieczeństwo, poczucie spełnienia, dumę oraz rozluźnienie.

Odstawieniu dziecka od piersi najczęściej towarzyszą negatywne emocje: 59% mam wskazało, że odczuwało żal, ok. 45%
wskazało też poczucie straty, wyrzuty sumienia i smutek.

7

Podsumowanie 3/4

4. Autorytety w zakresie karmienia piersią

Zarówno dla kobiet będących w ciąży, jak i dla matek największymi autorytetami w zakresie karmienia piersią są lekarz ginekolog
oraz ich mamy. Ok. 15% z obu grup wskazało doradcę laktacyjnego jako osobę, która mogłaby być autorytetem w tym
zakresie.

Zdecydowana większość mam słyszała o doradcach laktacyjnych (86%), a prawie ¾ z nich dokładnie wie, czym takie osoby się
zajmują. W przypadku kobiet w ciąży świadomość ta jest niższa – ok. 2/3 słyszało o takim zawodzie, a niecała połowa jest
dokładnie poinformowana na temat zakresu ich obowiązków. Ok. 28% mam karmiących piersią (33% spośród tych, które
słyszały o doradcach laktacyjnych) korzystało z ich usług przynajmniej 1 raz.

O doradcach laktacyjnych częściej słyszały kobiety z wykształceniem wyższym oraz z dużych miast (500 tys. mieszkańców lub
więcej) a z ich usług częściej korzystały kobiety z miast powyżej 500 tys. mieszkańców oraz po 30 roku życia.

8

SZCZEGÓŁOWE WYNIKI
BADANIA

DOŚWIADCZENIA ZWIĄZANE
Z KARMIENIEM PIERSIĄ

Badana grupa

Co dość oczywiste, mamy najmłodszy dzieci (do 6 miesiąca życia)
najczęściej wskazywały, że karmią swoje dzieci wyłącznie piersią,
mamy dzieci starszych niż pół roku ale młodszych niż rok, najczęściej
zaznaczały, że karmią piersią, ale wprowadziły już także do diety
dziecka posiłki inne niż mleko, a mamy starszych dzieci najczęściej
wskazywały, że zrezygnowały już z karmienia piersią.

Ponad 95% respondentek w pierwszej ciąży planuje karmić swoje
dziecko piersią. W tym 87% zakłada, że będzie to jedyny sposób
karmienia.

q4.Czy karmisz Twoje dziecko piersią? (mamy)

11

q23.Czy po porodzie zamierzasz karmić Twoje dziecko piersią?
(kobiety w ciąży)

Podstawa procentowania: wszystkie badane, N=3208

Podstawa procentowania: wszystkie badane

72%

7%

14%

4%

3%

0%

4%

61%

1%

14%

20%

1%

3%

33%

1%

9%

52%

2%

9%

4%

1%

3%

81%

2%

Tak, karmię moje dziecko wyłącznie
piersią

Tak, karmię piersią i wprowadziłam już
do diety dziecka inne posiłki niż mleko

Tak, stosuję karmienie mieszane (piersią i
mlekiem modyfikowanym)

Tak, stosuję karmienie mieszane (piersią i
mlekiem modyfikowanym) i

wprowadziłam już do diety dziecka inne
posiłki niż mleko

Nie, ale wcześniej karmiłam dziecko
piersią przez pewien okres

Nie, nigdy nie karmiłam dziecka piersią

Mamy dzieci 0-6 miesięcy, N=1168 Mamy dzieci 7-11 miesięcy, N=760

Mamy dzieci 1 rok - 2 lata, N=920 Mamy dzieci powyżej 2 lat, N=360

0%

2%

10%

87%

Nie, nie mogę karmić piersią ze
względów zdrowotnych

Jeszcze nie zdecydowałam

Tak, zamierzam stosować
karmienie mieszane (piersią i

mlekiem modyfikowanym)

Tak, zamierzam karmić moje
dziecko wyłącznie piersią

Kobiety w ciąży, N=289

87%

13%

Tak, karmiłam dziecko wyłącznie piersią

Nie, nigdy nie karmiłam dziecka wyłacznie
piersią

4%

6%

6%

11%

19%

34%

10%

10%

1 miesiąc lub krócej

2

3

4

5

6

7 - 9

10 miesięcy lub więcej

Mamy, N=1953

Doświadczenie karmienia piersią

87% mam spośród tych, które karmiły swoje dzieci piersią,
przez pewien okres podawało swojemu dziecku wyłącznie
mleko z piersi. 1/3 z nich robiła to przez okres 6 miesięcy, ale
prawie połowa robiła to krócej.

q5.Czy kiedykolwiek karmiłaś dziecko wyłącznie piersią? (mamy)

12

q5. Do którego miesiąca życia karmiłaś Twoje dziecko wyłącznie piersią?
(mamy)

Podstawa procentowania: badane karmiące piersią

N=2244

Podstawa procentowania: respondentki posiadające dzieci oraz karmiące
piersią i innym sposobem

Odpowiedź „nie, nigdy nie karmiłam
wyłącznie piersią” częściej wskazywały

mamy do 24 r.ż. (17%) oraz te z
wykształceniem niższym niż średnie (22%).

Aż 46% mam rezygnuje z wyłącznego karmienia piersią

w ciągu pierwszych 5 miesięcy życia dziecka

1%

1%

1%

2%

22%

31%

31%

41%

66%

95%

inne

To najlepszy wybór dla dziecka

Bliskość z dzieckiem

Pod wpływem presji otoczenia

Dla własnego dobrego samopoczucia

Jest tańsze niż kupowanie mleka
modyfikowanego

Jest wygodniejsze niż mlekiem
modyfikowanym, ponieważ nie

wymaga przygotowania

Jest wygodniejsze niż mlekiem
modyfikowanym, ponieważ można to

robić w dowolnej chwili i miejscu

Uważam, że każda mama powinna
karmić piersią, jeśli ma taką

możliwość

Dla zdrowia i prawidłowego rozwoju
dziecka

Mamy, N=3173

Motywacja do karmienia piersią

95% matek i kobiet będących w ciąży wskazało, że główną motywacją do karmienia
dziecka piersią jest zapewnienie zdrowia i prawidłowego rozwoju dziecka.

Ponad 65% matek uważa, że każda mama powinna karmić piersią jeśli ma taką możliwość.
Zwracają też uwagę na wygodę karmienia. 41% zauważa, że można to robić w dowolnym
czasie i miejscu, a 31% że nie wymaga to wcześniejszego przygotowania.

Kobiety będące w ciąży zwracają też uwagę na aspekt ekonomiczny – karmienie piersią
jest według co czwartej respondentki tańsze niż kupowanie mleka modyfikowanego, a mniej
więcej jedna na pięć respondentek, podobnie jak w grupie matek – uważa, że karmienie
piersią jest wygodniejsze, bo nie wymaga wcześniejszego przygotowania.

13

2%

19%

21%

25%

95%

 Inny powód

 Dla własnego dobrego
samopoczucia

Jest wygodniejsze , ponieważ
nie wymaga wcześniejszego

przygotowania

Jest tańsze niż kupowanie
mleka modyfikowanego

 Dla zdrowia i prawidłowego
rozwoju dziecka

Kobiety w ciąży, N=282

q27.Dlaczego zamierzasz karmić piersią? (kobiety w ciąży)q11.Dlaczego zdecydowałaś się karmić piersią? (mamy)

Podstawa procentowania: respondentki
posiadające dzieci oraz karmiące piersią

Podstawa procentowania: respondentki będące w ciąży/ planujące
ciążę - zdecydowane karmić piersią

Mamy z wykształceniem
wyższym, częściej niż te

z wykształceniem niższym
i średnim wskazywały, że

karmienie piersią jest
wygodniejsze, bo można to

robić w dowolnej chwili
(43%), bo nie wymaga

wcześniejszego
przygotowania (34%) oraz

jest tańsze (33%).

Zaprzestanie karmienia piersią – Mamy
14

q12.Dlaczego zrezygnowałaś z karmienia piersią? (mamy)

Podstawa procentowania: badane, które przestały karmić piersią, N=1001

3%

4%

4%

5%

6%

7%

13%

16%

17%

20%

25%

36%

Brak udogodnień dla kobiet karmiących
piersią w moim miejscu pracy

Karmienie piersią bywało krępujące (np. w
miejscach publicznych)

W trakcie karmienia występował ból

Było niewygodne, zawsze wymagało mojej
obecności, a dziecko karmiły też inne osoby

dziecko nie chciało już ssać piersi

Miałam problemy z odpowiednim
przystawianiem dziecka do piersi

Napotkałam trudności po stronie mojej albo
dziecka, których nie udało się przezwyciężyć

Konieczność powrotu do pracy

Ze względów medycznych

Miałam wrażenie, że dziecko się nie najadało

Uznałam, że dziecko było już zbyt duże, by
karmić je piersią

Miałam za mało pokarmu

2%

1%

1%

1%

2%

inne

Moja mama nie karmiła mnie
piersią

Obawiałam się deformacji moich
piersi

Utrata pokarmu

Kolejna ciąża
Najczęściej wymienianymi
powodami zaprzestania
karmienia piersią były
utrata pokarmu,
przekonanie, że dziecko
było już zbyt duże, by
karmić je piersią oraz
obawa, że dziecko się nie
najada.

Mamy z wykształceniem wyższym częściej
niż mamy z wykształceniem niższym i

średnim wskazywały, że musiały
zaprzestać karmienia piersią ze względu na
konieczność powrotu do pracy (18%) oraz
po to, by dziecko mogły karmić także inne

osoby (7%).

NAUKA KARMIENIA PIERSIĄ

2%

2%

7%

29%

60%

6%

1%

13%

56%

24%

Nie wiem, trudno powiedzieć**

Karmienie piersią nigdy nie stało się dla
mnie naturalne*

Po pierwszym miesiącu życia dziecka

W pierwszym miesiącu życia dziecka

W pierwszym tygodniu życia dziecka

Od razu po urodzeniu dziecka

Kobiety w ciąży, N=289 Mamy, N=3173

Nauka karmienia piersią
16

q25.W jakim czasie, Twoim zdaniem, kobieta jest w stanie nauczyć się karmić piersią? (kobiety w ciąży)

q7.Kiedy nauczyłaś się karmić piersią? (mamy)

*Odpowiedź nie była testowana dla grupy Kobiet w ciąży

** Odpowiedź nie była testowana dla grupy Mam

Ponad 55% kobiet w ciąży uważa, że nauczy się karmić piersią w
ciągu pierwszego tygodnia życia dziecka, a jedynie ¼ z nich twierdzi,
że zdobędzie tę umiejętność bezpośrednio po porodzie. Tymczasem,
większość mam wskazywała właśnie na tę odpowiedź, a jedynie
niecałej 1/3 z nich zajęło to kilka dni.

Podstawa procentowania: MAMY - respondentki posiadające dzieci oraz karmiące piersią

KOBIETY W CIĄŻY: respondentki będące w ciąży/ planujące ciążę

Opinie na temat nauki karmienia piersią

q20.Wybierz zdanie, które najlepiej odzwierciedla Twoją opinię na temat karmienia piersią:

Podstawa procentowania: wszystkie respondentki

17

27%

54%

19%

Kobiety w ciąży, N=289

23%

53%

24%

Mamy, N=3208

Karmienie piersią jest czymś naturalnym,
dlatego każda kobieta od razu umie karmić
piersią.

Karmienie piersią to proces, którego można
się nauczyć.

Karmienie piersią to kwestia indywidualna –
niektóre kobiety wiedzą, jak karmić piersią, a
inne nie i nie da się tego zmienić

Podejście do karmienia piersią jest bardzo zbliżone wśród mam i kobiet w ciąży. Ponad połowa respondentek uważa, że karmienie
piersią jest procesem, którego można się nauczyć. W grupie matek mniej więcej taki sam odsetek respondentek stwierdził, że
karmienie piersią jest czymś naturalnym (23%), jak i że jest to kwestia indywidualna (24%).
Kobiety będące w ciąży częściej twierdzą, że karmienie jest naturalną czynnością (27%) niż, że jest to kwestia indywidualna (19%), i że
niektóre wiedzą jak to się robi, a inne nie i nie są w stanie tego zmienić.

Częściej mamy do 24 lat
(30%) oraz z

wykształceniem niższym
(32%) lub średnim

(28%).

Częściej mamy
z wykształceniem wyższym
(57%) oraz z miast powyżej

500 tys. mieszkańców
(57%).

Nauka karmienia piersią -
- dodatkowe zajęcia w szkole rodzenia

Prawie 60% kobiet będących w ciąży nie uczestniczyło w dodatkowych zajęciach dotyczących karmienia
piersią. 50% nie chodziło do szkoły rodzenia.

Z prawie 50% respondentek, które chodziły do szkoły rodzenia, 42% uczestniczyło w takich zajęciach.
20% było na nich raz, 22% wielokrotnie.

Podsra: respondentki będące w ciąży, N=289

18

22%

20%

7%
10%

31%

9%

Tak, wielokrotnie

Tak, raz

Nie uczestniczyłam w takich zajęciach, ale
chodziłam do szkoły rodzenia

W ogóle nie chodziłam do szkoły rodzenia,
choć miałam taką możliwość

Nie miałam możliwości chodzić do szkoły
rodzenia

Nie wiem nawet czy miałam możliwość
chodzić do szkoły rodzenia

q31.Czy uczestniczyłaś w zajęciach w szkole rodzenia, które dotyczyły karmienia piersią?
(kobiety w ciąży)

EMOCJE ZWIĄZANE
Z KARMIENIEM PIERSIĄ

8%

7%

3%

3%

3%

3%

2%

1%

1%

1%

1%

8%

7%

35%

3%

38%

3%

2%

1%

1%

1%

1%

Cierpliwość

Intymność

Stres

Poczucie presji

Strach

Rozluźnienie

Dyskomfort

Zniecierpliwienie

Irytacja

Wstyd

Inne

Emocje towarzyszące karmieniu piersią – Mamy

q6.Wybierz maksymalnie 4 określenia, które najbardziej odzwierciedlają Twoje emocje gdy zaczynałaś karmić piersią

q8.Jakie emocje towarzyszyły Ci, gdy już nauczyłaś się karmić piersią?

20

Najczęściej wskazywaną emocją
związaną z karmieniem piersią przez
mamy jest bliskość oraz miłość do
dziecka – wskazywane zarówno w
przypadku pierwszego karmienia piersią
jak i kolejnych.

Pierwszemu karmieniu, zdaniem
badanych mam, częściej towarzyszyła
czułość oraz bezpieczeństwo, a kolejnym
– stres i strach.

Podstawa procentowania: respondentki posiadające dzieci oraz karmiące piersią, N=3111

72%

67%

60%

44%

36%

32%

21%

13%

13%

71%

68%

34%

32%

9%

32%

21%

13%

13%

Bliskość

Miłość do dziecka

Czułość

Poczucie budowania więzi

Bezpieczeństwo

Odpowiedzialność

Poczucie spełnienia

Duma

Wzruszenie

Emocje związane z pierwszym karmieniem piersią

Emocje kiedy nauczy się karmić piersią

Mamy z wykształceniem średnim częściej
wskazywały emocje pozytywne (czułość,

bezpieczeństwo, bliskość, miłość do dziecka).

11%

11%

4%

3%

3%

2%

0%

0%

0%

0%

0%

11%

27%

11%

1%

1%

1%

18%

0%

0%

0%

1%

Intymność

Duma

Cierpliwość

Poczucie presji

Dyskomfort

Wstyd

Rozluźnienie

Zniecierpliwienie

Niechęć

Irytacja

Inne, jakie?

Emocje towarzyszące karmieniu piersią – Kobiety w ciąży

q24.Jakie emocje Twoim zdaniem będą Ci towarzyszyły, gdy po raz pierwszy będziesz karmić piersią? Wybierz maksymalnie 4 określenia. (kobiety w ciąży)

q26.A jakie emocje Twoim zdaniem będą Ci towarzyszyły, gdy nauczysz się już karmić piersią?

21

W emocjach kobiet w ciąży dotyczących
karmienia piersią dominują odczucia
pozytywne – miłość do dziecka oraz
bliskość, za równo w przypadku pierwszego
karmienia jak i kolejnych. Dalej badane
wskazują także na odpowiedzialność oraz
czułość i poczucie budowania więzi.

Przy pierwszym karmieniu w porównaniu
do kolejnego etapu, częściej wskazywane
były strach, stres oraz wzruszenie. Z kolei
na późniejszym etapie (kiedy nauczą się już
karmić piersią) częściej wskazywały
bezpieczeństwo, poczucie spełnienia,
dumę oraz rozluźnienie.

Podstawa procentowania: respondentki będące w ciąży/ planujące ciążę - zdecydowane karmić piersią lub wahające się, N=287

62%

56%

47%

41%

39%

35%

29%

15%

15%

14%

61%

51%

41%

32%

40%

1%

17%

0%

27%

39%

Miłość do dziecka

Bliskość

Odpowiedzialność

Czułość

Poczucie budowania więzi

Strach

Wzruszenie

Stres

Bezpieczeństwo

Poczucie spełnienia

Emocje związane z pierwszym karmieniem piersią

Emocje kiedy nauczy się karmić piersią

4%

3%

5%

8%

21%

22%

45%

46%

46%

59%

Inne, jakie?

Irytacja

Presja

Radość

Poczucie komfortu

Ulga

Smutek

Wyrzuty sumienia

Poczucie straty

Żal

Emocje towarzyszące zaprzestaniu karmienia piersią
– Mamy*

22

q10.A jakie emocje towarzyszyły Ci, kiedy przestałaś karmić piersią. (mamy)

Odstawieniu dziecka od piersi najczęściej towarzyszą negatywne
emocje: 59% mam wskazało, że odczuwało żal, ok. 45% wskazało
też poczucie straty, wyrzuty sumienia i smutek.

Podstawa procentowania: badane, które przestały

karmić piersią, N=966

AUTORYTETY W ZAKRESIE
KARMIENIA PIERSIĄ

Autorytety w zakresie karmienia piersią

Zarówno dla kobiet będących w ciąży jak i dla matek
największymi autorytetami w zakresie karmienia piersią
są lekarz ginekolog i ich mamy.

Ok. 15% z obu grup wskazało doradcę laktacyjnego jako
osobę, która mogłaby być autorytetem w tym zakresie.

q15.Kto jest dla Ciebie autorytetem w zakresie karmienia piersią?

Podstawa procentowania: wszystkie respondentki

24

1%

1%

1%

12%

14%

15%

18%

18%

28%

33%

0%

0%

0%

12%

13%

17%

15%

14%

33%

31%

inne

położna/ pielęgniarka w szpitalu

inna osoba z rodziny

Lekarz pediatra

Siostra

Doradca laktacyjny

Koleżanki/znajome

Położna środowiskowa

Mama

Lekarz ginekolog

Kobiety w ciąży, N=289 Mamy, N=3208

10%

23%

35%

13%

16%

2%

1%

0%

Tak, wielokrotnie

Tak, raz

Nie, ale miałam możliwość
skorzystania z takiej pomocy

Nie, nie mam możliwości
skorzystania z takiej pomocy

Nie, i nie wiem nawet czy mam
możliwość skorzystania z takiej

pomocy

Nie, nie było mi to potrzebne

Nie korzystałam

Nie, korzystałam z pomocy
położnej/ pielęgniarki

Mamy, N=2762

Świadomość i współpraca z doradcami laktacyjnymi

Doradcy laktacyjni są bardziej znani wśród matek (ok. 86%) niż wśród
kobiet w ciąży (ok. 67%). Jednak 12% matek i 19% kobiet w ciąży, nie wie
czym dokładnie takie osoby się zajmują.

Ok. 1/3 respondentek posiadających dzieci, które słyszały o doradcach
laktacyjnych korzystało z ich usług, przynajmniej 1 raz.

q13.Czy kiedykolwiek wcześniej słyszałaś o możliwości korzystania z usług
doradcy laktacyjnego (osoby pomagającej w trudnościach związanych
z karmieniem piersią)?

Podstawa procentowania: respondentki posiadające dzieci, które
słyszały o doradcy laktacyjnym

25

3%

11%

12%

74%

4%

28%

19%

48%

Nie wiem, trudno powiedzieć

Nie

Tak, słyszałam o takich osobach, ale
nie wiem dokładnie czym się one

zajmują

Tak, słyszałam o tym wcześniej i wiem
czym taka osoba się zajmuje

Kobiety w ciąży, N=289 Mamy, N=3208

q14.Czy korzystałaś z pomocy doradcy laktacyjnego? (mamy)

Podstawa procentowania: wszystkie badane

Odpowiedzi
wpisane
w polu otwartym

O doradcach częściej
słyszały kobiety z

wykształceniem wyższym,
oraz z dużych miast (500
tys.+) – zarówno wśród
matek (kolejno – 80%,

87%), jak i kobiet w ciąży
(53% i 61%).

Wielokrotnie z usług
doradcy częściej

korzystały kobiety
z wykształceniem
wyższym (12%), w

wieku powyżej 30 r.ż.
(12%), oraz

z dużych miast
(500 tys.+) (16%).

Aż 67% mam

nie korzystało

z pomocy

doradcy

laktacyjnego

PROFIL SPOŁECZNO-
DEMOGRAFICZNY

O respondentkach
27

13%

49%

38%

32%

53%

15%

do 24 lat

od 25 do 30 lat

powyżej 30 lat

Matki (N=3208) Kobiety w ciąży (N=289)

WIEK

26%

34%

22%

18%

18%

39%

19%

23%

wieś

miasto do 100 tys.
mieszkańców

100 – 500 tys.
mieszkańców

powyżej 500 tys.
mieszkańców

MIEJSCE ZAMIESZKANIA

6%

29%

65%

6%

29%

65%

niższe niż
średnie

średnie

wyższe

WYKSZTAŁCENIE

95%

57%

26%

40%

16%

1%

97%

69%

31%

53%

25%

1%

mąż/partner

moja matka

mój ojciec

inne osoby z rodziny

inne osoby spoza
rodziny

żadne z powyższych

POMOC W WYCHOWANIU DZIECKA

IIBR Sp. z o.o.
ul. Wołoska 7

budynek Mars, klatka D, I piętro
02-675 Warszawa

telefon: +48 22 378 30 81
fax.: +48 22 250 28 95

KRS 0000222507

NIP 522-27-61-802

Kontakt:

Anna Dąbrowska
anna.dabrowska@iibr.pl

Paulina Trzcińska
paulina.trzcinska@iibr.pl

