

lechyd Cyhoeddus

How are we doing in Wales?

Public Engagement Survey on Health and Wellbeing during Coronavirus Measures

December 2021

World Health Organization Collaborating Centre on Investment for Health and Wellbeing, Public Health Wales

Public Health Wales are conducting a public engagement telephone survey to ask members of the public in Wales how coronavirus and related control measures are affecting their health and wellbeing.

The survey began in April 2020 and currently operates on a monthly basis. It includes a set of routine questions with other questions changing depending on emerging issues.

Survey data are adjusted to represent the Welsh population by age, sex and deprivation*.

We thank the people of Wales for giving us their valuable time to support this work.

512 Welsh residents aged 18 years and over were interviewed in December 2021*

12%

of people said they were 'very worried' about catching coronavirus. This compares with 24% in the last survey of December 2020[#].

29%

of people said, over the past week, they had been worrying 'a lot' about losing someone they love to coronavirus. This compares with 57% in the last survey of December 2020[#].

14%

of people said, over the past week, they had been worrying 'a lot' about their mental health and wellbeing. This compares with 24% in the last survey of December 2020[#].

70%

of people reported regularly using lateral flow tests; up from 55% in the last survey round (27th September to 4th October 2021).

85%

of people agreed with the policy requiring individuals to show either an NHS COVID Pass proving they are fully vaccinated, or a negative lateral flow test, in order to go to cinemas or theatres (66% strongly agree, 19% somewhat agree); 15% disagreed with the policy (8% strongly disagree, 7% somewhat disagree).

Do you think you have or have had coronavirus?	Yes	23%
	Don't know	4%
How worried are you that you could get coronavirus?	Not at all	23%
	A little	34%
	Moderately	32%
	Very	12%

Have you received a vaccine for coronavirus?

Of participants having had two doses but not yet had a booster[#] If you were offered a vaccine booster jab for coronavirus, would you want to have one?

How are we behaving?

In the past 7 days, on how many days have you left your home or garden?

1 day

2 days

3 days

4 days

5 days

6 days

7 days

In the past 7 days, on how many days have you left your home...

	0 days	1-2 days	3-4 days	5+ days
to work	52%	9%	9 %	30%
to shop	15%	47%	24%	14%
to exercise	39%	19%	16%	27%
to meet family/friends	36%	42%	11%	10%
to eat at a café, pub or restaurant	55%	36%	6%	3%
for a drink in a pub or bar	69%	24%	6%	1%

Not at all

A little

A lot

Over the past week, how much have the following been worrying you?

54%	30%	15%
34%	36%	29%
24%	35%	41%
19%	31%	50%
76%	14%	10%
61%	26%	12%
36%	44%	21%
56%	26%	17%
	34% 24% 19% 76% 61% 36%	34% 36% 24% 35% 19% 31% 76% 14% 61% 26% 36% 44%

Compared to early last year, before the coronavirus situation, would you say your quality of life has...?

Reduced		39 %
Stayed the same		42%
Improved	19 %	

		Strongly agree	Agree	Neither agree nor disagree	Disagree	Strongly disagree
Do you think the restrictions						
in place to manage coronavirus are	I think that Welsh Government is responding to the problems caused by	19 %	45%	17%	13%	7%
Too little 26%	coronavirus well					
About right 62%						
Too much 12%	I am confident that the NHS would be able to adequately care for me if I became seriously ill with coronavirus	21%	44%	16%	14%	5%

In Wales, people are now required to show either an NHS COVID Pass proving they are fully vaccinated, or a negative lateral flow test, in order to go to cinemas or theatres. How much do you agree with this policy?

Will the requirement to show an NHS COVID Pass or negative lateral flow test make you more or less likely to go to a cinema or theatre?

More likely to attend	38%
Less likely to attend	13%
No difference	32%
Would not attend anyway	18%

Restrictions

Do you support the continued requirement for face coverings in shops and other indoor public places in Wales?

Do you think we will see other restrictions such as social distancing and pub closures brought back in Wales at any point in the next 6 months?

Which of these would worry you more?

- Catching coronavirus
- Wales going back into lockdown

Protective behaviours

Now that most coronavirus restrictions have ended, which of these, if any, are you continuing to do?

Of this list of potential policy areas, which do you think should be the first, second and third priorities over the next 12 months?

	1 st priority	2 nd priority	3 rd priority	Included in top three priorities
Coronavirus	44%	20%	13%	77%
NHS waiting lists	31%	31%	15%	77%
Mental health	7%	18%	20%	44%
Education	7%	10%	17%	34%
Climate change	7%	10%	17%	33%
Brexit	2%	7%	10%	19%
Unemployment	3%	4%	8%	15%

Looking forward

Thinking about the future of Wales, in your opinion which of these three issues would be most important?

- Improving healthcare so that people can live healthier lives for longer
- Making society more equal and fairer for all people
- Protecting the planet for future generations

Compared to early last year, before the coronavirus situation, would you say your concerns about climate change have...?

How healthy do you feel today?

How happy do you feel today?

0 = Not at all happy	· 10 =	- Completely happy
0-3	4-6	7-10
4%	21%	75%

How anxious do you feel today?

0 = Not at all anxio	us 10 =	Completely anxious
0-3	4-6	7-10
54%	29 %	17%

On how many days in the last week did you do at least 30 minutes physical activity (enough to make you out of breath)?

0 days	1-4 days	5+ days
28%	39%	34%

Over the past week, how much has the following been worrying you?

Your mental health and wellbeing Not at all	55%
A little	31%
A lot	14%

Published 7th January 2022

Enquiries

Data and Analytics	Analytical support	Survey Development
Professor Karen Hughes	Natasha Judd	Professor Mark A Bellis

Email generalenquiries@wales.nhs.uk

Tel 02920 227744

Web phw.nhs.wales Policy and International Health, WHO Collaborating Centre on Investment for Health & Well-being

Floor 5, Public Health Wales, 2 Capital Quarter, Tyndall Street, Cardiff CF10 4BZ Canolfan Gydweithredol Sefydliad Iechyd y Byd ar Fuddsoddi ar gyfer Iechyd a Llesiant World Health Organization Collaborating Centre on Investment for Health and Well-being

phwwhocc.co.uk

How are you doing?

For general information on how to look after yourself, your friends and family during the coronavirus restrictions visit: **phw.nhs.wales/howareyoudoing**

