
1

C
o

lle
c

c
io

 E
s

t
u

d
is

Els joves
i el consum
responsable
Estudis sobre els hàbits de consum
dels joves de Catalunya

Els joves i el consum responsable
Estudis sobre els hàbits de consum dels joves de Catalunya

Escola del Consum de Catalunya
Agència Catalana del Consum

10

© 	- Direcció: Marta Fonolleda

		 - Coordinació tècnica: Genina Calafell

	 - Autoria: Salvador Viciana, Neus Banqué

© Agència Catalana del Consum

Data d’edició: Desembre 2015

Impressió: Ciriano Servicios Gráficos

Disseny: babooh! disseny i publicitat

ISBN: 978-84-393-8682-7

Aquesta publicació està impresa en paper 100% reciclat totalment lliure de clor.

Quan ja no necessiteu aquesta publicació passeu-la a persones que hi puguin estar interessades o llenceu-la
en un contenidor de recollida selectiva de paper.

4

1.	 Per què aquest estudi?	 7
2.	 Context de l’estudi	 11
3.	 Síntesi del procés de treball realitzat	 16
4.	 Aportacions de l’estudi	 24
	 A. Com entenen els joves el concepte de consum responsable?	 25
	 B. Quins hàbits de consum associen al consum responsable...	 27
 	 C. Quina valoració fan dels actes de consum...	 43
	 D. Quins perfils de joves es poden establir en relació...	 48
5.	 Xifres més significatives	 51

1.	 ¿Por qué este estudio?	 78
2.	 Contexto del estudio	 81
3.	 Síntesis del proceso de trabajo realizado	 85
4.	 Aportaciones del estudio	 92
	 A. Como entienden los jóvenes el concepto de consumo responsable?	 92
	 B. ¿Qué hábitos de consumo asocian al consumo responsable...	 94
	 C. ¿Qué valoración hacen de los actos de consumo...	 111
	 D. ¿Qué perfiles de jóvenes se pueden establecer en relación...	 117

1. Why this study?	 124
2. Study context	 127
3. Summary of the working process undertaken	 131
4. The study’s contributions	 138
	 A. How Do Young People In Catalonia Understand The Concept...	 138
	 B. What Consumer Habits Do Young People In Catalonia...	 140
	 C. What Assessment Do They Give To Their Own Consumer...	 157
	 D. What Profiles Of Young People Can Be Created...	 163

5

L’any 2004 es creà l’Agència Catalana del Consum, la finalitat de la qual és
la defensa dels drets i els deures de les persones consumidores. Aquesta
competència queda recollida en l’article 123 de l’Estatut d’autonomia de
Catalunya, que atribueix a la Generalitat de Catalunya la competència ex
clusiva en matèria de consum.

D’acord amb el Codi de consum de Catalunya, la Generalitat de Catalunya
té l’obligació d’informar i atendre adequadament les persones consumi
dores, així com d’educar i formar en consum. Per aquest motiu es crea, al
si de l’Agència Catalana del Consum, un centre permanent d’educació en
consum (o Escola del Consum de Catalunya).

Per respondre a les obligacions que marca el Codi de consum i per as
solir els objectius marcats en la Llei de creació de l’Agència Catalana del
Consum pel que fa a protecció de la persona consumidora, es fan servir
diferents eines i mitjans, un dels quals és estudiar la realitat socioeconòmica
i cultural del país i els hàbits de consum de les persones consumidores.

És per això que l’Escola del Consum de Catalunya realitza periòdicament
estudis sobre els hàbits de consum dels joves de Catalunya, els quals es
publiquen en la col·lecció Estudis.

Us fem a mans l’últim d’aquests estudis, que porta per títol «Els joves i el
consum responsable». Aquest treball analitza el concepte que tenen els
joves sobre el que és consum responsable i la percepció que tenen de si
mateixos com a persones consumidores responsables. Els joves estan en
procés de construir la seva pròpia identitat, i en aquest procés és essencial

6

que escullin quin tipus de consumidors volen ser, de manera que han de
ser conscients del que significa ser una persona consumidora responsable.

Per aquest motiu en l’estudi, i prenent com a base la definició de consum
responsable del Codi de consum de Catalunya, analitzem, d’acord amb
les respostes que els joves ens han donat, els diferents perfils de persones
consumidores, i hi estudiem els criteris que tenen en compte per definir-se
com a persones consumidores responsables.

El resultat de l’anàlisi ens permet veure quins són els criteris que més tenen
en compte a l’hora de definir-se com a persones consumidores respon-
sables: criteris personals, de gestió econòmica, sobre la naturalesa del
producte o servei i d’altres.

Així mateix, els resultats obtinguts ens permeten conèixer la realitat de la
nostra joventut i, amb això, modular el contingut de les activitats didàc
tiques que fa l’Agència Catalana del Consum per tal d’educar els joves
en consum i poder apropar-nos a ells, a les seves preocupacions, hàbits
i estils de vida, perquè les accions formatives i informatives que les admi
nistracions duem a terme en aquest camp siguin les més adients, i, per
tant, per aconseguir que els joves catalans i les joves catalanes esdevinguin
persones consumidores responsables, conscients i crítiques, coneixedores
tant dels seus drets i dels seus deures com dels mecanismes del mercat.

7

1

Per que
aquest
estudi?

8

1. Per què aquest estudi?

En la redacció del Codi de Consum de Catalunya, aprovat per la Llei
22/2010, del 20 de juliol de 2010, i la seva entrada en vigor el 23 d’agost del
mateix any, s’hi incorpora el concepte de consum responsable, per primera
vegada en un text normatiu, el qual es defineix en els termes següents:

«Consum responsable: consum moderat, informat, reflexiu i conscient
de béns i serveis, tot tenint en compte els criteris de sostenibilitat
cultural, ambiental, socioeconòmica i lingüística.»

D’altra banda, el concepte de consum responsable és molt proper a altres
termes que sovint s’utilitzen de forma similar: consum crític, conscient,
transformador o col·laboratiu... Tots ells aporten una anàlisi més complexa
de les relacions de producció i consum, i entenen el consum com una eina
de transformació de la societat.

Sembla que el terme consum responsable forma part del llenguatge comú de la
població, tot i que sovint ho fa d’una manera abstracta i teòrica. En aquest sentit,
és necessari integrar-lo a la quotidianitat de les persones, materialitzant-lo en
hàbits de consum concrets que reflecteixin la forma de vida de les persones.

El concepte de consum responsable, doncs, s’associa a un ventall de di-
mensions molt ampli, que tenen en compte des de la persona consumidora
i les seves decisions de consum fins a la gestió dels recursos econòmics,
els impactes socials i ambientals derivats de tot el cicle de vida dels produc-
tes, passant per les característiques dels productes i serveis de consum.
En aquest estudi hem volgut explorar com s’hi situen els joves, des d’un
punt de vista conceptual, però també fent referència a hàbits de consum
concrets. La finalitat que ha orientat aquest estudi ha estat la de...

9

...conèixer com els joves entenen el consum
responsable per obtenir dades contrastades que

permetin a l’ACC dissenyar polítiques informatives
i també elaborar propostes de tallers d’educació

del consum dins el marc de l’ECC.

Sobre la base d’aquesta finalitat general, s’han concretat quatre preguntes
de recerca:

a) Com entenen els joves de Catalunya el concepte de consum
responsable?

b) Quins són els hàbits de consum que associen els joves de Ca-
talunya al consum responsable?

c) Quina valoració fan els joves de Catalunya dels actes de consum
propis en relació amb el consum responsable?

d) Es poden establir perfils de joves segons com entenen el con-
cepte de consum responsable?

L’última pregunta permet tenir una visió global de les dades de tot l’es-
tudi, ja que s’estableixen agrupacions de les dades que indiquen les
tendències que ajuden a determinar els diferents perfils de joves envers
aquest tema.

Per tal de precisar i poder caracteritzar millor cada pregunta de recerca,
aquest estudi també explora si hi ha diferències entre nois i noies, entre

1. Per què aquest estudi?

10

els diferents cursos i entre les localitats on viuen els joves. Per això, s’han
concretat les subpreguntes següents:

1) Hi ha diferències significatives entre nois i noies?

2) Hi ha diferències significatives segons l’edat?

3) Hi ha diferències significatives segons les localitats on viuen?

Els estudis sencers es poden consultar a la web www.consum.cat.

1. Per què aquest estudi?

11

2

Context
de l estudi

12

2. Context educatiu al centre permanent d’educació en consum

La present recerca es desenvolupa en el marc de les activitats que duu a
terme l’Escola del Consum de Catalunya (ECC) de l’Agència Catalana del
Consum (ACC), com a centre permanent d’educació en consum (www.
consum.cat).

Entre els diferents objectius de l’ACC destaca el de formar, informar i educar
les persones consumidores. Per aquest motiu, el 2003 es va crear l’ECC.

L’ECC és un servei públic gratuït que vol afavorir i potenciar la presència de
l’educació del consum dins l’àmbit educatiu català. La seva línia d’actuació
aposta per una interacció entre activitat docent, innovació metodològica i
recerca en hàbits de consum dels joves catalans.

Al llarg del seu funcionament, l’ECC ha anat definint i consolidant una oferta
educativa i una línia pròpia d’entendre l’educació en consum que configura
la identitat de l’ECC. En aquest context, ofereix un espai complet on fer
activitats que permeten a l’alumnat reflexionar i aprofundir sobre diferents
temàtiques relacionades amb els actes quotidians de consum. L’oferta edu-
cativa de l’ECC consta d’un seguit d’activitats per als alumnes de primària,
secundària, batxillerat, cicles formatius i educació especial.

Cal educar perquè els ciutadans
prenguin consciència de la seva condició

de persones consumidores

13

2. Context educatiu al centre permanent d’educació en consum

En gairebé tots els actes que fem diàriament, el consum hi és present:
quan ens rentem la cara, quan fem una trucada, quan encenem el llum,
etc. Davant d’aquests fets tan quotidians, no són necessàries només les
mesures polítiques i legislatives que protegeixin els drets i els deures dels
consumidors, sinó que també cal educar perquè els ciutadans prenguin
consciència de la pròpia condició de persones consumidores, a fi que
coneguin els seus drets i els seus deures.

Educar els consumidors i les consumidores del segle XXI comporta plan-
tejar-se el repte d’afavorir la formació d’una ciutadania crítica, activa i
responsable:

•	 Crítica, perquè davant dels actes de consum sigui capaç de fer una
anàlisi, de formar-se una opinió i de contrastar punts de vista de
manera constructiva.

•	 Activa, perquè en una societat democràtica la formació de les
persones ha d’estar orientada a actuar en relació amb el medi. Des
d’aquesta perspectiva, un acte de consum és una manera d’actuar
que té diferents moments: des de decidir que es té una necessitat
i escollir un producte fins a arribar al moment en què cal utilitzar i
mantenir allò que hem adquirit.

•	 Responsable, perquè permet construir el propi model de consumidor
capaç d’assumir les seves decisions, de ser conscient de les conse-
qüències que tenen les seves accions sobre el medi i de mesurar-ne
l’impacte. Un consumidor amb visió global és capaç d’entendre que
els actes de consum tenen dimensions que evolucionen en el temps
i en l’espai, i que, per tant, cal fer-los de manera reflexiva.

14

2. Context educatiu al centre permanent d’educació en consum

Educar en consum pot ser una oportunitat
per ajudar els individus a construir

la seva manera de situar-se davant el món

Els objectius generals de l’ECC són:

1.	 Constituir un espai permanent de treball de l’educació en consum
en l’àmbit català.

2.	 Afavorir l’accés de la població escolar de Catalunya a l’educació del
consum.

3.	 Facilitar la inclusió de l’educació del consum en els currículums de
les diferents etapes del sistema educatiu.

Per assolir aquests objectius, es realitzen de forma simultània la docència,
la innovació i la investigació.

•	 L’activitat docent es duu a terme diàriament en l’àmbit geogràfic
català a través de tallers. Els tallers estan dirigits a l’alumnat d’edu-
cació primària, d’educació secundària obligatòria, de batxillerat, de
cicles formatius i d’educació especial. També es fan seminaris per a
estudiants i professionals del món educatiu, xerrades formatives sobre
educació del consum a associacions de mares i pares d’alumnes
(AMPA) i activitats en contextos d’educació no formal.

•	 La innovació se centra en la recerca constant de noves formes
d’introduir l’educació del consum en el currículum escolar. Es prenen
com a referents teòrics el paradigma de la complexitat, els models
socioconstructivistes de l’explicació dels processos d’ensenyament-
aprenentatge i la definició dels objectius en termes de competències.

15

Pel que fa a la metodologia, es treballen de manera intensa el paper
de les preguntes com a motor d’aprenentatge, la incorporació de
l’art dins de les activitats, i el significat i la funcionalitat dels tallers en
la vida quotidiana de l’alumnat.

•	 La recerca pretén dotar la institució d’un bagatge teòric que fona-
menti la resta d’àmbits. Actualment es desenvolupen dues línies
d’investigació paral·leles: les investigacions acadèmiques i les inves-
tigacions descriptives. Les primeres aprofundeixen en el marc teòric
i conceptual que orienta l’educació en consum, i es concreten en
el diàleg disciplinari com a forma per abordar els fenòmens des de
diferents disciplines, la rellevància de les emocions en l’educació en
consum i els models d’educació del consum del professorat de se-
cundària de Catalunya. D’altra banda, les investigacions descriptives
pretenen aprofundir en el coneixement dels hàbits de consum dels
joves de Catalunya.

La confluència de tots tres aspectes (docència, investigació i innovació) fa
que l’ECC es configuri com un espai en què la investigació enriqueix l’acció
educativa diària a través de la innovació constant, amb un plantejament en
contínua evolució que pretén estimular la presència de l’educació en consum
en els currículums educatius de les diverses etapes i àmbits educatius.

2. Context educatiu al centre permanent d’educació en consum

16

3

Sintesi del
 proces del
treball
 realitzat

17

3. Síntesi del procés de treball

El document que es presenta parteix d’un estudi descriptiu que explora la
realitat dels joves en relació amb el consum responsable, segons la seva
pròpia percepció.

L’obtenció de dades s’ha fet d’acord amb la dinàmica quotidiana de l’ECC.
En la presentació de la visita, s’omple un full d’activitats que serveix com
a punt de partida per reflexionar sobre els diferents perfils de consumidors
i el concepte de consum responsable. Aquest full d’activitats, instrument
de recollida de dades, s’ha dissenyat i validat a partir d’una prova pilot per
garantir la recollida de dades necessària segons els objectius i les preguntes
d’investigació.

L’instrument de recollida de dades conté tres tipus de preguntes –obertes,
de valoració i de resposta múltiple– que fan referència al concepte de con-
sum responsable, en general, a judicis de valor sobre hàbits de consum
concrets, i a una valoració sobre el consum propi. Hi ha dos models dife-
rents de full d’activitats amb hàbits de consum concrets. En la recollida de
dades, a cada alumne se li ha repartit un dels dos models, a l’atzar.

En la pregunta sobre els hàbits de consum concrets, abans d’omplir el full
d’activitats els alumnes visualitzaven el videoclip Tic tac (disponible a www.
consum.cat), que explica les reflexions sobre consum que es fa un jove al
llarg d’un dia de la seva vida. A partir d’aquí, els fulls d’activitats reprodueixen
situacions concretes d’aquest videoclip per poder-les valorar i justificar. Amb
la idea d’augmentar la diversitat de dades, cada full d’activitats presenta
dues de les quatre situacions.

18

Figura 1: preguntes 1 i 3 del full
d’activitats. Aquestes eren comunes per
a tot l’alumnat.

Figura 2: pregunta 2 del full d’activitats.
A cada alumne li era assignat un dels dos
models, a l’atzar.

Aquestes situacions han estat triades de forma que reflectissin la quotidia-
nitat dels joves i els ajudessin a concretar el concepte de consum respon-
sable. En les aportacions d’aquest estudi s’expliquen cadascuna de les
situacions. Les quatre situacions descriuen hàbits de consum que integren
diferents dimensions del consum responsable detallades en l’apartat Per
què aquest estudi? i reflectides en la categorització.

La mostra de la investigació està formada per una part de l’alumnat
d’educació secundària obligatòria (dels 11 als 17 anys) que ha assistit als
tallers de l’ECC durant el curs 2012-2013. El criteri per escollir la mostra
ha estat aleatori, per ordre d’arribada i intentant compensar la proporció
de la mostra quant al gènere, l’edat i la localitat de residència. En total, la
mostra comprèn 875 alumnes de diferents punts del territori català,
una quantitat que es considera estadísticament significativa per a aquest
tipus d’estudi. Aquesta mostra té les característiques següents:

3. Síntesi del procés de treball

19

•	 El gènere: la mostra comprèn una proporció semblant de nois (un
48,4%) i noies (un 49,3%) –un 1,1% no va especificar aquest punt–,
cosa que permet veure si hi ha semblances o diferències significatives
degudes al gènere.

49,3%48,4%

•	 L’edat: inclou alumnes de 1r, 2n, 3r i 4t d’ESO (entre 11 i 17 anys
d’edat). Les dades disponibles han permès detectar si es produeix
alguna tendència per raó del curs.

20,0%

28,5%

21,7%

26,2%

24,2%

23,2%

21,9%

22,2%

10,1%
12 anys

1r ESO

16-17 anys13 anys

2n ESO

14 anys

3r ESO

15 anys

4t ESO

3. Síntesi del procés de treball

20

•	 La localitat: la mostra abraça diversos municipis del territori segons
les sessions que es van demanar durant el període de recollida de
dades. Per poder detectar si hi ha semblances o diferències signifi-
catives entres els joves dels diferents punts del territori, s’ha hagut de
buscar una agrupació que tingui significativitat estadística: Barcelona
versus la resta de localitats.

Distribució de la mostra segons el TERRITORI

Localitats Freqüència % respecte del total

Barcelona 370 42,3%

Resta de
localitats

Begues, Canet de Mar,
Castell d’Aro, Igualada,
Mollet, Palamós, Pallejà,
Ripollet, Salt, Sant Boi de
Llobregat, Sant Joan Despí

505 57,7%

Total 875 100%

El tractament de les dades s’ha dividit en dues parts. En primer lloc, se
n’ha fet una categorització, i, en segon lloc, una anàlisi estadística.

La categorització de les dades qualitatives s’ha definit en àmbits i ca-
tegories a partir de les respostes de l’alumnat. Es parteix d’una adaptació
de les categories construïdes en altres estudis d’aquesta col·lecció (vegeu,
per exemple, l’estudi «Els joves i el consum de roba i complements»*), que
s’han adaptat a les especificitats del consum responsable.

Totes les respostes s’han categoritzat en quatre àmbits principals que
fan referència a criteris o aspectes generals relacionats amb el consum
responsable: criteris personals, impactes de l’acte de consum, gestió

* Calafell, G. [dir.] (2013). Els joves i el consum de roba i complements. Estudi sobre els hàbits de consum dels joves de Catalunya. Barcelona: Agència Catalana del Consum

3. Síntesi del procés de treball

21

econòmica, producte o servei. Alhora, dins de cada àmbit es defineixen
diferents categories, i a cada una s’hi han afegit exemples de respostes
reals que l’alumnat ha donat i que ajuden a clarificar el criteri seguit. També
s’ha tingut en compte un cinquè àmbit d’aspectes que no són criteris de
consum, però que apareixien a les respostes de l’alumnat.

1. CRITERIS PERSONALS: Com sóc jo com a persona consumidora?	

1.1. Ús
Acció d’utilitzar un producte o un servei o que caracteritza
l’ús que se’n fa.
Exemples: freqüència d’ús, mal ús, compro coses que no
utilitzo, reutilitzo els papers, utilitzo molt el mòbil...

1.2. Necessitat
Allò de què no es pot prescindir o valoració de la necessitat
en l’acte de consum.
Exemples: valoro allò que és necessari, compro coses inne-
cessàries, no em fa falta, miro si em fa falta...

1.3. Característiques
personals

Aspectes que fan referència a característiques personals que
afecten el consum, ja siguin valoracions personals, emocions,
hàbits personals, gustos i maneres de ser o de consumir.
Exemples: sóc celíac/a, sóc responsable, consumeixo molt,
intento no consumir tant, em fa molta il·lusió, m’encanta
comprar, sóc prudent...

1.4. Influència externa

Influències de l’entorn social i cultural de la persona que afec-
ten els hàbits de consum i caracteritzen, en major o menor
mesura, la persona consumidora.
Exemples: influència de la moda, què pensarà la gent, infe-
rioritat respecte als altres, tothom ho fa...

1.5. Altres Altres respostes referents a l’àmbit Criteris personals que no
es preveuen en les altres categories.

2. �IMPACTES DE L’ACTE DE CONSUM: Quin impacte tenen els meus actes
de consum?

2.1. Impacte ambiental Avantatges i inconvenients dels actes de consum respecte
al medi ambient.
Exemples: és més ecològic, respecta el medi ambient, con-
tamina menys...

3. Síntesi del procés de treball

22

2.2. Impacte social Avantatges i inconvenients dels actes de consum respecte
a l’àmbit social.
Exemples: consciència de crisi, penso en qui ho fabrica,
penso en com viu l’altra gent, penso en els altres...

2.3. Altres Altres respostes referents a l’àmbit Impactes de l’acte de
consum que no es preveuen en les altres categories.

3. GESTIÓ ECONÒMICA: Com gestiono els diners?

3.1. Comparació de
preus

Acció de comparar els preus d’un producte o servei abans
de consumir-lo.
Exemples: comparar preus, valorar ofertes, comprar al súper
és més barat, comprar quan hi ha rebaixes...

3.2. Gestió dels diners Disponibilitat de diners i ús a l’hora de consumir.
Exemples: estalvio, no demano gaire als pares, gasto bastant,
penso en els diners abans de comprar, no gasto per gastar...

3.3. Altres Altres respostes referents a l’àmbit Gestió econòmica que no
es preveuen en les altres categories.

4. �PRODUCTE O SERVEI: Quines característiques tenen els productes
i serveis que compro?

4.1. Qualitat Conjunt de propietats i característiques que constitueixen la
manera de ser d’un producte (valor diferencial).
Exemples: miro si el producte és bo, comprovo si està en bon
estat, n’examino la qualitat, valoro la qualitat al millor preu...

4.2. Característiques del
producte o servei

Característiques que defineixen un producte o servei en funció
de les seves propietats.
Exemples: no valoro on ha estat fet, no m’importa si he de
pagar la marca o no, trio marques blanques...

4.3. Preu del producte
o servei

Valor econòmic del producte o servei que fa decidir a l’hora
de consumir-lo.
Exemples: no valoro el preu de les coses, en desconec el
preu, miro molt els preus, compro coses barates...

4.4. Altres Altres respostes referents a l’àmbit Producte o servei. També
s’hi han inclòs totes les respostes que anomenaven un bé o
servei sense relacionar-hi cap acció o valoració.

3. Síntesi del procés de treball

23

5. �NO SÓN CRITERIS (S’inclouen en aquest àmbit aquelles respostes que no
fan referència a hàbits de consum.)

5.1. No són criteris de
consum

Respostes que no fan referència al consum o als criteris de
consum.
Exemples: no entro a l’institut, no faig cas dels pares, estudio
poc, es contradiu ell mateix.

En segon lloc, s’ha fet una anàlisi estadística que ha permès obtenir:

•	 una anàlisi descriptiva: descripció de la mostra en percentatges i
freqüències;

•	 una anàlisi bivariant: creuament de les semblances o diferències
degudes a les variables de gènere, edat, localitat i tipus d’escola, i

•	 una anàlisi multivariant: creuament de totes les dades per tal de po-
der detectar si existeixen perfils de joves estadísticament significatius.

El tractament de les dades ha permès extreure algunes conclusions so-
bre els joves i la presència de la publicitat en la seva vida quotidiana. Cal
recordar que aquest estudi parteix de les respostes dels joves, és a
dir, de la seva percepció de la realitat. Per exemple, en el cas dels suports
publicitaris, els resultats es refereixen a la percepció que els joves tenen de
com els arriba la publicitat, i no dels suports publicitaris reals que utilitzen
les empreses i marques per fer arribar la publicitat als joves. Per tant, els
resultats de la recerca sempre es refereixen a la seva percepció sobre la
publicitat i no a les estratègies publicitàries reals. Justament això és el que
dóna valor a la finalitat de la recerca, ja que el que interessa és conèixer la
seva pròpia visió de la realitat per tal de tenir referents per a futures políti-
ques informatives i educatives de l’ACC.

24

4

Aportacions
de l estudi

25

4. Aportacions de l’estudi

A continuació es presenten els resultats i les conclusions més rellevants
d’aquest estudi. En els gràfics, els percentatges corresponen a l’alumnat
que ha respost cadascuna de les preguntes. Sovint la suma dels percen-
tatges supera el 100%, perquè es té en compte que cada alumne podia dir
més d’una resposta o fer referència a més d’un criteri a l’hora de contestar.

A. Com entenen els joves el concepte de consum
responsable?

Per respondre a aquesta pregunta es va demanar als joves que escrivissin
les quatre primeres paraules que els vinguessin al cap en relació amb el
consum responsable. Com a resultat s’ha obtingut una gran diversitat de
paraules, en total 657. Les més freqüents són:

•	 Necessari/necessitat/necessita

•	 Comprar/compra

•	 Estalviar/estalviador

•	 No

•	 Gastar/gasta

•	 Pensar/pensa

•	 Consum/consumir

•	 Diners

•	 Sap/saber

•	 Responsable/responsabilitat

26

4. Aportacions de l’estudi

Figura 1: Com entenen els joves el concepte de consum responsable?

D’altra banda, les agrupacions de paraules que més apareixen són: no
gastar, no malgastar, no comprar, necessita estalviar, pensar abans, gastar
poc, no gastar molt, saber comprar, comparar preus, no compulsiu.

Quan se’ls pregunta per paraules
relacionades amb el consum responsable, els joves

fan referència majoritàriament a la necessitat, a
l’estalvi, a la formació i al fet de no consumir o de

consumir menys.

Així, doncs, sembla que, en parlar de consum responsable en abstracte,
els joves fan referència a gran diversitat de conceptes. Tot i així, hi ha una
tendència a referir-se a la necessitat i a la gestió dels diners, i, en menor
proporció, a la formació (saber comprar). El consum responsable també es
relaciona, paradoxalment, amb el fet de no consumir o de consumir menys.

27

En el context de crisi actual, sembla que la crisi econòmica està present en la
majoria de discursos i en la majoria d’opinions i preocupacions de la població.
Segons l’estudi «Consumo responsable y desarrollo sostenible, tendencias
de consumo responsable»,* qüestions socials com les millores en la qualitat
de vida dels ciutadans, els drets i les llibertats civils o la conservació del medi
ambient han acabat vinculades a la crisi econòmica i financera i eclipsades
per aquesta. Per aquest motiu, hi ha una tendència molt alta a associar el
consum responsable a l’estalvi, i fins i tot a la disminució o a la negació
del consum. Segons dades del mateix estudi, el consum responsable tendeix
a associar-se a valors com «consumir només allò necessari, el que realment
necessitem, sense malgastar», o fins i tot a l’estalvi de recursos com aigua i
llum, o al reciclatge. En aquest sentit, sembla que els joves de Catalunya se
situen en aquesta tendència. En la línia que assenyala l’Informe Juventud en
España 2012,** sembla que els joves s’han adaptat a viure en un món afligit
per l’escassetat.

B. Quins hàbits de consum associen al consum
responsable els joves de catalunya?

Per tal d’explorar quins hàbits de consum associen al consum responsable
els joves, s’ha partit de quatre situacions de consum concretes extretes
de la cançó Tic tac. Cada alumne en valorava dues situacions a l’atzar, tal
com s’explica en la síntesi del procés realitzat. D’aquesta manera, el 51,3%
dels alumnes han valorat les situacions «esmorzar» i «mòbil», i el 48,7%
han valorat les situacions «vambes» i «autobús».

A continuació es presenten les quatre situacions esmentades, com també
la valoració i la justificació que n’han fet els joves.

4. Aportacions de l’estudi

* Club de excelencia en sostenibilidad (2012). Consumo responsable y desarrollo sostenible, tendencias de consumo responsable. Madrid: Ministerio de Empleo y
Seguridad:.
** INJUVE (2012). Informe Juventud en España. Madrid: Instituto de la Juventud.

28

4. Aportacions de l’estudi

b.1. Situació «esmorzar»

La situació «esmorzar» posa de manifest un jove que fa tard a la primera
classe i va al bar a comprar un croissant per esmorzar.

...quasi que em quedo al bar del davant
menjant-me un croissant gegant...

Quan se’ls demana que valorin aquesta situació de consum, els joves
majoritàriament opinen que és «poc responsable» o «mig responsable», en
percentatges similars (47% i 42%, respectivament). Tan sols un 11% valora
que és una situació de consum «molt responsable».

Poc responsable

Mig responsable

Molt responsable

11%

42%
47%

Valoració de la situació ESMORZAR

Després de valorar la situació, es demanava als joves que justifiquessin la
seva resposta. Per fer-ho, se’ls oferien quatre opcions tancades i la pos-
sibilitat d’afegir-hi altres opcions no previstes. Les opcions que s’oferien
corresponen a les categories d’anàlisi explicades en la síntesi del procés.
En aquest cas, les opcions i la seva correspondència amb les categories
d’anàlisi són les següents:

29

Qüestionari Categorització

Opcions de resposta Àmbit Categoria

Té en compte la necessitat
d’esmorzar.

1.Criteris personals

1.2. Necessitat

Al bar es pot trobar amb els
companys.

1.4. Influència externa

Té en compte que esmorzar al
bar és més car.

3. Gestió econòmica 3.1. Comparació de preus

Valora el cost d’esmorzar al bar. 4. Producte o servei 4.3. Preu del producte o servei

Altres Qualsevol àmbit Qualsevol categoria

La justificació més utilitzada ha estat la que fa referència a la necessitat
(citada per quasi la meitat dels joves que han respost a aquesta situació). En
segon lloc, la comparació de preus i el cost de l’esmorzar també han estat
justificacions força esmentades pels joves (28,3% i 25,8%, respectivament).
Una minoria dels joves ha fet referència a la influència externa (11,8%).

4. Aportacions de l’estudi

Justificació de la situació ESMORZAR

1. ��CRITERIS
PERSONALS

3. ��GESTIÓ
ECONÒMICA

4. ��PRODUCTE
O SERVEI

-

46,50%

10,50%

1.2 NECESSITAT
(Té en compte la

necessitat d’esmorzar)

1.4 INFLUÈNCIA EXTERNA
(Al bar es pot trobar amb

els companys)

3.1 COMPARACIÓ DE PREUS
(Té en compte que esmorzar

al bar és més car)

4.3 PREU (Valora el cost
d’esmorzar al bar)

Altres

11,80%

28,30%

25,80%

10% 20% 30% 40% 50%0%

30

4. Aportacions de l’estudi

Els joves que han proposat altres criteris no previstos en les opcions han
fet referència principalment a característiques personals (6,5%) i a gestionar
diners (3,1%). La resta de justificacions no superen el 2% cadascuna, i són
altres criteris personals i impacte social.

Pel que fa a la relació entre valoració i justificació, els joves tenen tendència
a utilitzar més criteris personals quan valoren la situació com a «mig res-
ponsable» o «molt responsable» que no pas quan la valoren com a «poc
responsable». D’altra banda, també tenen tendència a utilitzar més justifi-
cacions que no es consideren criteris de consum quan valoren la situació
com a «poc responsable».

Relació entre valoració i justificació de la situació ESMORZAR

1. ��CRITERIS
PERSONALS

5. ��NO SÓN
CRITERIS

67,93%

3,26%

63,83%

2,13%

52,76%

14,07%

0% 20% 40% 60% 80% 100%

Poc responsable

Mig responsable

Molt responsable

La valoració i la justificació d’aquesta situació presenten diferències més
significatives pel que fa al gènere, la localitat i el tipus d’escola. Pel que fa
al curs, les variacions no es consideren rellevants per a aquest estudi, ja
que no mostren una tendència clara.

31

En relació amb el gènere, les noies tenen tendència a valorar aquesta situació
com a «molt responsable» (53,6%) en percentatges superiors als nois (44,04%).

Comprar l’esmorzar al bar és vist
com un hàbit de consum més responsable

per les noies que pels nois.

En relació amb la localitat, els joves de Barcelona tendeixen a esmentar
més justificacions relacionades amb la gestió econòmica que no pas els
joves de fora de Barcelona.

4. Aportacions de l’estudi

Justificació de la situació ESMORZAR

Valoració de la situació ESMORZAR

Barcelona

Altres
localitats

Pública

Privada/
Concertada

3. ��GESTIÓ
ECONÒMICA 35,52%

18,42%

0% 10% 20% 30% 40%

0% 10% 20% 40%30% 50% 60%

POC
RESPONSABLE

50,43%
42,86%

MIG
RESPONSABLE

43,16%
41,43%

MOLT
RESPONSABLE

6,41%
15,71%

32

b.2. Situació «mòbil»

La situació «mòbil» posa de manifest un jove que es planteja els motius de
les seves trucades i com gestiona el saldo del mòbil:

...un truc, dos trucs, això no té fre;
sóc jo, t’he trucat, però no sé per què...

Segons els resultats obtinguts, la gran majoria de joves valoren aquesta si-
tuació com a «poc responsable» (85%). Són pocs els joves que valoren aquest
hàbit de consum com a «mig responsable» (11%) o «molt responsable» (4%).

Valoració de la situació MÒBIL

11%

85%

4%

Poc responsable

Mig responsable

Molt responsable

La gran majoria de joves valora que trucar
sense un motiu clar és un hàbit de consum poc

responsable.

4. Aportacions de l’estudi

33

4. Aportacions de l’estudi

Pel que fa a les justificacions, les quatre opcions que s’oferien en la pregunta
i la seva correspondència amb les categories d’anàlisi són les següents:

Opcions de resposta Àmbit Categoria

Valora el preu del servei 4. Producte o servei 4.3. Preu del producte o servei

Pensa si la trucada és necessària

1. Criteris personals

1.2. Necessitat

Truca sense parar 1.1. Ús

Tothom utilitza molt el mòbil 1.4. Influència externa

Altres Qualsevol àmbit Qualsevol categoria

La justificació més utilitzada ha estat la que fa referència a l’ús del mòbil
(citada per tres quartes parts dels joves que han respost a aquesta situació).
En segon lloc, la necessitat i la influència externa també han estat força
esmentades pels joves (30,1% i 20%, respectivament). Una minoria dels
joves ha fet referència al preu de la trucada (13,1%).

Justificació de la situació MÒBIL

1. ��CRITERIS
PERSONALS

73,70%1.1 ÚS
(Trucar sense parar)

-8,46%Altres

1.2 NECESSITAT (Pensa si la
trucada és necessària) 30,10%

1.4 INFLUÈNCIA EXTERNA
(Tothom utilitza molt el mòbil) 20,00%

4.3 PREU
(Valora el preu del servei)

4. ��PRODUCTE
O SERVEI13,10%

10% 20% 30% 40% 50% 60% 70% 80%0%

34

Els joves que han citat altres criteris no previstos en les opcions han fet referèn-
cia a qüestions molt diverses i en percentatges molt baixos: característiques
personals (4%), gestionar diners (2,2%). La resta de justificacions no superen
el 2% cadascuna, i són les següents: altres criteris personals, comparar preus,
impacte ambiental i altres aspectes referents al producte o servei.

Pel que fa a la relació entre valoració i justificació, els joves tenen tendèn-
cia a utilitzar més criteris personals quan valoren la situació com a «poc
responsable». D’altra banda, també tenen tendència a utilitzar més justi-
ficacions relacionades amb el producte o servei quan valoren la situació
com a «molt responsable».

Relació entre valoració i justificació de la situació MÒBIL

1. ��CRITERIS
PERSONALS

4. �PRODUCTE/
SERVEI

91,84%

10,20%

88,24%

47,06%

98,38%

12,13%

0% 20% 40% 60% 80% 100%

Poc responsable

Mig responsable

Molt responsable

Aquesta situació només presenta diferències significatives pel que fa al curs.
A mesura que es fan grans, augmenta la proporció de joves que tendeix a
valorar més la situació com a «mig responsable» i disminueix la proporció
de joves que la valoren com a «molt responsable».

4. Aportacions de l’estudi

35

4. Aportacions de l’estudi

Valoració de la situació MÒBIL

0% 20% 40% 60% 80% 100%

1r ESO

2n ESO

3r ESO

4t ESOMolt
responsable

1,96%

2,56%
0,98%

9,00%

Mig
responsable

15,69%

11,11%
13,73%

5,79%

Poc
responsable

82,35%

86,32%
85,29%

85,12%

b.3. Situació «vambes»

En la situació «vambes», el jove de la cançó Tic tac compara la despesa en
transport públic durant un any amb el preu d’unes vambes molt populars.
El protagonista d’aquesta situació es qüestiona diversos aspectes: qui li
ha fet desitjar les vambes, qui en fa la publicitat, com es distribueixen els
guanys de la venda de les vambes, qui les ha produït, com i en quines
condicions; però admet que les vol perquè les té un altre noi i que demanarà
a la mare que les hi compri:

...pensar que pel mateix import
tinc unes vambes d’esport
com el tio bo de tercer...

Tothom diu que està de mort...

36

D’acord amb els resultats obtinguts, la majoria de joves valoren aquesta
situació com a «poc responsable» (63%); en segon lloc, una quarta part
dels joves la valora com a «mig responsable» (26%), i una minoria la valora
com a «molt responsable» (11%).

Valoració de la situació VAMBES

26%

63%

11%

Poc responsable

Mig responsable

Molt responsable

Pel que fa a les justificacions, les quatre opcions que es preveien en la
pregunta i la seva correspondència amb les categories d’anàlisi són les
següents:

Opcions de resposta Àmbit Categoria

Té en compte qui fa
publicitat del producte.

1.Criteris personals 1.4. Influència externa

Es planteja qui elabora
el producte.

2. Impactes de l’acte de consum 2.3. Impacte social

Pensa si les vambes
li són necessàries.

1. Criteris personals 1.2. Necessitat

Demana diners als pares. 3. Gestió econòmica 3.2. Gestió dels diners

Altres Qualsevol àmbit Qualsevol categoria

4. Aportacions de l’estudi

37

Les justificacions més utilitzades en aquesta situació són les que fan refe-
rència a la gestió dels diners i a la influència externa, esmentades per quasi
la meitat dels joves que han respost a aquesta situació (45,3% i 42,7%,
respectivament). En segon lloc, la necessitat ha estat citada per una quar-
ta part dels joves (26,3%). La justificació menys citada ha estat l’impacte
social, tot i que aplega una quantitat significativa de respostes (18,1%).

Justificació de la situació VAMBES

1. ��CRITERIS
PERSONALS

1.2 NECESSITAT (Pensa si
la trucada és necessària) 26,30%

1.4 INFLUÈNCIA EXTERNA
(Té en compte qui publicita

el producte)
42,70%

45,30%3.2 GESTIÓ DELS DINERS
(Demana diners als pares)

3. �GESTIÓ
ECONÒMICA

8,69% -Altres

2. �IMPACTES
DE L’ACTE
DE CONSUM

2.3 IMPACTE SOCIAL
(Es planteja qui elabora

el producte)
18,10%

0% 10% 20% 30% 40% 50%

Menys d’un 10% dels joves han fet referència a altres opcions no previstes
en el qüestionari. Aquestes s’han citat en percentatges molt baixos, tot i que
hi destaquen les característiques personals (4,2%) i el preu (2,1%). La resta
de justificacions no superen el 2% cadascuna, i són les següents: comparar
preus, característiques del producte o servei, i altres criteris personals.

Pel que fa a la relació entre valoració i justificació, els impactes de l’acte de
consum ha estat una justificació més utilitzada en les valoracions de «mig
responsable» i «molt responsable» que no pas en les de «poc responsable».

4. Aportacions de l’estudi

38

Relació entre valoració i justificació de la situació VAMBES

2. �IMPACTES
DE L’ACTE
DE CONSUM

25,00%
25,00%

14,73%

0% 20% 40% 60% 80% 100%

Poc responsable

Mig responsable

Molt responsable

Els joves de més edat fan més referència
als impactes de l’acte de consum, com els impactes

socials en la fabricació d’unes vambes.

Aquesta situació presenta variacions significatives pel que fa al curs. En
general, a mesura que avancen els cursos també augmenta la tendència
a esmentar l’impacte de l’acte de consum com a justificació (ha estat citat
per un 13,33% dels joves de 1r d’ESO versus un 31,87% dels de 4t d’ESO).

Justificació de la situació VAMBES

0% 10% 20% 30% 40%

1r ESO

2n ESO

3r ESO

4t ESO

2. IMPACTES
DE L’ACTE

DE CONSUM

31,87%

18,52%
12,63%

13,33%

4. Aportacions de l’estudi

39

4. Aportacions de l’estudi

b.4. Situació «autobús»

El protagonista de la situació «autobús» decideix anar a voltar al centre i agafa un
autobús, el qual va ple de gent, i reflexiona sobre els preus del transport públic:

...com una tonyina en llauna em fico dins el bus
que pel centre anar a voltar una mica

em ve de gust...

Segons els resultats obtinguts, els joves valoren aquesta situació de
forma molt diversa: tot i que la majoria de joves la valoren com a «mig
responsable» (43%), també hi ha molts joves que la valoren com a «poc
responsable» o «molt responsable» en proporcions no gaire llunyanes (30%
i 27%, respectivament).

Valoració de la situació AUBTOBÚS

27%

30%

43%

Poc responsable

Mig responsable

Molt responsable

Pel que fa a les justificacions, les quatre opcions que es preveien en la
pregunta i la seva correspondència amb les categories d’anàlisi són les
següents:

40

Opcions de resposta Àmbit Categoria

És més ecològic que el
transport privat.

2. Impactes de
l’acte de consum

2.2. Impacte ambiental

Valora el preu del servei. 4. Gestió econòmica 4.3. Preu del producte o servei

L’utilitza molts cops al dia.

1.Criteris personals

1.1. Ús

Molta gent utilitza el transport
públic.

1.4. Influència externa

Altres Qualsevol àmbit Qualsevol categoria

Justificació de la situació AUTOBÚS

1. ��CRITERIS
PERSONALS

1.1 ÚS (L’utilitza molts
cops al dia) 27,00%

1.4 INFLUÈNCIA EXTERNA
(Molta gent utilitza el

transport públic)
33,30%

49,30%4.2 PREU DEL PRODUCTE
O SERVEI (Valora
el preu del servei)

4. �PRODUCTE
O SERVEI

11,50% -Altres

0% 10% 20% 30% 40% 50%

2. �IMPACTES
DE L’ACTE
DE CONSUM

2.2 IMPACTE AMBIENTAL
(És més ecològic que el

transport privat)
37,30%

Les justificacions en aquesta situació són, de més a menys utilitzades, les
que fan referència al preu del servei (49,3%), a l’impacte ambiental (37,3%),
a la influència externa (33,3%) i a l’ús (27%).

Un 11,5% dels joves ha manifestat altres justificacions no previstes dins
de les opcions de la pregunta. Aquestes fan referència sobretot a les ca-
racterístiques personals (7,5%), i, en segon lloc, a la necessitat (2,3%). La

4. Aportacions de l’estudi

41

4. Aportacions de l’estudi

resta de justificacions no superen el 2% cadascuna, i són les següents:
comparar preus i gestionar diners.

És significatiu que, en l’ús de les justificacions, els criteris personals s’utilitzen
més per fer valoracions de «poc responsable», mentre que l’impacte dels
actes de consum o els criteris relacionats amb el producte o servei es fan
servir més per valorar la situació com a «molt responsable».

Relació entre valoració i justificació de la situació AUTOBÚS

4. �PRODUCTE/
SERVEI 57,14%

55,75%

36,80%

1. ��CRITERIS
PERSONALS 64,00%

44,25%

72,80%

0% 20% 40% 60% 80% 100%

Poc responsable

Mig responsable

Molt responsable

2. �IMPACTE DE
L’ACTE DE
CONSUM

38,86%
53,98%

22,40%

 L’impacte ambiental és una justificació
significativa per valorar l’ús
del transport públic.

Aquesta situació presenta variacions significatives respecte al curs. A me-
sura que avança el curs dels joves, també augmenta el fet de manifestar
característiques del producte o servei com a justificacions (citat pel 34,71%

42

4. Aportacions de l’estudi

dels joves de 1r d’ESO que han respost a aquesta situació i pel 62,92%
dels joves de 4t d’ESO).

Justificació de la situació AUTOBÚS

0% 20% 40% 60% 80%

1r ESO

2n ESO

3r ESO

4t ESO

4. PRODUCTE
O SERVEI

62,92%

53,64%
55,79%

34,71%

Diversos autors coincideixen a assenyalar la gran diversitat i riquesa en les
tendències de consum dels joves actuals i la dificultat d’establir-hi patrons (per
exemple, Bauman*). L’informe IJE 2012** apunta que no hi ha una sola forma
de consumir ni un únic relat de consum, però sí que es poden definir tendències
que caracteritzen els joves com a consumidors. En aquest sentit, trobem gran
diversitat de valoracions sobre els hàbits de consum responsable i sobre les
justificacions corresponents. Com a tendència, sembla que els joves són crítics
a l’hora de valorar si determinats hàbits de consum són responsables o
no i per què. Com a exemples, consideren que trucar sense un motiu concret
o comprar-se unes vambes cares i per influència dels amics són accions poc
responsables. Els motius concorden bastant amb la seva idea de consum
responsable, molt lligat a la necessitat i la gestió econòmica, afegint-hi l’au-
tonomia personal. En canvi, l’hàbit d’utilitzar el transport públic és dels valorats
com a més responsable. Aquí emergeixen justificacions relacionades amb els
impactes de l’acte de consum i una dimensió del consum que avanci cap a
la sostenibilitat, uns arguments que en general són minoritaris entre els joves.
Sembla, doncs, que els joves se situen com a consumidors racionals,
més que no pas sostenibles, alternatius o ètics, tal com assenyalava l’estudi
Juventud y consumo responsable.***

* Bauman Z. (2008). Una nova escena del drama entre vell i jove. Barcelona: Generalitat de Catalunya, Departament d’Acció Social i Ciutadania, Secretaria de Joventut.
** INJUVE (2012). Informe Juventud en España. Madrid: Instituto de la Juventud.
*** Observatorio Vasco de la Juventud (2010). Juventud y consumo responsable. Cuadernos de tendencias de la juventud vasca. Euskadi.

43

C. Quina valoració fan dels actes de consum propis?

Preguntar a l’alumnat «I tu, com creus que consumeixes?» ha permès
obtenir dades sobre la valoració personal dels actes de consum propis.

La majoria de joves (aproximadament la meitat de la mostra) valora la for-
ma pròpia de consumir com a «mig responsable», mentre que una tercera
part valora que consumeix de forma «molt responsable». Tan sols un 11%
considera que és «poc responsable» a l’hora de consumir.

34%

11%

55%

Valoració personal

Poc responsable

Mig responsable

Molt responsable

La majoria de joves valora que consumeix
de forma mig responsable, i només

un 11% considera que és poc responsable
a l’hora de consumir.

4. Aportacions de l’estudi

44

4. Aportacions de l’estudi

Les justificacions més utilitzades són clarament de tipus personal (hi fan
referència un 86,20% dels joves). En segon lloc, aproximadament una
tercera part dels joves fa referència també a la gestió econòmica (37,4%)
o a les característiques del producte o servei (30,2%). Destaca la poca
referència als impactes de l’acte de consum (2,4%).

Justificació personal
ÀMBITS

30,20%4.PRODUCTE O SERVEI

1. CRITERIS PERSONALS 86,20%

1,60%5. NO SÓN CRITERIS

2. IMPACTES DE L’ACTE DE CONSUM 2,40%

3. GESTIÓ ECONÒMICA 37,40%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

En concret, la majoria de joves aporten justificacions relacionades amb
les característiques personals (65,8%) o la necessitat (46,10%). La gestió
dels diners (32,8%) i el preu (24%) també són justificacions molt utilitzades.
Aspectes com l’ús, la influència externa, els impactes ambientals o socials
o altres impactes, el fet de comparar preus, la qualitat o les característiques
dels productes o serveis són les raons menys esmentades (menys del 10%
dels joves en cadascun dels casos).

45

Justificació personal
CATEGORIES

1. ��CRITERIS
PERSONALS

1.1 ÚS

1.2 NECESSITAT

1.3 CARACTERÍSTIQUES
PERSONALS

1.4 INFLUÈNCIA EXTERNA

1.5 ALTRES CRITERIS
PERSONALS

2.1 IMPACTE AMBIENTAL

2.2 IMPACTE SOCIAL

2.3 ALTRES IMPACTES
DE CONSUM

3.1 COMPARACIÓ
DE PREUS

3.2 GESTIÓ DELS DINERS

3.3 ALTRES GESTIONS
ECONÒMIQUES

4.1 QUALITAT

4.2 CARACTERÍSTIQUES

4.3 PREU

4.4 ALTRES

0,00%

65,80%

4,00%
6,30%

3. �GESTIÓ
ECONÒMICA

4. �PRODUCTE
O SERVEI

2. �IMPACTES
DE L’ACTE
DE CONSUM

7,40%

32,80%

8,50%

0,30%

0,20%

0,70%

46,10%

1,50%
1,30%

2,90%

24,50%

0% 10% 20% 30% 40% 50% 60% 70%

Relacionant les valoracions amb les justificacions, destaca el fet que els
criteris personals s’utilitzen per justificar valoracions de «poc responsable»;
en canvi, la gestió econòmica s’utilitza més per justificar valoracions de
«molt responsable».

4. Aportacions de l’estudi

46

4. Aportacions de l’estudi

Els joves utilitzen criteris personals per justi-
ficar accions poc responsables, i la gestió econòmica
per justificar accions molt responsables.

Pel que fa a les diferències segons el gènere, el curs o la localitat, només
destaquen les de gènere i curs.

•	 Pel que fa al gènere, les noies tendeixen a valorar-se més com a
«mig responsables», mentre que els nois tendeixen situar-se entre
«mig responsables» i «molt responsables» en proporcions semblants.

Poc
responsable

Poc
responsable

Molt
responsable

Molt
responsable

Mig
responsable

Mig
responsable62,15% 46,51%

41,86%

10,05% 11,63%

27,80%

47

•	 La valoració «molt responsable» sembla que decreix amb l’edat dels
joves, i, per tant, en general és més comuna entre els joves de cursos
inferiors (42,51% entre els de 1r d’ESO i 28,35% entre els de 4t d’ESO),
mentre que la valoració «poc responsable», tot i ser minoritària, augmen-
ta amb l’edat (11,12% a 1r d’ESO i 13,4% a 4t). Així, doncs, sembla
que amb l’edat els joves siguin més crítics amb la valoració personal
sobre els actes de consum propis i se sentin menys responsables.

Valoració personal

0% 10% 20% 30% 40% 50% 60% 70%

1r ESO

2n ESO

3r ESO

4t ESO

POC
RESPONSABLE

MIG
RESPONSABLE

MOLT
RESPONSABLE

58,25%
53,00%

60,79%
47,37%

8,81%
11,50%

13,40%

10,12%

35,50%
30,40%

42,51%

28,35%

Amb l’edat els joves són més crítics amb
la valoració personal sobre els actes de consum
propis i se senten menys responsables.

4. Aportacions de l’estudi

48

4. Aportacions de l’estudi

Els joves, a mesura que es fan grans i avancen cursos, tendeixen a valorar
les actuacions pròpies com a menys responsables. El fet de valorar el con-
sum responsable no és una tasca fàcil, ja que posa en joc molts elements
de dimensions diferents: personals, socials, ambientals o relacionats amb els
productes i serveis, i comporta, també, mobilitzar la competència de tenir en
compte la diversitat i operar amb la complexitat.
Sembla, doncs, rellevant una educació del consum que doti de contingut
i significança el concepte de consum responsable i doni eines per actuar en
el context actual, una educació del consum que parteixi de les persones –de
les seves característiques, gustos i necessitats– per reforçar dimensions
menys considerades, com ara els impactes socials i ambientals del consum
o la valoració de les característiques i la qualitat dels productes o serveis.
Però, tenint en compte que els joves utilitzen criteris personals per justificar
les accions de consum poc responsable i criteris econòmics per referir-se a
accions molt responsables, sembla important també apostar perquè aquesta
educació del consum no sigui culpabilitzadora ni dogmàtica.*

D. Quins perfils de joves es poden establir
en relació amb la seva percepció del consum

responsable?

Els perfils de joves són agrupacions de dades d’acord amb criteris esta-
dístics, és a dir, indiquen grups amb tendència a presentar les mateixes
característiques.

Les dades de l’estudi han permès definir cinc tendències pel que fa als
criteris que els joves utilitzen per valorar els hàbits de consum responsable.
A cadascuna se li ha assignat un nom orientatiu que il·lustra les caracte-
rístiques que li són pròpies.

* Bonil, J.; Calafell, G.; Fonolleda, M.; Querol, M.; Pujol, RM. (2013). «À la recherche de pratiques d’éducation à la consommation dans un contexte social en chan-
gement». En Enseigner et penser l’éducation à la consommation. Quebec: Presses de l’Université Laval (Canadà). Col·lecció La Vie dans la Classe.

49

Cada tendència mostra amb quina dimensió del consum els joves relacionen
el consum responsable: amb la persona consumidora (és a dir, amb qui
fa l’acció de consumir), amb el producte o servei que consumeix (és a dir,
amb allò que consumeix) o amb l’entorn (és a dir, amb les característiques
socioeconòmiques o ambientals del context).

•	 Consum responsable en relació amb la persona consumidora: s’hi
inclouen els joves que, en parlar d’hàbits de consum responsable, els
focalitzen en la persona consumidora. Fan servir criteris personals.
Aquesta és la tendència majoritària entre els joves, amb un 41,6%
de representació.

•	 Consum responsable a través del producte o servei: s’hi inclouen els
joves que, en parlar d’hàbits de consum responsable, els focalitzen
en allò que adquireixen consumint. Hi estan representats el 29,80%
dels joves. Fan servir criteris relacionats amb els productes o ser-
veis en combinació amb altres criteris, en funció dels quals es poden
diferenciar dues subtendències:

•	 Consum responsable en relació amb l’impacte ambiental del producte
o servei: s’hi inclouen els joves que, a més de focalitzar els hàbits en
allò que adquireixen consumint, els relacionen amb l’entorn socioe-
conòmic, ja que combinen criteris relacionats amb els productes o
serveis amb criteris relacionats amb l’impacte ambiental. Hi estan
representats el 21,5% dels joves.

•	 Consum responsable en relació amb la gestió econòmica del produc-
te o servei: s’hi inclouen els joves que, a més de focalitzar els hàbits
en allò que adquireixen consumint, els relacionen amb la persona
consumidora, ja que combinen criteris relacionats amb els produc-
tes o serveis amb criteris relacionats amb la gestió econòmica.
Aquesta és la tendència minoritària entre els joves, amb un 8,4%.

4. Aportacions de l’estudi

50

•	 Consum responsable socioeconòmic: s’hi inclouen els joves que,
en parlar d’hàbits de consum responsable, els focalitzen en l’entorn
socioeconòmic, ja que en les seves argumentacions fan servir criteris
relacionats amb l’impacte social i amb la gestió econòmica. Hi
estan representats el 18,3% dels joves.

•	 Consum responsable genèric: s’hi inclouen els joves que fan servir
criteris molt diversos i que, com a tendència comuna, només
presenten el fet que no fan referència a la necessitat. Hi estan repre-
sentats el 10,2% dels joves.

La taula següent resumeix les característiques de les tendències:

HÀBIT DE CONSUM RESPONSABLE

Consum
responsable
en relació
amb la
persona
consumidora
41,60%

Consum responsable a través
del producte o servei
29,8%

Consum
responsable
socioeconòmic
18,30%

Consum
responsable
genèric
10,20%

Consum
responsable
en relació
amb l’impacte
ambiental del
producte o
servei
21,50%

Consum
responsable
en relació
amb la gestió
econòmica
de producte o
servei
8,40%

Ju
st

ifi
ca

ci
ó

Criteris personals 4 ¡ ¡ ¡ –

Necessitat 4 ¡ ¡ ¡ ¡

Impactes de
l’acte de consum

¡ 4 – – –

Impacte ambiental ¡ 4 ¡ ¡ –

Impacte social ¡ – ¡ 4 –

Gestió econòmica ¡ ¡ 4 4 –

Producte o servei ¡ 4 4 ¡ –

Llegenda

4La presència d’aquesta característica és significativa en el perfil.
¡ La no-presència d’aquesta característica és significativa en el perfil.

– Ni la presència ni la no-presència d’aquesta característica són significatives en el perfil.

4. Aportacions de l’estudi

51

5

Xifres mes
significatives

52

En aquest apartat es destaquen les xifres més significatives de l’estudi, és a
dir, les que són rellevants estadísticament i de cara a la finalitat de l’estudi.
En primer lloc, es presenten agrupades segons les preguntes de recerca:
com entenen els joves el concepte de consum responsable?, quins hàbits
de consum associen al consum responsable? i quina valoració fan dels
propis actes de consum?. En segon lloc, es presenten les xifres específiques
sobre les diferències de gènere, edat i localitat.

5. Xifres més significatives

53

 372

Comprar

 442

Necessitat

235

Gastar

98

Consumir

83

Responsabilitat

 297

Estalviar

169

Pensar

87

Diners

87

Saber

5. Xifres més significatives

EL CONCEPTE
DE CONSUM
RESPONSABLE

Els joves associen el consum a responsable a...*

* Les xifres corresponen al número de vegades que ha estat citada cada paraula.

54

ELS HÀBITS
DE CONSUM
RESPONSABLE

5. Xifres més significatives

> SITUACIÓ ESMORZAR

“...quasi que em quedo al bar del davant
menjant-me un croissant...”

47%
Poc

responsable

42%
Mitjanament
responsable

11% Molt responsable

El joves valoren aquesta situació com....

55

5. Xifres més significatives

Les justificacions més comunes són.....

ÀMBIT

Té en compte la necessitat d’esmorzar

Al bar es pot trobar amb els companys

CRITERIS
PERSONALS

46,50%

11,80%

NECESSITAT

INFLUÈNCIA
EXTERNA

Té en compte que esmorzar
al bar és més car 28,30%COMPARACIÓ

PREUS
GESTIÓ

ECONÒMICA

Valora el cost d’esmorzar al bar 25,80%PREU DEL
PRODUCTE/SERVEI

PRODUCTE/
SERVEI

Altres opcions:__________ 10,50%––

CATEGORIA RESPOSTA %

IMPACTES DE L’ACTE
DE CONSUM

Impacte social

GESTIÓ ECONÒMICA Gestió dels diners
3.1%

3.1%

CRITERIS PERSONALS

Característiques personals

Altres criteris personals

6.5%

0.7%

Els joves utilitzen més criteris
que No són criteris per valorar...

Els joves utilitzen més criteris
que No personals per valorar...

POC RESPONSALBE

MITJANAMENT
RESPONSALBE

MOLT RESPONSALBE

56

5. Xifres més significatives

> SITUACIÓ MÒBIL

“...un truc dos trucs això no té fre
sóc jo t’he trucat però no sé perquè...”

El joves valoren aquesta situació com....

85%
Poc

responsable

4% Molt responsable11%
Mitjanament
responsable

57

Característiques personals

5. Xifres més significatives

Les justificacions més comunes són.....

ÀMBIT

Pensa si la trucada és necessària

Al bar es pot trobar amb els companys

Tothom utilitza molt el mòbil

CRITERIS
PERSONALS

30,10%

73,70%

20,00%

NECESSITAT

ÚS

INFLUÈNCIA
EXTERNA

Valora el preu del servei 13,10%PREU DEL
PRODUCTE/SERVEI

PRODUCTE/
SERVEI

Altres opcions:__________ 8,46%––

CATEGORIA RESPOSTA %

– –

GESTIÓ ECONÒMICA Gestió dels diners
2,26%

2,2%

CRITERIS PERSONALS 4%

Els joves utilitzen més
criteris personals per valorar...

Els joves utilitzen més criteris
de producte/servei per valorar...

POC RESPONSALBE

MOLT RESPONSALBE

58

5. Xifres més significatives

> SITUACIÓ VAMBES

El joves valoren aquesta situació com....

63%
Poc

responsable

11% Molt responsable

26%
Mitjanament
responsable

“...pensar que pel mateix import tinc
unes vambes d’esport com el tio bo de
tercer tothom diu que està de mort...”

59

5. Xifres més significatives

Les justificacions més comunes són.....

ÀMBIT

Pensa si les bambesli són necessàries

Té en compte qui publica el producte

CRITERIS
PERSONALS

26,30%

42,70%

NECESSITAT

INFLUÈNCIA
EXTERNA

Es planteja qui elabora el producte 18,10%IMPACTE SOCIALIMPACTE
DE L’ACTE

Demana diners als pares 45,30%GESTIÓ
DELS DINERS

GESTIÓ
ECONÒMICA

Altres opcions:__________ 8,69%––

CATEGORIA RESPOSTA %

... ...

PRODUCTE/SERVEI Preu del producte
2,10%

2,30%

CRITERIS PERSONALS Característiques personals 4,29%

Els joves utilitzen més criterisdels impactes
de l’acte de consum per valorar...

MITJANAMENT
RESPONSALBE

MOLT RESPONSALBE

60

5. Xifres més significatives

> SITUACIÓ AUTOBÚS

El joves valoren aquesta situació com....

30%
Poc

responsable

27% Molt responsable

43%
Mitjanament
responsable

“...com una tonyina en llauna em fico
dins el bus que pel centre anar a voltar
una mica em ve de gust...”

61

5. Xifres més significatives

Les justificacions més comunes són.....

ÀMBIT

L’utilitza molts cops al dia

Molta gent utilitza el transport públic

CRITERIS
PERSONALS

27,00%

33,30%

NECESSITAT

INFLUÈNCIA
EXTERNA

És més ecològic que el transport privat 37,30%IMPACTE
AMBIENTAL

IMPACTE
DE L’ACTE

Valora el preu del servei 49,30%PREU DEL
PRODUCTE/SERVEI

GESTIÓ
ECONÒMICA

Altres opcions:__________ 11,50%––

CATEGORIA RESPOSTA %

... ...
1,7%

CRITERIS PERSONALS

Característiques personals

Necessitat

7.5%

2,3%

Els joves utilitzen més criteris
criteris personals per valorar...

Els joves utilitzen més criteris dels
impactes de l’acte de consum per valorar...

Els joves utilitzen més criteris
de producte/servei per valorar...

POC
RESPONSALBE

MOLT
RESPONSALBE

MITJANAMENT
RESPONSALBE

62

5. Xifres més significatives

LA VALORACIÓ
PERSONAL

El joves valoren els propis actes de consum com....

11%

Poc
responsable

35% Molt responsable

54%
Mitjanament
responsable

63

5. Xifres més significatives

El 86,2% dels

joves utilitza criteris
personals en la seva

justificació

En concret el 65,8%

dels joves parla de les

característiques
personals

El 37,4% dels

joves utilitza criteris de

gestió econòmica
en la seva justificació

En concret el 32,8%

dels joves parla de

gestionar diners

El joves justifiquen els propis actes de consum com....

Els joves utilitzen més
criteris personals per valorar...

Els joves utilitzen més criteris de
gestió econòmica per valorar...

POC RESPONSALBE

MOLT RESPONSALBE

64

5. Xifres més significatives

53,6% 40,08%
Les noies valoren més

poc responsable

54,8% 66,8%
Els nois utilitzen més

criteris personals

> SITUACIÓ ESMORZAR

HÀBITS DE CONSUM
RESPONSABLEGÈNERE

“...quasi que em quedo al bar del davant
menjant-me un croissant...”

65

5. Xifres més significatives

Tendeixen a valorar-se

com mitjanament
responsables

62,15%

Tendeixen a valorar-se

com molt
responsables

41,86%

LA VALORACIÓ
PERSONALGÈNERE

66

5. Xifres més significatives

> SITUACIÓ ESMORZAR

“...quasi que em quedo al bar del davant
menjant-me un croissant...”

67,8%
1r ESO

55,66%

2n ESO

51,49%

3r ESO

67,33%
4t ESO

Els joves de 1r i 4t d’ESO citen més criteris personals

HÀBITS DE CONSUM
RESPONSABLECURS

67

5. Xifres més significatives

> SITUACIÓ MÒBIL

9,09%

5,79%

1r ESO

2,56%

11,11%

2n ESO

0,98%

13,73%

3r ESO

1,96%

15,69%

4t ESO

Els joves de 4t d’ESO valoren més mitjanament
responsable que els altres cursos

Els joves de 1r d’ESO valoren més molt responsable
que els altres cursos

“...un truc dos trucs això no té fre
sóc jo t’he trucat però no sé perquè...”

68

0,00%

1r ESO

4,39%
2n ESO

3,88%

3r ESO

3,92%
4t ESO

Els joves de 1r d’ESO no citen criteris sobre
gestió econòmica

5. Xifres més significatives

69

> SITUACIÓ VAMBES

13,33%

1r ESO

18,52%
2n ESO

12,63%

3r ESO

31,87%
4t ESO

Els joves de 1r d’ESO citen menys criteris sobre
impacte de l’acte de consum

Els joves de 4t d’ESO citen més criteris sobre
impacte de l’acte de consum

“...pensar que pel mateix import tinc
unes vambes d’esport com el tio bo de
tercer tothom diu que està de mort...”

5. Xifres més significatives

70

> SITUACIÓ AUTOBÚS

34,71%

1r ESO

53,64%

2n ESO

55,79%
3r ESO

62,92%
4t ESO

Els joves de 4t d’ESO citen més criteris sobre
producte/servei

“...com una tonyina en llauna em fico
dins el bus que pel centre anar a voltar
una mica em ve de gust...”

5. Xifres més significatives

71

47,37%

53,00%

1r ESO

3r ESO

60,79%

58,25%

2n ESO

4t ESO

Els joves de 2n i 4t d’ESO tendeixen a valorar-se com a
mitjanament responsable

5. Xifres més significatives

VALORACIÓ
PERSONALCURS

72

5. Xifres més significatives

> SITUACIÓ ESMORZAR

“...quasi que em quedo al bar del davant
menjant-me un croissant...”

35,52% 18,42%
Els joves de Barcelona citen

més gestió econòmica

Barcelona Altres localitats

ELS HÀBITS
DE CONSUM

RESPONSABLE
TERRITORI

73

5. Xifres més significatives

0,63% 5,56%Els joves de Barcelona citen
poc gestió econòmica

> SITUACIÓ AUTOBÚS

“...com una tonyina en llauna em fico
dins el bus que pel centre anar a voltar
una mica em ve de gust...”

Barcelona Altres localitats

74

Los jóvenes y el consumo responsable
Estudios sobre los hábitos de consumo de los jóvenes de Cataluña

Escuela del Consumo de Cataluña
Agencia Catalana del Consumo

76

En el año 2004 se creó la Agencia Catalana del Consumo, cuya finalidad
es la defensa de los derechos y los deberes de las personas consumi-
doras. Esta competencia queda recogida en el artículo 123 del Estatuto
de autonomía de Catalunya, que atribuye a la Generalitat de Catalunya la
competencia exclusiva en materia de consumo.

De acuerdo con el Código de consumo de Catalunya, la Generalitat de
Catalunya tiene la obligación de informar y atender adecuadamente a las
personas consumidoras, así como de educar y formar en consumo. Por
este motivo se crea, en el seno de la Agencia Catalana del Consumo, un
centro permanente de educación en consumo (o Escuela del Consumo
de Catalunya).

Para responder a las obligaciones que marca el Código de consumo de
Catalunya y para alcanzar los objetivos marcados en la Ley de creación de
la Agencia Catalana del Consumo, en cuanto a protección de la persona
consumidora, se utilizan diferentes herramientas y medios, uno de los cuales
es estudiar la realidad socioeconómica y cultural del país y los hábitos de
consumo de las personas consumidoras.

Es por ello que la Escuela del Consumo de Catalunya realiza periódicamente
estudios sobre los hábitos de consumo de los jóvenes de Catalunya, que
se publican en la colección “Estudios”.

Os hacemos llegar el último de estos estudios, que lleva por título “Los
jóvenes y el consumo responsable”. Este trabajo analiza el concepto que
tienen los jóvenes sobre lo que es consumo responsable y la percepción
que tienen de sí mismos como personas consumidoras responsables. Los
jóvenes están en proceso de construir su propia identidad, y en este proceso
es esencial que escojan qué tipo de consumidor quieren ser, por lo que
deben ser conscientes de lo que significa ser una persona consumidora
responsable.

Los jóvenes y la presencia de la publicidad en su vida cotidiana

77

Por este motivo en el estudio, y tomando como base la definición de con-
sumo responsable del Código de consumo de Catalunya, analizamos, de
acuerdo con las respuestas que los jóvenes nos han dado, los diferentes
perfiles de consumidores, y estudiamos los criterios que tienen en cuenta
para definirse como personas consumidoras responsables.

El resultado del análisis nos permite ver cuáles son los criterios que más
tienen en cuenta a la hora de definirse como personas consumidoras res-
ponsables: criterios personales, de gestión económica, sobre la naturaleza
del producto o servicio y otros.

Asimismo, los resultados obtenidos nos permiten conocer la realidad de
nuestra juventud y, con ello, modular el contenido de las actividades di-
dácticas que hace la Agencia Catalana del Consumo a fin de educar a los
jóvenes en consumo y poder acercarnos a ellos, a sus preocupaciones,
hábitos y estilos de vida, para que las acciones formativas e informativas
que las administraciones llevamos a cabo en este campo sean las más
adecuadas, y, por tanto, para conseguir que los jóvenes catalanes y las
jóvenes catalanas sean consumidores responsables, conscientes y críticas,
conocedoras tanto de sus derechos y de sus deberes como los mecanis-
mos del mercado.

Los jóvenes y la presencia de la publicidad en su vida cotidiana

78

1. ¿Por qué este estudio?

En la redacción del Código de Consumo de Catalunya, aprobado por la Ley
22/2010, de 20 de julio de 2010 (en vigor desde el 23 de agosto del mismo
año), se incorpora el concepto de consumo responsable, por primera vez
en un texto normativo, el cual se define en los siguientes términos:

«Consumo responsable: consumo moderado, informado, reflexivo
y consciente de bienes y servicios, teniendo en cuenta los criterios
de sostenibilidad cultural, ambiental, socioeconómica y lingüística».

Por otra parte, el concepto de consumo responsable es muy cercano a
otros términos que a menudo se utilizan de forma similar: consumo crítico,
consciente, transformador o colaborativo... Todos ellos aportan un análisis
más complejo de las relaciones de producción y consumo, y entienden el
consumo como una herramienta de transformación de la sociedad.

Parece que el término consumo responsable forma parte del lenguaje
común de la población, aunque a menudo lo hace de manera abstracta
y teórica. En este sentido, es necesario integrarlo en la cotidianidad de
las personas, materializándose en hábitos de consumo concretos que
reflejen la forma de vida de las personas.

El concepto de consumo responsable, pues, se asocia a un abanico de
dimensiones muy amplio, que tiene en cuenta desde la persona consumi-
dora y sus decisiones de consumo hasta la gestión de los recursos eco-
nómicos, los impactos sociales y ambientales derivados de todo el ciclo
de vida de los productos, pasando por las características de los productos
y servicios de consumo. En este estudio hemos querido explorar cómo
se sitúan los jóvenes, desde un punto de vista conceptual, pero también

79

haciendo referencia a hábitos de consumo concretos. La finalidad que ha
orientado este estudio ha sido la de...

...Conocer cómo los jóvenes entienden
el consumo responsable para obtener datos
contrastados que permitan a la ACC diseñar

políticas informativas y también elaborar
propuestas de talleres de educación del consumo

en el marco de la ECC.

Sobre la base de esta finalidad general, se han concretado cuatro preguntas
de investigación:

a) ¿Cómo entienden los jóvenes de Catalunya el concepto de con-
sumo responsable?

b) ¿Cuáles son los hábitos de consumo que asocian los jóvenes
de Catalunya al consumo responsable?

c) ¿Qué valoración hacen los jóvenes de Catalunya de los actos de
consumo propios en relación al consumo responsable?

d) ¿Se pueden establecer perfiles de jóvenes según cómo entienden
el concepto de consumo responsable?

La última pregunta permite tener una visión global de los datos de todo el
estudio, ya que se establecen agrupaciones de los datos que indican las
tendencias que ayudan a determinar los diferentes perfiles de jóvenes en
este tema.

1. ¿Por qué este estudio?

80

Con el fin de precisar y poder caracterizar mejor cada pregunta de inves-
tigación, este estudio también explora si existen diferencias entre chicos y
chicas, entre los diferentes cursos y entre las localidades donde viven los
jóvenes. Por ello, se han concretado las subpreguntas siguientes:

1) ¿Hay diferencias significativas entre hombres y mujeres?

2) ¿Existen diferencias significativas según la edad?

3) ¿Hay diferencias significativas según la localidad donde viven?

1. ¿Por qué este estudio?

81

2. �Contexto educativo en el centro
permanente de educación en consumo

La presente investigación se desarrolla en el marco de las actividades
que lleva a cabo la Escuela del Consumo de Catalunya (ECC) de la
Agencia Catalana del Consumo (ACC), como centro permanente de
educación en consumo (www.consum.cat).

Entre los diferentes objetivos de la ACC destaca el de formar, informar y
educar a las personas consumidoras. Por este motivo, en el 2003 se creó
la ECC.

La ECC es un servicio público gratuito que quiere favorecer y potenciar la
presencia de la educación del consumo en el ámbito educativo catalán. Su
línea de actuación apuesta por una interacción entre actividad docente,
innovación metodológica y investigación en hábitos de consumo de los
jóvenes catalanes.

A lo largo de su funcionamiento, la ECC ha ido definiendo y consolidando
una oferta educativa y una línea propia de entender la educación en con-
sumo que configura la identidad de la ECC. En este contexto, ofrece un
espacio completo donde realizar actividades que permiten al alumnado
reflexionar y profundizar sobre diferentes temáticas relacionadas con los
actos cotidianos de consumo. La oferta educativa de la ECC consta de una
serie de actividades para los alumnos de primaria, secundaria, bachillerato,
ciclos formativos y educación especial.

1. ¿Por qué este estudio?

82

2. Contexto educativo en el centro permanente de educación en consumo

 Hay que educar para que los ciudadanos
tomen conciencia de su condición de

consumidores.

En casi todos los actos que hacemos a diario, el consumo está presente:
cuando nos lavamos la cara, cuando hacemos una llamada, cuando en-
cendemos la luz, etc. Ante estos hechos tan cotidianos, no son necesarias
sólo las medidas políticas y legislativas que protejan los derechos y los
deberes de los consumidores, sino que también hay que educar para que
los ciudadanos tomen conciencia de la propia condición de consumidores,
con el fin de que conozcan sus derechos y sus deberes.

Educar a los consumidores y las consumidoras del siglo XXI conlleva plan-
tearse el reto de favorecer la formación de una ciudadanía crítica, activa
y responsable:

• Crítica, para que ante los actos de consumo sea capaz de hacer
un análisis, de formarse una opinión y contrastar puntos de vista de
manera constructiva.

• Activa, porque en una sociedad democrática la formación de las per-
sonas debe estar orientada a actuar en relación con el medio. Desde
esta perspectiva, un acto de consumo es una manera de actuar que
tiene diferentes momentos: desde decidir que se tiene una necesidad
y escoger un producto, hasta llegar al momento en que hay que
utilizar y mantener lo que hemos adquirido.

• Responsable, porque permite construir el propio modelo de con-
sumidor capaz de asumir sus decisiones, ser consciente de las
consecuencias que tienen sus acciones sobre el medio y de medir
su impacto. Un consumidor con visión global es capaz de entender
que los actos de consumo tienen dimensiones que evolucionan en

83

2. Contexto educativo en el centro permanente de educación en consumo

el tiempo y en el espacio, y que, por tanto, hay que hacer de manera
reflexiva.

Educar en consumo puede ser una
oportunidad para ayudar a los individuos a

construir su manera de situarse ante el mundo.

Los objetivos generales de la ECC son los siguientes:

1.	 Constituir un espacio permanente de trabajo de la educación en
consumo en el ámbito catalán.

2.	 Favorecer el acceso de la población escolar de Catalunya a la edu-
cación enl consumo.

3.	 Facilitar la inclusión de la educación en consumo en los currículos
de las distintas etapas del sistema educativo.

Para alcanzar los objetivos anteriores, se realizan de forma simultánea la
docencia, la innovación y la investigación.

•	 La actividad docente se lleva a cabo diariamente en el ámbito geo-
gráfico catalán a través de talleres. Los talleres están dirigidos al alum-
nado de educación primaria, de educación secundaria obligatoria, de
bachillerato, de ciclos formativos y de educación especial. También
se hacen seminarios para estudiantes y profesionales del mundo
educativo, charlas formativas sobre educación del consumo a aso-
ciaciones de madres y padres de alumnos (AMPA) y actividades en
contextos de educación no formal.

84

2. Contexto educativo en el centro permanente de educación en consumo

•	 La innovación se centra en la búsqueda constante de nuevas formas
de introducir la educación en consumo en el currículo escolar. Se
toman como referentes teóricos el paradigma de la complejidad, los
modelos socioconstructivistas de la explicación de los procesos de
enseñanza-aprendizaje y la definición de los objetivos en términos
de competencias. En cuanto a la metodología, se trabajan de ma-
nera intensa el papel de las preguntas como motor de aprendizaje,
la incorporación del arte dentro de las actividades, y el significado
y la funcionalidad de los talleres en la vida cotidiana del alumnado.

•	 La investigación pretende dotar a la institución de un bagaje teórico
que fundamente el resto de ámbitos. Actualmente se desarrollan dos
líneas de investigación paralelas: las investigaciones académicas
y las investigaciones descriptivas. Las primeras profundizan en el
marco teórico y conceptual que orienta la educación en consumo,
y se concretan en el diálogo disciplinario como forma para abordar
los fenómenos desde diferentes disciplinas, la relevancia de las
emociones en la educación en consumo y los modelos de educación
del consumo del profesorado de secundaria de Catalunya. Por otra
parte, las investigaciones descriptivas pretenden profundizar en el
conocimiento de los hábitos de consumo de los jóvenes de Catalunya.

La confluencia de los tres aspectos (docencia, investigación e innovación)
hace que la ECC se configure como un espacio en el que la investigación
enriquece la acción educativa diaria a través de la innovación constante,
con un planteamiento en continua evolución que pretende estimular la
presencia de la educación en consumo en los currículos educativos de las
diversas etapas y ámbitos educativos.

85

2. Contexto educativo en el centro permanente de educación en consumo

3. Síntesis del proceso del trabajo realizado

El documento que se presenta parte de un estudio descriptivo que explora
la realidad de los jóvenes relacionada con el consumo responsable, según
su propia percepción.

La obtención de datos se ha hecho de acuerdo con la dinámica cotidiana
de la ECC. En la presentación de la visita, se llena una ficha de actividades
que sirve como punto de partida para reflexionar sobre los diferentes perfiles
de consumidores y el concepto de consumo responsable. Esta ficha de
actividades, instrumento de recogida de datos, se ha diseñado y validado a
partir de una prueba piloto para garantizar la recogida de datos necesarios
en función de los objetivos y las preguntas de investigación.

El documento contiene tres tipos de preguntas -abiertas, de valoración y de
respuesta múltiple- que hacen referencia al concepto de consumo respon-
sable, en general, a juicios de valor sobre hábitos de consumo concretos y
a una valoración sobre el consumo propio. Hay dos modelos diferentes de
ficha de actividades con hábitos de consumo concretos. En la recogida de
datos, a cada alumno se le ha repartido uno de los dos modelos, al azar.

En la pregunta sobre los hábitos de consumo concretos, antes de rellenar la
ficha de actividades, los alumnos visualizan el videoclip Tic tac (disponible
en www.consum.cat) donde se explican las reflexiones sobre consumo
que se hace un joven a lo largo de un día de su vida. A partir de aquí, las
fichas de actividades reproducen situaciones concretas de este videoclip
para poder valorarlas y justificarlas. Con la idea de aumentar la diversidad
de datos, cada ficha presenta dos de las cuatro situaciones.

86

Figura 1: preguntas 1 y 3 de la hoja de
actividades. Estas eran comunes para todo
el alumnado.

Figura 2: pregunta 2 de la hoja de activida-
des. A cada alumno le era asignado uno
de los dos modelos, al azar.

Estas situaciones han sido elegidas de forma que reflejaran la cotidiani-
dad de los jóvenes y les ayudaran a concretar el concepto de consumo
responsable. En las aportaciones de este estudio se explican cada una de
las situaciones. Las cuatro situaciones describen hábitos de consumo que
integran diferentes dimensiones del consumo responsable detalladas en el
apartado ¿Por qué este estudio? y reflejadas en la categorización.

La muestra de la investigación está formada por una parte del alumnado
de educación secundaria obligatoria (entre 11 y 17 años) que ha asisti-
do a los talleres de la ECC durante el curso 2012- 2013. El criterio para
escoger la muestra ha sido aleatorio, por orden de llegada, e intentando
compensar la proporción de la muestra en cuanto al género, la edad y la
localidad de residencia. En total, la muestra comprende 875 alumnos de
diferentes puntos del territorio catalán, una cantidad que se considera

87

estadísticamente significativa para este tipo de estudio. Esta muestra tiene
las siguientes características:

•	 El género: la muestra comprende una proporción similar de hom-
bres (un 48,4%) y de mujeres (un 49, 3%) -un 1,1% no especificó
este punto-, lo que permite ver si hay semejanzas o diferencias sig-
nificativas debidas al género.

•	 La edad: incluye alumnos de 1º, 2º, 3º y 4º de ESO (entre 11 y 17
años de edad). Los datos disponibles han permitido detectar si se
produce alguna tendencia en razón del curso.

3. Síntesis del proceso de trabajo

20,0%

28,5%

21,7%

26,2%

24,2%

23,2%

21,9%

22,2%

10,1%
12 años

1º ESO

16-17 años13 años

2º ESO

14 años

3º ESO

15 años

4º ESO

49,3%48,4%

88

3. Síntesis del proceso de trabajo

•	 La localidad: la muestra abarca varios municipios del territorio ca-
talán según las sesiones que se pidieron durante el periodo de reco-
gida de datos. Para poder detectar si hay semejanzas o diferencias
significativas entres los jóvenes de los distintos puntos del territorio,
se ha tenido que buscar una agrupación que tenga significatividad
estadística: Barcelona versus el resto de localidades.

Distribución de la muestra según el TERRITORIO

Localidades Frecuencia % respecto al total

Barcelona 370 42,3%

Resto de
localidades

Begues, Canet de Mar,
Castell d’Aro, Igualada,
Mollet, Palamós, Pallejà,
Ripollet, Salt, Sant Boi de
Llobregat, Sant Joan Despí

505 57,7%

Total 875 100%

El tratamiento de los datos se ha dividido en dos partes. En primer lugar, se
ha hecho una categorización, y, en segundo lugar, un análisis estadístico.

La categorización de los datos cualitativos se ha definido en ámbitos y
categorías a partir de las respuestas de los alumnos. Se parte de una adap-
tación de las categorías, a las especificidades del consumo responsable,
construidas en otros estudios de esta colección (véase, por ejemplo, el
estudio «Los jóvenes y el consumo de ropa y complementos»*).

Todas las respuestas se han categorizado en cuatro ámbitos principales
que hacen referencia a criterios o aspectos generales relacionados con el
consumo responsable: criterios personales, impactos del acto de consumo,

* Agencia Catalana del Consumo (2013). «Los jóvenes y el consumo de ropa y complementos». Estudio sobre los hábitos de consumo de los jóvenes de Catalunya.
Barcelona.

89

3. Síntesis del proceso de trabajo

gestión económica, producto o servicio. Asimismo, dentro de cada ámbito
se definen diferentes categorías, y en cada una se han añadido ejemplos
de respuestas reales que el alumnado ha dado y que ayudan a clarificar
el criterio seguido. También se ha tenido en cuenta un quinto ámbito de
aspectos que no son criterios de consumo, pero que aparecían en las
respuestas de los alumnos.

1. CRITERIOS PERSONALES: ¿Cómo soy yo como persona consumidora?

1. 1. Uso

Acción de utilizar un producto o un servicio o que caracteriza
al uso que se hace.
Ejemplos: frecuencia de uso, mal uso, compro cosas que
no utilizo, reutilizar los papeles, utilizo mucho el móvil ...

1. 2. Necesidad

Aquello de lo que no se puede prescindir o valoración de la
necesidad en el acto de consumo.
Ejemplos: valoro lo que es necesario, compro cosas inne-
cesarias, no me hace falta, miro si me hace falta...

1. 3. Características per-
sonales

Aspectos que hacen referencia a características personales
que afectan al consumo, ya sean valoraciones personales,
emociones, hábitos personales, gustos, maneras de ser o
de consumir.
Ejemplos: soy celíaco/a, soy responsable, consumo mucho,
intento no consumir tanto, me hace mucha ilusión, me
encanta comprar, soy prudente ...

1. 4. Influencia externa

Influencias del entorno social y cultural de la persona que
afectan a los hábitos de consumo y caracterizan, en mayor
o menor grado, a la persona consumidora.
Ejemplos: influencia de la moda, qué pensará la gente,
inferioridad respecto a los demás, todo el mundo lo hace...

1. 5. Otros

Otras respuestas referentes al ámbito Criterios persona-
les que no se contemplan en las otras categorías.

2. IMPACTOS DEL ACTO DE CONSUMO: ¿Qué impacto tienen mis actos de
consumo?

2 .1. Impacto ambiental Ventajas e inconvenientes de los actos de consumo res-
pecto al medio ambiente.
Ejemplos: es más ecológico, respeta el medio ambiente,
contamina menos...

90

3. Síntesis del proceso de trabajo

2.2. Impacto social Ventajas e inconvenientes de los actos de consumo res-
pecto al ámbito social.
Ejemplos: conciencia de crisis, pienso en quien lo fabrica,
pienso en cómo vive la otra gente, pienso en los demás ...

2.3 Otros Otras respuestas referentes al ámbito Impactos del acto de
consumo que no se prevén en las otras categorías.

3. GESTIÓN ECONÓMICA: ¿Cómo gestiono el dinero?

3.1. Comparación de
precios

Acción de comparar los precios de un producto o servicio
antes de consumirlo.
Ejemplos: comparar precios, valorar ofertas, comprar en el
súper es más barato, comprar cuando hay rebajas...

3.2. Gestión del dinero Disponibilidad de dinero y su uso a la hora de consumir.
Ejemplos: ahorro, no pido mucho a los padres, gasto bas-
tante, pienso en el dinero antes de comprar, no gasto por
gastar...

3.3. Otros Otras respuestas referentes al ámbito Gestión económica que
no se contemplan en las otras categorías.

4. PRODUCTO O SERVICIO: ¿Qué características tienen los productos y servicios
que compro?

4.1. Calidad Conjunto de propiedades y características que constituyen
la forma de ser de un producto (valor diferencial).
Ejemplos: miro si el producto es bueno, compruebo si está
en buen estado, examino la calidad, valoro la calidad al
mejor precio...

4.2. Características del
producto o servicio

Características que definen un producto o servicio en función
de sus propiedades.
Ejemplos: no valoro dónde se ha hecho, no me importa si
tengo que pagar la marca o no, escojo marcas blancas ...

4.3. Precio del producto
o servicio

Valor económico del producto o servicio que hace decidir a
la hora de consumirlo.
Ejemplos: no valoro el precio de las cosas, desconozco el
precio, miro mucho los precios, compro cosas baratas...

4.4. Otros Otras respuestas referentes al ámbito Producto o servi-
cio. También se han incluido todas las respuestas que men-
cionaban un bien o servicio sin relacionar ninguna acción o
valoración.

91

3. Síntesis del proceso de trabajo

5. NO SON CRITERIOS (Se incluye en este ámbito aquellas respuestas que no
hacen referencia a hábitos de consumo)

5. 1. No son criterios de
consumo

Respuestas que no hacen referencia al consumo o los cri-
terios de consumo.
Ejemplos: no entro en el instituto, no hago caso a los padres,
estudio poco, se contradice él mismo.

En segundo lugar, se ha hecho un análisis estadístico que ha permitido
obtener:

•	 un análisis descriptivo: descripción de la muestra en porcentajes
y frecuencias

•	 un análisis bivariante: cruce de las semejanzas o diferencias de-
bidas a las variables de género, edad, localidad y tipo de escuela

•	 un análisis multivariante: cruce de todos los datos para poder
detectar si existen perfiles de jóvenes estadísticamente significativos

El tratamiento de los datos ha permitido extraer algunas conclusiones sobre
los jóvenes y la presencia de la publicidad en su vida cotidiana. Cabe recor-
dar que este estudio parte de las respuestas de los jóvenes, es decir,
de su percepción de la realidad. Por ejemplo, en el caso de los soportes
publicitarios, los resultados se refieren a la percepción que los jóvenes
tienen de cómo les llega la publicidad, y no de los soportes publicitarios
reales que utilizan las empresas y marcas para hacer llegar la publicidad a
los jóvenes. Por tanto, los resultados de la investigación siempre se refie-
ren a su percepción sobre la publicidad y no a las estrategias publicitarias
reales. Justamente esto es lo que da valor a la finalidad de la investigación,
ya que lo que interesa es conocer su propia visión de la realidad para tener
referentes para futuras políticas informativas y educativas de la ACC.

92

4. Aportaciones del estudio

A continuación se presentan los resultados y las conclusiones más rele-
vantes de este estudio. En los gráficos, los porcentajes corresponden al
alumnado que ha respondido cada una de las preguntas. A menudo la
suma de los porcentajes supera el 100%, porque se tiene en cuenta que
cada alumno podía decir más de una respuesta o hacer referencia a más
de un criterio a la hora de contestar.

A. Como entienden los jóvenes el concepto
de consumo responsable?

Para responder a esta pregunta se pidió a los jóvenes que escribieran las
cuatro primeras palabras que les vienen a la cabeza en relación al consu-
mo responsable. Como resultado se ha obtenido una gran diversidad de
palabras, en total 657. Las más frecuentes son:

•	 Necesario / necesidad / necesita

•	 Comprar / compra

•	 Ahorrar / ahorrador

•	 No

•	 Gastar / gasta

•	 Pensar / piensa

•	 Consumo / consumir

•	 Dinero

•	 Sabe / saber

•	 Responsable / responsabilidad

93

4. Aportaciones del estudio

Figura 1: Cómo entienden los jóvenes el concepto de consumo responsable?

Por otra parte, las agrupaciones de palabras que más aparecen son: no
gastar, no desperdiciar, no comprar, necesita ahorrar, pensar antes, gastar
poco, no gastar mucho, saber comprar, comparar precios, no compulsivo.

Cuando se les pregunta por palabras
relacionadas con el consumo responsable,

los jóvenes se refieren mayoritariamente a la
necesidad, al ahorro, a la formación y al hecho de

no consumir o consumir menos.

Así pues, parece que, al hablar de consumo responsable en abstracto,
los jóvenes se refieren a gran diversidad de conceptos. Sin embargo, hay
una tendencia a referirse a la necesidad y la gestión del dinero, y, en me-
nor proporción, a la formación (saber comprar). El consumo responsable
también se relaciona, paradójicamente, con el hecho de no consumir o
consumir menos.

94

4. Aportaciones del estudio

En el contexto de crisis actual, parece que la crisis económica está presente
en la mayoría de discursos y en la mayoría de opiniones y preocupaciones
de la población. Según el estudio «Consumo responsable y desarrollo soste-
nible, tendencias de consumo responsable»,* cuestiones sociales como las
mejoras en la calidad de vida de los ciudadanos, los derechos y las libertades
civiles o la conservación del medio ambiente han acabado vinculadas a la
crisis económica y financiera y eclipsadas por ésta. Por este motivo, hay
una tendencia muy alta a asociar el consumo responsable al ahorro, e
incluso a la disminución o la negación del consumo. Según datos del
mismo estudio, el consumo responsable tiende a asociarse a valores como
«consumir sólo lo necesario, lo que realmente necesitamos, sin malgastar», o
incluso al ahorro de recursos como agua y luz, o el reciclaje. En este sentido,
parece que los jóvenes de Catalunya se sitúan en esta tendencia. En la línea
que señala el Informe Juventud en España 2012,** parece que los jóvenes
se han adaptado a vivir en un mundo afligido por la escasez.

B. ¿Qué hábitos de consumo asocian al consumo
responsable los jóvenes de catalunya?

Para explorar qué hábitos de consumo asocian al consumo responsable
los jóvenes, se ha partido de cuatro situaciones de consumo concretas
extraídas de la canción Tic tac. Cada alumno valoraba dos situaciones
al azar, tal como se explica en la síntesis del proceso realizado. De este
modo, el 51,3% de los alumnos han valorado las situaciones «desayuno» y
«móvil», y el 48, 7% han valorado las situaciones «bambas» y «transporte».

A continuación se presentan las cuatro situaciones mencionadas, así como
la valoración y la justificación que han hecho los jóvenes.

b.1. Situación «desayuno»

* Club de excelencia en sostenibilidad (2012). Consumo responsable y desarrollo sostenible, tendencias de consumo responsable. Ministerio de Empleo y Seguridad: Madrid.
** INJUVE (2012). Informe Juventud en España. Madrid: Instituto de la Juventud.

95

4. Aportaciones del estudio

La situación «desayuno» pone de manifiesto un joven que llega tarde a la
primera clase y va al bar a comprar un croissant para el desayuno.

... Casi que me quedo en el bar de enfrente
comiéndome un croissant gigante ...

Cuando se les pide que valoren esta situación de consumo, los jóvenes
mayoritariamente opinan que es «poco responsable” o “medio responsable»,
en porcentajes similares (47% y 42%, respectivamente). Tan sólo un 11%
valora que es una situación de consumo «muy responsable».

Poco responsable

Medio responsable

Muy responsable

11%

42%
47%

Valoración de la situación DESAYUNO

Tras valorar la situación, se pedía a los jóvenes que justificaran su respues-
ta. Para ello, se ofrecen las cuatro opciones cerradas y la posibilidad de
añadir otras opciones no previstas. Las opciones que se ofrecían corres-
ponden a las categorías de análisis explicadas en la síntesis del proceso.
En este caso, las opciones y su correspondencia con las categorías de
análisis son las siguientes:

96

4. Aportaciones del estudio

Cuestionario Categorización

Opciones de respuesta Ámbito Categoría

Tiene en cuenta la necesidad
de desayuno

1.Criterios personal

1. 2. Necesidad

En el bar se puede encontrar
con los compañeros

1. 4. Influencia externa

Tiene en cuenta que el
desayuno en el bar es más caro

3. Gestión económica 3. 1. Comparación de precios

Valora el coste de desayuno
en el bar

4. Producto o servicio 4.3. Precio del producto o servicio

Otros Cualquier ámbito Cualquier categoría

La justificación más utilizada ha sido la que hace referencia a la necesidad
(citada por casi la mitad de los jóvenes que han respondido a esta situa-
ción). En segundo lugar, la comparación de precios y el precio del desayuno
también han sido justificaciones muy mencionadas por los jóvenes (28,3%
y 25,8%, respectivamente). Una minoría de los jóvenes ha hecho referencia
a la influencia externa (11,8%).

Justificación de la situación DESAYUNO

1. ��CRITERIOS
PERSONALES

3. ��GESTIÓN
ECONÓMICA

4. ��PRODUCTO
O SERVICIO

-

46,50%

10,50%

1.2 NECESIDAD
(Tiene en cuenta la

necesidad de desayuno)

1.4 INFLUENCIA EXTERNA
(En el bar se puede encontrar

con los compañeros)

3.1 COMPARACIÓN DE PRECIOS
(Tiene en cuenta que el desayuno

en el bar es más caro)

4.3 PRECIO (Valora el coste de
desayuno en el bar)

Otros

11,80%

28,30%

25,80%

10% 20% 30% 40% 50%0%

97

Los jóvenes que han propuesto otros criterios no previstos en las opciones
han hecho referencia principalmente a características personales (6,5%) y a
gestionar dinero (3,1%). El resto de justificaciones no superan el 2% cada
una, y son: otros criterios personales e impacto social.

En cuanto a la relación entre valoración y justificación, los jóvenes tienden
a utilizar más criterios personales cuando valoran la situación como «medio
responsable» o «muy responsable» que cuando la valoran como «poco
responsable». Por otra parte, también tienen tendencia a utilizar más jus-
tificaciones que no se consideran criterios de consumo cuando valoran la
situación como «poco responsable».

Relación entre valoración y justificación de la situación DESAYUNO

1. ��CRITERIOS
PERSONALES

5. ��NO SON
CRITERIOS

67,93%

3,26%

63,83%

2,13%

52,76%

14,07%

0% 20% 40% 60% 80% 100%

Poco responsable

Medio responsable

Muy responsable

La valoración y la justificación de esta situación presentan diferencias más
significativas en cuanto al género, la localidad y el tipo de escuela. En cuanto
al curso, las variaciones no se consideran relevantes para este estudio, ya
que no muestran una tendencia clara.

4. Aportaciones del estudio

98

4. Aportaciones del estudio

En relación al género, las chicas tienden a valorar esta situación como «muy
responsable» (53,6%) en porcentajes superiores a los chicos (44,04%).

Comprar el desayuno en el bar es visto
como un hábito de consumo más responsable por

las chicas que por los chicos.

En relación a la localidad, los jóvenes de Barcelona tienden a mencionar
más justificaciones relacionadas con la gestión económica que los jóvenes
de fuera de Barcelona.

Justificación de la situación DESAYUNO

Valoración de la situación DESAYUNO

Barcelona

Otras
localidades

Pública

Privada/
Concertada

3. ��GESTIÓN
ECONÒÓMICA 35,52%

18,42%

0% 10% 20% 30% 40%

0% 10% 20% 40%30% 50% 60%

POCO
RESPONSABLE

50,43%
42,86%

MEDIO
RESPONSABLE

43,16%
41,43%

MUY
RESPONSABLE

6,41%
15,71%

99

4. Aportaciones del estudio

b.2. Situación «móvil»

La situación «móvil» pone de manifiesto un joven que se plantea los motivos
de sus llamadas y cómo gestiona el saldo del móvil:

... Una llamada, dos llamadas,
esto no tiene freno; soy yo, te he llamado,

pero no sé porqué ...

Según los resultados obtenidos, la gran mayoría de jóvenes valoran esta
situación como «poco responsable» (85%). Son pocos los jóvenes que
valoran este hábito de consumo como «medio responsable» (11%) o “muy
responsable” (4%).

Valoración de la situación MÓVIL

11%

85%

4%

Poco responsable

Medio responsable

Muy responsable

100

4. Aportaciones del estudio

La gran mayoría de jóvenes valora
que llamar sin un motivo claro es un hábito

de consumo poco responsable.

En cuanto a las justificaciones, las cuatro opciones que se ofrecían en
la pregunta y su correspondencia con las categorías de análisis son las
siguientes:

Opciones de respuesta Ámbito Categoría

Valora el precio del servicio 4. Producto o servicio 4. 3. Precio del producto
o servicio

Piensa si la llamada es necesaria

1. Criterios personal

1. 2. Necesidad

Llama sin parar 1. 1. Uso

Todo el mundo utiliza mucho el
móvil

1. 4. Influencia externa

Otros Cualquier ámbito Cualquier categoría

La justificación más utilizada ha sido la que hace referencia al uso del móvil
(citada por tres cuartas partes de los jóvenes que han respondido a esta
situación). En segundo lugar, la necesidad y la influencia externa también
han sido bastante mencionadas por los jóvenes (30,1% y 20%, respecti-
vamente). Una minoría de los jóvenes ha hecho referencia al precio de la
llamada (13,1%).

101

4. Aportaciones del estudio

Justificación de la situación MÓVIL

1. ��CRITERIOS
PERSONALES

1.1 USO
(Llamar sin parar)

-OTROS

1.2 NECESIDAD (Piensa si la
llamada es necesaria)

1.4 INFLUENCIA EXTERNA
(Todo el mundo utiliza mucho

el móvil)

4.3 PRECIO
(Valora el precio del servicio)

4. ��PRODUCTO
O SERVEI

73,70%

8,46%

30,10%

20,00%

13,10%

10% 20% 30% 40% 50% 60% 70% 80%0%

Los jóvenes que han citado otros criterios no previstos en las opciones
han hecho referencia a cuestiones muy diversas y en porcentajes muy
bajos: características personales (4%), gestionar dinero (2,2%). El resto
de justificaciones no superan el 2% cada una, y son las siguientes: otros
criterios personales, comparar precios, impacto ambiental y otros aspectos
referentes al producto o servicio.

En cuanto a la relación entre valoración y justificación, los jóvenes tienden
a utilizar más criterios personales cuando valoran la situación como «poco
responsable». Por otra parte, también tienen tendencia a utilizar más
justificaciones relacionadas con el producto o servicio cuando valoran la
situación como «muy responsable».

102

4. Aportaciones del estudio

Relación entre valoración y justificación de la situación MÓVIL

1. ��CRITERIOS
PERSONALES

4. �PRODUCTO/
SERVICIO

91,84%

10,20%

88,24%

47,06%

98,38%

12,13%

0% 20% 40% 60% 80% 100%

Poco responsable

Medio responsable

Muy responsable

Esta situación sólo presenta diferencias significativas con respecto al cur-
so. A medida que se hacen mayores, aumenta la proporción de jóvenes que
tiende a valorar más la situación como «medio responsable» y disminuye la
proporción de jóvenes que la valoran como «muy responsable».

103

4. Aportaciones del estudio

Valoración de la situación MÓVIL

0% 20% 40% 60% 80% 100%

1º ESO

2º ESO

3º ESO

4º ESOMuy
responsable

1,96%

2,56%
0,98%

9,00%

Medio
responsable

15,69%

11,11%
13,73%

5,79%

Poco
responsable

82,35%

86,32%
85,29%

85,12%

b.3. Situación «bambas»

En la situación «bambas», el joven de la canción Tic tac compara el gasto
en transporte público durante un año con el precio de unas bambas muy
populares. El protagonista de esta situación se cuestiona varios aspectos:
quién le ha hecho desear las bambas, quién hace la publicidad, cómo se
distribuyen las ganancias de la venta de las bambas, quién las ha producido,
cómo y en qué condiciones; pero admite que las quiere porque las tiene
otro chico y que pedirá a su madre que se las compre:

... Pensar que, por el mismo importe
tengo unas bambas de deporte
como el tío bueno de tercero...

Todos dicen que está de muerte...

104

4. Aportaciones del estudio

De acuerdo con los resultados obtenidos, la mayoría de jóvenes valoran
esta situación como «poco responsable» (63%); en segundo lugar, una
cuarta parte de los jóvenes la valora como «medio responsable» (26%),
y una minoría la valora como «muy responsable» (11%).

Valoración de la situación BAMBAS

26%

63%

11%

Poco responsable

Medio responsable

Muy responsable

En cuanto a las justificaciones, las cuatro opciones que se prevén en la pre-
gunta y su correspondencia con las categorías de análisis son las siguientes:

Opciones de respuesta Ámbito Categoría

Tiene en cuenta quien hace
publicidad del producto

1.Criterios personal 1. 4. Influencia externa

Se plantea quien elabora el
producto

2. Impactos del acto
de consumo

2. 3. Impacto social

Piensa si las bambas le son
necesarias

1. Criterios personal 1. 2. Necesidad

Pide dinero a los padres 3. Gestión económica 3. 2. Gestión del dinero

Otros Cualquier ámbito Cualquier categoría

Las justificaciones más utilizadas en esta situación son las que hacen
referencia a la gestión del dinero y a la influencia externa, son las mencio-

105

4. Aportaciones del estudio

nadas por casi la mitad de los jóvenes que han respondido a esta situación
(45,3% y 42,7%, respectivamente). En segundo lugar, la necesidad ha sido
citada por una cuarta parte de los jóvenes (26,3%). La justificación menos
citada ha sido el impacto social, aunque reúne una cantidad significativa
de respuestas (18,1%).

Justificación de la situación BAMBAS

1. ��CRITERIOS
PERSONAL

1.2 NECESIDAD (Piensa si las
bambas le son necesarias)

1.4 INFLUENCIA EXTERNA
(Tiene en cuenta quien hace

publicidad del producto)

3.2 GESTIÓN DEL DINERO
(Pide dinero a los padres)

3. �GESTINÓ
ECONÓMICA

-OTROS

2. �IMPACTOS
DEL ACTO DE
CONSUMO

2.3 IMPACTO SOCIAL
(Se plantea quien elabora

el producto)

26,30%

42,70%

45,30%

8,69%

18,10%

0% 10% 20% 30% 40% 50%

Menos de un 10% de los jóvenes han hecho referencia a otras opciones
no previstas en el cuestionario. Estas se han citado en porcentajes muy
bajos, aunque destacan las características personales (4,2%) y el precio
(2,1%). El resto de justificaciones no superan el 2% cada una, y son las
siguientes: comparar precios, características del producto o servicio, y
otros criterios personales.

En cuanto a la relación entre valoración y justificación, los impactos del acto
de consumo ha sido la justificación más utilizada en las valoraciones de «me-
dio responsable» y «muy responsable» que en las de “poco responsable”.

106

4. Aportaciones del estudio

Relación entre valoración y justificación de la situación BAMBAS

2. IMPACTOS
DEL ACTO

DE CONSUMO
25,00%
25,00%

14,73%

0% 20% 40% 60% 80% 100%

Poco responsable

Medio responsable

Muy responsable

Los jóvenes de más edad hacen más
referencia a los impactos del acto de consumo,
como los impactos sociales en la fabricación de

unas bambas.

Esta situación presenta variaciones significativas respecto al curso. En general,
a medida que avanzan los cursos también aumenta la tendencia a mencionar
el impacto del acto de consumo como justificación (ha sido citado por un
13,33% de los jóvenes de 1º de ESO versus un 31,87% de los de 4º de ESO).

Justificación de la situación BAMBAS

0% 10% 20% 30% 40%

1º ESO

2º ESO

3º ESO

4º ESO

2. IMPACTOS
DEL ACTO

 DE CONSUMO

31,87%

18,52%
12,63%

13,33%

107

4. Aportaciones del estudio

b.4. Situación «autobús»

El protagonista de la situación «autobús» decide ir a dar vueltas por el
centro y coge un autobús, el cual va lleno de gente, y reflexiona sobre los
precios del transporte público:

... Como un atún en lata me meto
dentro del bus que por el centro ir a pasear

un poco me apetece ...

Según los resultados obtenidos, los jóvenes valoran esta situación de
forma muy diversa: aunque la mayoría de jóvenes la valoran como «medio
responsable» (43%), también hay muchos jóvenes que la valoran como
«poco responsable” o «muy responsable» en proporciones no muy lejanas
(30% y 27%, respectivamente).

Valoración de la situación AUBTOBÚS

27%

30%

43%

Poco responsable

Medio responsable

Muy responsable

En cuanto a las justificaciones, las cuatro opciones que se preveían en la pre-
gunta y su correspondencia con las categorías de análisis son las siguientes:

108

4. Aportaciones del estudio

Opciones de respuesta Ámbito Categoría

Es más ecológico que el transporte
privado

2. Impactos del acto de
consumo

2. 2. Impacto ambiental

Valora el precio del servicio 4. Gestión económica 4. 3. Precio del producto
o servicio

Lo utiliza muchas veces al día

1.Criterios personal

1. 1. Uso

Mucha gente utiliza el transporte
público

1. 4. Influencia externa

Otros Cualquier ámbito Cualquier categoría

Justificación de la situación AUTOBÚS

1. ��CRITERIOS
PERSONAL

1.1 USO (Lo utiliza muchas
veces al día)

1.4 INFLUENCIA EXTERNA
(Mucha gente utiliza el

transporte público)

4.2 PRECIO
 (Valora el precio del

servicio)

4. �PRODUCTO
O SERVICIO

-OTROS

2. �IMPACTOS
DEL ACTO
DE CONSUMO

2.2 IMPACTO AMBIENTAL
(Es más ecológico que el

transporte privado)

27,00%

33,30%

49,30%

11,50%
0% 10% 20% 30% 40% 50%

37,30%

Las justificaciones en esta situación son, de más a menos utilizadas, las
que hacen referencia al precio del servicio (49,3%), al impacto ambiental
(37,3%), a la influencia externa (33,3%) y al uso (27%).

Un 11,5% de los jóvenes manifestó otras justificaciones no previstas dentro
de las opciones de la pregunta. Estas se refieren sobre todo a las caracterís-
ticas personales (7,5%), y, en segundo lugar, a la necesidad (2,3%). El resto

109

4. Aportaciones del estudio

de justificaciones no superan el 2% ninguna de ellas, y son las siguientes:
comparar precios y gestionar dinero.

Es significativo que, en el uso de las justificaciones, los criterios personales se
utilizan más para hacer valoraciones de «poco responsable», mientras que el
impacto de los actos de consumo o los criterios relacionados con el producto
o servicio se utilizan más para valorar la situación como «muy responsable».

Relación entre valoración y justificación de la situación AUTOBÚS

4. �PRODUCTO/
SERVICIO 57,14%

55,75%

36,80%

1. ��CRITERIOS
PERSONAL 64,00%

44,25%

72,80%

0% 20% 40% 60% 80% 100%

Poco responsable

Medio responsable

Muy responsable

2. �IMPACTO
DEL ACTO DE
CONSUMO

38,86%
53,98%

22,40%

El impacto ambiental es una justificación
significativa para valorar el uso del transporte

público.

Esta situación presenta variaciones significativas respecto al curso. A
medida que avanza el curso de los jóvenes, también aumenta el hecho
de manifestar características del producto o servicio como justificaciones

110

4. Aportaciones del estudio

(citado por el 34,71% de los jóvenes de 1º de ESO que han respondido a
esta situación y por el 62,92% los jóvenes de 4º de ESO).

Justificación de la situación AUTOBÚS

0% 20% 40% 60% 80%

1º ESO

2º ESO

3º ESO

4º ESO

4. PRODUCT0
O SERVICIO

62,92%

53,64%
55,79%

34,71%

Varios autores coinciden en señalar la gran diversidad y riqueza en las tendencias de
consumo de los jóvenes actuales y la dificultad de establecer patrones (por ejemplo,
Bauman*). El informe IJE 2012** apunta a que no hay una sola forma de consumir ni
un único relato de consumo, pero sí se pueden definir tendencias que caracterizan
a los jóvenes como consumidores. En este sentido, encontramos gran diversidad
de valoraciones sobre los hábitos de consumo responsable y sobre las justificacio-
nes correspondientes. Como tendencia, parece que los jóvenes son críticos a la
hora de valorar si determinados hábitos de consumo son responsables o no y
por qué. Como ejemplos, consideran que llamar sin un motivo concreto o comprarse
unas bambas caras y por influencia de los amigos son acciones poco responsa-
bles. Los motivos concuerdan bastante con su idea de consumo responsable, muy
ligado a la necesidad y la gestión económica, añadiendo la autonomía personal. En
cambio, el hábito de utilizar el transporte público es de los valorados como más
responsable. Aquí emergen justificaciones relacionadas con los impactos del acto
de consumo y una dimensión del consumo que avance hacia la sostenibilidad, unos
argumentos que, en general, son minoritarios entre los jóvenes.
Parece, pues, que los jóvenes se sitúan como consumidores racionales, más que
como sostenibles, alternativos o éticos, tal como señalaba el estudio Juventud
y consumo responsable.***

* Bauman Z. (2008). Una nueva escena del drama entre viejo y joven. Barcelona: Generalitat de Catalunya, Departamento de Acción Social y Ciudadanía, Secretaría de Juventud.
** INJUVE (2012). Informe Juventud en España. Madrid: Instituto de la Juventud.
*** Observatorio Vasco de la Juventud (2010). Juventud y consumo responsable. Cuadernos de tendencias de la juventud vasca. Euskadi.

111

4. Aportaciones del estudio

C. ¿Qué valoración hacen de los actos
de consumo propios?

Preguntar al alumnado «Y tú, ¿cómo crees que consumes?» ha permitido
obtener datos sobre la valoración personal de los actos de consumo propios.

La mayoría de jóvenes (aproximadamente, la mitad de la muestra) valora
la forma propia de consumir como «medio responsable», mientras que
una tercera parte valora que consume de forma «muy responsable». Tan
sólo un 11% considera que es «poco responsable» a la hora de consumir.

34%

11%

55%

Valoración personal

Poco responsable

Medio responsable

Muy responsable

La mayoría de jóvenes valora que consume
de forma medio responsable, y sólo un 11%

considera que es poco responsable a la hora de
consumir.

112

4. Aportaciones del estudio

Las justificaciones más utilizadas son claramente de tipo personal (hacen
referencia un 86,20% de los jóvenes). En segundo lugar, aproximadamen-
te una tercera parte de los jóvenes hace referencia también a la gestión
económica (37,4%) o a las características del producto o servicio (30,2%).
Destaca la poca referencia a los impactos del acto de consumo (2,4%).

Justificación personal
ÁMBITOS

4.PRODUCTO O SERVICIO

3. GESTIÓN ECONÓMICA

1. CRITERIOS PERSONAL

5. NO SON CRITERIOS

2. IMPACTOS DEL ACTO DE CONSUMO

30,20%

86,20%

1,60%

2,40%

37,40%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

En concreto, la mayoría de jóvenes aportan justificaciones relacionadas
con las características personales (65,8%) o la necesidad (46,10%). La
gestión del dinero (32,8%) y el precio (24%) también son justificaciones
muy utilizadas. Aspectos como el uso, la influencia externa, los impactos
ambientales o sociales u otros impactos, el hecho de comparar precios, la
calidad o las características de los productos o servicios son las razones
menos mencionadas (menos del 10% de los jóvenes en cada uno los casos).

113

4. Aportaciones del estudio

Justificación personal
CATEGORÍAS

1. ��CRITERIOS
PERSONAL

1.1 USO

1.2 NECESIDAD

1.3 CARACTERÍSTICAS
PERSONALES

1.4 INFLUENCIA EXTERNA

1.5 OTROS CRITERIOS
PERSONALES

2.1 IMPACTO AMBIENTAL

2.2 IMPACTO SOCIAL

2.3 PTROS IMPACTOS
DE CONSUMO

3.1 COMPARACIÓN
DE PRECIOS

3.2 GESTIÓN DEL DINERO

3.3 OTRAS GESTIONES
ECONÓMICAS

4.1 CALIDAD

4.2 CARACTERÍSTICAS

4.3 PRECIO

4.4 OTROS

3. �GESTIÓN
ECONÓMICA

4. �PRODUCTO
O SERVICIO

2. �IMPACTOS
DEL ACTO
DE CONSUMO

0,00%

65,80%

4,00%
6,30%

7,40%

32,80%

8,50%

0,30%

0,20%

0,70%

46,10%

1,50%
1,30%

2,90%

24,50%

0% 10% 20% 30% 40% 50% 60% 70%

Relacionando las valoraciones con las justificaciones, destaca el hecho de
que los criterios personales se utilizan para justificar valoraciones de «poco
responsable»; en cambio, la gestión económica se utiliza más para justificar
valoraciones de «muy responsable».

114

Los jóvenes utilizan criterios personales
para justificar acciones poco responsables, y la
gestión económica para justificar acciones muy

responsables.

En cuanto a las diferencias según el género, el curso o la localidad, sólo
destacan las de género y curso.

•	 En cuanto al género, las chicas tienden a valorarse más como «medio
responsables», mientras que los chicos tienden a situarse entre «me-
dio responsables» y «muy responsables» en proporciones similares.

 Poco
responsable

Poco
responsable

Muy
responsable

Muy
responsable

Medio
responsable

Medio
responsable62,15% 46,51%

41,86%

10,05% 11,63%

27,80%

4. Aportaciones del estudio

115

4. Aportaciones del estudio

•	 La valoración «muy responsable» parece que decrece con la edad de
los jóvenes, y, por tanto, en general es más común entre los jóvenes
de cursos inferiores (42,51%, entre los de 1º de ESO, y 28,35 %,
entre los de 4º de ESO), mientras que la valoración «poco respon-
sable», a pesar de ser minoritaria, aumenta con la edad (11,12%, en
1º de ESO, y 13,4%, en 4º). Así pues, parece que con la edad los
jóvenes sean más críticos con la valoración personal sobre los actos
de consumo propios y se sientan menos responsables.

Valoración personal

0% 10% 20% 30% 40% 50% 60% 70%

1º ESO

2º ESO

3º ESO

4º ESO

POC
ORESPONSABLE

MEDIO
RESPONSABLE

MUY
RESPONSABLE

58,25%
53,00%

60,79%
47,37%

8,81%
11,50%

13,40%

10,12%

35,50%
30,40%

42,51%

28,35%

116

4. Aportaciones del estudio

Con la edad los jóvenes son más críticos
con la valoración personal sobre los actos

de consumo propios y se sienten
menos responsables.

Los jóvenes, a medida que se hacen mayores y avanzan cursos, tienden a va-
lorar las actuaciones propias como menos responsables. El hecho de valorar
el consumo responsable no es una tarea fácil, ya que pone en juego muchos
elementos de dimensiones diferentes: personales, sociales, ambientales o
relacionados con los productos y servicios, y conlleva, también, movilizar la
competencia de tener en cuenta la diversidad y operar con la complejidad.
Parece, pues, relevante una educación en consumo que dote de conte-
nido y significado el concepto de consumo responsable y dé herramientas
para actuar en el contexto actual, una educación en consumo que parta de
las personas -de sus características, gustos y necesidades- para reforzar
dimensiones menos consideradas, tales como los impactos sociales y am-
bientales del consumo o la valoración de las características y la calidad de
los productos o servicios. Pero, teniendo en cuenta que los jóvenes utilizan
criterios personales para justificar las acciones de consumo poco respon-
sables y criterios económicos para referirse a acciones muy responsables,
parece importante también apostar por que esta educación en consumo no
sea culpabilizadora ni dogmática.*

* Bonil, J .; Calafell, G .; Fonolleda, M .; Querol, M .; Pujol, RM. (2013). «À la recherche de pratiques de éducation à la Consommation dans un contexte social en
changement». En Enseigner te penser la éducation à la Consommation. Quebec: Presses de la Université Laval (Canadá). Colección La Vie dans la Clase.

117

4. Aportaciones del estudio

D. ¿Qué perfiles de jóvenes se pueden establecer
en relación a su percepción del consumo

responsable?

Los perfiles de jóvenes son agrupaciones de datos de acuerdo con crite-
rios estadísticos, es decir, indican grupos con tendencia a presentar las
mismas características.

Los datos del estudio han permitido definir cinco tendencias en cuanto a
los criterios que los jóvenes utilizan para valorar los hábitos de consumo
responsable. A cada una se le ha asignado un nombre orientativo que
ilustra las características que le son propias.

Cada tendencia muestra con qué dimensión del consumo los jóvenes re-
lacionan el consumo responsable: con la persona consumidora (es decir,
con quien hace la acción de consumir), con el producto o servicio que
consume (es decir, con lo que consume) o con el entorno (es decir, con las
características socioeconómicas o ambientales del contexto).

•	 Consumo responsable en relación a la persona consumidora: se
incluyen los jóvenes que, al hablar de hábitos de consumo respon-
sable, los focalizan en la persona consumidora. Utilizan criterios per-
sonales. Esta es la tendencia mayoritaria entre los jóvenes, con un
41,6% de representación.

•	 Consumo responsable a través del producto o servicio: se incluyen
los jóvenes que, al hablar de hábitos de consumo responsable, los
focalizan en aquello que adquieren cuando consumen. Están repre-
sentados el 29,80% de los jóvenes. Utilizan criterios relacionados
con los productos o servicios en combinación con otros criterios,
en función de los cuales se pueden diferenciar dos subtendencias:

•	 Consumo responsable en relación al impacto ambiental del producto
o servicio: se incluyen los jóvenes que, además de focalizar los hábitos

118

4. Aportaciones del estudio

en aquello que adquieren cuando consumen, los relacionan con el
entorno socioeconómico, ya que combinan criterios relacionados con
los productos o servicios con criterios relacionados con el impacto
ambiental. En él están representados el 21,5% de los jóvenes.

•	 Consumo responsable en relación con la gestión económica del
producto o servicio: se incluyen los jóvenes que, además de foca-
lizar los hábitos en aquello que adquieren cuando consumen, los
relacionan con la persona consumidora, ya que combinan criterios
relacionados con los productos o servicios con criterios relacionados
con la gestión económica. Esta es la tendencia minoritaria entre los
jóvenes, con un 8,4%.

•	 Consumo responsable socioeconómico: se incluyen los jóvenes que,
al hablar de hábitos de consumo responsable, los focalizan en el
entorno socioeconómico, ya que en sus argumentaciones utilizan
criterios relacionados con el impacto social y con la gestión econó-
mica. Están representados el 18,3% de los jóvenes.

•	 Consumo responsable genérico: se incluyen los jóvenes que usan cri-
terios muy diversos y que, como tendencia común, sólo presentan el
hecho de que no hacen referencia a la necesidad. Están representa-
dos el 10,2% de los jóvenes.

119

4. Aportaciones del estudio

La siguiente tabla resume las características de las tendencias:

HÁBITO DE CONSUMO RESPONSABLE

Consumo
responsable
relación con
la persona
consumidora
41,60%

Consumo responsable a través
del producto o servicio
29,8%

Consumo
responsable
socioeconómico
18,30%

Consumo
responsable
genérico
10,20%

Consumo
responsable
en relación
con el impacto
ambiental del
producto o
servicio
21,50%

Consumo
responsable
en relación
con la gestión
económica
de producto o
servicio
8,40%

Ju
st

ifi
ca

ci
ón

Criterios personal 4 ¡ ¡ ¡ –

Necesidad 4 ¡ ¡ ¡ ¡

Impactos del acto
de consumo

¡ 4 – – –

Impacto ambiental ¡ 4 ¡ ¡ –

Impacto social ¡ – ¡ 4 –

Gestión económica ¡ ¡ 4 4 –

Producto o servicio ¡ 4 4 ¡ –

Leyenda

4La presencia de esta característica es significativa en el perfil.
¡ La no presencia de esta característica es significativa en el perfil.

– Ni la presencia ni la no - presencia de esta característica son significativas en el perfil.

120

4. Aportaciones del estudio

121

Young people
and responsible consumption
Studies on consumer habits of young people in Catalonia

122

The Catalan Consumer Agency was set up in 2004 with the mission to
defend the rights and duties of consumers. This task is set out in Article
123 of the Statute of Autonomy of Catalonia, which gives the Govern-
ment of Catalonia exclusive authority over consumer affairs.

Under the Consumer Code of Catalonia, the Government of Catalonia
is required to inform and respond appropriately to consumers and to
provide education and training in consumer issues. Consequently, the
Catalan Consumer School (ECC) was set up under the auspices of the
Catalan Consumer Agency as a centre for consumer education.

A range of tools and resources are used to meet the obligations set by
the Consumer Code and achieve the consumer protection objectives
established by the Act which created the Catalan Consumer Agency.
One of them is to study the socioeconomic and cultural reality of the
country and the consumer habits of its consumers.

Hence the Catalan Consumer School regularly carries out research into
the consumer habits of young people in Catalonia which are published
in the Studies collection.

We are here presenting the most recent of these studies, entitled
“Young people and responsible consumption”. This paper analyses the
concept that young people have about what responsible consumption
is and their own perceptions of themselves as responsible consumers.
Young people are in the process of building their identity, and as part
of this process they must choose what type of consumers they want
to be. It is thus necessary for them to have an understanding of what it
means to be a responsible consumer.

This study will present a range of consumer profiles based on the defi-
nition of responsible consumption found in the Consumer Code of Cat-
alonia. Based on answers given to us by young people, we will analyse

Young people and the presence of advertising in their everyday lives

123

the criteria they have taken into account in their assessments of them-
selves as responsible consumers.

The results of this analysis will reveal what criteria they most took into
account when assessing themselves as responsible consumers. In-
cluded are the following: personal criteria, financial management, the
nature of the product or service, as well as other criteria.

The results provide a clearer picture of the reality experienced by young
people and thus enable us to tailor the content of the activities run by
the Catalan Consumer Agency to educate young people in consumer
issues and also learn more about them and their concerns, habits and
lifestyles. In turn this means that training and information activities car-
ried out by the authorities in this field will achieve their goals and ensure
that young Catalans become responsible, aware and critical consum-
ers with knowledge about their rights and duties as well as market
mechanisms.

Young people and the presence of advertising in their everyday lives

124

1. Why this study?

In the drafting of the Consumer Code of Catalonia, approved by Act 22/2010
of 20 July 2010, and its entry into force on 23 August the same year, the
concept of responsible consumption was included for the first time in a
legislative text. The concept is defined as follows:

«Responsible consumption: that which is moderate, informed,
thoughtful and reflects an awareness of goods and services. At the
same time, it takes into account the criteria of cultural, environmental,
socioeconomic and linguistic diversity.»

Moreover, the concept of responsible consumption is closely related to
other terms that are often used in a similar way: critical, conscientious, col-
laborative and transformative consumption, etc. These terms provide a more
complex analysis of the relationship between production and consumption
and understand consumption as a tool for transforming society.

The term responsible consumption seems to have become part of the
common language of the population, though often in an abstract and theo-
retical sense. In this regard, it is necessary to integrate it into the everyday
life of people and materialise it as specific consumption patterns that
reflect people’s lifestyles.

The concept of responsible consumption is therefore associated with a
wide range of aspects including consumers and their consumption deci-
sions, the management of economic resources, social and environmental
impacts arising from product lifecycles, product characteristics and con-
sumer services. In this study we have endeavoured to explore the situation

125

of young people in both conceptual terms as well as in reference to specific
consumer habits. The purpose of this study was to

.... learn what young people understand
responsible consumption to be so as

to gather hard data that will enable the ACC
to map out information policies and draw up

proposals for consumer education workshops as
part of the ECC.

On the basis of this general purpose, four research questions were identified:

a)	 How do young people in Catalonia understand the concept of
responsible consumption?

b) What consumer habits do Catalan youth associate with respon-
sible consumption?

c) How do young people in Catalonia assess their own consumption
behaviours in relation to responsible consumption?

d) Is it possible to create profiles of young people based on how
they understand the concept of responsible consumption?

This final question will provide an overview of the study as a whole, as it will
establish data clusters that indicate statistically significant trends and help
determine the profiles of young people as they relate to the study topic.

1. Why this study?

126

To clarify and better characterise each research question, this study seeks to
determine whether there are differences between men and women, amongst
different years levels at school and amongst the different towns in which
young people live. To this end, the following sub-questions were defined:

1) Are there any significant differences between boys and girls?

2) Are there any significant differences by age?

3) Are there any significant differences based on where they live?

1. Why this study?

127

2. Educational Context At The Consumer
Education Centre

This research is part of the activities undertaken by the School of Consumer
Affairs of Catalonia at the Catalan Consumer Agency as a consumer educa-
tion centre (www.consum.cat).

The ACC’s goals include training, informing and educating consumers. As
part of this mission, in 2003 the School of Consumer Affairs of Catalonia
(ECC) was set up.

The ECC is a free public service that seeks to promote and strengthen the
presence of consumer education in the Catalan educational sector. It is
committed to interaction between teaching, methodology innovation and
research into the consumption habits of young Catalans.

Over the course of its history the ECC has mapped out and consolidated
educational activities and its own way of understanding consumer edu-
cation which shape the ECC’s identity. It provides complete facilities for
activities that enable students to think about and explore a range of topics
in everyday acts of consumption. The ECC’s educational offering consists
of a series of activities for primary, lower and upper secondary, vocational
training and special education students.

The ECC is also committed to regional fairness and so it operates in two
parallel and complementary areas: its headquarters in Barcelona and a
regional headquarters that moves around Catalonia.

2. Educational context at the consumer education centre

128

 Education is necessary so that
the public become aware of their status

as consumers.

Consumption is present in virtually everything we do every day: when we
wash our faces, when we make a phone call, when we switch on a light,
etc. Given its quotidian ubiquity, in addition to the political and legislative
measures required to protect the rights and duties of consumers there is
also a need to educate people so that they become aware of their own
status as consumers and know what their rights and their duties are.

Educating 21st century consumers means tackling the challenge of creating
critical, active and responsible citizens:

•	 Critical, so that when faced with acts of consumption they can
analyse, form an opinion and constructively compare points of view.

•	 Active, because in a democratic society education for people must
be conducted in relation to the environment. From this standpoint, an
act of consumption has a number of stages, from deciding that there
is a need and choosing a product to the moment when we have to
use and maintain what we have bought.

•	 Responsible, , because it makes it possible to build a model of con-
sumers able to take decisions, be aware of the consequences of their
actions for the environment and measure their impact. A consumer
with a global vision is able to understand that acts of consumption
have dimensions that evolve over time and space and must therefore
be thought through.

2. Educational context at the consumer education centre

129

Educating the consumer can be
an opportunity to help people build their way

of approaching the world.

The ECC’s general objectives are to:

1.	 Be a facility for consumer education in Catalonia.

2.	 Provide consumer education to schoolchildren in Catalonia.

3.	 Enable the inclusion of consumer education in the curricula of the
various stages of the educational system.

To achieve these objectives, teaching, research and innovation are carried
out simultaneously.

•	 Teaching is conducted across Catalonia every day in workshops for
primary, lower and upper secondary, vocational training and special
education students. Seminars for students and education profession-
als, talks about consumer education for parents’ associations and
non-formal education activities are also run.

•	 Innovation focuses on the constant search for new ways of intro-
ducing consumer education into the school curriculum. Theoretical
underpinning is provided by the complexity paradigm, socio-con-
structivist models for explaining teaching and learning process and
setting objectives in terms of skills. Methodology involves the role of
questions as a vehicle for learning, the incorporation of art into the
activities and the meaning and functionality of the workshops in the
daily life of students.

2. Educational context at the consumer education centre

130

•	 Research seeks to provide the institution with a theoretical back-
ground to buttress its other areas. Two parallel lines of research are
currently being carried out: academic and descriptive. The former
provides insight into the theoretical and conceptual framework that
guides consumer education. It looks at disciplinary dialogue as a way
to address the phenomena from different disciplines, the significance
of feelings in consumer education and consumer education models
for secondary school teachers in Catalonia. Meanwhile descriptive
research enhances knowledge of the consumer habits of young
people in Catalonia.

The convergence of these three aspects (teaching, research and innovation)
means that the ECC is a facility in which research enriches daily educa-
tional activities through constant innovation, using a continuously evolving
approach that seeks to boost the presence of consumer education in the
educational curricula of the various educational stages and fields.

2. Educational context at the consumer education centre

131

3. Summary Of The Work Process

This paper is based on a descriptive study that explores the reality of young
people as it relates to responsible consumption according to their own
perceptions.

Data were collected as part of the ordinary educational operations of the
ECC. At the start of a school visit students filled in a worksheet which
served as a starting point for discussion about different consumer profiles
and the concept of responsible consumption. This worksheet was designed
and validated as a data collection instrument by means of a pilot test to
ensure that data would be collected as required by the study objectives
and research questions.

The worksheet contained three types of questions – open, assessment
and multiple choice – covering the following topics: the general concept
of responsible consumption; value judgements about specific habits; as-
sessments of young people’s own consumer behaviour. There were two
different worksheet models covering specific consumer habits. During data
collection, students were randomly given one of the two models.

Before filling in the worksheets and being asked about specific consumer
habits, students watched a video clip of the Tic tac song (available at www.
consum.cat). The video contained the kinds of reflections about consump-
tion that a young person would have to engage in during their lifetime. Af-
terwards, the worksheets presented specific situations shown in the video
for assessment and justification. With the aim of enhancing the diversity of
data, each worksheet dealt with two of the four situations.

2. Educational context at the consumer education centre

132

Figure 1: Questions 1 and 3 from the work-
sheets. These were given to all students.

Figure 2: Question 2 from the worksheets.
Students were randomly assigned one of
the two worksheet models.

The situations were chosen in a way to help respondents reflect on the
everyday life of young people and focus on the concept of responsible
consumption. Each of the situations is explained in the contributions of
this study. The four situations described consumer habits from the aspects
of responsible consumption outlined in the section Why this study? and
reflected in the categorisation.

The study sample were a group of students aged 11 to 17 enrolled in
compulsory secondary education (ESO) who attended the ECC workshops
during the 2012-2013 school year. The sample group was chosen at random
by order of arrival. Attempts were made to balance the proportions of the
sample in regards to gender, age and town of residence. The total sample
comprised 875 students from different parts of Catalonia. This quantity
was considered as statistically significant for this type of study. The sample
had the following characteristics:

133

•	 Gender: the sample included a similar proportion of boys (48.4%)
and girls (49.3%). 1.1% of the sample did not specify this feature,
which was included to tell us whether there were similarities or dif-
ferences due to genre.

•	 Age: included were students aged 11 to 17 enrolled in the first, sec-
ond, third and fourth years of compulsory secondary education. The
available data enabled us to determine whether any trend existed
based on the year in school.

3. Summary of the work process

20,0%

28,5%

21,7%

26,2%

24,2%

23,2%

21,9%

22,2%

10,1%
12 yars

1st ESO

16-17 yars13 yars

2nd ESO

14 yars

3rd ESO

15 yars

4th ESO

49,3%48,4%

134

•	 Town: the sample covered a number of Catalan towns distributed in ac-
cordance with collection sessions requested during the data collection
period. To detect whether there were similarities or differences amongst
young people in different parts of the country, it was necessary to find
statistically significant groups: Barcelona compared to other towns.

DISTRIBUTION OF THE SAMPLE BY GEOGRAPHICAL LOCATION

Towns Frequency Percentage of total

Barcelona 370 42,3%

Other
towns

Begues, Canet de Mar,
Castell d’Aro, Igualada,
Mollet, Palamós, Pallejà,
Ripollet, Salt, Sant Boi de
Llobregat, Sant Joan Despí

505 57,7%

Total 875 100%

The task of processing data was divided into two parts. Firstly the informa-
tion was categorised, and then a statistical analysis was run.

This categorisation of qualitative data was grouped by areas and cat-
egories based on student responses. These categories were based on
those created in other studies of this collection (see, for example, the study
“Young people and the consumption of clothing and accessories”*), which
were adapted to the specificities of responsible consumption.

All responses were categorised into four main areas related to criteria for
or general aspects of responsible consumption: personal criteria, impact
of consumer actions, financial management, product or service. Moreover,
different categories were defined within each area. Examples of actual
student responses have been added to each category to help clarify the
criteria used. Also taken into account was a fifth area comprised of aspects
that are not consumption criteria per se yet appear in student responses.

3. Summary of the work process

* Catalan Consumer Agency (2013). “Young people and the consumption of clothing and accessories” Study on the consumer habits of young people in Catalonia. Barcelona.

135

1. PERSONAL CRITERIA: What am I like as a consumer?

1. 1. Use

The action of using a product or service or that characte-
rises their use.
Examples: frequency of use, misuse, I buy things that I do
not use, I recycle paper, I use my mobile a lot, etc.

1. 2. Need

That which one cannot do without or assessment of need
at the time of a consumer action.
Examples: I make assessments about what is necessary; I
buy unnecessary things; I do not need it; I decide whether
I need it, etc.

1. 3. Personal
characteristics

Aspects related to personal characteristics that affect con-
sumption. These may include personal opinions, emotions,
personal habits, tastes and ways of being or consuming.
Examples: I have coeliac disease; I am responsible; I con-
sume a lot; I try not to consume so much; It makes me very
happy; I love shopping; I am cautious, etc.

1. 4. External influence

Influences from a person’s social and cultural environment
that affect consumer habits and characterise the consumer
to a greater or lesser extent.
Examples: Influences related to fashion; what others think;
feelings of inferiority compared to others; Everyone does
it, etc.

1. 5. Others

Other answers related to Personal criteria not covered in
the other categories.

2. IMPACT OF CONSUMER ACTIONS: What impact do my consumer actions have?

2 .1. Environmental impact Advantages and disadvantages of consumer actions with
respect to the environment.
Examples: It’s greener; It’s more environmentally friendly;
It’s less polluting, etc.

2.2. Social impact Advantages and disadvantages of consumer actions with
respect to the social sphere.
Examples: awareness of the economic crisis; I think about
who produces it; I think about what other people think; I
think about others... etc.

2.3. Others Other answers regarding the area Impact of consumer
actions not covered in the other categories.

3. Summary of the work process

136

3. FINANCIAL MANAGEMENT: How do I manage money?

3.1. Price comparison

Act of comparing prices of a product or service before
buying it.
Examples: compare prices; evaluate offers; shop at the che-
apest supermarket; shop when sales are on, etc.

3.2. Money management The availability of money and its use when consuming.
Examples: I save; I don’t ask much from my parents; I spend
quite a lot; I think about money before making purchases; I
don’t spend just to spend, etc.

3.3. Others Other answers regarding the area Financial management not
covered in the other categories.

4. PRODUCT OR SERVICE: What features do the products and services I buy
have?

4.1. Quality Overall properties and features of which a product is compri-
sed (differential value).
Examples: I check whether the product is good; I check to see
if it’s in good condition; I value quality at the best price, etc.

4.2. Features of the
product or service

Characteristics that define a product or service based on its
properties.
Examples: I don’t care where it was made; I don’t care whet-
her I have to pay more for the brand; I buy generic brands, etc.

4.3. Price of a product
or service

Financial value of a product or service that influences decisi-
ons about its consumption.
Examples: I price of things doesn’t matter much to me; I
don’t know what the price is; prices matter a lot to me; I buy
inexpensive things, etc.

4.4. Others Other responses related to the Product or service area. Also
included were all answers that identified a good or service
without any without relating it to any action or assessment.

5. ARE NOT CRITERIA
(Included in this area were answers not related to consumer habits.)

5.1. Are not consumption
criteria

Answers that do not refer to consumption or consumption
criteria.
Examples: I don’t go to school; I don’t pay my parents any
mind; I don’t study much; He contradicts himself.

3. Summary of the work process

137

Secondly, a statistical analysis was conducted to obtain:

•	 a descriptive analysis: description of the sample in percentages
and frequencies;

•	 a bivariate analysis: cross-tabbing similarities or differences attribut-
able to the variables of gender, age, town and type of school, and

•	 a multivariate analysis: cross-tabbing all the data in order to detect
whether there were statistically significant profiles of young people

The processing of these data led to some conclusions about young peo-
ple and the presence of advertising in their daily lives. It should be borne
in mind that this study is based on the answers that were given by the
young people, i.e. on their perception of reality. For example, in the case
of advertising media, the results refer to the perception that young people
have of how they receive advertising and not the actual advertising media
that companies and brands use to deliver advertising to young people.
Therefore, the research results always refer to their perception of advertis-
ing and not actual advertising strategies. This is precisely what adds value
to the purpose of the research as the intention is to find out about young
people’s vision of reality in order to map out future ACC information and
education policies.

3. Summary of the work process

138

4. ContrIbutions of the study

4. Contributions of the study

The most significant results and conclusions of this study are presented
below. In the charts, the percentages relate to students who responded to
each question. The sum of the percentages often exceeds 100% because
students were able to give more than one answer or refer to more than one
criterion when answering.

A. How Do Young People In Catalonia Understand
The Concept Of Responsible Consumption?

To answer this question we asked young people to write the first four
words that came to mind in relation to responsible consumption. The re-
sults comprised a wide range of words numbering 657 in total. The most
common were:

•	 Necessary/need/needed

•	 Buy/purchase

•	 Save/thrifty

•	 	No

•	 Spend/spends

•	 Think/thinks

•	 Consumption/consume

•	 Money

•	 Knows/know

•	 Responsible/responsibility

139

4. ContrIbutions of the study

Figure1: How do young people in Catalonia understand the concept of responsible consumption?

Moreover, the word groupings that appeared most often were: not spend,
do not waste, do not buy, need to save, think ahead, spend little, do not
spend a lot, know how to shop, compare prices, not compulsive.

When asked for words associated with
responsible consumption, the young people mainly
gave words related to need, savings, education and

reduced or non-consumption.

When talking about responsible consumption in the abstract, young people
mentioned a variety of concepts. However, there was a tendency to refer to
need and money management, and to a lesser extent, education (knowing
how to shop). Responsible consumption was also associated, paradoxically,
with reduced or non-consumption.

140

4. ContrIbutions of the study

In the context of the current economic crisis, the crisis was present in most
discourse and in most opinions and concerns of the population. According
to the study “Responsible Consumption and Sustainable Development,
Trends in Responsible Consumption”,* social issues such as improving the
quality of life of citizens, rights and civil liberties and the preservation of the
environment were ultimately associated with and eclipsed by the economic
and financial crisis. For this reason, there was a very strong tendency to as-
sociate responsible consumption with savings and even with reduced
or non-consumption. According to data from the same study, responsible
consumption tends to be associated with values such as “consume only that
which is necessary, what’s really needed, without being wasteful” or even
saving on resources such as water and electricity, or engaging in recycling.
In this regard, young people in Catalonia seem to fall within this trend. In line
with the findings of the Informe Juventud en España 2012,** young people
have adapted to living in a world afflicted by scarcity.

B. What Consumer Habits Do Young People
In Catalonia Associate With Responsible

Consumption?

To explore what consumer habits young people associate with responsible
consumption, four specific consumer situations taken from the song Tic
tac were used as a starting point. Each student evaluated two situations
at random, as explained in the summary of the process carried out. 51.3%
of students assessed the situations “have breakfast” and “mobile,” while
48.7% assessed the situations “trainers” and “bus”.

The four situations mentioned are presented below together with the as-
sessments and justifications offered by the young people.

* Club de Excelencia en Sostenibilidad (2012). Consumo responsable y desarrollo sostenible, tendencias de consumo responsable. Ministry of Employment and
Social Security: Madrid.
** INJUVE (2012). Informe Juventud en España. Madrid: Instituto de la Juventud.

141

4. ContrIbutions of the study

b.1. Situation “have breakfast”

The situation “breakfast” shows a young man late for his first class who
stops at a café to buy a croissant for breakfast.

... I almost went to that café
and had a big croissant ...

When asked to assess the consumption situation, young people thought
of it as “irresponsible” or “moderately responsible” in similar percentages
(47% and 42%, respectively). Only 11% viewed it as a “highly responsible”
consumption situation.

Irresponsible

Moderately responsible

Highly responsible

11%

42%
47%

Assessment of the situation HAVE BREAKFAST

After assessing the situation, the young people were asked to justify their
assessment. To do so, they were presented with four multiple choice options
and the possibility of providing their own answers. The options offered corre-
sponded to the analysis categories explained in the process summary. In this
case, the options and their relation to the analysis categories are as follows:

142

4. ContrIbutions of the study

Questionnaire Categorisation

Possible answers Area Category

Considers the need to have
breakfast.

1. Personal criteria

1.2. Need

They can meet with
schoolmates at the café.

1.4. External influence

Considers that having breakfast
at a café is more expensive.

3. Financial
management

3.1. Price comparison

Assesses the cost of having
breakfast at a café.

4. Product or service 4.3. Price of the product or service

Others Any area Any category

The most used justification was the one associated with need (mentioned by
almost half of the young people who responded to this situation). Secondly,
the price comparison and the cost of having breakfast were justifications
mentioned quite often by young people (28.3% and 25.8%, respectively).
Only a minority of young people referred to external influence (11.8%).

Justification of the situation HAVE BREAKFAST

1. ��PERSONAL
CRITERIA

3. ��FINANCIAL
MANAGEMENT

4. ��PRODUCT
OR SERVICE

-

1.2 NEED
(Consider the need
to have breakfast)

1.4 EXTERNAL INFLUENCE
(Can meet with schoolmates

at the café)

3.1 COMPARISON OF PRICES
(Considers that having breakfast

at a café is more expensive)

4.3 PRICE
 (Assesses the cost

of having breakfast at a café)

Others

46,50%

10,50%

11,80%

28,30%

25,80%

10% 20% 30% 40% 50%0%

143

4. ContrIbutions of the study

The young people who expressed criteria other than those offered as pos-
sible answers mainly mentioned personal characteristics (6.5%) and money
management (3.1%). The other justifications — other personal criteria and
social impact — do not account for more than 2% each.

Regarding the relationship between assessment and justification, the young
people tended to use more personal criteria when they assessed a situ-
ation as “moderately responsible” or “highly responsible” than when they
assessed it as “irresponsible”. They also tended to use more justifications
that are not considered consumption criteria when they assessed a situa-
tion as “irresponsible”.

Relationship between assessment and justification
of the situation HAVE BREAKFAST

1. ��PERSONAL
CRITERIA

5. ��NOT
CRITERIA

67.93%

3.26%

63.83%

2.13%

52.76%

14.07%

0% 20% 40% 60% 80% 100%

Irresponsible

Moderately responsible

Highly responsible

The most significant differences in the assessment and justification of this
situation were found in gender, town and type of school. The changes as-
sociated with year levels in school are not considered relevant for this study
because they do not show a clear trend.

144

4. ContrIbutions of the study

In regards to gender, girls tended to assess this situation as “highly respon-
sible” (53.6%) in percentages higher than boys (44.04%).

Having breakfast at the café”
is seen as a responsible consumption habit

more for girls than for boys.

In regards to town, young people from Barcelona tended to mention more
justifications related to financial management than young people from
outside the city.

Justification of the situation HAVE BREAKFAST

Assessment of the situation HAVE BREAKFAST

Barcelona

Other
towns

Public

Private/
Subsidised

3. ��FINANCIAL
MANAGEMENT 35.52%

18.42%

0% 10% 20% 30% 40%

0% 10% 20% 40%30% 50% 60%

IRRESPONSIBLE 50.43%
42.86%

MODERATELY
RESPONSIBLE

43.16%
41.43%

HAGHLY
RESPONSIBLE

6.41%
15.71%

145

4. ContrIbutions of the study

b.2. Situación «Mobile»

The situation “mobile” reveals a young person who thinks about the reason
for their calls and how to manage their mobile phone spending:

... one call, two calls, there’s no end to it;
It’s me, I don’t know why I’m calling you ...

As shown by the results, most young people assessed this situation as
“irresponsible” (85%). Few young people assessed this consumer habit as
“moderately responsible” (11%) or “highly responsible” (4%).

Assessment of the situation MOBILE

11%

85%

4%

Irresponsible

Moderately responsible

Highly responsible

The vast majority of young people assessed
calling without a clear reason as an irresponsible

consumer habit.

146

4. ContrIbutions of the study

Regarding the justifications, the four possible answers for the question and
their correspondence with the analysis categories are as follows:

Possible answers Area Category

Considers the cost of the call. 4. Product or service 4.3. Price of the product
or service

Thinks about whether the call is
necessary.

1. Personal criteria

1.2. Need

Calls endlessly. 1. 1. Use

Everyone uses their mobiles a lot. 1.4. External influence

Others Any area Any category

The most used justification was the one associated with the use of the mo-
bile (mentioned by three quarters of the young people who responded to
this situation). Secondly, need and external influence were also emphasised
by the young people (30.1% and 20%, respectively). A minority of young
people mentioned the price of the call (13.1%).

Justification of the situation MOBILE

1. PERSONAL
CRITERIA

1.1 USE
(Calls endlessly)

-OTHERS

1.2 NEED (Thinks about
whether the call is necessary)

1.4 EXTERNAL INFLUENCE
(Everyone uses their

mobile a lot)

4.3 PRICE
 (Assesses the service’s cost)

4. ��PRODUCT
OR SERVICE

73,70%

8,46%

30,10%

20,00%

13,10%

10% 20% 30% 40% 50% 60% 70% 80%0%

Young people who mentioned other criteria not specified in the possible
answers cited a wide range of topics in very low percentages: personal
characteristics (4%), money management (2.2%). The other justifications,
which were no higher than 2% each, were: other personal criteria, com-
parison of prices, environmental impact and other aspects relating to the
product or service.

Regarding the relationship between assessment and justification, the young
people tended to use more personal criteria when they assessed a situation
as “irresponsible”. They also tended to use more justifications related to the
product or service when they assessed the situation as “highly responsible”.

Relationship between assessment and justification
of the situation MOBILE

1. ��PERSONAL
CRITERIA

4. �PRODUCT/
SERVICE

91.84%

10.20%

88.24%

47.06%

98.38%

12.13%

0% 20% 40% 60% 80% 100%

This situation only presented significant differences for year level in school.
As they got older, the proportion of young people who assessed the situ-
ation as “moderately responsible” increased and the proportion of young
people who assessed it as “highly responsible” decreased.

147

4. ContrIbutions of the study

Young people who mentioned other criteria not specified in the possible
answers cited a wide range of topics in very low percentages: personal
characteristics (4%), money management (2.2%). The other justifications,
which were no higher than 2% each, were: other personal criteria, com-
parison of prices, environmental impact and other aspects relating to the
product or service.

Regarding the relationship between assessment and justification, the young
people tended to use more personal criteria when they assessed a situation
as “irresponsible”. They also tended to use more justifications related to the
product or service when they assessed the situation as “highly responsible”.

Relationship between assessment and justification
of the situation MOBILE

1. ��PERSONAL
CRITERIA

4. �PRODUCT/
SERVICE

91.84%

10.20%

88.24%

47.06%

98.38%

12.13%

0% 20% 40% 60% 80% 100%

This situation only presented significant differences for year level in school.
As they got older, the proportion of young people who assessed the situ-
ation as “moderately responsible” increased and the proportion of young
people who assessed it as “highly responsible” decreased.

Irresponsible

Moderately responsible

Highly responsible

148

4. ContrIbutions of the study

Assessment of the situation MOBILE

0% 20% 40% 60% 80% 100%

1st ESO

2nd ESO

3rd ESO

4th ESOHighly
responsible

1.96%

2.56%
0.98%

9.00%

Moderately
responsible

15.69%

11.11%
13.73%

5.79%

Irresponsible
82.35%

86.32%
85.29%

85.12%

b.3. Situation “trainers”

In the situation “trainers”, the young person in the song Tic tac compares the
cost of public transport over a year with the price of a pair of very popular
trainers. The protagonist of this situation is questioned about a number of
aspects: who made him want the trainers; who advertises them; how are
profits from shoe sales distributed; who produced them; how and under
what conditions. He admits he wants them because another boy has them
and will ask his mother to buy him a pair:

... so for the same price I could get some
trainers like that boy studying third year...

Everyone says they’re super ...

149

4. ContrIbutions of the study

As shown by the results, most young people assessed this situation as
“irresponsible” (63%). Secondly, a quarter of the young people assessed it
as “moderately responsible” (26%), while a minority assessed it as “highly
responsible” (11%).

Assessment of the situation TRAINERS

Irresponsible

Moderately responsible

Highly responsible

26%

63%

11%

Regarding the justifications, the four possible answers for the question and
their correspondence with the analysis categories are as follows:

Possible answers Area Category

Takes into consideration who
advertises the product.

1. Personal criteria 1.4. External influence

Considers who produced the
product.

2. Impact of consumer
action

2.3. Social impact

Thinks about whether the trainers
are necessary.

1. Personal criteria 1.2. Need

Asks their parents for money. 3. Financial
management

3.2. Money
management

Others Any area Any category

150

4. ContrIbutions of the study

The justifications most often used in this situation were those that refer to
money management and external influence. These were mentioned by
almost half of young people who responded to this situation (45.3% and
42.7%, respectively). Secondly, need was mentioned by a quarter of the
young people (26.3%). The least mentioned justification was social impact,
although it accounted for a significant number of answers (18.1%).

�
JUSTIFICATION OF THE SITUATION TRAINERS

1. �PERSONAL
CRITERIA

1.2 NEED (Thinks that
trainers are necessary)

1.4 EXTERNAL INFLUENCE
(Knows who advertises

the product)

3.2 MONEY MANAGEMENT
(Asks parents for money)

3. �FINANCIAL
MANAGEMENT

-OTHERS

2. �IMPACT OF
CONSUMER
ACTION

2.3 SOCIAL IMPACT
(Considers who produces

the product)

26,30%

42,70%

45,30%

8,69%

18,10%

0% 10% 20% 30% 40% 50%

Less than 10% of young people gave answers other than those offered in
the questionnaire. These were mentioned very infrequently, although they
include personal characteristics (4.2%) and prices (2.1%). The other justifi-
cations, which were no higher than 2% each, were: comparison of prices,
features of the product or service, and other personal criteria.

Regarding the relationship between assessment and justification, the impact
of consumer actions was a justification used more for the assessments
“moderately responsible” and “highly responsible” than for “irresponsible”.

151

4. ContrIbutions of the study

Relationship between the assessment and justification
of the situation TRAINERS

2. IMPACT
OF THE

CONSUMER
ACTION

25.00%
25.00%

14.73%

0% 20% 40% 60% 80% 100%

Irresponsible

Moderately responsible

Highly responsible

Young people are who were a bit older
referred more to the impact of consumer actions,
including the social impact associated with the

production of trainers.

This situation presented significant differences for year level in school. In
general, as the year level in school increased the tendency to mention the
impact of consumer actions as a justification also increased (it was men
tioned by 13.33% of students in the first year of compulsory secondary
education compared with 31.87% of those enrolled in the fourth year of
compulsory secondary education).

152

4. ContrIbutions of the study

Justification of the situation TRAINERS

0% 10% 20% 30% 40%

1st ESO

2nd ESO

3rd ESO

4th ESO

2. IMPACT
OF THE

CONSUMER
ACTION

31.87%

18.52%
12.63%

13.33%

b.4. Situation “bus”

The protagonist of the situation “bus” decides to stroll around the city centre
and take a bus, which was crowded, and thinks about the price of public
transport:

... I squeezed myself into the bus like
a sardine after strolling around the centre a little,

as I like to do ...

As shown by the results, young people assessed this situation in very
different ways: although most young people assessed it as “moderately
responsible” (43%), many also assessed it as “irresponsible” or “highly
responsible” by similar percentages (30% and 27% , respectively).

153

4. ContrIbutions of the study

Assessment of the situation BUS

27%

30%

43%

Irresponsible

Moderately responsible

Highly responsible

Regarding the justifications, the four possible answers given for the question
and their correspondence with the analysis categories are as follows:

Possible answers Area Category

It is more environmentally friendly
than private transport.

2. Impact of consumer
action

2.2. Environmental
impact

Considers the cost of the call. 4. Financial
management

4.3. Price of the
product or service

Uses it several times per day.
1. Personal criteria

1.1. Use

Many people use public transport. 1.4. External influence

Others Any area Any category

154

4. ContrIbutions of the study

Justification for the situation BUS

1. �PERSONAL
CRITERIA

1.1 USE (Uses it many
times a day)

1.4 EXTERNAL
INFLUENCE (Many people

use public transport)

4.2 PRICE OF THE
PRODUCT OR SERVICE

(Assessess the cost
of the service)

4. �PRODUCT
OR SERVICE

-OTHERS

2. �IMPACT OF
CONSUMER
ACTION

2.2 ENVIRONMENTAL
IMPACT (It is more

environmentally friendly
than private transport)

27,00%

33,30%

49,30%

11,50%
0% 10% 20% 30% 40% 50%

37,30%

Justifications in this situation were, from the most often to the least often
used, those refer to the price of the service (49.3%), environmental impact
(37.3%), external influence (33.3%) and use (27%).

11.5% of young people mentioned justifications other than those offered
as possible answers. These relate mainly to personal characteristics (7.5%)
and, secondly, to need (2.3%). The other justifications, which do not ac-
count for more than 2% each, were: compare prices and manage money.

It is significant that for justifications, personal criteria are used more for
the rating “irresponsible”, while the impact of consumer actions or criteria
related to the product or service are used more to assess the situation as
“highly responsible”.

155

4. ContrIbutions of the study

Relationship between the assessment and justification
of the situation “BUS”

4. �PRODUCT OR
SERVICE 57.14%

55.75%

36.80%

1. ��PERSONAL
CRITERIA 64.00%

44.25%

72.80%

0% 20% 40% 60% 80% 100%

2. �IMPACT OF
CONSUMER
ACTION

38.86%
53.98%

22.40% Irresponsible

Moderately responsible

Highly responsible

Environmental impact is a significant
justification in the assessment of the use

of public transport

This situation presented significant differences for year level in school. As
the year level in school increased the tendency to mention features of the
product or service as justifications also increased (mentioned by 34.71%
of first year compulsory secondary education students who responded to
this situation, and also by 62.92% of fourth year compulsory secondary
education students).

156

4. ContrIbutions of the study

Justification for the situation BUS

0% 20% 40% 60% 80%

1st ESO

2nd ESO

3rd ESO

4th ESO

4. PRODUCT
OR SERVICE

62,92%

53,64%
55,79%

34,71%

Various authors coincide in pointing out the high level of diversity and richness in the
consumer trends of today’s young people and the difficulty of establishing patterns
(Bauman, for example*). IJE’s 2012** report notes that there is not just one way to
consume or even a single consumption narrative. At the same time, it is possible to
identify trends that characterise young people as consumers. In this regard, we find a
wide range of assessments of consumption habits as well as the justifications associa-
ted with them. As a trend, it seems that young people are critical when assessing
whether certain consumption habits can or cannot be considered responsible
as well as the reasons why. For example, they consider calling for no reason and
buying expensive trainers due to the influence of friends to be irresponsible actions.
The reasons are to a large extent in line with their idea of responsible consumption,
which is closely associated with need and financial management, in addition to
personal autonomy. However, the habit of using public transport is amongst those
assessed as most responsible. It is here where we begin see justifications related to
the impact of consumer actions and an aspect of consumption which moves in the
direction of sustainability, beliefs that are generally held by a minority of young people.
It therefore appears that young people can be considered as rational consumers
although not sustainable, alternative or ethical, as indicated in the study Juventud
y consumo responsible.***

* Bauman Z. (2008). Una nova escena del drama entre vell i jove. Barcelona: Government of Catalonia, Ministry of Social Action and Citizenship, Youth Secretariat.
** INJUVE (2012). Informe Juventud en España. Madrid: Instituto de la Juventud.
*** Observatorio Vasco de la Juventud (2010). Juventud y consumo responsable. Cuadernos de tendencias de la juventud vasca. Euskadi.

157

4. ContrIbutions of the study

C. What Assessment Do They Give To Their Own
Consumer Actions?

Asking students “How do you think you consume?” has provided data on
personal assessment of one’s own consumer actions.

Most young people (approximately half of the sample) assessed their own
consumer behaviour as “moderately responsible”, while a third assessed their
own consumption as “highly responsible”. Only 11% considered themselves
to be “irresponsible” in terms of their own consumption.

34%

11%

55%

Personal assessment

Irresponsible

Moderately responsible

Highly resposible

Most young people assess
their consumption behaviour as fairly

responsible, while only 11% considered
themselves to be “irresponsible” in terms

of their own consumption.

158

4. ContrIbutions of the study

The most common justifications were clearly personal in nature (accounting
for 86.20% of young people surveyed). Secondly, about a third of young
people also mentioned financial management (37.4%) and features of the
product or service (30.2%). Noteworthy is the infrequency of impact of
consumer actions (2.4%).

Personal justification
AREAS

4.PRODUCT OR SERVICE

3. FINANCIAL MANAGEMENT

1. PERSONAL CRITERIA

5. ARE NOT CRITERIA

2. IMPACT OF CONSUMER ACTION

30,20%

86,20%

1,60%

2,40%

37,40%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

In particular, most young people provide justifications related to personal
characteristics (65.8%) or need (46.10%). Money management (32.8%)
and price (24%) are also frequently used justifications. Aspects such as
use, external influence, environmental or social impacts and other impacts,
comparing prices, quality and characteristics of products or services were
the reasons mentioned least frequently (by fewer than 10% of the young
people in each case).

159

4. ContrIbutions of the study

Personal justification
CATEGORIES

1. ��PERSONAL
CRITERIA

1.1 USE

1.2 NEED

1.3 PERSONAL
CHARACTERISTICS

1.4 EXTERNAL INFLUENCE

1.5 OTHER PERSONAL
CRITERIA

2.1 ENVIRON. IMPACT

2.2 SOCIAL IMPACT

2.3 OTHERS CONSUMER
IMPACTS

3.1 PRICE COMPARISON

3.2 MONEY MANAGEMENT

3.3 OTHERS FINANCIAL
MANAGEMENT

4.1 QUALITY

4.2 CHARACTERISTICS

4.3 PRICE

4.4 OTHERS

3. �FINANCIAL
MANAGEMENT

4. �PRODUCT
OR SERVICE

2. �IMPACT OF
CONSUMER
ACTION

0,00%

65,80%

4,00%
6,30%

7,40%

32,80%

8,50%

0,30%

0,20%

0,70%

46,10%

1,50%
1,30%

2,90%

24,50%

0% 10% 20% 30% 40% 50% 60% 70%

In relating the assessments with the justifications, it is noteworthy that per-
sonal criteria was used to justify assessments of “irresponsible”. However,
financial management was used more to justify assessments of “highly
responsible”.

160

4. ContrIbutions of the study

Young people use personal criteria to justify
irresponsible actions and financial management to

justify highly responsible actions.

Regarding differences by gender, year in school or town, noteworthy are
only gender and year in school.

•	 •	Regarding gender, girls tended to access themselves as “moder-
ately responsible”, while boys tended to access themselves as “mod-
erately responsible” and “highly responsible” in similar proportions.

Irresponsible Irresponsible

Highly
responsible

Highly
responsible

Moderately
responsible

Moderately
responsible62.15% 46.51%

41.86%

10.05% 11.63%

27.80%

161

4. ContrIbutions of the study

•	 The prevalence of the “highly responsible” assessment seems to
decrease with age. It is therefore generally more common among
young people from earlier school year levels (42.51% amongst those
in the first year of compulsory secondary education and 28.35%
amongst fourth year students), while the “irresponsible” assessment,
despite being in the minority, was more prevalent with increasing age
(11.12% amongst first year students, and 13.4% amongst those in
the fourth year). It thus appears that young people rate themselves
more critically in regards to their own consumer actions and judge
themselves to be less responsible as they get older.

Personal assessment

0% 10% 20% 30% 40% 50% 60% 70%

1st ESO

2nd ESO

3rd ESO

4th ESO

IRRESPONSIBLE

MODERATELY
RESPONSIBLE

HIGHLY
RESPONSIBLE

58.25%
53.00%

60.79%
47.37%

8.81%
11.50%

13.40%

10.12%

35.50%
30.40%

42.51%

28.35%

162

4. ContrIbutions of the study

Young people access themselves more
critically in regards to their own consumer actions

and judge themselves to be less responsible as
they get older.

Young people, as they get older and move up in terms of school year level,
tend to assess their own actions as being less responsible. Assessing respon-
sible consumption is not an easy task because it involves a range of diverse
aspects: personal, social, environmental and those related to products and
services, as well as those that entail the capacity to take diversity into account
and conduct oneself in complex circumstances.
It thus seems important to offer consumer education that enriches and adds
significance to the concept of responsible consumption while also providing
the tools needed to act in modern contexts. Such consumer education should
be based on people – their characteristics, tastes and needs – and reinforce
underutilised aspects such as the social and environmental impacts of con-
sumption and the assessment of characteristics and the quality of products
and services. However, considering that young people use personal criteria
to justify irresponsible consumer actions and financial criteria to refer to highly
responsible actions, it is also important to prevent this consumer education
from becoming guilt-based or dogmatic.*

 Bonil, J.; Calafell, G.; Fonolleda, M.; Querol, M.; Pujol, RM. (2013). “À la recherche de pratiques d’éducation à la consommation dans un contexte social en changement”.
En Enseigner et penser l’éducation à la consommation. Quebec: Presses de l’Université Laval (Canadà). Col·lecció La Vie dans la Classe.

163

4. ContrIbutions of the study

D. What Profiles Of Young People Can Be
Created Based On Their Perception

Of Responsible Consumption?

The profiles of young people are data groups formed in accordance with
statistical criteria, i.e. groups which tend to have the same characteristics.

The study data have allowed five trends to be defined related to criteria
that young people use to assess the responsible consumption habits. Each
one has been assigned a name that illustrates its characteristic features.

Each trend shows which aspects of consumption young people associate
with responsible consumption: the consumer (i.e., the person who con-
sumes), the product or service consumed (i.e., what they are consuming
with) or the environment (i.e., the socioeconomic or environmental context).

•	 Responsible consumption in relation to the consumer: included are
young people who, when speaking about responsible consumption
habits, focus them on the consumer. They use personal criteria.
This is the trend amongst the majority of young people, representing
41.6% of the total.

•	 Responsible consumption through a product or service: included are
young people who, when speaking about responsible consumption
habits, focus them on what they acquire when they consume. 29.80%
of the young people were represented. They use criteria related to
products or services in conjunction with other criteria, on the basis
of which we can distinguish two sub-trends:

•	 Responsible consumption in relation to the environmental im-
pact of the product or service: included are young people who,
in addition to focussing their habits on what they acquire as
consumers, associate them with the socio-economic sphere,
as they combine criteria relating to products or services with

164

4. ContrIbutions of the study

those related to environmental impact. 21.5% of the young
people were represented.

•	 Responsible consumption in relation to the financial manage-
ment of the product or service: included are young people who,
in addition to focussing their habits on what they acquire as
consumers, focus on those related to the consumer, as they
combine criteria relating to products or services with those
related to financial management. This is a minority trend
amongst young people, accounting for 8.4% of the total.

•	 Socioeconomically responsible consumption: included are young
people who, when speaking about responsible consumption habits,
focus on the economic sphere, since their rationales include criteria
related to social impact and financial management. 18.3% of the
young people were represented.

•	 Generic responsible consumption: included are young people use
many different criteria and, as a common trend, only present the
fact of not having referred to need. 10.2% of the young people were
represented.

165

4. ContrIbutions of the study

The characteristics of the trends are summarised in the table below.

HABIT OF RESPONSIBLE CONSUMPTION

Responsible
consumption
in relation
to the
consumer
41,60%

Responsible consumption
through a product or service
29,8%

Socioeconomically
responsible
consumption
18,30%

Generic
responsible
consumption
10,20%

Responsible
consumption in
relation to the
environmental
impact of
the product
or service
21,50%

Responsible
consumption
in relation to
the financial
management
of the product
or service
8,40%

Ju
st

ifi
ca

tio
n

Personal criteria 4 ¡ ¡ ¡ –

Need 4 ¡ ¡ ¡ ¡

Impact of the act
of consumption:

¡ 4 – – –

Environmental
impact

¡ 4 ¡ ¡ –

Social impact ¡ – ¡ 4 –

Financial
management

¡ ¡ 4 4
–

Product or
service

¡ 4 4 ¡
–

Legend

4The presence of this characteristic is significant in the profile
¡The absence of this characteristic is significant in the profile

– Neither the presence nor the absence of this characteristic is significant in the profile

