

TREBALL DE RECERCA

L'OBSOLESCÈNCIA PROGRAMADA: AVANTATGES O INCONVENIENTS?

Pseudònim: Henarejosa

Àmbit: Humanístic-Social

SINOPSI

L'obsolescència programada és una estratègia o una planificació empresarial que permet, en l'elaboració dels productes, fixar una data de caducitat perquè aquests es trenquin, i així els consumidors hagin de comprar un producte nou per a poder substituir l'anterior. Això aporta punts positius, com el moviment econòmic de la societat o treball a les famílies; encara que ens dóna una part de negativitat com és el fet de tornar a comprar un producte que genera un increment de despeses, i un cop que els productes són obsolets arriben a països subdesenvolupats on no se'n poden desfer.

La obsolescència programada es una estrategia o una planificación empresarial que permite en la elaboración de productos fijar una fecha de caducidad para que éstos se rompan, así los consumidores tengan que comprar un producto nuevo para poder sustituir el anterior. Esto aporta unos puntos positivos: Como el movimiento económico de la sociedad o trabajo a las familias, aunque nos da una parte de negatividad como es el hecho de volver a comprar un producto, esto hace un incremento de gastos, y una vez que los productos son obsoletos llegan a países subdesarrollados donde no se pueden deshacer de estos productos.

Programmed obsolescence is a strategy or a business plan that allows setting an expiration date in the elaboration of products in order for these to break sooner, forcing consumers to buy a new product to replace the previous one. On the one hand, this has some positive aspects as the economic movement in our society, and also, an increase of employment for the families. But, on the other hand, it also includes some negative points as, for instance, the fact of going back to the store to purchase a new product, which increases our expenses. Besides, programmed obsolescence allows expired products to arrive in underdeveloped countries where you cannot get rid of them..

ÍNDIX

1. Metodologia del treball de recerca	5
a) Tema	5
b) Motivació	5
c) Objectius	6
d) Metodologia	6
e) Estructura de treball	6
f) Planificació	7
2. Introducció a l'obsolescència programada.	8
3. La història de l'obsolescència programada	10
4. La producció d'un objecte obsolet	13
5. Els tipus d'obsolescències	16
5.1 Obsolescència per modes	16
5.1.1 Obsolescència de disseny	16
5.1.2 Obsolescència tecnològica	16
5.1.3 Obsolescència d'estil.	16
5.1.4 Obsolescència d'aplaçament	17
5.2 Obsolescència planificada	17
5.3 Obsolescència percebuda	17
5.4 Obsolescència d'especulació	17
6. Les causes i conseqüències que aporta l'obsolescència programada	18
7. La garantia dels productes	20
7.1 La falta de conformitat	20
7.2 Els intervals de temps de la garantia	21

7.3 Les normes de la reparació i/o substitució d'un producte.	21
7.4 Les exigències dels consumidors	22
8. Moviment SOP	23
9. Tres casos viscuts de l'obsolescència programada	25
10. Elaboració d'una enquesta i descripció dels resultats	27
11. Recerca d'un objecte obsolet	45
12. Conclusions	47
13. Fonts d'informació	49
14. Annexos	50

1. METODOLOGIA DEL TREBALL DE RECERCA

A) Tema:

La meua recerca tracta sobre l'economia del país. La meua investigació parla sobre un tema sobre el qual no tothom té consciència. Bàsicament vull saber com es fan els productes obsolets i que es fa amb ells. Després d'obtenir aquesta informació vull veure si és bo o dolent des del punt de vista de les persones i/o dels consumidors. Saber quin era l'objectiu d'una economia amb aquest factor i el motiu que estigui actualment en la nostra societat. La meua hipòtesi és saber si l'obsolescència programada aporta avantatges o inconvenients per a la societat. Un cop els resultats obtinguts, vull veure gràficament quanta gent pensa si aporta avantatges o inconvenients i si veritablement la gent coneix el tema a fons o només han patit la compra d'un objecte obsolet i no sabem d'on prové ni quina estratègia han utilitzat perquè el producte comprat es trenqui tan d'hora.

B) Motivació:

La meua motivació personal és perquè aquest tema em sembla bastant interessant i desconegut. Gràcies a un documental que vaig veure a classe, ha donat peu a que jo elabori una recerca tractant l'obsolescència programada. Penso que l'obsolescència programada és un factor que pocs coneixem i això no vol dir que no tingui pes a la nostra societat. És un tema del qual es pot crear un debat d'opinió ja que tant aporta conseqüències positives com negatives per a tots els països.

I per últim, i no menys important, la recerca estudia la història i l'evolució dels productes amb els anys, però reflecteixen les seves conseqüències a l'actualitat, en un temps de crisi com el que està patint l'Estat espanyol.

Actualment, patim una crisi econòmica amb una recessió i caldria saber si realment en aquest moment en concret aportaria ajuts per a sortir de la crisi una economia amb obsolescència programada.

C) Objectius:

Els meus objectius són:

- Conèixer què és l'obsolescència programada
- Estudiar la història de l'obsolescència programada
- Saber les causes i les conseqüències per a tots els factors econòmics de la societat
- Veure si el tema en qüestió dóna beneficis per a la societat en general
- Elaborar una sèrie de solucions
- Conèixer casos reals de gent que ha patit obsolescència.
- Fer una enquesta
- Descriure els resultats obtinguts de l'enquesta

D) Metodologia:

La forma en què he fet el treball és molt teòrica, gairebé la informació és estreta de documents d'Internet. També m'he mirat vídeos que expliquen la formació d'un producte obsolet i la història de la creació de l'obsolescència. També m'ha sigut d'ajut escoltar una entrevista que li va fer RNE Ràdio a l'autora del vídeo *Comprar-Tirar-Comprar*. Per a la part pràctica, he elaborat una enquesta per a gent amb un interval d'edat mínima de 20, dels 20 als 45 i dels 45 a l'edat màxima. Un cop rebuts els resultats, he dissenyat per a cada pregunta seleccionada per a poder arribar a la resolució de la meva hipòtesi una estadística per així conèixer quanta gent coneix el tema.

E) Estructura del treball:

El meu treball de recerca està dividit en tres apartats: Primer, està l'encapçalament amb sinopsi on s'explica breument què és l'obsolescència programada en tres idiomes. Després està l'índex, una guia que abraça la introducció al treball de recerca, el cos de treball i les conclusions. En segon lloc, està el cos de treball o projecte on he fet un estudi sobre l'obsolescència programada. I per últim, en tercer lloc, es poden veure les conclusions finals un cop he finalitzat la meva recerca i a la vegada havent resolt els meus objectius i la meva hipòtesi clau. Juntament amb les conclusions, es veuen les fonts d'informació que he utilitzat per elaborar aquesta recerca, els imprevistos que he patit i els agraïments personals.

F) Planificació:

ACTIVITAT	DATA D'INICI	DATA FINAL	HORES PREVIS TES	HORES REALS
Decidir el meu tema per a fer una recerca	10/01/2013	01/01/2013	2H	3H
Escollir els meus objectius i la hipòtesi principal	01/02/2013	01/02/2013	1H	3H
Estudiar com faré el treball i quina informació he de recollir	15/03/2013	25/03/2013	5H	8H
Saber què és l'obsolescència programada	01/04/2013	04/04/2013	1H	1H
Estudiar la història de l'obsolescència programada i quins tipus existeixen	20/08/2013	25/08/2013	2H	5H
Investigar quines causes aporta i a la vegada quines conseqüències	15/09/2013	23/09/2013	3H	3/4H
Saber què és una garantia i per a què serveix	20/11/2013	22/11/2013	2H	2H
Aprendre què és el moviment SOP i què aporta	25/11/2013	30/11/2013	3H	4H
Informar-me de casos que ha viscut la gent relacionats amb objectes obsolets	01/10/2013	03/10/2013	1H	2H
Elaborar una enquesta relacionada amb el tema	10/11/2013	10/11/2013	4H	8/9H
Descriure els resultats obtinguts	15/11/2013	20/11/2013	2H	2H
Trobar una resposta a la meua hipòtesi	01/12/2013	04/12/2013	2H	2H
Revisar si he de fer possibles modificacions o corregir errors	04/12/2013	...	1H	4H

2. Introducció a l'obsolescència programada

Es denomina obsolescència programada la planificació de la vida útil d'un producte o un servei després d'un període de temps calculat pel fabricant o per l'empresa durant la fase de l'elaboració. perquè es torni inservible.

L'obsolescència és la caiguda de les màquines, equips i tecnologies per un mal funcionament del producte. Normalment es fan comparacions del producte que pateix l'obsolescència amb els productes acabats de sortir al mercat amb millores en les màquines, equips i tecnologies que impulsen que el consumidor prefereixi comprar un producte nou que arreglar el que ja té.

De mica en mica, la gent ha acabat veient l'obsolescència programada com una cosa habitual i quotidiana, és a dir, els consumidors veuen normal que un producte s'hagi de renovar cada cert temps. Com per exemple: els telèfons.

Això ho fan perquè comprin un altre cop el mateix producte i a la vegada es manté el consum innecessari per als compradors i així es manté la demanda del producte.

Ara bé, qui no ha sentit algun cop *Això surt millor comprant-ne un de nou que arreglant-ho?*

Actualment, les empreses inverteixen el seu treball i el seu poder adquisitiu a fer els objectes durin cada vegada menys i que s'espantin. Aquesta és una estratègia que ha fet avui dia una societat que no té, per exemple, tallers de reparacions d'electrodomèstics, sabaters, merceries, etc... Quan un producte que hem comprat es trenca, el llençem i en comprem un altre de nou probablement més car que l'altre i fins i tot, amb pitjors condicions que el producte prèviament llençat.

Aquesta estratègia empresarial evita que caigui l'economia de la societat perquè amb l'obsolescència programada hi ha moviment econòmic en el país.

Si no hi hagués obsolescència programada no hi hauria empreses perquè un cop comprat el producte que es necessita, les famílies no el tornarien a comprar, això repercuteix en què no hi hauria llocs de treball, per tant no hi hauria salaris ni renda disponible per cobrir les necessitats bàsiques que s'han de satisfer, com el menjar, la roba... Encara que actualment s'han creat diferents necessitats falses que fan que els consumidors comprin amb freqüència o desig productes que no cal comprar.

Per tant, l'obsolescència és bona o es dolenta per als ciutadans?

No sé respondre amb una opinió segura, des del meu punt de vista, l'obsolescència és dolenta, penso que és una "estafa" per als compradors, però aquests compradors a la vegada són productors, és a dir, els que compren un producte han treballat per a fer-lo.

Són les persones les que treballen en una empresa, són les persones que paguen per productes programats, però també són els mateixos que treballen en empreses que fan productes amb obsolescència programada i que les mateixes empreses els aporten un salari que els permet gastar-lo en necessitats bàsiques, de les quals no podem prescindir, i en necessitats falses. En conclusió, les empreses necessiten clients per a poder vendre els productes i els clients necessiten les empreses per a poder treballar i guanyar un salari i amb aquest poder comprar productes.

3. La història de l'obsolescència programada

L'obsolescència programada va sorgir amb la crisi del 29 amb la creació de la llei de l'obsolescència programada.

L'obsolescència en els productes va néixer en la mateixa època que la producció en massa i una societat de consum juntament amb la revolució industrial. Gràcies a la incorporació de les màquines, es feien tants productes que la gent no podia comprar-los tots.

Aquesta llei feia que els productes tinguessin data de caducitat amb l'objectiu del lucre econòmic principalment i maximitzar la producció i el treball.

Un bon exemple d'obsolescència programada és la bombeta. Abans, les bombetes duraven moltes hores, fins i tot anys. Un cas particular va ser l'any 1972, al parc de bombers de Califòrnia, on està la bombeta més antiga. Aquesta bombeta funcionava des de l'any 1901 i no va patir cap interrupció. L'any 2001, quan la bombeta feia un segle de la seva existència, la gent californiana ho va celebrar.

La bombeta va ser creada l'any 1885 a Ohio (Shelby) per Adolphe Chaillet. El Sr Chaillet va fer un filament perquè la durada de la bombeta fos extensa i no tingués data de caducitat com actualment. Gràcies al seu invent, Adolphe va ser amenaçat per molts empresaris de la competència que patien per no tornar a vendre més productes i molts treballadors que patien por de perdre els seus llocs de treball; al final, va caure en la temptació d'obsolescència programada.

Després de la creació d'aquesta llei, les bombetes estaven programades per a tenir 2500 hores de vida tal i com les va fer Edison l'any 1881.

No només passava amb les bombetes, també amb unes grans quantitats de productes com per exemple: les impressores o les mitges de Nylon, fetes per Dupont. Però en baixar notablement les vendes, va d'haver d'utilitzar la fragilitat perquè un cop comprades les mitges, les dones no les tornaven a comprar.

Entre els anys 20 i 30, els fabricants ja retallaven la durada de vida dels productes, l'objectiu era augmentar i solidar les vendes. Per a poder-ho fer, van arribar a amenaçar a dissenyadors i enginyers que havien de crear la fragilitat en els productes.

Al 1924, es va crear un cartell mundial que es deia Phoebus. Phoebus controlava la producció i els consumidors. Phoebus va disminuir la vida de les bombetes de 2500 a 1000 hores. El conjunt de treballadors que treballaven a Phoebus podien ser multats si no complien amb les normes d'obsolescència programada que hi havia.

A la vegada que augmentava l'obsolescència programada, baixava la vida útil dels productes.

Als anys 40 totes les bombetes tenien unes condicions estàndard, és a dir, totes tenien 1000 hores de vida.

El govern americà va denunciar General Electric per fer ús d'una competència deslleial, amb preus fixos i la duració reduïda dels productes. Els jutges van prohibir utilitzar aquests tipus de competències, però no van complir la condemna.

Passats els 10 anys, a l'època dels 50, l'obsolescència va reaparèixer amb diferents estratègies; els consumidors ja no estaven obligats a comprar sinó que els seduïen amb productes destacables amb un caràcter cridaner. Per tant, els consumidors es fixaven en l'aspecte dels productes i no pas en la qualitat, això va ser creat pel màrqueting i el disseny dels productes.

Jo em pregunto: és viable una economia sense obsolescència programada?

Sense l'obsolescència programada hi hauria un aturament d'empreses; per tant, no hi hauria elaboració de productes, perquè la gent no tindria renda disponible per a poder comprar i, per tant, no existirien indústries ni treball.

L'obsolescència és l'arrel del creixement econòmic, amb tres factors fonamentals: Publicitat, Obsolescència programada i Crèdits bancaris, les persones demanen crèdits personals per a coses que no necessiten, només perquè viuen en una societat de creixement amb el desig d'obtenir productes amb millores modernitzades.

Vivim en una societat de creixement però la lògica no és créixer per a satisfer les necessitats sino per a créixer amb una producció sense límits.

L'obsolescència és ètica?

Hi ha un tractat internacional que prohibeix enviar productes electrònics trencats que fan patir la natura als països subdesenvolupats, i al cap i a la fi als països desenvolupats amb la contaminació del aire.

Per a poder evitar aquest tractat, els mercaders els titulen com productes de segona mà.

El continent africà és contaminat per les escombraries que les empreses dipositen en els seus països.

La conclusió futura d'aquest cicle és que un dia no hi haurà lloc per a tants residus contaminants que la natura no pot descompondre, perquè els recursos naturals que tenim al planeta són limitats, i aquest no pot sostenir-lo així.

La meva opinió, és que l'obsolescència no és ètica, perquè els països desenvolupats estem perjudicant als països subdesenvolupats només per a tenir productes que no necessitem quan ells accepten aquests productes obsolets només per la compensació econòmica que reben.

De mica en mica, ens estem carregant el planeta i hem començat per aquí, però acabarem carregant-nos a nosaltres mateixos.

4. La producció d'un objecte obsolet

D' on surten els productes que comprem i on van a parar?

Els productes es creen per un sistema: Economia dels materials.

El problema és que aquest sistema és una cadena lineal però el nostre planeta és finit, per això hi ha moviments d'expansió i de recessió en l'economia.

Les persones són essencials en aquesta cadena, perquè en totes les fases d'aquest sistema viuen i treballen persones.

Parts del sistema:

L'extracció és un eufemisme de l'explotació dels recursos naturals: talem arbres, destruïm muntanyes per poder obtenir metalls, esgotem l'aigua i matem animals, tot això amb bastant freqüència i rapidesa. Aquest fet fa que cada cop hi hagi menys recursos. Només en tres dècades hem esgotat un terç del planeta, però els països desenvolupats no redueixen l'explotació sinó que exploten altres recursos dels països subdesenvolupats.

La producció: Un cop agafats els materials aconseguits a l'extracció, es barregen a les fàbriques els recursos naturals amb productes químics i tòxics, dels quals alguns sense estudis per saber quins danys aporten la salut humana i al medi ambient. Per a barrejar els materials contaminats, s'utilitza energia a les fàbriques.

Com per exemple: els BFR són un retardants de flama bromats perquè els productes siguin resistents als foc, però el fet negatiu és que són dolents per a les neurones del cervell.

L'aliment que conté més tòxic per als humans és la llet materna. Per què?

Moltes de les dones treballadores en edat de reproducció pateixen l'impacte pel motiu que treballen en indústries amb aquests químics tòxics.

Per tant, tots els tòxics com entren; surten. Les indústries reconeixen que desprenen tòxics que contaminen, així que les indústries van a parar als països tercermundistes sense pensar que una part de contaminació ens arriba als països desenvolupats a través de l'aire.

La distribució té un objectiu de mantenir els productes un cop elaborats en la fase anterior a un preu baix perquè els consumidors tinguin un ritme de compra i el sistema estigui en moviment.

Però en els preus baixos no es veuen els costos reals que l'empresa té per elaborar el producte.

Per exemple: per a fer l'elaboració d'una ràdio, el metall ha sigut comprat a Sud-àfrica, el petroli a Irak, els plàstics a la Xina i la ràdio muntada per una persona amb un sou baix a Mèxic.

En conclusió, no només es paga la ràdio, també el transport de les matèries primeres, el sou dels treballadors, l'aire contaminat, etc...

El consum: Un cop fet el producte, els consumidors el consumeixen. El consum és la part més essencial i important del sistema perquè per a les empreses és una de les seves prioritats augmentar el consum.

Si comparem el consum dels anys 50, amb l'actualitat podem veure que actualment consumim més que abans i que, a la dècada dels 50 era més senzill estalviar que no pas ara en una societat plena de consumisme.

La nostra economia és bastant productiva i el consum forma part de la vida de les famílies. Per a trobar la satisfacció de les famílies, es compren i s'utilitzen béns i es consumeixen per a després llençar-los i reemplaçar-los, a un ritme cada cop més ràpid. Aquest fet és conseqüent a l'obsolescència programada i a l'obsolescència percebuda, que vol convèncer de llençar objectes encara útils fent que els consumidors els canviïn segons l'aparença dels productes nous que venen. Per a vendre els productes nous hi ha dos factors molt importants: els mitjans de comunicació i la publicitat, que volen persuadir als consumidors sense informar del cicle d'elaboració dels productes obsolets.

Les dues accions que predominen en els consumidors són veure la televisió i anar a comprar.

Els consumidors dediquen una part del seu temps a comprar, marxen a treballar i quan acaben de treballar dediquen el seu temps a veure la televisió, que els sedueix perquè tornin a comprar, i així successivament. Entren en una roda de mirar, comprar, treballar per a poder comprar i tornar a mirar per comprar productes.

I per últim, un cop comprat el producte i aquest està obsolet, està **la disposició**: Quan ja no serveix el producte obsolet el llencen a la brossa, però, a on va a parar aquesta escombraria?

Hi ha dos mètodes:

- Incineració d'escombraries: Quan es cremen les escombraries es generen nous tòxics com les dioxines que són una de les substàncies més defectuoses per a la natura i la raça humana.
- Van a parar a altres països: Normalment van a parar als més necessitats.

5. Els tipus d'obsolescència

5.1 Obsolescència per modes

El mercat vol novetats com d'estils i de colors, però els consumidors estan acostumats als seus gustos; per tant, per a no canviar-los de cop, les empreses fabriquen un producte que existeix però el renoven perquè l'anterior quedi en l'oblit i d'aquesta manera augmenta el mercat. Hi ha una sèrie d'interpretacions de l'obsolescència per modes:

5.1.1 Obsolescència de disseny

És una obsolescència similar a l'obsolescència d'estil però l'objectiu o la diferència d'aquesta obsolescència és que canvia el disseny del producte. Per exemple: estan de moda l'any 2010 les samarretes amb ratlles i l'any 2011 està de moda les samarretes amb rodones.

5.1.2 Obsolescència tecnològica

Es tracta d'unes millores tècniques que donen com a resultat un producte nou més eficient. Per exemple, les màquines d'escriure pels ordinadors.

5.1.3 Obsolescència d'estil

També dita obsolescència psicològica. És una tècnica en la que només es renoven les característiques superficials del producte en qüestió perquè es distingeixi de l'anterior perquè les persones tinguin el desig de tenir el nou producte i reemplaçar l'altre. Per

exemple: es fa una samarreta de màniga llarga l'any 2010, en canvi l'any 2011 es fa la mateixa samarreta però amb una butxaca.

5.1.4 Obsolescència d'aplaçament

Es dona en una situació on es poden donar millores tecnològiques, però a la gamma de productes que l'empresa té, als productes més barats no s'ofereixen aquestes millores a diferència dels altres productes.

5.2 Obsolescència planificada

A l'hora de fer un producte, s'estudia el temps màxim perquè el producte deixi de funcionar, per tant, necessiti reparacions o directament substituir-lo sense que el client no perdi la confiança en l'empresa i la marca. Això es fa perquè es guanyin més beneficis.

5.3 Obsolescència percebuda

Es crea un producte amb un aspecte a destacar que cridi l'atenció a les famílies. A mesura que passa el temps s'elabora un producte igual amb diferents dissenys, així sembla que és un altre model més recent al producte anterior. Això passa freqüentment amb la roba; les empreses decideixen, per exemple, quins colors van de moda segons l'època de l'any, per tant, els compradors senten com una mena de "necessitat" de canviar amb freqüència la roba que encara és útil.

5.4 Obsolescència d'especulació

Les empreses comercialitzen productes "incomplets" a un preu bastant baix a diferència de les altres empreses competidores del mateix sector, aquest preu tant reduït el posen per a poder fidelitzar clients i posteriorment poder vendre el producte igual però, el venen com *producte millorat* que es podien vendre des d'un principi, però així se li suma un avantatge que el comprador creu tenir, però ja el tenia quan el preu era relativament més barat.

6. Causes i conseqüències de l'obsolescència programada

La creació de l'obsolescència programada en la nostra societat és pel lucre econòmic dels empresaris principalment.

Abans que sorgís aquesta planificació, els empresaris dubtaven la manera de poder tornar a rebre nous beneficis, ja que un cop comprat el producte la gent ja no el tornaria a comprar de nou. Per tant, van acceptar la idea de fer ús de l'obsolescència programada per a tenir una economia amb cicles econòmics de recessió i expansió.

Per una banda, quan es disposa de la capacitat de fabricar productes amb una vida llarga, ens trobem en l'obligació d'adaptar-nos al canvi de les tecnologies. Aquesta paradoxa fa que els compradors substituïxin els seus productes i com no hi ha mercats de segona mà, els productes substituïts acaben en els països més pobres generant residus que no es descomponen creant problemes per al medi ambient.

Encara que algunes empreses han proposat algunes solucions com reciclatge, aquesta idea contrau un augment de costos per a l'empresa com el consum d'energia, contaminació... Els residus no són degradables i al cap i a la fi no s'evita la contaminació.

Una bona conseqüència és que hi ha una economia estable que dona feina a les famílies per a satisfer les necessitats necessàries. L'obsolescència programada beneficia molts fabricants, ja que el producte elaborat falla, per tant, el consumidor es veu forçat a comprar un altre del mateix fabricant o potser que el consumidor esculli un fabricant competidor, aquest fet és un factor gairebé decisiu i a la vegada previst.

Per a la indústria estimula la demanda el fet de fer productes artificials.

L'obsolescència programada s'utilitza en molts productes en diferents sectors, no només en el de l'electrònica o els electrodomèstics, encara que aquests dos sectors són els més vistos actualment. Hi ha un risc que les empreses poden patir, si els consumidors s'adonen que el creador d'un producte ha utilitzat obsolescència programada els compradors poden recórrer a la competència i basar-se a l'hora de comprar segons la qualitat i la durabilitat del producte.

L'obsolescència genera grans beneficis, el més important és que fa moure bastant l'economia mundial, però per altra banda també genera enormes quantitats d'escombraries que la gent ja no vol. Aquestes escombraries van a parar als països del tercer món i a la vegada fa que s'empitjorin i es gastin els recursos naturals tant els il·limitats com els limitats.

Què passaria amb l'economia mundial si no existís l'obsolescència programada? Si els productes fossin immortals arribaria un moment que no caldria fabricar més productes perquè tothom tindria tots els productes, per tant, no caldria que la gent treballés i així, l'economia mundial s'enfonsaria . El que no s'ha d'oblidar és que hi ha necessitats bàsiques que sempre requeriran productes nous com l'alimentació, el vestuari... L'obsolescència no és res més que un sistema que permet que les empreses, les indústries, les fàbriques etc. segueixin funcionant.

El termini més negatiu acaba sent la natura, que cada vegada rep més productes inservibles i que no els pot descompondre. Això genera una contaminació del medi que els països desenvolupats no tenen consciència d'això ja que aquesta contaminació va a parar a països subdesenvolupats. Crec que una bona solució seria fer una investigació científica perquè els residus tornin a ser matèries primeres de tal manera que es puguin reciclar, i el reciclatge faria un bon ús de l'obsolescència. Per tant, aquesta societat necessita material 100% reutilitzables.

Per tant... L'obsolescència és bona o és dolenta per als ciutadans?

No sé respondre amb una opinió segura, des del meu punt de vista l'obsolescència és dolenta, penso que és una "estafa" per als compradors, però aquests compradors a la vegada són productors, és a dir, els que compren un producte han treballat per a fer-ho.

Són les persones les que treballen en una empresa, són les persones que paguen per productes programats, però també són els mateixos qui treballen en empreses que fan productes amb obsolescència programada i que les mateixes empreses els aporten un salari que els permet gastar-ho en necessitats bàsiques, de les quals no podem prescindir, i en necessitats falses. En conclusió, les empreses necessiten clients per a poder vendre els productes i els clients necessiten les empreses per a poder treballar i guanyar un salari i amb aquest poder comprar productes.

7. La garantia dels productes

Què és la garantia?

La garantia és un dret que la llei concedeix als consumidors i a la vegada els permet reclamar als venedors si no estan conformes amb el producte adquirit.

Aquesta garantia s'aplica a tots els productes de consum, per exemple: els electrodomèstics. S'ha de saber que la normativa exclou el dret de garantia als béns adquirits a causa d'una venda judicial, aigua i/o gas no envasat, l'electricitat i els béns de segona mà rebuts d'una subhasta administrativa.

Amb la garantia, la llei permet la possibilitat al consumidor de reclamar sempre que el producte no sigui conforme al contracte de compravenda. Així doncs, la garantia cobreix qualsevol falta de conformitat del producte.

7.1 La falta de conformitat

Quan es donen els casos de la falta de conformitat?

- Quan el producte no s'ajusta a la descripció feta pel venedor o no disposi de les prestacions anunciades o dels béns del mateix tipus.
- Quan existeixi qualsevol defecte en el producte que el fa obsolet pel seu ús.
- Quan el producte no sigui considerat apte per l'ús que el consumidor ha sol·licitat de manera expressa, sempre que el venedor hagi admès que el producte era considerat apte per al seu ús.
- Quan la instal·lació del producte sigui incorrecta, sempre que la instal·lació es trobi inclosa en el contracte de compravenda del bé i hagi estat realitzada pel venedor directament o per sota de la seva responsabilitat, o per altra banda, l'hagi realitzat el consumidor i la instal·lació defectuosa sigui conseqüència d'un error en les instruccions d'instal·lació.

Si es pateix una d'aquestes situacions, per a fer una reclamació, la llei de garantia obliga al venedor a respondre davant del consumidor per qualsevol falta de conformitat. Per tant, el comprador SEMPRE ha de reclamar directament al venedor i aquest té l'obligació legal de donar una solució i cobrir la garantia del producte. La llei també dóna l'opció de reclamar

directament al fabricant o importador sempre que sigui difícil reclamar el venedor, per exemple, si la compra ha estat feta per telèfon o Internet.

7.2 Intervals temporals de la garantia

Quins intervals de temps cobreix la garantia?

S'ha de saber que la garantia legal dels productes nous és de dos anys des de la data de compra i per als productes de segona mà és d'un any.

-Si el consumidor reclama durant els primers sis mesos des de la data de l'adquisició del producte, s'entén que el defecte ja existia en el moment de la compra, per tant, no ha d'aportar cap prova.

-Si el consumidor reclama un cop passats els sis primers mesos des de la compra del producte, el venedor pot exigir-li una demostració que el defecte ja existia en el moment de la compra i no per la conseqüència d'un mal ús.

Quan es considera que el producte no és conforme, la llei dona l'opció al consumidor d'escollir entre la reparació del producte o la substitució del producte sempre que una d'aquestes opcions sigui impossible.

7.3 Normes obligatòries d'una reparació o substitució

-Seran gratuïtes per al consumidor sense que li hagin de cobrar costos de materials, mà d'obra, transport, desplaçament, ni cap altre concepte.

-S'hauran de realitzar en un interval raonable i sense inconvenients majors per al consumidor

- Durant el temps que trigui la reparació o la substitució es suspèn el temps de garantia del producte

- Durant els sis mesos posteriors a l'entrega del producte reparat, el venedor haurà de respondre a la falta de conformitat que el va motivar a realitzar una reparació del producte i haurà de justificar que si es presenten un altre cop els mateixos defectes seran pels motius obtinguts en la primera reparació inicial.

-Durant els sis mesos posteriors a l'entrega del producte substituït, s'entendrà que els defectes que es puguin presentar en el producte ja existien en el moment de la seva entrega i així, el consumidor no haurà de presentar cap prova de justificació.

7.4 Exigències dels consumidors

El consumidor podrà exigir la rebaixa del preu o la resolució del contracte en els següents casos:

-Quan la reparació o la substitució no s'hagin realitzat en un interval raonable o sense majors inconvenients per al consumidor

-Quan es doni la situació que, encara que s'hagi reparat o substituït el producte, aquest sigui sent no conforme.

Per tant, quan es parla de la garantia de compravenda, es diu que és una garantia comercial. La garantia comercial és la garantia que els fabricants o els venedors et poden assignar de manera voluntària, per tant, amb uns terminis més amplis, i a la vegada no es regeixen a la garantia legal. La garantia legal han d'anar escrites i constar en elles tots els requisits que cal saber i incloure sempre que siguin bens de naturalesa i durada. En canvi, la garantia comercial s'escriurà sempre que el consumidor la demani.

No obstant, si es veu la situació d'una garantia comercial i no es disposa de la garantia per escrit, amb la factura de compra sempre es podrà demostrar la data de compravenda i per tant, es podrà justificar l'inici de la garantia legal.

És casualitat que quan has acabat de pagar el teu producte, sempre que siguin preus elevats que els consumidors no es poden permetre pagar d'una sola vegada, es trenca el teu producte i la garantia ja s'ha acabat?

No és casualitat, l'obsolescència programada s'ocupa que el producte s'ha de trencar intencionalment juntament quan s'acabi la garantia del producte, conjuntament quan s'ha acabat de pagar X producte. El que acostumen a fer molts dels consumidors és a no fixar-se en la garantia dels seus productes i ,per tant, no saben quins avantatges tenen a l'hora del trencament del producte i la gran majoria agafa la millor opció de tornar a comprar el mateix producte un altre cop, quan la llei indica que l'ha d'arreglar o canviar el fabricant o venedor.

8. El moviment SOP

El moviment SOP és un moviment social amb la missió de donar a conèixer el concepte de l'obsolescència programada o planificada. També té la funció de buscar empreses que produeixin productes amb la duració màxima que la tecnologia permeti, sense obsolescència programada. Aquest moviment ha estat creat per poder lluitar per iniciatives que ofereixin un planeta millor, basat en la sostenibilitat, eficiència, ecologia i innovació.

Segons els membres del moviment SOP, l'obsolescència programada és un fenomen antiecològic que impacta contra l'economia sostenible. Bernard London ha aconseguit mobilitzar els mitjans de comunicació i conscienciar els consumidors i ciutadans sobre aquest problema, i a polítics de molts països. La Comissió Europea ha demanat als fabricants dels residus plàstics que facin els productes el més duradors possibles.

Bèlgica va fer una resolució en el seu senat per a combatre contra l'obsolescència programada i França és un dels països on els "Verds" tenen expectatives futures de victòria sobre l'obsolescència programada.

En el senat es va debatre el potencial que tenien els Verds sobre l'obsolescència programada. Els Verds, encapçalat per Jean Vincent Placé, que atacava l'estratègia de crear un producte amb el propòsit de fer-lo amb una vida útil curta, bé sigui per fer el producte amb un defecte, o una peça fràgil, una peça programada, qualsevol incompatibilitat entre les peces o qualsevol trampa o estafa comercial. En el debat, els grups polítics eren conscients que s'havien d'imposar exigències als fabricants o venedors a l'hora de fer o vendre el producte, com per exemple considerar un producte fet amb obsolescència programada sigui un delictes, com demanaven els ecologistes Verds.

Jean-Vincent Placé, president de *Europe Écologie Les Verts* (EELV) va presentar al senat una proposició de llei per obtenir una millor protecció per als consumidors davant de la producció amb l'obsolescència programada. Aquesta proposta conté un ampli ventall de mesures contra l'obsolescència que, fins i tot la justícia francesa ha decidit considerar un delictes l'obsolescència programada amb 10 anys de presó i multes que poden arribar als 37.500 euros.

La proposta de Placé va ser acceptada per molts grups parlamentaris que van comprendre el benefici econòmic i ecològic que representa l'augment de la duració dels productes:

minimitzant les desfetes i aconseguir un creixement de l'ocupació en l'àmbit de la reparació i el manteniment.

Bennoît Hamon, ministre d'assumptes de Consum i d'Economia social i solidària dóna suport a la proposta d'incrementar la vida dels productes sense canviar el sistema establert sense desfer-se de les pràctiques abusives dels fabricants i els distribuïdors: Prediu que els marges de comercialització es poden veure reduïts si s'augmenta la garantia, i es podria suposar un augment del preu dels productes.

Actualment, existeixen directives europees que permeten lluitar contra l'obsolescència programada i fomenten que no només l'ús del reciclatge és una cura de molts problemes com per exemple el medi ambient, també s'ha d'incrementar el valor d'utilització dels productes el major temps possible. El Consell Econòmic i Social Europeu treballa en un informe que arribarà a la Comissió i al Parlament Europeu amb l'objectiu d'introduir directives noves que ataquin l'obsolescència d'avui dia.

Mentrestant, a Espanya només es mou la societat civil inclosos els moviments SOP. La crisi econòmica i els costos per la societat de consum és un argument que fomenta que els partit polítics no intervinguin a prendre la decisió de no frenar les pràctiques de l'obsolescència programada.

Avui dia hi ha empreses que ja tenen les mesures per combatre l'obsolescència programada, com per exemple l'empresa:

OEP Electrics: És la primera empresa fabricant de sistemes d'il·luminació amb una llarga durabilitat i reparació de tots els seus components.

Sistemes MHD: Són els fabricants per solucionar el tractament d'aigua i la seva combustió amb bases de la ciència amb productes que tenen més de 100 anys de duració.

9. Tres casos viscuts de l'obsolescència programada

1) Un cas d'un producte que ha patit obsolescència programada és l'aparell electrònic. Les bateries dels Apple's són famoses per ser les pioneres al mercat, com és el cas de l'iPod, un reproductor de música d'aquesta companyia americana.

Pocs mesos després de sortir el primer iPod al mercat, dos homes van qestionar la companyia d'Steve Jobs amb la realització d'un vídeo en què s'anunciava la vida de les bateries bastant curta dels iPods.

Aquestos dos homes deien que els iPods estaven programats per tenir una bateria amb una durada entre els 8 i els 12 mesos. El problema era que la bateria estava soldada al reproductor de música, per tant, la seva obsolescència indirectament obligava els clients a canviar l'aparell per un altre de nou a l'any d'haver-lo adquirit per un preu molt elevat.

Aquets fets van provocar una revolta i la companyia americana Apple va rebre moltes denúncies dels clients.

Finalment, l'assumpte es va finalitzar en els tribunals amb el canvi de bateria que va fer Apple d'assegurar dos anys de vida de la bateria dels seus iPods i de crear un departament de recanvis per aquells models que no tenien anteriorment la possibilitat d'un canvi de bateria o altres peces.

2) Un altre cas d'un producte que ha patit obsolescència es l'aparell electrònic.

Un noi es va comprar un Netbook. Al cap de tres anys va deixar de funcionar-li. Aquest noi va queixar-se a Acer, l'empresa del Netbook i no van atendre el seu problema. Aquest noi, en veure que no li van fer cas, va fer una campanya per Twitter, una xarxa social, queixant-se. Molta gent es va sentir identificat amb ell ja que als seus ordinadors els passava el mateix.

Al cap del temps, Acer es va posar en contacte amb el noi, per dir-li que podia enviar el seu ordinador al servei tècnic, però la reparació del seu Netbook era més cara que comprar-ne un de nou. El noi, no gaire convençut, va portar el seu ordinador a un professional i aquest li va arreglar el Netbook per un preu inferior. Això no queda aquí, resulta que al cap dels tres anys

de la seva reparació per l'home professional extern a l'empresa Acer, va ser debades ja que el Netbook va tornar a fer els mateixos efectes que feia tres anys.

3) Al documental *comprar-tirar-comprar* hi ha un cas particular d'un producte que ha patit obsolescència programada, en aquest cas és el d'una impressora.

Marcos, el protagonista del cas, es va comprar una impressora i al cap dels 5 anys va deixar de funcionar. La impressora estava programada per durar 5 anys i fer 500 còpies. Marcos va anar al servei tècnic de l'empresa de la impressora i li van comentar que no la podien reparar perquè era una impressora antiga i no tenien les peces que calia canviar. Per tant, el venedor li va oferir que es comprés una altra impressora, però no va voler.

Va intentar arreglar-la ell però no va poder, així doncs va buscar com poder arreglar-la. Va poder esbrinar que les impressores tenien incorporades un xip que, fa que l'esponja de la impressora acumuli X quantitat de tinta durant el temps de vida útil i un cop finalitzat el temps de vida útil trencar-se. Va poder posar-se en contacte amb una empresa russa i li van explicar el mètode per poder extreure el xip.

Un cop retirat el xip va poder buidar l'esponja de la impressora i continuar imprimint...

10. Elaboració d'una enquesta i descripció dels resultats

He realitzat aquesta enquesta per tenir una orientació i escollir les preguntes clau que m'ajudaran a respondre la meua hipòtesi. De les setze preguntes realitzades a la mostra de la societat, he escollit nou preguntes per a poder resoldre els meus objectius:

DESCRIPCIÓ DELS RESULTATS

La gran majoria dels joves menors de 20 anys coneixen i/o saben de l'obsolescència però no en profunditat sobre el tema en qüestió. Per altra banda, la gent entre 20 i 45 anys enquestada, hi ha una majoria que sí que coneix el tema. Però la gent més gran de 45 anys no tenen coneixements de què és l'obsolescència programada.

Això em fa deduir que la gent gran no coneix de què va aquest terme perquè en aquella època no s'utilitzava l'obsolescència programada i si s'utilitzava no era un ús abundós ni tampoc públic. Per altra part, la gent jove actual sí que coneix el tema o n'ha sentit a parlar perquè és un tema bastant actual i ha creat bastants polèmiques en les relacions socials.

Hi predominen els joves que coneixen el tema i els sona, per altra banda, es reflecteix un boom als majors de 45 anys en l'opció que no coneixem l'obsolescència programada ni tans sols n'han sentit a parlar.

Un cop realitzada aquesta estadística, he recollit les dades prèvies per saber quanta gent coneix l'obsolescència sense importar l'edat que tenen. Aquesta mostra reflecteix el total de la societat sense especificar sexe ni edats.

Puc veure com quasi la meitat de la població sí que saben què és l'obsolescència programada. També es pot veure com quasi l'altra meitat, ocupant un 41% de la població no coneixen l'obsolescència programada ni tampoc n'han sentit a parlar en altres temes relacionats amb l'obsolescència.

Quin és el motiu de l'existència de l'obsolescència programada?

Aquesta pregunta té les tres opcions per vàlides ja que el motiu que existeixi l'obsolescència programada és una cadena a causa de l'obtenció dels màxims beneficis de les empreses que incrementa el treball, per tant, disminueix l'atur de la societat i com a resultat d'aquests dos factors s'obté el moviment econòmic del país. La finalitat d'aquesta pregunta era saber la resposta dels enquestats perquè només una minoria m'ha argumentat que les tres opcions són vàlides.

Per altra banda, analitzo que la societat veu principalment l'obsolescència programada com una causa dels beneficis econòmics que reben les empreses, sense pensar que també aporta més llocs de treball i més rendes disponibles per a les famílies.

La gran majoria de la població, com he dit prèviament, pensa que l'únic motiu o el principal és la creació de l'obsolescència programada per l'obtenció d'un increment en els beneficis empresarials. Un 73%, més de la meitat de la mostra pensa així.

En aquesta gràfica de línies, interpreto que, segons l'opinió de la societat, el comerç tèxtil no es sol fer ús de l'obsolescència. Predominen els aparells electrònics segons l'opinió dels joves menors de 20 anys. Intueixo que predominen els aparells electrònics en aquest interval d'edat perquè actualment la societat té influències de la tecnologia amb abundància.

En l'interval entre els 20 i 45 anys i els majors de 45 generalitzen i diuen que són tots els objectes que pateixen aquest tipus d'estratègia comercial. Potser pensen així perquè han tingut l'ocasió de comprovar que no només l'obsolescència programada es reflecteix en els aparells electrònics sinó, també a les rentadores, als cotxes, a les mitges, etc...

Principalment, un 28% de la societat pensa que l'obsolescència programada es veu en tots els productes, però hi ha dos cinquenes parts que pensen que l'obsolescència programada es reflecteix clarament en els aparells electrònics i els electrodomèstics.

Com per exemple: les rentadores d'abans tenien una durada de més de vint anys, encara hi ha gent gran que conserva una d'aquest tipus. Però actualment les rentadores tenen una durada més curta i no arriben als 20 anys com les antigues.

Creus que és bo tenir obsolescència programada en la nostra economia?

En aquest cas, la gràfica està equilibrada i els resultats són semblants. Els menors de 20 anys pensen que és bo tenir obsolescència programada per l'economia del país. En canvi, amb la diferència d'un 5 %, l'interval dels 20-45 anys pensa que no és bo tenir obsolescència programada. La balança varia amb l'opinió dels majors dels 45 anys, amb una gran diferència d'un 40% amb un punt de vista negatiu sobre les conseqüències que aporta l'obsolescència programada per la economia.

Els més grans tenen o haurien de tenir més informació amb aquest tema, l'obsolescència programada, ja que l'obsolescència existeix des del any 1920 i va anar evolucionant de mica en mica a causa de la publicitat i el màrqueting que persuadien als consumidors. En canvi, els més joves, penso que no tenen la informació necessària per comparar diferents èpoques en què no hi havia obsolescència programada i en les que sí, perquè quan van néixer ja existia l'obsolescència programada i les empreses ja conscienciaven l'existència de l'obsolescència de manera que els interessava.

Vull destacar una resposta que m'ha agradat com ha explicat des del seu punt de vista si era bona l'obsolescència:

Creus que és bo tenir obsolescència programada en la nostra economia?

Sí, penso que és bona l'obsolescència programada perquè activa l'economia i, d'aquesta manera, el mercat de l'electrònica i la tecnologia incrementa la seva oferta. Quan s'espatllen els aparells electrònics, augmenta la demanda dels béns i es potencia l'economia en aquest sector. Però des del vessant social-ecològic crec que l'excessiva producció d'aquests béns està creant una considerable contaminació que posa en risc la salut dels consumidors, la salut dels productors dels béns i la sostenibilitat del planeta.

Un 57%, més de la meitat de la mostra pensa que no és bo que l'economia tingui com a recurs d'obtencions econòmiques l'obsolescència programada perquè pensen i opinen que és una conseqüència o un efecte negatiu. En canvi, l'altre 43% pensa que sí és bona tenir una economia amb obsolescència programada. La balança està descompensada però no tenen una diferència destacable.

A on creus que van a parar els productes obsolets?

Com em mostra la gràfica, els tres intervals d'edats pensen que els productes obsolets van a parar a la deixalleria. Aquesta resposta no és incorrecta, però normalment el cicle de vida dels productes amb obsolescència programada és que, un cop no tenen utilitat van a parar a altres països subdesenvolupats, això passa freqüentment amb els productes electrònics i els electrodomèstics. Molta gent no és conscient a on van a parar ja que només saben que els seus productes un cop llençats estaran a l'abocador, però no saben que passarà després amb ells. Jo penso que si la gent sabés vertaderament què passa amb els productes obsolets disminuiria el percentatge d'escombraries i incrementarien les compres de productes reutilitzables o productes que no fessin mal bé el medi ambient ni altres continents. Encara que actualment sí que hi ha campanyes publicitàries que fan prendre consciència del deteriorament que està patint el medi ambient, moltes empreses amaguen la destinació dels productes obsolets.

El total de la mostra que representa la població, com he dit abans, més de la meitat pensa que els productes van a parar a la deixalleria i un petit percentatge té consciència que “aquella impressora ” que han llençat va a parar a un altre país tercermundista. Com també saben que l’obtenció de les matèries primeres per a crear el producte obsolet, cada part necessària prové d’un altre país en el que alguns països aquesta peça en qüestió és més barata o els treballadors treballen en condicions infrahumanes per la creació del producte obsolet.

Creus que aporta avantatges o inconvenients l'obsolescència programada a la societat

Aquesta pregunta només tenia l'opció d'avantatges i inconvenients, però un percentatge dels majors dels 45 anys em van posar les dues opcions juntament amb la seva argumentació de perquè pensen que són les dues opcions. Per tant, així han quedat els resultats:

Un 65% dels joves pensen que aporta inconvenients per la societat. Juntament amb els menors de 20 i els majors de 45, un 60% opina el mateix. Disminueix la barra amb els majors de 45 anys amb l'explicació que he donat prèviament. Des del meu punt de vista, a causa de l'argumentació que m'ha donat aquest 20% dels majors de 45 anys, penso que l'obsolescència aporta tant avantatges com inconvenients. Per una banda, per a les empreses dóna una sèrie d'avantatges que per als consumidors són inconvenients, però a la vegada aquestes empreses donen treball a aquestos consumidors. Per tant, les dues opcions són considerades correctes.

Un cop globalitzats els resultats dels tres intervals d'edats, els agrupo i puc veure com els percentatges anteriors són equivalents aquests. La cúspide d'aquest gràfic són els inconvenients amb un 58,33% (periòdic els decimals) i només el 6,66% han respost les dues opcions.

Què penses que passarà en un futur si continua havent obsolescència programada?

En aquesta pregunta es reflecteix que la gent sap que el planeta no es podrà sostenir si aquest cicle de producció segueix així. Encara que la gran majoria de gent ho sap, les compres són il·limitades i no deixen de comprar productes amb obsolescència programada. Cap dels enquestats ha emmarcat l'opció que no existeix l'obsolescència programada, per tant, encara que hi ha gent que no la coneix sap que existeix. En el cas dels majors de 45 anys predomina l'opció que estarà com actualment està. Això em fa pensar que, a mesura que ha passat el temps, s'han fixat que el món estava com està actualment i que el seu deteriorament és mínim (de moment). Per tant, aquest 55% pensa que el futur serà com ara mateix és el present. No es sap amb certesa què passarà en un futur però les prediccions són clares: Si no fem res ens carregarem el planeta.

Analitzo que la meitat de la població sap que el planeta no es podrà sostenir però també puc veure com l'altra meitat pensa que estarà com actualment està i que no passarà res.

Un 15% pensa que no passarà res perquè considera que l'obsolescència no genera inconvenients. Encara que l'altre 35% diu que la situació futura serà la mateixa que la que tenim ara sense justificar si la situació d'ara és bona o no ho és. Per tant, no puc fer una conclusió sobre aquest percentatge.

Creus que el país es manté a causa de l'obsolescència programada?

Predomina principalment l'opció de NO es manté el país a causa de l'obsolescència programada. Però també s'ha de reconèixer que és un factor que fa que es mantingui estable. Actualment estem patint una època de recessió i sembla que el país no es manté, però l'economia té aquests fluxos d'expansió i de recessió. Així doncs, aquests percentatges tant alts i tant diferenciats amb l'altre resposta crec que és degut a la situació que Espanya està patint amb la crisi.

El 100% total de la població ens diu que d'aquest 100%, un 30% creu que Espanya es manté gràcies a l'obsolescència programada. L'altre 70% creu tot el contrari dient que Espanya no es manté a causa de l'obsolescència programada.

Què faries tu, si fossis empresari, per solucionar l'impacte que aporta l'obsolescència programada al medi ambient?

De tots els enquestats, un 60% dels menors de 20 anys seguirien les lleis mediambientals per disminuir l'impacte que pateix el medi ambient i des del meu punt de vista bastants joves (una quarta part) no faria res perquè considera que l'obsolescència no és un problema pel medi ambient. L'altre 15% restant pertany als menors de 20 anys que directament deixarien d'utilitzar-la. Hi ha un boom en l'opció de seguir les lleis mediambientals amb un 80% de la gent entre 20 i 45 anys i una minoria amb un 5% que pensen que l'obsolescència programada no aporta problemes; per tant, no farien res per solucionar l'impacte mediambiental. I per

últim, està el 65% dels majors de 45 anys que seguirien lleis mediambientals si fossin empresaris. També, hi ha una quarta part que deixaria de donar-ne ús per l' impacte que aporta a la natura.

Aquesta gràfica mostra què faria la societat per evitar danys mediambientals.

Un 68,33% seguiria les lleis mediambientals que s'apliquen a les empreses. Les empreses estan obligades a seguir una sèrie de lleis mediambientals com disminuir la producció amb materials tòxics. Aquestes lleis fan que hi hagi un augment dels costos de producció, però si no segueixen aquestes lleis s'exposen a ser multats. Actualment, hi ha empreses que prefereixen contaminar i pagar una multa que no fer ús d'aquestes lleis perquè poden obtenir més beneficis amb el primer mètode prèviament explicat. Després hi ha un 18,33% que deixaria d'utilitzar l'obsolescència programada, és un percentatge molt minoritari i potser donen la seva opinió sense pensar des de un punt de vista empresarial, ja que la gran majoria dels empresaris el que volen es maximitzar els seus beneficis prioritàriament.

I per últim, està el 13,33% del total de la població que considera que no és un problema i per tant seguirien fent ús d'una economia amb obsolescència programada.

11. Recerca del xip d'un objecte obsolet

En el documental *comprar-tirar-comprar* es pot veure com el protagonista obre una impressora i amb ajuts d'Internet pot localitzar el xip que treballa la durada de vida del producte. Per tant, em sembla bo buscar en un altre producte, segons les característiques visuals del documental, el presumpte xip del meu mòbil que ja és obsolet.

* Xip localitzat d'una impressora del documental: Comprar-tirar-comprar

* Presumpte xip d'obsolescència programada trobat a un mòbil obsolet

Com es pot veure, tenen aspectes similars però no arriben a ser exactament idèntics. Això pot ser perquè són diferents objectes i potser els xips en qüestió tinguin diferents mides. De tots els aparells a l'interior del telèfon aquest és el que més s'assembla i el que em fa pensar que és aquest l'aparell encarregat de comptabilitzar la vida útil del producte. Vaig esbrinar que és aquest el xip perquè tots dos tenen la mateixa forma rectangular amb una espècie de braços als costats: La impressora en té quatre a cada costat i el mòbil en té tres. S'ha de dir que aquesta comparació no és fiable perquè requereix un estudi tècnic amb més coneixement sobre el tema i més temps per estudiar-lo i poder arribar a tenir una resposta clara i segura.

12. Conclusions

Un cop finalitzat el meu treball de recerca, la meva conclusió és que l'obsolescència programada aporta avantatges i inconvenients. Per una part, és un avantatge per a les empreses ja que incrementen els seus beneficis i així el cicle econòmic fa la forma d'una cadena que mai para. Així doncs, hi ha més llocs de treball i a la vegada disminueix l'atur. Això vol dir que l'economia del país està en moviment. Per altra banda, els consumidors han caigut en una estafa de comprar i llençar els seus productes i persuadits per la publicitat i el màrqueting des de fa temps llunyans, no senten la necessitat d'arreglar el seu producte trencat perquè prefereixen comprar-ne un de nou.

Amb aquest treball de recerca he resolt la meva hipòtesi però a la vegada he estudiat què és l'obsolescència programada en general i així he pogut conèixer la causa de la seva creació i les conseqüències que patim a nivell social tots els ciutadans actualment.

Per altra banda, he pogut conèixer casos de gent anònima a través d'Internet que expliquen situacions que han viscut amb productes obsolets i fins i tot, al documental *comprar-tirar-comprar* s'ha donat un cas de com poder arreglar una impressora programada.

Un cop feta la part teòrica, he analitzat l'opinió social sobre aquest tema i m'ha sorprès que bastant gent sabia del tema o n'havia sentit a parlar encara que amb la sèrie de preguntes m'he adonat que veritablement la gent que sabia què és l'obsolescència programada era inferior a la que es mostra a l'estadística.

He patit diversos imprevistos perquè vaig d'haver de canviar el treball de recerca uns quants cops perquè el tema que anteriorment havia escollit era similar a alguns companys. Vaig canviar completament de recerca amb un interval de temps molt curt per a poder fer tota una recerca però vaig poder assolir-la correctament en el termini que es demana.

Un altre imprevist que he patit fent la part pràctica és que no tenia una impressora obsoleta per poder obrir-la i fer una comparació amb dos productes iguals, per tant, vaig utilitzar un mòbil.

He tingut obstacles a l'hora de preparar l'enquesta i fer les preguntes tancades, semiobertes i obertes. En fer les preguntes tancades la gent m'assenyalava les dues opcions que es demanaven i si feia preguntes obertes hi havia una varietat d'opinions que no es podien mostrar gràficament. També vaig veure a l'hora d'analitzar les gràfiques que la gent era molt

incoherent i vaig d'haver d'eliminar diverses enquestes realitzades per a poder fer l'anàlisi correctament.

M'agradaria que aquest treball no només s'hagi fet per valorar-ho com una assignatura més del curs de segon de batxillerat sinó que, aquelles persones que tinguin el plaer i l'oportunitat de llegir el treball i que siguin capaços de poder treure una opinió personal sobre aquest tema i així poder aconseguir un presumpte futur millor per a la societat mundial.

En primer lloc, volia agrair als meus pares tot l'ajut econòmic i familiar que m'han donat per poder fer possible aquest treball de recerca. Ells no tenien idea del que era l'obsolescència programada i hem pogut veure amb certesa la seva existència amb la durada dels nostres mòbils i les impressores.

Agrair a la meva tutora del treball de recerca, Marta Tormo Borrás, per la seva paciència i la seva dedicació a fer-me el treball de recerca més fàcil, més a gust i més orientatiu per a mi. Agrair-li el seu temps dedicat per a mi i pel meu treball de recerca i totes les entrevistes en persona i via e-mail que hem realitzat són per agrair.

Agrair-li també a la Rosa Alegre, professora de català del meu institut per les seves correccions.

A continuació, volia agrair a la resta de professors que han aportat dels seus coneixements i la seva opinió personal sobre l'obsolescència programada que han fet que el meu treball de recerca sigui el que és.

I, per últim, agrair a les meves amistats i a tota la gent enquestada que m'han fet més fàcil realitzar una enquesta i poder resoldre gràcies a ells la meva hipòtesi i complir els meus objectius.

13. Fonts d'informació

1) Llibres:

GARRIDO, Antoni [et al] *Economía de l'empresa I batxillerat*. Barcelona 2008, Editorial: EDEBÉ

2) Llocs web:

EcoAgricultor. *La estafa permitida de la obsolescencia programada*

<http://www.ecoagricultor.com/2013/05/la-estafa-permitida-de-la-obsolescencia-programada/>

[En línia]

Wikipedia. <http://es.wikipedia.org/wiki/Obsolescencia> [En línia]

Juventud Rebelde. <https://www.juventudrebelde.cu%2Fsuplementos%2Finformatica%2F2013-05-15%2Fobsolescencia-programada%2F&h=OAQG4ZQC> [No està en línia]

Libre de obsolescencia programada. <http://libredeobsolescenciaprogramada.com/> [En línia]

Blogspot. *Conclusiones* <http://obsolescencia.blogspot.com.es/p/conclusiones.html> [En línia]

Programa de radio. *Comprar-tirar-comprar* <http://www.rcnradio.com/audios/documental-comprar-tirar-comprar-todo-sobre-la-obsolescencia-programada-4728> [En línia]

El diario de Córdoba. *Aparatos electronicos con fecha de caducidad*.

<http://www.eldiadicordoba.es/article/sociedad/908894/aparatos/electricos/con/fecha/caducidad.html> [En línia]

Programa de televisió. *Comprar-tirar-comprar*

<http://www.rtve.es/television/documentales/comprar-tirar-comprar/> [En línia]

Alternativas a la obsolescencia programada <http://disenosocial.org/obsolescencia-0512/> [En línia]

Wikipedia. *Obsolescencia planificada* http://es.wikipedia.org/wiki/Obsolescencia_planificada [En línia]

Blogspot. *Tipos de obsolescencia* <http://vpuello.blogspot.com.es/2011/10/diferentes-tipos-de-obsolescencia.html> [En línia]

Sin obsolescencia programada <http://movimientosop.org/index.php/noticias-sop/sop-espana/item/14> [En línia]

Organització de consumidors i usuaris de Catalunya. *La garantía* <http://www.ocuc.org/es/temas-basicos/productos/item/127-la-garantia-dels-productes.html> [En línia]

14. Annex

Enquesta

1. Saps què és l'obsolescència programada?

- a) Sí b) Em sona c) No

*L'obsolescència programada és la fabricació de productes amb qualitats baixes que estan programats amb "data de caducitat".

2. Quin és el motiu de la seva existència?

- a) El moviment econòmic del país
b) Els màxims beneficis de les empreses
c) Evitar que hi hagi un augment a l'atur

3. En quins objectes es solen presentar més freqüentment l'obsolescència programada?

- a) Aparells electronics
b) Electrodomèstics
c) Vehicles
d) Tèxtil
e) Tots els productes
f) Altres (especifica)

4. Creus que és bo tenir obsolescència programada en la nostra economia?

- a) Si , perquè?.....
b) No, perquè?.....

5. A on creus que van a parar els productes obsolets?

- a) Són productes reutilitzables b) A la deixalleria c) A altres països

6. Cada quant canvies el teu telèfon mòbil?

- a) Quan s'acaba el contracte
b) Més de dos anys
c) No tinc telèfon
d) Altres intervals de temps (especifica)

7. S'ha trencat el teu telèfon mòbil, què fas?

- a) Em compro un de nou
b) Vaig a la meva companyia per a que me'l arreglin
c) Em quedo amb el mòbil trencat
d) Llenco el telèfon i em quedo sense mòbil

