
Raval de Jesús, 36. 1ª planta

43201 Reus

977 773 615

www.gabinetceres.com

@GabinetCeres

Com estem afrontant la ciutadania 
la situació actual provocada pel 
COVID-19?

17 d’abril de 2020

Informe Onada 4


Índex

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

1. Presentació 3

2. Síntesi 4

3. Metodologia i descripció de la mostra 5

4. Valoració d'actuacions i decisions 8

5. Confinament 10

6. Estat d’ànim 12

7. Nivells de preocupació 18

8. Situació econòmica i laboral de les llars 20

9. Expectatives 28


PER QUÈ FEM L’ESTUDI?

OBJECTIUS ESPECÍFICS

3

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Presentació

Finalitat i objectius

Volem conèixer com afrontem la ciutadania de Catalunya la situació actual provocada pel
COVID-19 a partir d’un estudi propi, sense clients ni promotors externs, que ens permeti
aportar el nostra gra de sorra amb allò que sabem fer, els estudis sociològics i d’opinió.

L’estudi es planteja a nivell evolutiu, tenint previst fer diferents onades setmanals per poder
saber com evolucionen les percepcions, els hàbits i els estats d’ànim de la població, així com
els canvis que la situació va provocant a les llars.

• Conèixer la valoració de les actuacions i decisions preses per les administracions.

• Determinar els canvis d’hàbits i l’afectació a les llars provocats per l’estat d’alarma.

• Conèixer quin és el nivell de preocupació entorn la salut i l’economia i les persones que
viuen a la llar.

• Analitzar la situació i perspectives econòmiques i laborals de les llars.

• Determinar quines expectatives de durada existeixen entorn el confinament i en quin punt
es percep que ens trobem.


4

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Síntesi

Principals idees sorgides

Situació econòmica i 

laboral

Només en el 17% dels casos ha disminuït el 

nombre de persones que aporten ingressos a 

les llars.

Els ingressos, en general, s’han reduït en un 15% 

i es percep que es mantindran.

Quant a les despeses, principalment també 

s’han mantingut, tot i que, en un 33% dels casos 

han disminuït, sobre tot les relacionades amb 

les activitats d’oci i la restauració.

Tot i que actualment existeixen poques 

dificultats per assumir les despeses, es percep 

que aquesta augmentarà en un futur i que la 

situació afectarà a previsions com la compra 

de cotxes, les vacances i els viatges o la 

compra d’habitatges, principalment.

A nivell laboral, actualment, el principal canvi 

ha estat passar del treball presencial al 

teletreball. I per un futur, es preveu que es 

segueixi tenint la mateixa feina que abans de 

l’estat d’alarma, tot i ser un tema que 

preocupa.

3
Preocupació

La salut i l’economia de la societat, en 

general, segueixen sent els àmbits que més 

preocupen, mantenint-se nivells elevats de 

preocupació tant per la salut com per 

l’economia.

4

Expectatives

Més de la meitat de les persones consultades 

pensen que el confinament durarà uns 30 dies 

més, situant la seva fi cap a mitjans de maig.

I, d’altra banda, la majoria percep que 

actualment ens trobem al pic de la corba.

5

01

02

03

04

05

06

Confinament

Les persones consultades mantenen la 

freqüència en que surten de casa, 2’3 dies de 

mitjana durant els darrers set dies, 

principalment per anar a comprar coses 

bàsiques.

1 Estat d’ànim

Es mantenen en el temps els estats d’ànim, 

sense que es vegin alteracions significatives 

dels mateixos.

2


5

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Metodologia

Fitxa tècnica

Promotor : Ceres, empresa d’investigació sociològica.

Títol de l’estudi: la població catalana davant l’epidèmia de 
Covid-19.

Ús de les dades: La informació inclosa en aquest informe és 
propietat de Ceres. S’autoritza la còpia, reproducció total o 
parcial sempre i quan es citi la font de procedència. UNIVERS I MOSTRA

PROMOTOR I TÍTOL DE L’ESTUDI

Metodologia: Administració online a través del Panel Ceres i 
de la incorporació de nous participants a través de inscripció 
en xarxes socials. 

Instrument: Qüestionari semiestructurat. En el qüestionari s’ha 
emprat un llenguatge totalment neutre i s’han utilitzat escales 
equilibrades amb tantes categories per a la resposta positiva 
com per la negativa.

Durada: 6 minuts de mitjana.

TREBALL DE CAMP

Onada: 4

Dates Onada: Del 9 al 14 d’abril de 2020.

EINA RECOLLIDA D’INFORMACIÓ

Univers de treball: Població major de 16 anys resident a Catalunya 
usuària d’internet.

Grandària de la mostra: 1.057

Procés de ponderació: La distribució de la mostra presenta una 
clara sobrerrepresentació de Tarragona i de determinats perfils 
d’edat. 

S’han restituït els pesos de la mostra segons sexe, edat i província 
segons la distribució de la població a Catalunya en base a dades 
d’IDESCAT, de manera que els resultats puguin ser representatius 
del conjunt de Catalunya.

Tots els resultats es mostren una vegada restituïts els pesos.

Distribució de la mostra:

Error mostral: El marge d’error mostral seria d’un +/-3,1% per a 
dades globals, en el supòsit de mostreig aleatori, i en el cas de 
màxima indeterminació (p=q=50%), amb un nivell de confiança 
del 95.5%, 

Segons província
Distribució 

mostra
Distribució 
ponderada

Barcelona 220 21% 72%

Girona 49 5% 11%

Lleida 129 12% 6%

Tarragona 659 62% 11%

Total 1.057 100% 100%

Segons edat

Fins a 35 anys 170

36-50 anys 478

+ 50 anys 409

Total 1.057


6

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Metodologia

Distribució segons variables sociodemogràfiques

21%
32%

47%

Fins a 35 anys 36-50 anys Més 50 anys

Edat

48% 52%

52
%

48
%

Sexe

11%

72%

6%

11%

Província

Grandària de municipi

46%

32%

10%

9%

3%

Més 100.000 habitants

10.001-100.000 habitants

5.001-10.000 habitants

1.000-5.000 habitants

Menys 1,000 habitants


7

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Metodologia

Distribució segons variables sociodemogràfiques

Estudiant
4%

Aturat
7%

Jubilat
15%

Ocupat
72%

Tasques de la llar
2%

Situació laboral

Empresaris/àries
3%

Autònoms/es
9%

Treballadors/es contracte fixe
37%

Treballadors/es contracte temporal
8%

Funcionaris/àries
15%

Característiques de les llars

Tenen fills/es a la llar
50%

Tenen membres dins la població 
de risc a la família propera

75%

Vivint a 
la llar
18%

Vivint al 
mateix 

municipi
27%

Vivint a un 
municipi 
proper

15%

Vivint a un 
municipi 

llunyà
15%


8

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Actuacions/decisions preses

Valoració decisions i actuacions administracions

DIFERÈNCIES SEGONS COL·LECTIUS

• Les dones tendeixen a fer valoracions
més elevades que els homes.

• Els menors de 35 anys tendeixen a fer
valoracions més elevades de tots els
organismes que la resta.

Com valores les actuacions i decisions preses en relació a la pandèmia per les següents administracions?

Les persones consultades suspenen les
actuacions i decisions preses per la Unió
Europea i pel Govern Espanyol.

Per contra, donen un aprovat just a les
dutes a terme per la Generalitat de
Catalunya, els ajuntaments i l’OMS.

OMS

Govern 

d’Espanya

Generalitat 

de 

Catalunya

El teu 

Ajuntament

Unió 

Europea


9

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Actuacions/decisions preses

Valoració decisions i actuacions administracions

Nota: per poder fer la comparativa, s’han unit els canals oficials analitzats, tenint en compte que a l’onada 1 es preguntaven de forma agrupada, 
no desagregada com en les posteriors onades.

Evolució de la valoració mitjana de les decisions i actuacions preses per administracions i
organismes en relació a la pandèmia

3,1
3,4

5,4 5,5

2,8 3,4

5,9 5,9

5,5 5,6

0

5

10

Onada 2 Onada 4

Unió Europea

OMS

Govern Espanya

Govern Generalitat

Ajuntaments

A nivell evolutiu, segueixen suspenent-se les actuacions i decisions de la Unió Europea i del Govern Espanyol,
tot i que aquest darrer obté una nota més elevada en aquesta darrera onada.

En relació a la resta de puntuacions mitjanes, no s’observen diferències significatives en relació a la valoració
realitzada a la segona onada.


10

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

85%

19%

12%

11%

7%

5%

5%

5%

6%

Comprar coses bàsiques

Treballar

Fer la compra a familiars/coneguts

Passejar el gos

Visita/tractament mèdic

Cuidar persona dependent

Comprar premsa

Comprar tabac

Altres

Onada 4

Onada 3

Onada 2

Confinament

Motius per sortir de casa

Nota: la pregunta referent als motius per sortir de casa permetia resposta múltiple i, per tant, els % no sumen100, i els resultats estan calculats sobre 
el total persones consultades que ha sortit algun cop de casa durant els últims 7 dies (81% del total)..

Quants dies has sortit de casa en els últims 7 dies?

DIFERÈNCIES SEGONS COL·LECTIUS

• Els homes, de mitjana, han sortit més que les dones.

• Els més joves han sortit amb menys freqüència que la resta, mentre que
les persones de 36 a 50 anys han sortit més i amb més freqüència per
anar a treballar o a passejar el gos. Les persones més grans, tot i sortir
amb la mateixa freqüència que en general, han tendit més a sortir per
fer la compra de coses bàsiques.

Es manté la freqüència en que es surt de casa,
predominant la de sortir un dia a la setmana,
dos o cap.

També es manté el principal motiu per sortir que
és el d’anar a comprar coses bàsiques, pel qual
s’ha sortit de mitjana 2,6 dies.

10%

3%

4% 5% 9% 21% 29% 19%

Tots els dies 6 dies 5 dies 4 dies 3 dies 2 dies 1 dia Cap dia

Per quin motius has sortit de casa?

2,4 2,3 2,3

0

4

7

Onada 2 Onada 3 Onada 4


11

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

85%

18%

En serveis i

activitats

essencials

En serveis i

activitats no

essencials

25% 27% 32%

75% 73% 66%

2%

Onada 2 Onada 3 Onada 4

Ns/Nc

No

Sí

Confinament

Membres que van a treballar fora

A la teva llar, algun dels membres segueixen treballant fora de la llar?

En la darrera setmana, ha augmentat el
nombre de persones de les llars consultades
que segueixen treballant fora, sent
principalment persones que treballen en serveis
i activitats essencials.

No obstant, i tenint en compte les restriccions
del confinament, encara hi ha un 18% de les
persones que treballen fora que ho fan en
serveis i activitats no essencials.

Nota: els % del gràfic de sota no sumen 100 donat que s’admetia resposta múltiple


12

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Estat d’ànim en la situació actual

Estat d’ànim - Metodologia

Eina utilitzada: Escala de Valoració
de l’Estat d’Ànim (EVEA)

Autor: Jesús Sanz

Any: 2001

Objectiu: avaluar l’estat d’ànim
actual.

Número d’ítems: 16

Càlcul: es sumen les puntuacions dels
ítems corresponents a cada
subescala i es divideix el resultat per
4, obtenint 4 puntuacions que
quantifiquen els estats d’ànim trist-
depressiu, ansiós, optimista i iracund-
hostil

• “Em sento irritat/da”

• “Em sento enutjat/da”

• “Em sento molest/a”

• “Em sento 
enfadat/da”

• “Em sento alegre”

• “Em sento optimista”

• “Em sento animat/da”

• “Em sento content/a”

• “Em sento nerviós/a”

• “Em sento tens/a”

• “Em sento ansiós/osa”

• “Em sento 
intranquil/il·la”

• “Em sento 
melancòlic/a”

• “Em sento 
desanimat/da”

• “Em sento apagat/da”

• “Em sento trist/a”

Tristesa –
depressió

Ansietat

Ira -
Hostilitat

Optimisme

PREGUNTA REALITZADA: A continuació, trobaràs una sèrie de frases que
descriuen diferents classes de sentiments i estats d’ànim. Indica per a cada
frase el número que indica com et sents ara mateix, en aquest moment,
sent 0 gens i 10 molt. No dediquis molt de temps a cada frase.


13

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Estat d’ànim en la situació actual

Estat d’ànim

Resultats subescala “tristesa-depressió”

“Em sento 

melancòlic/

a”

“Em sento 

desanimat/ 

da”

“Em sento 

apagat/da”

“Em sento 

trist/a”

Aproximadament el 40% de les
persones consultades manifesten
nivells molt baixos en els estats de
tristesa-depressió.

Evolutivament, es mantenen els
diferents estats d’ànim de tristesa-
depressió, tot i augmentar quelcom
l’específic d’apagat/da.

DIFERÈNCIES SEGONS COL·LECTIUS

• Les dones obtenen puntuacions
mitjanes més elevades que els
homes en melancolia, apagades i
tristes.

• Les persones més joves manifesten
un estat d’ànim menys positiu en
aquesta escala, mostrant-se sobre
tot més melancòlics/ques. Per
contra, els majors de 50 anys tenen
puntuacions més baixes en tots els
ítems de tristesa-depressió.

4,3 4,3 4,4

0

5

10

Onada 1 Onada 2 Onada 4

4,0 4,1 4,0

0

5

10

Onada 1 Onada 2 Onada 4

3,8 4,0 4,1

0

5

10

Onada 1 Onada 2 Onada 4

4,0 4,0 3,9

0

5

10

Onada 1 Onada 2 Onada 4


14

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Estat d’ànim en la situació actual

Estat d’ànim

“Em sento 

nerviós/a”

“Em sento 

tens/a”

“Em sento 

ansiós/osa”

“Em sento 

intranquil/il·la”

Tot i obtenir estats d’ànim baixos
en ansietat, la intranquil·litat
segueix sent el més destacat, tot i
que s’ha reduït en relació a les
anteriors onades.

DIFERÈNCIES SEGONS COL·LECTIUS

• Les dones obtenen puntuacions
mitjanes més elevades que els
homes en nerviosisme, però sobre tot
en intranquil·litat.

• Les persones més joves segueixen
sent els que obtenen puntuacions
més elevades en aquesta subescala,
principalment en relació a l’ítem
d’ansietat, mentre que les més grans
mantenen puntuacions per sota de
les globals.

Resultats subescala “ansietat”

4,6 4,4 3,9

0

5

10

Onada 1 Onada 2 Onada 4

4,4 4,4 4,1

0

5

10

Onada 1 Onada 2 Onada 4

4,3 4,1 4,0

0

5

10

Onada 1 Onada 2 Onada 4

5,1 4,9 4,4

0

5

10

Onada 1 Onada 2 Onada 4


15

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Estat d’ànim en la situació actual

Estat d’ànim

“Em sento 

irritat/da”

“Em sento 

enutjat/da”

“Em sento 

molest/a”

“Em sento 

enfadat/da”

Gairebé la meitat de la població
dona puntuacions baixes (entre 0 i
3) als diferents estats d’ànim de la
subescala d’hostilitat.

Evolutivament, s’incrementa
l’apagament en relació a aquests
estats d’ànim.

DIFERÈNCIES SEGONS COL·LECTIUS

• Els més joves tendeixen a obtenir
puntuacions més elevades en
relació a estar irritats/des i
molestos/es. Per contra, els majors
de 50 anys obtenen puntuacions
més baixes quan al nivell d’irritació.

Resultats subescala “ira-hostilitat”

3,8 3,9 3,8

0

5

10

Onada 1 Onada 2 Onada 4

3,9 4,1 3,8

0

5

10

Onada 1 Onada 2 Onada 4

4,2 4,4 4,1

0

5

10

Onada 1 Onada 2 Onada 4

3,9 4,0 3,9

0

5

10

Onada 1 Onada 2 Onada 4


16

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Estat d’ànim en la situació actual

Estat d’ànim

“Em sento 

alegre”

“Em sento 

optimista”

“Em sento 

animat/da”

“Em sento 

content/a”

En aquest cas, la majoria de les
puntuacions es troben en un estrat
mig (entre 4 i 6), sent els estats
d’ànim que mostren les mitjanes
més elevades.

En relació a les anteriors onades,
augmenten quelcom alguns estats
(alegre i content/a), mentre que la
resta es mantenen.

DIFERÈNCIES SEGONS COL·LECTIUS

• Tot i que les persones més joves
obtenien puntuacions més elevades
en les anteriors escales, també són
els que tenen un nivell més elevat
d’alegria, en contraposició als més
grans que serien els que el tindrien
més baix.

Resultats subescala “optimisme”

4,4 4,2 4,8

0

5

10

Onada 1 Onada 2 Onada 4

5,0 5,0 4,9

0

5

10

Onada 1 Onada 2 Onada 4

5,0 4,8 4,9

0

5

10

Onada 1 Onada 2 Onada 4

4,4 4,3 4,7

0

5

10

Onada 1 Onada 2 Onada 4


17

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

4,08

4,08

3,91

4,84

4,12

4,43

4,1

4,57

4,03

4,5

3,86

4,65 ,00

2,00

4,00

6,00

8,00

10,00

Tristesa - Depresssió

Ansietat

Ira - Hostilitat

Optimisme

Onada 4

Onada 2

Onada 1

Estat d’ànim en la situació actual

Estat d’ànim

Es mantenen en el temps els
nivells dels diferents estats d’ànim
de forma molt estable, sense
manifestar-se alteracions
significatives de cap d les escales
analitzades.

DIFERÈNCIES SEGONS COL·LECTIUS

• Les dones obtenen puntuacions més
elevades que els homes en les subescales
de tristesa-depressió i ansietat.

• Tal i com s’ha esmentat, les persones de
fins a 35 anys tindrien puntuacions més
elevades en totes les subescales, mentre
que les majors de 50 anys obtindrien
puntuacions més baixes també en totes.


18

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Nivell de preocupació

Envers la salut

Ara mateix, fins quin punt estàs preocupat/da per...?

Evolució de l’indicador de 
preocupació sobre la salut

Tots els nivells de preocupació, tant específics
com global, es mantenen en relació a l’onada
anterior, mantenint-se com els més elevats el
referent a la salut de familiars i de la societat en
general.

3,0 3,0 2,9 2,9

0

1

2

3

4

Onada 1 Onada 2 Onada 3 Onada 4

...la meva salut Gens

Poca Bastant

Molta

2,4

...la salut dels 

meus familiars
Gens

Poca

Bastant

Molta

3,2

...la salut dels 

meus amics/gues, 

companys/es, 

veïns/es

Poca

Bastant

Molta

2,8

...la salut de la 

societat
Poca

Bastant

Molta

3,2

Nota: les puntuacions mitjanes s’han calculat en base a l’escala 1 = gens – 4 = molta

Evolució dels nivells de 
preocupació

0

1

2

3

4

Onada 1 Onada 2 Onada 3 Onada 4

Pròpia

Familiars

Coneguts

Societat


19

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Evolució dels nivells de 
preocupació

0

1

2

3

4

Onada 1 Onada 2 Onada 3 Onada 4

Pròpia

Familiars

Coneguts

Societat

Nivell de preocupació

Envers l’economia

...la meva 

economia

...l’economia dels 

meus familiars

... l’economia dels 

meus amics/gues, 

companys/es, 

veïns/es

... l’economia de 

la societat

Ara mateix, fins quin punt estàs preocupat/da per...?

Respecte l’anterior onada, s’han reduït
sensiblement els nivells de preocupació específics
en relació a l’economia, tot i mantenir-se el nivell
de preocupació global.

Però, segueix sent l’economia de la societat la que
més preocupa de forma diferenciada a la resta
de nivells.

Evolució de l’indicador de 
preocupació sobre l’economia

2,9 2,95 3,0 3,0

0

1

2

3

4

Onada 1 Onada 2 Onada 3 Onada 4

Gens

Poca

Bastant

Molta

2,7

Gens

Poca

Bastant

Molta

2,9

Gens

Poca

Bastant

Molta

2,8

Gens

Poca

Bastant
Molta

3,4

Nota: les puntuacions mitjanes s’han calculat en base a l’escala 1 = gens – 4 = molta


20

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Situació econòmica i laboral de les llars

Membres de la llar que aporten ingressos

Quantes persones de la teva llar aportàveu
ingressos abans de l’estat d’alarma?

En la gran majoria dels casos no ha variat el nombre de
persones que aporten ingressos a la llar en relació a abans de
l’estat d’alarma, sent majoritàriament d’un total de 2 persones.

No obstant, en el 17% dels casos ha disminuït, passant a reduir-
se a una sola persona.

I ara mateix, quantes persones de la teva llar
aporteu ingressos?

1%

21%

67%

8%
2% 1%3%

31%

57%

8%
1% 1%

3% 10%

-11%

-1% -1% 0%

Cap 1 persona 2 persones 3 persones Més de 3

persones

Ns/Nc

Abans de l'estat d'alarma Ara mateix Variació

2%

81%

17%
Ha disminuït

No ha variat

Ha augmentat

Variació del nombre de persones
que aporten ingressos a la llar


21

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

9%

17%

44%

12%

11%

8% Ns/Nc

76%-100%

51%-75%

26%-50%

10%-25%

Menys 10%

Situació econòmica i laboral de les llars

Afectació actual i futura dels ingressos de les llars

Nota: els % del gràfic d’interval de variació estan calculats sobre el total de persones consultades que han afirmat que els ingressos de la llar 
han disminuït (37% del total) arrel de l’estat d’alarma.

Han variat els ingressos de la teva llar arrel de l’estat
d’alarma?

DIFERÈNCIES SEGONS COL·LECTIUS

• Els homes afirmen amb més
freqüència que els seus ingressos han
disminuït arrel de l’estat d’alarma.

• Les persones de fins a 50 anys
tendeixen més a afirmar que els seus
ingressos s’han reduït i que
disminuiran més ´quan acabi l’estat
d’alarma.

El 61% de persones consultades
mantenen el seu nivell d’ingressos
d’abans de l’estat d’alarma. No
obstant, més d’una tercera part els
han vist disminuïts en una proporció
mitjana del 43%, que a nivell de
població global suposaria un 15%
de reducció.

Les expectatives per quan acabi
l’estat d’alarma són
majoritàriament que es mantindrà
el nivell d'ingressos que tenien
abans, però també en una
proporció important (39%) que
disminuiran.

En quin percentatge 
han disminuït?

1% 61% 37% 1%

Han augmentat Es mantenen igual

Han disminuït Ns/Nc

= 43%

I quan acabi l’estat d’alarma, com penses que serà el
nivell d’ingressos totals de la teva llar en relació als que
teníeu abans de l’estat d’alarma?

3% 54% 39% 4%

Augmentarà Es mantindrà igual Disminuirà Ns/Nc


22

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Situació econòmica i laboral de les llars

Afectació actual i futura dels ingressos de les llars

Indicador global de variació d'ingressos

Si s’observen les dades globalment tenint en compte com han variat fins al moment els ingressos i
com es percep que variaran quan acabi l’estat d’alarma, els resultats destaquen que en el 43%
dels casos no hauran patit cap variació, mentre que en el 49% han tingut o tindran algun tipus de
disminució.

S’han mantingut 
i augmentaran

Han disminuït però 
augmentaran

Han augmentat 
i es mantindran


23

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Situació econòmica i laboral de les llars

Afectació actual de les despeses de les llars

Nota: els % dels gràfics d’intervals de variació estan calculats sobre el total de persones consultades que han afirmat que e ls ingressos de la llar 
han augmentat (21% de total) o disminuït (33% del total) arrel de l’estat d’alarma.

I han variat les despeses de la teva llar arrel de
l’estat d’alarma?

DIFERÈNCIES SEGONS COL·LECTIUS

• També tendeixen més als homes a afirmar
que han disminuït les despeses de la llar arrel
de l’estat d’alarma.

• Les persones de fins a 35 anys són les que més
afirmen que les seves despeses han
augmentat, mentre que els de 36 a 50 anys
afirmen més que han disminuït.

Tot i que en el 45% dels casos, les despeses
de les llars són les mateixes ara que abans
de l’estat d’alarma, en el 33% han
disminuït i en el 21% han augmentat.

A nivell de població global, els anteriors
percentatges suposarien el 5,9% en el cas
de l’augment i el 7,9% en el cas de la
disminució.

D’altra banda, la proporció mitjana en
que han variat és més elevada en relació
a les que han augmentat, arribant al 30%
de variació, que en relació a les que han
disminuït.

En quin percentatge aproximadament han variat?

12%

43%

29%

4%
3%

9%

Han augmentat

Ns/Nc

76%-100%

51%-75%

26%-50%

10%-25%

Menys 10%
20%

43%

25%

1%
4%

7%

Han disminuït

Ns/Nc

76%-100%

51%-75%

26%-50%

10%-25%

Menys 10%

21% 45% 33% 1%

Han augmentat Es mantenen igual Han disminuït Ns/Nc

= 30% = 25%


24

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Situació econòmica i laboral de les llars

Afectació actual de les despeses de les llars

Nota: els % dels gràfics de despeses concretes que han variat no sumen 100 donat que s’admetia resposta múltiple i estan calculats sobre el 
total de persones consultades que han afirmat que les despeses de la llar han augmentat (21% del total) o han disminuït (33% del total).

I han variat les despeses de la teva llar arrel de
l’estat d’alarma?

Les despeses que més han
augmentat han estat les
relacionades amb l’alimentació
i l’energia, així com amb la resta
de subministraments de la llar.

Per contra, les que més han
disminuït, com a conseqüència
inevitable del confinament, han
estat les relacionades amb les
activitats d’oci i el fet d’anar a
restaurants, bars o cafeteries. En
menor mesura, però també
important, s’han reduït les
despeses relacionades amb els
desplaçaments (combustible,
aparcaments, transport públic,
peatges...).

Concretament, quines despeses han variat?

Han augmentat Han disminuït

21% 45% 33% 1%

Han augmentat Es mantenen igual Han disminuït Ns/Nc

• Alimentació
• Energia
• Aigua
• Gas
• Productes neteja
• Subministraments
• Telecomunicacions
• Productes d'higiene
• Farmàcia
• Informàtica
• Aliments poc saludables
• Beguda
• Combustible
• Compres online
• Productes llar
• Altres

95%
73%
43%
27%
11%
10%
7%
4%
3%
3%
2%
2%
2%
2%
2%

15%

• Activitats d’oci
• Restauració
• Combustible
• Roba i calçat
• Alimentació
• Desplaçaments
• Productes no essencials
• Activitats extraescolars
• Viatges/Sortides
• Activitats culturals
• Activitats esportives
• Menjador escolar
• Subministraments
• Estètica, bellesa, salut
• Despeses escolars
• Llibres/papereria
• Lloguer
• Personal domèstic
• Altres

45%
43%
38%
26%
25%
22%
21%
16%
16%
12%
9%
8%
7%
9%
8%
3%
2%
2%

14%


25

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Situació econòmica i laboral de les llars

Afectació actual i futura de les despeses de les llars

Ara mateix, la gran majoria de persones
consultades tenen poques dificultats per fer
front a les despeses, però es percep que se’n
tindran més dins d’uns mesos.

No obstant, un 11% ja han hagut de fer gestions
per fer-hi front, principalment centrades en
demanar un préstec o ajornar pagaments com
el lloguer, els préstecs o el pagament dels
subministraments.

Ara mateix, a la teva llar teniu dificultats per pagar
les despeses de la llar? I dins d’uns mesos, creus
que tindreu dificultats?

1% 3%
10%

21%

32%

37%

57%
32%

1% 7%

Ara mateix Dins d'uns mesos

Ns/Nc

Cap

Poques

Bastantes

Moltes

Heu hagut de fer alguna gestió per fer front al
pagament de les vostres despeses?

Sí

11%

No

87%

Ns/Nc

2%

• Demanar un préstec
• Ajornament pagaments (lloguer, préstecs, impostos...)
• ICO
• Moratòria hipoteca
• Utilitzar els estalvis
• Ajuts autònoms
• Ajuda de familiars
• Reducció lloguer
• Reduir despeses
• Fraccionar despeses
• Atur per ERTO
• Baixa de subscripcions, activitats
• Rescat pla de pensions
• Ajuda social
• Altres

18%
14%

9%
8%
7%
6%
5%
4%
4%
4%
3%
3%
3%
3%
7%

Nota: els % d les gestions fetes estan calculats sobre el total de persones consultades que afirmen que han hagut de fer gestions per fer front a 
les despeses (11% del total)


26

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Situació econòmica i laboral de les llars

Afectació en despeses previstes

Quina afectació tindrà la situació actual en...? Per quin motiu no ho fareu o ho endarrerireu?

45% 39% 45%
62%

24% 23%

38% 43% 31%

27%

37% 42%

17% 18% 24% 11%

39% 35%

Vacances/viatges Esdeveniments Compra/lloguer

vivenda nova

Compra cotxe Compra

equipaments llar

Compra productes

d'oci

Cap afectació

Ho endarrerirem

No ho farem

0%

34%

5%

45%

16%Econòmics

Prevenció

Econòmics i prevenció

Altres

Ns/Nc 2%

20%

11%

49%

18%

6%

19%

21%

13%

41%

8%

12%

20%

9%

51%

4%

20%

14%

18%

44%

14%

22%

9%

29%

25%

L’afectació quan a despeses previstes ha estat principalment en relació a la compra d’un cotxe, les vacances i/o
viatges o la compra/lloguer d’una vivenda nova.

En el primer cas per motius econòmics, en el segon cas per prevenció i en el darrer novament per motius
econòmics.

Nota: els % dels gràfics de motius estan calculats sobre el total de persones consultades que han afirmat que no podran fer o endarreriran 
cadascuna de les previsions.

Ho tenien 
previst

74% 46% 22% 23% 57% 77%


27

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Situació laboral i laboral de les llars

Canvis a nivell laboral

58%

13%

13%

6%

3%

3%

2%

2%

1%

1%

4%

14%

1%

Treball presencial a teletreball

L'empresa ha fet un ERTE

Augment dedicació

Tancament temporal

empresa/activitat

Ha perdut la feina

Baixa laboral

Reducció de la jornada laboral

Canvi en l'horari laboral

Treball a torns

L'empresa ha fet un ERO

Altres canvis

No s’ha produït cap canvi

No treballava abans de la crisi

DIFERÈNCIES SEGONS COL·LECTIUS

• Les persones més joves són les que amb més
freqüència han canviat el treball presencial
pel teletreball o que s’han quedat sense
feina.

• D’altra banda, les persones de 36 a 50 anys
afirmen més que la seva empresa ha fet un
ERTE.

Arrel de l’estat d’alarma, has tingut algun
canvi a nivell laboral?

El canvi laboral més important, ha estat
passar del treball presencial al teletreball,
canvi que han patit el 58% de les persones
consultades ocupades.

Altres canvis amb menys pes han estat la
realització d’ERTEs per part de les
empreses o un augment de la dedicació
laboral.

Nota: els % s’han calculat sobre el total de persones consultades que estan ocupades (72% de la mostra global)

72%

Resta

Ocupats/des


28

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Situació laboral i laboral de les llars

Canvis a nivell laboral

DIFERÈNCIES SEGONS COL·LECTIUS

• Els homes afirmen amb més freqüència que
quan acabi l’estat d’alarma disminuirà la
seva jornada laboral.

• Les persones més joves afirmen amb més
freqüència que seguiran treballant igual que
abans o que no tindran feina, mentre que les
més grans manifesten més que augmentarà
la seva jornada laboral.

• Existeix un nivell sensiblement més elevat de
preocupació entre els més joves.

Quina previsió a nivell de feina tens per
quan acabi l’estat d’alarma?

El 66% de les persones consultades
ocupades afirmen que continuaran
treballant igual després de l’estat
d’alarma, mentre que el 13% diuen que
augmentarà la seva dedicació laboral i
només un 9% que es reduirà.

Tot i les anteriors dades, el 43% d’aquestes
persones estan bastant o molt
preocupades pel seu futur laboral.

Estàs preocupat/da pel teu futur laboral?

13%

43%

31%

12% Molt

Bastant

Poc

Gens

66%

13%

9%
2%

4%
5%

Ns/Nc

Altres

No tindrà feina

Disminuirà la jornada laboral

Augmentarà la jornada laboral

Seguirè treballant igual

72%

Resta

Ocupats/des

Nota: els % s’han calculat sobre el total de persones consultades que estan ocupades (72% de la mostra global)


29

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Expectatives

Expectatives en relació al confinament

Fins quan creus que durarà el confinament?

Més de la meitat de les persones consultades pensen que el confinament durarà un màxim de 30 dies més,
mentre que el 33% ho allarguen entre 30 i 45 dies més.

D’altra banda, es redueixen respecte les anteriors onades els que allarguen encara més el confinament.

3%

Més 60 dies

6%

Entre 46-60 dies

33%

Entre 30-45 dies

57%

Fins a 30 dies


30

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Expectatives

Expectatives en relació al confinament

Evolució de la durada mitjana percebuda del confinament

Es va mantenint la durada mitjana que es percep per a l’acabament del confinament, fet que comporta que
aquest s’allargui una mica més en el temps, fins aproximadament mitjans de maig.

58

37

32

30

23-mar. 30-mar. 6-abr. 13-abr. 20-abr. 27-abr. 4-may. 11-may. 18-may. 25-may. 1-jun. 8-jun.

Onada 1

Onada 2

Onada 3

Onada 4

Abril JunyMarç Maig


31

E
st

u
d

i 
C

e
re

s 
 -

C
o

m
 a

fr
o

n
te

m
 la

 c
iu

ta
d

a
n

ia
 l
a

 p
a

n
d

è
m

ia
 d

e
l C

o
ro

n
a

v
ir
u

s?

Expectatives

Expectatives en relació al confinament

En quin punt creus que estem actualment?

El 55% de les persones consultades
perceben que actualment s’està al pic
de la corba de la pandèmia, mentre que
la resta es reparteixen de forma bastant
equilibrada entre els que pensen que
encara no ha arribat el pitjor i els que
creuen que ja està de baixada.

18%

55%

22%

6%

0%

50%

100%

Encara ha de

passar el pitjor

Estem al pic de

la corba

El pitjor ja ha

passat

Ns/Nc

DIFERÈNCIES SEGONS COL·LECTIUS

• Mentre els homes tenen una major
percepció que actualment este al pic de la
corba, les dones, tot i pensar la majoria el
mateix que els homes, també tendeixen més
a percebre que el pitjor ja ha passat.

• Les persones de 36 a 50 anys tendeixen més
que la resta ha pensar que el pitjor encara
no ha passat, mentre que els més joves
perceben amb més freqüència que el pitjor
ja ha passat i els més grans que estem al pic
de la corba.


Raval de Jesús, 36. 1ª planta

43201 Reus

T. 977 773 615

www.gabinetceres.com

@GabinetCeres


