CONSUMERISM IN AUSTRALIA

The challenge of consumerism


80%

believe Australians consume significantly/ much more than what they need


60%

believe consumerism is having a negative impact on Australian society

Australians own more than they need, but still want more


agree they own more than they need


48%

often feel the need to buy new things (definitely/somewhat)

1.1x

as likely

1.7x

as likely

Consuming brings a fleeting high


feel good when they buy something new (definitely/somewhat)


only feel good for a few days

Consumerism is driven by emotional, not just rational factors


Make up 45% of Australians. They often feel the need to buy new things.


56% 49%

To treat myself


To express myself and my tastes

1.9x as likely


5%

3.8x as likely

To distract from my current experience

Considered Consumers

Make up 37% of Australians. They do not often feel the need to buy new things.


25%

To feel good about myself


4.0xas likely

To fit in with those around me

Consumerism is impacting Australian lives

Buzzed Buyers are feeling the pain of their consumption habits in their daily lives.

Buzzed Buvers

Considered Consumers

At least daily, Buzzed Buyers experience...

Stress	36%
	27%
Frustration	36% 23%
Anxiety	30% 20%
Sadness	24% 16%
Loneliness	23%

At least daily, Considered Consumers experience...

\bigcirc	Happiness	60% 50%
\bigcirc	Норе	48% 38%
(E)	Contentment	48% 37%

Challenge from belief to behaviour


BELIEF

54% of Australians want to change their consumption habits (definitely/somewhat)


BEHAVIOUR

Just 31% are extremely or very likely to change their consumption habits in the next 12 months


BELIEF

57% of Australians believe it is extremely/ very important to have fair waaes for workers making their goods


BEHAVIOUR

In the last month only 9% have chosen not to purchase an item that would have contributed to unfair wages of those making their goods

Consumption habits change when negative impacts are personal

Australians are open to changing their consumption habits if their habits have...


If they enter


A negative impact on those they love


A negative impact on the broader community


on the environment