

Maresme

Població, 2015

Variació interanual

0,4%
La població creix lleugerament

Aturats registrats, 2015

Variació interanual

16,8%
Taxa d'atur registral

Ocupats registrats, 2015

Distribució per sectors (pes %)

3,7%
Augmenta l'ocupació

Empreses de la comarca, 2015

Distribució per sectors (pes %)

2,5%
Augmenta el nombre d'empreses

Maresme

La comarca del Maresme té una superfície de 398,5 km², el 5,2% de la superfície de la província de Barcelona, i està integrada per 30 municipis que tenen una superfície mitjana de poc més de 13 km², la menor de la província i a més de deu km² de la mitjana provincial. Mataró n'és la capital.

El Maresme és, amb 439.512 habitants, la quarta comarca més poblada de la província, i en ella hi resideix el 8% de la població provincial. La població (vegeu gràfic 1) és manté estable, encara que augmenta lleugerament un 0,4%. La població resident a l'estranger augmenta un 9,8% el 2015, fins arribar als 8.653.

Amb una densitat de població de 1.103 hab./km², és la quarta més alta de la província. La capital, Mataró, aplega el 28,4% (124.867) de la població comarcal. La població ha augmentat en vint dels trenta municipis, destacant els creixements de Mataró (587), Vilassar de Mar (262), Montgat (186) i El Masnou (181). Per contra, les disminucions més importants s'han produït a Premià de Mar (-219), Sant Andreu de Llavaneres (-97) i Calella (-81).

El 10,8% de la població comarcal és estrangera (47.317), valor inferior a la mitjana provincial (12,4%). Interanualment, la població estrangera es redueix en 2.237 persones (-4,5%), menys que a la província (-6%), i que s'afegeix a la tendència reduccionista dels tres anys anteriors. El 44% de la població estrangera prové del continent Africà, i un 68% d'aquesta es de nacionalitat marroquina (14.220). Destaca també que al Maresme hi viu el 47% de la població gambiana i el 21% de la senegalesa residents a la província. La població xinesa és la que més augmenta del 2014 al 2015, un 7,9%.

El 17,6% de la població és menor de 16 anys (per sobre del 16,5% provincial) i el 17,2% té 65 anys o més, percentatge inferior al 18,3% provincial. La població en edat de treballar (vegeu gràfic 2) n'agrupa el 65,3% restant, percentatge semblant al provincial (65,2%). L'índex d'envelliment, 97,8, se situa més de deu punts per sota del 110,6 provincial. Respecte a la projecció de població, i segons l'escenari mitjà elaborat per l'Idescat, el Maresme és la tercera comarca, darrere del Berguedà i Baix Llobregat, que més població perdria el 2025, amb un decreixement de l'1,7%.

Gràfic 1
Taxes de variació de la població total (en percentatge)

■ Maresme ■ Província de Barcelona

Font: Programa Hermes en base a dades del padró d'habitants de l'INE

El Maresme és la comarca que més població ha guanyat el 2015, tot i que l'augment només ha estat del 0,4%

Gràfic 2
Piràmide d'edats del Maresme, 2015-2025 (en percentatge)

■ Població 2015 □ Població 2025

Font: Programa Hermes en base a dades del padró d'habitants de l'INE i projeccions Idescat

Gràfic 3

Taxes reals de variació del Valor Afegit Brut (VAB) (en percentatge)

Font: Anuari Econòmic Comarcal. CatalunyaCaixa

Per segon any consecutiu, el Maresme registra l'augment d'empreses i d'ocupats

Gràfic 4

Taxes de variació interanual dels ocupats i empreses (en percentatge)

Font: Programa Hermes en base a dades del Departament d'Empresa i Ocupació

Segons les dades de l'Anuari Econòmic Comarcal de CatalunyaCaixa, el **VAB** del Maresme (vegeu gràfic 3) va experimentar el 2014 un prou important increment, del 2,3%, després de la davallada (-0,01%) del 2013, un registre superior a la mitjana provincial (1,7%). Aquests resultats expressen els increments de la indústria (2,1%) i els serveis (3%), parcialment contrarestats per les davallades de la construcció (-3,1%) i el primari (-1,9%). Amb aquest augment, el canvi acumulat del 2010 al 2014 situa la reducció del VAB comarcal en el -0,6%, reflex de la forta contracció de la construcció (-30,7%) i canvis de menor entitat a la resta de sectors.

L'increment del nombre d'empreses (2,5%) i ocupats (3,7%) del Maresme és el segon més important dels darrers anys, i similar a la mitjana provincial, 2,4% empreses i 3,8% ocupats en ambdós casos. L'any 2015 acaba amb 119.070 ocupats i 11.710 empreses, 4.281 nous ocupats i 283 noves empreses respecte l'any anterior.

Aquestes xifres refermen el punt d'inflexió encetat l'any anterior a la comarca, quan l'ocupació i les empreses van començar a ser positives després de sis anys amb xifres negatives. Tot i així, encara queda molt per arribar a les xifres de l'any 2007, on la comarca tenia 131.963 ocupats i 13.718 empreses, 12.893 ocupats i 2.008 empreses més que les actuals.

L'augment de l'ocupació comarcal es produeix molt més intensament en els assalariats (4,5%) que en els autònoms (1,8%). Situació superior a l'augment provincial dels assalariats (4,3%), però inferior a l'augment dels autònoms (1,6%). Per tram d'assalariats de l'empresa destaca la variació interanual dels llocs de treball en la petita (5,1%) i gran empresa (5,9%), i també en la mitjana (3,9%) i en la microempresa (2,8%).

La indústria aplega el 15,5% dels llocs de treball de la comarca, pròxim a la província (14,7%). L'ocupació en els serveis (76,9%), en canvi, està per sota de la mitjana provincial (79,6%), mentre que l'ocupació a la construcció (6,8%) està per sobre (5,1%). L'agricultura reuneix el 0,7%, pes superior al 0,4% provincial. L'evolució interanual és molt positiva en la construcció (6,9%) i els serveis (3,9%), i no tant en la indústria (1,7%). L'agricultura cau un 0,1%.

Dels 15 principals subsectors (vegeu recull estadístic al final del capítol) destaca la pèrdua d'ocupació en el comerç al detall (-3,6%), i serveis a edificis i de jardineria (-3,3%), i la creació d'ocupació en serveis de menjar i begudes (7%), activitats especialitzades de la construcció (7,4%), construcció d'immobles (10,6%), i transport terrestre (23,6%). En termes absoluts i considerant tots els subsectors (vegeu gràfics 5 i 6), les pèrdues d'ocupació més notables es produeixen a comerç al detall (-559), serveis a edificis i de jardineria (-83) i serveis d'allotjament (-76). Els increments a transport terrestre (671), l'emmagatzematge i afins al transport (607) i serveis de menjar i begudes (612).

El Maresme és la quarta comarca amb un major pes de població ocupada dintre de l'economia del coneixement (36,2%), amb una evolució interanual del 3,6%. Dintre d'aquest gran grup, els serveis basats en el coneixement representen el 32,4% dels llocs de treball, situats per sota de la mitjana provincial, del 37,3%, i experimentant una variació interanual del 3,9%. També dintre de l'economia del coneixement, el 5,4% de l'ocupació pertany al conjunt d'activitats d'alt contingut tecnològic, quatre punts per sota de la mitjana provincial, i amb una evolució anual del 3%.

Gràfic 5

Subsectors d'activitat amb més pèrdua d'ocupació Maresme, 2015 (absoluts)

Font: Programa Hermes en base a dades del Departament d'Empresa i Ocupació

L'augment de l'ocupació ha estat molt important en l'assalariada i no tan en l'autònoma

Gràfic 6

Subsectors d'activitat amb més guany d'ocupació Maresme, 2015 (absoluts)

Font: Programa Hermes en base a dades del Departament d'Empresa i Ocupació

Mapa 1
Variació ocupats registrats. Maresme, 2015 (en percentatge)

Mapa 2
Variació empreses registrades. Maresme, 2015 (en percentatge)

- | | |
|-------------------|----------------------------|
| 1 Alella | 17 Pineda de Mar |
| 2 Arenys de Mar | 18 Premià de Dalt |
| 3 Arenys de Munt | 19 Premià de Mar |
| 4 Argentona | 20 Sant Andreu de Llavanes |
| 5 Cabrera de Mar | 21 Sant Cebrià de Vallalta |
| 6 Cabriels | 22 Sant Iscle de Vallalta |
| 7 Caldes d'Estrac | 23 Sant Pol de Mar |
| 8 Calella | 24 Sant Vicenç de Montalt |
| 9 Canet de Mar | 25 Santa Susanna |
| 10 Dosrius | 26 Teià |
| 11 Malgrat de Mar | 27 Tiana |
| 12 Masnou (EL) | 28 Tordera |
| 13 Mataró | 29 Vilassar de Dalt |
| 14 Montgat | 30 Vilassar de Mar |
| 15 Ôrrius | |
| 16 Palafolls | |

Mataró aplega un terç (32,6%) dels llocs de treball de la comarca. La variació interanual (vegeu mapa 1) registra reduccions d'ocupació només en dos dels trenta municipis: El Masnou (-0,3%) i Tordera (-0,4%). Dels 28 que l'augmenten destaquen: Palafolls (17,1%), Cabrera de Mar (9%), Argentona (6,8%) i Vilassar de Mar (5,8%).

La indústria aplega el 12,5% de les **empreses** de la comarca, per sobre del 10,4% de la mitjana provincial. Destaca la confecció de peces de vestir que comprèn el 30% de les empreses del sector de la província. El pes de les empreses de construcció (8,5%) i agricultura (0,3%) són similars a la mitjana provincial (8% i 0,4% respectivament), mentre que els serveis presenten un pes més reduït al provincial (78,2% respecte el 81,2%). Interanualment hi ha un notable augment d'empreses en la construcció (8,3%), i més moderat en la resta. El 30% de les empreses es troben a Mataró.

Un 90% dels municipis de la comarca augmenten el nombre d'empreses al llarg de l'any 2015

La variació interanual (vegeu mapa 2) registra reduccions d'empreses en només tres dels trenta municipis: Vilassar de Dalt (-0,7%), Calella (-0,5%) i Pineda de Mar (-0,3%). Per contra, destaca l'augment d'empreses a Santa Susanna (12,5%), Sant Pol de Mar (12,4%), Tiana (10%) i Cabriels (8,2%). L'estructura empresarial està dominada per la petita empresa i, especialment, la micro-empresa: el 78,3% de les empreses tenen menys de 5 treballadors. La dimensió mitjana és de 7,2 treballadors per empresa, dimensió inferior als 10,4% de la província.

Segons la base de dades SABI (Sistema d'Anàlisi de Balanços Ibèrics) el 2014 setanta set empreses facturen més de 10 milions d'euros, i d'aquestes, tres en facturen més de cent: Bioibérica (fabricació de productes farmacèutics de base), NT Incoming i Serhs Tourism (activitats d'agències de viatges). Segueixen Punt Roma (comerç a l'engròs de peces de vestir), Generos de Punto Victrix (comerç a l'engròs de peces de vestir), Laboratoris Hartmann (comerç a l'engròs farmacèutics) i DB Apparel Spain (comerç a l'engròs de tèxtils). El 62% de les 200 primeres empreses en volum de vendes són exportadores i/o importadores.

L'evolució de l'atur (vegeu gràfic 7) continua amb la davallada any rere any. El 2015 l'atur disminueix un 9,3% (-3.345), la reducció més moderada de les comarques barcelonines juntament amb l'Anoia. A final del 2015 hi ha 32.788 aturats registrats a la comarca, el 8,7% dels aturats de la província.

La taxa d'atur registral és del 16,8%, dos punts inferior a la de l'any anterior i la tercera taxa més alta entre les dotze comarques barcelonines, i més de dos punts per damunt de la taxa provincial (14,6%). La taxa d'atur femenina és del 18,9%, 1,6 punts inferior a l'any anterior i tres punts superior al total provincial. La taxa masculina se situa en el 14,9%, 2,3 punts inferior a la taxa de l'any anterior i més d'un punt per sobre de la mitjana provincial. Per edat, destaca el 5,5% menor de 25 anys, el menor pes, juntament amb el Barcelonès, entre les comarques barcelonines. Interanualment, tots tres grups d'edat redueixen l'atur, destacant la caiguda experimentada en els menors de 25 anys (14%).

Per sectors d'activitat econòmica, el 66,2% dels aturats pertanyen al sector serveis, el 15,6% a la indústria, el 10,5% a la construcció, el 2,4% a l'agricultura i el 5,3% al grup sense ocupació anterior (SOA). Interanualment, l'atur es redueix un 18,8% a la construcció, un 12,2% a la indústria, 11,7% SOA, 9,9% agricultura i 6,5% al sector serveis.

L'atur disminueix per tercer any consecutiu, i amb el descens més important dels darrers anys

Tot i així, és la disminució menys important de les comarques barcelonines, i la taxa d'atur registral (16,8%) és la tercera més alta

Gràfic 7

Comparació de l'evolució mensual dels aturats registrats. Maresme, 2011-2015 (en milers)

Font: Programa Hermes en base a dades del Departament d'Empresa i Ocupació

Mapa 3

Variació de l'atur registrat. Maresme, 2015 (en percentatge)

Mapa 4

Taxa d'atur registral. Maresme, 2015 (en percentatge)

- | | |
|-------------------|----------------------------|
| 1 Alella | 17 Pineda de Mar |
| 2 Arenys de Mar | 18 Premià de Dalt |
| 3 Arenys de Munt | 19 Premià de Mar |
| 4 Argentona | 20 Sant Andreu de Llavanes |
| 5 Cabrera de Mar | 21 Sant Cebrià de Vallalta |
| 6 Cabriels | 22 Sant Iscle de Vallalta |
| 7 Caldes d'Estrac | 23 Sant Pol de Mar |
| 8 Calella | 24 Sant Vicenç de Montalt |
| 9 Canet de Mar | 25 Santa Susanna |
| 10 Dosrius | 26 Teià |
| 11 Malgrat de Mar | 27 Tiana |
| 12 Masnou (EL) | 28 Tordera |
| 13 Mataró | 29 Vilassar de Dalt |
| 14 Montgat | 30 Vilassar de Mar |
| 15 Ôrrius | |
| 16 Palafolls | |

L'atur disminueix interanualment en tots els nivells formatius, destacant la reducció entre universitaris primer cycle (12,9%), tècnics-professionals superiors (-11,3%), estudis primaris incomplets (-9,8%) i educació general (-9,5%). L'atur de la població estrangera disminueix un 7,8%, i se situa en els 5.486 aturats, el 16,7% de l'atur comarcal, percentatge similar al pes que tenen a nivell provincial (16,9%). Els aturats nacionals disminueixen un 9,5%.

L'atur disminueix en tots els municipis de la comarca (vegeu mapa 3). Les reduccions més notables es troben a Sant Andreu de Llavanes (-16,5%), Arenys de Mar (-14,3%), Premià de Dalt (-14%), Montgat (-13,4%) i El Masnou (-13%). D'entre els municipis amb una taxa d'atur superior a la mitjana comarcal (vegeu mapa 4) destaquen els situats al nord de la comarca: Calella (20,2%), Malgrat de Mar (20,4%), Tordera (21,3%), Santa Susanna (21,8%) i Pineda de Mar (25,4%). Per contra, les taxes més baixes es donen al Maresme sud: Cabrera de Mar (8,4%), Alella (9%), Teià (9,4%), Cabriels (9,6%) i Tiana (9,8%).

Els municipis del nord del Maresme continuen amb taxes d'atur altes, mentre que les taxes més baixes es donen al sud de la comarca

A final del 2015 hi ha concedides 19.626 **prestacions per desocupació**, un 11,5% menys que l'any anterior. El percentatge de desocupats registrats que reben algun tipus de prestació, o taxa de cobertura, baixa del 64,9% el 2014 al 63,2% el 2015, la taxa més elevada de totes les comarques. Les tres tipologies de prestació per desocupació disminueixen el nombre de prestacions respecte l'any anterior, les prestacions contributives un 12,3%, les assistencials un 10,6%, i les de renda activa d'inserció un 17,6%.

La **contractació laboral** augmenta un 6,4%, variació per sota de l'11,2% provincial, i que representa el menor increment de totes les comarques. El 2015 acaba amb 99.965 contractes signats. Per tipologia, la contractació indefinida augmenta un 12,4%, mentre que la temporal ho fa en un 5,5%. Per sexe, la contractació masculina augmenta un 4%, i la femenina un 9%, mentre que per edat ressalta l'augment del 26,3% dels menors de 20 anys.

En relació a les **finances públiques**, el pressupost inicial de l'exercici 2015 del conjunt dels municipis de la comarca, cau un 6,9% respecte el 2014 pel que fa als ingressos i un 8,7% en les despeses. El descens en els ingressos és més de sis punts superior a la mitjana de tots els municipis de la demarcació de Barcelona, i en les despeses vuit punts superior. Per habitant, al Maresme les despeses suposen 1.000 euros, amb 56 euros de despeses d'inversió, per sota que la província en les despeses (1.177), i també en la inversió (118). Respecte els ingressos corrents, aquest suposen 970 euros per habitant, amb 681 d'ingressos tributaris, per sota de la província en els ingressos totals (1.104), i similar en els tributaris (692).

El deute viu del 2015 de tots els municipis de la comarca s'apropa els 286 milions d'euros (10% inferior al deute de l'any anterior), el 8,8% del deute provincial, representant el 66% dels ingressos corrents, i per habitant es situa en 650 euros per habitant. Respecte a la província, el Maresme es situa per sobre de la mitjana del deute per habitant de la província (519), i també respecte els ingressos corrents (48%). Per municipis, 22 dels 33 municipis estan per sota de la mitjana provincial en deute per habitant, amb onze municipis per sobre, destacant: Santa Susanna (3.155), Vilassar de Dalt (2.740), Caldes d'Estrac (1.468), Tordera (1.102), Vilassar de Mar (1.025), i Mataró (1.023).

Mapa 5
Deute viu per habitant, 2015 (en euros)

Després del Garraf, el conjunt dels municipis del Maresme són els que tenen menys inversió per habitant en els pressupostos del 2015

Gràfic 8
Finances públiques, 2015 (ratios euros per habitant)

Font: Elaboració pròpia a partir de dades del Ministeri d'Hisenda i Administracions Públiques

Mapa 6

Recaptació de l'Impost sobre les Estades en Establiments Turístics, 2015 (en euros)

La comarca va generar 53 mil noves pernотacions respecte l'any anterior

El Maresme és, després del Barcelonès, la comarca amb major activitat **turística**, tant en termes d'oferta com de demanda. Aquest 2015 la comarca ha augmentat la seva oferta tant en nombre de places a hotels (+0,3%) com als establiments de turisme rural (+6,8%), el que representa 90 noves places hoteleres i 10 places rurals. Pel que respecta als càmpings, l'oferta es manté igual, amb 18.921 places. Els apartaments turístics i els HUTs suposen pel Maresme 502 noves places d'apartaments i 5.741 places d'HUTs.

Els indicadors de demanda al Maresme presenten resultats negatius pels establiments hotelers i positius pels càmpings. D'aquesta manera, els hotels perden un -13,1% de turistes, més de 140.000 en nombres absoluts. No obstant, el nombre de pernотacions presenta un percentatge molt més reduït, d'un -2,7%. Els càmpings incrementen el nombre de turistes un 4,9%, un percentatge 0,2 punts per sota del creixement de la província. Així mateix, les pernотacions creixen en un 5,3%, xifra que representa 53.341 nits més que l'any 2014. El grau d'ocupació ha augmentat a l'hoteleria, situant-se en un 70,4% amb un creixement interanual de 0,6 pp. Els càmpings perden ocupació fins al 50,2%, -1,5% pp respecte l'any 2014 però es troben per sobre de l'aconseguida per la província (4,2 pp per damunt).

El Maresme ha recaptat un total de 2.242.664,2 M€ aquest 2015, una xifra un 0,4% inferior a la de l'any anterior.

Quadre 1

Indicadors de l'activitat turística al Maresme, 2014-2015

	Maresme			Província de Barcelona*		
	2014	2015	% Var. 2014-2015**	2014	2015	% Var. 2014-2015**
Places en establiments hotelers	32.632	32.722	0,3	63.736	63.758	0,0
Places en càmpings	18.921	18.921	0,0	43.998	44.026	0,1
Places en establiments de turisme rural	146	156	6,8	4.797	4.934	2,9
Places en apartaments turístics	nd	502	nc	nd	2.332	nc
Places en HUTs	nd	5.741	nc	nd	15.028	nc
Nombre de viatgers allotjats en hotels	1.091.656	948.418	-13,1	3.268.301	3.291.265	0,7
Nombre de viatgers allotjats en càmpings	233.834	245.372	4,9	614.472	643.338	4,7
Nombre de viatgers allotjats en establiments de turisme rural	nd	nd	nc	86.909	100.506	15,6
Nombre de pernотacions en hotels	5.053.604	4.919.159	-2,7	9.507.077	9.744.631	2,5
Nombre de pernотacions en càmpings	1.011.881	1.065.222	5,3	2.361.205	2.588.930	9,6
Nombre de pernотacions en establiments de turisme rural	nd	nd	nc	255.795	292.607	14,4
Grau d'ocupació hotelera (per hab., en %)	70	70	0,6	67	71	3,9
Grau d'ocupació en càmpings (per parcel·la, en %)	52	50	-1,5	46	46	-0,1
Grau d'ocupació en els establiments de turisme rural (per hab., en %)	nd	nd	nc	20	22	1,8
Impost sobre les Estades en Establiments Turístics (euros)	2.250.665	2.242.664	-0,4	5.166.035	5.398.352	4,5

Font: INE, Idescat, Programa Hermes

*sense el Barcelonès, a excepció del grau d'ocupació hotelera **la variació en el grau d'ocupació és en punts percentuals nd: Dada no disponible

nc: Dada no computable

Mapa de projectes estratègics locals del Maresme

Xarxa Comarcal de Banda Ampla del Maresme (XCBAM)

El Consell Comarcal del Maresme ha endegat un projecte d'interconnexió dels 30 ajuntaments del Maresme mitjançant una xarxa de telecomunicació comarcal de banda ampla, en el marc del Pla Estratègic Maresme 2015. Aquest projecte s'orienta, en una primera fase de gestió i explotació, a l'auto prestació de serveis informàtics i de telecomunicació per a les administracions locals i organismes públics dependents. En una segona fase pel que respecta a la prestació de serveis, es preveu que pugui donar servei a la ciutadania, comerç i indústria. **[+]**

Innopolígons II

L'Ajuntament de Mataró cerca la dinamització i millora competitiva dels Polígons d'Activitat Econòmica del municipi a través de la segona edició d'INNOPOLÍGONS. El seu objectiu és elaborar un pla d'actuacions conjunt i estratègic i impulsar la col·laboració en projectes de polígons d'altres territoris. Les actuacions s'agrupen en tres eixos centrals: la gestió de serveis operatius i estratègics dels PAEs; visualització, localització i comercialització dels PAEs; i suport en la gestió de la plataforma empresarial de polígons de Mataró. **[+]**

Projectes d'Especialització i Competitivitat Territorial del Maresme

El PECT del Maresme respon a la voluntat d'organitzar i aglutinar els diferents elements determinants del desenvolupament econòmic de la comarca de forma alineada amb la RIS3CAT. L'objectiu és promoure un creixement intel·ligent, sostenible i integrador, i per això s'incideix en: la innovació com a palanca estratègica, la capacitat dels professionals, el paper central del TecnoCampus, la transferència de coneixement o la capitalització del talent i l'emprenedoria, entre d'altres. Els àmbits d'especialització sobre els que es definiran el conjunt d'operacions del PECT del Maresme són el tèxtil i la seva redefinició cap a la innovació, l'esport i turisme, i la innovació social urbana. **[+]**

Insertext

Insertext vol contribuir a la recuperació industrial del sector tèxtil i de la confecció a la ciutat de Mataró i d'altres municipis de la comarca del Maresme, posant en valor la seva especialització productiva en la fabricació de teixits i articles de vestuari de punt. Després d'un període de descentralització productiva cap a països emergents amb baixos costos de producció, s'està detectant cert retorn de la fabricació tèxtil, però amb canvis en els seus processos productius. La confecció tradicional està donant pas a una confecció amb components tècnics, que incorpora l'ús de les noves tecnologies i on la investigació de nous materials i processos tèxtils està guanyant protagonisme. És per això que amb aquesta iniciativa es vol donar resposta a un sector en renovació, creant connexions entre les necessitats actuals del teixit productiu i el perfil de persones desocupades al territori. **[+]**

Xarxa d'Interacció Empresarial del Maresme

El Consell Comarcal del Maresme impulsa aquest projecte per enfortir la relació de les àrees de desenvolupament econòmic local dels municipis amb les empreses del territori. Es treballa de manera transversal els aspectes següents: Xarxa de tècnics d'intermediació laboral, col·laboració dels agents socials i econòmics de la comarca, metodologia comuna de tots els municipis, directoris municipals amb impacte comarcal i pla de comunicació comarcal. **[+]**

Consorci de Promoció Enoturística del Territori DO Alella

Es tracta d'una entitat amb personalitat jurídica pròpia, integrada voluntàriament per diversos ens públics del territori de la Denominació Origen Alella. Les finalitats del Consorci són la promoció

econòmica i turística de l'àmbit territorial de la DO Alella, la dinamització dels agents del territori, públics i privats, per generar noves sinèrgies i oportunitats de negoci, el lideratge, la creació, la impulsó i/o la difusió d'esdeveniments del vi, productes i/o equipaments, com a recursos enoturístics, la impulsó i coordinació de les polítiques per tal de posar en valor els diferents bens històrics, culturals, paisatgístics, esportius i econòmics. **[+]**

Ocupabilitat per competències

En l'actual context laboral la millora de les competències professionals és un element clau per assegurar un millor posicionament en el mercat de treball. El ventall és ampli, ja que en formen part des de les competències tècniques pròpies d'ocupacions específiques fins a les tècniques aplicades a la recerca de feina. Els ajuntaments de la comarca, amb el suport del Consell Comarcal del Maresme, ofereixen a les persones en situació d'atur un itinerari on s'analitza la seva situació, no només en base a la seva capacitat de ser ocupables, sinó també a partir de l'anàlisi dels factors que afavoreixen o dificulten la seva inclusió personal i vital. L'objectiu d'aquest projecte és millorar l'ocupabilitat de les persones en situació de recerca de feina i assolir un millor posicionament en el mercat laboral. **[+]**

Treballem junts

El Servei Local d'Ocupació de Cabrera de Mar impulsa el programa «Treballem junts» adreçat a dones majors de 40 anys. Aquest col·lectiu amb nombrosos demandants de feina inscrits a la borsa de treball de Cabrera presenta més dificultats per trobar-ne. Amb l'objectiu de potenciar la seva inserció al món laboral, s'oferirà un nou mètode de recerca de feina per al col·lectiu amb més dificultats. Les accions principals del programa seran l'aplicació del mètode Smart, que busca la consecució dels objectius personals cap a la recerca de feina; a més de sessions de coaching i entrenament de les competències, com la comunicació, el pensament analític o la organització. Per altra banda, i per reforçar l'objectiu del programa, l'Ajuntament subvenciona les empreses amb seu social a Cabrera que ofereixen feina a les candidates del projecte Treballem junts. **[+]**

Acord per al Desenvolupament Econòmic i l'Ocupació del Maresme

L'Acord per al Desenvolupament Econòmic i l'Ocupació del Maresme és l'eina de concertació estratègica entre els trenta ajuntaments, els agents socials i econòmics (CCOO, UGT, FAGEM i PIMEC) i el Consell Comarcal, que actua d'oficina tècnica. El Pla d'Acció Biennal 2016-2018 estableix cinc eixos estratègics: política industrial, economia social i solidària, comerç, restauració i turisme i Maresme Marítim. **[+]**

Mataró 2022

Mataró ha iniciat un procés de reflexió estratègica encaminat a establir les bases dels principals canvis disruptius necessaris per fer front als reptes derivats d'una realitat socioeconòmica complicada. L'observació, identificació dels fets més rellevants, reptes i anàlisi realitzats ha d'establir un marc de referència per a la definició d'un pla d'actuació i el seu desenvolupament i avaluació posterior. Es tracta d'iniciar un exercici permanent destinat a assolir canvis en la ciutat i el seu entorn per al desenvolupament inclusiu, sostenible i intel·ligent, en la línia de l'estratègia europea 2020. Així, és previsible la intervenció en diferents àmbits clau de la ciutat, com ara el físic, ambiental, econòmic, social, però sempre amb l'objectiu comú d'afrontar els principals reptes identificats. El procés es realitza de forma participada, amb la implicació d'agents del territori, població, teixit empresarial... i de forma complementària a la definició i presentació d'altres línies d'actuació com els Projectes de Competitivitat i Especialització Territorial. **[+]**

Turisme i esport a Calella. Les claus del nou posicionament estratègic de ciutat: Calella continua situant-se al món

Xavier Arnijas i Tubert, tinent d'alcalde de l'Àrea d'Esports de l'Ajuntament de Calella

Una llarga trajectòria

Durant més de 60 anys, Calella ha estat reconeguda com una de les destinacions turístiques de referència a nivell nacional i europeu. Ja des dels inicis de l'activat turística una sèrie d'empresaris i entitats esportives de la ciutat van veure en l'esport un actiu econòmic important. L'organització de torneigs internacionals d'handbol (encara avui), de futbol o estades d'atletisme van ser l'embrió de l'actual distinció de turisme esportiu però també el turisme intern, sobretot barceloní, va contribuir al desenvolupament de clubs i instal·lacions importants en els camps de la vela, natació i tennis. La ciutat sempre ha liderat el sector de l'esport a la comarca. Segons dades del Consell Comarcal, aquest sector representa l'11% del PIB comarcal i es concentra bàsicament als municipis de l'Alt Maresme.

Calella és una ciutat amb un teixit associatiu ric i divers que amb poc més de 18.000 habitants compta amb 49 disciplines esportives, 42 dues de les quals estan reconegudes per federacions; 28 associacions que promouen l'esport; 13 instal·lacions esportives privades i 8 de públiques. Aquestes xifres ja denoten una forta activitat esportiva a la ciutat, però cal sumar-hi les xifres aportades per estudis de la Diputació de Barcelona. Aquests estudis fan de Calella com una de les ciutats de Catalunya on el pes econòmic de l'esport per habitant és més alt i en què la ràtio de persones vinculades a l'esport en relació amb la població total també és de les més elevades del país. Aquests indicadors ens situen en una població activa esportivament i forjada amb els valors que l'esport transmet. Les condicions climatològiques i geogràfiques han afavorit una gran diversitat de pràctiques esportives que van des d'esports de pista, a esports de mar i de muntanya. Sens dubte aquest substrate social, tan actiu, en el foment i pràctica de l'esport genera dinàmiques i sinèrgies molt fortes en el dia a dia de la ciutat i permet que s'organitzin infinitat de competicions i d'actes.

L'èxit de l'especialització

Calella gràcies a la seva trajectòria i la iniciativa de molta gent, però també a la feina ben feta d'aquests darrers anys s'ha posicionat com una destinació esportiva de referència. I ho ha fet en col·laboració amb el teixit associatiu, amb el sector empresarial i amb organitzadors esportius de primer ordre que han trobat a la ciutat les condicions ideals per a l'organització d'esdeveniments esportius. Els exemples són molt numerosos, torneigs i activitats internacionals de diferents disciplines esportives (tennis taula, handbol, natació, atletisme, senderisme...) moltes vegades a iniciativa del teixit empresarial i social local, però també grans esdeveniments com la Volta Ciclista de Catalunya, la Mitja Marató Costa Barcelona-Maresme, campionats de Catalunya de tennis taula, d'*optimist* i estel, de vòlei platja, o bé la celebració del campionat català d'esport adaptat o els Special Olympics.

Però si hi ha una activitat que ha ajudat a sumar, ha sigut l'arribada del triatló. El Maresme té una orografia, un clima, una xarxa comercial i hotelera consolidada i un tram social, cultural i esportiu únic al nostre país. Amb l'arribada de l'Ironman Barcelona, Calella i el Maresme principalment, però també el Vallès Oriental, s'han posicionat com una destinació de referència al món en aquest esport. Amb les dues curses (la 70.3 i l'Ironman) repartides estratègicament al llarg de l'any, una al maig i l'altre a l'octubre, s'ha generat una dinàmica de «territori Ironman» amb estades d'esportistes que practiquen aquesta especialitat i ajuden a desestacionalitzar. El 87% de participants en curses Ironman tenen ingressos per sobre dels 50.000 dòlars anuals, i d'aquests un 6%

té ingressos per sobre dels 300.000 dòlars. Hi ha altres marques i institucions que organitzen triatlons arreu del món que dinamitzen i generen nous esportistes. La bona notícia és que tots els que practiquen aquest esport com a mínim un cop a la seva vida volen fer l'Ironman, les proves sota aquest nom són les de prestigi, les autèntiques, i dues se celebren aquí a Calella.

Noves oportunitats del territori

Les oportunitats de creixement del sector en aquest territori són molt importants. Es tracta del litoral més proper a Barcelona, ciutat que té un gran atractiu internacional, amb singularitats paisatgístiques i climàtiques, però també d'infraestructures i equipaments. És un entorn ideal per a la pràctica esportiva i existeix una tradició arrelada a la manera de ser local que compta amb un teixit associatiu envejable. Cal generositat entre territoris i mancomunat esforç. Revaloritzar el territori i renovar estratègies, serveis i infraestructures, tant públiques com privades és una tasca de tots. El conjunt del país té una gran riquesa i diversitat que el fan ideal per a la pràctica esportiva a l'aire lliure, mar i muntanya amb un clima ideal. Això permet aprofitar aquestes singularitats i projectar les destinacions de manera especialitzada, i si es pot, de manera individualitzada, amb el convenciment que així es guanyarà competitivitat. L'especialització dins el propi territori n'és la clau. Tothom qui vegi una oportunitat en el turisme esportiu en general i sàpiga explotar les seves singularitats en particular podrà posicionar-se dins d'un mercat nou molt diferent del massificat al tendencial. El turisme esportiu és un turisme en alça, amb un perfil de visitant envejat i volgut per tothom, però ideal per diversificar el turisme en les comarques.

Reptes de futur

El turisme que ve a fer esport obre un públic potencial molt major del que existeix fins ara, molt localitzat en el turisme europeu, i obre les portes a gent vinguda de tots els continents. Les demandes i necessitats d'aquest nou perfil de turisme donen pistes de cap a quina línia s'ha de treballar. Turisme de més poder adquisitiu, familiar i cultivat en valors personals que reclama experiències culturals i històriques del territori on passa les seves vacances. Que busca empapar-se de l'estil de vida i dels paratges de la zona que visita, de la seva gastronomia i rebutja les tendències massificadores i de reclusió com el «tot inclòs» més pensat per a turisme de sol i platja de zones i territoris conflictius. Si fa dècades el turisme va descobrir Catalunya per la seva climatologia i pels seus paratges mediterranis agradables per a estiuajar, ara estan descobrint el nostre territori com a destinació ideal per a practicar l'esport. Tots aquests actius sumats a l'aposta en ferm que ha fet Calella per especialitzar-se i posicionar-se com a destinació turística de referència en l'àmbit de l'esport ha permès a la ciutat rebre el reconeixement de Vila Europea de l'Esport 2016 al Parlament Europeu. Un reconeixement que il·lusiona i estimula a continuar en aquesta línia.

Recull estadístic. Maresme

	Maresme		Província		Variació 2014-2015		Pes	
	2014	2015	2014	2015	Maresme	Província	2014	2015
Entorn								
Nombre de municipis		30		311				9,6%
Superfície total (km²)		398,5		7726,4				5,2%
Superfície mitjana municipal (km²)		13,3		24,8				nc
Demografia								
Població Total	437.919	439.512	5.523.784	5.523.922	0,4%	0,0%	7,9%	8,0%
Densitat (hab/km²)	1.099	1.103	715	715	0,4%	0,0%	nc	nc
Homes	216.806	217.399	2.699.040	2.696.360	0,3%	-0,1%	8,0%	8,1%
Dones	221.113	222.113	2.824.744	2.827.562	0,5%	0,1%	7,8%	7,9%
Població de menys de 16 anys	76.769	77.160	912.338	913.568	0,5%	0,1%	8,4%	8,4%
Població potencialment activa (16-64)	287.814	286.855	3.620.009	3.599.618	-0,3%	-0,6%	8,0%	8,0%
Població de 65 anys i més	73.336	75.497	991.437	1.010.736	2,9%	1,9%	7,4%	7,5%
Projecció Població 2015-2025	437.919	430.346	5.523.784	5.471.422	-1,7%	-0,9%	7,9%	7,9%
Pob. resident a l'estranger	7.879	8.653	172.270	188.325	9,8%	9,3%	4,6%	4,6%
Índex de dependència global	52,2	53,2	52,6	53,5	1,1	0,9	nc	nc
Índex d'envelliment	95,5	97,8	108,7	110,6	2,3	2,0	nc	nc
Nacionalitat espanyola	388.365	392.195	4.794.117	4.838.079	1,0%	0,9%	8,1%	8,1%
Nacionalitat estrangera	49.554	47.317	729.667	685.843	-4,5%	-6,0%	6,8%	6,9%
Taxa d'estrangeria total	11,3%	10,8%	13,2%	12,4%	-0,5pp	-0,8pp	nc	nc
Taxa d'estrangeria extracomunitaria	9,0%	8,5%	10,2%	9,4%	-0,5pp	-0,7pp	nc	nc
Població de menys de 16 anys	9.462	8.619	123.404	113.711	-8,9%	-7,9%	7,7%	7,6%
Població potencialment activa (16-64)	38.231	36.729	587.923	552.917	-3,9%	-6,0%	6,5%	6,6%
Població de 65 anys i més	1.861	1.969	18.340	19.215	5,8%	4,8%	10,1%	10,2%
Àfrica	22.280	20.889	175.111	164.670	-6,2%	-6,0%	12,7%	12,7%
Amèrica	10.987	9.723	232.415	200.191	-11,5%	-13,9%	4,7%	4,9%
Àsia	3.839	4.065	118.403	118.307	5,9%	-0,1%	3,2%	3,4%
Europa	12.415	12.604	203.112	202.038	1,5%	-0,5%	6,1%	6,2%
Unió Europea	10.078	10.013	167.071	163.998	-0,6%	-1,8%	6,0%	6,1%
Rest del món	33	36	626	637	9,1%	1,8%	5,3%	5,7%
5 principals nacionalitats (comarca)	25.761	24.561	234.751	214.616	-4,7%	-8,6%	11,0%	11,4%
Marroc	15.219	14.220	133.028	124.470	-6,6%	-6,4%	11,4%	11,4%
Xina	2.703	2.917	35.002	33.563	7,9%	-4,1%	7,7%	8,7%
Gàmbia	2.843	2.607	8.995	9.577	-8,3%	6,5%	31,6%	27,2%
Itàlia	2.660	2.596	35.884	29.935	-2,4%	-16,6%	7,4%	8,7%
Senegal	2.336	2.221	21.842	17.071	-4,9%	-21,8%	10,7%	13,0%
Activitat Econòmica								
Nombre d'empreses	11.427	11.710	175.618	179.895	2,5%	2,4%	6,5%	6,5%
Agricultura	39	38	736	748	-2,6%	1,6%	5,3%	5,1%
Indústria	1.444	1.460	18.480	18.659	1,1%	1,0%	7,8%	7,8%
Construcció	975	1.056	13.656	14.381	8,3%	5,3%	7,1%	7,3%
Serveis	8.969	9.156	142.746	146.107	2,1%	2,4%	6,3%	6,3%
Dimensió mitjana	7,1	7,2	10,2	10,4	0,1	0,2	nc	nc
Agricultura	3,3	3,7	3,2	3,4	0,5	0,2	nc	nc
Indústria	10,4	10,4	15,9	16,0	0,1	0,2	nc	nc
Construcció	3,4	3,5	4,8	5,0	0,1	0,1	nc	nc
Serveis	6,9	7,1	10,0	10,3	0,2	0,2	nc	nc
15 Principals sectors d'activitat	8.327	8.550	121.596	124.273	2,7%	2,2%	6,8%	6,9%
Comerç detall, exc. vehicles motor	1.917	1.923	27.762	28.125	0,3%	1,3%	6,9%	6,8%
Serveis de menjar i begudes	1.275	1.296	16.423	16.931	1,6%	3,1%	7,8%	7,7%
Comerç engròs, exc. vehicles motor	966	995	14.842	14.995	3,0%	1,0%	6,5%	6,6%
Activitats especialitzades construcció	611	671	8.137	8.589	9,8%	5,6%	7,5%	7,8%
Altres activitats de serveis personals	459	483	6.997	7.240	5,2%	3,5%	6,6%	6,7%
Activitats immobiliàries	391	418	7.157	7.474	6,9%	4,4%	5,5%	5,6%
Educació	375	397	5.346	5.513	5,9%	3,1%	7,0%	7,2%
Construcció d'immobles	335	351	5.022	5.299	4,8%	5,5%	6,7%	6,6%
Venda i reparació de vehicles motor	325	334	4.273	4.411	2,8%	3,2%	7,6%	7,6%
Confecció de peces de vestir	317	323	1.140	1.123	1,9%	-1,5%	27,8%	28,8%
Activitats jurídiques i de comptabilitat	305	307	6.492	6.481	0,7%	-0,2%	4,7%	4,7%
Activitats sanitàries	284	304	5.057	5.150	7,0%	1,8%	5,6%	5,9%
Transport terrestre i per canonades	308	298	5.659	5.678	-3,2%	0,3%	5,4%	5,2%
Llars que ocupen personal domèstic	233	228	4.357	4.275	-2,1%	-1,9%	5,3%	5,3%
Serveis a edificis i de jardineria	226	222	2.932	2.989	-1,8%	1,9%	7,7%	7,4%

Recull estadístic. Maresme (Continuació)

	Maresme		Província		Variació 2014-2015		Pes	
	2014	2015	2014	2015	Maresme	Província	2014	2015
Mercat de treball								
Ocupats	114.789	119.070	2.172.556	2.256.042	3,7%	3,8%	5,3%	5,3%
Assalariats	80.712	84.374	1.796.346	1.873.656	4,5%	4,3%	4,5%	4,5%
Autònoms	34.077	34.696	376.210	382.386	1,8%	1,6%	9,1%	9,1%
15 Principals sectors d'activitat	81.176	83.919	1.269.314	1.315.151	3,4%	3,6%	6,4%	6,4%
Comerç detall, exc. vehicles motor	15.551	14.992	238.846	244.873	-3,6%	2,5%	6,5%	6,1%
Activitats sanitàries	10.455	10.709	132.536	136.349	2,4%	2,9%	7,9%	7,9%
Serveis de menjar i begudes	8.702	9.314	130.330	138.185	7,0%	6,0%	6,7%	6,7%
Comerç engròs, exc. vehicles motor	8.401	8.858	149.933	153.310	5,4%	2,3%	5,6%	5,8%
Educació	6.021	6.218	121.241	126.177	3,3%	4,1%	5,0%	4,9%
Activitats especialitzades construcció	5.038	5.410	73.258	77.091	7,4%	5,2%	6,9%	7,0%
Adm. pública, Defensa i SS obligatòria	4.853	5.027	120.686	124.804	3,6%	3,4%	4,0%	4,0%
Serveis socials amb allotjament	3.957	4.177	31.570	32.691	5,6%	3,6%	12,5%	12,8%
Transport terrestre i per canonades	2.848	3.519	70.033	71.403	23,6%	2,0%	4,1%	4,9%
Confecció de peces de vestir	3.455	3.470	11.502	11.712	0,4%	1,8%	30,0%	29,6%
Altres activitats de serveis personals	2.734	2.873	40.544	42.776	5,1%	5,5%	6,7%	6,7%
Indústries tèxtils	2.555	2.546	13.328	13.373	-0,4%	0,3%	19,2%	19,0%
Serveis a edificis i de jardineria	2.538	2.455	72.512	75.318	-3,3%	3,9%	3,5%	3,3%
Construcció d'immobles	2.094	2.315	30.088	32.881	10,6%	9,3%	7,0%	7,0%
Venda i reparació de vehicles motor	1.974	2.036	32.907	34.208	3,1%	4,0%	6,0%	6,0%
Agricultura	843	842	7.953	8.123	-0,1%	2,1%	10,6%	10,4%
Indústria	18.199	18.504	325.967	332.499	1,7%	2,0%	5,6%	5,6%
Construcció	7.592	8.114	109.055	115.440	6,9%	5,9%	7,0%	7,0%
Serveis	88.155	91.610	1.729.581	1.799.980	3,9%	4,1%	5,1%	5,1%
Sectors clau	42.862	44.767	783.540	807.291	4,4%	3,0%	5,5%	5,5%
Sectors estratègics	11.352	11.917	381.910	405.946	5,0%	6,3%	3,0%	2,9%
Sectors impulsors	34.905	36.029	508.021	529.225	3,2%	4,2%	6,9%	6,8%
Sectors independents	25.670	26.351	499.085	513.580	2,7%	2,9%	5,1%	5,1%
Activitats d'alt contingut tecnològic¹	6.278	6.465	199.474	209.368	3,0%	5,0%	3,1%	3,1%
Ind. Tecnologia alta	1464	1482	24508	25050	1,2%	2,2%	6,0%	5,9%
Ind. Tecnologia mitjana-alta	3052	3117	94477	95552	2,1%	1,1%	3,2%	3,3%
Ind. Tecnologia mitjana-baixa	3748	3829	78687	81025	2,2%	3,0%	4,8%	4,7%
Ind. Tecnologia baixa	9351	9421	106858	109292	0,7%	2,3%	8,8%	8,6%
Serveis basats en el coneixement	37127	38.558	803903	841849	3,9%	4,7%	4,6%	4,6%
Serveis de tecnologia alta-punta	1762	1866	80489	88766	5,9%	10,3%	2,2%	2,1%
Serveis no basats en el coneixement	51028	53052	925732	958187	4,0%	3,5%	5,5%	5,5%
Aturats registrats	36.133	32.788	422.935	377.897	-9,3%	-10,6%	8,5%	8,7%
Homes	17.497	15.333	205.244	176.530	-12,4%	-14,0%	8,5%	8,7%
Dones	18.636	17.455	217.691	201.367	-6,3%	-7,5%	8,6%	8,7%
Nacionals	30.182	27.302	351.939	313.922	-9,5%	-10,8%	8,6%	8,7%
Estrangers	5.951	5.486	70.996	63.975	-7,8%	-9,9%	8,4%	8,6%
Agricultura	886	798	5.023	4.641	-9,9%	-7,6%	17,6%	17,2%
Indústria	5.837	5.124	61.622	52.133	-12,2%	-15,4%	9,5%	9,8%
Construcció	4.246	3.448	48.573	39.187	-18,8%	-19,3%	8,7%	8,8%
Serveis	23.209	21.692	283.562	259.118	-6,5%	-8,6%	8,2%	8,4%
Sense ocupació anterior	1.955	1.726	24.155	22.818	-11,7%	-5,5%	8,1%	7,6%
Població activa local estimada	192.908	195.346	2.562.690	2.588.325	1,3%	1,0%	7,5%	7,6%
Taxa d'atur registral	18,73%	16,78%	16,50%	14,60%	-1,9pp	-1,9pp	nc	nc
Homes	17,12%	14,87%	15,61%	13,34%	-2,3pp	-2,3pp	nc	nc
Dones	20,54%	18,93%	17,44%	15,91%	-1,6pp	-1,5pp	nc	nc
Nombre de contractes total	93.941	99.965	1.829.394	2.034.466	6,4%	11,2%	5,1%	4,9%
Beneficiaris de prestacions	22.184	19.626	240.411	205.756	-11,5%	-14,4%	9,2%	9,5%
Taxa Cobertura Prestacions	64,91%	63,18%	60,29%	57,95%	-1,7pp	-2,3pp	nc	nc
Turisme								
Places en establiments hotelers	32.632	32.722	139.328	141.132	0,3%	1,3%	23,4%	23,2%
Places en càmpings	18.921	18.921	43.998	44.026	0,0%	0,1%	43,0%	43,0%
Places en establiments de turisme rural	146	156	4.797	4.934	6,8%	2,9%	3,0%	3,2%
Places en apartaments turístics	nd	502	nd	3.461	nc	nc	nc	14,5%
Places en HUTs ²	nd	5.741	nd	58.437	nc	nc	nc	9,8%
Finances públiques³								
Pressupostos municipals: Ingressos	481.899	448.618	6.547.186	6.490.113	-6,9%	-0,9%	7,4%	6,9%
Pressupostos municipals: Despeses	481.439	439.558	6.533.096	6.476.026	-8,7%	-0,9%	7,4%	6,8%
Deute viu municipal	317.434	285.899	3.260.818	2.859.109	-9,9%	-12,3%	9,7%	10,0%

1. Es consideren d'alt contingut tecnològic les activitats industrials de tecnologia alta i mitjana-alta i els serveis de tecnologia alta-punta.

2. Habitatsges d'ús turístic. 3. Xifres en milers d'euros. nd: no disponible. nc: no calculable. pp: punts percentuals.

Vegeu l'apartat de Metodologia per a la definició dels indicadors. Per ampliar dades, consulteu el programa Hermes (www.diba.cat/hermes).