

INFORME DE CONJUNTURA ECONÒMICA

GARRAF | ALT PENEDÈS | BAIX PENEDÈS

1r semestre de 2019

Núm. **45**
Setembre
2019

Una publicació de la FEGP

Amb el suport de:

Amb la col·laboració de:

Aquesta obra està subjecta a la llicència Creative Commons de ReconeixementNoComercialSenseObraDerivada (by-nc-nd).

Es permet la reproducció, distribució i comunicació pública de l'obra sempre que se'n reconegui l'autoria. No es permet l'ús comercial de l'obra ni la generació d'obres derivades sense l'autorització de la FEGP

Data de publicació: 20-08-2019

Els números anteriors es poden consultar a: <http://www.fegp.cat/>

La Federació Empresarial del Gran Penedès (FEGP) no s'identifica necessàriament amb l'opinió dels autors.

Informe elaborat per

Autors:
Sr. David Moreno i Lobera
Sr. Carlos Ruiz Ramos

Activa Prospect SL
(Research & Solutions)
Centre d'Empreses de Noves
Tecnologies
Parc Tecnològic del Vallès
08290 Cerdanyola del Vallès

Tel. +34 935 820 177
Fax. +34 935 801 354
activapropect@activapropect.cat
<http://www.activapropect.cat>

Sumari

Context internacional i nacional	3
Resum executiu	6
Garraf.....	10
Alt Penedès.....	16
Baix Penedès	22
Annex de taules i gràfics	28
Consideracions metodològiques	33

Context internacional i nacional

L'**economia global** va entrar al 2018 en una nova etapa marcada per la **moderació**. La maduresa del cicle econòmic després d'un període d'expansió econòmica, però també l'agreujament de les desavinences comercials i dels conflictes geopolítics han frenat el creixement en els darrers trimestres. Per aquests motius l'FMI ha revisat a la baixa les previsions de creixement de l'economia mundial pel 2019, que van passar del 3,5% a finals del 2018, al 3,2% en la seva darrera actualització. Pel 2020 es preveu una lleugera recuperació que faci créixer l'economia mundial al 3,5%, una dècima per sota del que indicava l'organisme internacional en el seu informe de l'abril. La resposta xinesa al nou increment aranzelari realitzat pels EEUU, les

Els conflictes geopolítics situen l'economia global en una fase de moderació

incerteses plantejades pel Brexit i les noves tensions geopolítiques al Golf Pèrsic arran del desmantellament de l'acord nuclear amb l'Iran per part dels Estats Units han configurat un escenari d'instabilitat que ha frenat l'economia

mundial. Amb tot, el creixement continua sent positiu, i no s'espera una nova recessió pel període 2019-2020. En aquest sentit són remarcables les xifres de creixement de les economies avançades, les quals han mostrat un millor comportament del que s'esperava. Països com els Estats Units, el Regne Unit i el Japó, però també la Xina i la Índia han assolit creixements per sobre dels esperats. Per contra, les economies emergents i especialment l'economia llatinoamericana han decebut en aquest primer semestre del 2019, portant a rebaixar en 0,8 punts el creixement esperat per aquest any. En tot cas, les previsions per a la majoria de països tendeixen a rebaixar el creixement esperat pel 2019 en el ja indicat procés de moderació en el que es troba immersa l'economia global. Les guerres comercials i els conflictes geopolítics i tecnològics han fet créixer la incertesa, reduint així el volum d'inversió i el comerç internacional. Aquest fet sumat a la debilitat de la demanda i al nou descens del preu del petroli estaria pressionant els preus a la baixa sota el risc d'iniciar un procés deflacionari. En un context de tipus d'interès històricament baixos, el marge d'actuació per a la política monetària quedaria significativament reduït, atrapat en l'anomenada trampa de liquiditat. Si es vol reimpulsar el creixement, l'economia mundial s'enfronta, al repte de reduir les tensions comercials, polítiques i geopolítiques que regeixen el panorama actual.

Les revisions a l'alça projectades per l'FMI per a les **economies avançades** situen el creixement esperat en l'1,9% al 2019 i en l'1,7% al 2020. El principal motor d'aquesta millora ha estat el bon comportament de l'economia dels EEUU, que ha sorprès amb un creixement del 2,9%. S'espera que la retirada dels estímuls i la política aranzelària freni el creixement en el proper bienni. Per la seva banda, les previsions d'un Brexit pactat amb una transició gradual fan que les projeccions pel Regne Unit s'hagin revisat a l'alça, situant el seu creixement esperat en l'1,3% i en l'1,4% pel

Milloren les expectatives per a les economies avançades

2019 i 2020 respectivament. Les expectatives d'un Brexit gradual fan que, tot i la rebaixa de les previsions de l'economia alemanya, les projeccions pel conjunt de la zona euro siguin optimistes pel que fa al creixement. L'estabilització posterior a la introducció de la nova normativa sobre emissions en el sector de l'automòbil, la sòlida demanda interna i l'esperada recuperació de la demanda externa fan que les expectatives de creixement de la zona euro passi de l'1,3% al 2019, a l'1,6% al 2020. En aquest sentit, tot i els dubtes sobre els comptes públics italians, el manteniment de les polítiques monetàries expansives, la reducció de les protestes a França i el bon comportament de l'economia espanyola consoliden les previsions a l'alça de l'economia de la zona euro. Finalment, les progressives revisions a la baixa de l'economia japonesa situen les projeccions de creixement en el 0,9% i en el 0,4% pel 2019 i el 2020. El creixement del 0,5% del primer trimestre del 2019 impulsat pel creixement de les exportacions i la caiguda de les importacions és, de fet, un reflex de l'escàs dinamisme econòmic del país.

Les revisions a la baixa de la majoria de grans regions amb **economies de mercat emergents i en desenvolupament** han situat les previsions de creixement en el 4,1% i el 4,7% pels anys 2019 i 2020. Com en els darrers anys, Àsia torna a ser la regió amb creixements econòmics més elevats, amb unes projeccions de creixement estabilitzades en el 6,2% pels propers dos anys. L'esperada frenada de l'economia xinesa s'ha endarrerit, caient només 0,2 punts en el període 2017-2018. Pel 2019 i 2020 s'espera que els conflictes aranzelaris, la moderació del

L'Índia, torna a liderar el creixement asiàtic

comerç internacional i les reformes que està posant en marxa el país redueixin la taxa de creixement fins al 6,2% i el 6,0%. Per contra, tot i les revisions a la baixa, l'Índia tendiria a incrementar el seu ritme de creixement passant del 6,8% del 2018, a una projecció del 7,2% al 2020. Els conflictes a l'Orient Mitjà han suposat un fre al creixement de la regió que també inclou el Nord d'Àfrica, el Pakistan i l'Afganistan. Les sancions a l'Iran per part dels Estats Units i els conflictes bèl·lics a la regió han reduït el creixement de l'1,6% al 2018 a unes previsions de creixement de l'1,0% pel 2019. Les projeccions de creixement del sector petrolier pels propers anys fan que pel 2020 s'espera un creixement del 3,0% principalment impulsat per l'economia d'Aràbia Saudí. Les expectatives a l'alça pel preu del petroli també afecta a les economies productores de l'Àfrica Subsahariana, les quals esperen tenir un creixement del 3,4% i del 3,6% pels anys 2019 i 2020. Només Sudàfrica mostraria un comportament de major moderació amb taxes de creixement del 0,7% i de l'1,1%. A Amèrica Llatina, l'empitjorament de les previsions de creixement econòmic de les economies més importants ha situat les expectatives de creixement per a aquest 2019 en el 0,6%, 0,4 p.p. inferior al creixement del 2018. Els riscos crediticis al Brasil i Mèxic, la contracció de l'economia argentina i un pitjor resultat de l'esperat a Xile han influenciat en la dinàmica

negativa de la regió. Amb tot, la millora de les projeccions pel 2020 situa el creixement de l'economia llatinoamericana en el 2,3%. Finalment, s'espera que, arran de les rebaixes en les projeccions de creixement de Rússia, la Comunitat d'Estats Independents creixi a l'1,9% al 2019 i al 2,4% al 2020. La resta de països de la Comunitat sense Rússia creixeran a un ritme del 3,5% i del 3,7% en els propers anys.

A la **zona euro**, tot i la revisió a l'alça de les projeccions de creixement, aquestes continuen estant per sota del nivell de creixement d'anys anteriors, en el context de tendència a la moderació del que es ve parlant. La zona euro, que va créixer a ritmes del 2,4% i de l'1,9% els anys 2017 i 2018, es preveu que creixi a l'1,3% i a l'1,6% en el període 2019-2020. Les inferiors taxes de creixement han estat causades per la caiguda del comerç internacional, factor que ha tingut un impacte molt significatiu sobre la indústria manufacturera de l'àrea de l'euro a causa del seu elevat grau d'obertura. Alhora, la incertesa del Brexit i les noves regulacions d'emissions del sector de l'automòbil també han tingut impactes negatius sobre el creixement. Tanmateix, el repunt del creixement esperat pel 2020 es basa en la solidesa que ha mostrat la demanda interna, afavorida per l'estabilitat del mercat de treball, i per la superació de factors transitoris vinculats a les noves regulacions, a protestes socials i a les incerteses respecte a l'evolució del

Davant la incertesa, el BCE manté els estímuls

comerç global. Davant d'aquest escenari, la resposta del Banc Central Europeu ha estat la de mantenir la política monetària expansiva per tal de garantir l'impuls a la inversió i el nivell de preus. Aquest darrer punt és important donat el canvi en la presidència del BCE l'1 de novembre d'aquest any. Tot i que no s'esperen canvis importants en l'orientació de les polítiques del BCE, la nova presidència en mans de Christine Lagarde podria suposar canvis en el mig termini. Si es posa el focus en les principals economies de l'euro, Alemanya mostra uns resultats marcadament insuficients, amb un creixement esperat pel 2019 del 0,7% i de l'1,7% al 2020. L'escassa demanda exterior, la caiguda de la producció industrial i la feblesa del consum privat haurien estat els factors determinants en la caiguda del creixement alemany. A Itàlia els dubtes en relació a la fiscalitat nacional s'han reflectit en un increment de la prima de risc que també ha frenat la demanda domèstica, deixant les projeccions de creixement en el 0,1% al 2019 i en el 0,8% al 2020. La superació de les revoltes protagonitzades per les *armilles grogues* a França i les mesures fiscals iniciades han d'impulsar el creixement fins a l'1,3% i l'1,4% en els propers anys.

Tot i la reducció de la taxa de creixement que s'espera per a l'**economia espanyola** aquest 2019, la qual ha passat d'un creixement positiu del 2,5% al 2018, a una estimació de creixement del 2,1%. Durant el primer trimestre de l'any la taxa de creixement interanual s'ha situat en el 2,4%, una dècima per sobre de la del darrer trimestre de l'any passat. Aquest fet trenca amb cinc trimestres consecutius de caigudes de la taxa de creixement. Un fet similar succeeix amb la participació de la demanda exterior en el creixement del PIB, després de sis trimestres amb

aportacions negatives, durant el primer trimestre del 2019 la demanda exterior ha contribuït en 0,2 punts al creixement econòmic espanyol. Per la seva part, la demanda interna ha suposat 2,2 punts del creixement total, en una tendència al descens que dura des del 2n trimestre del 2018. Pel 2020, totes les previsions apunten a un creixement del PIB de l'1,9%. Durant la primera part de l'any, la indústria va recuperar el creixement perdut durant el quart trimestre del 2018, passant d'una contracció del -1,3% a un creixement del 0,4%. Per la seva banda, la construcció continua mostrant taxes de creixement positives que, tot i ser lleugerament inferiors a les de l'any passat, continuen sent el sector amb creixements més elevats. La construcció passa d'una taxa de creixement del 7,2% el darrer trimestre del 2018, a una taxa del 6,9%. Els serveis també van créixer a un ritme positiu, amb un increment del 3,0%. El comerç, el transport i l'hostaleria d'una banda, i les activitats professionals, científiques i tècniques van ser els motors del creixement del sector amb taxes del 3,6% i del 5,2% respectivament. Finalment, l'agricultura va tornar a decreixer, després de mostrar un increment del 3,6% en el darrer període de l'any passat. L'extensió temporal i les noves mesures acomodaticies en la política monetària juntament amb les previsions de millora del comerç internacional, fan augurar un bon comportament de l'economia espanyola pels propers anys.

Bones perspectives per a l'economia espanyola

L'**economia catalana** ha mostrat al 2018 un creixement econòmic igual al de l'economia espanyola (2,6%) i superior al del conjunt de la zona euro. Com és evident, però, Catalunya no ha estat aliena a les dinàmiques de l'economia internacional i també s'ha vist afectada per la davallada del comerç internacional i pels conflictes geopolítics que hi ha actualment en l'horitzó internacional. En aquest entorn de moderació del creixement, les projeccions pel Principat situen el creixement del 2019 entorn al 2,2% del PIB, una taxa un punt per sobre de la previsió de creixement del conjunt de països de l'euro, i una dècima superior a la de l'economia espanyola. Durant el segon trimestre del 2019 l'economia catalana ha crescut un 2,0% interanual, el mateix que va créixer durant el primer trimestre i 3 dècimes per sota del creixement experimentat per l'economia espanyola. Al tancament de la primera meitat de l'any el motor del creixement català ha estat la recuperació de les exportacions, que amb un repunt del 3,1% han compensat la moderació de la demanda interna. Segons les dades publicades pel Departament de la Vicepresidència i d'Economia i Hisenda, el creixement del darrer any va permetre recuperar el nivell de PIB per habitant previ a la crisi econòmica, situant el PIB per poder de paritat de compra (PPC) en el 113,5% respecte al conjunt de l'Europa dels 28, davant del 91,4% de l'economia espanyola. Pel que fa al saldo exterior de l'economia de Catalunya, durant el 2018, tot i mantenir el signe positiu amb un pes del 12,2% del PIB, aquest ha patit un lleuger descens respecte l'any anterior. Això ha succeït arran de la frenada del comerç mundial que ja s'ha comentat i que ha fet que el saldo amb l'estranger passés del 6,7% al 5,7% del PIB. El saldo exterior, doncs, va mantenir l'aportació positiva al creixement del Producte

Interior Brut, amb 0,4 punts respecte al total. Aquesta aportació va ser inferior a la dels anys anteriors donat el pitjor comportament de les exportacions. Davant del saldo exterior, la demanda interna va seguir creixent a un ritme superior, tot i que més moderat que en anys previs, aportant 2,2 punts al creixement del PIB català. Tot i el creixement de les exportacions del 0,9% intertrimestral durant el primer trimestre del 2019, donat el context esmentat, enguany és esperable una nova reducció del saldo positiu de la balança de pagaments amb l'exterior, amb una demanda interna creixent que impulsa les importacions, i una demanda externa en declivi. El menor dinamisme del comerç internacional ha tingut efectes directes sobre la indústria catalana, especialment exposada als xocs internacionals. Després de créixer al 5,7%, 3,8% i 4,8% durant els darrers tres anys, al 2018 la indústria ha crescut un 1,4% en termes de VAB, i s'espera que al 2019 creixi al 0,6%. El comportament de la indústria catalana ha estat similar al del sector industrial europeu, el qual també ha

La indústria catalana frena la dinàmica de creixement

experimentat baixos nivells de creixement. Sectors com el de l'energia elèctrica, el subministrament d'aigua i del paper i les arts gràfiques han patit davallades d'entre el -0,5% i el -6,9%. La caiguda més forta, però, s'ha donat en el sector dels productes minerals no metàl·lics, els quals han caigut un -8,0% durant el 2018. Per la seva banda, la construcció va ser el sector que més va créixer durant el 2018 tant en termes de VAB, com de PIB, creixent a un ritme del 4,9%, 0,2 punts per sobre que al 2017. Pel 2019, s'espera que el sector freni lleugerament el seu ascens, situant el seu increment en el 3,9%. La constant recuperació de les xifres de compravenda i de creixement del preu de l'habitatge tant nou com usat han anat acompanyades de l'augment de la xifra d'habitatges iniciats, la qual acumula cinc anys d'increments consecutius i se situa al 2018 en el 28,0%, 6,7 punts per sota que al 2017.

Aquesta dinàmica es veu reflectida en el mercat laboral, el qual ha vist créixer el nombre d'afiliats al sector en un 5,6%. Els serveis van mantenir durant el 2018 un bon ritme de creixement, situat en el 3,0%, per sobre que el del 2017. Pel 2019, s'espera que el sector creixi un 2,4%. Durant el 2018, el bon comportament del sector va estar impulsat pel dinamisme dels serveis de no mercat proveïts pel sector públic (2,5%), per la informació i les comunicacions (4,8%) i, especialment, per les activitats professionals, científiques, tècniques i administratives, les quals van créixer un 10,3%. Aquest increment estaria relacionat amb una major demanda intermèdia amb origen en altres sectors econòmics. Quant al turisme, el lleuger increment de turistes durant el 2018 ha situat la xifra total en màxims històrics, amb 19,1 milions de turistes estrangers, els quals van incrementar les seves pernoctacions un 0,8%. La despesa mitjana per turista va créixer un 8,7%, fet que la va situar en els 1.058€. Això, juntament amb el lleu increment del nombre de turistes estrangers va situar la despesa turística estrangera en els 20.606 milions d'euros, un 7,2%. El mercat de treball s'ha caracteritzat a Catalunya

per una sensible disminució del seu dinamisme, sense que aquesta suposi un canvi de tendència en el procés de creació d'ocupació en el que es troba immersa l'economia del Principat. L'Enquesta de població activa (EPA) calcula que durant el 2018 l'ocupació va créixer un 2,7%, 0,2 punts inferior al creixement del 2017. Si durant els dos primers trimestres del 2019 l'afiliació a la Seguretat Social va augmentar un 0,6% intertrimestral, s'estima que a final d'any l'ocupació podria créixer fins al 2,0%, impulsada per la contractació en serveis de no mercat. Tanmateix, si continua la tendència iniciada durant el primer semestre del 2019, les activitats professionals, científiques i tècniques i les de comunicació i finances també tindran un paper significatiu en la creació d'ocupació. Tot i la dinàmica positiva, les xifres d'ocupació queden lluny de les assolides al 2007. Així, si en el període previ a la crisi hi havia 3,8 milions de persones ocupades a Catalunya, al 2018 aquesta xifra se situa en els 3,5 milions. En aquest període, la destrucció d'ocupació s'hauria donat amb especial força a la construcció (on es van perdre més del 50% dels llocs de treball), però també a la indústria, on la pèrdua de llocs de treball va ser de més de 140.000 (el 21,8%).

El sector públic lidera la creació d'ocupació

En termes relatius, durant el 2018 la construcció va ser el sector que més ocupació va crear, incrementant en un 5,1% els llocs de treball. Per la seva banda, als serveis l'ocupació va créixer un 3,0% i un 2,6% a la indústria. L'agricultura va ser l'únic dels grans sectors que va disminuir la seves dades d'afiliació en un 1,5%. Més detalladament, en termes absoluts les activitats del sector industrial que més ocupació van crear van ser les d'alimentació i les de reparació i instal·lació de maquinària. En termes relatius, aquelles amb un comportament més destacat van ser la indústria farmacèutica i la del cuir i el calçat, les quals van créixer un 4,5 i un 7,9% respectivament. Donat el seu pes en la distribució per sectors de l'economia, els serveis van representar el 80,0% de les noves contractacions. L'administració pública i a sanitat van incrementar en el 6,9% i el 4,0% la seva xifra d'afiliats. És destacable també l'increment de llocs de treball en les activitats de programació i consultoria informàtica, en educació i en comerç minorista (9,2%, 2,9% i 2,2% respectivament). Aquelles activitats amb pitjor comportament les de personal domèstic i de les llars (-4,0%) i les de reparació d'ordinadors i articles d'ús domèstic (-4,7%). Aquesta evolució del mercat de treball va permetre reduir la taxa d'atur fins a l'11,6% durant el primer trimestre del 2019. Aquesta reducció de l'atur s'ha donat tot i l'increment de la població activa, la qual ha crescut un 2,0% interanual en el primer trimestre de l'any. Aquesta taxa d'atur, queda lluny de les assolides en el període pre-crisi, moment en el que la taxa se situava en el 7,0%. És remarcable, però, que tot i la millora en els indicadors del mercat de treball, en el darrer període la taxa de temporalitat ha crescut fins a assolir el 21,9%, la més alta des del 2007. La temporalitat té especial incidència entre les dones (22,6%) i entre els joves d'entre els 16 i els 24 anys, ens els que la taxa de temporalitat és del 66,1%.

Resum executiu

El 2019 s'inicia donant continuïtat a la dinàmica de moderació iniciada durant el 2018 amb una major feblesa del creixement.

La Construcció renova el seu paper com a sector més dinàmic tot i créixer a un menor ritme. Els Serveis es veuen impulsats per les Activitats immobiliàries i serveis empresarials i per la Sanitat i els serveis socials.

La moderació dels ritmes de creixement de l'ocupació que es donà durant la segona meitat del 2018 es consolida en els sis primers mesos del 2019. El creixement dels **llocs de treball** a Catalunya passa del 2,9% al 2,5% en una tendència que en gran mesura es reproduïx també a les comarques penedesenques. Així, el creixement del Baix Penedès i del Garraf se situava a finals del 2018 en el 3,5%, passant en el 1r semestre del 2019 a créixer un 2,0% i un -0,1% respectivament. En aquest sentit és remarcable el comportament del Garraf que, malgrat mantenir durant el 1r trimestre de l'any un creixement similar al del trimestre anterior, en el 2n trimestre la variació interanual dels llocs de treball va ser del -3,1%, fent que la comarca passés de la 4a posició del rànquing de creixement comarcal, a la 40a posició. Aquest descens, però, és fruit dels canvis administratius que s'han produït al sector de la sanitat on, arran de la fusió dels consorcis sanitaris del Garraf i l'Alt Penedès, els treballadors i treballadores del Garraf han passat a estar inscrits a l'Alt Penedès. Aquest fet també explica el comportament de l'ocupació a l'Alt Penedès, que porta una dinàmica oposada amb un creixement de l'ocupació del 3,3%, 5 dècimes superior al creixement amb el que tancava el 2018. Tanmateix, en línia amb la tendència registrada per l'economia catalana, en els darrers anys totes les comarques de l'àmbit mostren una clara tendència a la convergència cap als respectius nivells màxims d'ocupació registrats.

Tot i la moderació generalitzada, a nivell català, els grans sectors creixen en termes d'ocupació, només amb l'excepció de l'Agricultura, que perd un 0,2% dels llocs de treball. La Construcció és el sector que més creix amb un increment del 4,8% interanual, per sobre tant dels Serveis [2,6%] com de la Indústria, que en aquest període s'estanca en el 0,7%. La creació de 23.268 nous llocs de treball en activitats Immobiliàries i de serveis empresarials i de 10.689 en Sanitat i serveis socials han fet dels Serveis el major creador d'ocupació del darrer període. Per la seva banda, la Indústria ha vist com els 1.209 nous llocs de treball de l'Alimentació, les begudes i el tabac i els 1.167 de la Maquinària i l'equipament mecànic quedaven parcialment contrarestats per la pèrdua de 1.476 llocs de treball en el sector de la Fabricació de materials de transport.

La dinàmica general en relació als **centres de cotització** és de tendència a l'estancament. Si a Catalunya el teixit empresarial acumula dos semestres amb creixements inferiors a l'1,0% [0,6% i 0,4%], a les comarques penedesenques la dinàmica és similar amb variacions d'entre el -0,3% i el -0,4% després de créixer a taxes d'entre el -0,8% i el 0,6% en el semestre anterior.

El **treball assalariat** torna a experimentar creixements superiors als del **treball autònom** [3,0% davant del -0,1%]. Aquesta dinàmica es reproduïx al Gran Penedès, només amb l'excepció del Garraf, on l'increment de l'1,5% del treball autònom ha superat la pèrdua del 0,7% del treball assalariat.

Llocs de treball

Centres de treball

Treball autònom

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.

(1) Inclou els règims RGSS i RETA.

Els canvis administratius esbiaixen les xifres d'evolució del sector Serveis, dificultant-ne l'anàlisi. Tot i això, la majoria de comarques assoleixen en el darrer semestre estudiat màxims històrics d'ocupació al sector.

Malgrat ser l'Alt Penedès la comarca de l'àmbit que més creix durant el primer semestre del 2019, el Baix Penedès incrementa el seu pes relatiu respecte a la resta de comarques del Gran Penedès.

De les comarques del Gran Penedès, només el Garraf registra creixements de l'ocupació als **Serveis** inferiors a les del sector al conjunt de Catalunya, on ha crescut un 2,6%. Al Garraf, la caiguda del 4,7% durant el segon trimestre del 2019 ha estat parcialment causada pel canvi de centre de cotització de l'entorn de 1.300 treballadors/es del Consorci Sanitari del Garraf, que han passat a estar registrades a l'Alt Penedès arran de la fusió dels consorcis sanitaris de les dues comarques. Aquest fet explica en part el creixement del 7,4% del sector Serveis a l'Alt Penedès. Malgrat els canvis circumstancials i la moderació del creixement totes les comarques (excepte el Garraf) registren les xifres d'ocupació més elevades al sector Serveis des de que es disposa de dades. L'evolució de la **Indústria** ha estat diferent per a cadascuna de les comarques penedesenques. Mentre l'Alt Penedès ha reduït progressivament el seu creixement fins a situar-se en terreny negatiu (-0,3% i -0,9% en el 1r i 2n trimestre), el Baix Penedès, tot i la moderació, ha sostingut els creixements positius en l'1,8%. Per contra, el Garraf, després d'un 2017 amb descensos que van arribar al -6,7%, acumula des d'inicis del 2018 creixements superiors al 4,0% que en el 1r trimestre del 2019 s'han situat en el 7,5%. La **Construcció** també ha seguit tendències diferenciades entre les tres comarques. D'aquestes, només el Garraf ha crescut per sota del creixement català amb una variació dos punts inferior a la de Catalunya [2,8% davant del 4,8%]. La resta de comarques han crescut igual (Baix Penedès) o per sobre, com l'Alt Penedès que ha registrat un increment interanual de l'11,1%, en una clara tendència a l'acceleració iniciada a principis del 2017.

El **Garraf** desaccelera amb rapidesa la creació d'ocupació passant del 2,9% al -3,1% entre el 1r i el 2n trimestre de l'any. El motiu d'aquesta desacceleració ha estat el descens de l'ocupació en els Serveis. Com ve sent el cas des de fa tres semestres, el sector més dinàmic ha estat la Indústria amb un creixement del 6,2% interanual que situen a la comarca en la 11a en la que més creix el sector.

L'**Alt Penedès** és l'única comarca que creix més que Catalunya en termes d'ocupació, exhibint alguns dels creixements més elevats del Principat en Serveis (7,4% i 1a posició del rànquing) i en la Construcció (11,1% i 2a posició) tots dos clarament per sobre dels creixements del Principat (2,6% i 4,8% respectivament), alhora que pateix un descens de l'ocupació del -0,6% al sector industrial que el situa en la 33a posició.

El **Baix Penedès** exhibeix en els darrers tres anys una taxa de creixement mitjana un punt superior a les de la resta de comarques de l'àmbit, fet que l'ha portat a incrementar en 0,5 punts el seu pes relatiu respecte al conjunt passant de representar el 24,8% al 25,8% de tota l'ocupació de l'àmbit. En aquesta darrer semestre, però creix només un 2,0% arran de l'escàs dinamisme dels Serveis i la Indústria.

Llocs de treball. Serveis

Llocs de treball. Indústria

Llocs de treball. Construcció

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.
(1) Inclou els règims RGSS i RETA.

De nou, es modera el ritme de reducció de l'atur, seguint la dinàmica catalana general.

La sinistralitat registra un repunt important a l'Alt i Baix Penedès durant el segon semestre.

La contractació mostra una atonia a les comarques penedesenques que contrasta amb el repunt registrat a Catalunya a final d'any.

Com ja s'avançava a l'anterior informe, la tendència a la reducció de l'atur s'ha anat esmorteint progressivament des de mitjans del 2017. Així, tot i que la disminució dels nivells de desocupació acumula un total de 23 trimestres consecutius, aquesta disminució és reduïda cada trimestre fins a situar-se per l'Alt Penedès en el -4,6% i -2,0% en el primer i segon trimestre del 2019. Aquestes xifres són similars a les del Garraf, però inferiors a les del Baix Penedès, on la reducció ha estat del -6,2% i -5,1%. Tanmateix aquestes taxes queden lluny de les reduccions d'entre el -12,0% i -16,0% assolides en el període 2016-2017. El gràfic mostra aquesta mateixa tendència amb un progressiu acostament de les taxes de variació cap a l'eix.

La **sinistralitat laboral** a Catalunya s'ha situat en el segon trimestre del 2019 en els 24.593 accidents, una de les xifres més elevades des del 2011. La caiguda en el nombre d'accidents laborals que es va donar en el període de crisi econòmica s'ha vist contrarestat per una dinàmica de creixement de la sinistralitat iniciat al 2013, coincidint amb l'inici de la recuperació econòmica i que ha suposat un increment de 137,3 punts de l'índex de sinistralitat laboral fins a situar-lo en 864,4 punts. Aquestes xifres queden lluny de les taxes superiors als 2.000 punts (2.177,5) que es registraven a inicis de la dècada dels 2000s. Tot i la variabilitat de l'indicador i els majors índex de sinistralitat de les comarques del Gran Penedès, en el període 2013-2019, els índexs de sinistralitat han tendit a divergir lleugerament respecte a l'indicador a nivell de Catalunya.

La tendència a la desacceleració de la **contractació** de la que es parlava en el darrer informe es consolida en l'actualitat amb taxes interanuals negatives de variació de la contractació. Així, si la contractació creixia a Catalunya a un ritme del 4,1% durant la segona meitat del 2018, a inicis del 2019 creixia al 0,9% per passar durant el segon trimestre a caure al -0,5%. Una tendència similar es dona al Baix Penedès i al Garraf. El primer ha reduït la contractació un -3,4% i un -2,9% durant els dos últims semestres, mentre que el Garraf va créixer un 2,4% durant el darrer semestre del 2018, per decreixre un -8,4% en el primer semestre del 2019. Per la seva banda, l'Alt Penedès, ha mantingut la variació de la contractació en l'1,2% interanual després d'estancar-se durant el semestre anterior.

Atur registrat

Sinistralitat

Contractació

Contractació temporal

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.

La **temporalitat contractual**, que s'ha mantingut estable durant els dos darrers semestres situada en el 86,3%, ha registrat a les comarques del Gran Penedès comportaments diferenciats. Al Garraf la taxa ha restat inalterada durant dos semestres en el 88,6%, mentre que al Baix Penedès la temporalitat ha passat del 84,7% al 88,3%. Per la seva banda, l'Alt Penedès ha reduït tres dècimes la seva taxa de temporalitat fins al 89,5%. En tot cas, és destacable que totes les comarques del Gran Penedès mostrin majors taxes de temporalitat que el conjunt de l'economia catalana. Finalment, donades les dinàmiques de l'estacionalitat, és esperable un nou increment de la temporalitat en el tercer trimestre del 2019 i una posterior reducció en el darrer trimestre de l'any.

Síntesi indicadors principals

	Alt Penedès	Baix Penedès	Garraf	Penedès-Garraf
De nivell o volum:				
Llocs de treball	40.822	Llocs de treball 27.144	Llocs de treball 37.155	Llocs de treball 105.121
Centres de treball	3.455	Centres de treball 2.740	Centres de treball 4.222	Centres de treball 10.417
Atur registrat	5.152	Atur registrat 7.067	Atur registrat 7.897	Atur registrat 20.116
Taxa excedent laboral (%)	12,6	Taxa excedent laboral (%) 26,0	Taxa excedent laboral (%) 21,3	Taxa excedent laboral (%) 19,1
Taxa atur registral (%)	9,8	Taxa atur registral (%) 14,7	Taxa atur registral (%) 11,3	Taxa atur registral (%) n.d.
Contractacions	11.288	Contractacions 7.686	Contractacions 11.895	Contractacions 30.869
Dinàmica (variacions interanuals)				
Llocs de treball (%)	4,8	Llocs de treball (%) 2,5	Llocs de treball (%) -3,1	Llocs de treball (%) 1,3
Centres de treball (%)	-1,1	Centres de treball (%) -0,5	Centres de treball (%) 0,2	Centres de treball (%) -0,4
Atur registrat (%)	-2,0	Atur registrat (%) -5,1	Atur registrat (%) -2,3	Atur registrat (%) -3,3
Contractació (%)	1,2	Contractació (%) 5,3	Contractació (%) -12,4	Contractació (%) -3,7
<u>Sectors més dinàmics (%)</u>		<u>Sectors més dinàmics (%)</u>	<u>Sectors més dinàmics (%)</u>	<u>Sectors més dinàmics (%)</u>
- Sanitat i serveis socials	51,7	- Mediació financera 16,4	- Hoteleria 6,4	- Construcció 4,9
- Construcció	10,1	- Transport i comunicacions 10,8	- Indústria 4,9	- Hoteleria 4,5
- Comerç	5,7	- Altres activitats socials i altres 4,8	- Transport i comunicacions 3,4	- Sanitat i serveis socials 3,7
<u>Sectors menys dinàmics (%)</u>		<u>Sectors menys dinàmics (%)</u>	<u>Sectors menys dinàmics (%)</u>	<u>Sectors menys dinàmics (%)</u>
- Transport i comunicacions	-10,0	- Educació -2,2	- Sanitat i serveis socials -37,5	- Altres activitats socials i altres -1,9
- Mediació financera	-9,8	- Agricultura -1,8	- Agricultura -10,0	- Immobiliàries i serveis -1,0
- Administració i Seguretat	-3,1	- Comerç -1,7	- Immobiliàries i serveis -8,2	- Educació -0,6

Nota: Des de juliol de 2014 el Departament d'Empresa i Coneixement publica la taxa d'atur registral que s'obté dels registres administratius d'afiliació i d'atur registrat, a partir dels quals es calcula la nova taxa. En conseqüència, es deixa d'utilitzar la taxa d'atur estimada que calcula la Diputació de Barcelona i es substitueix per aquest nou mètode del qual també s'obté la dada pel Baix Penedès.

Garraf

Els canvis administratius fan perdre llocs de treball al Garraf.

La comarca torna a créixer en nombre de centres de cotització.

El treball assalariat cau a la comarca, mentre que el treball autònom assoleix màxims.

Llocs de treball i centres de treball

Durant el 1r semestre del 2019 el Garraf ha incrementat en 547 el nombre de **llocs de treball** a la comarca respecte al 2n semestre del 2018. Aquesta evolució suposa, una reducció del 0,1% interanual, passant de 37.137 llocs de treball durant el primer semestre del 2018, a 37.074 a l'actualitat. La caiguda en el número total de llocs de treball s'ha donat després d'un 1r trimestre de l'any amb una evolució molt positiva del 2,9%, per sobre tant del creixement català [2,6%] com de la resta de comarques de l'àmbit. Tanmateix, durant el 2n trimestre de l'any el Garraf ha experimentat una forta caiguda de l'ocupació del -3,1%, davant dels creixement del 2,3%, 2,5% i 4,8% de Catalunya i de l'Alt i el Baix Penedès respectivament. Com s'explica al resum executiu, aquesta pèrdua d'ocupació ha estat causada per la fusió dels consorcis sanitaris del Garraf i de l'Alt Penedès, fet que, sobre el paper, ha suposat el trasllat d'entorn a 1.300 treballadors/es del Garraf cap a la comarca l'Alt Penedès.

Per grans sectors, el Garraf mostra comportaments diferenciats. D'una banda, l'agricultura i els serveis perden un 10,0% i un 4,7% dels seus llocs de treball respecte un any enrere. Concretament, durant el segon trimestre de l'any els serveis van perdre al Garraf 1.442 llocs de treball, fet que contrasta amb una dinàmica generalitzada de creixement de l'ocupació al sector. D'altra banda, la indústria i la construcció han tingut un comportament molt positiu creixent un 4,9% i un 2,3% respectivament. El cas de la indústria és especialment remarcable, donat que ha crescut a un ritme 4,5 punts per sobre del creixement català, i clarament per sobre de les comarques veïnes.

Tot i tornar a patir una lleugera davallada del nombre de **centres de cotització** durant el primer semestre [-0,4%], la comarca trenca durant el 2n trimestre de l'any una dinàmica negativa de destrucció de centres de cotització que ja durava quatre trimestres. Es tanca així la primera meitat de l'any amb 4.222 centres de cotització, 119 més que en el trimestre anterior. Tot i que el creixement del darrer trimestre se situa una dècima per sota del creixement català, és superior al creixement experimentat per la resta de comarques de l'àmbit, ambdues amb variacions negatives.

Treball autònom i assalariat

El Garraf destrueix **treball assalariat** per primera vegada des del 3r trimestre del 2013. Després d'un primer trimestre de l'any amb un creixement del 3,5%, durant el 2n trimestre la reducció ha estat del 4,8%. Per contra, el **treball autònom** tanca el semestre amb la xifra més elevada de la sèrie, assolint els 11.035 autònoms/es, amb un creixement que, tot i ser inferior al del semestre anterior, és el més elevat de l'àmbit i es troba per sobre del creixement català.

Llocs i centres de treball

Afiliacions (1) i centres de cotització

Llocs i centres de treball

Afiliacions (1) i centres de cotització

Variació interanual (%)

Treball assalariat i autònom

Afiliacions RGSS i RETA

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.

(1) Inclou els règims RGSS i RETA.

La reducció de l'atur al Garraf es frena i se situa a ritmes del 2013.

La contractació es manté als nivells de 2017, però la contractació indefinida guanya pes.

L'índex de sinistralitat es manté, malgrat l'augment de l'ocupació.

Atur

La tendència generalitzada a la moderació dels ritmes de reducció de l'atur s'ha plasmat també al Garraf amb un progressiu alentiment dels mateixos. Si l'atur disminuïa a un ritme del 13,2% durant el 3r trimestre del 2016, durant el primer i el segon trimestre de l'any la reducció de la desocupació s'ha donat a un ritme del -4,1% i del -2,3%. Si bé aquest ritme és sensiblement més elevat que el de l'Alt Penedès [-2,0%], és més baix que el del Baix Penedès i que el del conjunt de l'economia catalana [-5,1% i -3,9%]. La tendència a la reducció de l'atur ha situat a la població desocupada de la comarca en 7.897 persones, una de les xifres més baixes des del 2008, fet que estableix la taxa d'atur en l'11,3%.

Tots els grans sectors econòmics registren reduccions dels respectius nivells d'atur. No obstant, en termes relatius ha estat la construcció la que, amb una disminució del 9,9% de les persones aturades, ha liderat la tendència. En termes absoluts, han estat els serveis els que, amb una reducció de 88 persones [-1,5%], han contribuït en major mesura a la reducció de la desocupació a la comarca. El pes de sectors com el comerç i l'hoteleria ha fet que, tot i que les reduccions de l'atur del -2,5% i del -4,0% no hagin estat les més elevades, aquestes hagin sumat la major contribució a la reducció de l'atur. Són remarcables també les reduccions de la desocupació en les activitats d'administració, d'educació i de sanitat, mentre que el sector del transport, la mediació financera i les activitats immobiliàries i serveis empresarials han incrementat els respectius nivells d'atur. Per la seva banda, tant l'agricultura com la indústria també han disminuït els seus nivells d'atur en un -5,2% i -3,2% interanual respectivament.

Contractació

El Garraf tanca la primera meitat de l'any amb una reducció dels ritmes de **contractació** del -8,4%. Aquesta tendència es troba en consonància amb l'alentiment del procés de recuperació. Durant el segon trimestre del 2019 al Garraf s'han realitzat 11.895 contractacions, 1.690 menys que un any enrere. Tot i que la disminució de la contractació en tots els tipus de contractació, ha estat menor en la contractació temporal, fet que ha situat la taxa de temporalitat de la comarca en el 90,2%, 3,2 punts més que en el primer trimestre de l'any.

Sinistralitat laboral

La reducció dels llocs de treball i un lleuger increment dels accidents laborals han fet augmentar sensiblement l'índex de **sinistralitat** del segon trimestre de l'any (1.144,7) respecte al primer (1.126,9). Amb tot, aquesta s'ha situat per sota de la del darrer semestre del 2018 (1.220,8).

Atur registrat

Contractació

Sinistralitat

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.

Els canvis administratius al sector de la sanitat fan caure significativament l'ocupació als Serveis durant el primer semestre del 2019.

El Comerç deixa el creixement amb una caiguda interanual de l'1,3%.

L'Hoteleria en màxims històrics tant en termes de llocs de treball com de centres de cotització.

El sector Serveis perd ocupació

En contra de la dinàmica general, els **Serveis** perden un 4,7% de llocs de treball al Garraf, situant a la comarca en la 3a posició entre les que més llocs de treball perden al sector. Els motors d'aquesta tendència han estat les activitats immobiliàries i de serveis empresarials i els serveis socials i les activitats socials, les quals han perdut un total de 1.829 llocs de treball respecte al 2n trimestre del 2018. No obstant, la pèrdua de llocs de treball més important s'ha donat a la sanitat arran dels canvis administratius. Només el transport i les comunicacions i l'hoteleria han frenat la caiguda amb creixements del 3,4% i del 6,4% respectivament. En especial, l'hoteleria del Garraf és una de les més dinàmiques del Principat, situant-se en la 7a posició del rànquing, amb un creixement 3,3 punts més alt que el de Catalunya.

Tot i haver disminuït en nombre de llocs de treball en els serveis, durant el primer trimestre del 2019 el Garraf ha incrementat la xifra de centres de cotització, especialment els vinculats a l'hoteleria, les activitats immobiliàries i serveis empresarials i la mediació financera.

El Comerç cau per primera vegada en cinc anys

L'increment de l'ocupació en el **Comerç** del 0,7% interanual durant el primer trimestre del 2019 no va poder compensar la caiguda de -1,3% del darrer trimestre. L'ocupació en el comerç es va quedar doncs, en els 7.399 llocs de treball, 101 menys que un any enrere. Per centres de cotització, el comerç acumula vuit trimestres seguits de pèrdues, especialment accelerades durant els dos darrers trimestres de l'any. Si bé aquesta tendència s'ha reproduït pel conjunt de Catalunya, no ho ha fet amb tanta incidència com al Garraf, on les reduccions de centres de cotització han estat del 3,6% i del 2,6% pel primer i segon trimestre respectivament.

L'Hoteleria accelera el seu creixement i assoleix màxims històrics d'ocupació

L'**Hoteleria** accelera el seu creixement durant el segon trimestre del 2019, passant de créixer un 3,7% a un 6,4%, un dels creixements més alts del sector d'entre les 42 comarques catalanes. Aquest fet ha portat a que el sector assolís màxims històrics d'ocupació, generant 7.267 llocs de treball, un 19,6% de tots els llocs de treball de la comarca. Com s'esmentava, l'hoteleria incrementa la seva xifra d'establiments amb un increment interanual de l'1,4% fins als 807 centres de cotització dedicats a l'hoteleria, un increment també superior al del conjunt de Catalunya, on entre el primer i el segon trimestre el nombre de centres de cotització es va reduir en un 0,3%.

Llocs de treball. Serveis

Afiliacions (1)

Llocs de treball. Comerç

Afiliacions (1)

Llocs de treball. Hoteleria

Afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.

(1) Inclou els règims RGSS i RETA.

El sector del Transport recupera el creixement positiu durant la primera meitat del 2019.

La Mediació financera es manté en la inestabilitat amb creixements positius i negatius durant els darrers trimestres.

Les activitats Immobiliàries i els serveis empresarials perden ocupació després del fort creixement del sector durant el 2018.

Els Transports retornen al creixement

Després de l'intens procés expansiu del sector dels **Transport i les comunicacions** durant el 2016-2017, el sector va tendir a moderar les seves taxes de creixement fins a entrar en creixements negatius durant el 4rt trimestre del 2018 i el 1r del 2019. No obstant, en el darrer trimestre estudiat el sector dels transports hauria tornat a recuperar el creixement positiu amb un increment del 3,4% fins a generar 1.327 llocs de treball. A nivell de Catalunya, el sector no va patir la desaceleració que sí que es produí al Garraf, mantenint així la dinàmica positiva que ha situat el creixement dels transports en el 4,2% interanual. En termes de cotització, les pèrdues van ser més acusades, així, si durant el darrer trimestre del 2018 els llocs de treball es van reduir un 1,3% interanual, els centres de cotització van caure un 5,3%. La caiguda, però, s'ha frenat en el 2n trimestre de l'any amb un creixement nul del 0,0%

La Mediació financera es manté en l'estancament

Com mostra el gràfic, la **Mediació financera** hauria entrat en un cert període d'estancament amb períodes de creixement moderat seguits de caigudes en el nombre de llocs de treball. Des de l'inici de l'any, el sector s'ha mantingut estable amb un increment del 0,8% interanual durant el 1r trimestre, i una posterior caiguda del 0,8% durant el segon. Aquesta situació ha portat a que, en termes absoluts, el sector es mantingués entorn als 260 llocs de treball localitzats al Garraf. Tot i que en termes relatius l'increment dels centres de cotització pot ser molt elevat [20,7%], el sector ha crescut en quatre nous establiments respecte al període anterior.

Les Immobiliàries i els serveis empresarials cau després de l'auge del 2018

Després d'acumular quatre trimestres consecutius amb increments importants de l'ocupació, les activitats **Immobiliàries i els serveis empresarials** han perdut durant el segon trimestre del 2019 un 8,4% dels llocs de treball del sector respecte al segon trimestre del 2018. Cal remarcar, però, que aquesta caiguda es dona pel fort creixement que va viure el sector durant el primer semestre del 2018, i no tant per una pèrdua d'ocupació a l'actualitat. D'aquesta manera, les activitats immobiliàries i serveis empresarials assoleixen els 5.142 llocs de treball a la comarca, la segona xifra més elevada de tota la sèrie de dades. Des d'inicis d'any, el sector ha creat 204 nous llocs de treball, un increment significatiu que reforça la tendència a l'alça que acumula el sector des del primer trimestre del 2013. Tot i el lleuger increment de l'atur del sector del 0,8%, respecte al mateix període de l'any anterior els centres de cotització han augmentat un 3,5%, amb 23 nous establiments dedicats a les activitats immobiliàries i de serveis a les empreses.

Llocs de treball. Transport i comunicacions

Afiliacions (1)

Llocs de treball. Mediació financera

Afiliacions (1)

Llocs de treball. Immobiliàries i serveis empresarials

Afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.

(1) Inclou els règims RGSS i RETA.

L'Administració s'estanca però l'Educació i la Sanitat i serveis mantenen un ritme moderat de recuperació i expansió, així com també les Altres activitats socials.

L'Administració posa el fre a la creació d'ocupació

L'Administració i la Seguretat social manté l'estancament que ha caracteritzat els darrers tres trimestres, creixent un 0,2% interanual en termes d'ocupació i acumulant un total de 1.875 llocs de treball. Aquest comportament divergeix de la dinàmica catalana, on el subsector ha crescut un 2,6%. Tanmateix, l'Administració ha reduït la seva taxa de desocupació en un 3,9%, al mateix ritme que l'economia catalana i ha incrementat un 17,4% el nombre de centres de cotització amb vuit nous establiments.

L'Educació reprèn la tendència positiva

En un context en el que l'àmbit del Gran Penedès agrupa algunes de les comarques en les que menys ha crescut el sector de l'Educació durant el primer i segon trimestre de l'any, el Garraf és l'única comarca de l'àmbit que veu créixer el sector en termes d'ocupació (0,5%). Ho fa, però lluny del creixement català, el qual s'ha situat en l'1,9% en el mateix període. La forta estacionalitat del sector fa que durant el primer trimestre de l'any el creixement fos ben diferent, situant-se en el 5,8% interanual, fet que ha suposat una disminució de 487 llocs de treball entre els dos trimestres de l'any.

La Sanitat i els Serveis socials continuen creant ocupació

El sotrac patit pel sector de les **activitats Sanitàries i de Serveis socials** ha estat causat per la fusió dels consorcis sanitaris del Garraf i del l'Alt Penedès, fet que ha suposat el canvi del centre de cotització a la comarca veïna. La pèrdua d'un 37,5% dels llocs de treball al sector no és, doncs, una destrucció real d'ocupació, sinó un canvi administratiu.

Les Altres activitats socials segueixen en augment amb una pauta fluctuant

Després d'un període amb creixements significatius, les **Altres activitats socials i altres serveis** han iniciat durant la primera part de l'any una tendència a la moderació creixent un 0,7% durant el primer trimestre, i caient un 6,6% durant el segon. Es trenca així una dinàmica positiva que durava des del primer trimestre del 2014. És remarcable, però, que el sector suposa 2.625 llocs de treball a la comarca, una xifra que no s'assolia des del quart trimestre del 2006.

Llocs de treball. Administració i Seguretat Social

Afiliacions (1)

Llocs de treball. Educació

Afiliacions (1)

Llocs de treball. Sanitat i serveis socials

Afiliacions (1)

Llocs de treball. Altres activitats socials i altres serveis

Afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.
(1) Inclou els règims RGSS i RETA.

L'augment en l'activitat constructiva no es trasllada a l'ocupació, que modera el seu creixement respecte a semestres anteriors.

La Indústria creix per sobre del creixement català gràcies al motor de la metal·lúrgia.

La Construcció recupera el bon ritme de creixement

Tot i trobar-se lluny de les elevades taxes de creixement dels anys 2016 i 2017, el sector de la **Construcció** surt de l'atonía per tornar a créixer a bon ritme. Se situa així el creixement dels llocs de treball en el 3,3% i en el 2,3% durant el 1r i el 2n trimestre de l'any, percentatges clarament per sobre del 0,9% i de l'1,6% dels dos trimestres anteriors. El sector passa així a comptar amb 3.345 llocs de treball localitzats, una xifra que no s'assolia des del 3r trimestre del 2011. Aquestes xifres, però, queden lluny dels 7.537 llocs de treball als que va arribar el sector de la construcció en el període previ a la crisi. Tanmateix, la recuperació de taxes de creixement més elevades s'ha donat al Garraf amb menor intensitat que a les altres comarques de l'àmbit, on la variació ha estat del 2,7% al Baix Penedès i del 10,1% a l'Alt Penedès. Ho ha fet també a taxes més baixes que la catalana, que s'ha situat en el 3,8% interanual. Amb tot, la construcció redueix un 9,9% la seva taxa de desocupació, reduint al seu torn la taxa d'excedents laborals fins al 20,5%.

L'activitat constructora accelera la tònica de creixement amb 369 **habitatges iniciats** i 286 **habitatges acabats** durant el primer semestre del 2019. Aquesta darrera xifra iguala en sis mesos la xifra total d'habitatges acabats durant tot el 2018, el que representa un dels major creixements dels darrers tres anys.

La Indústria intensifica el creixement

Al Garraf, la **Indústria** accelera durant la 1a part de l'any els ritmes de creixement que ja va iniciar durant el 2018, després de la important frenada del sector del 2017. Així, el sector industrial creix un 6,2% interanual, davant del 5,0% i del 4,8% dels dos semestres anteriors. Aquest increment situa en 4.286 els llocs de treball al sector, una xifra a la que no s'arribava des del 2n trimestre del 2011. Durant el 2n trimestre del 2019, el creixement del 4,9% s'ha situat clarament per sobre tant del de la resta de comarques de l'àmbit, com del creixement del sector al conjunt del Principat, on la variació interanual s'ha situat en el 0,4%. El major nombre de llocs de treball i la reducció d'un 3,2% de l'atur al sector han disminuït la taxa d'excedents laborals fins a situar-la en 16,4%.

Tot i que alguns subsectors mostren pèrdues significatives durant el període estudiat (maquinària i equipament mecànic -18,1% i paper, edició i arts gràfiques -14,0%), la majoria de sectors compensen aquestes pèrdues amb increments del 14,6% la fabricació de materials de transport. Com s'exposava en el darrer informe, és remarcable el creixement de la metal·lúrgia que, després de créixer un 42,8% durant el darrer trimestre del 2018, durant el primer semestre del 2019 creix un 38,6%.

Llocs de treball. Construcció

Afiliacions (1)

Activitat constructora residencial

Habitatges iniciats

Llocs de treball. Indústria

Afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu i el Departament de Territori i Sostenibilitat de la Generalitat de Catalunya.

(1) Inclou els règims RGSS i RETA.

Alt Penedès

L'Alt Penedès accelera la creació de llocs de treball gràcies al creixement del sector de la construcció i dels serveis.

La creació d'empreses manté l'estancament, en contraposició al dinamisme del treball assalariat.

Llocs de treball i centres de treball

L'Alt Penedès accelera el ritme de creixement dels **llocs de treball** incrementant un 3,3% interanual l'ocupació del primer semestre del 2019. Ho fa després de que durant el primer trimestre de l'any la taxa de creixement se situés en l'1,9%, un punt per sota que la del darrer trimestre del 2018. Durant el segon trimestre de l'any, però, la variació va ser del 4,8%, l'increment més alt dels darrers anys, situant el nombre total de llocs de treball localitzats a la comarca en els 40.822, la xifra més alta des del 4rt trimestre del 2008. L'Alt Penedès es posiciona com la 4a comarca en la que més creix l'ocupació, mostrant també un creixement de superior al del conjunt de Catalunya i al de la resta de comarques de l'àmbit, on el creixement s'ha situat en el 2,5% al Baix Penedès i en el -3,1% al Garraf.

Els factors impulsors del creixement han estat el sector de la Construcció i els Serveis, davant dels sectors agrícola i industrial, els quals han mostrat un escàs dinamisme durant el primer semestre de l'any. L'increment de llocs de treball al sector serveis s'ha donat gràcies al creixement de l'ocupació a les activitats immobiliàries i de serveis a les empreses (4,9%), així com pel bon comportament del comerç que, amb un creixement del 5,7%, situa a la comarca com la 3a en la que més creix el sector. Per la seva banda, la construcció ha crescut un 10,1% en termes d'ocupació, clarament per sobre de l'evolució del sector a Catalunya.

Tot i ser l'única comarca de l'àmbit amb un creixement positiu del nombre de **centres de cotització** durant el primer trimestre del 2019, el pas al segon trimestre fa caure amb força la taxa de variació, fent que l'Alt Penedès sigui la comarca de l'àmbit que més centres de treball ha perdut durant el segon trimestre de l'any. [-1,1%]. Es manté així la inestabilitat que ha estancat el nombre d'establiments durant els darrers quatre anys.

Treball autònom i assalariat

Com en informes anteriors, la creació d'ocupació torna a estar liderada pel **treball assalariat**, el qual registra un increment del 6,0% durant el darrer període estudiat. Un creixement 3,1 punts per sobre que el del conjunt de Catalunya. El **treball autònom**, en canvi, mostra un comportament similar al de l'economia catalana, amb una caiguda del 0,1% de les persones que treballen per compte propi. En el cas de l'Alt Penedès, a més, la caiguda s'afegeix a un període d'estancament que dura des del segon trimestre del 2016 i que situa el treball autònom en les 7.642 persones en el segon trimestre del 2019.

Llocs i centres de treball

Afiliacions (1) i centres de cotització

Llocs i centres de treball

Afiliacions (1) i centres de cotització

Variació interanual (%)

Treball assalariat i autònom

Afiliacions RGSS i RETA

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.

(1) Inclou els règims RGSS i RETA.

El ritme de reducció de la desocupació continua frenant-se en consonància amb la tendència general.

L'increment de la contractació temporal i la reducció de la indefinida fan créixer la taxa de temporalitat de la comarca.

La sinistralitat laboral creix lleugerament, aproximant-se l'índex de sinistralitat català.

Atur

La tendència generalitzada a la moderació dels ritmes de reducció de l'atur es confirma a l'Alt Penedès, que passa de decreïxer al -6,6% durant el 2n semestre del 2018, a decreïxer al -3,3% durant el 1r semestre del 2019. La moderació s'ha donat especialment durant el segon trimestre de l'any, període en el que l'atur s'ha reduït un 2,0%, clarament per sota de la reducció del primer trimestre [-4,6%] i que la del conjunt de Catalunya [-3,9%]. Aquesta evolució situa la xifra total de persones en situació d'atur en les 5.152, 107 menys que un any enrere. L'increment de l'ocupació i la reducció de l'atur permeten reduir en 0,9 punts la taxa d'excedents, passant del 13,5% al 12,6%.

Tots els grans sectors d'activitat redueixen els seus nivells de desocupació, però ho fan amb especial incidència el sector de l'Agricultura i el sector de la Construcció, els quals redueixen l'atur en un 9,3% i 9,5% respectivament. En termes absoluts, la reducció de l'1,0% de l'atur al sector Serveis fa disminuir en la mateixa mesura l'atur sectorial que el que ho fa la Construcció [34 i 32 persones respectivament]. La reducció del 9,5% de l'atur al sector del Comerç (76 persones) i del 8,3% a les Activitats socials (23 persones); s'ha vist contrarestat per l'increment de 50 persones a l'atur a les Activitats immobiliàries i de serveis empresarials (4,1%) i de 16 persones al subsector del transport i les comunicacions, el que ha suposat un increment de l'atur del 12,4%.

Contractació

La **contractació** a l'Alt Penedès s'ha mantingut en l'1,2%. Aquestes xifres responen a la tendència generalitzada a la moderació que també es dona a l'àmbit del Gran Penedès i al conjunt de l'economia catalana, on la contractació ha crescut durant el primer semestre de l'any un 0,2% interanual. La tendència predominant en el semestre anterior amb majors creixements de la contractació indefinida que de la contractació temporal s'ha invertit durant el primer semestre del 2019, amb un augment del 2,6% de la contractació temporal (10.227) i una disminució de la contractació indefinida del 9,2% (1.061). Aquesta tendència ha situat la taxa de temporalitat en el 90,6%, la més alta de l'àmbit del gran Penedès i superior a la de Catalunya, que se situa en el 87,3%.

Sinistralitat laboral

La **sinistralitat laboral** ha crescut en menor mesura a l'Alt Penedès que a les comarques veïnes, amb un increment de l'1,1%, per sota del 14,6% del Baix Penedès i del 2,3% del Garraf. El major increment de l'ocupació ha permès reduir l'índex de sinistralitat fins als 964,4 punts, encara situat per sobre de l'índex a nivell català [864,4].

Atur registrat

Contractació

Sinistralitat

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.

El Comerç i les activitats Immobiliàries i serveis empresarials lideren el creixement del sector Serveis.

El Comerç ja supera els nivells d'ocupació pre-crisi amb màxims històrics d'ocupació.

L'Hoteleria frena el ritme de creixement.

Els canvis administratius fan créixer els Serveis

L'Alt Penedès se situa en el 2n trimestre del 2019 en la 1a posició del rànquing de comarques amb major creixement del sector **Serveis**, i ho fa amb un creixement del 7,4%. No obstant, aquesta evolució està esbiaixada arran dels canvis administratius que s'han donat entre el Consorci Sanitari del Garraf i el de l'Alt Penedès, fet que ha suposat un increment del 51,7% de les persones ocupades al sector de la sanitat a la comarca. Amb tot, un seguit d'activitats han tingut un comportament positiu en una certa tendència a l'acceleració tant al subsector del comerç, que ha crescut un 5,7% interanual, com al subsector de les activitats immobiliàries i de serveis empresarials que ha crescut un 4,9%. Per contra, subsectors com el de les activitats de mediació financera i de transport i comunicacions estarien immersos en processos de pèrdua de llocs de treball amb caigudes del 9,8% i del 10,0% respectivament.

L'estancament del nombre de centres de cotització vinculats als serveis del que es parlava a l'anterior informe, passa a l'actualitat a disminuir amb caigudes del 0,2% i del 2,9% en el 1r i 2n trimestre de l'any. Cal fer especial esment a l'hoteleria i el comerç, que amb les darreres dades acumulen respectivament nou i set trimestres consecutius amb pèrdues de centres de cotització. El procés de pèrdua de teixit empresarial i de creixement de l'ocupació assenyalen una tendència a la concentració dels llocs de treball en empreses més grans.

El Comerç en màxims històrics d'ocupació

L'Alt Penedès manté el bon ritme de creixement del sector del **Comerç** amb increments del 3,3% i del 5,7% en els dos darrers trimestres. Aquesta taxa es troba clarament per sobre de les taxes de creixement del sector al Baix Penedès i al Garraf, on en el 2n trimestre la variació ha estat del -1,3% i -1,7% respectivament. El sector assoleix així el màxim de la sèrie històrica amb 7.950 persones ocupades, 427 més que en el mateix període de l'any anterior, en un sector ja plenament recuperat de la crisi econòmica. La recuperació dels llocs de treball no ha anat acompanyada d'un creixement dels centres de cotització, que han caigut un 4,3%, passant en un any de 899 a 860.

L'Hoteleria registra una dinàmica expansiva tot i perdre centres de cotització

Després d'un període de fort creixement de l'**Hoteleria**, durant el 2n trimestre del 2019 el sector ha fet una frenada en el seu ritme de creixement, que ha passat del 4,1% al 1r trimestre, al 0,7% al segon. Com en el cas del comerç, però, l'hoteleria també es troba en el màxim de la sèrie de dades en termes d'ocupació, amb 2.425 llocs de treball a la comarca. Tot i reduir la taxa d'excedents laborals fins al 18,7%, el sector perd un 3,0% dels establiments, fins a situar-se en els 359 els centres de treball.

Llocs de treball. Serveis

Afiliacions (1)

Llocs de treball. Comerç

Afiliacions (1)

Llocs de treball. Hoteleria

Afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.

(1) Inclou els règims RGSS i RETA.

El Transport i les comunicacions perd llocs de treball respecte un any enrere.

La Mediació financera segueix en davallada.

Tot i concentrar una quarta part de la desocupació de la comarca, les Immobiliàries i els serveis empresarials creixen per sobre del sector a Catalunya.

El Transport i les comunicacions continua caient

El sector del **Transport i les comunicacions** es manté en el procés de desaceleració que el fa acumular pèrdues de llocs de treball del 7,0% en el 1r trimestre del 2019 i del 10,0% en el segon. El sector passa així de 2.207 llocs de treball en el segon trimestre del 2018, a 1.987 en el mateix període del 2019, 220 llocs de treball menys. Com mostra el gràfic, el sector va entrar en el període 2014-2018 en una fase de recuperació que el va situar en nivells d'ocupació pre-crisi, un nivell que està actualment perdent. Tant l'atur, que creix un 12,4%, com l'evolució del nombre de centres de cotització, que cauen un 4,8%, són resultat d'aquesta mateixa dinàmica.

La davallada de la Mediació financera es manté i situa al sector en el mínim de la sèrie de dades

La **Mediació financera** cau un 9,8% en el 2n trimestre de l'any i situa a l'Alt Penedès com la segona comarca que més ocupació destrueix en el sector. Amb sis trimestres consecutius amb pèrdues de llocs de treball, la mediació financera se situa en les 185 persones ocupades, lluny de les 2.606 que hi havia a finals del 2008. Aquest procés va en paral·lel a l'evolució de l'atur, que en el mateix període ha crescut un 33,7% interanual, situant la taxa d'excedents laborals en el 20,7%. És diferent l'evolució dels centres de cotització, que amb dos nous establiments (5,6%) ja acumulen quatre trimestres amb increments d'entre el 5,1% i el 10,8%.

Les Immobiliàries i els serveis empresarials mantenen el bon comportament, tot i l'augment de l'atur

Les activitats **Immobiliàries i de serveis empresarials** es troben immerses en un procés de recuperació de l'ocupació que la fan créixer un 4,3% i un 4,9% en la primera meitat del 2019. Aquesta darrera xifra es troba per sobre tant de l'evolució del sector al conjunt de Catalunya, com a la resta de les comarques del Gran Penedès. D'aquesta manera, el subsector se situa en els 3.299 llocs de treball, 154 més que l'any anterior. S'ha de tenir en compte, però, que les activitats immobiliàries i de serveis empresarials és el subsector que més atur concentra, representant el 24,7% de les persones aturades. L'increment del 4,1% de la taxa de desocupació interanual aprofundeix aquest fet amb 50 noves persones en situació d'atur provinents d'aquest mateix sector. La taxa d'excedents laborals, en canvi, ha disminuït durant el 2n trimestre de l'any gràcies a un creixement dels llocs de treball superior al creixement de l'atur, fet que ha situat els excedents laborals en el 38,6%, la més alta de tots els sectors. Pel que fa als centres de cotització, després de deu trimestres en augment, durant el darrer trimestre estudiat aquests van caure un 1,3%, situant el nombre d'establiments en els 469.

Llocs de treball. Transport i comunicacions

Afiliacions (1)

Llocs de treball. Mediació financera

Afiliacions (1)

Llocs de treball. Immobiliàries i serveis empresarials

Afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.
(1) Inclou els règims RGSS i RETA.

Els serveis de no mercat, que havien estat un dels puntals de la recuperació posterior a la crisi econòmica, perden llocs de treball per primera vegada des del 2016. L'Administració i l'Educació es veuen especialment afectats per la pèrdua d'ocupació.

L'Administració i Seguretat Social perd llocs de treball per primera vegada des de finals del 2016

Després de dos trimestres amb minvants increments de l'ocupació, l'**Administració i la Seguretat Social** entra en creixements negatius perdent un 3,1% dels llocs de treball durant el segon trimestre del 2019. Aquesta pèrdua situa l'ocupació en les 1.699 persones, 54 menys que un any enrere. Tot i l'estancament de l'atur amb una variació del 0,4%, la taxa d'excedents laborals s'ha incrementat fins al 14,2% arran de la pèrdua de llocs de treball.

L'Educació pateix l'estacionalitat

L'estacionalitat del subsector de l'**Educació** queda plasmada tant al gràfic com a les dades. Aquestes darreres mostren com després de sis trimestres amb creixements, en el darrer període estudiant l'ocupació a l'educació cau un 1,1% interanual. Si s'observa la variació intertrimestral, en canvi, s'observa una davallada de 304 llocs de treball, el que suposa una variació del -20,9%. Tot i així, la reducció d'un 15,0% de l'atur ha permès reduir en 0,9 punts la taxa d'excedents laborals fins a situar-la en el 5,6%, la més baixa de tots els sectors.

Els canvis administratius en la Sanitat i Serveis socials no permeten fer una anàlisi acurada

Com ja s'esmentava anteriorment, la fusió dels Consorcis Sanitaris del Garraf i de l'Alt Penedès ha suposat el trasllat de centre de cotització del Garraf cap a l'Alt Penedès, fet que ha significat un augment sobre el paper de 1.373 persones ocupades al sector. Aquest increment no és real, ja que ve causat per un canvi administratiu sense un impacte real en termes d'ocupació. Caldrà esperar a veure l'evolució dels indicadors en els propers trimestres, per a poder fer un anàlisi de la situació del sector de la **Sanitat i els Serveis socials**.

Les Altres activitats socials i altres serveis cauen durant el 1r semestre de l'any

Després de créixer a taxes del 4,4% i del 2,8% durant els dos semestres del 2018, a la primera meitat del 2019 les **Altres activitats socials i altres serveis** cauen un 0,6% en termes d'ocupació, amb set treballadors menys que un any enrere. Tanmateix, l'atur al sector s'ha reduït un 8,4%, situant els excedents laborals al 14,8%. Tot i créixer només un 1,5%, els centres de cotització han tornat a les xifres més elevades de que es disposa, amb 265 establiments.

Llocs de treball. Administració i Seguretat Social

Afiliacions (1)

Llocs de treball. Educació

Afiliacions (1)

Llocs de treball. Sanitat i serveis socials

Afiliacions (1)

Llocs de treball. Altres activitats socials i altres serveis

Afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.
(1) Inclou els règims RGSS i RETA.

L'Alt Penedès és una de les comarques en les que més creix el sector de la Construcció

El sector industrial ha passat de la moderació al decreixement arrossegat pel descens de l'ocupació en 7 dels seus 14 subsectors.

La Construcció dobla la taxa de creixement de l'ocupació

La **Construcció**, que ja creixia a taxes superiors al 6,0% durant el 2018, dobla el seu ritme de creixement fins a situar-lo en el 12,0% en el primer trimestre del 2019 i en el 10,1% en el segon. Aquest darrer increment és, de fet, el 2n més alt de Catalunya i suposa la creació de 260 nous llocs de treball, que situen l'ocupació al sector en 2.829 persones. Tot i que la xifra queda lluny de les 4.861 persones que ocupava el sector en ple auge de la bombolla immobiliària, la xifra és la més alta des del 2n trimestre del 2011. L'increment dels llocs de treball a la construcció ha anat acompanyat de la major reducció de l'atur entre els grans sectors, amb una disminució del 9,5%, fet que al seu torn ha reduït fins al 10,7% la taxa d'excedents laborals, la més baixa entre totes les comarques de l'àmbit. La dinàmica positiva ha esperonat la creació de noves empreses, amb increments que han anat progressivament en augment fins a situar-se en el 7,4% i 7,8% dels dos primers trimestres de l'any i situar el nombre total d'establiments en els 361, xifra a la que no s'arribava des d'inicis del 2012.

Després del remarcable repunt de la dinàmica constructiva a inicis del 2018, la construcció d'habitatges retorna a la moderació passant de 168 habitatges iniciats durant el 2n semestre del 2018, a 63 durant el primer semestre del 2019. Els habitatges acabats, en canvi, repunten fins als 67, la xifra més elevada des de finals del 2012.

La Indústria cau per primera vegada en cinc anys

Al contrari del que passa al Garraf, la **Indústria** a l'Alt Penedès cau un 0,3% i un 0,9% en la primera part del 2019. L'única comarca penedesenca amb descensos de l'ocupació al sector industrial i amb un comportament pitjor que l'estancament del sector al conjunt de Catalunya, on tan sols ha crescut un 0,4%. Tot i moderades, les taxes de creixement dels llocs de treball havien permès iniciar el procés de recuperació posterior a la crisi econòmica, però les caigudes dels darrers trimestres suposen un fre per a una recuperació efectiva. No obstant, la reducció d'un 2,0% de la taxa d'atur han reduït 0,1 punts la taxa d'excedents laborals fins al 6,6%.

El creixement de sectors com el de l'Alimentació, begudes i tabac (2,8%), el de la Metal·lúrgia i productes metàl·lics (4,0%), el dels Minerals no metàl·lics (5,4%), el del Reciclatge, distribució d'energia, aigües (5,8%) i el de les Indústries extractives (5,9%), no han pogut contrarestar les importants pèrdues d'ocupació de sectors com la Fabricació de materials de transport (-12,5%), les Indústries manufactureres diverses (29,8%) i la Maquinària i equipament elèctric i electrònic (26,1%). Acumulant una pèrdua de 109 llocs de treball en total.

Llocs de treball. Construcció

Afiliacions (1)

Activitat constructora residencial

Habitatges iniciats

Llocs de treball. Indústria

Afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu i el Departament de Territori i Sostenibilitat de la Generalitat de Catalunya.

(1) Inclou els règims RGSS i RETA.

Baix Penedès

La moderació de les taxes de creixement a tots els grans sectors econòmics frena el creixement de la comarca.

El treball assalariat torna a créixer per sobre de l'autònom, però a un ritme inferior al de l'economia catalana.

Llocs de treball i centres de treball

El Baix Penedès és la comarca de l'àmbit penedesenc que menys creix durant el primer trimestre del 2019, immersa en la dinàmica de desacceleració i situant-se en la 29a posició del rànquing de comarques de Catalunya amb un augment de l'1,5% dels **llocs de treball**. En canvi, durant el segon trimestre de l'any la comarca incrementa la seva taxa de creixement fins al 2,5%, posicionant-se com la 16a comarca que més creix. La recuperació de la taxa de creixement situa la xifra total de llocs de treball durant el segon trimestre del 2019 en les 27.144 persones ocupades, la xifra més elevada des del 2n trimestre del 2008.

Tots els grans sectors moderen les seves taxes de creixement durant el primer semestre de l'any. Així, el sector que més creix és la Construcció, que passa d'una taxa de creixement del 5,9% durant el segon semestre del 2018 a una del 4,8% en el darrer període estudiat. La Indústria, tot i créixer per sobre del nivell de Catalunya amb un increment de l'1,8%, perd 2,2 punts respecte al semestre anterior. L'Agricultura, que va incrementar un 1,5% els seus llocs de treball a la comarca durant el primer trimestre de l'any, en va perdre l'1,8% durant el segon. Finalment, els Serveis s'han vist frenats pel mal comportament d'activitats com el Comerç [-3,1%], l'Hoteleria [-3,0%] i l'Educació [-2,9%], les quals han frenat el bon ritme de creixement de la resta de subsectors dels serveis.

La moderació dels ritmes de creixement dels **centres de cotització** ha tendit durant el primer semestre del 2019 a caure en taxes negatives. Els dos trimestres de caigudes han situat la variació interanual del 1r semestre en el -0,4%, xifra similar a la de la resta de comarques de l'àmbit. Tot i que encara queda lluny del màxim de la sèrie, la xifra de 2.740 centres de treball localitzats a la comarca és una de les més altes des del 2n trimestre del 2010.

Treball autònom i assalariat

Tot i que les taxes de creixement del **treball assalariat** acumulen cinc semestres de descens, en el primer semestre de l'any l'increment s'ha situat en el 2,3%, 1,3 punts per sobre del creixement del **treball autònom**. Amb tot, mentre que el treball assalariat ha crescut per sota del creixement català (3,1%), el treball autònom al Baix Penedès ha crescut 1,6 punts més que el del conjunt de Catalunya. El pes del treball autònom passa així a representar el 24,3% del total, tres dècimes menys que un any enrere.

Llocs i centres de treball

Afiliacions (1) i centres de cotització

Llocs i centres de treball

Afiliacions (1) i centres de cotització

Variació interanual (%)

Treball assalariat i autònom

Afiliacions RGSS i RETA

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.

(1) Inclou els règims RGSS i RETA.

Tot i ser una de les comarques amb la taxa de d'atur més elevada, el Baix Penedès accelera el procés de reducció de la desocupació.

La Construcció i els Serveis impulsen la reducció de l'atur.

La inestabilitat continua afectant a la contractació, que durant el primer semestre ha caigut.

Atur

El Baix Penedès és la comarca de l'àmbit del Gran Penedès que més redueix l'atur durant el primer semestre del 2019. Amb una variació del -5,7% la comarca també redueix la desocupació en major mesura que el conjunt de Catalunya, on la reducció ha estat del 4,4%. Després de passar d'una taxa de variació del -8,4% al -4,9% durant el 2n semestre del 2017 i el 1r del 2018, les taxes del -5,2% i del -5,7% dels dos darrers semestres suposen una certa recuperació dels ritmes de reducció de l'atur, que han arribat a màxims del -12,6%. Amb 7.067 persones en situació de desocupació, la taxa d'atur se situa en el 14,7%, una de les més altes de Catalunya. Aquesta elevada xifra queda corroborada per la taxa d'excedents laborals, la més alta de les comarques penedesenques, situada en el 26,0%, 2,1 punts inferior a la dels segon trimestre del 2018.

La reducció del 19,5% de l'atur a l'Agricultura i del 12,3% a la Construcció ha suposat en termes absoluts una disminució de la desocupació de 132 persones. Les caigudes de l'atur en tots els subsectors dels serveis, però especialment en el Comerç, l'Hoteleria i les Altres activitats socials han fet disminuir la desocupació de la comarca en 201 persones respecte a l'any anterior. Per la seva banda, la Indústria ha reduït l'atur del sector en només set persones, un 1,1%.

Contractació

Si en el primer trimestre de l'any el Baix Penedès era la comarca de l'àmbit en la que més disminuïa la **contractació** (-11,1%), en el segon trimestre és en la que més creix (5,3%). Es manté d'aquesta manera la inestabilitat en la contractació amb constants variacions positives i negatives de la taxa de creixement. Durant el primer semestre de l'any, la menor caiguda de la contractació temporal respecte a la indefinida ha fet augmentar del 84,7% al 86,5% la taxa de temporalitat. Aquest darrer fet és significatiu, en tant que es redueix la contractació indefinida per primera vegada en 11 trimestres, després d'assolir taxes de creixement superiors al 30%, alhora que la contractació temporal creix per primera vegada en quatre trimestres.

Sinistralitat laboral

La **sinistralitat** creix al Baix Penedès un 14,6%, el creixement més elevat d'entre les comarques del Gran Penedès i clarament superior a l'evolució del conjunt de Catalunya, on l'increment ha estat del 4,5%. El nombre total d'accidents ha estat de 501, 52 més que en el segon semestre del 2018, situant així la taxa de sinistralitat en 1.276,7 per cada 100 mil afiliacions al RGSS, la taxa més elevada de l'àmbit, també superior a l'indicador a Catalunya, on s'ha situat en els 878,5 punts.

Atur registrat

Contractació

Sinistralitat

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.

Els Serveis encadenen dos anys de moderació intensa de la creació d'ocupació.

El Comerç es troba immers en un procés de pèrdua de llocs de treball.

La moderació marca el desenvolupament de l'Hoteleria.

Els Serveis repunten després de l'estancament registrat els tres primers mesos de l'any

Tot i l'evolució dels dos primers trimestres del 2019, des de inicis del 2017 els **Serveis** han registrat una clara tendència a la desacceleració, passant d'experimentar variacions del 5,6% a creixements de l'1,7% durant el primer semestre del 2019. Tanmateix el sector no ha deixat d'expandir-se i, com evidencia el gràfic, aquest darrer increment va a suposar un nou màxim d'ocupació al sector que ja compta amb 20.209 llocs de feina, el 74,5% de l'ocupació. Els sectors que més han impulsat el creixement durant aquest semestre han estat les activitats Immobiliàries i de serveis empresarials (6,3%) i els Transports i les comunicacions (9,3%). Cal destacar també el comportament de les activitats de Mediació financera que, tot i representar un pes poc significatiu respecte al total, encadenen quatre trimestres consecutius amb creixements superiors al 10,0%. D'altra banda, sectors com el Comerç, l'Hoteleria i l'Educació han frenat el creixement amb caigudes del 3,1%, 3,0% i 2,9%.

El creixement empresarial, en canvi, ha mostrat un signe contrari amb una disminució de l'1,3% dels centres de cotització vinculats als serveis. Una tendència oposada a la de Catalunya, on el creixement dels centres de cotització ha tendit a estancar-se. Es trenca d'aquesta manera la dinàmica positiva acumulada durant els tres darrers semestres.

El Comerç continua caient

El **Comerç** cau per segon semestre consecutiu fins al -3,1%. El subsector del comerç es troba immers en un procés de progressiva pèrdua de llocs de treball (vegi's la mitjana mòbil del gràfic). El sector, que va arribar a ocupar a 6.069 persones en el període previ a la crisi, acumula trimestres en negatiu des de la segona meitat del 2008 fins a ocupar a l'actualitat a 4.734 persones, 1.335 menys. Una dinàmica ben diferent a la del conjunt de Catalunya, on el sector tendeix a la recuperació dels nivells d'ocupació pre-crisi. Tot i això, el sector redueix un 6,1% la seva taxa d'atur durant el segon trimestre del 2019

L'Hoteleria registra una tendència negativa

L'**Hoteleria** creix un 3,5% durant el segon trimestre de l'any. Ho fa, però, després d'una caiguda del 9,6% en el trimestre anterior. L'evolució del sector mostra una tendència a la major estacionalitat i inestabilitat, amb creixents taxes de variació intertrimestrals tant en positiu com en negatiu. Malgrat la inestabilitat, el sector es troba completament recuperat de la davallada que va suposar la crisi econòmica, i s'acosta de nou al màxim d'ocupació assolit durant el 2017. Amb tot, en els darrers sis trimestres s'han donat reduccions de l'ocupació en tres trimestres, alhora que la contracció del 9,6% durant el primer trimestre de l'any ha estat la major caiguda registrada des de principis del 2011. Com recull el gràfic, des de inicis del 2018 s'estaria donant un procés de moderació del creixement.

Llocs de treball. Serveis

Afiliacions (1)

Llocs de treball. Comerç

Afiliacions (1)

Llocs de treball. Hoteleria

Afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.

(1) Inclou els règims RGSS i RETA.

El Transport i les comunicacions recuperen el dinamisme perdut al 2018.

La Mediació financera torna a ser el subsector amb creixements més elevats.

Les activitats Immobiliàries i de serveis empresarials frenen el ritme de creixement tot i seguir sent el motor de la creació d'ocupació.

El Transport i comunicacions retorna amb força al creixement

El dinamisme de les activitats de **Transport i comunicacions** que semblava esgotat durant el 2018 retorna amb força durant el primer semestre del 2019 amb creixements del 7,9% i del 10,8% durant els dos primers trimestres de l'any. Aquest darrer increment situa la comarca com la 4a en el rànquing de creixement del sector a Catalunya, amb 1.516 llocs de treball, el màxim de la sèrie de dades disponible. El sector incrementa un 3,6% el nombre de centres de cotització i redueix el seu nivell d'atur en un 7,0%, reduint així la taxa d'excedents laborals fins al 14,3%.

Es consolida l'expansió de la Mediació financera

L'escassa dimensió de les activitats de **Mediació financera** fa que petits canvis suposin grans increments percentuals. D'aquesta manera, durant el 2n trimestre del 2019 el sector creix un 16,4% amb 21 nous llocs de treball, després de créixer un 23,1% durant el primer trimestre de l'any. El sector arriba així als 149 llocs de treball, el 0,5% del total. Tot i l'escassa dimensió, és significatiu el fet de que la mediació financera segueixi dinàmiques diferenciades a Catalunya i al Baix Penedès, si a la primera arrossega caigudes i estancament ja des d'abans de període de crisi, des de la segona meitat del 2017 el sector al Baix Penedès ha accelerat sorprenentment el seu creixement.

Les Immobiliàries i els serveis empresarials redueixen el seu ritme de creixement tot i seguir sent un dels sectors més dinàmics

El sector de les activitats **Immobiliàries i els serveis empresarials**, mostren una certa tendència a la desacceleració, passant progressivament de creixement del 19,0% durant el 2017, a increments dels llocs de treball del 6,3% a l'actualitat. No obstant, el sector continua sent un dels que més creix i el que més persones ocupa amb un total de 5.049 llocs de treball, màxim històric del sector. El pes relatiu de les activitats immobiliàries i dels serveis empresarials ha tendit a augmentar, passant del 15,2% a inicis del 2014, al 18,6% actual. Tot i la significativa taxa de creixement dels llocs de treball, l'atur al sector només es redueix un 1,4%, mantenint així invariable la seva contribució del 25,0% a l'atur total de la comarca i reduint de manera poc significativa la taxa d'excedents laborals del 36,7% al 35,0%, la més taxa alta després del sector agrícola. De la mateixa manera, tot i l'increment l'ocupació, el creixement empresarial és negatiu [-4,8%], amb 19 establiments menys respecte a l'any passat. Durant sis trimestres, l'evolució del sector a la comarca havia tendit a créixer a taxes superiors a les de Catalunya, en aquest darrer trimestre la tendència s'inverteix, fent que les activitats immobiliàries i serveis empresarials creixin més a Catalunya que al Baix Penedès.

Llocs de treball. Transport i comunicacions

Afiliacions (1)

Llocs de treball. Mediació financera

Afiliacions (1)

Llocs de treball. Immobiliàries i serveis empresarials

Afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.
(1) Inclou els règims RGSS i RETA.

Els Serveis de no mercat mostren dinàmiques divergents amb recuperacions del dinamisme expansiu a l'Administració i als Altres serveis i amb moderacions i caigudes en Sanitat i Educació.

L'Administració pública accelera el ritme de creació d'ocupació

Al Baix Penedès l'**Administració i Seguretat Social** registra el major increment de l'àmbit penedesenc amb una variació interanual del 3,2% al segon trimestre de l'any, un creixement també superior al català, que s'ha situat en el 2,6%. Aquesta evolució es dona després d'un 1r trimestre en el que el creixement ha estat del 6,5%, el més alt dels vuit últims trimestres. Tot i això, l'Administració perd un 8,3% dels centres de cotització i incrementa un 12,5% la taxa de desocupació, essent l'únic sector que incrementa l'atur i la taxa d'excedents laborals en el 2n trimestre del 2019.

L'Educació consolida el canvi de tendència

En línia del que s'exposava en el darrer informe, l'**Educació**, que vivia des del 2013 un període de forta expansió de l'ocupació, modifica la tendència iniciant un procés de pèrdua de llocs de treball que ja dura tres trimestres. La pèrdua del 0,8% dels llocs de treball a finals del 2018, s'accelera durant els tres primers mesos del 2019 fins al -3,6% i fins al -2,2% en el trimestre posterior. D'aquesta manera, l'acumulació de descensos situa a nivells del 2016 la xifra de persones ocupades al sector (711). No obstant, el sector va reduir un 8,9% la seva taxa de desocupació, permetent reduir també la taxa d'excedents laborals.

La Sanitat i serveis socials modera el creixement

La **Sanitat i els serveis socials** han moderat el ritme d'expansió passant de créixer al 7,7% interanual durant la segona meitat del 2018, a créixer al 2,9% durant la primera meitat del 2019. S'esmorteeix així una dinàmica de fort creixement iniciada a finals del 2015 que va arribar a assolir increments del 12,2%. Com mostra el gràfic, la sanitat ja ha superat amb escreix els nivells d'ocupació pre-crisi, fet que ha anat acompanyat del creixement del nombre de centres de cotització (5,8% en el darrer semestre).

Les Altres activitats recuperen dinamisme

Les **Altres activitats socials i altres serveis**, que van decreixre durant la 2a meitat del 2018, es van estancar al 1r semestre del 2019 per recuperar el bon ritme de creixement al segon (4,8%). L'evolució tant dels establiments (2,3%) com de la taxa d'atur (-9,2%) va acompanyar la dinàmica positiva del sector.

Llocs de treball. Administració i Seguretat Social

Afiliacions (1)

Llocs de treball. Educació

Afiliacions (1)

Llocs de treball. Sanitat i serveis socials

Afiliacions (1)

Llocs de treball. Altres activitats socials i altres serveis

Afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu de la Generalitat de Catalunya.
(1) Inclou els règims RGSS i RETA.

La Construcció frena el ritme de creixement dels darrers trimestres fins a situar-se en un creixement del 2,7% interanual.

Malgrat moderar el creixement dels llocs de treball, la indústria manté la tendència a la recuperació dels llocs de treball del moment previ a la crisi econòmica i ja se situa en el 92,9% de la màxima ocupació registrada pel sector.

La Construcció manté la tendència a la moderació

L'elevat ritme de creixement dels llocs de treball a la **Construcció** durant el primer trimestre de l'any [6,8%] compensa la moderació posterior que situa el creixement en el 2,7%. La construcció al Baix Penedès exhibeix durant el primer semestre del 2019 el mateix creixement que al conjunt de Catalunya [4,8%]. El sector tanca la primera meitat de l'any amb 2.543 persones ocupades en la construcció, una xifra similar a les d'inicis del 2011, el que representa el 39,6% del màxim assolit al sector durant el segon trimestre del 2006 [6.415]. L'increment del 2,7% en el nombre de centres de cotització suposa també una moderació respecte al trimestre anterior, període en el que els establiments dedicats a la construcció van créixer un 4,6%. La reducció de l'atur al sector fa una de les majors contribucions a la reducció de la desocupació a la comarca, amb una variació del -12,3% i 92 persones menys en situació d'atur. Tot i continuar sent una de les més elevades, aquest darrer factor suposa una de les reduccions de la taxa d'excedents laborals més altes passant del 30,3% al 25,9%.

Com en informes anteriors, la construcció d'habitatges continua mostrant un comportament diferent al del mercat de treball al sector de la construcció amb una tendència a l'estancament. La construcció d'habitatges al Baix Penedès manté ritmes similars als del 1r i 2n semestre del 2018, amb 20 **habitatges iniciats** i 13 finalitzats.

La Indústria s'estabilitza amb creixements més baixos

La **Indústria** s'estabilitza durant la primera meitat de l'any entorn a una taxa de creixement inferior a les exhibides en semestres anteriors. Malgrat fer-ho a un ritme superior al del sector a Catalunya, el sector creix un 1,8% davant del 4,0% del semestre anterior, en un procés de progressiu descens de la taxa de creixement que, a finals del 2016, s'havia arribat a situar en el 9,9%. El sector tanca els sis primers mesos de l'any amb 4.122 llocs de treball localitzats, acostant-se tendencialment al màxim de la sèrie de dades [4.439]. Pel que fa als centres de cotització, la comarca surt de l'atonía dels darrers semestres per créixer un 0,4% en el primer trimestre i un 2,2% en el segon, xifres similars a les de l'atur, que es redueix sensiblement un 1,1%.

Les activitats que més han impulsat la creació de llocs de treball han estat la Metal·lúrgia i productes metàl·lics [5,8%], Maquinària i equipament mecànic [10,2%], el Paper, edició i arts gràfiques [12,9%] i les Indústries manufactureres diverses [12,2%]. La indústria de l'Alimentació, de la Fabricació de materials de transport, Química i les Indústries extractives, han registrat una pèrdua total de 40 llocs de treball.

Llocs de treball. Construcció

Afiliacions (1)

Activitat constructora residencial

Habitatges iniciats

Llocs de treball. Indústria

Afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu i el Departament de Territori i Sostenibilitat de la Generalitat de Catalunya.

(1) Inclou els règims RGSS i RETA.

Annex de taules i gràfics

Indicadors per sectors d'activitat

Garraf

Descripció	Llocs de treball localitzats ¹										Centres de cotització				Atur registrat						
	2018		2019				Δ				Δ		Δ		Δ		Taxa exc.lab. ²				
	2n trim	3r trim	4t trim	1r trim	2n trim	2n trim (%)	-1r trim19	-1r trim19	trim19-2n trim18	2n trim19	2n trim18	2n trim19	2n trim18	2n trim19	2n trim18	2n trim19	2n trim18	2n trim19			
Agricultura	110	103	102	104	99	0,3	-5	-4,8	-11	-10,0	12	8	-4	-33,3	121	115	1,5	-6	-5,2	110,0	115,8
Indústria	4.087	4.150	4.166	4.290	4.286	11,5	-4	-0,1	199	4,9	250	241	-9	-3,6	726	703	8,9	-23	-3,2	17,8	16,4
Construcció	3.269	3.148	3.147	3.304	3.345	9,0	41	1,2	76	2,3	456	472	16	3,5	760	685	8,7	-75	-9,9	23,2	20,5
Comerç	7.500	7.374	7.319	7.238	7.399	19,9	161	2,2	-101	-1,3	1.065	1.037	-28	-2,6	1.422	1.387	17,6	-35	-2,5	19,0	18,7
Hoteleria	6.833	6.642	5.328	5.958	7.267	19,6	1.309	22,0	434	6,4	796	807	11	1,4	1.114	1.069	13,5	-45	-4,0	16,3	14,7
Transport i comunicacions	1.283	1.262	1.236	1.275	1.327	3,6	52	4,1	44	3,4	158	158	0	0,0	192	198	2,5	7	3,5	14,9	14,9
Mediació financera	265	264	257	262	263	0,7	1	0,4	-2	-0,8	29	35	6	20,7	61	67	0,8	6	9,2	23,1	25,5
Immobil·làries i serveis empresarials	5.604	4.951	4.878	4.938	5.142	13,8	204	4,1	-462	-8,2	662	685	23	3,5	1.780	1.795	22,7	15	0,8	31,8	34,9
Administració i Seguretat Social	1.871	1.829	1.831	1.871	1.875	5,0	4	0,2	4	0,2	46	54	8	17,4	281	270	3,4	-11	-3,9	15,0	14,4
Educació	1.553	1.762	1.948	2.048	1.561	4,2	-487	-23,8	8	0,5	148	141	-7	-4,7	191	177	2,2	-15	-7,7	12,3	11,3
Sanitat i serveis socials	3.147	3.187	3.211	3.214	1.966	5,3	-1.248	-38,8	-1.181	-37,5	139	139	0	0,0	416	404	5,1	-12	-2,9	13,2	20,6
Altres activitats socials i altres serveis	2.811	2.457	2.502	2.491	2.625	7,1	134	5,4	-186	-6,6	454	445	-9	-2,0	584	586	7,4	2	0,3	20,8	22,3
Serveis	30.867	29.728	28.510	29.295	29.425	79,2	130	0,4	-1.442	-4,7	3.497	3.501	4	0,1	6.042	5.954	75,4	-88	-1,5	19,6	20,2
No classificats ³															435	441	5,6	6	1,3		
Total	38.333	37.129	35.925	36.993	37.155	100,0	162	0,4	-1.178	-3,1	4.215	4.222	7	0,2	8.084	7.897	100,0	-187	-2,3	21,1	21,3

Alt Penedès

Descripció	Llocs de treball ¹										Centres de cotització				Atur registrat						
	2018		2019				Δ				Δ		Δ		Δ		Taxa exc.lab.				
	2n trim	3r trim	4t trim	1r trim	2n trim	2n trim (%)	-1r trim19	-1r trim19	trim19-2n trim18	2n trim19	2n trim18	2n trim18	2n trim19	2n trim18	2n trim18	2n trim19	2n trim18	2n trim19			
Agricultura	829	849	814	837	844	2,1	7	0,8	15	1,8	44	47	3	6,8	263	238	4,6	-24	-9,3	31,7	28,2
Indústria	12.753	12.902	12.410	12.564	12.644	31,0	80	0,6	-109	-0,9	608	611	3	0,5	851	834	16,2	-17	-2,0	6,7	6,6
Construcció	2.569	2.560	2.579	2.781	2.829	6,9	48	1,7	260	10,1	335	361	26	7,8	336	304	5,9	-32	-9,5	13,1	10,7
Comerç	7.523	7.475	7.589	7.658	7.950	19,5	292	3,8	427	5,7	899	860	-39	-4,3	796	720	14,0	-76	-9,5	10,6	9,1
Hoteleria	2.408	2.378	2.383	2.421	2.425	5,9	4	0,2	17	0,7	370	359	-11	-3,0	467	454	8,8	-13	-2,8	19,4	18,7
Transport i comunicacions	2.207	2.169	2.181	1.996	1.987	4,9	-9	-0,5	-220	-10,0	145	138	-7	-4,8	129	145	2,8	16	12,4	5,8	7,3
Mediació financera	205	208	196	188	185	0,5	-3	-1,6	-20	-9,8	36	38	2	5,6	29	38	0,7	10	33,7	14,0	20,7
Immobil·làries i serveis empresarials	3.145	3.186	3.250	3.243	3.299	8,1	56	1,7	154	4,9	475	469	-6	-1,3	1.224	1.274	24,7	50	4,1	38,9	38,6
Administració i Seguretat Social	1.753	1.687	1.677	1.717	1.699	4,2	-18	-1,0	-54	-3,1	128	118	-10	-7,8	241	242	4,7	1	0,4	13,7	14,2
Educació	1.161	1.299	1.405	1.452	1.148	2,8	-304	-20,9	-13	-1,1	86	86	0	0,0	76	64	1,2	-11	-15,0	6,5	5,6
Sanitat i serveis socials	2.718	2.707	2.780	2.749	4.122	10,1	1.373	49,9	1.404	51,7	108	103	-5	-4,6	228	240	4,7	12	5,3	8,4	5,8
Altres activitats socials i altres serveis	1.697	1.562	1.772	1.743	1.690	4,1	-53	-3,0	-7	-0,4	261	265	4	1,5	273	250	4,9	-23	-8,3	16,1	14,8
Serveis	22.817	22.671	23.233	23.167	24.505	60,0	1.338	5,8	1.688	7,4	2.508	2.436	-72	-2,9	3.462	3.428	66,5	-34	-1,0	15,2	14,0
No classificats ³															348	348	6,7	0	0,0		
Total	38.968	38.982	39.036	39.349	40.822	100,0	1.473	3,7	1.854	4,8	3.495	3.455	-40	-1,1	5.259	5.152	100,0	-107	-2,0	13,5	12,6

Font: Activa Prospect, elaboració pròpia a partir de dades del Departament d'Empresa i Coneixement.

1. Llocs de treball = RGSS + RETA.

2. Taxa excedent laboral = Aturats * 100 / Llocs de treball

3. Es refereix als aturats sense ocupació anterior.

A partir de gener de 2008 el règim especial agrari per compte propi s'integra en el règim especial de treballadors autònoms.

Nota: el nombre d'aturats és la mitjana trimestral.

Indicadors per sectors d'activitat

Baix Penedès

Descripció	2018		2019		Llocs de treball ¹						Centres de cotització				Atur registrat						
	2n trim	3r trim	4t trim	1r trim	2n trim	2n trim (%)	Δ -1r trim19	Δ% -1r trim19	Δ trim19- 2n trim18	Δ% trim19- 2n trim18	2n trim18	2n trim19	Δ 2n trim18- 2n trim19	Δ% 2n trim18- 2n trim19	2n trim18	2n trim19	2n trim19 (%)	Δ trim19- 2n	Δ% trim19- 2n	2n trim18	2n trim19
Agricultura	275	284	275	274	270	1,0	-4	-1,5	-5	-1,8	20	21	1	5,0	206	166	2,3	-40	-19,5	75,0	61,5
Indústria	4.050	4.066	4.056	4.043	4.122	15,2	79	2,0	72	1,8	229	234	5	2,2	652	645	9,1	-7	-1,1	16,1	15,6
Construcció	2.475	2.399	2.392	2.518	2.543	9,4	25	1,0	68	2,7	339	348	9	2,7	750	658	9,3	-92	-12,3	30,3	25,9
Comerç	4.817	4.565	4.386	4.377	4.734	17,4	357	8,2	-83	-1,7	670	648	-22	-3,3	1.195	1.122	15,9	-72	-6,1	24,8	23,7
Hoteleria	3.838	3.263	2.477	2.820	3.973	14,6	1.153	40,9	135	3,5	491	496	5	1,0	998	947	13,4	-52	-5,2	26,0	23,8
Transport i comunicacions	1.368	1.384	1.437	1.470	1.516	5,6	46	3,1	148	10,8	110	114	4	3,6	233	217	3,1	-16	-7,0	17,1	14,3
Mediació financera	128	132	141	149	149	0,5	0	0,0	21	16,4	24	25	1	4,2	36	30	0,4	-6	-17,6	28,1	19,9
Immobil·liàries i serveis empresarials	4.881	4.781	4.504	4.860	5.049	18,6	189	3,9	168	3,4	396	377	-19	-4,8	1.791	1.766	25,0	-25	-1,4	36,7	35,0
Administració i Seguretat Social	1.263	1.207	1.253	1.322	1.303	4,8	-19	-1,4	40	3,2	72	66	-6	-8,3	226	255	3,6	28	12,5	17,9	19,5
Educació	727	765	787	802	711	2,6	-91	-11,3	-16	-2,2	57	57	0	0,0	127	116	1,6	-11	-8,9	17,5	16,3
Sanitat i serveis socials	1.094	1.105	1.103	1.086	1.127	4,2	41	3,8	33	3,0	79	82	3	3,8	298	292	4,1	-5	-1,8	27,2	25,9
Altres activitats socials i altres serveis	1.571	1.473	1.474	1.482	1.647	6,1	165	11,1	76	4,8	266	272	6	2,3	445	404	5,7	-41	-9,2	28,3	24,5
Serveis	19.687	18.675	17.562	18.368	20.209	74,5	1.841	10,0	522	2,7	2.165	2.137	-28	-1,3	5.349	5.149	72,9	-201	-3,8	27,2	25,5
No classificats ³															492	450	6,4	-42	-8,5		
Total	26.487	25.424	24.285	25.203	27.144	100,0	1.941	7,7	657	2,5	2.753	2.740	-13	-0,5	7.449	7.067	100,0	-382	-5,1	28,1	26,0

Penedès-Garraf (3 comarques)

Descripció	2018		2019		Llocs de treball ¹						Centres de cotització				Atur registrat						
	2n trim	3r trim	4t trim	1r trim	2n trim	2n trim (%)	Δ -1r trim19	Δ% -1r trim19	Δ trim19- 2n trim18	Δ% trim19- 2n trim18	2n trim18	2n trim19	Δ 2n trim18- 2n trim19	Δ% 2n trim18- 2n trim19	2n trim18	2n trim19	2n trim19 (%)	Δ trim19- 2n	Δ% trim19- 2n	2n trim18	2n trim19
Agricultura	1.214	1.236	1.191	1.215	1.213	1,2	-2	-0,2	-1	-0,1	76	76	0	0,0	590	519	2,6	-71	-12,0	48,6	42,8
Indústria	20.890	21.118	20.632	20.897	21.052	20,0	155	0,7	162	0,8	1.087	1.086	-1	-0,1	2.229	2.181	10,8	-47	-2,1	10,7	10,4
Construcció	8.313	8.107	8.118	8.603	8.717	8,3	114	1,3	404	4,9	1.130	1.181	51	4,5	1.846	1.647	8,2	-199	-10,8	22,2	18,9
Comerç	19.840	19.414	19.294	19.273	20.083	19,1	810	4,2	243	1,2	2.634	2.545	-89	-3,4	3.412	3.229	16,1	-183	-5,4	17,2	16,1
Hoteleria	13.079	12.283	10.188	11.199	13.665	13,0	2.466	22,0	586	4,5	1.657	1.662	5	0,3	2.579	2.470	12,3	-109	-4,2	19,7	18,1
Transport i comunicacions	4.858	4.815	4.854	4.741	4.830	4,6	89	1,9	-28	-0,6	413	410	-3	-0,7	554	560	2,8	6	1,1	11,4	11,6
Mediació financera	598	604	594	599	597	0,6	-2	-0,3	-1	-0,2	89	98	9	10,1	126	135	0,7	9	7,1	21,1	22,6
Immobil·liàries i serveis empresarials	13.630	12.918	12.632	13.041	13.490	12,8	449	3,4	-140	-1,0	1.533	1.531	-2	-0,1	4.795	4.836	24,0	40	0,8	35,2	35,8
Administració i Seguretat Social	4.887	4.723	4.761	4.910	4.877	4,6	-33	-0,7	-10	-0,2	246	238	-8	-3,3	748	767	3,8	18	2,4	15,3	15,7
Educació	3.441	3.826	4.140	4.302	3.420	3,3	-882	-20,5	-21	-0,6	291	284	-7	-2,4	394	357	1,8	-37	-9,5	11,5	10,4
Sanitat i serveis socials	6.959	6.999	7.094	7.049	7.215	6,9	166	2,4	256	3,7	326	324	-2	-0,6	942	937	4,7	-5	-0,6	13,5	13,0
Altres activitats socials i altres serveis	6.079	5.492	5.748	5.716	5.962	5,7	246	4,3	-117	-1,9	981	982	1	0,1	1.302	1.240	6,2	-62	-4,7	21,4	20,8
Serveis	73.371	71.074	69.305	70.830	74.139	70,5	3.309	4,7	768	1,0	8.170	8.074	-96	-1,2	14.853	14.530	72,2	-323	-2,2	20,2	19,6
No classificats ³															1.275	1.239	6,2	-36	-2,8		
Total	103.788	101.535	99.246	101.545	105.121	100,0	3.576	3,5	1.333	1,3	10.463	10.417	-46	-0,4	20.792	20.116	100,0	-676	-3,3	20,0	19,1

Font: Activa Prospect, elaboració pròpia a partir de dades del Departament d'Empresa i Coneixement.

1. Llocs de treball = RGSS (assalariats) + RETA (autònoms) segons municipi centre de cotització.

2. Taxa excedent laboral= Aturats*100 / Llocs de treball

3. Es refereix als aturats sense ocupació anterior.

A partir de gener de 2008 el règim especial agrari per compte propi s'integra en el règim especial de treballadors autònoms.

Nota: el nombre d'aturats és la mitjana trimestral.

Llocs de treball per sectors d'activitat

Garraf

Percentatge d'afiliacions (1)

Baix Penedès

Percentatge d'afiliacions (1)

Alt Penedès

Percentatge d'afiliacions (1)

Penedès-Garraf

Percentatge d'afiliacions (1)

Font: Activa Prospect, a partir de dades de l'Observatori del Treball i Model Productiu i el Departament de Territori i Sostenibilitat de la Generalitat de Catalunya.

(1) Inclou els règims RGSS i RETA.

Altres indicadors econòmics

Garraf

Indicador	2018			2019			Δ		Δ%	
	2n trim	3r trim	4t trim	1r trim	2n trim	2n trim (%)	2n trim19-2n trim18	2n trim19-2n trim18	2n trim19-2n trim18	2n trim19-2n trim18
Sinistralitat laboral										
Accidents lleus	285	321	303	293	298	99,7	5	13	1,7	4,6
Accidents greus	0	1	2	1	1	0,3	0	1	-	-
Accidents mortals	0	0	0	0	0	0,0	0	0	-	-
Total accidents	285	322	305	294	299	100,0	5	14	1,7	4,9
Índex¹	1.038,7	1.225,6	1.215,9	1.126,9	1.144,7	-	17,8	106,0	1,6	10,2
Contractació										
Ordinari temps indefinit	905	794	759	815	629	5,3	-186	-276	-22,8	-30,5
Foment contractació indefinida	40	20	29	3	7	0,1	4	-33	133,3	-82,5
Convertits en indefinits	513	451	634	556	515	4,3	-41	2	-7,4	0,4
Resta contractes indefinits	6	3	8	8	11	0,1	3	5	37,5	83,3
Total contractes indefinits	1.464	1.268	1.430	1.382	1.162	9,8	-220	-302	-15,9	-20,6
Obra o servei	3.036	3.026	2.669	2.434	3.046	25,6	612	10	25,1	0,3
Eventuals circumstàncies producció	8.182	7.728	6.109	5.889	7.042	59,2	1.153	-1.140	19,6	-13,9
Interinitat	824	636	793	840	592	5,0	-248	-232	-29,5	-28,2
Resta contractes temporals	79	134	95	66	53	0,4	-13	-26	-19,7	-32,9
Total contractes temporals	12.121	11.524	9.666	9.229	10.733	90,2	1.504	-1.388	16,3	-11,5
Total contractes	13.585	12.792	11.096	10.611	11.895	100,0	1.284	-1.690	12,1	-12,4
Habitatge										
Habitatges iniciats ²	123	134	121	269	100	-	-169	-23	-62,8	-18,7
Habitatges acabats ³	34	84	134	132	154	-	22	120	16,7	352,9

Alt Penedès

Indicador	2018			2019			Δ		Δ%	
	2n trim	3r trim	4t trim	1r trim	2n trim	2n trim (%)	-1r 2n trim19-2n trim18	-1r 2n trim19-2n trim18	-1r 2n trim19-2n trim18	-1r 2n trim19-2n trim18
Sinistralitat laboral										
Accidents lleus	321	315	334	330	319	99,7	-11	-2	-3,3	-0,6
Accidents greus	0	2	4	1	0	0,0	-1	0	-	-
Accidents mortals	0	0	0	0	1	0,3	1	1	-	-
Total accidents	321	317	338	331	320	100,0	-11	-1	-3,3	-0,3
Índex¹	1.025,2	1.010,1	1.075,3	1.043,1	964,4	-	-78,6	-60,7	-7,5	-5,9
Contractació										
Ordinari temps indefinit	560	621	619	613	530	4,7	-83	-30	-13,5	-5,4
Foment contractació indefinida	37	50	43	4	4	0,0	0	-33	0,0	-89,2
Convertits en indefinits	555	434	551	489	522	4,6	33	-33	6,7	-5,9
Resta contractes indefinits	11	4	7	7	5	0,0	-2	-6	-28,6	-54,5
Total contractes indefinits	1.163	1.109	1.220	1.113	1.061	9,4	-52	-102	-4,7	-8,8
Obra o servei	3.676	5.435	3.214	2.894	3.551	31,5	657	-125	22,7	-3,4
Eventuals circumstàncies producció	4.973	4.920	4.759	4.445	5.407	47,9	962	434	21,6	8,7
Interinitat	1.207	958	1.218	1.023	1.132	10,0	109	-75	10,7	-6,2
Resta contractes temporals	140	122	143	71	137	1,2	66	-3	93,0	-2,1
Total contractes temporals	9.996	11.435	9.334	8.433	10.227	90,6	1.794	231	21,3	2,3
Total contractes	11.159	12.544	10.554	9.546	11.288	100,0	1.742	129	18,2	1,2
Habitatge										
Habitatges iniciats ²	30	95	73	48	15	-	-33	-15	-68,8	-50,0
Habitatges acabats ³	13	15	30	11	56	-	45	43	409,1	330,8

Font: Activa Prospect, a partir del web del Departament d'Empresa i Coneixement, Territori i Sostenibilitat, i de l'Institut d'Estadística de Catalunya.

1. Índex d'incidència trimestral = nombre d'accidents per cada 100.000 afiliats a la Seguretat Social (no s'inclouen la resta de Règims).

2. Projectes visats col·legis aparelladors.

3. Certificats finals d'obra dels col·legis d'aparelladors.

n.d. No disponible // n.p. càlcul no possible

Altres indicadors econòmics

Baix Penedès

Indicador	2018		2019			2n trim		Δ		Δ%	
	2n trim	3r trim	4t trim	1r trim	2n trim	(%)	2n trim19- -1r 2n trim18	2n trim19- -1r 2n trim18	2n trim19- -1r 2n trim18	2n trim19- -1r 2n trim18	
Sinistralitat laboral											
Accidents lleus	231	243	204	243	253	99,2	10	22	4,1	9,5	
Accidents greus	0	1	1	2	2	0,8	0	2	-	-	
Accidents mortals	0	0	0	1	0	0,0	-1	0	-	-	
Total accidents	231	244	205	246	255	100,0	9	24	3,7	10,4	
Índex¹	1.156,5	1.287,3	1.147,4	1.311,9	1.241,5	-	-70,4	85,0	-5,4	7,4	
Contractació											
Ordinari temps indefinit	527	529	487	431	456	5,9	25	-71	5,8	-13,5	
Foment contractació indefinida	41	26	24	7	8	0,1	1	-33	14,3	-80,5	
Convertits en indefinits	367	414	404	395	428	5,6	33	61	8,4	16,6	
Resta contractes indefinits	9	5	5	4	5	0,1	1	-4	25,0	-44,4	
Total contractes indefinits	944	974	920	837	897	11,7	60	-47	7,2	-5,0	
Obra o servei	1.894	2.175	1.385	1.350	1.814	23,6	464	-80	34,4	-4,2	
Eventuals circumstàncies producció	3.976	3.440	2.747	2.826	4.499	58,5	1.673	523	59,2	13,2	
Interinitat	372	355	389	405	422	5,5	17	50	4,2	13,4	
Resta contractes temporals	110	67	86	47	54	0,7	7	-56	14,9	-50,9	
Total contractes temporals	6.352	6.037	4.607	4.628	6.789	88,3	2.161	437	46,7	6,9	
Total contractes	7.296	7.011	5.527	5.465	7.686	100,0	2.221	390	40,6	5,3	
Habitatge											
Habitatges iniciats ²	4	5	17	7	13	-	6	9	85,7	225,0	
Habitatges acabats ³	8	4	10	8	5	-	-3	-3	-37,5	-37,5	

Penedès-Garraf (3 comarques)

Indicador	2018		2019			2n trim		Δ		Δ%	
	2n trim	3r trim	4t trim	1r trim	2n trim	(%)	-1r 2n trim19- 2n trim18	-1r 2n trim19- 2n trim18	-1r 2n trim19- 2n trim18	-1r 2n trim19- 2n trim18	
Sinistralitat laboral											
Accidents lleus	839	858	835	867	857	99,7	-10	18	-1,2	2,1	
Accidents greus	0	4	5	4	2	0,2	-2	2	-	-	
Accidents mortals	1	0	1	1	1	0,1	0	0	-	-	
Total accidents	840	862	841	872	860	100,0	-12	20	-1,4	2,4	
Índex¹	1.067,0	1.125,2	1.130,6	1.138,8	1.077,2	-	-61,6	10,1	-5,4	1,0	
Contractació											
Ordinari temps indefinit	1.992	1.944	1.865	1.859	1.615	5,2	-244	-377	-13,1	-18,9	
Foment contractació indefinida	118	96	96	14	19	0,1	5	-99	35,7	-83,9	
Convertits en indefinits	1.435	1.299	1.589	1.440	1.465	4,7	25	30	1,7	2,1	
Resta contractes indefinits	26	12	20	19	21	0,1	2	-5	10,5	-19,2	
Total contractes indefinits	3.571	3.351	3.570	3.332	3.120	10,1	-212	-451	-6,4	-12,6	
Obra o servei	8.606	10.636	7.268	6.678	8.411	27,2	1.733	-195	26,0	-2,3	
Eventuals circumstàncies producció	17.131	16.088	13.615	13.160	16.948	54,9	3.788	-183	28,8	-1,1	
Interinitat	2.403	1.949	2.400	2.268	2.146	7,0	-122	-257	-5,4	-10,7	
Resta contractes temporals	329	323	324	184	244	0,8	60	-85	32,6	-25,8	
Total contractes temporals	28.469	28.996	23.607	22.290	27.749	89,9	5.459	-720	24,5	-2,5	
Total contractes	32.040	32.347	27.177	25.622	30.869	100,0	5.247	-1.171	20,5	-3,7	
Habitatge											
Habitatges iniciats ²	157	234	211	324	128	-	-196	-29	-60,5	-18,5	
Habitatges acabats ³	55	103	174	151	215	-	64	160	42,4	290,9	

Font: Activa Prospect, a partir del web del Departament d'Empresa i Coneixement, Territori i Sostenibilitat, i de l'Institut d'Estadística de Catalunya.

1. Índex d'incidència trimestral = nombre d'accidents per cada 100.000 afiliats a la Seguretat Social (no s'inclouen la resta de Règims).

2. Projectes visats col·legis aparelladors.

3. Certificats finals d'obra dels col·legis d'aparelladors.

n.d. No disponible // n.p. càlcul no possible

Consideracions metodològiques

Bibliografia de referència.

En l'elaboració del context nacional i internacional, Activa Prospect ha tingut en compte els següents documents:

- Nota de Conjuntura Econòmica. Altres publicacions. Departament de la Vicepresidència i d'Economia i Hisenda. Generalitat de Catalunya.
- Informe sobre la Conjuntura Econòmica. Caixa Catalunya.
- Informe mensual. Publicacions "La Caixa".
- Anàlisi i conjuntura econòmica. Cambra de Comerç de Barcelona.
- Boletín económico. Banco de España.
- Publicacions d'interès. Key issues. Fons Monetari Internacional.

Així mateix, s'han consultat regularment els mitjans de comunicació econòmics i d'abast general que poguessin proveir d'informació rellevant i actualitzada.

Llocs de treball i centres de treball

La informació que s'ofereix fa referència als treballadors afiliats al Règim General de la Seguretat Social en situació d'alta laboral i situacions assimilades a l'alta. Els treballadors afiliats figuren agrupats en un compte de cotització a la Seguretat Social. Aquest compte agrupa al col·lectiu de treballadors que pertanyen a una mateixa empresa, i que desenvolupen la seva activitat en una mateixa província. És a dir, les empreses estan obligades a declarar com a mínim un compte de cotització per província. Poden declarar un compte de cotització per cada establiment o bé computar tots els seus treballadors en un sol compte de cotització per província. Per exemple, és habitual que les institucions amb una xarxa important d'oficines o establiments distribuïts en el territori, declarin tots els seus empleats en la seu central. Aquesta situació és dóna en l'àmbit financer, on es pot comprovar com els municipis que tenen la seu central d'una entitat financera, el sector té un pes important en el conjunt de llocs de treball de l'àmbit, atès que hi computen tots o una bona part dels treballadors de la província. També és habitual en l'administració pública estatal i autonòmica.

En aquest sentit, la xifra d'afiliacions als comptes de cotització situats a cada comarca, no permet conèixer ni la situació laboral dels residents a l'àmbit - hi poden haver treballadors que resideixen en altres comarques - ni els llocs de treball efectivament localitzats a la comarca - hi poden haver treballadors que pertanyen a una mateixa empresa que treballen en altres comarques de la província i treballadors de la comarca adscrits al compte de cotització de la seva empresa domiciliat a un altre comarca de la província. Aquesta situació comporta que les ciutats que són capitals de província, sobretot, i en menor mesura les que són capital de comarca sovint surtin sobrerepresentades en termes de llocs de treball

localitzats i per contra, la resta de municipis el volum de llocs aparegui infrarepresentat.

Cal afegir, a més, que en el còmput dels llocs de treball s'hi inclouen les afiliacions al Règim General, al Règim Especial de Treballadors Autònoms, les afiliacions al Règim Especial del Mar, Règim Especial Agrari i Règim Especial d'Empleats de la Llar. Cal assenyalar, que en el cas dels règims Especial del Mar, Règim Especial Agrari i Règim Especial d'Empleats de la Llar, el Ministeri no comptabilitza afiliacions sinó afiliats.

Amb els comptes de cotització també es pot donar que una mateixa empresa declari més d'un compte de cotització. És a dir, es pot donar la situació en que els treballadors d'oficina es declarin en un centre de cotització i els de producció en un altre. Aquesta, però, no és una situació molt freqüent.

Malgrat aquestes consideracions, la informació sobre les afiliacions al Règim General i el Règim Especial de Treballadors Autònoms permet de forma força ajustada aproximar el volum dels llocs de treball localitzats, sobretot d'aquells que formen part de les empreses locals. A més, l'anàlisi a llarg termini permet veure'n l'evolució.

Atur i excedents d'oferta laboral

La lectura de les xifres de l'atur es poden dur a terme des de dues perspectives: la social i l'empresarial.

La perspectiva social pretén estimar quina és la incidència de l'atur en la població. L'indicador més comunament acceptat és la taxa d'atur. Aquest taxa és el resultat d'expressar en percentatge, el quocient entre la població desocupada i la població activa. La població activa la formen el conjunt de persones que, o bé estan treballant o bé estan en disposició de treballar (persones desocupades cercant feina). En l'informe s'utilitza la nova taxa d'atur registral, elaborada pel Departament d'Empresa i Coneixement i que s'obté dels registres administratius d'afiliacions als diferents règims i de l'atur.

La perspectiva empresarial s'aproxima a partir de la mesura dels excedents laborals. Aquesta és una situació que es dóna quan el nombre de treballadors disponibles és més gran que la demanda laboral que es requereix. La variació en els excedents laborals té repercussions importants en els costos laborals. En l'informe s'utilitza la taxa d'excedent laboral que representa el nombre d'efectius laborals disposats a treballar respecte els llocs de treball localitzats.

Canvis en la classificació catalana d'activitats econòmiques.

El mes de gener de 2009 va entrar en vigor la nova classificació catalana d'activitats econòmiques [CCAE-09] que substitueix a la del 1993 [CCAE-93]. L'actualització de la classificació està motivada per la necessitat d'adaptació

als canvis en l'estructura econòmica. Entre els canvis hi ha l'aparició o l'augment de protagonisme de determinades activitats que comporta l'aparició de noves categories. És el cas per exemple de les seccions "informació i comunicacions", "activitats professionals, científiques i tècniques" i "activitats administratives i serveis auxiliars". O bé la reubicació d'algunes activitats, per exemple, el trasllat de l'activitat "promoció immobiliària" a la categoria de "Construcció", mentre que anteriorment es classificava com una activitat de serveis.

L'aplicació d'aquesta nova classificació ha comportat canvis en la categorització i la codificació de les activitats i comporta el trencament de les sèries estadístiques. Aquesta situació afecta només a les magnituds en les quals hi ha desagregacions de les dades per activitat econòmica, com l'afiliació a la Seguretat Social i al treball autònom, als centres de cotització i a l'atur.

Atesa aquesta situació s'ha valorat la idoneïtat d'incloure o no l'evolució per sectors d'aquestes magnituds en el present informe. Finalment, s'ha optat per oferir dades

d'evolució un cop establertes les correspondències entre les dues classificacions i les agrupacions sectorials utilitzades a l'informe (que són agregacions per grans sectors) i verificar que en la majoria de casos els canvis són inapreciables. Tot i així, cal prendre les dades d'evolució amb certa cautela i tenir en compte aquest matís. Un clar exemple, en què el canvi de classificació sí ha comportat variacions importants en les sèries, és en l'Agricultura, on el nou canvi en la classificació d'activitats econòmiques classifica les activitats de jardineria (abans incloses en l'Agricultura) en un epígraf dels serveis. De totes maneres, les dades corresponents al 2n trimestre de 2009 ja estan sota la mateixa classificació i només cal matisar les variacions interanuals (respecte el 2008 que manté la classificació anterior). En conseqüència, les variacions interanuals seran més reals quan s'operi sota la mateixa classificació d'activitats, aquesta situació no es donarà fins el proper informe trimestral.

La Classificació Catalana d'Activitats Econòmiques de 2009 es pot consultar al web de [l'Idescat](http://lidescat)

FEDERACIÓ EMPRESARIAL DEL GRAN PENEDÈS (FEGP)

SEU DE VILAFRANCA
C. BENEFICÈNCIA, 17
VILAFRANCA DEL PENEDÈS

SEU DE VILANOVA
C. ÀNCORA, 3
VILANOVA I LA GELTRÚ

SEU DEL VENDRELL
C. MONTSERRAT, 6, 2N
EL VENDRELL

+34 902 106 700
comunicacio@fegp.cat