
CREIXEMENT ECONÒMIC A LES TERRES
DE L’EBRE I LES SEVES COMARQUES AL

PERÍODE 2011-2016:
ALGUNS PATRONS D’INTERÈS

Juan Antonio Duro

Catedràtic Departament d’Economia
Director CELIR-URV

 1

1. INTRODUCCIÓ

En aquesta píndola de coneixement es passa revista a l’evolució de l’economia de les

Terres de l’Ebre al llarg del període 2011-2016. D’aquesta manera, s’exploren els

principals patrons econòmics traçats en un període marcat per a la profunditat de la

crisi, primer, i la recuperació econòmica posterior. En termes de dades, el document

analitza la informació macroeconòmica procedent de l’Institut Estadística de Catalunya

(Idescat, en endavant) i, per tant, té un caràcter oficial. Així, la disponibilitat de les dades

ens ha marcat el període a triar.

En l’enfocament del document hi ha una voluntat de fer una anàlisi comparativa. Així, i

en la mesura del possible, i salvant l’espai, s’ha comparat el patró traçat per a les Terres

de l’Ebre amb l’experimentat per altres territoris, més o menys comparables, del país

com, en especial, les terres de Ponent, les comarques centrals o també el Camp de

Tarragona, en aquest cas més aviat per a la integració territorial. Aquesta comparació

ens permetrà contextualitzar millor el creixement experimentat pel territori en aquests

anys.

Les dimensions intra-territorials i sectorials també hi son presents en el text. Novament,

tenint en compte les necessitats de no allargar la monografia, es revisen els resultats

principals a nivell de les comarques ebrenques. L’anàlisi de les fonts sectorials han estat,

addicionalment, tingudes en compte amb l’objecte de qualificar el tipus de creixement

experimentat e indagar en les fonts d’aquest.

Finalment, es fa un anàlisi combinat del creixement econòmic i els fluxos poblacionals

que els hi expliquen i sobre els que impacte i d'altres factors descriptius.

En definitiva, amb l’anàlisi descriptiva del creixement econòmic territorial pretenem

obtenir aprenentatges. I volem obtenir anàlisis que, sense anar més lluny, puguin servir

als agents socioeconòmics en la seva presa de decisions, amb el ferm convenciment de

que sense l’anàlisi de les dades no es pot pretendre prendre decisions eficients. De fet,

la temàtica d’aquesta monografia es complementa perfectament amb els productes que

la CELIR ve elaborant i produint des dels seus inicis.

 2

El document s’organitza de la forma següent. En la secció segona s’analitzen les dades

de PIB del territori i de les comarques en el període esmentat. En la secció tercera

s’examinen les fonts sectorials. En la secció quarta es fa una anàlisi combinada del PIB,

indicador renda i els fluxos de tipus poblacional per qualificar el tipus de creixement

experimentat. Finalment, una secció acull els principals aprenentatges obtinguts.

2. CREIXEMENT ECONÒMIC: UNA ANÀLISI TERRITORIAL COMPARADA

A la gràfica adjuntada es representa el creixement del PIB nominal de les Terres de l’Ebre

agregat al llarg del període 2011-2016 amb alguns referents per fer-hi comparacions. Ja

es pot observar que l’evolució del territori ha estat global i diferencialment negativa.

Així, mentre que a les Terres de l’Ebre el PIB ha baixat un 4% a la resta de referents el

creixement agregat finalment ha estat positiu. D’aquesta forma, a Terres de l’Ebre

encara no s’hauria recuperat al 2016 el PIB assolit abans de l’esclat de la crisi. En el

mateix període, les Terres de Ponent, que possiblement seria el referent més proper,

haurien crescut un 2.2%, clarament, però, menor que el creixement experimentat al

Camp de Tarragona, a les comarques centrals i a tot Catalunya. De fet, el contrast

evolutiu agregat del país i Terres de l’Ebre és espectacular. Encara que haguéssim tret

el VAB de les indústries extractives, el resultat de territori hauria estat anàleg, o, fins i

tot, pitjor.

De fet, l’evolució macroeconòmica al llarg de període ve clarament descrita, a la seva

vegada, per dos subperíodes. Un primer, que s’estén fins al 2014, i que ve marcat pel

retrocés dels registres i un altra, des de llavors, on l’activitat es recupera globalment.

De fet, el PIB territorial, si ho mesurem des de 2011 a 2014 hauria baixat d’un 9%, per

un augment del 5.5% produït des de llavors fins al 2016. Aquest declivi primer ha estat

diferencial. Per exemple, en el mateix subperíode, a les comarques de Ponent, la caiguda

va ser d’un 2.8% i a Catalunya d’un limitat 1.2%. El creixement posterior de les TE, de

fet, està, per exemple, en línia al de les zones de Ponent. D’aquesta manera, els pitjors

resultats globals es centren en la caiguda experimentada fins al 2014 i, per tant, en el

període de crisi.

 3

Gràfica 1. Creixement PIB nominal agregat 2011-2016, Terres de l’Ebre i referents

Font: elaboració pròpia a partit de dades IDESCAT

Gràfica 2. Creixement PIB nominal agregat subperíode 2011-2016, Terres de l’Ebre i
referents

Font: elaboració pròpia a partit de dades IDESCAT

Si l’anàlisi es reprodueix per a les 4 comarques ebrenques es veuen comportaments

diferenciats. Es destaca, per exemple, que al contrari del succeït a la resta de

comarques, el PIB generat a la Terra Alta fins i tot creix en tot el període agregat, d’un

12.8%. És un augment percentual elevat i no gaire lluny de l’experimentat a tot

Catalunya. Aquest augment neix de l’expansió del 2012, i dels creixements del 2013 i

el 2015. En el cas del Baix Ebre, l’efecte capital i l’especialització en serveis ha provocat

una reducció del PIB molt limitada, de solament el 0.8%. De fet, la caiguda es produeix

per a l’evolució negativa del subperíode 2011-2013, doncs des de 2013 a 2016 l’evolució

ha estat positiva tots els anys. En el cas del Montsià, la baixada ha estat més gran i

-4,0%

7,2%

2,2%

8,9%

15,5%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

Terres Ebre Camp de
Tarragona

Ponent Centrals Catalunya

-9,0%

-2,8% -1,2%

5,5% 5,2%

8,5%

-10,0%

-5,0%

0,0%

5,0%

10,0%

Terres Ebre Ponent Catalunya

2011-2014 2016-2014

 4

s’explica, fonamentalment, pel daltabaix registrat al 2012 (caiguda del 12.5%,

fonamentalment explicat per a la indústria). De fet, al Montsià el PIB hauria pujat quasi

el 11% entre 2014 i 2016. La Ribera d’Ebre hauria estat la comarca amb els registres

pitjors, on el PIB va caure d’un 12.5%, per a les baixades del 2014 i 2016, bàsicament

(per a la indústria, i no nomes l’energia)

Gràfica 3. Creixement PIB nominal agregat 2011-2016, comarques Terres de l’Ebre

Font: elaboració pròpia a partit de dades IDESCAT

Gràfica 4. Creixement PIB nominal anys 2011-2016, comarques costaneres

Font: elaboració pròpia a partit de dades IDESCAT

-12,1%

-4,1% -0,8%

12,8%

-15,0%

-10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

Ribera d'Ebre Montsià Baix Ebre Terra Alta

-1,8%
-3,3%

3,0%
1,1% 0,4%

-12,5%

-0,5% -1,0%

6,7%
4,2%

-15,0%

-10,0%

-5,0%

0,0%

5,0%

10,0%

2012 2013 2014 2015 2016

Baix Ebre Montsià

 5

Gràfica 5. Creixement PIB nominal anys 2011-2016, comarques interiors

Font: elaboració pròpia a partit de dades IDESCAT

3. LES FONTS SECTORIALS DEL CREIXEMENT

En la taula que s’adjunta s’ha calculat l'aportació que té cada gran sector en l’evolució

del VAB global a les TE a partir de diferències logarítmiques, tant pel període global com

per a cadascun dels períodes predeterminats anteriors en funció del cicle econòmic

territorial. Com es veu, la caiguda agregada de l’activitat es fonamenta, en primer lloc,

en la caiguda industrial i després en la caiguda de la construcció. Fixi’s, per exemple,

que el PIB generat a la construcció va caure entre 2011 i 2013 un 37%. Per a la seva

banda, la indústria veu caure la seva activitat entre 2011 i 2014 d’un 18%. En contrast,

els serveis mostren una important resistència cíclica i fins i tot haurien crescut.

Específicament, la caiguda de l’aportació de la indústria al PIB fins al 2014 ha estat

substancial. De fet, la recuperació posterior afortunadament ha comptat amb la presa

d’aire d’aquest sector.

-… -5,7%

-12,6%

23,8%

-12,6%

13,0%

4,4%

-2,3%

3,6%

-5,6%

-15,0%

-10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

2012 2013 2014 2015 2016

Ribera Terra Alta

 6

Taula 1.- Descomposició sectorial creixement VAB terres Ebre

 2011-2016 2011-2014 2014-2016
Agricultura 0,5% 0,3% 0,3%
Indústria -3,9% -6,2% 2,5%
Construcció -2,7% -2,8% 0,1%
Serveis 1,1% -0,9% 2,2%
TOTAL -5,0% -9,6% 5,1%

Nota. dades son aportacions al creixement

Font: elaboració pròpia a partit de dades IDESCA

Taula 2.- Creixements sectorials anuals del VAB a Terres de l’Ebre

 Agricultura Indústria Construcció Serveis
2012 -1,4% -0,4% -24,8% -3,7%
2013 4,9% -8,4% -15,8% 1,3%
2014 1,7% -10,4% 3,6% 0,8%
2015 -4,2% 22,7% 9,6% 0,7%
2016 10,0% -12,0% -6,5% 3,1%

Font: elaboració pròpia a partit de dades IDESCAT

Aquests canvis en els creixements, fonamentats en perjudici de la construcció i la

indústria i en benefici dels serveis, haurien originat reajustaments en el marc de

l’estructura econòmica de les Terres de l’Ebre. En particular, els serveis haurien guanyat

pes en l’estructura sectorial ebrenca, i haurien passat des del 53% del PIB en 2011 al

57% en 2016. Contràriament, el sector de la construcció hauria caigut des del 8.2% al

5.8%, així com la indústria, que hauria passat del 33.8% al 31.4%. En tot cas, una part

significativa d’aquest PIB industrial es deriva de la producció energètica. Si reajustem el

PIB territorial i li traiem el VAB corresponent a les indústries extractives, aigua, energia

i residus (que es el sector més proper) l’evolució del pes del VAB industrial a

l’economia de les TE hauria anat des del 19.2% al 2011 al 16.6% del 2016, per tant,

menor pes però anàleg evolució, amb la disminució del paper relatiu .

 7

Gràfica 6.- Canvis estructura econòmica VAB Terres de l’Ebre, grans sectors, 2011 i
2016

Font: elaboració pròpia a partit de dades IDESCAT

Donades les dades disponibles podríem detallar més el comportament de la indústria a

partir dels subsectors disponibles en les dades subministrades per a l’Idescat. A la taula

adjuntada s’han calculat les aportacions al creixement del sector industrial de cada

subsector al territori. Veiem com, típicament, les industries extractives i energètiques

tenen un paper explicant l’evolució del PIB industrial a TE però no només. Així, la

caiguda del VAB industrial en tot el període té una aportació major de la resta de

subsectors inclosos, és a dir, Alimentació i altres i metal·lúrgia i altres.

Taula 3.- Descomposició subsectorial creixement indústria terres Ebre

 2011-2016
2011-
2014

2014-
2016

Indústries extractives, energia, aigua i residus -3,4% -8,8% 6,7%
Alimentació, tèxtil, fusta, arts gràfiques,
química i cautxú -4,0% -3,3% -0,8%
Metal·lúrgia, maquinària, material elèctric i de
transport -4,3% -6,1% 2,2%
Total -11,7% -18,3% 8,0%

Nota. dades son aportacions al creixement

Font: elaboració pròpia a partit de dades IDESCAT

Pel que fa al detall de l’evolució terciària, aquesta ha estat típicament prou regular. De

tota manera, es pot destacar la influència del serveis col·lectius en la recuperació post-

2014.

4,9% 5,7%

33,8% 31,4%

8,2% 5,8%

53,1% 57,0%

0%

20%

40%

60%

80%

100%

2011 2016

Agricultura Indústria Construcció Serveis

 8

Taula 4.- Descomposició subsectorial creixement serveis Terres Ebre

 2011-2016 2011-2014 2014-2016
Comerç 0,0% -0,5% 0,6%
Transport informació i comunicacions -0,3% -0,3% 0,0%
Hostaleria 1,0% 0,2% 0,8%
Act. financeres i assegurances 0,7% -0,4% 1,1%
Act. immobiliàries tècniques i
administratives 0,2% 0,1% 0,1%
Administració pública i altres serveis 0,5% -0,8% 1,3%
Total 2,0% -1,7% 3,8%

Nota. dades son aportacions al creixement

Font: elaboració pròpia a partit de dades IDESCAT

Així mateix, s’ha detallat la descomposició sectorial del creixement a nivell comarcal, a

tenor dels quatre grans sectors. Comencem pel Baix Ebre. En aquest cas, la comarca

hauria vist baixar el seu VAB, mesurat en termes de diferència logarítmica, d’un 1.8%,

explicat fonamentalment per la construcció. D’entre les quatre comarques solament el

Baix Ebre apareix en aquesta situació, de dependència única de la caiguda del sector

construcció. La recuperació registrada a partir del 2014 es nodreix bàsicament del

sector terciari. El punt més negatiu d’aquesta evolució és el retrocés del PIB industrial.

Pel que fa al Montsià, es veuen inicialment dos resultats. En primer lloc, un que ja sabíem

i és que el retrocés global es més important a nivell del període agregat que el del Baix

Ebre. I, en segon lloc, les evolucions son més substancials que a l’economia del Baix Ebre

en aquest període, és a dir, quan baixa ho fa amb més intensitat però també quan creix.

Si ens detenim en els subperíodes, en 2011-2014 la caiguda al Montsià rau

fonamentalment a la indústria, amb suport de la construcció. Des de 2014 canvien les

coses, i l’augment significat del seu PIB compta ara amb la recuperació industrial a la

que se suma l’evolució de terciari.

L’economia de la Ribera d’Ebre, en termes de PIB, evoluciona resseguint els passos del

sector industrial, i en gran mesura de la energia. La gran caiguda fins 2014 i l’augment

posterior s’atribueixen a la indústria, que determina el 65% del seu PIB (el 60% del PIB

total és energia, aigua i residus).

 9

Finalment, i pel que fa a la Terra Alta, la comarca que genera menys PIB total de tot

l’àmbit (6.2%), la seva evolució ha estat paradigmàticament positiva, fonamentalment

per a l’evolució fins al 2014, quan tota la resta experimentaren baixades. En efecte.

L’important augment fins al 2014 s’atribueix al sector industrial i, fonamentalment a la

energia.

Taula 5.- Descomposició subsectorial creixement comarques Terres Ebre

 2011-2016 2011-2014 2014-2016
Baix Ebre
Agricultura 0,6% 0,1% 0,5%
Indústria 0,7% 1,9% -1,3%
Construcció -2,9% -3,4% 0,4%
Serveis -0,2% -1,6% 1,4%
Total -1,8% -2,9% 1,1%
Montsià
Agricultura 0,5% 0,6% -0,1%
Indústria -6,0% -11,4% 6,3%
Construcció -3,7% -3,5% -0,2%
Serveis 4,0% 0,0% 4,7%
Total -5,1% -14,3% 10,8%
Ribera d'Ebre
Agricultura 0,1% -0,4% 0,7%
Indústria -11,6% -17,0% 6,7%
Construcció -1,1% -0,9% -0,3%
Serveis -0,5% -1,0% 0,6%
Total -13,0% -19,3% 7,7%
Terra Ata
Agricultura 1,9% 2,6% -0,7%
Indústria 10,8% 16,7% -5,2%
Construcció -3,1% -4,3% 1,1%
Serveis 2,1% -0,6% 2,3%
Total 11,6% 14,4% -2,5%

Nota. dades son aportacions al creixement

Font: elaboració pròpia a partit de dades IDESCAT

 10

4.- PIB, rendes, ocupació i població

Apart del PIB total, un indicador de benestar derivat seria el PIB per càpita. No és

l’indicador millor però és típicament el més actualitzat i comparable de manera global.

En aquest cas, el registre estaria per sota de tots els referents territorials que s’han anat

considerant al llarg d’aquest treball. Els 22.626 euros de PIB per càpita a les TE es

situarien per sota, per exemple, dels 25.426 (11% per sota) de les comarques de

Ponent o dels 26.411 de les comarques centrals (14% per sota). L’evolució que ha

seguit ha estat cíclica. És a dir, quan el context ha estat de retrocés, el PIB per càpita

també ho ha fet i amb la recuperació global es produeix la millora, com per contagi.

L’evolució ha estat aproximadament polinòmica fins assolir el mínim al 2014, amb

menys de 21.000 euros per càpita i la pujada posterior (en tendència).

Gràfica 7.- PIB per càpita Terres de l’Ebre i referents territorials, 2016

Font: elaboració pròpia a partit de dades IDESCAT

Gràfica 8.- Evoiució PIB per càpita Terres de l’Ebre, 2011-2016

Font: elaboració pròpia a partit de dades IDESCAT

22626

30243
25426 26411

31193

0
5000

10000
15000
20000
25000
30000
35000

Terres Ebre Camp TGN Ponent Centrals Catalunya

22244

21309
21052 20925

22925
22626

19500
20000
20500
21000
21500
22000
22500
23000
23500

2011 2012 2013 2014 2015 2016

 11

Al quadre que s’adjunta s’ha descomposat de manera senzilla (via logarítmica) l’evolució

del PIB per càpita en els dos factors que el conformen, el PIB i la població. D’aquesta

manera, una baixada de població tendiria automàticament (més a aviat algebraicament)

a augmentar el PIB per càpita, encara que sigui una manera “trist” d’obtenir resultats

positius. Òbviament, el millor resultat seria un augment del PIB per càpita, del PIB i de

la població al mateix temps, la qual cosa implicaria que el PIB creix a una taxa superior

a la de lapoblació. Desgraciadament, no s’ha produït aquest escenari. La població baixa

i actua algebraicament fent pujar el PIB per càpita. De fet, el PIB per càpita en tot el

període puja fonamentalment perquè la caiguda de la població ha estat superior a la

baixada del PIB. Des de 2014, l’augment en un 7.8% del PIB per càpita compta amb

l’efecte impulsor del PIB, que aporta 5.4 punts percentuals i de la població que aporta

2.4 punts (gràcies al seu descens).

Taula 6.- Descomposició PIB per càpita en PIB i població a Terres Ebre, 2011-2016

 PIB/P PIB POP
2011-2014 -6,1% -9,5% 3,4%
2014-2016 7,8% 5,4% 2,4%
2011-2016 1,7% -4,1% 5,8%

Nota. Creixements són diferències logarítmiques

Font: elaboració pròpia a partit de dades IDESCAT

Podem seguir avançant en les descomposicions a fi i efecte de caracteritzar el

creixement experimentat pel territori. En la taula que s’adjunta es fa un pas més i es

descomposa el creixement del PIB per càpita a les Terres de l’Ebre en el factor

productivitat (bé, un pseudo-factor, doncs s’utilitza la mitjana trimestral de cotitzants),

una pseudo-taxa ocupació (cotitzants dividits per població entre 15 i 64 anys) i la taxa

de població potencialment activa (de 15 a 64 anys). Els resultats són molt il·lustratius. El

lleuger creixement del PIB per càpita en el període s’atribueix a la pseudo-taxa

ocupació, doncs la productivitat hauria caigut clarament i l’estructura demogràfica

tampoc hauria ajudat. Ha estat, doncs un creixement poc qualificat i on l’augment de

la taxa ocupació s’ha beneficiat, en part, de la caiguda de la població potencialment

activa per l’efecte emigració.

 12

Taula 7.- Descomposició PIB per càpita en productivitat, pseudo-taxa ocupació i
estructura demogràfica, Terres Ebre, 2011-2016

 PIB/P PIB/E E/PET PET/P
2011-2014 -6,1% -2,7% -1,4% -2,0%
2014-2016 7,8% -5,3% 14,2% -1,1%
2011-2016 1,7% -8,0% 12,8% -3,1%

Nota. Creixements són diferències logarítmiques

Font: elaboració pròpia a partit de dades IDESCAT

A la gràfica adjuntada es visualitza l’evolució d’aquest factor de pseudo-taxa ocupació

que no millora i que experimenta un bon daltabaix al darrer any analitzat. Per a la seva

banda, la pseudo-taxa d’ocupació es recupera amb claredat des de 2014, situant-se al

2016 en el 44%, sis punts més que la taxa registrada al 2011. Per a la seva banda, la taxa

de població en edat potencialment activa no ha deixat declinar, i ha anat des del 66%

del 2011 al 64% del 2016.

Gràfica 9.- Evolució pseudo productivitat aparent Terres de l’Ebre,

2011-2016

Font: elaboració pròpia a partit de dades IDESCAT

87131
85638

86580
84817

87576

80402

76000

78000

80000

82000

84000

86000

88000

90000

2011 2012 2013 2014 2015 2016

 13

Gràfica 10.- Evolució pseudo-taxa ocupació Terres de l’Ebre, 2011-2016

Font: elaboració pròpia a partit de dades IDESCAT

Gràfica 11.- Evolució pseudo-taxa població potencialment activa Terres de l’Ebre,
2011-2016

Font: elaboració pròpia a partit de dades IDESCAT

A continuació s’ha replicat la descomposició del PIB per càpita en els tres factors per a

cadascuna de les comarques ebrenques. Abans de tot, avaluem l’evolució del PIB per

càpita comarcal. Es dibuixen tres patrons. Un, conformat per a les comarques

costaneres, amb una evolució polinòmica, que traçaria una baixada fins al 2013 i

recuperació posterior. De tal manera que tant en el cas del Baix Ebre com del Montsià,

el PIB per càpita del 2016 ja hauria superat el del 2011. D’altra banda, en el cas de la

Terra Alta l’augment ha estat típicament present, i el seu PIB per persona ha passat dels

17.600 euros del 2011 als 21700 dels 2016, un creixement substancial, motivat en gran

mesura per a l’element energètic. Com a comarca també diferent trobem la Ribera

d’Ebre, que amb el seu elevat PIB, en aquest context, no té un patró tan clar.

38,8%
38,0% 37,3%

38,2%

40,9%

44,1%

32,0%

34,0%

36,0%

38,0%

40,0%

42,0%

44,0%

46,0%

2011 2012 2013 2014 2015 2016

65,8% 65,5%
65,1%

64,5%
64,0% 63,8%

62,0%

63,0%

64,0%

65,0%

66,0%

2011 2012 2013 2014 2015 2016

 14

Seguint amb l’exercici de descomposició s’ha avaluat el paper de la productivitat, de

l’ocupació i de l’estructura demogràfica en aquesta evolució del PIB per càpita. La Taula

8 s’ha reproduït en aquesta motivació. En aquest sentit, i quan es detalla territorialment

apareixen diferències, raonables donades les discrepàncies estructurals característiques

de les comarques ebrenques. Començant pel Baix Ebre, es detecta que l’augment del

PIB per càpita global al llarg del període es fonamenta en la productivitat (bona notícia),

però també en l’ocupació (encara que en menor mesura). Contràriament, el factor

demogràfic ha restat punts del creixement. No obstant, aquesta imatge global es veu

distorsionada en base a l’observació dels subperíode. Així, durant els anys de crisi es

quan el factor productivitat creix al Baix Ebre, per l’ajustament d’ocupació. En els anys

de recuperació el factor productivitat, contràriament, resta punts de creixement al PIB

per càpita comarcal, descansant l’augment de PIB pc en la taxa ocupació.

Pel que fa al Montsià, l’augment del PIB pc global es deu a la taxa ocupació, donat que

la productivitat baixa així com el factor demogràfic. Per tant, la seva evolució

qualitativa coincideix amb a de tot Terres Ebre. Fixi’s el lector, en la gran reducció del

PIB per càpita d’aquesta comarca fins al 2014, amb una caiguda del 11.1%, clarament

molt superior a la del Baix Ebre. La recuperació posterior s’assenta en l’ocupació però

també en el factor productivitat que augment, a diferencia del succeït al Baix Ebre. Pel

que fa a la Ribera d’Ebre, el PIB per càpita baixa, pel succeït fins al 2014, on el PIB pc cau

substancialment, en gran mesura empès pel factor ocupació. Des de 2014 la Ribera es

recupera, també impulsada per a l’ocupació. A la Terra Alta s’observa un gran

creixement del PIB produït fins al 2014 i que descansa en la productivitat. El factor

ocupació té una aportació clarament positiva des de 2014. Contràriament el factor

demogràfic treu punts de creixement. De fet. és a la Terra Alta on aquest factor actua

de manera més negativa.

Per tant, i per resumir, una casuística molt diferent en els patrons de creixement per

comarques i els seus factors explicatius i on una de les poques coincidències es el

paper negatiu del factor estructura demogràfica.

 15

Gràfica 12: Evolució PIB per càpita comarques Terres de l’Ebre, 2011-2016

 a) Baix Ebre b)Montsià

 c) Ribera d’Ebre d) Terra Alta

Font: elaboració pròpia a partit de dades IDESCAT

Taula 8.- Descomposició PIB per càpita en productivitat, pseudo-taxa ocupació i
estructura demogràfica, comarques Terres Ebre, 2011-2016

Baix Ebre PIB/P PIB/E E/PET PET/P
2011-2014 0,2% 8,4% -6,3% -1,9%
2014-2016 3,6% -4,0% 8,8% -1,2%
2011-2016 3,7% 4,4% 2,5% -3,1%
Montsià
2011-2014 -11,1% -6,8% -2,1% -2,2%
2014-2016 13,5% 2,1% 12,3% -1,0%
2011-2016 2,4% -4,7% 10,2% -3,1%
Ribera d’Ebre
2011-2014 -16,6% -4,1% -10,8% -1,8%
2014-2016 9,8% 2,4% 7,8% -0,3%
2011-2016 -6,8% -1,7% -3,0% -2,1%

20091

19604
19327

20122

20571
20857

18500

19000

19500

20000

20500

21000

2011 2012 2013 2014 2015 2016

17516

153601539615678

16998

17942

13000

14000

15000

16000

17000

18000

19000

2011 2012 2013 2014 2015 2016

464904586243962
39368

49153

43438

20000
25000
30000
35000
40000
45000
50000
55000

2011 2012 2013 2014 2015 2016

17599

20105

2167321503
22751

21690

15000

17000

19000

21000

23000

25000

2011 2012 2013 2014 2015 2016

 16

Terra Alta
2011-2014 20,0% 23,5% -0,7% -2,8%
2014-2016 0,9% -3,9% 6,8% -2,1%
2011-2016 20,9% 19,6% 6,1% -4,9%

Nota. Creixements són diferències logarítmiques

Font: elaboració pròpia a partit de dades IDESCAT

Finalment, pot tenir interès explorar l’impacte d’aquest creixement en PIB, o PIB per

càpita, sobre un indicador directa de rendes. Pel període una possibilitat, no exempta

de problemes, podria ser utilitzar la informació procedent de les declaracions a l’IRPF.

En aquest cas, comptem amb la informació procedent de les Bases Imposables per

declarant. En aquest sentit, les dades confirmen al recuperació en les rendes a partir

del 2014. En efecte després d’una reducció de l’ordre del 3.9%, les bases mitjanes es

recuperen des de llavors, clarament al 2015, i augmenten d’un 8.8% fins 2016. En les

comarques es produeix el mateix patró. No obstant, les diferències entre comarques es

mantenen. Ribera d’Ebre clarament mostra bases superiors a la resta. De fet, la Ribera

d’Ebre mostra bases superiors a la mitjana del Camp de Tarragona (que és de 21.482 al

2016) i no gaire lluny de la mitjana de Catalunya (23.074). En segon lloc, estaria el Baix

Ebre (16.995 euros per declarant), després el Montsià (15.480) i la darrera seria la Terra

Alta (13.245). En tot cas, en termes de dinàmica temporal, l’augment de les bases més

gran s’hauria produït al Baix Ebre, pel major augment post-2014.

Gràfica 13.- Evolució Bases IRPF per declarant Terres de l’Ebre, 2011-2016

Font: elaboració pròpia a partit de dades IDESCAT

15919

15310 15247 15298

16300

16641

14500

15000

15500

16000

16500

17000

2011 2012 2013 2014 2015 2016

 17

Gràfica 14.- Evolució Bases IRPF per declarant comarques Terres de l’Ebre, 2011-2016

Font: elaboració pròpia a partit de dades IDESCAT

Taula 9.- Evolució Bases Imposables IRPF per declarant, comarques ebrenques, 2011-
2016

 Baix Ebre Montsià Ribera Terra Alta
2011-2014 -3,5% -5,5% -1,9% -3,7%
2014-2016 10,1% 8,0% 7,1% 8,3%
2011-2016 6,2% 2,1% 5,1% 4,3%

Font: elaboració pròpia a partit de dades IDESCAT

10.000

12.000

14.000

16.000

18.000

20.000

22.000

2011 2012 2013 2014 2015 2016

Baix Ebre Montsià Ribera Terra Alta

 18

5. CONSIDERACIONS FINALS

En aquesta píndola de coneixement de la CELIR s'han revisat les dades de creixement

econòmic territorial i comarcals del període més recent disponible, és a dir, des de 2011

a 2016, considerant les dades oficials de l'idescat disponible. L'anàlisi, que volgudament

ha tingut un enfocament comparatiu i d'indagació en les fonts d'aquest creixement ha

permès identificar entre els principals resultats els següents.

• L'evolució del territori ha estat global i diferencialment negativa en termes de

PIB al llarg del període global. Així, mentre que a les Terres de l’Ebre el PIB hauria

baixat un 4% entre 2011 i 2016 a la resta de referents el creixement agregat

finalment hauria estat positiu. D’aquesta forma, a Terres de l’Ebre encara no

s’hauria recuperat al 2016 el PIB assolit abans de l’esclat de la crisi.

- L'evolució macroeconòmica al llarg de període ve, no obstant, descrita, a la seva

vegada, per dos subperíodes clarament diferenciats. Un primer, que s’estén fins

al 2014, i que ve marcat pel retrocés diferencial dels registres productius i un

altra, des de llavors, on l’activitat es recupera globalment. De fet, el PIB

territorial, si ho mesurem des de 2011 a 2014, hauria baixat d’un 9%, per un

augment del 5.5% produït des de llavors i fins al 2016

- la caiguda agregada de l’activitat es fonamenta, en primer lloc, en la caiguda

industrial i després en la caiguda de la construcció. Per exemple, el PIB generat

a la construcció va caure entre 2011 i 2013 un 37%. Per a la seva banda, la

indústria veu caure la seva activitat entre 2011 i 2014 d’un 18%. En contrast, els

serveis mostren una important resistència cíclica, i fins i tot haurien crescut

- Fruit de l’heterogeneïtat evolutiva sectorial, els serveis haurien guanyat pes en

l’estructura sectorial ebrenca, i haurien passat des del 53% del PIB en 2011 al

57% en 2016. Contràriament, el sector de la construcció hauria caigut des del

8.2% al 5.8%, així com la indústria, que hauria passat del 33.8% al 31.4%.

- Els 22.626 euros de PIB per càpita de les TE es situarien per sota, per exemple,

dels 25.426 (11% per sota) de les comarques de Ponent o dels 26.411 de les

comarques centrals (14% per sota). L’evolució que ha seguit aquest indicador

hauria estat cíclica.

 19

- Des de 2014, l’augment en un 7.8% del PIB per càpita al territori hauria compta

amb l’efecte impulsor del PIB, que aportà 5.4 punts percentuals i de la població

que aporta 2.4 punts (degut al seu descens).

- El lleuger creixement del PIB per càpita en el període s’atribueix a la pseudo-taxa

ocupació, doncs la productivitat hauria caigut clarament i l’estructura

demogràfica tampoc hauria ajudat. Ha estat, doncs un creixement poc qualificat

i on l’augment de la taxa ocupació s’ha beneficiat, en part, de la caiguda de la

població potencialment activa per l’efecte emigració.

- La casuística en l'evolució del PIB per càpita de les comarques és diferent i una

de les poques coincidències es el paper negatiu del factor estructura

demogràfica.

- Les dades confirmen la recuperació en les rendes, a través de dades IRPF, a partir

del 2014. En efecte després d’una reducció de l’ordre del 3.9%, les bases

mitjanes es recuperen des de llavors, clarament al 2015, i augmenten d’un 8.8%

fins 2016

	Portada.pdf
	Pindola Coneixement 3 CELIR_modificat.pdf

