

INFORME I ESTADÍSTIQUES DE L'ECONOMIA CATALANA

**PRESSUPOSTOS
GENERALITAT DE CATALUNYA
2005**

Gener 2005

Centre d'Estudis i Recerca Sindicals (CERES)

Via Laietana 16, 6^a. planta

08003 Barcelona

Sumari

1. Presentació	5
2. La situació de l'economia Catalana.	9
2.1. El context internacional.	9
2.2. Síntesi de l'economia catalana (2004).....	17
2.3. La producció agregada.	21
2.3.1. L'activitat del sector industrial.	22
2.3.2. L'activitat del sector de la construcció.....	27
2.3.3. L'activitat del sector del turisme.	29
2.4. Altres elements de demanda.	32
2.4.1. La matriculació de vehicles.....	32
2.4.2. Compres de les famílies.....	33
2.5. El sector exterior.	36
2.6. La inflació.....	39
2.7. El mercat de treball.	41
2.8. L'activitat empresarial.	49
2.9. Terminologia.....	50
2.10. Fonts documentals.....	65
3. Estadístiques sociolaborals. 1r a 3r trimestre 2004.	69
3.1. Introducció.....	69
3.2. Indicadors econòmics.....	69
3.3. Indicadors d'ocupació i atur.....	72
3.4. Condicions de treball i relacions laborals.	85
3.5. Indicadors de prestacions socials.	94
3.6. R+D: Recerca i desenvolupament.	95
3.7. Terminologia.....	96
3.8. Fonts documentals.....	98
4. Els pressupostos de la Generalitat de Catalunya 2005.	101
4.1 Observacions generals.....	101
4.2 Anàlisi de com recullen els pressupostos de la Generalitat 2005 les prioritats de CCOO.....	105

5. Resum i comentaris a les mesures financeres que acompanyen els pressupostos de la Generalitat de Catalunya 2005.....	115
5.1. Introducció.....	115
5.2. Llei de mesures financeres.....	116
5.2.1. Tributs propis.	116
5.2.1.1. Cànon d'aigües.....	116
5.2.2. Taxes.....	117
5.2.2.1. Noves taxes.	118
5.2.2.2. Modificacions en les quotes de taxes ja existents.	123
5.2.3. Tarifes i preus públics.....	125

1. Presentació.

Aquesta publicació inclou diversos materials elaborats pel Centre d'Estudis i Recerca Sindicals (CERES) sobre la Situació Econòmica de Catalunya i els Pressupostos de la Generalitat pel 2005.

El compromís és que la publicació tingui continuïtat amb una periodicitat anual. I que els seus continguts puguin ser cada vegada més amplis i tenir una major profunditat tot mantenint una redacció entenedora. Volem, en definitiva, que sigui una eina útil pel coneixement i l'anàlisi de la nostra realitat socioeconòmica.

En aquesta ocasió s'analiza l'evolució de l'economia catalana durant el 2004 i s'acompanya de tot un seguit de dades estadístiques molt actualitzades de caire econòmic, social i laboral.

D'altra banda es fa una valoració dels Pressupostos de la Generalitat pel 2005 i un anàlisi de com recullen aquests pressupostos les prioritats fixades per Comissions Obreres. Hi ha sens dubte altres formes possibles de valorar els Pressupostos, però aquesta ens sembla que pot tenir més utilitat pels nostres quadres sindicals.

Per últim és comenten les principals novetats que contempla la llei de mesures financeres que acompanya als Pressupostos de la Generalitat.

Gener 2005

Barcelona

LA SITUACIÓ DE L'ECONOMIA CATALANA

2. La situació de l'economia Catalana.

2.1. El context internacional.

Les darreres dades publicades posen de manifest un afiançament de la recuperació de l'activitat econòmica a nivell internacional en el primer semestre del 2004, que de totes maneres es pot veure amenaçat en la segona part de l'any en funció de quina sigui l'evolució del preu del petroli, desestabilitzat des del maig del 2004, i les seves conseqüències sobre determinats equilibris fonamentals de les economies més importants, com poden ser, els elevats dèficits fiscal i comercial de l'economia d'EEUU amb el creixent endeutament de les famílies, la política monetària del govern de la Xina, o la competitivitat de la producció de l'economia europea.

L'economia espanyola manté un ritme d'avanç sostingut tant en el primer semestre com en el tercer trimestre del 2004, essent la demanda interna la que impulsa el creixement mentre que la contribució del sector exterior és negativa. En aquest sentit, és de destacar la recuperació de la inversió en béns d'equip, el dinamisme del consum i la inversió en construcció. Indústria i construcció són els sectors que han experimentat una evolució més estable. Així s'estima que el creixement real interanual del PIB en el tercer trimestre del 2004 és del 2,6%.

El preu del barril de petroli tipus brent ha passat des de nivells al voltant dels 25\$/barril el mes de setembre del 2003 a nivells al voltant dels 40\$/barril el setembre del 2004. Elements conjunturals i estructurals s'estan combinant per explicar aquest desequilibri en el mercat del petroli entre una limitada oferta i una creixent demanda.

Des de la perspectiva conjuntural, les catàstrofes naturals del Golf de Mèxic, els problemes polítics i socials en alguns països productors (Nigèria i Veneçuela), i la persistent tensió situada a l'Orient Mitjà han afectat en diferents magnituds a la capacitat de l'oferta.

Mentre que des de la perspectiva estructural, el persistent increment de la demanda derivada del consums sostinguts d'Europa, Estats Units, i Japó, i del fort increment en el consum dels països del centre asiàtic (Xina i la Índia especialment), fan preveure una constant pressió sobre el preu del petroli. A més, cal tenir present que el consum dels països de la ex Unió Soviètica ha experimentat un fre els darrers anys la qual cosa pot en el futur revertir en una major demanda.

Tot i així, aquests elements no s'ha traslladat de moment en un creixement dels índexs de preus, en part degut als guanys de productivitat i a la moderació dels creixements salarials.

Estats Units.

L'economia d'Estats Units, manté ritmes de creixement per sobre del 3% en mitjanes interanuals al llarg de la primera meitat del 2004, amb una inversió privada consolidada, que creix en termes mitjos el primer semestre prop del 15% interanual, i amb guanys de productivitat. Tot i així, el consum privat mostra un certa desacceleració en el segon trimestre del 2004, amb un creixement interanual de l'1,6%, fruit de la reducció en la renda disponible de les famílies en termes reals, i del fort endeutament situat en nivells que deixen poc marge per millorar el consum, així com d'un increment dèbil de l'ocupació i desaccelerant-se a mesura que avança l'any 2004. Mentre de març a maig es generaven 295.000 llocs de treball nets mensuals en termes interanuals, les dades de juny a setembre experimenten una creació de 101.000 llocs de treball net mensuals interanuals. A més, l'economia d'Estats Units està apostant per un creixement amb algunes debilitats de cara al futur com són els persistents dèficits comercial i fiscal, elements que requereixen ser finançats, i que s'està cobrint amb importants entrades d'estalvi estranger.

Així, els darrers tres mesos fins l'agost del 2004 han enregistrat uns dèficits comercials històrics, cada un dels mesos amb dèficits per sobre dels 50.000 milions de dòlars. El dèficit per compte corrent, que l'any 2003 va ser de 530.668 milions de dòlar, el 4,8% del PIB, i es preveu que aquest any superarà el 5% del PIB d'EEUU. Mentre que el dèficit fiscal (computat en any fiscal fins setembre del 2004) ha estat de 413.000 milions de dòlars, prop del 4% del PIB.

La taxa d'inflació es manté, de moment, relativament estabilitzada, en el 2,5% interanual el setembre del 2004, si bé el perill d'un rebrot inflacionari no s'ha de subestimar, per la confluència d'una política fiscal i monetària expansives. El Banc d'Espanya aporta una dada preocupant en aquest sentit, com és la taxa de creixement dels preus interanual subjacent en els béns intermitjos que s'ha situat en el 7,8% el mes de setembre.

L'economia xinesa.

En el context expansiu de les economies asiàtiques, el cas de Xina és el més simptomàtic.

L'economia xinesa està experimentant en la darrera dècada taxes d'increment del seu PIB properes en termes mitjos al 9% anual, si bé en el darrer any amb certes tensions inflacionistes internes que el govern xinès està intentant contrarestar amb restriccions al crèdit, la inflació interanual en el mes de setembre del 2004 és del 5,2%. Tot i així el FMI preveu que el creixement xinès es mantindrà en el 9% pel 2004, i per sobre del 7% l'any 2005.

Un aspecte controvertit és l'exportació de deflació que aquests creixement pot estar significat per les economies dels països desenvolupats.. Els guanys de competitivitat dels productes xinesos, gràcies als forts processos d'inversió estrangera rebuts i al propi teixit científic desenvolupat, i no només dels productes bàsic si no també en productes d'elevat valor afegit, s'està traduint en una reducció de preus dels seus productes d'exportació, que desplacen la demanda de molts països desenvolupats cap a la Xina, provocant com a conseqüència una menor demanda sobre la seva producció, i d'aquí l'esmentada exportació de deflació. A aquest fet cal afegir-hi la posició del Govern xinès respecte el seu tipus de canvi, que lluny de deixar que a través d'aquest procés de creixement de les exportacions per sobre de les importacions es revaloritzi el yuan xinès, està intervenint en els mercats financers per tal de mantenir la seva moneda devaluada respecte el dòlar, augmentant encara més la competitivitat dels seus productes. Això ha permès mantenir una taxa de canvi pràcticament fixa amb el dòlar des de mitjans dels norantes.

Les veus des d'Estats Units, Japó i Europa s'han fet sentir "responsabilitzant" al govern xinès per mantenir la seva moneda devaluada entre un 20% i un 40%; es demana la plena convertibilitat de la moneda i un sistema de flotació lliure, amb un doble propòsit. Per una part facilitar l'entrada d'inversions i fluxos financers des de l'exterior, i per una altra permetre que la moneda xinesa s'apreciés.

Cal tenir però present, que l'economia xinesa, amb 1,4 bilions de dòlars de PIB representa avui encara només el 3,1% del PIB mundial, quan la seva població n'és aproximadament el 20%. EEUU, amb un PIB proper als 11 bilions de dòlars representa el 25% del PIB mundial, amb el 4,6% de la població, mentre que l'eurozona, amb 8,2 bilions de dòlars representa el 18% del PIB mundial, i la seva població el 4,8%. Finalment Japó, amb 4,3 bilions de dòlars de PIB és el 2,6% del PIB mundial amb el 2% de la població.

Aquestes dades posen de manifest que el potencial de creixement de l'economia xinesa és molt elevat, però el camí a recórrer és encara llarg. Xina té entre 150 i 200 milions d'aturats o amb precarietat laboral, especialment en les àrees rurals; amb uns salaris que continuen essent baixos, fins i tot en la indústria; amb una distribució de la riquesa no precisament igualitària, que pot tenir a la llarga conseqüències imprevistes si hi ha canvis bruscos en el seu creixement; i amb un sistema financer que es troba en una situació delicada, amb uns bancs estatals amb enormes carteres de préstecs irrecuperables, i una reforma financera encara sense concloure.

La revaluació del yuan, però sobretot la seva plena convertibilitat, la qual cosa implica la plena llibertat dels moviments de capital podria desestabilitzar l'economia xinesa, de fet aquest mecanisme ha protegit el sistema financer xinès i ha contribuït a l'estabilitat econòmica i financera del país.

Per una part podria desestimular el sector exterior, sector estratègic en el creixement xinès de la darrera dècada.

Per una altra, hi ha el precedent històric negatiu de Japó, quan durant els anys 80's, va ser "obligat" a revaluar la seva moneda per part d'EEUU, i això va provocar moviments especulatiu interns i des de l'exterior, amb massives inversions cap als béns immobles del país, que va provocar seriosos problemes financers quan posteriorment es va desinflar la bombolla, provocant quantiosos deutes incobrables i fallides en cadena, incrementant l'atur, i el trasllat d'empreses a l'exterior.

Així mateix, és difícil preveure l'efecte que sobre els consumidors de molts països desenvolupats podria tenir l'encariment dels productes exportats de la Xina, com a conseqüència de la revaluació del yuan xinès.

A més l'economia d'EEUU, es podria veure afectada negativament per una menor disposició de recursos financers provinents de la Xina, cal tenir present que en l'actualitat, el superàvit comercial xinès, i el manteniments de la moneda xinesa per part del seu govern, està permeten l'arribada de fons financers a EEUU, per a finançar el seus forts dèficits comercial i fiscal. L'economia d'EEUU es troba en un desequilibri fonamental pel qual la seva inversió interna supera en escreix la disposició d'estalvi intern.

L'economia japonesa.

L'economia japonesa, tot i que manté taxes de creixement del PIB interanuals el segon trimestre del 2004 del 4,2%, ha alentit el seu creixement. Els indicadors de demanda mostren un fre de l'expansió a partir del mes d'agost, amb caigudes de la renda personal del -0,2%, i de les vendes al detall del -1,6%. Els preus al consum es mantenen en taxes interanuals pràcticament estables, amb una inflació subjacent negativa del -0,2% el mes de juliol, de manera que encara hi ha dificultats per superar la deflació de preus. Tot i així, s'ha generat ocupació i la taxa d'atur s'ha reduït fins al 4,8%. De fet, el sector exterior sembla estar impulsant el creixement conjuntament amb la demanda d'inversió. Així, el superàvit per compte corrent acumulat en el primer semestre del 2004 és de 88.990 milions d'euros, quan en el mateix període del 2003 havia estat de 62.700 milions de dòlars.

Economies llatinoamericanes.

A Amèrica Llatina es confirma la fortalesa de l'activitat econòmica, amb creixements en termes reals del PIB de les principals economies llatinoamericanes en el primer semestre del 2004 per sobre del 5%. Es reafirma el creixent pes de la demanda interna com a motor del seu creixement. Tot i així, conjuntament amb el creixement dels preus energètics, s'està

observant una certa acceleració de la inflació que es situa en taxes interanuals properes al 6%. Pel que fa al sector exterior el conjunt de les principals economies llatinoamericanes mantenen en el primer semestre del 2004 un superàvit per compte corrent, al voltant de l'1% del seu PIB, i amb una moderada millora respecte el mateix període del 2003.

La Unió Europea.

Els nous estats membres de la Unió Europea mantenen ritmes de creixement robustos per sobre del 4% interanual en el segon trimestre del 2004, especialment els països bàltics, i Polònia, en general tots ells amb creixements de la producció industrial i de les exportacions. A més estan moderant les seves inflacions, en part com a resposta a l'increment dels tipus d'interès oficials, i mantenen els objectius de dèficits fiscals marcats pels Programes de Convergència.

Pel que fa a la zona euro les perspectives de creixement es mantenen estables per a la segona meitat del 2004, al voltant del 2% interanual. Les economies de la zona euro s'estan beneficiant de l'expansió dels mercats internacionals. Així mateix el baix nivell dels tipus d'interès i el funcionament dels estabilitzadors automàtics (reducció dels impostos proporcionals i creixements de les despeses socials en fases de baix creixement), promoguts en general per les autoritats europees configuren un to expansiu de les polítiques macroeconòmiques, i que es manifesten en unes previsions de lleuger creixement del dèficit públic pel conjunt de l'àrea. De fet tant Alemanya, Grècia, França, Itàlia, Holanda, com Portugal s'espera que tinguin dèficits públics al voltant del 3% del PIB, superant l'objectiu agregat del 2,3% del PIB que es dedueix dels objectius fixats en els programes d'estabilitat.

De totes maneres, en l'informe de conjuntura del Banc d'Espanya, s'afirma que aquest element per si sol no és suficient com per consolidar la recuperació de la demanda interna. Per una part el consum privat necessita per la seva recuperació una consolidació del mercat de treball o l'ocupació i té com a element negatiu les contínues alces del preu del petroli. Per una altra, les empreses privades si bé han iniciat una senda expansiva de la inversió, que es veu afavorida pel les bones condicions del finançament i la millora dels marges empresarials derivats de la contenció dels creixements salarials i els guanys de productivitat, aquesta s'ha de consolidar.

Segueix havent-hi però una dualitat en el comportament del creixement dels diferents països de la zona euro, en la que uns països estan tenint en la demanda externa el principal element impulsor de la seva activitat (casos d'Alemanya i Itàlia), mentre que en uns altres és la demanda interna el factor de creixement de l'activitat, mentre el sector exterior posa límits a aquest creixement (cas de França i Espanya).

La demanda interna en el conjunt de la zona euro mostra una certa debilitat, amb aportacions reduïdes al creixement, i amb uns creixements interanuals en el primer semestre del 2004 que no superarien l'1,3%, en especial per la desacceleració del consum privat, que creix l'1% en termes mitjos interanuals el primer semestre del 2004, en part compensat pel major creixement del consum públic, que es situa en el primer semestre en el 1,7%. Pel que fa a la inversió es manté estancada, amb creixements interanuals inferiors a l'1%, degut al mal comportament de la construcció, si bé la inversió en béns d'equip es mostra més dinàmica, amb un creixement proper al 2% interanual en termes mitjos al llarg del primer semestre del 2004.

El sector exterior de la zona euro afavorit pel creixement mundial, segueix fent una aportació positiva al creixement. Les exportacions s'estarien accelerant per sobre de les importacions a mesura que avança la primera meitat del 2004. Així, fins juliol del 2004 la zona euro hauria acumulat un superàvit per compte corrent de 25.600 milions d'euros, quan en el mateix període del 2003 s'havia acumulat un dèficit per compte corrent de -1.200 milions d'euros.

En termes generals l'ocupació, amb un creixement interanual mig del 0,2% en la primera meitat d'any, es manté relativament estancada, destruint llocs de treball en la indústria i construcció, compensat per l'increment de serveis. Aquest element, compaginat amb el creixement de l'activitat, s'està traduint en una acceleració en el creixement interanual de la productivitat, proper al 2% en el segon trimestre del 2004. Mentre que la taxa d'atur s'ha mantingut estable en el 9%.

Els creixements de la productivitat, conjuntament amb una moderació dels salaris, en termes interanuals la remuneració per assalariat en el segon trimestre del 2004 creix el 2,1%, han permès que els costos laborals unitaris en aquest trimestre hagin alentit el seu creixement permeten una recuperació dels marges empresarials.

La inflació de la zona euro es manté estabilitzada en el 2,1% (índex harmonitzat de preus al consum), així l'acceleració dels preus energètics es veu en part compensada per la reducció de preus dels aliments no elaborats. Persisteixen els creixements de preus dels serveis, i els preus de consums dels béns industrials no energètics, mentre que els aliments elaborats es desacceleren.

Pel que fa als preus industrials segueixen accelerant-se, situant-se en el mes d'agost l'índex de preus industrials en un creixement interanual del 3,1%.

L'economia espanyola.

L'economia espanyola, amb un entorn exterior estimulant, i unes condicions de finançament favorables, estabilitza el seu creixement en el 2,6% en la primera meitat del 2004. La demanda interna, amb un creixement mig interanual el primer semestre del 2004 del 4,5%, segueix essent el motor de l'economia, a la qual s'hi ha incorporat la senda expansiva del béns d'equipament, amb un creixement mig del 2,5%. Tot i així la fortalesa de les importacions i els resultats poc estimulants del sector turisme segueixen limitant el creixement intern, reflex dels problemes de competitivitat de l'economia espanyola que podria veure limitada la seva convergència real amb les economies de la zona euro.

Així el dèficit de la balança per compte corrent acumulat fins al mes de juliol del 2004 és de -19.567 milions d'euros, un 8,4% superior al dèficit acumulat en el mateix període del 2003. Aquest comportament respon a l'increment del dèficit comercial, que es situa en -26.567 milions d'euros fins juliol del 2004 (com a conseqüència del fort increment del 10,7% de les importacions), que no ha pogut està compensat per les entrades derivades del turisme, que fins juliol del 2004 es redueixen un -0,5%, respecte el comportament del mateix període del 2003.

Les famílies espanyoles segueixen alimentant el consum privat i la demanda de d'habitatge, que ha vist sostingut el creixement dels seus preus en el segon trimestre en un 18% interanual. Tot i que la renda disponible sembla que creixerà un 3% en termes reals, el cert és que l'endeutament de les famílies segueix creixent, així el rati d'endeutament sobre renda disponible s'ha situat al voltant del 100%, i es redueix l'estalvi no destinat al servei del deute, estalvi que es situa en mínims històrics, en valors propers al 0,4% del PIB. La riquesa financera de les famílies s'ha reduït en el segon trimestre del 2004, si bé el seu patrimoni net segueix creixent com a conseqüència de l'increment dels preus de l'habitatge.

Les empreses recuperen el creixement de la inversió en béns d'equip, que es situa en taxes de creixement interanual en el segon trimestre del 2004 en el 3,2%, accelerant el creixement experimentat en el primer semestre que ha estat del 1,9%. Així, el crèdit a les empreses incrementa un 14% fins al mes d'agost, especialment en el sector de la construcció però també el sector industrial. Les ràtios d'endeutament segueixen incrementant lleugerament, però els processos de sanejament així com la reducció de la càrrega financera i la pressió financera mostrada a través de diversos indicadors, confirmen les expectatives per a que es consolidi el procés de recuperació de la inversió productiva.

L'ocupació, amb un creixement interanual mig fins al tercer trimestre del 2004 del 2,5%, manté un dinamisme elevat, especialment per l'evolució en els serveis (amb un increment del 3,9%) i la construcció (increment mig del 3,3%), mentre que l'ocupació industrial es

redueix amb una caiguda mitjana del -1,6%. Segueix persistent el problema de creixement de la productivitat, especialment en sector de serveis que perden productivitat.

Els creixement salarials es mantenen relativament elevats respecte als creixement de la zona euro, així segons dades de la comptabilitat nacional trimestral en el primer semestre del 2004 les remuneracions per assalariat estan creixent en termes mitjos al voltant del 3,5%, això fa que, conjuntament amb el poc creixement de la productivitat, amb augments propers al 0,1% en taxes interanuals, els costos laborals unitaris d'Espanya estiguin creixent, taxes interanuals properes al 3%, amb més intensitat que els costos laborals unitaris de la zona euro.

El creixement dels preus de consum (IPC) s'ha situat l'octubre del 2004 en una taxa interanual del 3,6%, la qual cosa significa que l'increment mig de preus fins l'octubre és del 3%. A mesura que avança l'any comencen a repercutir-se els creixement dels preus del petroli, així el creixement dels preus energètics es situa en el 7% el tercer trimestre del 2004, element que en part es compensa per la desacceleració experimentada en els preus dels productes alimentaris no elaborats.

Pel que fa als preus industrials, aquests també s'estan accelerant, la darrera dada del mes de setembre del 2004 situa el creixement interanual dels preus industrials en el 4,6%, la qual cosa fa que en termes mitjos el creixement interanual dins setembre sigui del 2,8.

2.2. Síntesi de l'economia catalana (2004).

- a) L'activitat econòmica catalana al llarg del primer semestre del 2004 experimenta un creixement del 2,5% respecte el mateix període del 2003, consolidant els ritmes de creixement dels dos anys precedents, amb una lleugera tendència a l'alça.
- b) Des de la perspectiva de la demanda, segueix essent la demanda interna (Consum públic i privat, i Formació Bruta de Capital) el principal sustentador de l'activitat, enfront una aportació negativa al creixement del saldo exterior del -0,7%, explicada per l'aportació negativa al creixement que està fent el mal comportament del saldo amb l'estranger del -1,2%.
- c) En el primer semestre del 2004 la demanda interna manté un comportament relativament equilibrat dels seus tres components, que consoliden el seu dinamisme: el consum de les llars amb un creixement interanual mig del 3,4%, la despesa pública amb un creixement interanual del 4,9%, i la Formació Bruta de Capital amb un creixement interanual del 2,6%.
- d) El consum de les llars manté un creixement en el primer trimestre del 2004 lleugerament superior que al llarg del 2003. La matriculació de turismes i les vendes, tant en grans superfícies com en el comerç al detall, han iniciat l'any amb un comportament expansiu que tendeix a desaccelerar-se en el segon trimestre, si bé amb taxes de creixement suficientment elevades com per fer esperar que la despesa de consum segueixi tirant de l'activitat econòmica.
- e) La demanda d'inversió de l'economia catalana expressada a través de la Formació Bruta de Capital manté en el primer semestre del 2004 la recuperació iniciada el 2003, sobretot per la inversió en construcció que segueix amb taxes de creixement properes al 4%, mentre que el component de demanda de béns d'equipament manté un creixement mig del 1,2%. Aquestes majors compres reals de béns d'equipament en el primer semestre contrasta amb la lleugera caiguda de la producció industrial de béns d'equipament, i que es tradueix en un increment del valor de les importacions de béns de capital. A partir del segon trimestre s'estaria produint, però, una recuperació de la producció industrial de béns d'equip, especialment a partir del mes juny, i els mesos de juliol i agost. Mentre que les importacions d'aquests béns segueixen accelerant-se fins al mes de juny. Aquests elements són conseqüència d'una acceleració de la demanda d'inversió de les empreses catalanes a partir del segon trimestre del 2004. Pel que fa al component de la construcció, les dades de consum aparent de ciment, com de licitació oficial d'obres, així com d'ocupació, indiquen una certa desacceleració en el creixement de l'activitat de construcció, si bé mantenint creixement positius pel segon trimestre del 2004. A més,

es constata una acceleració en els costos de la construcció que caldrà veure com absorbeix la demanda.

- f) En el primer semestre del 2004 el saldo exterior català ha fet una aportació negativa del -0,8% al creixement de l'activitat econòmica. En les relacions amb l'estranger es confirma un empitjorament del saldo comercial, mentre que les bones dades de viatgers estrangers en establiments hotelers, i pernoctacions hoteleres no haurien estat suficients com per compensar les relacions comercials negatives. A partir del segon trimestre del 2004, les dades de l'Idescat permeten observar un empitjorament progressiu del saldo comercial fins al mes de juny. Aquest, respon principalment al saldo negatiu de béns intermedis, situant-se en un valor acumulat fins el mes de juny del 2004, de -6.215,1 milions d'euros, empitjorant en un 5,2% respecte al mateix període del 2003. Les dues restants balances comercials, saldo de béns de consum i saldo de béns de capital, també han empitjorat de forma considerable. Tot i així, el creixement en la importació de béns d'equipament està relacionada amb la recuperació de la inversió de les empreses catalanes, i per tant des d'aquesta perspectiva cal valora-ho positivament. Malgrat el bon comportament del turisme estranger en el segon trimestre, que tot i així està mantenint un menor ritme expansiu que en el primer trimestre del 2004, això no ha estat suficient com perquè la balança de serveis compensi el saldo comercial negatiu. Per tant, en termes conjunts una part de la dinàmica de la demanda interna catalana s'ha canalitzant cap a l'exterior tant en el primer com en el segon trimestre de l'any 2004.
- g) Des de la perspectiva de l'oferta, aquest creixement de l'activitat econòmica del primer semestre del 2004 estaria sostingut, principalment, per dos elements: el comportament de la producció de serveis, amb un creixement mig en la primera meitat d'any del 3%, millorant el seu creixement respecte els dos anys precedent, i per l'evolució de la producció en construcció, que manté ritmes de creixement del 3,3%. La producció industrial millora la seva atonia dels dos anys precedents amb un increment mig de l'1,5% segons les dades de comptabilitat nacional. Les dades de l'Índex de Producció Industrial (producció del sector de la indústria manufacturera i del sector energètic) mostren a partir del segon trimestre una recuperació progressiva de la producció industrial, que situen el creixement acumulat interanual fins al mes d'agost del 2004 en el 2,3%. Aquest comportament positiu respon principalment pel component dels béns d'Energia amb un creixement acumulat fins al mes d'agost del 15%, mentre que els components de la indústria manufacturera (producció de béns de consum, béns d'equipament i béns intermedis) mostren una recuperació més moderada, en tot cas destaca l'increment acumulat fins la mes d'agost de la producció de béns intermedis amb un creixement del 3,2%. En bona mesura el creixement de la producció energètica, estaria relacionada amb l'increment del consum de les famílies, i amb el creixement del sector serveis. Tot i així les dades d'ocupació industrial segueixen mostrant fins al tercer trimestre del 2004 una

reducció en els seus efectius. La reactivació de l'activitat industrial ha anat acompanyada d'una certa acceleració dels preus industrials, que tot i així segueixen evolucionant per sota de l'IPC.

- h)** L'evolució de l'activitat econòmica s'ha vist acompanyada d'un creixement en l'ocupació, que tot i així s'està frenant en el tercer trimestre. Les dades de població ocupada de l'EPA fins al trimestre del 2004, mostren un creixement mig de l'ocupació total a Catalunya del 1,6%, amb 46.000 llocs de treball més generats respecte el mateix període del 2003. Això situa l'ocupació total mitjana en els tres primers trimestres del 2004 a Catalunya en 2.898.600 ocupats. En serveis el creixement és del 5,4% (amb 91.600 ocupats més); en construcció l'increment de l'ocupació és de l'1,8% (amb 5.500 ocupats més); mentre que en la indústria cau el nombre d'ocupats amb una taxa negativa del -6,1% (amb -47.100 ocupats menys).
- i)** El nombre d'afiliats en alta laboral al Règim General i la mineria del carbó el mes de setembre del 2004 ha estat de 2.466.500 afiliats, una dada que suposa el 2,5% més d'afiliació que el mes de setembre del 2003, creixement que s'ha mantingut relativament constant al llarg d'aquests tres trimestres de l'any. Aquest comportament de l'afiliació respon en gran mesura a l'evolució de l'activitat en els sectors de serveis, on fins al mes de setembre l'afiliació creix en termes mitjos un 3,6%, amb un increment mig l'any 2004 de 55.200 afiliats. En l'agricultura el creixement mig és del 8,9%, accelerant-se l'afiliació a mesura que avança l'any, en termes absoluts l'increment mig és de 900 noves afiliacions. El sector de la construcció està alentit el creixement respecte l'any 2003 amb una taxa de creixement dels afiliats al voltant del 3%, que suposa 6.300 afiliats més. Mentre que en la indústria segueix caient el nombre d'afiliats, com en l'any 2003, amb una caiguda mitjana fins setembre del -1,7% que suposa en termes mitjos 9.800 afiliats menys, caiguda que s'ha accelerat lleugerament respecte els primers mesos del 2004.
- j)** El creixement econòmic al llarg del 2004 està mantenint pràcticament constant el volum dels aturats, situant-se el nombre d'aturats en 295.700 en termes mitjos al llarg del tres primers trimestre de l'any, és a dir 900 aturats més que el mateix període del 2003, mantenint-se la taxa d'atur en el 9,2%.
- k)** El creixement econòmic i la major ocupació han anat acompanyats en termes mitjos i fins octubre del 2004 d'una inflació del 3,4%. Si bé a partir del segon trimestre s'ha accelerat aquesta taxa, situant la inflació interanual en el mes d'octubre en el 4%. Els grups més inflacionaris, amb taxes que estan per sobre de la mitjana, són Hotels, cafès i restaurants, Aliments i begudes no alcohòliques, Ensenyament, Altres béns i serveis, i Transports. De fet, excepte Transports, aquests ja van ser l'any 2002 i 2003 els grups de productes més inflacionaris.

- l)** Paral·lelament s'està produint una lleugera desacceleració dels costos laborals per treballador i mes els dos primers trimestres del 2004, respecte el mateix període de l'any 2003. El primer trimestre del 2004 els costos laborals totals van créixer el 4,3%, mentre que en el segon trimestre creixen el 4,1%. De totes maneres això respon a un diferent comportament dels costos salarials i dels altres costos laborals, així, mentre els costos salarials per treballador i més han accelerat el creixement interanual, passant d'un 4% el primer trimestre a un 4,5% el segon trimestre, els altres costos laborals han desaccelerat el creixement passant del 5,3% al 2,9%.
- m)** Els increments salarials pactats en acords col·lectius fins al mes de setembre s'han situat en termes mitjos en el 2,92%, pràcticament un punt per sota de l'increment salarial pactat fins al mes de setembre del 2003, que va ser del 3,83%. El sector serveis és el que ha tingut un comportament més moderat dels salaris pactats, amb un increment mig fins al mes de setembre del 2,65%, gairebé 1 punt per sota dels creixements pactats fins l'agost del 2003. El sector de la indústria també modera el creixement salarial pactat fins al mes de setembre, amb un increment mig del 3,03%. Aquests dos sectors mantenen creixements pactats per sota del nivell d'inflació. La construcció situa el creixement mig en el 3,4%, també inferior als increments pactats fins al mes d'agost del 2003, i finalment l'agricultura ha pactat uns creixements fins l'agost del 3,57%, accelerant-se el creixements negociats a partir del darrer mes.
- n)** El comportament de la productivitat tot i que millora respecte l'any 2003, experimenta en el primer semestre uns creixements molt moderats. Així en termes mitjos la productivitat del conjunt de l'economia hauria experimentat un modest increment del 0,5%. En la indústria la recuperació de la producció conjuntament amb la reducció dels ocupats fa que la productivitat incrementi el 8,3%; en la construcció es recupera la productivitat respecte l'any precedent amb un creixement de l'1,2%; mentre que el sector serveis manté la caiguda de la productivitat del 2003 amb una reducció del -3%.
- o)** Les dades de l'Enquesta de la Central de Balanços mostren pel primer trimestres del 2004 una millora del resultat ordinari de les empreses no financeres catalanes que ha permès mantenir la rendibilitat econòmica de l'actiu net al voltant del 7,8%, i la rendibilitat dels fons propis en el 10,0%, valors pràcticament iguals als del mateix període del 2003, i només una dècima inferiors als del conjunt del 2003. Com que el cost unitari del finançament aliè s'ha mantingut en el 3,8%, això ha fet que el palanquejament financer hagi incrementat fins al 4,0%, la qual cosa ens indicaria que les empreses segueixen tenint incentius econòmics per reinvertir en els propis processos productius.

2.3. La producció agregada.

L'activitat econòmica catalana al llarg del primer semestre del 2004 experimenta un creixement del 2,5% respecte el mateix període del 2003, millorant els ritmes de creixement dels dos anys precedents, amb una lleugera tendència a l'alça. De nou, i com està succeint en aquest dos darrers anys, la demanda interna és el sustentador principal d'aquest creixement, mentre el saldo exterior segueix fent una aportació negativa al creixement del -0,8%, com a conseqüència del saldo negatiu amb l'estranger.

Catalunya. PIB demanda. Taxes de creixement interanuals a preus constants.

	2002	I/2003	II/2003	III/2003	IV/2003	2003	I/2004	II/2004	2004
PIB pm	2,4	2,3	2,2	2	2,2	2,2	2,4	2,6	2,5
Demanda int.	2,4	3	3,3	3	3,1	3,1	3,4	3,4	3,4
Consum de les llars	2,7	2,4	2,9	2,8	3,2	2,8	3,6	3,1	3,4
Consum adm. púb.	4,1	4,7	4,5	4,3	4,5	4,5	4,7	5	4,9
Formació Bruta de Capital	0,8	3,5	3,7	2,8	2,3	3,1	2,1	3	2,6
Béns d'equipament	-2,1	2,7	2,6	0,8	0,1	1,6	-0,1	2,4	1,2
Construcció	4,2	3,6	3,9	3,7	3,7	3,7	3,9	3,6	3,8
Saldo exterior (1) (2)	0,2	-0,5	-1,1	-0,8	-0,8	-0,8	-0,9	-0,7	-0,8
Saldo amb l'estranger (2)	-0,8	-2,3	-1,1	0,4	0,6	-0,6	-0,4	-2	-1,2
Exportacions de béns i serveis	1,5	3,6	4	3,6	3,7	3,7	4	4,2	4,1
Importacions de béns i serveis	3,1	8,4	6,4	2,9	2,7	5,1	4,7	8	6,4

(1) inclou el saldo amb l'estranger i amb la resta d'Espanya.

(2) aportació al creixement del PIB.

Font: IDESCAT.

La demanda interna manté un comportament relativament equilibrat dels seus tres components, que consoliden el seu dinamisme en aquest primer semestre del 2004: el consum de les llars amb un creixement interanual del 3,4%, la despesa pública amb un creixement interanual del 4,9%, i la Formació Bruta de Capital amb un creixement interanual del 2,6%. Aquest darrer component segueix incrementant principalment per la inversió en construcció, que no es desaccelera, i que augmenta respecte el primer semestre del 2003 el 3,8%, i en menor mesura pel creixement de la inversió en béns d'equipament que accelera el seu creixement en el segon trimestre del 2004, situant el creixement mig del primer semestre en el 1,2%.

Catalunya. PIB oferta. Taxes de creixement interanuals del VAB a preus constants.

	2002	I/2003	II/2003	III/2003	IV/2003	2003	I/2004	II/2004	2004
Total	2,4	2,3	2,2	2	2,2	2,2	2,4	2,6	2,5
Agricultura	12,0	1	-4,9	-7,6	-7,2	-4,7	-4,1	-1,6	-2,9
Indústria	0,9	1,3	0,6	0,1	0,6	0,7	0,9	2	1,5
Construcció	4,3	3,7	3,9	3,6	3,5	3,7	3,5	3,1	3,3
Serveis	2,6	2	2,2	2,5	2,8	2,4	3	2,9	3,0
Impostos	3,5	6,5	6,9	5,9	4,9	6,1	3,8	2,7	3,3

Font: IDESCAT.

Des de la perspectiva de l'oferta, aquest creixement de l'activitat econòmica del primer semestre del 2004 estaria sostingut, principalment, per dos elements: el comportament de la producció de serveis, amb un creixement respecte el primer semestre del 2003 del 3%, millorant el seu creixement respecte els dos anys precedent, i per l'evolució de la producció en construcció que experimenta ritmes de creixement del 3,3%, lleugerament inferiors a l'any precedent.

La producció industrial sembla recuperar-se de la seva atonia, i accelera el seu creixement amb un increment mig al llarg del primer semestre del 2004 de l'1,5%, mentre que la imposició sobre l'activitat econòmica modera el seu creixement real si bé es situa per sobre del creixement mig de l'economia. Finalment, el sector de l'agricultura catalana segueix experimentant una reducció real de la seva producció, com va succeir al llarg del 2003, si bé a un ritme menor del -2,9%.

2.3.1. L'activitat del sector industrial.

L'atonia observada durant el primer trimestre de la producció industrial segons les dades de comptabilitat nacional s'està recuperant a partir del segon trimestre del 2004, si bé respon a un comportament dispar dels seus components observat en les dades de l'IPI (Índex de Producció Industrial). Així, computant la mitjana de les taxes de variació interanuals mensuals de gener a agost del 2004, la producció industrial conjunta (indústria manufacturera i energia) hauria crescut el 2,6%.

Aquest increment de la producció fins al mes d'agost respon especialment al to expansiu de la producció d'energia, amb un creixement mig del 15,8%. Dins de les indústries manufactureres la producció de béns intermedis experimenta un increment mig del 3,6%, que compensa en part l'atonia de la producció de béns de consum, amb un creixement mig del 0,6%, i la lleugera caiguda de la producció de béns d'equipament, amb un reducció mitjana del -0,2%.

De totes maneres, cal apuntar que la producció de béns de consum, si bé amb uns creixements mensuals que intercalen taxes positives i negatives, està experimentant una millora a mesura que avança l'any, més especialment pel que fa al seu component de béns de consum no durador, que no pas en els béns de consum durador, que encara redueixen la seva producció. En el cas de la producció de béns d'equip també es constata un millora del seu comportament especialment per les bones dades dels mesos de juny, juliol i agost.

Índex de producció industrial (IPI) per grans sectors industrials.
Taxes de variació interanuals mensuals (%).

	Índex general	Béns consum	Béns de consum durador	Béns de consum no durador	Béns equipament	Béns intermedis	Béns Energia
Ge-Jun/03	0,6	-2,0	-7,5	-1,2	0,5	3,2	0,0
Ge-Ago//03	-0,6	-2,4	-7,5	-1,8	-3,6	2,0	0,3
2003	-0,1	-1,7	-6,2	-1,2	-4,1	2,7	2,3
Gener/2004	-5,7	-4,6	-18,3	-2,9	-16,2	-3,2	0,4
Febrer/2004	-0,4	-2,8	-0,8	-3	-9,8	4,1	10,4
Març/2004	7,6	7,4	6,7	7,4	-2,9	9,3	30,2
Abril/2004	-0,8	-5,4	-8,4	-5	-7,2	0,9	28,5
Maig/2004	0,9	-3	1,7	-3,5	-1,6	2,1	18,1
Juny/2004	9,5	6,7	9,5	6,2	15	8,1	15,2
Juliol/2004	1,2	-1,1	-6,2	-0,4	4,9	-0,9	14,4
Agost/04	8,4	7,3	0,6	7,6	16,5	6,5	9,5
Ge-Jun/04	1,9	-0,3	-1,6	-0,1	-3,8	3,6	17,1
Ge-Ago//04	2,6	0,6	-1,9	0,8	-0,2	3,4	15,8

Font: INE.

Aquesta recuperació a partir del segon trimestre del 2004 de l'activitat industrial també es pot constatar a partir de les taxes de creixement interanuals acumulades de gener a agost de l'IPI, amb un creixement del 2,3% respecte el mateix període del 2003.

Respecte els béns de consum, la taxa de creixement interanual acumulada mostra que de gener a agost del 2004 la producció ha crescut el 0,3% en relació al mateix període de l'any 2003, degut al creixement de la producció de béns no duradors, del 0,5%, que ha compensat la caiguda del -2,2% dels béns duradors.

La producció de béns d'equip ha estat un -1,6% inferior respecte el període gener-agost del 2003, tot i així les dades del mes de juny, juliol i agost mostren una recuperació de la producció béns d'equipament.

Pel que fa a la producció de béns intermedis la producció acumulada de gener a agost del 2004, supera en 3,2% l'acumulada en el mateix període del 2003, i de forma més intensa la producció d'energia està creixent el 15,2% respecte el període de gener a agost del 2003.

Índex de producció industrial (IPI) per grans sectors industrials.
Taxes de variació interanuals acumulades (%).

	Índex general	Béns consum	Béns de consum durador	Béns de consum no durador	Béns equipament	Béns intermedis	Béns Energia
Juny/03	0,5	-2,1	-8,2	-1,3	0,3	3	-0,4
Agost//03	-0,5	-2,3	-7,8	-1,6	-2,8	2,1	-0,1
2003	-0,1	-1,7	-6,5	-1,2	-3,7	2,7	2
Gener/2004	-5,7	-4,6	-18,3	-2,9	-16,2	-3,2	0,4
Febrer/2004	-3	-3,7	-9,6	-3	-12,9	0,4	5,1
Març/2004	0,7	0,2	-4	0,6	-9,2	3,6	12,4
Abril/2004	0,3	-1,2	-5,1	-0,8	-8,8	2,9	16
Maig/2004	0,4	-1,6	-3,6	-1,4	-7,3	2,7	16,4
Juny/2004	1,9	-0,2	-1,5	-0,1	-3,8	3,6	16,2
Juliol/2004	1,8	-0,4	-2,3	-0,2	-2,5	2,9	16
Agost/04	2,3	0,3	-2,2	0,5	-1,6	3,2	15,2

Font: INE.

L'opinió dels empresaris, a través de l'indicador de clima industrial, ens mostra unes opinions empresarials respecte l'evolució del sector industrial que moderen el seu pessimisme a mesura que avançava el primer semestre del 2004, si bé les dues darreres dades dels mesos de setembre i octubre mostren un lleuger empitjorament en les expectatives, especialment en la producció de béns de consum i béns intermedis. Així en el mes d'octubre el saldo de respostes negatives encara supera el de positives, situant-se l'indicador general en -3 punts. Per grups de béns, les expectatives en els béns de consum són lleugerament negatives, com també ho són, de forma més accentuada, respecte l'evolució de l'activitat en els béns intermedis. Tot i així, en la producció de béns d'equip, la tendència a la millora de la producció sembla que s'està consolidant per a la segona meitat d'any.

Indicador de clima industrial (ICI). Per destinació econòmica dels béns. Saldos (%).

	Índex general	Béns consum	Béns inversió	Béns intermedis
1995	-5,9	-8,0	-11,9	-1,0
1996	-12,5	-11,2	-20,3	-9,6
1997	0,8	1,9	-5,9	3,4
1998	5,8	1,8	14,2	4,7
1999	1,1	-1,6	11,1	-1,8
2000	4,3	1,6	9,0	3,9
2001	-6,1	-5,0	-2,5	-9,2
2002	-9,7	-10,9	-7,1	-10,1
2003	-5,4	0,9	-5,5	-11,0
2004	-3,3	-0,8	1,2	-7,9

	Índex general	Béns consum	Béns inversió	Béns intermedis
2003				
Gener	-8,1	-7,8	1,5	-14
Febrer	-5,6	-4,5	2,7	-11
Març	-5,8	2,2	-8,9	-12
Abril	-7,5	-4,8	-5,1	-11,4
Maig	-9	-0,8	-19,7	-10,8
Juny	-8,3	2,1	-13,4	-15,5
Juliol	-5,3	2,9	-2,1	-14
Agost	0,5	11,2	-5,4	-5,9
Setembre	-4,6	-3,1	-2,6	-6,9
Octubre	-2,7	6,5	-5,9	-9,1
Novembre	-2,4	4,8	-3	-8,6
Desembre	-5,4	1,5	-3,5	-12,7
2004				
Gener	-4,8	2	3,5	-15,2
Febrer	-4,4	-2,9	-3,1	-8,7
Març	-8,3	-6,2	2,7	-16
Abril	-3,6	0,1	-7,6	-5
Maig	-1,9	1,9	-0,1	-5,5
Juny	-1	1,1	6,5	-7,2
Juliol	-1,4	-0,7	6,6	-6
Agost	-0,3	1,4	0,5	-2,4
Setembre	-3,9	-2,8	0,3	-7,1
Octubre	-3	-2,3	2,5	-6,3

Font: IDESCAT.

La reactivació de l'activitat industrial ha anat acompanyada d'una certa acceleració dels preus industrials, que tot i així segueixen evolucionant per sota de l'IPC. El creixement mensual interanual mig de gener a agost del 2004 s'ha situat en el 1,8%. Aquest creixement va ser en el mateix període del 2003 del 1,5%, i al llarg de tot el 2003, del 1,2%.

Aquesta acceleració, que s'està produint en els mesos de juny, juliol i agost, respon a l'evolució del preus dels béns de consum, amb un increment mig interanual mensual del 2,5% (principalment pel comportament dels béns de consum no duradors), i dels béns intermitjos, amb un increment mig del 2,5%.

Índex de preus industrials (base 2000). Per destinació econòmica dels béns.
Taxes de creixement mensuals interanuals. (%).

	Índex general	Béns de consum	Béns de consum durador	Béns de consum no durador	Béns d'equip	Béns intermitjos	Energia
G-A/03	1,5	1,6	0,0	1,8	1,2	0,9	3,6
2003	1,2	1,7	0,4	1,9	1,2	0,6	1,4
2004							
Gener	0,4	1,4	1,7	1,4	1	0,9	-4,6
Febrer	0,7	1,3	1,7	1,3	1,2	1,4	-4,4
Març	0,8	1,9	2,2	1,9	1,4	1,3	-5,3
Abril	1,5	2,7	2,1	2,7	1,3	2	-2,5
Maig	2,1	3	1,8	3,2	1,2	2,6	-0,9
Juny	2,6	3,3	1,7	3,4	1,3	3,5	0,6
Juliol	3	3,2	2	3,2	1,5	3,9	1,5
Agost	3,3	2,8	1,8	2,9	1,5	4,3	4,1
G-A/04	1,8	2,5	1,9	2,5	1,3	2,5	-1,4

Font: INE.

Els béns d'equipament tenen un creixement dels preus més moderats, del 1,3% en termes mitjos, mentre que la producció d'energia ha vist reduir els seus preus fins al mes d'agost en el -1,4%, si bé del mes de juny està experimentant taxes de creixement mensuals interanuals positives.

2.3.2. L'activitat del sector de la construcció.

Com ja s'ha comentat el VAB de la construcció manté el primer trimestre del 2004 un ritme de creixement similar al del 2003.

De totes maneres, les dades de consum aparent de ciment, com de licitació oficial d'obres, així com d'ocupació, indiquen una certa desacceleració en el creixement de l'activitat de construcció, si bé mantenint els creixement positius pel segon trimestre del 2004. A més es constata una acceleració en els costos de la construcció que caldrà veure com absorbeix la demanda.

El consum aparent de ciment va començar l'any 2004 amb una reducció respecte el mes de gener del 2003, i es va recuperar el dos mesos següents. Els mesos d'abril i maig les taxes de creixement interanuals mensuals han estat negatives, i podrien acabar confirmant la desacceleració del sector iniciada a mitjans del 2003. De fet, la taxa de creixement interanual acumulada fins al mes de maig ha estat del 0,3%, clarament inferior a l'acumulada fins al maig del 2003 que era de l'11%.

Consum de ciment. Taxes de creixement interanuals mensuals.

Font: IDESCAT.

Consum de ciment. Taxes de creixement interanuals acumulades.

Font: IDESCAT.

Aquesta desacceleració de la construcció també es posa de manifest amb les dades de licitacions oficials d'obra, que a partir del mes de març del 2004 han començat a reduir-se respecte als valors assolits l'any precedent.

La licitació oficial d'obres (en data d'obertura de pliques) mostra una taxa de creixement acumulada del valor de les licitacions fins al mes de juliol del -34,5%. Aquesta reducció es reparteix entre l'obra civil, amb un creixement acumulat negatiu del -40,2%, i la construcció d'habitatges, amb un creixement acumulat negatiu del -12,4%.

En qualsevol cas, l'increment de licitacions oficials d'obra és un indicador avançat de l'activitat constructora induïda pel sector públic, en la mesura que ens mostra dades pressupostades, si bé no necessàriament executades, de les administracions públiques.

L'ocupació en la construcció també reflecteix uns creixements més moderats, així al llarg del primer semestre del 2004 la mitjana de les taxes de variació interanuals trimestrals ha estat del 2,1%, quan al llarg del 2003 havia estat del 9,2%. Aquesta desacceleració ha estat més intensa el segon trimestre del 2004 que en el primer trimestre.

Al mateix temps, els costos de la construcció (que inclouen els preus dels materials fins a peu d'obra així com els costos laborals) mostren una clara acceleració respecte l'any 2003. Fins al mes de juny del 2004 els costos de la construcció han incrementat el 5,5%, mentre que l'increment mig del 2003 va ser del 2,8%. Aquesta acceleració s'ha anat intensificant a mesura que avançava l'any.

Índex de costos de construir. Base 100 = 1994. Taxes de creixement interanuals mensuals (%).

	Total	Edificació	Obra civil
2002	1,5	1,1	2,7
2003	2,8	2,7	3,1
2004			
Gener	2,3	2,7	1,1
Febrer	2,7	3,4	0,6
Març	4,7	5,3	3
Abril	7,5	7,5	7,4
Maig	8	7,9	8,3
Juny	7,6	7,4	8
2004	5,5	5,7	4,7

Font: IDESCAT.

2.3.3. L'activitat del sector del turisme.

Les dades de turisme rebut a Catalunya es consoliden com un factor de demanda expansiu per a l'activitat de l'economia catalana en el primer semestre del 2004.

Després del comportament erràtic del nombre de viatgers l'any 2003, que es va saldar amb un creixement acumulat fins al mes de desembre del 1,5%, l'any 2004 ha començat amb força dinamisme pel que fa la nombre de viatgers. Dinamisme que s'ha mantingut al llarg d'aquesta primera meitat d'any, i que ha suposat la xifra de 6,56 milions de viatgers en establiment hotelers fins al mes de juliol, 420 mil més que en el mateix període de l'any anterior, i que significa que el creixement acumulat de viatgers fins al mes de juliol es situï en el 6,8%.

Aquesta evolució positiva del nombre de viatgers respon tan al comportament del turisme domèstic com estranger. En aquest sentit és remarcable el canvi de tendència en els viatgers estrangers que si l'any 2003 van reduir-se en més de 10 mil viatgers, enguany, i fins al mes

de juliol, s'han acumulat gairebé 200 mil viatgers estrangers més que el mateix període del 2003, de manera que s'ha assolit la xifra acumulada de 3,58 milions de viatgers estrangers en establiment hotelers.

Viatgers en establiments hotelers a Catalunya. Taxes de creixement interanuals mensuals.

Font: IDESCAT.

Viatgers en establiments hotelers a Catalunya. Taxes de creixement interanuals acumulades.

Font: IDESCAT.

Paral·lelament, les pernoctacions, i com a conseqüència de l'increment de viatgers, també han experimentat un increment que es posa de manifest tant en les taxes de creixement interanuals mensuals, com de forma més rellevant, en les taxes de creixement interanuals acumulades. Així, i fins al mes de juliol, la taxa de creixement interanual acumulada de les pernoctacions es situa en el 3%, quan aquesta mateixa taxa al llarg del 2003 havia estat negativa.

Pernoctacions en establiments hotelers a Catalunya. Taxes de creixement interanuals mensuals.

Font: IDESCAT.

Pernoctacions en establiments hotelers a Catalunya. Taxes de creixement interanuals acumulades.

Font: IDESCAT.

2.4. Altres elements de Demanda.

El comportament de la matriculació de turismes i de les vendes, tant en grans superfícies com en el comerç al detall, mostren un comportament expansiu en el primer trimestre del 2004, que tendeix a desaccelerar-se en el segon trimestre, si bé amb taxes de creixement suficientment elevades com per fer esperar que la despesa de consum segueixi tirant de l'activitat econòmica en el segon trimestre del 2004.

2.4.1. La matriculació de vehicles.

La matriculació de vehicles manté la tònica expansiva de l'any 2003, malgrat els mesos de maig i juliol hagin experimentat taxes de creixement interanuals mensuals negatives, la resta de mesos de l'any 2004 han tingut taxes de creixement positives, situant la taxa de creixement interanual acumulada fins al mes d'agost en el 5,6%.

De totes maneres, aquest creixement acumulat s'ha desaccelerat respecte als creixements acumulats del 2003, que en el mes d'agost del 2003 estava situat en el 9%.

Matriculació de vehicles a Catalunya. Taxes de creixement interanuals mensuals (%)

Font: IDESCAT.

Matriculació de vehicles a Catalunya. Taxes de creixement interanuals acumulades (%).

Font: IDESCAT.

2.4.2. Compres de les famílies.

Les vendes en grans superfícies es troben en una fase de creixement real fins al mes de juliol del 2004, superant el creixement real negatiu que van experimentar al llarg del 2003.

Aquestes vendes van iniciar l'any amb un creixement interanual mensual nominal del 7,3% que si bé es va desaccelerar al llarg del primer trimestre s'ha recuperat en el segon. Així, el creixement interanual acumulat en termes nominals fins al mes de juliol ha estat del 4,6%, i en termes reals del 1,9%.

Índex de vendes en grans superfícies a Catalunya. Taxes de creixement interanuals mensuals.

Font: IDESCAT.

Índex de vendes en grans superfícies a Catalunya. Taxes de creix. interanuals acumulades.

Font: IDESCAT.

Índex de vendes generals del comerç al detall a Catalunya. Taxes de creixement interanuals mensuals.

Font: IDESCAT.

El creixement de les vendes en grans superfícies progressa principalment per l'evolució dels productes no alimentaris, amb una taxa de creixement interanual acumulada en termes nominals fins al mes de juliol del 5,9%, que en termes reals és del 4,4%. Mentre que els productes de l'alimentació experimenten, fins al mes de juliol, un creixement nominal del 2,7% que respon al creixement dels preus, ja que en termes reals es redueixen les vendes d'aquests en el -1,7%.

Les vendes al detall mostren un major comportament expansiu que les vendes en grans superfícies, iniciant l'any amb un creixement real del 7,1% que s'ha vist desaccelerat fins al mes de juliol. Tot i així, la taxa de creixement interanual acumulada d'aquestes vendes en el mes de juliol ha estat del 8% en termes nominals, i del 5,2% en termes reals.

Índex de vendes generals del comerç al detall a Catalunya. Taxes de creix. interanuals acumulades.

Font: IDESCAT.

2.5. El sector exterior.

En el primer trimestre del 2004, el sector exterior ha fet una aportació negativa al creixement del PIB de -0,7 punts percentuals, com ja va succeir al llarg de l'any 2003. Com ja s'ha comentat aquesta aportació negativa respon tant a les relacions amb l'estranger com amb la resta d'Espanya, en aquest sentit l'aportació positiva de les relacions comercials amb la resta d'Espanya ha empitjorat aquest primer trimestre, mentre que l'aportació negativa de les relacions amb l'estranger ha millorat, tot i que segueixen mantenint-se deficitàries, amb una aportació al creixement de -0,2 punts percentuals. Aquests comportament negatiu de les relacions amb l'estranger respon a un major creixement real de les importacions de béns i serveis, del 2,9%, que de les exportacions de béns i serveis, amb un creixement interanual en el primer trimestre del 2004 del 2,4%. En tot cas, cal tenir present que tant les importacions com les exportacions de béns i serveis, han alentit el seu creixement real en aquest primer trimestre respecte el conjunt del 2003.

Les relacions comercials amb l'estranger (saldo comercial), és el component que explica principalment l'aportació negativa que fa el saldo amb l'estranger al creixement del PIB al llarg del primer trimestre del 2004. Així el dèficit comercial acumulat al llarg del primer trimestre del 2004 va incrementar respecte el mateix període del 2003, situant-se en -4.162,8 milions d'euros.

Des d'aquesta perspectiva les dades de l'Idescat ens permeten observar un empitjorament del saldo comercial a mesura que avançava el primer semestre del 2004. Així, el dèficit comercial acumulat fins al més de juny ha estat de -9.814 milions d'euros, una quantitat que és el 23% més elevada que el dèficit comercial acumulat fins al mes d'abril del 2003, que va ser de -7.979,5 milions d'euros. Aquest resultat negatiu és conseqüència de la l'acceleració en el creixement del valor de les importacions de béns per sobre del creixement del valor de les exportacions de béns.

Saldo Comercial mensual Catalunya. Milions d'euros.

	Exportacions	Importacions	Dèficit comercial
2003 ¹	3.138,0	4.500,8	-1.362,8
2004 ¹	3.233,9	4.869,6	-1.635,7
2004			
Gener	2.785,3	4.226,6	-1.441,3
Febrer	3.101,2	4.513,7	-1.412,5
Març	3.571,1	5.258,2	-1.687,1
Abril	3.253,6	5.033,3	-1.779,7
Maig	3.240,8	4.765,8	-1.525,0
Juny	3.451,5	5.419,9	-1.968,4
Acumulat fins Juny 2003	18.955,6	26.935,1	-7.979,5
Acumulat fins Juny 2004	19.403,5	29.217,5	-9.814,0

1. valors mitjans de les dades mensuals, 2003 (12 mesos), 2004 (6 primers mesos).

Font: IDESCAT.

Dèficit comercial de Catalunya. Milions d'euros.

Font: IDESCAT.

Analitzat per components, el saldo comercial negatiu respon principalment al saldo negatiu de béns intermedis, situant-se en un valor acumulat fins el mes de juny del 2004, de -6.215,1 milions d'euros, empitjorant en un 5,2% respecte al mateix període del 2003. Les dues restants balances comercials, saldo de béns de consum i saldo de béns de capital, també han empitjorat de forma considerable. El saldo de béns de consum, amb un dèficit de -1.970,9 milions d'euros fins al mes de juny ha experimentat una reducció de les vendes a l'exterior, i una acceleració del valor de les importacions. Mentre que el saldo de béns de capital tot i experimentar un creixement de les exportacions de béns de capital, no ha estat suficient com per compensar el creixement de les importacions d'aquest béns, situant el dèficit en 1.628,1 milions d'euros al llarg del primer semestre del 2004.

Saldo Comercial per destinació econòmica dels béns. Catalunya. Milions d'euros.			
	Saldo béns consum	Saldo béns capital	Saldo béns intermedis
2003 ¹	-195,91	-211,80	-955,05
2004 ¹	-328,48	-271,35	-1.035,85
2003			
Gener	-306,1	-157,7	-977,6
Febrer	-311,9	-202,3	-898,4
Març	-353,1	-309,3	-1.024,6
Abril	-363,3	-330,2	-1.086,1
Maig	-261,8	-254,2	-1.009,0
Juny	-374,7	-374,4	-1.219,4
Acumulat Gen-Juny 2003	-775,3	-1.295,7	-5.908,2
Acumulat Gen-Juny 2004	-1.970,9	-1.628,1	-6.215,1

1. valors mitjans de les dades mensuals, 2003 (12 mesos), 2004 (6 primers mesos).

Font: IDESCAT.

És així, que malgrat el bon comportament del turisme estranger en el segon trimestre, que tot i així està mantenint un menor ritme expansiu que en el primer trimestre del 2004, es fa possible preveure que no haurà estat suficient com perquè la balança de serveis compensi el saldo comercial negatiu del segon trimestre de l'any. Per tant, en termes conjunts és possible que una part de la dinàmica de la demanda interna catalana també s'estigui canalitzant cap a l'exterior en el segon trimestre de l'any 2004, com ja ha succeït en el primer trimestre d'aquest curs.

2.6. La inflació.

En termes mitjans i fins el mes d'octubre, l'any 2004 ha experimentat una lleugera reducció de la inflació, passant d'un valor mig del 3,5% pel conjunt del 2003, a un valor mig del 3,4% en el conjunt dels primers 10 mesos del 2004. Tot i així, les taxes de creixement mensuals interanuals s'estan accelerant a mesura que avança l'any, i de fet el mes d'octubre ha experimentat una la taxa d'inflació en creixements mensuals interanuals del 4%.

Els grups més inflacionaris, amb taxes que estan per sobre de la mitjana, són Hotels, cafès i restaurants, Aliments i begudes no alcohòliques, Ensenyament, Altres béns i serveis, i Transports. De fet, excepte Transports, aquests ja van ser l'any 2002 i 2003 els grups de productes més inflacionaris.

A la vegada, en termes mitjos el diferencial d'inflació es manté respecte a Espanya en 0,5 punts, si bé el darrer mes d'agost ha incrementat un punt percentual.

Diferencial d'inflació Catalunya-Espanya (%).

Font: IDESCAT.

Índex de Preus al Consum (IPC) Catalunya. Taxes de creixement mensuals interanuals (en %).

	Índex general	Aliments i begudes no alcohòliques	Begudes alcohòliques i tabac	Vestit i calçat	Habitatge	Parament de la llar	Medicina	Transports	Comuni-cacions	Esbarjo i cultura	Ensenyam ent	Hotels, cafès i restaurants	Altres béns i serveis
2004													
Gener	2,8	4,6	2,8	2,1	2,8	2,4	2,6	0,1	-1,8	1	4,3	4,6	4,2
Febrer	2,6	4,3	1,1	2,1	2,5	2,1	1,4	-0,3	-2	1,2	4,3	4,6	4,3
Març	2,5	4,4	1,1	2,3	2,1	1,9	1,3	0	-2	1,2	4,3	4,5	4
Abril	3,1	4,9	1	3,9	2,3	1,8	0,6	2,6	-0,9	0,3	4,2	4,6	4
Maig	3,9	5,2	5	3,9	3	2,1	0,4	5,7	-0,9	1	4,2	4,7	4,2
Juny	3,9	4,8	5,5	3,8	3,1	2,3	0,3	6,2	-0,9	1,6	4,2	4,7	4,1
Juliol	3,8	4,8	5,1	3,7	3,4	2,4	0,5	5,6	-1	1,2	4,2	4,5	4,1
Agost	3,9	3,9	5	3,6	3,6	2,3	0,6	6,9	-1,1	1,3	4,2	4,5	4,1
Setembre	3,7	2,8	5,1	3,9	3,7	1,8	0,4	7,1	-1,2	2,1	4,6	4,7	3,5
Octubre	4,0	2,7	5,3	4,6	4,5	1,9	0,4	9,3	-1,1	0,2	3,9	4,6	3,4
Mitjana 2002	3,7	4,7	5,6	5,2	2,6	2,6	2,7	2,2	-3,0	3,1	4,2	5,5	4,4
Mitjana 2003	3,5	4,7	3,6	4,7	3,3	2,7	2,4	2,1	-2,7	1,3	5,3	5,0	4,1
Mitjana 2004	3,4	4,2	3,7	3,4	3,1	2,1	0,9	4,3	-1,3	1,1	4,2	4,6	4,0

Font: INE.

2.7. Mercat de treball.

El nombre d'afiliats al Règim General i la mineria i el carbó de la Seguretat Social, dades assimilables a l'ocupació assalariada, està mantenint els ritmes de creixement de l'any 2003, amb un increment mig mensual de 55.200 afiliats fins al mes de setembre del 2004. El mes de setembre del 2004 el nombre d'afiliats ha estat de 2.466.500 afiliats, un 2,5% més que els afiliats del mes de setembre del 2003.

Treballadors afiliats en alta laboral al Règim General i la mineria del carbó. Catalunya. Valors en milers.

	Valors absoluts					Variacions absolutes interanuals				
	Total	Agri.	Indús- tria	Cons- trucció	Serveis	Total	Agri.	Indús- tria	Cons- trucció	Serveis
2001	2.287,5	8,5	595,3	207,6	1.475,3	86,6	0,5	3,5	11,7	71,1
2002	2.349,0	9,2	585,6	216,1	1.537,4	61,5	0,7	-9,7	8,6	62,1
2003	2.403,7	9,6	576,6	224,3	1.592,3	54,7	0,5	-8,9	8,2	54,9
2004										
Gener	2.403,8	9,7	569,8	227,6	1.594,9	55,7	0,4	-8,3	6,1	56,4
Febrer	2.423,3	9,8	571,4	231,4	1.608,9	58,2	0,5	-8,5	7,6	57,5
Març	2.434,4	9,9	570,1	232,7	1.619,6	49,9	0,4	-10,5	5,6	52,9
Abril	2.453,2	10,6	570,3	232,5	1.638,7	51,1	0,9	-9,8	5,2	54,3
Maig	2.481,5	10,7	571,6	234,6	1.663,9	57,1	0,9	-10,2	5,9	60,4
Juny	2.491,3	10,9	573,4	235,9	1.670,4	54	1,1	-9,9	6,8	56,1
Juliol	2.493,4	11,0	566,6	229,9	1.685,2	54	1,2	-11,6	6,2	58,2
Agost	2.454,2	10,8	561,4	220,9	1.660,5	57	1,1	-9,5	7,4	58,2
Setembre	2.466,5	10,7	562,8	229,9	1.662,7	59,4	1,2	-10,2	6,1	62,8
Mitjana										
G-S 04	2.455,7	10,5	568,6	230,6	1.645,0	55,2	0,9	-9,8	6,3	57,4

Font: IDESCAT.

Aquest increment de l'afiliació respon en gran mesura a l'evolució de l'activitat en els sectors de serveis, on fins al mes de setembre l'afiliació creix en termes mitjos un 3,6% interanual, amb un increment mig l'any 2004 de 57.400 afiliats. En l'agricultura el creixement mig és del 8,9%, accelerant-se l'afiliació a mesura que avançava l'any, en termes absoluts l'increment mig és de 900 noves afiliacions. El sector de la construcció ha alentit el creixement respecte l'any 2003, amb una taxa de creixement d'afiliats mitjana del 2,8%, que suposa 6.300 afiliats més. Mentre que en la indústria segueix caient el nombre d'afiliats, com a l'any 2003, amb una caiguda mitjana fins al setembre del -1,7%, que suposa en termes mitjos 9.800 afiliats menys, caiguda que s'ha accelerat lleugerament respecte els primers mesos del 2004.

Treballadors afiliats en alta laboral en el Règim General i la mineria del carbó. Catalunya.
Taxes de creixement mensuals interanuals (%).

	Total	Agricultura	Indústria	Construcció	Serveis
Mitja 2003	2,3	5,4	-1,5	3,8	3,6
2004					
Gener	2,4	4,3	-1,4	2,7	3,7
Febrer	2,5	5,3	-1,5	3,4	3,7
Març	2,1	4,8	-1,8	2,5	3,4
Abril	2,1	9,6	-1,7	2,3	3,4
Maig	2,4	9,5	-1,8	2,6	3,8
Juny	2,2	10,6	-1,7	3	3,5
Juliol	2,2	11,9	-2	2,8	3,6
Agost	2,4	11,1	-1,7	3,4	3,6
Setembre	2,5	12,6	-1,8	2,7	3,9
Mitjana					
G-S 04	2,3	8,9	-1,7	2,8	3,6

Font: IDESCAT.

Les dades de població ocupada de l'EPA, disponibles fins al tercer trimestre del 2004, mostren un creixement de l'ocupació total a Catalunya del 1,6%, amb 46.000 llocs de treball més generats respecte els tres primers trimestres del 2003. Això situa l'ocupació total mitjana a Catalunya durant els tres primers trimestres del 2004 en 2.898.600 ocupats, i significa una desacceleració del creixement respecte les dades del 2003. De fet si a mesura que avançava la primera meitat del 2004 el creixement de l'ocupació s'accelerava, les dades del tercer trimestre del 2004 mostren un fre d'aquesta evolució.

La comparació de les dades d'ocupació EPA amb les dades d'afiliació (recordem que aquestes dades d'afiliació no inclouen ni el règim especial de treballadors autònoms, ni el règim especial d'empleats de la llar, ni el règim especial de treballadors del mar ni el règim especial agrari) ens permeten observar que:

- En la indústria la reducció d'ocupació EPA (-47.100 ocupats) és més intensa que la caiguda del afiliats (-9.800 afiliats).
- En la construcció la creació d'ocupació EPA (+5.500 ocupats) és paral·lela a l'increment d'afiliació (+6.300 afiliats).
- Mentre que en els serveis, l'increment de 91.600 ocupats més, supera a les dades d'afiliació que registren 57.400 afiliats més.

Població Ocupada segons EPA. Catalunya. Valors en milers.

	Valors absoluts					Variacions absolutes interanuals				
	Total	Agri.	Indústria	Cons.	Serveis	Total	Agri.	Indústria	Cons.	Serveis
I/03	2.818,1	71,0	776,4	299,5	1.671,2	99,5	-3,7	10,1	17,9	75,3
II/03	2.846,6	73,7	772,1	304,4	1.696,4	77,6	2,6	-19,7	27,0	67,6
III/03	2.892,9	72,4	768,0	302,8	1.749,6	87,5	6,1	-37,7	32,1	86,9
IV/03	2.889,7	68,9	738,6	305,6	1.776,6	102,9	0,5	-55,7	25,1	133,0
I/04	2.869,0	64,3	733,2	310,5	1.761,0	50,9	-6,7	-43,2	11,0	89,8
II/04	2.906,0	69,5	718,3	305,6	1.812,6	59,4	-4,2	-53,8	1,2	116,2
III/04	2.920,7	71,3	723,7	307,1	1.818,5	27,8	-1,1	-44,3	4,3	68,9
2002	2770,0	70,1	789,5	277,6	1632,8	4,9	-1,5	-12,6	-4,6	23,7
2003	2861,8	71,5	763,8	303,1	1723,5	91,9	1,4	-25,8	25,5	90,7
IaIII/04	2898,6	68,4	725,1	307,7	1797,4	46,0	-4,0	-47,1	5,5	91,6

Font: IDESCAT.

Població Ocupada segons EPA. Catalunya. Taxes de creixement interanuals trimestrals (%).

	Total	Agricultura	Indústria	Construcció	Serveis
I/2003	3,7	-5	1,3	6,4	4,7
II/2003	2,8	3,7	-2,5	9,7	4,2
III/2003	3,1	9,2	-4,7	11,9	5,2
IV/2003	3,7	0,7	-7	8,9	8,1
I/2004	1,8	-9,4	-5,6	3,7	5,4
II/2004	2,1	-5,7	-7	0,4	6,8
III/04	1	-1,5	-5,8	1,4	3,9
2002	0,2	-2,0	-1,6	-1,6	1,5
2003	3,3	2,2	-3,2	9,2	5,6
IaIII/04	1,6	-5,5	-6,1	1,8	5,4

Font: EPA.

El nombre absolut d'aturats en termes mitjos fins al tercer trimestre del 2004 ha estat de 295.700 aturats, això significa pràcticament el mateix nombre d'aturats del mateix període del 2003, (es redueix l'atur en 100 individus). Així la taxa d'atur es manté estabilitzada en el 9,2%, especialment pel bon comportament experimentat en la reducció d'atur en el tercer trimestre del 2004.

L'evolució del nombre d'aturats s'ha repartir de forma desigual per grups d'edat. Així mentre els aturats entre 25 i 54 anys es redueixen en 5.400 individus, i es manté estabilitzat, el nombre d'aturats joves, amb un lleuger increment de 900 aturats, els aturats majors de 55 anys, incrementen en 4.400 individus. Aquest comportament es tradueix en unes taxes d'atur pel grup d'edat entre 25 i 54 anys del 7,7%, una taxa d'atur de joves del 21,2%, i un increment pels individus de més de 55 anys fins al 7,4%.

Població aturada segons EPA. Catalunya. Valors en milers.

	Valors absoluts			Variacions absolutes interanuals				
	Total	16 - 24 anys d'edat	25 - 54 anys d'edat	Més de 55 anys d'edat	Total	16 - 24 anys d'edat	25 - 54 anys d'edat	Més de 55 anys d'edat
I/03	300,3	76,2	201,5	22,7	-13,8	-9,2	-0,3	-4,2
II/03	294,2	76,2	197,7	20,2	13,0	1,6	13,0	-1,7
III/03	292,9	80,3	185,8	26,9	5,4	3,9	-1,1	2,7
IV/03	282,4	71,8	189,8	20,9	-13,4	-4,3	-8,0	-1,0
I/04	305,8	78,5	202,9	24,5	5,5	2,3	1,4	1,8
II/04	294,6	81,7	184,5	28,4	0,4	5,5	-13,2	8,2
III/04	286,7	75,3	181,3	30,1	-6,2	-5,0	-4,5	3,2
2002	294,7	78,1	192,8	23,7	41,0	7,1	29,5	4,4
2003	292,5	76,1	193,7	22,7	-2,2	-2,0	0,9	-1,1
IaIII/04 ¹	295,7	78,5	189,6	27,7	-0,1	0,9	-5,4	4,4

Font: EPA. 1. mitjana d'aturats del 1r al 3r trimestre del 2004, les variacions absolutes es calculen respecte el mateix període del 2003.

Taxa d'atur segons EPA. Catalunya (%).

	Total	16 - 24 anys d'edat	25 - 54 anys d'edat	Més de 55 anys d'edat
I/03	9,6	20,7	8,4	6,4
II/03	9,4	20,7	8,2	5,5
III/03	9,2	20,7	7,7	7,2
IV/03	8,9	19,9	7,8	5,6
I/04	9,6	21,6	8,3	6,5
II/04	9,2	22,2	7,5	7,6
III/04	8,9	19,9	7,4	8,1
2002	9,6	19,5	8,3	7,3
2003	9,3	20,5	8,0	6,2
2004 ¹	9,2	21,2	7,7	7,4

Font: EPA. 1 mitjana del 1r al 3r trimestre.

Els increments salarials pactats en acords col·lectius fins al mes d'agost s'han situat en termes mitjans en el 2,92%, pràcticament un punt per sota de l'increment salarial pactat fins al mes de setembre del 2003, que va ser del 3,83%. Aquests increments pactats han estat sostinguts al llarg d'aquest primers 9 mesos de l'any en els tres grans sectors d'activitat econòmica, la indústria, la construcció, i els serveis. Així mateix el número d'acord col·lectius pactats fins al mes de setembre han estat de 616, afectant a un total d'1.239.603 treballadors, aquestes dades suposen una reducció dels els acords, i els treballadors afectats respecte l'agost del 2003, que van ser de 795 acords i d'1.520.957 treballadors respectivament.

El sector serveis és el que ha tingut un comportament més moderat dels salaris pactats, amb un increment mig pactat fins al mes de setembre del 2,65%, gairebé 1 punt per sota dels creixements pactats fins setembre del 2003. El sector de la indústria també modera el creixement salarial pactat fins al mes de setembre, amb un increment mig del 3,03%. Aquests dos sectors mantenen creixements pactats per sota el nivell d'inflació experimentat per l'economia catalana fins al mes de setembre, que ha estat del 3,7%. La construcció situa el creixement mig en el 3,4%, també inferior als increments pactats fins al mes de setembre del 2003, i finalment l'agricultura ha pactat uns creixements del 3,57%, accelerant-se el creixements negociats a mesura que avança l'any.

**Incrementos salarials pactats en acords col·lectius. Catalunya. Any d'inici:
2004 registrats fins 30 de Setembre del 2004.**

Àmbit negociació	Sector econòmic	Acords Col·lectius	Empreses afectades	Treballadors afectats	Increment salarial pactat %	Còmput anual mitjà d'hores
Total	Agricultura	6	6.039	27.580	3,57	1.810,04
Total	Indústria	228	30.560	442.586	3,03	1.759,68
Total	Construcció	4	26.604	186.306	3,4	1.750,00
Total	Serveis	378	56.987	583.131	2,65	1.739,72
Total	Total	616	120.190	1.239.603	2,92	1.749,96

Font: Departament de Treball i Indústria.

Per àmbit de negociació, el 88,6% dels treballadors afectats ho són per acords d'àmbit sectorial, amb un increment pactat mig del 3%, i l'11,4% restants ho són per acords d'àmbit empresarial, amb un increment mig del 2,32%. Respecte les dades d'anys precedents s'estanca la tendència, lenta però sostinguda, d'increment del percentatge de treballadors afectats per convenis d'empresa, en detriment dels treballadors afectats per convenis d'àmbit sectorial.

També s'observa respecte el mes de setembre del 2003 un increment del percentatge de treballadors afectats per increments salarials pactats sense clàusula de revisió salarial, que el mes de setembre del 2004 representen el 34,6% del total, accelerant-se el 2004 una tendència que ja s'observa des de l'any 2000.

Tot i reduir-se, per tant, el percentatge de treballadors afectats per increments salarials amb clàusules de revisió, dins d'aquest grup incrementa el percentatge d'aquells que acorden clàusules de revisió prevista retroactiva, passant a ser el setembre del 2004 el 39,7% del total de treballadors afectats.

**Incrementos salarials pactats en acords col·lectius. Catalunya. Any d'inici:
2004 registrats fins 30 de Setembre del 2004.**

Àmbit negociació	Existència de clàusula de revisió	Acords Col·lectius	Empreses afectades	Treballadors afectats	Increment salarial pactat %	Còmput anual mitjà d'hores
Empresa	sense clàusula prevista	188	193	66.320	2,22	1.437,03
Empresa	amb clàusula prevista	308	337	74.804	2,41	1.726,37
Empresa	amb clàusula prevista no retroactiva	28	30	7.866	2,79	1.756,14
Empresa	amb clàusula prevista retroactiva	280	307	66.938	2,36	1.722,87
Empresa	total	496	530	141.124	2,32	1.590,39
Sector	sense clàusula prevista	38	42.544	362.601	3,2	1.773,45
Sector	amb clàusula prevista	82	77.116	735.878	2,9	1.768,98
Sector	amb clàusula prevista no retroactiva	17	30.676	314.726	3,27	1.766,05
Sector	amb clàusula prevista retroactiva	65	46.440	421.152	2,62	1.771,16
Sector	Total	120	119.660	1.098.479	3	1.770,46

Font: Departament de Treball i Indústria.

Paral·lelament, s'està produint una lleugera desacceleració dels costos laborals per treballador i mes els dos primers trimestres del 2004, respecte el mateix període de l'any 2003. El primer trimestre del 2004 els costos laborals totals van créixer el 4,3%, mentre que en el segon trimestre creixen el 4,1%. De totes maneres, això respon a un diferent comportament dels costos salarials i dels altres costos laborals, així, mentre els costos salarials per treballador i més han accelerat el creixement interanual, passant d'un 4% el primer trimestre a un 4,5% el segon trimestre, els altres costos laborals han desaccelerat el creixement passant del 5,3% al 2,9%.

Costos laborals. Taxes de creixement trimestrals interanuals. (en %) Catalunya

	Cost total per treballa- dor i mes	Cost salarial tot per treba- llador i mes	Altres costos per treballa- dor i mes	Cost total per hora efectiva	Cost salarial per hora efectiva	Altres cos- tos per hora efectiva
I/2003	4,7	4,9	4,2	3,7	3,8	3,2
II/2003	4,3	4	5,4	7,9	7,6	9
III/2003	2,8	2,9	2,8	2,9	2,9	2,7
IV/2003	4	4,9	0,9	3,6	4,5	0,5
I/2004	4,3	4	5,3	5,1	4,7	6,1
II/2004	4,1	4,5	2,9	4,4	4,7	3,2
2002	5,4	4,7	7,5	5,1	4,5	7,2
2003	4,0	4,2	3,3	4,5	4,7	3,9
2004¹	4,2	4,3	4,1	4,8	4,7	4,7

Font: INE. 1. Mitjana dels creixements interanuals dels dos primers trimestres del 2004.

A partir de les taxes de creixement reals del PIB via oferta i de les taxes de creixement de la població ocupada segons EPA, es pot obtenir una primer aproximació a l'evolució de la productivitat aparent del treball (producció per ocupat).

Segons aquestes dades, el primer semestre del 2004 la productivitat real hauria crescut un 0,5%, millorant el comportament de l'any 2003 en que la productivitat s'hauria vist reduïda en el -1,1%. Aquesta lleugera millora respon per una part a la major destrucció d'ocupació que s'està produint en els sectors de l'agricultura i de la indústria, la qual cosa s'ha traduït en creixements de la productivitat del 5,1% i del 8,3% respectivament, i de la lleugera millora de la productivitat en la construcció, del 1,2%. Per una altra part el sector de serveis segueix perdent productivitat amb una caiguda del -3%.

Productivitat aparent del treball. Taxes de variació interanuals (%)

	Total	Agricultura	Indústria	Construcció	Serveis
2002	2,3%	14,3%	2,4%	6,0%	1,1%
I/2003	-1,4%	6,3%	0,0%	-2,5%	-2,6%
II/2003	-0,6%	-8,3%	3,2%	-5,3%	-1,9%
III/2003	-1,1%	-15,4%	5,0%	-7,4%	-2,6%
IV/2003	-1,4%	-7,8%	8,2%	-5,0%	-4,9%
2003	-1,1%	-6,7%	4,0%	-5,1%	-3,0%
I/2004	0,6%	5,8%	6,9%	-0,2%	-2,3%
II/2004	0,5%	4,3%	9,7%	2,7%	-3,7%
I i II/2004	0,5%	5,1%	8,3%	1,2%	-3,0%

Font: Elaboració pròpia a partir dades IDESCAT.

2.8. L'activitat empresarial.

Les dades de l'Enquesta de la Central de Balanços que presenta la Nota d'Economia de la Generalitat ens mostren, pel primer trimestre del 2004, un creixement del Valor de la Producció (incloses subvencions) de les empreses no financeres catalanes, situant-se en un increment interanual trimestral del 5,1%. Aquest increment ha permès que el VAB a cost de factors creixés al llarg d'aquests tres trimestres el 5,1%, i ha quedat repartit entre un creixement de les despeses de personal del 2%, que contenen el seu creixement tant respecte el primer trimestre, com el conjunt de l'any 2003, i un creixement de l'Excedent Brut d'Explotació del 9,2%, que s'accelera de forma notable respecte l'evolució del 2003.

El bon comportament de l'Excedent Brut d'Explotació de les empreses ha permès que el resultat ordinari net de l'empresa (els beneficis ordinaris) incrementessin el 8,4%. Aquest menor creixement respecte l'EBE respon a l'evolució negativa dels ingressos financers (dividends), i el creixement de la despesa financera (interessos, comissions i descomptes) en el primer trimestre del 2004. Tot i així, afegint l'evolució dels resultats extraordinaris, que es redueixen de forma important respecte el primer trimestre del 2003, observem que les empreses no financeres han experimentat el primer trimestre del 2004 una reducció del resultat net del -6,8% el mateix període del 2003.

En tot cas, la millora del resultat ordinari ha permès mantenir la rendibilitat econòmica de l'actiu net, al voltant del 7,8%, i la rendibilitat dels fons propis en el 10,0%, valors pràcticament iguals als del mateix període del 2003, i només una dècima inferiors als del conjunt del 2003. Com que el cost unitari del finançament aliè s'ha mantingut en el 3,8%, això ha fet que el palanquejament financer hagi incrementat fins al 4,0%, la qual cosa ens indicaria que les empreses segueixen tenint incentius econòmics per reinvertir en els propis processos productius.

2.9. Terminologia.

- **La producció agregada.**

El Producte Interior Brut (PIB):

El producte interior brut (PIB) mesura el resultat final de l'activitat de producció de les unitats productores en el territori. Hi ha tres òptiques per a l'estimació i anàlisi del PIB: oferta, demanda i renda. Des del punt de vista de l'oferta, el PIB permet avaluar quina és l'aportació de les diferents branques productives al conjunt de l'economia (valor afegit brut de l'agricultura, la indústria, la construcció i els serveis). Per efectuar una anàlisi des de l'òptica de l'ús final dels béns i serveis produïts (consum, inversió, sector exterior) s'utilitza el PIB calculat per la banda de la demanda. Finalment, des del punt de vista de la renda, el PIB permet una desagregació en funció de l'aportació dels factors productius a la producció: remuneració d'assalariats (treball), excedent brut d'explotació (capital) i renda mixta.

PIB via demanda:

El Producte Interior Brut (PIB) via demanda mesura l'activitat econòmica generada al llarg d'un període anual utilitzant com a criteri de comptabilització la despesa en els diferents tipus de béns finals.

El PIB via demanda = despesa de Consum + despesa d'Inversió + saldo exterior.

La despesa de consum i inversió configuren la despesa feta pels agents econòmics catalans públics i privats, en béns i serveis de consum i en béns d'inversió, és el que denominem demanda interna.

La despesa de consum és la suma de la despesa de consum de les llars (consum privat, on s'inclou també el consum de les entitats sense afany de lucre al servei de les llars) i la despesa del sector públic (consum públic).

La despesa en inversió (Formació Bruta de Capital) és la suma de la despesa en construcció i la despesa en béns d'equip, on també s'inclou la variació d'existències. La despesa en construcció recull la despesa realitzada per tots els agents econòmics, tant privats com públics, en elements de la construcció i sol·licitada a les constructores nacionals o estrangeres. Mentre que la despesa en béns d'equipament és la realitzada per tots els agents econòmics del territori i sol·licitada a empreses internes o estrangeres.

Finalment, cal afegir el saldo exterior, part de la despesa de consum i d'inversió feta pels agents catalans respon a productes importats que no han estat elaborats dins de Catalunya, de manera que restem el valor de la despesa feta pels agents catalans fora de Catalunya (tant a la resta d'Espanya, com a l'estranger), mentre que part de la producció interna de Catalunya respon a demandes fetes des de fora de Catalunya, per tant sumem la despesa provinents de l'exterior de Catalunya (tant de la resta d'Espanya com de l'estranger), aquesta diferència és el que configura el saldo exterior tan de mercaderies com de serveis.

Els saldos vinculats al comerç exterior es presenten en aportacions, i no en taxes de creixement, perquè la magnitud de les seves variacions distorsionaria els resultats i dificultaria la seva comprensió. Les aportacions al creixement del PIB es calculen ponderant el creixement de cada variable amb el seu pes relatiu en el període anterior

Unitats: Taxes de creixement reals.

PIB via Oferta:

PIB via oferta: mesura la mateixa activitat econòmica calculada pel PIB via demanda, però des de la perspectiva del Valor Afegit Brut que genera cada un dels sectors d'activitat econòmica. Es a dir, es quantifica l'activitat econòmica generada a partir de mesurar per cada unitat productiva tant privada com pública, el valor de les seves vendes menys els consums intermedis, obtenint-se així el valor afegit brut generat en cada una de les unitats productives, i posteriorment s'agrega aquest concepte en 4 grans grups econòmics: Agricultura, Indústria, Construcció i Serveis.

Impostos: variable fiscal (impostos nets sobre productes) resultat de l'agregació de tres operacions: l'iva que grava els productes, els impostos nets sobre les importacions i els altres impostos nets sobre productes.

Unitats: Taxes de creixement reals.

• L'activitat del sector industrial.

L'Índex de Producció Industrial (IPI):

L'índex de producció industrial (IPI) és un indicador conjuntural que mesura l'evolució de l'activitat productiva de les branques industrials. L'índex té com a objectiu mesurar l'evolució del volum del valor afegit brut generat per les branques industrials i pel conjunt de la indústria. Per tant, mesura els canvis en la producció industrial sense l'efecte dels preus.

La cobertura de l'índex s'estén a tots els sectors industrials. Els índexs utilitzen la metodologia Laspeyres, amb ponderacions fixes per a l'any base (2000), d'acord amb la informació de l'enquesta industrial.

Aquest índex es presenten segons la Classificació de Grans Sectors Industrials de la Comunitat Europea:

Béns de consum:

- Béns de consum durador (respon a la idea de béns de consum final l'ús dels quals no esgota el bé en un sol període o acte de consum).
- Béns de consum no durador (respon a la idea de béns de consum final l'ús dels quals esgota el bé en un sol període o acte de consum).

Béns d'equip (béns d'inversió final).

Béns intermitjos.

Energia.

Béns d'equip: Fabricació d'elements metàl·lics per a la construcció; de cisternes, grans dipòsits i contenidors de metall; de radiadors i calderes per a la calefacció central; de generadors de vapor; de màquines, equips i material mecànic; d'altres màquines, equips i material mecànics d'ús general; de maquinària agrària; de màquines utensilis; de maquinària diversa per a usos específics; d'armes i municions; de màquines d'oficina i equips informàtics; de generadors, transformadors i motors elèctrics; de transmissors de radiodifusió i televisió i d'aparells per a la radiotelefonía i radiotelegrafia amb fils; d'equip i instruments médicoquirúrgics i d'aparells ortopèdics; d'instruments i aparells de mesura, verificació, control, navegació i altres fins, excepte equips de control de processos industrials; d'equip de control de processos industrials; de vehicles de motor, remolc i semirremolc; construcció i reparació naval; fabricació de material ferroviari; i construcció aeronàutica i espacial.

Béns de consum durador: Fabricació d'aparells domèstics; d'aparells de recepció, gravació i reproducció de so i imatge; d'instruments d'òptica i d'equip fotogràfic; de rellotges; de motocicletes i bicicletes; d'altre material de transport; de mobles; d'articles de joieria, orfèbreria, argent i articles similars; i d'instruments musicals.

Béns de consum no durador: Indústries càrniques; elaboració i conservació de peix i productes a base de peix; elaboració i conservació de fruites i hortalisses; fabricació de grasses i olis, vegetals i animals; indústries làcties; fabricació d'altres productes alimentaris; elaboració de begudes; indústria del tabac; fabricació d'articles confeccionats amb tèxtils, excepte peces de vestir; altres indústries tèxtils; fabricació d'articles en teixits de punt; indústria de

la confecció i de la pell; preparació, adob i acabat del cuir; fabricació d'articles de marroquineria i viatge; articles de guarnició, talabarteria i calçat; edició, arts gràfiques i reproducció de suports gravats; fabricació de productes farmacèutics; fabricació de sabons, detergents i altres articles de neteja; fabricació de perfums i productes de bellesa i higiene; fabricació d'articles d'esport; fabricació de jocs i joguines; altres indústries manufactureres diverses.

Unitats: núm. Índex base 2000 = 100.

L'Indicador de Clima Industrial (ICI):

Es tracta d'un índex elaborat a partir d'una enquesta mensual d'opinions empresarials. La mateixa operació es fa també per a la Comunitat. Es pregunta sobre: cartera de comandes, estocs de productes acabats, producció i tendència dels preus de venda. Per a cada pregunta es demana sobre el seu nivell i la seva tendència en termes de tres opcions:

- positiva (elevat, excessiu, augment, augmentar)
- negativa (feble, insuficient, descens, disminuir)
- estable (normal, adequat, estabilitat, mantenir-se)

Els resultats es presenten en forma de saldos entre els percentatges de respostes positives i negatives.

Aquests resultats no s'han d'interpretar quantitativament sinó com a tendència qualitativa. Per tal de facilitar la lectura ràpida dels resultats, es calcula l'indicador de clima industrial (ICI), que s'obté de la mitjana de saldos de les opinions empresarials sobre el nivell de la cartera de comandes total, el nivell dels estocs de productes acabats (amb signe invers) i la tendència de la producció. En el cas d'Espanya, l'indicador de clima industrial està basat en la tendència de producció desestacionalitzada.

Unitats: % de respostes.

• L'activitat del sector de la construcció.

Consum aparent de ciment:

El consum de ciment és un indicador d'activitat del sector de la construcció molt usual, atès que la seva evolució reflecteix globalment la dinàmica cíclica del sector. El consum aparent de ciment es pot descompondre en vendes interiors i importacions / introduccions.

Unitats: milers de tones.

Índex de costos de construir:

L'índex de costos de la construcció és un indicador mensual elaborat mitjançant una enquesta a fi de conèixer el nivell de preus dels elements bàsics que configuren l'estructura de costos d'una obra, és a dir, el preu dels materials de construcció posats a peu d'obra (preu de venda més transport) i el cost laboral (salari més càrregues socials per dia efectivament treballat).

A partir d'aquesta informació bàsica s'obtenen tres números índex que reflecteixen l'evolució mensual del cost de construir un edifici, del cost de construir una obra d'enginyeria civil i el cost d'una obra sense predomini d'un tipus o altre, que s'anomena "cost total de construir" ja que incorpora ambdues grans tipologies.

La sèrie estadística referida a Espanya no és estrictament homogènia amb la de Catalunya atès que s'utilitzen diferents fonts per l'elaboració de l'índex. En ambdós casos, l'índex té com a base el mes de desembre de 1994.

Les dades dels últims dos mesos són provisionals.

Unitats: Núm. Índex Base 1994 = 100.

• L'activitat del sector del turisme.

Viatgers en establiments hotelers a Catalunya:

L'enquesta sobre ocupació hotelera (fins al 1998 anomenada enquesta sobre el moviment de viatgers en establiments hotelers) és una de les principals fonts estadístiques per mesurar l'activitat turística. La investigació es fa a tots els establiments hotelers inscrits com a tals en el corresponent registre del Departament de Comerç, Turisme i Consum de la Generalitat de Catalunya.

Són establiments hotelers els que presten serveis d'allotjament col·lectiu mitjançant preu amb altres serveis complementaris o sense (hotel, hotel-apartament, motel, hostel, pensió, fonda ...).

S'anomena viatger tota persona que fa una o més pernoctacions seguides en el mateix establiment hotelier. Els viatgers es classifiquen a l'enquesta pel seu país de residència, cosa que permet fer la distinció entre turisme domèstic (l'efectuat per residents a l'Estat espanyol) i turisme estranger (l'efectuat per residents fora de l'Estat). En el cas dels residents a l'Estat espanyol se sol·licita, per primera vegada, informació sobre la comunitat autònoma de pro-

cedència. Una pernoctació o plaça ocupada és cada nit que un viatger s'allotja a l'establiment. S'inclouen els llits supletoris.

El grau d'ocupació per habitacions és la relació, en percentatge, entre el total de les pernoctacions i el producte de les habitacions pels dies a què es refereixen les pernoctacions.

Les dades mensuals són provisionals.

Unitats: valors absoluts en milers.

Pernoctacions en establiments hotelers a Catalunya:

L'enquesta sobre ocupació hotelera (fins al 1998 anomenada enquesta sobre el moviment de viatgers en establiments hotelers) és una de les fonts estadístiques principals per mesurar l'activitat turística. La investigació es fa a tots els establiments hotelers inscrits com a tals en el corresponent registre del Departament de Comerç, Turisme i Consum de la Generalitat de Catalunya.

Són establiments hotelers els que presten serveis d'allotjament col·lectiu mitjançant preu amb altres serveis complementaris o sense (hotel, hotel-apartament, motel, hostal, pensió, fonda ...).

Pernoctació o plaça ocupada és cada nit que un viatger s'allotja a l'establiment. S'inclouen els llits supletoris. Les pernoctacions, a l'enquesta, es classifiquen pel seu país de residència, cosa que permet fer la distinció entre turisme domèstic (l'efectuat per residents a l'Estat espanyol) i turisme estranger (l'efectuat per residents fora de l'Estat). En el cas dels residents a l'Estat espanyol se sol·licita, per primera vegada, informació sobre la comunitat autònoma de procedència.

Les dades mensuals són provisionals.

Unitats: valors absoluts en milers.

- **Altres elements de demanda.**

La matriculació de vehicles:

La matriculació de turismes és un indicador de consum tradicional, molt sensible a les expectatives econòmiques de les famílies.

Aquesta estadística s'elabora a partir de la informació provincial de matriculacions de turismes de la *Dirección General de Tráfico*. Inclou els turismes adquirits per les empreses, les administracions públiques i els particulars. S'entén per turisme tot automòbil, diferent de la motocicleta, especialment concebut i construït per al transport de persones, amb capacitat fins a nou persones, inclòs el conductor.

Les dades mensuals són provisionals.

Unitats: Valors absoluts, nombre de vehicles.

Índex de vendes en grans superfícies:

L'índex de vendes en grans superfícies és un indicador que permet fer el seguiment d'un subsector comercial molt dinàmic, el de les grans superfícies no especialitzades. Els resultats s'obtenen a partir d'informació exhaustiva de totes les grans superfícies no especialitzades en funcionament a Catalunya.

Per grans superfícies s'entén aquells establiments comercials amb una superfície de venda superior a 2.500 metres quadrats. En aquests moments s'inclouen uns seixanta establiments. La facturació es desagrega segons si són productes alimentaris o altres.

L'INE computa un índex de vendes en grans superfícies per al conjunt de l'Estat, però dissenyat amb una metodologia diferent, ja que s'adreça a empreses i no a establiments, a més d'incloure tant les grans superfícies no especialitzades com les especialitzades. Això fa que la comparabilitat dels resultats no sempre es pugui fer de forma directa.

Unitats: tant l'índex de Catalunya com el d'Espanya estan presentats en preus corrents.

Índex de vendes generals del comerç al detall:

L'índex de vendes general té com a objectiu conèixer l'evolució del comportament de les empreses de comerç al detall a partir de la mitjana mensual del volum de vendes.

L'índex d'ocupació és un indicador que es calcula trimestralment (en els mesos de març, juny, setembre i desembre) i utilitza com a base la mitjana mensual dels assalariats de l'any base.

La població objecte d'estudi són les empreses que tenen la seva activitat principal inclosa en la Divisió 52 (excepte l'epígraf 52.7 Reparació d'efectes personals) de la secció G de la Classificació Nacional d'Activitats Econòmiques (CNAE-93).

Unitats: Núm. Índex base 2001 =100.

- **El sector exterior.**

Exportacions per destinació econòmica dels béns:

Aquesta estadística s'elabora a partir de la informació més rellevant que es deriva de les dades corresponents a les exportacions amb tercers països, a partir del document únic administratiu (DUA), i de les expedicions a països comunitaris, a partir de la declaració Intrastat.

L'entrada en vigor, a partir de 1993, del Mercat Únic Europeu ha comportat l'eliminació de control en frontera dels intercanvis entre estats membres de la Comunitat i, per tant, un conjunt de canvis en gran part dels documents, formalitats i controls referits a les importacions i exportacions. L'Intrastat es pot considerar com un sistema de recollida de dades, permanent i directe a les empreses, amb l'objectiu de garantir, a través d'expedidors i destinataris, l'elaboració de les estadístiques dels intercanvis de béns entre els estats membres mitjançant una declaració estadística. En aquests intercanvis, l'Intrastat substitueix el document únic administratiu (DUA).

La classificació de productes segons la destinació econòmica és el resultat de l'elaboració d'una classificació del comerç amb l'estranger en funció de la finalitat a la qual es destinen les mercaderies agrupades per grups segons els seus aranzels duaners (TARIC). Els productes apareixen, doncs, agrupats en tres grups: béns de consum, béns de capital i béns intermedis.

Unitats: Valors absoluts en milions d'euros.

Importacions:

Aquesta estadística s'elabora a partir de la informació més rellevant que es deriva de les dades corresponents a les importacions amb tercers països, a partir del document únic administratiu (DUA), i de les introduccions intracomunitàries, a partir de la declaració Intrastat. L'entrada en vigor, a partir de 1993, del Mercat Únic Europeu ha comportat l'eliminació de controls en frontera dels intercanvis entre estats membres de la Comunitat i, per tant, un conjunt de canvis en gran part dels documents, formalitats i controls referits a les importacions i exportacions. L'Intrastat es pot considerar com un sistema de recollida de dades, permanent i directe a les empreses, amb l'objectiu de garantir, a través d'expedidors i destinataris, l'elaboració de les estadístiques dels intercanvis de béns entre els estats membres mitjançant una declaració estadística. En aquests intercanvis, l'Intrastat substitueix el document únic administratiu (DUA).

La classificació de productes segons la destinació econòmica és el resultat de l'elaboració d'una classificació del comerç amb l'estranger en funció de la finalitat a la qual es desti-

nen les mercaderies, agrupades per grups segons els seus aranzels duaners (TARIC). Els productes apareixen, doncs, agrupats en tres grups: béns de consum, béns de capital i béns intermedis.

Unitats: Valors absoluts en milions d'euros.

Saldo Comercial mensual (dèficit o superàvit comercial):

És la diferència entre els conceptes d'exportacions i importacions mensuals i pels diferents components: béns de consum, béns de capital i béns intermedis.

Unitats: Valors absoluts en milions d'euros.

• La inflació.

Índex de Preus al Consum (IPC):

L'índex de preus de consum (IPC) mesura l'evolució en el temps del nivell de preus dels béns i serveis de consum adquirits per la població que resideix en habitatges familiars a Espanya. Es considera despesa de consum el flux monetari realment pagat per l'adquisició de béns i serveis tipificats així en una nomenclatura elaborada expressament per l'INE. Queden excloses les despeses que es poden considerar d'inversió, com ara l'adquisició d'habitatge en propietat.

L'IPC es construeix d'acord amb la fórmula de Laspeyres, que és una mitjana aritmètica ponderada dels índexs de preus dels diversos articles de consum considerats. Des del gener del 2001 s'ha implantat un nou sistema d'índexs de preus de consum, que es diferencia del que hi havia fins al desembre del 2000 per una actualització més freqüent de les ponderacions i per la possibilitat d'incloure nous productes quan el seu consum sigui rellevant. El nou sistema de preus s'ha implementat en dues fases.

En la primera, iniciada al gener del 2001, s'han actualitzat les ponderacions dels grans grups. Les noves ponderacions s'han obtingut de l' *Encuesta continua de presupuestos familiares* (EPF). Les despeses de consum s'han classificat d'acord amb una nomenclatura elaborada per l'INE a partir de la COICOP (*Classification Of Individual Consumption by Purpose*), una nomenclatura harmonitzada de la Unió Europea. Els articles de consum es trien de manera que ofereixin garanties de permanència en el mercat i que siguin consumits habitualment per la població.

La segona fase s'ha iniciat al gener del 2002, i comporta una revisió completa de la resta d'aspectes metodològics que determinen l'IPC (selecció de la mostra de municipis, zones

comercials i establiments, selecció d'articles, procediment de recollida de preus i tractament dels preus d'ofertes i rebaixes, adaptació completa a la COICOP i mètode general de càlcul).

Unitats: Núm. Índex base 2001 =100.

- **El mercat de treball.**

Treballadors afiliats en alta laboral al Règim General i la mineria del carbó:

L'afiliació al sistema de la Seguretat Social, que és obligatòria per a totes les persones incloses en el camp d'aplicació de la Seguretat Social i única per a tota la vida del treballador, s'organitza en l'actualitat en els règims següents: general, especial de la mineria del carbó, especial agrari, especial d'empleats de la llar, especial de treballadors autònoms i especial de treballadors del mar.

Les dades que es presenten es refereixen exclusivament al règim general i al règim especial de la mineria del carbó, i són resultat de l'explotació del fitxer d'afiliació de treballadors efectuada per la Gerència d'Informàtica de la Seguretat Social. Inclouen tots els afiliats en aquests dos règims en alta laboral o en situacions assimilades (incapacitat temporal, suspensió per regulació d'ocupació, atur parcial, etc.).

S'ha de ressenyar que el nombre d'afiliats no correspon necessàriament al de treballadors, sinó al de situacions que generen obligacions de cotitzar: la mateixa persona es comptabilitza tantes vegades com situacions de cotització tingui, ja sigui perquè té diverses activitats laborals en un mateix règim o en altres.

Cal advertir que l'any 1993 el règim especial dels funcionaris de l'Administració local es va integrar al règim general. Aquesta incorporació de treballadors afecta les dades d'abril, maig, juny i juliol de 1993. A més, durant els mesos de maig i juny de 1996, es va depurar el fitxer d'afiliació de la RENFE, cosa que va comportar una reducció del nombre de treballadors en aquells mesos.

D'altra banda, el canvi en la forma de codificar les noves altes de la CNAE-74 (Classificació Nacional d'Activitats Econòmiques) a la CNAE-93 ha produït un augment dels "No classificables" a partir del març de 1996.

Unitats: Valors absoluts en milers.

Enquesta de Població Activa (EPA):

L'enquesta de població activa (EPA) és la principal font per al coneixement del mercat de treball. És una investigació per mostreig elaborada per l'INE seguint la metodologia de l'Oficina Internacional del Treball (OIT) i l'Oficina Estadística de la Unió Europea (Eurostat). L'enquesta és de periodicitat trimestral i el seu principal objectiu és conèixer la relació amb l'activitat econòmica de la població.

Població Ocupada segons EPA:

La població ocupada és aquella que, tenint 16 anys o més, està treballant, ja sigui per compte d'altri o per compte propi.

Unitats: Valors absoluts en milers de persones.

Població aturada i taxa d'atur segons EPA:

La població desocupada és aquella de 16 anys o més, sense feina, disponible per treballar i que cerca activament ocupació.

La població activa està formada per la població ocupada i la desocupada. És la població de 16 anys o més que treballa o que està disponible per treballar i cercant feina.

La taxa d'atur és el quocient entre la població aturada i la població activa.

Unitats: Valors absoluts en milers de persones, i taxa d'atur en %.

Incrementos salarials pactats en convenis col·lectius:

La informació sobre negociació col·lectiva s'obté de l'explotació dels fulls estadístics que han d'emplenar les comissions negociadores un cop signat l'acord i que forma part de la documentació que es registra davant l'autoritat laboral.

En el cas de Catalunya, els acords col·lectius recullen els convenis col·lectius estatutaris, els convenis d'adhesió, els acords per mediació o laudes arbitrals, els convenis d'extensió, els pactes d'eficàcia limitada i els acords o pactes de funcionaris. En el cas d'Espanya (convenis col·lectius), no s'inclouen els acords o pactes de funcionaris.

L'increment salarial pactat és el percentatge de variació entre les retribucions garantides en el període d'efectes econòmics actual i les garantides en el període d'efectes econòmics

immediatament anterior. Els increments salarials es presenten desagregats per sector econòmic i s'acompanyen d'informació sobre el nombre d'acords i treballadors afectats.

Els resultats són de caràcter acumulat, és a dir, es consideren tots els acords col·lectius registrats fins al mes de referència. Els acords s'imputen segons l'any d'inici dels efectes econòmics.

Costos Laborals:

El nou Índex de costos laborals (ICL), del qual es presenten per primera vegada resultats referents al primer trimestre del 2001, és una operació estadística contínua de periodicitat trimestral elaborada per l'INE i que forma part dels euroindicadors que l'Oficina Estadística de la Unió Europea (Eurostat), a instàncies del Banc Central Europeu (BCE), exigeix als països de la zona euro.

L'ICL substitueix l'Enquesta de salaris (ES), ampliant-ne els objectius i millorant-ne la qualitat dels resultats. El treball de camp de l'índex va començar l'any 2000 per tal de poder enllaçar les sèries de salaris. Les sèries enllaçades es van fer públiques junt amb les dades del IV trimestre del 2001.

La diferència principal entre les dues operacions estadístiques està en el fet que l'índex proporciona informació no sols dels costos salarials, com l'ES, sinó també sobre els altres costos en què incorren les empreses per l'ús del factor treball. Altres diferències importants són l'àmbit poblacional i sectorial, la definició del treballador objecte de l'enquesta i la manera de calcular el temps efectiu de treball. L'ICL inclou els comptes de cotització amb cinc o menys assalariats. Considera tots els treballadors que hagin cotitzat almenys un dia durant el mes de referència. S'ha suprimit la distinció entre empleats i obrers. L'àmbit sectorial s'amplia amb la inclusió de les divisions de la Classificació Nacional d'Activitats Econòmiques compreses en les seccions d'educació (E), sanitat (S) i altres activitats socials i serveis personals (O) i passa a cobrir 54 branques en comptes de les 48 que cobria l'enquesta anterior. Finalment, també es millora el càlcul del temps efectiu de treball, perquè inclou partides de temps no treballat que no es trobaven a l'ES.

Unitats: valors absoluts en euros, i nº Índex base 2000 = 100.

L'Índex del Cost Laboral:

Es defineix com el cost total en que incorre l'empleador per la utilització del factor treball. Inclou el Cost Salarial més els Altres Costos Laborals.

Cost Salarial:

Comprèn totes les remuneracions, tant en metàl·lic com en espècie, realitzades als treballadors per la prestació professional dels seus serveis laborals per compte d'altri, tant si retribueixen el treball efectiu, sigui quina sigui la forma de remuneració, com els períodes de descans computables com de treball.

El Cost Salarial inclou per tant el salari base, complements salarials, pagaments per hores extraordinàries, pagaments extraordinaris i pagaments endarrerits.

Tots aquests components es recullen en termes bruts, és a dir, abans de practicar retencions o pagaments a la Seguretat Social per compte del treballador.

Altres Costos Laborals:

Els Altres Costos Laborals inclouen les percepcions no salarials i les cotitzacions obligatòries a la Seguretat Social.

Les Percepcions no Salarials són les retribucions percebudes pel treballador no pel desenvolupament de la seva activitat laboral si no com a compensació de despeses ocasionades per l'execució del treball o per a cobrir necessitats o situacions d'inactivitat no imputables al treballador. Comprenen les prestacions socials directes (pagaments per incapacitat temporal, atur, indemnitzacions per acomiadament, ...), pagaments compensatoris (quebrant de moneda, desgast d'útils o eines, adquisició de peces de vestir de treball, despeses de locomoció i dietes de viatge, plus de distància i transport urbà, indemnitzacions per trasllat, per finalització de contracte, ...), i altres percepcions no salarials.

Les Cotitzacions Obligatòries a la Seguretat Social són les aportacions legalment establertes que l'empleador fa al Sistema de la Seguretat Social en favor dels seus empleats per a cobrir les prestacions que el Sistema estableix i que són les derivades de situacions de malalties, maternitat, accident laboral, invalidesa, jubilació, família, supervivència, atur, formació professional, garantia salarial o qualsevol altre contingència coberta pel Sistema de Seguretat Social.

Unitats: valors absoluts en euros, i núm. Índex base 2000 = 100.

- **L'activitat empresarial**

Comportament de les empreses no financeres.

Resultat Econòmic Brut:

Valor Afegit Brut – Despeses de personal.

Ingressos financers:

Ingressos derivats de les rendes cobrades associades a participacions de capital (accions d'altres empreses); a participacions en valors de renda fixa; a crèdits concedits per l'empresa; a descomptes per pagaments anticipats; a beneficis en valors negociables (les plusvàlues que l'empresa pot obtenir pel fet vendre's valors de renda fixa o variable); altres ingressos financers.

Despeses financeres:

Despeses derivades de les rendes pagades associades a interessos d'obligacions i bons; a interessos de deutes a curt i llarg termini; a interessos pagats per descompte d'efectes comercials; a descomptes sobre vendes per pagament anticipat; a pèrdues en la venda de valors negociables; pèrdues en crèdits concedits per l'empresa; a altres despeses financeres.

Resultats financers:

Diferència entre Ingressos financers i Despeses financeres.

Resultat Ordinari Net de l'empresa (els beneficis ordinaris):

Resultat Econòmic Brut d'explotació + (ingressos financers – despeses financeres) – Amortitzacions i provisions d'explotació.

Ingressos "Extraordinaris":

Respon als ingressos no derivats de l'activitat habitual de l'empresa i associats a beneficis o guanys procedents de la venda d'immobilitzat material o immaterial; de participacions en capital a llarg termini en empreses del grup o associades; de l'amortització d'obligacions o vendes d'accions emeses per l'empresa; de beneficis de períodes anteriors; d'altres ingressos extraordinaris.

Despeses “Extraordinàries”:

Respon a despeses no derivades de l'activitat habitual de l'empresa i associades a pèrdues procedents de l'immobilitzat immaterial i material; de participacions en capital a llarg termini d'empreses del grup o associades; d'operacions amb accions o obligacions pròpies, de pèrdues d'anys anteriors; altres pèrdues extraordinàries.

Resultats “extraordinaris”:

Ingressos “extraordinaris” – Despeses “extraordinàries”.

Resultat net total:

Resultat Ordinari Net + Resultat Extraordinari

Rendibilitat econòmica (ordinària) de l'actiu net (R.1.):

$(\text{Resultat Ordinari net} + \text{Despeses Financeres}) / \text{Actiu net dels recursos aliens sense cost.}$

Els recursos aliens sense cost fan referència a deutes amb proveïdors i altres passius sense cost que pugui utilitzar l'empresa.

Rendibilitat (ordinària) dels fons propis (R.3):

$\text{Resultat Ordinari Net} / (\text{Recursos Propis}).$

Cost unitari del finançament aliè (R.1):

$\text{Despeses financeres} / \text{Recursos Aliens amb Cost.}$

Palanquejament financer (R.1 – R.2):

$\text{Rendibilitat Ordinària de l'actiu net} - \text{Cos unitari del finançament aliè.}$

2.10. Fonts.

Apartat 1. Context internacional.

- *Boletín Económico*, Octubre 2004, del Banc d'Espanya.
- *Informe sobre conjuntura econòmica*, núm. 97, de la Caixa de Catalunya
- Molina Díaz, E.; Regalado Florido, E. *China Otra vez en defensa del Renminibi*. El Catoblepas, núm. 27, maig 2004.

Apartats 2 a 9. Situació de l'economia catalana i Fonts.

- Institut d'Estadística de Catalunya (Idescat).
- Instituto Nacional de Estadística (INE).
- *Nota de conjuntura econòmica*, núm. 41 (juliol 2004). Departament d'Economia i Finances de la Generalitat.
- *Índice de Costos Laborales, resultados trimestrales*, publicat per l'INE.
- Enquesta de Població Activa. INE.
- Negociació Col·lectiva. [base de dades]. Departament de Treball, Indústria, Comerç i Turisme de la Generalitat.
<<http://www.gencat.net/stat-treb/negocia.htm>>.

ESTADÍSTIQUES SOCIOLABORALS

1r-3r TRIMESTRES 2004

3. Estadístiques sociolaborals. 1r a 3r trimestre 2004.

3.1. Introducció.

Aquest recull estadístic reuneix tot un seguit de dades de caire econòmic, social i laboral, amb l'objectiu de proporcionar un referent còmode i accessible a aquest tipus d'informació, atesa la multiplicitat de fonts a les quals sovint s'ha de recórrer per tal d'obtenir-les. En qualsevol cas, entre els criteris utilitzats per la seva elaboració hem donat prioritat a la fiabilitat de les fonts (prioritzant les dependents d'organismes oficials), i a la comparabilitat de les dades (a tres nivells: Catalunya, Espanya i Unió Europea) per sobre de la immediatesa i exhaustivitat amb què aquestes poden ser obtingudes.

3.2. Indicadors econòmics.

IPC variació anual (acumulat any): 1999-2003 (*).

	1999	2000	2001	2002	2003
Catalunya	3.5	4.2	2.8	4.3	3.1
Espanya	2.9	4.0	2.7	4.0	2.6
Espanya (IPC harmonitzat)	2.2	4.0	2.5	4.0	2.7
€urozona (IPC harmonitzat)	1.7	2.5	2.1	2.3	2.0
UE-15 (IPC harmonitzat)	1.7	2.2	1.9	2.2	1.8
UE-25 (IPC harmonitzat)	2.2	2.6	2.1	2.1	1.9

Font: elaborat amb dades INE, IDESCAT, EUROSTAT.

IPC variació mensual: gener – octubre 2004 (*).

	Catalunya	Espanya	€urozona (h)	UE-15 (h)	UE-25 (h)
Gener	-0.6	-0.7	-0.2	-0.1	-0.1
Febrer	0.0	0.0	0.2	0.2	0.2
Març	0.7	0.7	0.7	0.6	0.6
Abril	1.4	1.4	0.4	0.4	0.4
Maig	0.6	0.6	0.3	0.3	0.4
Juny	0.2	0.2	0.0	0.0	0.0
Juliol	-0.7	-0.8	-0.2	-0.2	-0.2
Agost	0.6	0.4	0.2	0.2	0.1
Setembre	0.1	0.2	0.2	0.2	0.2
Octubre	1.0	1.0	0.3	0.3	0.3

(*) Aquest índex representa la variació registrada respecte al mes immediatament precedent.

Font: elaborat amb dades INE, IDESCAT.

IPC acumulat durant l'any gener – octubre 2004 (*).

Previsió oficial per al 2003: 2 %.

	Catalunya	Espanya
Gener	-0.6	-0.7
Febrer	-0.6	-0.7
Març	0.1	0.0
Abril	1.4	1.4
Maig	2.1	2.0
Juny	2.3	2.2
Juliol	1.6	1.4
Agost	2.2	1.8
Setembre	2.3	2.0
Octubre	3.3	3.1

(*): Aquest índex representa la variació registrada respecte l'índex assolit al final de l'any precedent.

No correspon a la suma dels índex mensuals.

Font: elaborat amb dades INE, IDESCAT.

IPC variació interanual: gener – octubre 2004 (*).

	Catalunya	Espanya	€urozona (h)	UE-15 (h)	UE-25 (h)
Gener	2.8	2.3	1.9	1.8	1.9
Febrer	2.6	2.1	1.6	1.5	1.6
Març	2.5	2.1	1.7	1.5	1.7
Abril	3.1	2.7	2.0	1.8	2.0
Maig	3.9	3.4	2.5	2.3	2.4
Juny	3.9	3.5	2.4	2.2	2.4
Juliol	3.8	3.4	2.3	2.1	2.3
Agost	3.9	3.3	2.3	2.1	2.3
Setembre	3.7	3.2	2.1	1.9	2.1
Octubre	4.0	3.6	2.4	2.1	2.3

(*) Aquest índex representa la variació registrada respecte al mes corresponent de l'any anterior. (h): Harmonitzat

Font: elaborat amb dades INE, IDESCAT, EUROSTAT.

PIB (pm) a preus constants. Variació interanual %. 2000 - 2003.

	2000	2001	2002	2003
Catalunya	3.8	2.7	2.3	2.1
Espanya	4.2	2.8	2.0	2.4
€urozona	3.5	1.6	0.9	0.5
UE-15	3.6	1.7	1.0	0.7
UE-25	3.6	1.7	1.1	0.8

Font: elaborat amb dades IDESCAT, INE, EUROSTAT.

PIB (pm) a preus constants. Variació interanual % per trimestre. 2003 i 2004 (*).

ANY 2003

	1r trimestre 03		2n trimestre 03		3r trimestre 03		4rt trimestre 03	
	Cicle tendència	Dades brutes	Cicle tendència	Dades brutes	Cicle-tendència	Dades brutes	Cicle tendència	Dades brutes
Catalunya	2.3	2.2	2.2	1.9	2.0	2.2	2.2	2.4
Espanya	2.2	2.3	2.4	2.3	2.6	2.3	2.7	3.0
€urozona (c)	1.0		-0.1		0.2		0.7	
UE-15(c)	1.3		0.2		0.5		1.0	
UE-25 (c)	1.4		0.3		0.6		1.1	

ANY 2004

	1r trimestre 04		2n trimestre 04		3r trimestre 04		4rt trimestre 04	
	Cicle tendència	Dades brutes	Cicle tendència	Dades brutes	Cicle tendència	Dades brutes	Cicle tendència	Dades brutes
Catalunya	2.4	2.5	2.6	2.5	-	-	-	-
Espanya	2.7	2.7	2.7	2.5	-	-	-	-
€urozona (c)	1.8		2.3					
UE-15(c)	2.0		2.5	-	-	-	-	-
UE-25 (c)	2.1		2.5					

(*Previsió inicial del Govern de l'Estat per a Espanya el 2003: 3% Previsió revisada a 1 d'agost de 2003: 2.3%

Previsió inicial del Govern de l'Estat per a Espanya el 2004: 3%.

(c) Corregit d'estacionalitat

Font: elaborat amb dades IDESCAT, INE, EUROSTAT.

3.3. Indicadors d'ocupació i atur.

Població activa, ocupada, assalariada i aturada (milers). Catalunya i Espanya. 1r trimestre 2004.

	Població activa		Població Ocupada		Població Assalariada		Població Aturada	
	Catalunya	Espanya	Catalunya	Espanya	Catalunya	Espanya	Catalunya	Espanya
Homes								
16 i + anys d'edat	1812.2	11231.4	1674.0	10290.6	1327.4	8115.9	138.2	940.8
16-64 anys d'edat	1800.3	11163.2	1662.1	10223.1	-	-	138.2	940.1
Dones								
16 i + anys d'edat	1362.6	7785.3	1195.0	6561.9	1028.9	5590.9	167.6	1223.3
16-64 anys d'edat	1355.3	7747.5	1187.7	6525.0	-	-	167.5	1222.5
Total								
16 i + anys	3174.9	19016.7	2869.0	16852.5	2356.3	13706.8	305.8	2164.1
16-64 anys	3155.6	18910.8	2849.8	16748.2	-	-	305.7	2162.5

Font: elaborat amb dades IDESCAT, INE/EPA.

Població activa, ocupada, assalariada i aturada (milers). Catalunya i Espanya. 2n trimestre 2004.

	Població activa		Població Ocupada		Població Assalariada		Població Aturada	
	Catalunya	Espanya	Catalunya	Espanya	Catalunya	Espanya	Catalunya	Espanya
Homes								
16 i + anys d'edat	1818.4	11276.2	1684.4	10378.0	1324.2	8181.4	134.1	898.2
16-64 anys d'edat	1803.8	11204.2	1669.7	10307.1	-	-	134.1	897.1
Dones								
16 i + anys d'edat	1382.2	7866.4	1221.6	6672.0	1054.4	5695.6	160.6	1194.3
16-64 anys d'edat	1375.6	7826.6	1215.0	6632.8	-	-	160.6	1193.8
Total								
16 i + anys	3200.6	19142.6	2906.0	17050.1	2378.6	13876.9	294.6	2092.6
16-64 anys	3179.4	19030.9	2884.7	16939.8	-	-	294.6	2090.9

Font: elaborat amb dades IDESCAT, INE/EPA.

**Població activa, ocupada, assalariada i aturada (milers)
Catalunya i Espanya. 3r trimestre 2004.**

	Població activa		Població Ocupada		Població Assalariada		Població Aturada	
	Catalunya	Espanya	Catalunya	Espanya	Catalunya	Espanya	Catalunya	Espanya
Homes								
16 i + anys d'edat	1819.9	11361.6	1693.6	10467.5	1350.2	8297.4	126.3	894.1
16-64 anys d'edat	1808.3	11296.1	1681.9	10402.1	-	-	126.3	893.9
Dones								
16 i + anys d'edat	1387.4	7910.1	1227.1	6772.9	1058.1	5779.1	160.4	1137.2
16-64 anys d'edat	1379.8	7871.5	1219.5	674.9	-	-	160.4	1136.6
Total								
16 i + anys	3207.4	19271.7	2920.7	17240.4	2408.3	14076.5	286.7	2031.3
16-64 anys d'edat	3188.1	19167.4	2901.4	17136.8	-	-	286.7	2030.6

Font: elaborat amb dades IDESCAT, INE/EPA.

Taxes d'activitat 1r trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya	Espanya	Catalunya	Espanya	€urozona	UE-25	UE-15
	1r trimestre 2004	1r trimestre 2004	1r trimestre 2003	1r trimestre 2003	(1r trimestre 2004) (15-64 anys d'edat)	(1r trimestre 2004) (15-64 anys d'edat)	(1r trimestre 2004) (15-64 anys d'edat)
Homes							
16 i + anys d'edat	70.0	67.4	70.4	67.1			-
16-64 anys d'edat	85.0	81.1	85.2	80.7	77.3	77.0	78.1
Dones							
16 i + anys d'edat	49.7	44.1	47.8	42.7			-
16-64 anys d'edat	64.5	56.7	61.9	54.9	60.1	61.5	61.4
Total							
16 i + anys d'edat	59.6	55.4	58.8	54.6			-
16-64 anys d'edat	74.8	69.0	73.6	67.9	68.7	69.2	70.0

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT (*Principaux résultats de l'Enquête sur les forces de travail 2004*, realitzada el primer trimestre de 2004).

Taxes d'activitat 2n trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya 2n trimestre 2004	Espanya 2n trimestre 2004	Catalunya 2n trimestre 2003	Espanya 2n trimestre 2003	€urozona (1r trimestre 2004) (15-64 anys d'edat)	UE-25 (1r trimestre 2004) (15-64 anys d'edat)	UE-15 (1r trimestre 2004) (15-64 anys d'edat)
Homes							
16 i + anys d'edat	70.2	67.6	70.3	67.3			-
16-64 anys d'edat	85.1	81.3	85.2	80.9	77.3	77.0	78.1
Dones							
16 i + anys d'edat	50.3	44.5	48.5	43.1			-
16-64 anys d'edat	65.5	57.3	62.9	55.5	60.1	61.5	61.4
Total							
16 i + anys d'edat	60.0	55.7	59.1	54.9			-
16-64 anys d'edat	75.3	69.3	74.1	68.3	68.7	69.2	70.0

Font: elaborat amb dades IDESCAT, INE/EPA EUROSTAT (*Principaux résultats de l'Enquête sur les forces de travail 2004*, realitzada el primer trimestre de 2004).

Taxes d'activitat 3r trimestre 2004 (i mateix trimestre any de l'any anterior).

	Catalunya 3r trimestre 2004	Espanya 3r trimestre 2004	Catalunya 3r trimestre 2003	Espanya 3r trimestre 2003	€urozona (1r trimestre 2004) (15-64 anys d'edat)	UE-25 (1r trimestre 2004) (15-64 anys d'edat)	UE-15 (1r trimestre 2004) (15-64 anys d'edat)
Homes							
16 i + anys d'edat	70.2	68.0	71.0	67.8			-
16-64 anys d'edat	85.3	81.9	86.1	81.6	77.3	77.0	78.1
Dones							
16 i + anys d'edat	50.5	44.7	49.4	43.5			-
16-64 anys d'edat	65.6	57.5	64.1	55.9	60.1	61.5	61.4
Total							
16 i + anys d'edat	60.1	56.0	59.9	55.3			-
16-64 anys d'edat	75.5	69.7	75.2	68.8	68.7	69.2	70.0

Font: elaborat amb dades IDESCAT, INE/EPA EUROSTAT (*Principaux résultats de l'Enquête sur les forces de travail 2004*, realitzada el primer trimestre de 2004).

Taxes d'ocupació 1r trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya 1r trimestre 2004	Espanya 1r trimestre 2004	Catalunya 1r trimestre 2003	Espanya 1r trimestre 2003	€urozona (1r trimestre 2004) (15-64 anys d'edat)	UE-25 (1r trimestre 2004) (15-64 anys d'edat)	UE-15 (1r trimestre 2004) (15-64 anys d'edat)
Homes							
16 i + anys d'edat	64.7	61.7	65.2	61.4			-
16-64 anys d'edat	78.5	74.3	78.9	73.9	70.7	70.0	71.9
Dones							
16 i + anys d'edat	43.6	37.1	41.7	35.6			-
16-64 anys d'edat	56.6	47.8	54.0	45.7	53.8	55.2	56.3
Total							
16 i + anys d'edat	53.8	49.1	53.1	48.2			-
16-64 anys d'edat	67.6	61.1	66.5	59.9	62.3	62.6	64.1

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT (*Principaux résultats de l'Enquête sur les forces de travail* 2004, realitzada el primer trimestre de 2004).

Taxes d'ocupació 2n trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya 2n trimestre 2004	Espanya 2n trimestre 2004	Catalunya 2n trimestre 2003	Espanya 2n trimestre 2003	€urozona (1r trimestre 2004) (15-64 anys d'edat)	UE-25 (1r trimestre 2004) (15-64 anys d'edat)	UE-15 (1r trimestre 2004) (15-64 anys d'edat)
Homes							
16 i + anys d'edat	65.0	62.2	65.3	61.9			-
16-64 anys d'edat	78.8	74.8	79.1	74.5	70.7	70.0	71.9
Dones							
16 i + anys d'edat	44.5	37.7	42.5	36.3			-
16-64 anys d'edat	57.8	48.5	55.1	46.7	53.8	55.2	56.3
Total							
16 i + anys d'edat	54.5	49.6	53.6	48.8			-
16-64 anys d'edat	68.3	61.7	67.2	60.6	62.3	62.6	64.1

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT (*Principaux résultats de l'Enquête sur les forces de travail* 2004, realitzada el primer trimestre de 2004).

Taxes d'ocupació 3r trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya 3r trimestre 2004	Espanya 3r trimestre 2004	Catalunya 3r trimestre 2003	Espanya 3r trimestre 2003	€urozona (1r trimestre 2004) (15-64 anys d'edat)	UE-25 (1r trimestre 2004) (15-64 anys d'edat)	UE-15 (1r trimestre 2004) (15-64 anys d'edat)
Homes							
16 i + anys d'edat	65.3	62.6	65.9	62.3			-
16-64 anys d'edat	79.3	75.4	79.9	74.9	70.7	70.0	71.9
Dones							
16 i + anys d'edat	44.6	38.2	43.5	36.7			-
16-64 anys d'edat	58.0	49.2	56.5	47.2	53.8	55.2	56.3
Total							
16 i + anys d'edat	54.7	50.1	54.4	49.1			-
16-64 anys d'edat	68.7	62.3	68.2	61.1	62.3	62.6	64.1

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT (*Principaux résultats de l'Enquête sur les forces de travail 2004*, realitzada el primer trimestre de 2004).

Taxes d'assalarització 1r trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya 1r trimestre 2004	Espanya 1r trimestre 2004	Catalunya 1r trimestre 2003	Espanya 1r trimestre 2003	UE-15 2002
Homes	79.3	78.9	79.2	78.7	81.2
Dones	86.1	85.2	86.1	85.2	88.6
Total	82.1	81.3	82.0	81.1	84.4

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT.

Taxes d'assalarització 2n trimestre 2004 (i mateix trimestre any anterior).

	Catalunya 2n trimestre 2004	Espanya 2n trimestre 2004	Catalunya 2n trimestre 2003	Espanya 2n trimestre 2003	UE-15 2002
Homes	78.6	78.8	79.5	79,1	81.2
Dones	86.3	85.4	86.7	85,2	88.6
Total	81.8	81.4	82.4	81,4	84.4

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT.

Taxes d'assalarització 3r trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya 3r trimestre 2004	Espanya 3r trimestre 2004	Catalunya 3r trimestre 2003	Espanya 3r trimestre 2003	UE-15 2002
Homes	79.7	79.3	79.8	79.4	81.2
Dones	86.2	85.3	86.3	85.3	88.6
Total	82.5	81.6	82.5	81.6	84.4

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT.

Taxes temporalitat dels assalariats 1r trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya 1r trimestre 2004	Espanya 1r trimestre 2004	Catalunya 1r trimestre 2003	Espanya 1r trimestre 2003	€urozona (1r trimestre 2004)	UE-25 (1r trimestre 2004)	UE-15 (1r trimestre 2004)
Homes	20.2	28.0	18.9	27.9	13.8	12.0	11.7
Dones	24.6	33.1	23.9	32.4	16.8	13.7	14.0
Total	22.1	30.1	21.0	29.7	15.1	12.8	12.7

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT (*Principaux résultats de l'Enquête sur les forces de travail 2004*, realitzada el primer trimestre de 2004).

Taxes temporalitat dels assalariats 2n trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya 2n trimestre 2004	Espanya 2n trimestre 2004	Catalunya 2n trimestre 2003	Espanya 2n trimestre 2003	€urozona (1r trimestre 2004)	UE-25 (1r trimestre 2004)	UE-15 (1r trimestre 2004)
Homes	20.1	28.4	19.4	28.6	13.8	12.0	11.7
Dones	23.7	33.2	24.8	33.5	16.8	13.7	14.0
Total	21.7	30.4	21.7	30.6	15.1	12.8	12.7

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT (*Principaux résultats de l'Enquête sur les forces de travail 2004*, realitzada el primer trimestre de 2004).

Taxes temporalitat dels assalariats 3r trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya 3r trimestre 2004	Espanya 3r trimestre 2004	Catalunya 3r trimestre 2003	Espanya 3r trimestre 2003	€urozona (1r trimestre 2004)	UE-25 (1r trimestre 2004)	UE-15 (1r trimestre 2004)
Homes	20.7	29.2	20.2	28.9	13.8	12.0	11.7
Dones	24.4	34.1	25.2	33.5	16.8	13.7	14.0
Total	22.4	31.2	22.3	30.7	15.1	12.8	12.7

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT (*Principaux résultats de l'Enquête sur les forces de travail 2004*, realitzada el primer trimestre de 2004).

Taxes d'atur 1r trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya 1r trimestre 2004	Espanya 1r trimestre 2004	Catalunya 1r trimestre 2003	Espanya 1r trimestre 2003	€urozona (1r trimestre 2004) (15-64 anys d'edat)	UE-25 (1r trimestre 2004) (15-64 anys d'edat)	UE-15 (1r trimestre 2004) (15-64 anys d'edat)
Homes							
16 i + anys d'edat	7.6	8.4	7.4	8.4	-	-	-
16-64 anys d'edat	7.7	8.4	7.4	8.4	8.6	9.1	7.9
Dones							
16 i + anys d'edat	12.3	15.7	12.8	16.7	-	-	-
16-64 anys d'edat	12.4	15.8	12.8	16.7	10.4	10.3	10.3
Total							
16 i + anys d'edat	9.6	11.4	9.6	11.7	-	-	-
16-64 anys d'edat	9.7	11.4	9.7	11.8	9.4	9.6	8.5

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT (*Principaux résultats de l'Enquête sur les forces de travail 2004*, realitzada el primer trimestre de 2004).

Taxes d'atur 2n trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya 2n trimestre 2004	Espanya 2n trimestre 2004	Catalunya 2n trimestre 2003	Espanya 2n trimestre 2003	€urozona (1r trimestre 2004) (15-64 anys d'edat)	UE-25 (1r trimestre 2004) (15-64 anys d'edat)	UE-15 (1r trimestre 2004) (15-64 anys d'edat)
Homes							
16 i + anys d'edat	7.4	8.0	7.1	7.9	-	-	-
16-64 anys d'edat	7.4	8.0	7.2	8.0	8.6	9.1	7.9
Dones							
16 i + anys d'edat	11.6	15.2	12.4	15.8	-	-	-
16-64 anys d'edat	11.7	15.3	12.4	15.9	10.4	10.3	10.3
Total							
16 i + anys d'edat	9.2	10.9	9.4	11.1	-	-	-
16-64 anys d'edat	9.2	11.0	9.4	11.2	9.4	9.6	8.5

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT (*Principaux résultats de l'Enquête sur les forces de travail 2004*, realitzada el primer trimestre de 2004).

Taxes d'atur 3r trimestre 2004 (i mateix trimestre de l'any anterior).

	Catalunya	Espanya	Catalunya	Espanya	€urozona	UE-25	UE-15
	3r trimestre	3r trimestre	3r trimestre	3r trimestre	(1r trimestre	(1r trimestre	(1r trimestre
	2004	2004	2003	2003	2004) (15-64	2004) (15-64	2004) (15-64
					anys d'edat)	anys d'edat)	anys d'edat)
Homes							
16 i + anys d'edat	6.9	7.9	7.2	8.1	-	-	-
16-64 anys d'edat	7.0	7.9	7.2	8.2	8.6	9.1	7.9
Dones							
16 i + anys d'edat	11.6	14.4	12.0	15.5	-	-	-
16-64 anys d'edat	8.9	14.4	12.1	15.5	10.4	10.3	10.3
Total							
16 i + anys d'edat	8.9	10.5	9.2	11.1	-	-	-
16-64 anys d'edat	9.0	10.6	9.3	11.2	9.4	9.6	8.5

Font: elaborat amb dades IDESCAT, INE/EPA, EUROSTAT (*Principaux résultats de l'Enquête sur les forces de travail 2004*, realitzada el primer trimestre de 2004).

**Contractes registrats segons modalitat.
Catalunya i Espanya. Gener-març 2004.**

	Catalunyagener- març 2004	Espanya gener-març 2004
1) Contractació indefinida		
Temps parcial indefinit (1)	16.022	..
Ordinari temps indefinit (2)	20.466	133.688
Indefinit minusvàlids	470	2.559
Foment de la contractació indefinida (2)	11.604	83.649
Indefinit minusvàlids en CET (1)	47	
Indefinit aturats en situació d'exclusió social (1)	201	
Convertits en indefinits	39.039	173.061
Total indefinits	87.849	392.957
2) Contractació temporal	-	-
Pràctiques	2.975	21.943
Temps parcial temporal (1)	132.173	
Temporals bonificats minusvàlids	344	3.001
Temporals minusvàlids en CET (1)	655	
Obra o servei (3)	142.145	1.607.129
Eventuals circumstàncies producció (3)	196.270	1.770.590
Interinitat (3)	44.043	277.729
Jubilació parcial (4)	-	3.622
Substitució jubilació 64 anys	40	413
Relleu (4)	695	3.535
Formació	2.970	28.889
Temporals aturats en situació d'exclusió social (1)	132	..
Inserció (5)	188	4.806
Altres	1.935	79.010
Total temporals	524.565	3.800.667
Total contractació	612.414	4.193.624

Nota:

(*)A partir de gener de 2002 el *Servicio Público de Empleo Estatal* tabula la informació de contractes de manera diferent a l'habitual, fet que suposa un trencament en les sèries de contractes per modalitat.

(1) A partir de gener de 2002 aquest tipus de contractes queden inclosos dins de la modalitat de contractació respectiva.

(2) Fins a desembre de 2001 incloïa només contractes a jornada completa. A partir de gener de 2002 inclou també contractes a temps parcial i fixes discontinus.

(3) Fins a desembre de 2001 incloïa només contractes a jornada completa. A partir de gener de 2002 inclou també contractes a temps parcial.

(4) Fins a desembre de 2001 quedaven inclosos dins dels contractes a temps parcial.

(5) Modalitat de nova creació.

Font: Elaborat amb dades Departament de Treball i Indústria.

**Contractes registrats segons modalitat.
Catalunya i Espanya. Abril-juny 2004.**

	Catalunya abril-juny 2004	Espanya abril-juny 2004
3) Contractació indefinida		
Temps parcial indefinit (1)	16.034	-
Ordinari temps indefinit (2)	17.700	121.481
Indefinit minusvàlids	441	2.551
Foment de la contractació indefinida (2)	10.346	77.057
Indefinit minusvàlids en CET (1)	58	
Indefinit aturats en situació d'exclusió social (1)	237	
Convertits en indefinits	34.018	165.751
Total indefinits	78.834	366.840
4) Contractació temporal	-	-
Pràctiques	2.415	19.089
Temps parcial temporal (1)	132.864	
Temporals bonificats minusvàlids	368	2.977
Temporals minusvàlids en CET (1)	679	
Obra o servei (3)	133.862	1.412.967
Eventuals circumstàncies producció (3)	212.927	1.764.049
Interinitat (3)	41.423	271.765
Jubilació parcial (4)	-	3.413
Substitució jubilació 64 anys	38	486
Relleu (4)	741	3.505
Formació	4.899	33.394
Temporals aturats en situació d'exclusió social (1)	95	
Inserció (5)	311	16.205
Altres	2.556	32.426
Total temporals	533.178	3.560.276
Total contractació	612.012	3.927.116

Nota:

(*)A partir de gener de 2002 el *Servicio Público de Empleo Estatal* tabula la informació de contractes de manera diferent a l'habitual, fet que suposa un trencament en les sèries de contractes per modalitat.

(1) A partir de gener de 2002 aquest tipus de contractes queden inclosos dins de la modalitat de contractació respectiva.

(2) Fins a desembre de 2001 incloïa només contractes a jornada completa. A partir de gener de 2002 inclou també contractes a temps parcial i fixes discontinus.

(3) Fins a desembre de 2001 incloïa només contractes a jornada completa. A partir de gener de 2002 inclou també contractes a temps parcial.

(4) Fins a desembre de 2001 quedaven inclosos dins dels contractes a temps parcial.

(5) Modalitat de nova creació.

Font: Elaborat amb dades Departament de Treball i Indústria.

**Contractes registrats segons modalitat.
Catalunya i Espanya. Juliol-setembre 2004.**

	Catalunya Juliol- setembre 2004	Espanya Juliol- setembre 2004
5) Contractació indefinida		
Temps parcial indefinit (1)	15.008	
Ordinari temps indefinit (2)	16.700	110.676
Indefinit minusvàlids	402	2.049
Foment de la contractació indefinida (2)	9.638	67.193
Indefinit minusvàlids en CET (1)	22	
Indefinit aturats en situació d'exclusió social (1)	121	
Convertits en indefinits	29.631	135.690
Total indefinits	71.522	315.608
6) Contractació temporal		-
Pràctiques	3.428	23.276
Temps parcial temporal (1)	149.499	
Temporals bonificats minusvàlids	291	2.447
Temporals minusvàlids en CET (1)	538	
Obra o servei (3)	149.814	1.494.156
Eventuals circumstàncies producció (3)	218.217	1.763.052
Interinitat (3)	47.406	370.539
Jubilació parcial (4)		4.101
Substitució jubilació 64 anys	29	365
Relleu (4)	912	4.347
Formació	2.689	32.094
Temporals aturats en situació d'exclusió social (1)	97	
Inserció (5)	2.962	36.312
Altres	2.173	41.589
Total temporals	578.055	3.772.278
7) Total contractació	649.577	4.087.886

Nota:

(*)A partir de gener de 2002 el *Servicio Público de Empleo Estatal* tabula la informació de contractes de manera diferent a l'habitual, fet que suposa un trencament en les sèries de contractes per modalitat.

(1) A partir de gener de 2002 aquest tipus de contractes queden inclosos dins de la modalitat de contractació respectiva.

(2) Fins a desembre de 2001 incloïa només contractes a jornada completa. A partir de gener de 2002 inclou també contractes a temps parcial i fixes discontinus.

(3) Fins a desembre de 2001 incloïa només contractes a jornada completa. A partir de gener de 2002 inclou també contractes a temps parcial.

(4) Fins a desembre de 2001 quedaven inclosos dins dels contractes a temps parcial.

(5) Modalitat de nova creació.

Font: Elaborat amb dades Departament de Treball i Indústria.

**Contractes registrats segons modalitat. Catalunya i Espanya.
Gener-octubre 2004 (i anual 2002-2003).**

	Catalunya			Espanya		
	Indefinits	Temporals	% temporals	Indefinits	Temporals	% temporals
2004						
Gener	24920	160996	86,6	113783	1276370	91,8
Febrer	29886	177219	85,6	134326	1248504	90,3
Març	33043	186350	84,9	144848	1275793	89,8
Abril	27767	174069	86,2	126813	1129996	89,9
Maig	26308	172035	86,7	122697	1155987	90,4
Juny	24759	187074	88,3	117330	1274293	91,6
Juliol	25672	216775	89,4	110801	1376188	92,5
Agost	17750	156882	89,8	81385	1043757	92,8
Setembre	28100	204398	87,9	123422	1352333	91,6
Octubre	29326	203321	87,4	127838	1344217	91,3
Total 2003	273405	1811982	86,9	1269768	13398295	91,3
Total 2002	290507	1838366	86,4	1282957	12896288	91,0

Font: Elaborat amb dades Departament de Treball i Indústria.

**Contractació i contractació temporal per ETT. Catalunya.
1r trimestre 2004 (i acumulat 2001-2003).**

	Total contractes	Total contractes temporals	% Contractes temporals	Contractes temporals ETT	% ETT sobre total contractes temporals	% ETT sobre total contractació
Any 2004						
1r trim 2004	612414	524565	85,7	117972	22,5	19,3
Total 2003	2085387	1811982	86,9	385730	21,3	18,5
Total 2002	2128873	1838366	86,4	368111	20,0	17,3
Total 2001	2194030	1892222	86,2	382206	20,2	17,4

Font: elaborat amb dades del Departament de contractació de la CONC, de la Secretaria d'Economia i Formació per l'Ocupació de la CONC, INEM i Font: Elaborat amb dades Departament de Treball i Indústria.

Treballadors en alta laboral* afiliats a la Seguretat Social. Catalunya-Espanya 2004.
Treballadors estrangers afiliats a la Seguretat Social en alta laboral Catalunya- Espanya 2004.
Total règims.

	Total treballadors 2003		Treballadors estrangers 2004		% Treballadors estrangers 2004		% Treballadors estrangers 2003	
	Catalunya	Espanya	Catalunya	Espanya	Catalunya	Espanya	Catalunya	Espanya
Gener	3004800	16713500	206679	951470	6,9	5,7	6,1	5,2
Febrer	3025900	16839800	212244	975989	7,0	5,8	6,2	5,3
Març	3039500	16894900	218294	1004073	7,2	5,9	6,3	5,4
Abril	3061800	16999000	226100	1031473	7,4	6,1	6,5	5,5
Maig	3093800	17135300	236359	1064339	7,6	6,2	6,7	5,6
Juny	3105500	17156700	242343	1074434	7,8	6,3	6,9	5,7
Juliol	3109100	17280900	244432	1067310	7,9	6,2	6,9	5,6
Agost	3071100	17073000	242823	1057629	7,9	6,2	6,9	5,6
Setembre	3083900	17143800	247569	1077829	8,0	6,3	7,0	5,7
Octubre	-	-	-	-	-	-	6,9	5,7
Novembre	-	-	-	-	-	-	6,9	5,7
Desembre	-	-	-	-	-	-	6,7	5,6

*Aquesta definició correspon al nombre d'activitats desenvolupades per treballadors (incloses les persones que treballen per compte propi) en situació d'alta laboral i que generen l'obligació de cotitzar, no al nombre de treballadors que cotitzen. Cal considerar que existeix un nombre significatiu de treballadors amb diverses ocupacions, cada una de les quals es considera com a situació d'alta diferent. El nombre real de treballadors afiliats i en alta a la SS, sempre serà inferior, doncs, a la quantitat de situacions d'alta a la SS, i que és la xifra proporcionada.

Font: Elaborat amb dades del *Boletín de Estadísticas Laborales* (BEL).

3.4. Condicions de treball i relacions laborals.

Expedients de regulació d'ocupació autoritzats.
Catalunya i Espanya. 2000-2003.

	Nombre expedients	Treballadors afectats			
		Total	Extinció	Suspensió	Reducció
Total any 2001					
Catalunya	661	19091	9172	9630	4731
Espanya	4581	122344	37778	82985	812
Total any 2002					
Catalunya	724	15101	8280	6198	623
Espanya	4402	71004	39710	30029	1265
Total any 2003					
Catalunya	608	13945	10770	2583	592
Espanya	4329	83481	42960	38513	2008
1r trim 2003					
Sección 1.02					
Catalunya	171	3238	2887	318	33
Espanya	1191	20642	9714	10432	496
2n trim 2003					
Sección 1.03					
Catalunya	135	3559	2180	1120	259
Espanya	1055	25271	8492	16300	479
3r trim 2003					
Sección 1.04					
Catalunya	153	3179	2501	568	110
Espanya	901	14.490	8.714	5.038	738
4rt trim 2003					
Sección 1.05					
Catalunya	149	3969	3202	577	190
Espanya	1078	20636	14898	5448	290
1r trim 2004					
Catalunya	151	2485	1997	408	80
Espanya	1133	14945	7776	7036	133
2n trim 2004					
Catalunya	139	3060	2600	453	7
Espanya	1110	14411	8618	5696	97

Font: elaborat amb dades del *Boletín de Estadísticas Laborales*.

**Conflictivitat laboral. Repercussió territorial de les vagues.
Participants i jornades no treballades (milers). Gener-desembre 2003.**

Participants	Barcelona	Girona	Lleida	Tarragona	Catalunya	Espanya
Gener	7,6	0,0	0,0	0,0	7,6	11,7
Febrer	1,5	0,0	0,0	0,0	1,5	9,9
Març	2,2	0,0	0,0	0,3	2,5	68,3
Abril	108,4	2,1	5,3	7,1	122,9	527,2
Maig	2,2	0,0	0,0	0,1	2,3	35,3
Juny	9,2	0,2	0,0	0,0	9,4	45,9
Juliol	4,3	0,0	0,1	0,0	4,4	17,1
Agost	1,3	0,0	0,0	0,0	1,3	2,7
Setembre	0,8	0,0	0,0	0,1	0,9	9,9
Octubre	1,3	0,0	0,0	0,0	1,3	12,9
Novembre	6,1	0,0	0,0	0,0	6,1	16,1
Desembre	2,1	0,3	0,0	0,2	2,6	22,5
TOTAL 2003	144,5	2,5	5,4	7,7	160,1	728,5
Jornades no treballades						
Gener	15,6	0,0	0,0	0,2	15,8	24,4
Febrer	2,3	0,0	0,0	0,2	2,5	14,6
Març	3,7	0,0	0,0	0,8	4,5	96,9
Abril	22,1	0,4	0,6	1,8	24,9	258,6
Maig	3,7	0,0	0,0	0,2	3,9	61,6
Juny	9,4	0,1	0,0	0,0	9,5	134,1
Juliol	2,5	0,0	0,2	0,0	2,7	57,8
Agost	1,7	0,0	0,0	0,0	1,7	5,6
Setembre	1,7	0,0	0,0	0,3	2,0	17,7
Octubre	2,4	0,0	0,0	0,1	2,5	61,9
Novembre	7,2	0,0	0,0	0,0	7,2	30,9
Desembre	4,4	0,4	0,1	0,5	5,4	25,1
TOTAL 2003	76,6	1,0	0,9	3,9	82,4	789,0

Font: Elaborat amb dades del *Boletín de Estadísticas Laborales*.

**Conflictivitat laboral. Repercussió territorial de les vagues.
Participants i jornades no treballades (milers). Gener-juny 2004.**

Participants segons mes i territori	Barcelona	Girona	Lleida	Tarragona	Catalunya	Espanya
Gener	0,7	0,0	0,0	0,0	0,7	10,1
Febrer	2,0	0,0	0,0	1,0	3,0	13,0
Març	3,7	0,1	0,0	0,0	3,8	27,4
Abril	18,8	0,5	0,2	0,3	19,8	66,4
Maig	13,1	0,4	0,0	0,1	13,6	104,1
Juny	4,6	0,0	0,1	1,5	6,2	144,4

Jornades no treballades segons mes i territori	Barcelona	Girona	Lleida	Tarragona	Catalunya	Espanya
Gener	1,3	0,0	0,0	0,0	1,3	23,0
Febrer	4,1	0,0	0,0	1,0	5,1	49,8
Març	4,7	1,7	0,0	0,0	6,4	47,7
Abril	24,7	0,7	0,2	0,5	26,1	104,0
Maig	16,6	0,4	0,0	0,1	17,1	300,7
Juny	11,3	0,1	0,1	4,9	16,4	376,1

Font: Elaborat amb dades del *Boletín de Estadísticas Laborales*.

Conciliacions i arbitratges del Tribunal Laboral de Catalunya. 2002-2003.

	2002			2003		
	Nombre	Empreses	Treballadors	Nombre	Empreses	Treballadors
Expedients presentats	570	2319	93702	738	2482	152125
Arbitratges	35	35	5412	55	136	7537
Conciliacions	535	2284	88290	683	2346	144588
Tramitacions efectives	470	2131	80639	585	2119	132918
Amb avinença	261	1785	44532	321	1668	77719
Avinença parcial	9	10	986	6	6	870
Sense avinença	200	336	35121	258	445	54329
Tramitacions no efectives	65	153	7651	98	227	11670
Intentat sense efecte	32	66	4302	53	53	7479
Desistits	14	68	1899	12	141	1433
Arxiu	19	19	1450	33	33	2758

Font: Tribunal Laboral de Catalunya.

Sinistralitat laboral a Catalunya. 2003.

Sector d'activitat econòmica	Lleus	Greus	Mortals	Total accidents amb baixa
Agricultura	2629	52	0	2681
Construcció	34631	456	41	35128
Indústria	54156	446	37	54639
Serveis	76877	647	73	77597
Acumulat quatre sectors	168293	1601	151	170045
Accidents in itinere				
	Lleus	Greus	Mortals	Total accidents in itinere
Total Catalunya	13517	411	90	14018

Font: Elaborat amb dades Departament de Treball i Indústria.

Sinistralitat laboral a Catalunya. Gener-març 2004.

Sector d'activitat econòmica	Lleus	Greus	Mortals	Total accidents amb baixa
Agricultura	528	10	0	538
Construcció	7009	106	10	7125
Indústria	12395	96	5	12496
Serveis	15501	134	15	15650
Acumulat quatre sectors	35433	346	30	35809
Accidents in itinere				
	Lleus	Greus	Mortals	Total accidents in itinere
Total Catalunya	3726	83	24	3833

Font: Elaborat amb dades Departament de Treball i Indústria.

Accidents de treball en jornada laboral amb baixa per sectors econòmics.

Taxes de sinistralitat per cada 1000 ocupats. Catalunya 2001-2003. Espanya 2001-2002.

		Agricultura	Indústria	Construcció	Serveis	Total	In itinere
Accidents mortals per 1.000 ocupats							
Any 2003	Catalunya	0.00	0.05	0.13	0.04	0.05	0.03
Any 2002	Catalunya	0.04	0.05	0.18	0.06	0.07	0.03
Any 2001	Catalunya	0.09	0.05	0.16	0.05	0.06	0.03
Any 2002	Espanya	0.09	0.07	0.16	0.05	0.07	0.03
Any 2001	Espanya	0.11	0.07	0.15	0.04	0.06	0.03
Accidents amb baixa per 1.000 ocupats							
Any 2003	Catalunya	37.50	71.54	115.89	45.03	59.42	4.90
Any 2002	Catalunya	44.64	75.88	136.08	50.85	66.37	4.71
Any 2001	Catalunya	50.86	91.16	153.60	56.93	76.39	5.20
Any 2002	Espanya	38.91	80.08	130.89	38.89	57.71	4.83
Any 2001	Espanya	38.36	83.92	135.27	39.50	59.36	4.91

Font: Elaborat amb dades IDESCAT, Ministerio de Trabajo y Asuntos Sociales.

Acords col·lectius registrats a Catalunya 2003. Inici d'efectes econòmics 2003.

Àmbit de negociació	Naturalesa de l'acord	Acords col·lectius	Empreses afectades	Treballadors afectats	Increment salarial pactat (%)	Increment salarial revisat (%)	Còmput anual mitjà d'hores
Empresa	conveni col·lectiu	790	838	174322	2,66	2,94	1712,72
Empresa	conveni d'adhesió	12	12	2630	2,65	2,82	1725,14
Empresa	acord per mediació o laude arbitral	1	1	2461	3,5	3,5	1690
Empresa	pacte d'eficàcia limitada	3	3	2622	2,04	2,63	1703
Empresa	acord de funcionaris	67	67	49568	2,01	2,01	1330,15
Empresa	pacte de funcionaris	4	4	340	2	2	1611,6
Empresa	total	877	925	231943	2,52	2,74	1630,6
Sector	conveni col·lectiu	178	201222	1740497	3,77	3,91	1762,86
Sector	conveni d'adhesió	1	225	3800	4	4	1820
Sector	pacte d'eficàcia limitada	3	4373	50689	3,62	3,85	1776,12
Sector	total	182	205820	1794986	3,76	3,9	1763,35
Total	conveni col·lectiu	968	202060	1914819	3,66	3,82	1758,29
Total	conveni d'adhesió	13	237	6430	3,45	3,52	1781,2
Total	acord per mediació o laude arbitral	1	1	2461	3,5	3,5	1690
Total	pacte d'eficàcia limitada	6	4376	53311	3,55	3,79	1772,53
Total	acord de funcionaris	67	67	49568	2,01	2,01	1330,15
Total	pacte de funcionaris	4	4	340	2	2	1611,6
Total	total	1059	206745	2026929	3,62	3,77	1748,16

Font: Elaborat amb dades Departament de Treball i Indústria.

**Acords col·lectius registrats a Catalunya Registrats fins al 30/09/2004
(Inici d'efectes econòmics 2004).**

Àmbit de negociació	Naturalesa de l'acord	Acords col·lectius	Empreses afectades	Treballadors afectats	Increment salarial pactat (%)	Còmput anual mitjà d'hores
Empresa	conveni col·lectiu	468	502	91844	2,4	1726,8
Empresa	conveni d'adhesió	7	7	1075	2,2	1706,4
Empresa	acord per mediació o laude arbitral	1	1	2461	4,0	1690,0
Empresa	pacte d'eficàcia limitada	1	1	50	2,6	1826,0
Empresa	acord de funcionaris	15	15	45424	2,0	1306,0
Empresa	pacte de funcionaris	4	4	270	2,0	1626,2
Empresa	total	496	530	141124	2,3	1590,4
Sector	conveni col·lectiu	117	115387	1042573	3,0	1770,1
Sector	pacte d'eficàcia limitada	3	4273	55906	2,7	1776,9
Sector	total	120	119660	1098479	3,0	1770,5
Total	conveni col·lectiu	585	115889	1134417	3,0	1766,6
Total	conveni d'adhesió	7	7	1075	2,2	1706,4
Total	acord per mediació o laude arbitral	1	1	2461	4,0	1690,0
Total	pacte d'eficàcia limitada	4	4274	55956	2,7	1776,9
Total	acord de funcionaris	15	15	45424	2,0	1306,0
Total	pacte de funcionaris	4	4	270	2,0	1626,2
Total	total	616	120190	1239603	2,9	1750,0

Font: Elaborat amb dades Departament de Treball i Indústria.

Població assalariada ocupada afectada per conveni. Catalunya. 2002-2003.

	Assalariats	Afectats Empresa	Afectats Sector	Total Afectats	% Afectats
2003 (*)	2354000	205560	1619740	1825300	86,1
2002 (*)	2263600	231620	1754088	1985708	87,7
2001	2267600	188781	1773726	1962507	86,5

(*) Provisional.

Font: Elaborat amb dades Departament de Treball i Indústria.

**Jornada mitjana efectiva per treballador segons sector d'activitat (*).
Total hores per any. Any 2002.**

	Indústria	Construcció	Serveis	Total
Catalunya	1716,1	1747,0	1614,8	1655,0
Espanya	1716,8	1777,2	1624,9	1664,9
Any 2003				
	Indústria	Construcció	Serveis	Total
Catalunya	1703,4	1745,6	1605,1	1644,7
Espanya	1705,9	1766,5	1612,8	1652,9

(*) Inclou treballadors a temps parcial

Font: Elaborat amb dades BEL / Encuesta de Conyuntura Laboral.

Costos laborals mitjans. Catalunya i Espanya. Anual 2003.

	Total €		variació interanual (%)	
Cost laboral per treballador i mes	Catalunya	Espanya	Catalunya	Espanya
Cost laboral total	2109,8	1992,4	3,9	4,3
Cost salarial	1584,7	1480,2	4,2	3,9
Altres costos laborals	525,1	512,2	3,3	5,4
Cost laboral per hora efectiva				
Cost laboral total	15,4	14,4	4,5	4,7
Cost salarial	11,6	10,7	4,7	4,3
Altres costos laborals	3,8	3,7	3,7	6,0

Font: Elaborat amb dades IDESCAT.

Costos laborals mitjans. Catalunya i Espanya. 1r trimestre 2004.

Cost laboral per treballador i mes	Total €		variació interanual (%)	
	Catalunya	Espanya	Catalunya	Espanya
Cost laboral total	2105,1	1985,9	4,3	3,5
Cost salarial	1556,1	1457,2	4,0	3,2
Altres costos laborals	549,1	528,7	5,3	4,4
Cost laboral per hora efectiva				
Cost laboral total	14,6	13,8	5,1	4,4
Cost salarial	10,8	10,1	4,7	4,1
Altres costos laborals	3,8	3,7	6,1	5,1

Font: Elaborat amb dades IDESCAT.

Costos laborals mitjans. Catalunya i Espanya. 2n trimestre 2004.

Cost laboral per treballador i mes	Total €		variació interanual %	
	Catalunya	Espanya	Catalunya	Espanya
Cost laboral total	2234,1	2052,2	4,1	3,2
Cost salarial	1692,8	1523,9	4,5	3,1
Altres costos laborals	541,3	528,3	2,9	3,5
Cost laboral per hora efectiva				
Cost laboral total	16,0	14,5	4,4	2,6
Cost salarial	12,2	10,8	4,7	2,5
Altres costos laborals	3,9	3,7	3,2	3,0

Font: Elaborat amb dades IDESCAT.

Salari mínim interprofessional. Espanya 2001-2004.

	Entrada en vigor	Euros/Dia	Euros/Mes	Increment % respecte any anterior
Any 2001 (RD 3476/2000)	1/01/01	14,45	433,45	2,0
Any 2002 (RD 1466/2001)	1/01/02	14,74	442,20	2,0
Any 2003 (RD 1426/2002)	1/01/03	15,04	451,20	2,0
Any 2004 (RD 1793/2003)	1/01/04	15,35	460,50	2,0
Any 2004 (RDL 3/2004)	1/07/04	16,36	490,80	8,8 (*)

(*) 6,6 % respecte l'immediatament anterior vigent.

Font: BEL.

Salaris mínims a la Unió Europea a 1 de gener 2001-2004 (*).

País	Euros x mes (1)				Increment	Increment	Increment
	2001	2002	2003	2004	% 2001- 2002	% 2002- 2003	% 2003- 2004
Bèlgica	1118	1163	1163	1186	4,0	0	2,0
Grècia	458	473	605	605	3,3	27,9	0,0
Espanya	506	516	526	537	2,0	1,9	2,1
França	1083	1126	1154	1173	4,0	2,5	1,6
Irlanda	983	1009	1073	1073	2,6	6,3	0,0
Luxemburg	1259	1290	1369	1403	2,5	6,1	2,5
Països Baixos	1154	1207	1249	1265	4,6	3,5	1,3
Portugal	390	406	416	498	4,1	2,5	19,7
Regne Unit	1062	1124	1105	1083	5,8	-1,7	-2,0

(*) Es recull el salari mínim vigent a 1 de gener de cada any. Així, no incorpora increments posteriors registrats durant l'any, com, per exemple, ha succeït en el cas d'Espanya.

(1) Calculat sobre 12 pagues mensuals.

Font: Elaborat amb dades EUROSTAT.

Percentatge de treballadors a temps complet que guanyen el Salari mínim. 2001-2002.

País	2001			2002		
	% Homes	% Dones	Total	% Homes	% Dones	Total
Bèlgica	-	-	-	-	-	-
Grècia	-	-	-	-	-	-
Espanya	0,6	1,3	0,9	0,7	1,0	0,8
França	9,9	19,9	13,9	-	-	14,0
Irlanda	1,6	3,6	2,2	1,6	3,0	2,1
Luxemburg	13,0	20,0	15,5	13,0	19,0	15,1
Països Baixos	1,6	3,9	2,1	1,8	4,2	2,3
Portugal	2,6	6,0	4,0	2,5	6,3	4,0
Regne Unit	0,8	1,3	1,0	1,4	2,7	1,9

Font: EUROSTAT.

3.5. Indicadors de prestacions socials.

Prestacions per desocupació. Beneficiaris prestacions (mitjana anual). Taxa bruta cobertura. 2001-2002.

	Beneficiaris Catalunya		Beneficiaris Espanya	
	2001	2002	2001	2002
Desocupació total	92925	108503	500963	565701
Prestació assistencial	43084	44183	357174	354092
Desocupació parcial	10	31	294	202
Subsidi agrari	-	-	233495	224621
Capitalització	1758	1773	11950	50777
Total	137777	154489	1103876	1207265
Taxa bruta de cobertura	79.22	80.92	56.60	59.86

Font: elaborat amb dades IDESCAT. INEM.

Pensions contributives del sistema de la Seguretat Social 2002.

	Milers de pensions (mitjana anual)		Pensió mensual mitjana (euros)		Pensió mensual mitjana Variació % 2001-2002	
	Catalunya	Espanya	Catalunya	Espanya	Catalunya	Espanya
Incapacitat permanent	142.70	787.39	605.7	599.5	5.6	5.0
Jubilació	834.60	4575.29	599.4	588.4	4.3	4.1
Viduïtat	348.90	2073.30	369.8	367.6	5.5	5.4
Orfandat i favor familiar	35.90	309.80	229	227.6	4.3	4.4
Total	1362.10	7745.78	531.5	516.0	4.6	4.3

Font: elaborat amb dades IDESCAT.

Pensions públiques no contributives 2001-2002 Nombre de beneficiaris (mitjana anual) a Espanya i Catalunya.

	Catalunya		Espanya	
	2001	2002	2001	2002
FAS vellesa	1316	1019	17045	13541
Jubilació SS	31180	30760	276488	278256
FAS malaltia	1986	1720	40750	35892
Invalidesa SS	28338	29363	205098	207540
Subsidi LISMI	6590	5748	73421	64606
Prestació assistencial atur	43084	44254	590600	578700
Total	112494	114866	1203402	1178535
Renda Mínima Inserció	9754	-	-	13541

Font: elaborat amb dades IDESCAT.

3.6. R+D: Recerca i desenvolupament.

Recerca i desenvolupament. Despesa interna en R+D, per sectors. % PIB. 2000-2002.

Any	Catalunya			Espanya			UE-15 (*)		UE-25 (*)	
	2000	2001	2002	2000	2001	2002	2001	2002	2001	2002
Total sectors	1,07	1,11	1,28	0,94	0,96	1,03	1,98	1,99	1,92	1,93
Administració pública	0,08	0,08	-	0,15	0,15	-	-	-	-	-
Ensenyament superior	0,26	0,26	-	0,28	0,30	-	-	-	-	-
Empreses	0,72	0,71	-	0,50	0,50	-	-	-	-	-
IPSAI	0,01	0,01	-	0,01	0,01	-	-	-	-	-

(*) Valors estimats per EUROSTAT.

Font: elaborat amb dades IDESCAT i EUROSTAT.

Despesa interna en R+D (% PIB) per CCAA. 2001-2002.

CCAA	% R+D sobre PIB 2001	% R+D sobre PIB 2002	Posició segons despesa 2001	Posició segons despesa 2002
Andalusia	0,61	0,61	11	10
Aragó	0,69	0,75	8	8
Principat d'Astúries	0,68	0,65	9	9
Illes Balears	0,23	0,26	17	17
Canàries	0,52	0,60	14	11
Cantàbria	0,55	0,55	13	15
Castella i Lleó	0,80	0,81	5	5
Castella-la Manxa	0,33	0,44	16	16
Comunitat Valenciana	0,70	0,81	6	6
Extremadura	0,60	0,60	12	12
Galícia	0,69	0,79	7	7
Comunitat de Madrid	1,75	1,88	1	1
Múrcia	0,65	0,57	10	13
Navarra	1,04	1,11	4	4
País Basc	1,34	1,32	2	2
La Rioja	0,47	0,57	15	14
Catalunya	1,11	1,28	3	3
Espanya	0,96	1,03	-	-
€urozona	-	-	-	-
UE-15	1,98	1,99	-	-
UE-25	1,92	1,93	-	-

Font: Elaborat amb dades INE, EUROSTAT.

3.7. Terminologia.

- **Indicadors econòmics.**

IPC (Índex de Preus al Consum):

És un indicador que mostra l'evolució dels preus a partir de les variacions registrades sobre unes determinades agrupacions de béns i serveis recollides a una sèrie determinada d'establiments a tot el territori.

Variació mensual de l'IPC: Indica la variació registrada pels preus respecte el mes anterior.

IPC acumulat durant l'any: També es denomina com a 'variació acumulada de l'IPC'. Registra la variació experimentada pels preus des de l'inici de l'any fins a una data concreta. No correspon per tant a la suma dels índex mensuals.

Variació interanual de l'IPC: Indica la variació experimentada pels preus en un període de dotze mesos, és a dir, entre el més de referència i el més corresponent de l'any anterior.

PIB pm (Producte Interior Brut a preus de mercat):

És un indicador que mesura el valor de l'activitat productiva de béns i serveis finals d'un territori. El PIB es pot analitzar des de tres perspectives: Oferta, Demanda i Renda.

PIB pm a preus constants: Aquest indicador mesura el valor de l'activitat productiva d'un territori descomptant l'efecte de la inflació.

- **Indicadors d'activitat, ocupació i atur.**

Població Activa:

És el conjunt de persones que estan ocupades i de persones que estan cercant ocupació d'una manera activa.

Taxa d'activitat: És la proporció entre el total de persones actives respecte al conjunt de població de 16 i més anys. A nivell europeu, l'Eurostat calcula la taxa d'activitat (així com les d'ocupació i atur) respecte al conjunt de persones compreses entre els 15 i 64 anys. Per aquest motiu, si volem comparar la taxa d'activitat (així com les d'ocupació i atur) d'Espanya i Catalunya, resulta més adient fer-ho amb la taxa corresponent a la població situada en la franja de 16 a 64 anys.

Població Ocupada:

És el conjunt de persones que duen a terme una activitat remunerada.

Taxa d'ocupació: És la proporció entre el total de persones ocupades i el conjunt de persones de 16 i més anys. Pels motius abans esmentats, resulta important diferenciar entre la taxa general d'ocupació i la taxa d'ocupació entre 16 i 64 anys.

Població Assalariada:

És el conjunt de persones ocupades que treballen per compte d'altri.

Taxa d'assalarització: És la proporció entre el total de persones assalariades respecte al conjunt de persones ocupades.

Població aturada (o desocupada):

És el conjunt de persones que es troben en disposició de treballar, les quals, tot i cercar una ocupació, no la troben.

Taxa d'atur: És la proporció entre el total de persones aturades i el conjunt de població activa. Per aquest motiu, la diferència entre la taxa d'atur general i la taxa d'atur entre 16 i 64 anys, pràcticament no presenta diferències significatives, donat que el nombre de persones actives de més de 64 anys resulta poc menys que testimonial.

3.8. Fonts documentals.

Podeu ampliar aquesta informació estadística consultant les diferents fonts documentals utilitzades. Per a la vostra comoditat, us detallem les corresponents adreces web on podreu trobar aquesta informació i realitzar les vostres consultes.

CONC. Secretaria d'Economia i Formació per l'Ocupació.

CONC. Departament de Contractació de la CONC.

Institut d'Estadística de la Generalitat de Catalunya (IDESCAT). www.idescat.es

Departament de Treball de la Generalitat de Catalunya. www.gencat.es/treball

Departament de Treball de la Generalitat de Catalunya. Informació Estadística del Departament de Treball

Departament de Treball de la Generalitat de Catalunya. Conjuntura laboral.

Tribunal Laboral de Catalunya. <<http://www.tlc.es>>

Tribunal Laboral de Catalunya. *Informació Estadística*.

Instituto Nacional de Estadística (INE). <<http://www.ine.es>>

INE. *Encuesta de Población Activa (EPA) Principales resultados*.

INE. *Encuesta de Población Activa (EPA) Resultados detallados*.

Instituto Nacional de Empleo (INEM). <<http://www.inem.es>>

Ministerio de Trabajo y Asuntos sociales. <<http://www.mtas.es>>

Ministerio de Trabajo y Asuntos sociales. *Boletín de Estadísticas Laborales (BEL)*. <www.mtas.es/estadisticas/bel/Welcome.html>

BEL. *Encuesta de Coyuntura Laboral*. <<http://www.mtas.es/estadisticas/ECL/Welcome.htm>>

Ministerio de Economía. <<http://www2.mineco.es/mineco>>

EUROSTAT. <http://epp.eurostat.cec.eu.int/portal/page?_pageid=0,1136096&_dad=portal&_schema=PORTAL>.

ELS PRESSUPOSTOS DE LA GENERALITAT DE CATALUNYA 2005

4. Els pressupostos de la Generalitat de Catalunya 2005.

4.1. Observacions generals.

Els pressupostos pel 2005 tenen un caràcter expansiu respecte els pressupostos del 2004. Així la despesa no financera experimenta un creixement del 12,2% pel conjunt del Sector administració pública de la Generalitat (els Departaments de la Generalitat més les entitats autònomes administratives, el Servei Català de la Salut i les Entitats Gestores de la Seguretat Social), o del 18,1% pel conjunt consolidat del Sector públic de la Generalitat (que agrega als anteriors conceptes el conjunt del sector públic empresarial).

Així mateix, l'increment de la despesa respon d'una forma més intensa al creixement que experimenta la despesa d'inversió (despesa de capital, cap 6 i 7) que la despesa corrent o de funcionament (cap. 1 a 5). Mentre la inversió experimenta un creixement del 24,83% en el Sector administració pública de la Generalitat, i del 65,24% en el Sector públic de la Generalitat (ja que una part important de l'augment d'inversió es fa a través del sector públic empresarial), la despesa corrent o de funcionament experimenta en els dos agregats un creixement al voltant del 10,8%.

Despesa de la Generalitat de Catalunya (en euros).

	Sector de l'administració pública de la Generalitat	Sector públic de la Generalitat
Despesa no financera (Despesa corrent + Despesa de capital)	20.706.592.435,43	24.168.467.282,45
Variació % 2004-2005	12,22%	18,08%
Variació absoluta 2004-2005	2.254.136.955,41	3.699.838.294,20
Despesa Corrent (cap. 1 a 5)	18.281.022.499,18	19.685.267.982,24
Variació % 2004-2005	10,73%	10,87%
Variació absoluta 2004-2005	1.771.690.736,03	1.929.793.652,05
Despesa de capital (cap. 6 i 7)	2.425.569.936,25	4.483.199.300,21
Variació % 2004-2005	24,83%	65,24%
Variació absoluta 2004-2005	482.446.219,38	1.770.044.642,15

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

El creixement de la despesa del Sector administració pública de la Generalitat, que en valors absoluts és de 2.254,1 milions d'euros es preveu finançar-lo amb un augment dels ingressos no financers.

Els pressupostos del 2005 preveuen uns ingressos no financers del sector administració pública de la Generalitat, de 20.102,2 milions d'euros, la qual cosa suposa un increment de 2.453,9 milions d'euros respecte els pressupostos del 2004, que implica una variació del 13,9%.

Ingressos no financers del Sector administració pública de la Generalitat.

	2004	2005	Variació Absoluta	Increment (%)
Impostos directes	4.395.721.699,49	4.917.561.694,00	521.839.994,51	11,87%
Impostos indirectes	7.312.214.061,23	8.550.961.857,00	1.238.747.795,77	16,94%
Taxes i altres ingressos	733.536.288,28	802.442.251,06	68.905.962,78	9,39%
Transferències corrents	4.956.867.464,99	5.461.631.426,21	504.763.961,22	10,18%
Ingressos patrimonials	10.293.925,95	10.710.938,78	417.012,83	4,05%
Alienació inversions reals	61.253.912,67	133.226.906,90	71.972.994,23	117,50%
Transferències de capital	178.366.715,51	225.654.869,18	47.288.153,67	26,51%
Ingressos no financers	17.648.254.068,12	20.102.189.943,13	2.453.935.875,01	13,90%

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

Aquest increment important del ingressos, de 2.453,9 milions, respon principalment a tres components:

- a l'increment dels ingressos derivats de la imposició indirecte, que augmenten en 1.238,7 milions, i explica 7 punts percentuals del 13,9 punts total (cal tenir present que d'aquest augment, 221 milions corresponen a l'increment de les liquidacions pendents d'impostos indirectes);
- a l'increment dels ingressos derivats de la imposició directe, que augmenten en 521,8 milions, i explica 2,96% punts percentuals dels 13,9 totals (d'aquest increment, 192,6 milions corresponen a l'increment de les liquidacions pendents d'IRPF);
- i a l'increment de les transferències corrents, que augmenten en 504,8 milions, i expliquen 2,86 punts percentuals del total (en aquest cas derivat principalment de l'inc-

ment de les transferències provinents de l'Estat que augmenten en 425,2 milions, de les quals hi ha 92,6 milions provinents de les transferències que fa l'Inem per programes de formació i ocupació que són ingressos que han aflorat).

Explicació del creixement de la despesa no financera de la Generalitat del 2005.

	Punts percentuals	Pes de l'increment sobre increment total
Impostos directes	2,96%	21,27%
Impostos indirectes	7,02%	50,48%
Taxes i altres ingressos	0,39%	2,81%
Transferències corrents	2,86%	20,57%
Ingressos patrimonials	0,00%	0,02%
Alienació inversions reals	0,41%	2,93%
Transferències de capital	0,27%	1,93%
Ingressos no financers	13,90%	100,00%

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

Tot i que l'increment dels ingressos no financers (de 2.453,9 milions) supera la major despesa no financera (augment de 2.254,1 milions), el pressupost pel 2005 es tanca amb una necessitat de finançament (dèficit públic) per part de la Generalitat.

El Dèficit Públic de la Generalitat es computa a partir de la necessitat de finançament del Sector administració pública de la Generalitat, que es situa en -604,4 milions d'euros, i suposa una reducció del -24,8% respecte la necessitat de finançament pressupostada l'any 2004. Aquest mateix concepte adaptat als termes del Sistema de Comptes Europeus (SEC) fa augmentar el Dèficit Públic de la Generalitat per l'any 2005 fins a 650,2 milions d'euros, que suposa el 0,41% del PIB català per l'any 2005.

Tot i així, quan es computa la necessitat de finançament del conjunt del Sector públic de la Generalitat, és a dir afegint el sector públic empresarial, s'observa que la despesa no financera incrementa el 18%, com a conseqüència, principalment, de l'important increment de la despesa en inversió realitzada pel sector públic empresarial (gairebé el 46% de la inversió total). Així, i com que el ingressos no financers del Sector públic de la Generalitat incrementen el 13,47%, s'obté que la necessitat de finançament de tot el Sector públic de la Generalitat és de 2.404,8 milions d'euros, quantitat que implica un augment del 86,74% respecte els pressupostos del 2005.

Dèficit Públic (o necessitat de finançament de la Generalitat. (en euros).

	Sector de l'administració pública de la Generalitat	Sector públic de la Generalitat
Ingressos no financers	20.102.189.943,13	21.763.617.057,75
Variació % 2004-2005	13,90%	13,47%
Variació absoluta 2004-2005	2.453.935.875,01	2.582.813.008,55
Despesa no financera (Despesa corrent + Despesa de capital)	20.706.592.435,43	24.168.467.282,45
Variació % 2004-2005	12,22%	18,08%
Variació absoluta 2004-2005	2.254.136.955,41	3.699.838.294,20
Capacitat/Necessitat de finançament	-604.402.492,30	-2.404.850.224,70
Variació % 2004-2005	-24,84%	86,74%
Variació absoluta 2004-2005	199.798.919,60	-1.117.025.285,65

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

4.2. Anàlisi de com recullen els pressupostos de la Generalitat de 2005 les prioritats de CCOO.

1.- Utilitzar la política pressupostària per a dinamitzar l'economia i promoure més treball de qualitat i més drets socials.

En aquesta línia incorporar de forma prioritària els acords del Pacte per la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana.

2.-Incrementar la inversió pública , especialment en infraestructures i en Recerca, Desenvolupament i Innovació adreçada a sectors de futur i d'alt valor afegit.

3.- Incrementar el pes de la despesa educativa en els Pressupostos.

4.- Dotació per a la creació de places públiques de llars d'infants de 0-3 anys.

5.- Desenvolupar una política pressupostària que promogui l'habitatge social.

6.- Dotar partides adreçades a garantir la lluita contra la sinistralitat laboral.

7.- Incrementar la dotació pressupostària per a garantir que l'activitat econòmica sigui respectuosa amb el medi ambient i la salut.

8.- Mesures per a afavorir la integració plena de les persones immigrades.

9.- Adequar la dotació del Tribunal Laboral de Catalunya per tal de que pugui complir amb les seves funcions.

10.- Dotació pressupostària per a la lluita contra la pobresa i l'exclusió social a Catalunya.

11- Compromís de destinar el 0,7% a la Solidaritat, mitjançant projectes de cooperació.

(Els números dels apartats que venen a continuació es corresponen amb la mateixa numeració de les Prioritats).

1.- Pel que fa a la prioritat número 1, malgrat que el Projecte de Llei de Pressupostos fa referència a la consecució dels objectius del Pacte per la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana, no es mencionen de forma explícita les partides concretes destinades a tal efecte.

2.- Incrementar la inversió pública, especialment en infraestructures i en Recerca, Desenvolupament e Innovació adreçada a sectors de futur i d'alt valor afegit.

Els pressupostos del 2005 experimenten un impuls de la inversió pública. La inversió del Sector administració pública de la Generalitat (principalment Departaments, entitats autònomes administratives, el Servei Català de la Salut i les Entitats Gestores de la Seguretat Social), és de 2.425, 7 milions d'euros, i experimenta un augment del 24,83% (amb un increment de 482,45 milions d'euros). De totes maneres quan afegim el sector públic empresarial el pressupost consolidat del Sector Públic de la Generalitat s'observa que la inversió pel 2005 és de 4.483,2 milions d'euros, amb un creixement del 65,24% respecte el pressupost del 2004, i que suposa afegir 1.770 milions d'euros respecte el pressupost del 2004.

Despesa d'inversió de la Generalitat. (en euros).

	Sector de l'administració pública de la Generalitat	Sector públic de la Generalitat
Despesa de capital (cap. 6 i 7)	2.425.569.936,25	4.483.199.300,21
Variació % 2004-2005	24,83%	65,24%
Variació Absoluta 2004-2005	482.446.219,38	1.770.044.642,15

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

Així mateix, una part important de la inversió es destina a infraestructures, desenvolupament i innovació. El pressupost classificat per funcions, on es classifica la despesa total del Sector administració pública de la Generalitat per funcions de despesa, contempla en la funció 5 de Producció de béns públics de caràcter econòmic un creixement del 51,17% respecte el pressupost del 2004, passant de representar el 4,59% de la despesa total l'any 2004 al 6,04% l'any 2005.

Aquesta funció 5 fa referència a aquella despesa que té com objectiu les infraestructures bàsiques i de transport, les infraestructures agràries, la investigació científica, tècnica i aplicada, i la informació estadística bàsica.

**Despesa de Producció de béns públics de caràcter econòmic del
Sector administració pública de la Generalitat. (en euros).**

	2004	% sobre total	2005	% sobre total	Increment 2004-05
Funció 5. Producció de béns públics de caràcter econòmic	859.633.010,48	4,59%	1.299.478.851,79	6,04%	51,17%

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

Així mateix, la despesa no financera del pressupost de la Direcció General de Recerca (dins del DURSI) es situa en 108,3 milions d'euros, la qual cosa implica un creixement del 37,95% respecte la despesa realitzada en el pressupost del 2004.

3 i 4.- Incrementar el pes de la despesa educativa en els Pressupostos i dotació per a la creació de places públiques de llars d'infants de 0-3 anys.

La despesa educativa realitzada a través del Departament d'educació incrementa l'11,35%, que respon a un increment de la despesa corrent (sous i salaris, i compres de béns i serveis fungibles) del 8,79%, i d'un increment de les despeses de capital (la inversió) del 41,5%.

A aquesta despesa cal afegir el finançament destinat a equipaments (a través de la societat mercantil ICF Equipaments) que és l'aspecte que s'ha prioritzat.

Dins de la inversió que es finança a través del pressupost del departament hi ha les transferències de capital a les Corporacions Locals (CCLL) que incrementen de forma important, principalment per l'increment de dotació al Pla de Foment de Llar d'infants que rep 28,8 milions d'euros, un increment de 18,3 milions d'euros que suposa en percentatge un augment del 174,29%.

Despesa Departament d'Educació. (en euros).

	2004	2005	Increment (%)
Despesa no financera (cap. 1 a 7)	3.375.824.494,63	3.759.138.706,00	11,35%
Despesa corrent (cap. 1 a 5)	3.110.777.801,63	3.384.084.674,84	8,79%
Despesa de personal (cap. 1)	1.951.562.225,63	2.117.731.819,03	8,51%
Despesa de capital (cap. 6 i 7)	265.046.693,00	375.054.031,16	41,50%
Inversió real (cap. 6)	245.829.705,00	333.124.800,00	35,51%
Transferències de capital (cap. 7)	19.216.988,00	41.929.231,16	118,19%
Transferències de capital a CCLL (art. 76)	17.793.477,00	40.418.100,00	127,15%
Pla de Foment llars d'infants (part de l'art. 76)	10.500.000,00	28.800.000,00	174,29%

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

5.- Desenvolupar una política pressupostària que promogui l'habitatge social.

El pressupost de la Secretaria d'Habitatge, de la qual depèn principalment el foment de les polítiques d'habitatge social, experimenta un creixement del 46,73% de la seva despesa, essent el creixement de la despesa corrent del 24,21% i el d'inversió del 53,74%.

Dins de la despesa d'inversió es produeix un increment de les transferències de capital (transferència amb caràcter finalista a inversió) a l'Incasol, Adigsa i a les corporacions locals amb la finalitat de compra de sòl per a ús públic amb augments entre el 200% i el 300%, compres que haurien de facilitar la promoció de l'habitatge social. Així mateix, es produeix un increment del 13,23% de les transferències de capital a les famílies i les institucions sense finalitat de lucre, per a la promoció, compra, lloguer i rehabilitació d'habitatges.

Despesa de la Secretaria d'Habitatge. (en euros).

	2004	2005	Increment(%)
Despesa no financera (cap. 1 a 7)	53.398.764,33	78.351.293,19	46,73%
Despesa corrent (cap. 1 a 5)	12.684.738,48	15.755.517,34	24,21%
Despesa de capital (cap. 6 i 7)	40.714.025,85	62.595.775,85	53,74%
Transf. capital (cap. 7)	40.714.025,85	62.595.775,85	53,74%
Transf. Incasol (art. 74)	2.214.025,85	6.714.025,85	203,25%
Transf. Adigsa (art. 74)	5.000.000,00	15.081.750,00	201,64%
Transf. a CCLL per compra de sòl públic (art. 76)	1.000.000,00	4.000.000,00	300,00%
Transf. A famílies i isfl. per promoció, compra, lloguer i rehabilitació d'habitatge (art. 78)	32.500.000,00	36.800.000,00	13,23%

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

6.- Dotar partides adreçades a garantir la lluita contra la sinistralitat laboral.

Dins de la despesa corrent de la Secretaria General de Relacions Laborals (Departament de treball i Indústria), es produeix un increment del 32,11% de la despesa destinada al desenvolupament de Programes de seguretat i salut Laboral en el treball per la prevenció de riscos laboral. Per una altre part les transferències corrents a institucions sense finalitat de lucre per a Programes de Seguretat i Salut Laboral, es mantenen en el mateix nivell que en el pressupost del 2004.

**Despesa corrent de la Secretaria General de Relacions Laborals en
Programes de Seguretat i Salut Laboral. (en euros).**

	2004	2005	Increment(%)
Desenvolupament de Programes de Seguretat i Salut Laboral en el treball per a la prevenció de riscos laborals (art. 226)	1.915.000,00	2.529.986,18	32,11%
Transf. corrents a Programes de Seguretat i Salut Laboral i altres de RRLL. (art. 76)	601.000,00	601.000,00	0,00%

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

7.- Incrementar la dotació pressupostària per a garantir que l'activitat econòmica sigui respectuosa amb el medi ambient i la salut.

La despesa no financera de la Secretaria General de Medi Ambient, de la Direcció General de Polítiques Ambientals i Sostenibilitat, i de la Direcció General de Qualitat Ambiental (totes elles integrades en el Departament de Medi ambient i Habitatge) és pel 2004 de 139,1 milions d'euros, això suposa una reducció de 26,3 milions d'euros respecte el pressupost del 2004, i una caiguda del -15,89%.

Tot i així, dins d'aquest àmbit, la suma de les transferències corrents i de capital destinades a organismes autònoms, empreses públiques, empreses privades i institucions sense finalitat de lucre, per a finançar accions per a garantir que l'activitat econòmica sigui respectuosa amb el medi ambient i la salut, és de 99,1 milions d'euros, la qual cosa suposa un augment de 21,3 milions d'euros respecte el pressupost del 2004, i un increment percentual del 27,4%.

8.- Mesures per a afavorir la integració plena de les persones immigrades.

Les mesures específiques per a la integració plena de les persones immigrades és una competència de la Secretaria per a la Immigració (Departament de Benestar i Família). En termes conjunt la despesa d'aquesta Secretaria es redueix el -1,48%, degut principalment a la caiguda de la inversió del -49,32% que realitza la Secretaria. Tot i així, s'observa que en matèria d'integració de persones immigrades incrementen els ajuts a les famílies i institucions sense finalitat de lucre a través de transferències corrents que augmenten, el 18,11%. Si bé aquest increment es veu compensat per la reducció experimentada en les transferències de capital (destinades a inversió) a les pròpies famílies i institucions sense finalitat de lucre, amb un descens del -45,08%.

Despesa de la Secretaria per a la Immigració. (en euros).

	2004	2005	% increment
Despesa no financera (cap. 1 a 7)	2.651.598,10	2.612.398,05	-1,48%
Despesa corrent (cap. 1 a 5)	1.750.070,10	2.155.510,05	23,17%
despesa de capital (cap. 6 i 7)	901.528,00	456.888,00	-49,32%
Transf. Corrents (cap. 4)	1.194.157,75	1.540.150,05	28,97%
Transf. a famílies i isfl. (art. 48)	834.157,75	985.250,05	18,11%
Transf. Capital (cap. 7)	901.528,00	451.888,00	-49,88%
Transf. a famílies i isfl. (art. 78)	637.273,00	350.000,00	-45,08%

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

9.- Adequar la dotació del Tribunal Laboral de Catalunya per tal de que pugui complir amb les seves funcions.

Dins de les Transferències corrents que fa la Direcció General de Relacions Laborals (Departament de Treball i Indústria) la partida de transferències corrents al Tribunal Laboral de Catalunya experimenta un increment del 16,73%.

Despeses en transferències corrents a institucions sense finalitat de lucre de la Direcció General de Relacions Laborals. (en euros).

	2004	2005	Increment(%)
Transf. corrents al Tribunal Laboral de Catalunya (art. 48)	1.028.000,00	1.199.990,00	16,73%

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

10.- Dotació pressupostària per a la lluita contra la pobresa i l'exclusió social a Catalunya.

Les actuacions en matèria de lluita contra la pobresa i l'exclusió Social s'articulen a partir del Departament de Benestar i família. Aquestes actuacions s'articulen, principalment, a partir dels ajuts (en transferències corrents i de capital) a les famílies i institucions sense finalitat de lucre que fa directament el Departament, i de les transferències de fons (corrents i de capital) que fa el Departament a l'Institut Català d'Assistència i Serveis Social com a Entitats Gestora de la Seguretat Social.

En conjunt, la despesa del Departament Benestar i Família experimenta un creixement del 18,31% que principalment respon a l'increment del 23,35% del conjunt de transferències corrents tant directes a famílies com a l'Institut Català d'Assistència i Serveis Socials.

Les transferències que directament fa el Departament a les famílies i institucions sense finalitat de lucre experimenten un creixement del 37,02% pel que fa a les ajudes corrents, i un 44,17% pel que fa les ajudes destinades a inversió.

Despesa del Departament de Benestar i Família. (en euros).

	2004	2005	increment(%)
Despesa no financera (cap. 1 a 7)	914.898.514,73	1.082.392.001,89	18,31%
Despesa corrent (cap. 1 a 5)	847.183.876,48	1.022.202.660,73	20,66%
Despesa de capital (cap. 6 i 7)	67.714.638,25	60.189.341,16	-11,11%
Transf. corrents al Servei Català de salut i Entitats gestores de la Seguretat Social i directament a famílies (cap. 4)	679.606.728,08	838.285.322,60	23,35%
Trans. corrents a l'Institut Català d'Assistència i Serveis Socials.	504.122.560,68	610.201.488,35	21,04%
Transf. corrents directament a famílies i isfl. (art. 48)	151.009.169,67	206.913.547,69	37,02%
Transf. de capital a l Servei Català de salut i Entitats gestores de la Seguretat Social i directament a famílies (cap. 7)	52.679.219,92	46.695.813,33	-11,36%
Transf. de capital directament a famílies i isfl. (art. 78)	1.239.396,32	1.786.792,31	44,17%

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

L'Institut Català d'Assistència i Serveis Social que gestiona les prestacions d'assistència social i serveis socials de la Seguretat Social, incrementa en un 21,04% els recursos transferits del Departament de Benestar i Família que utilitza per augmentar els ajuts a les famílies a través dels Serveis Socials en un 29,33%, mentre que les pensions assistencials (a vells i malalts) es redueixen el -2,53%.

**Despeses en transferències corrents a famílies de
l'Institut Català d'Assistència i Serveis Socials
(Entitat Gestora dels Serveis de la Seguretat Social). (en euros).**

	2004	2005	increment(%)
Trans. corrents a famílies a través de Pensions assistencials a vells i malalts (art. 48)	3.950.000,00	3.850.000,00	-2,53%
Transf. corrents a famílies a través dels Serveis Socials (art. 48)	275.566.962,51	356.392.206,44	29,33%

Font: Elaboració pròpia a partir dels Pressupostos de la Generalitat de Catalunya.

11.- Compromís de destinar el 0,7% a la Solidaritat, a través de projectes de cooperació.

La despesa de cooperació al desenvolupament experimenta un creixement del 34,5% tal i com es desprèn de les disposicions addicionals en l'articulat de la Llei de pressupostos. Aquest increment significa que la despesa en cooperació al desenvolupament passarà del 0,021% del PIB català l'any 2004, al 0,026% del PIB l'any 2005.

Despesa en cooperació (en euros).

	2004	2005	increment(%)
Total despesa compromesa	30.593.865,86	41.150.196,16	34,50%
Transferències corrents a l'Agència Catalana de Cooperació i Desenvolupament.	18.998.088,57	28.974.630,00	52,51%
Despeses dels Departaments i transferències a entitats sense finalitat de lucre.	11.595.777,29	12.175.566,16	5,00%
PIB (en milions d'euros)	147.912	156.787	
Despesa cooperació sobre PIB	0,021%	0,026%	

Per obtenir el PIB català del 2005, s'aplica un creixement nominal del 6% a la dada de PIB provisional del 2004 estimada pel Departament d'Economia i Finances.

**RESUM I COMENTARIS A LES
MESURES FINANCERES QUE
ACOMPANYEN
ELS PRESSUPOSTOS DE LA
GENERALITAT DE CATALUNYA 2005**

5. Resum i comentaris a les mesures financeres que acompanyen els pressupostos de la Generalitat de Catalunya 2005.

5.1. Introducció.

La llei de mesures financeres –Llei 11/2004, de 27 de desembre, DOGC de 31 de desembre de 2004- que acompanya els Pressupostos de la Generalitat per a l'any 2005 és un format millor que el “calaix de sastre” en que s'havia convertit la Llei d'acompanyament, en la qual s'aprofitava per a introduir de forma abusiva mides de tot tipus sense cap debat social.

Amb caràcter general, de totes formes, no podem compartir que l'increment global de les taxes superi els objectius d'inflació sense que es faci una discussió integral sobre la fiscalitat.

Per la via dels increments dels impostos indirectes, la qual cosa es va produint any rere any, el sistema perd progressivitat.

Tampoc l'increment de recaptació per aquesta via pot ser una mesura acceptable per a sufragar la insuficiència d'ingressos de la Generalitat.

Quant a les mesures concretes que es plantegen compartim:

- La introducció del cànon d'aigües per a usos industrials, perquè no és lògic que només paguin els consumidors. Creiem que els recursos naturals s'han de pagar a cost real i, en tot cas, es poden plantejar polítiques de suport a determinats sectors industrials, que tenen una situació de vulnerabilitat, però no de forma indiscriminada. Aquesta va ser també la posició majoritària a la Junta de Preus de Catalunya quan es va tractar el tema.
- Que en algunes taxes qui rep el benefici del servei sigui qui el pagui, com és el cas del rescat en els accidents de muntanya quan existeix una actitud imprudent o temerària.
- La implantació de taxes de preservació del medi ambient com la referida a l'emissió de gasos amb efecte hivernacle.
- La reducció de taxes en la producció de productes agrícoles ecològics.

No compartim, en canvi, la taxa d'accidents de trànsit. En aquest cas, el servei de bombers ha de ser gratuït. El cost d'aquesta nova taxa recaurà sobre els ciutadans i ciutadanes malgrat la figura de les asseguradores de risc com a substitut del contribuent, donat que s'augmentaran les quotes de les pòlisses per oferir aquest servei.

5.2. Llei de mesures financeres.

En el següent document es resumeixen les mesures sobre tributs que s'introdueixen en el Títol I i II de la Llei de mesures financeres i que afecten a tributs propis, taxes, i preus públics.

El Títol I, primer capítol, secció primera regula els tributs propis, on es recullen les modificacions del cànon de l'aigua.

El Títol I, primer capítol, secció segona conté les normes referides a les taxes.

El Títol II, tercer capítol, regula les modificacions de les tarifes i preus públics, totes elles en matèria de ports.

5.2.1. Tributs propis.

5.2.1.1. Cànon d'aigües.

Dos tipus de mesures:

- (a) Millora de la gestió del cànon.
- (b) Increment de la recaptació.

(b) Increment de la recaptació per usos domèstics i per usos industrials.

(b.1) En usos domèstics de l'aigua. Es preveu que aquestes mesures suposin un increment de la recaptació entre 5 milions i 60 milions d'euros.

- Es preveu un increment general del tipus base del cànon d'aigües que passa de 0,2928€/m³ a 0,3167 €/m³.
- A més es pretén imposar una major càrrega contributiva als consums sumptuaris per la qual cosa es modifiquen els trams actuals que passen de 2 a 3 i es redueix a 3 persones per habitatge (fins ara era de 4) la xifra empleada per al càlcul de les ampliacions dels trams.

La nova estructura de la base imposable (consums de m³ per llar) i els tipus són els següents.

Membres de la llar	1r Tram	2n Tram	3r Tram
0 a 3 persones	fins a 10 m ³	més de 10m ³ i fins a 18 m ³	més de 18m ³
4 persones	fins a 13 m ³	més de 13m ³ i fins a 24 m ³	més de 24m ³
5 persones	fins a 16 m ³	més de 16m ³ i fins a 30 m ³	més de 30m ³
6 persones	fins a 19 m ³	més de 29m ³ i fins a 36 m ³	més de 36m ³
7 persones	fins a ≤ 22 m ³	més de 22m ³ i fins a 42 m ³	més de 42m ³
N persones	fins a 3n + 1 m ³	més de 3n + 1 m ³ i fins a 6n m ³	més de 6nm ³
Tipus impositiu	0,3167 €/m ³	0,6456 €/m ³	1,2912 €/m ³

Font: Elaboració pròpia a partir de la Llei de mesures financeres que acompanya als pressupostos de la Generalitat de Catalunya.

(b.2) En usos industrials de l'aigua.

En els usos industrials d'aigua es tributa per dos conceptes el consum d'aigua que fan les indústries i el grau de contaminació que es deriven dels abocaments d'aigua.

Pel que fa al consum d'aigua en usos industrials s'introdueix per primera vegada la tributació de determinats usos d'aigua, en concret en els usos industrials de l'aigua per a la producció d'energia elèctrica que realitzen centrals hidroelèctriques i tèrmiques amb consum anual superior a 1000 hectòmetres cúbics; els consums d'aigua per a producció de neu; els consum d'aigua mineral natural de font potable preparada destinada a ser envasada; i el consum d'aigua per refrigeració. Es preveu un increment de la recaptació per totes aquestes mesures de 185.700 euros.

Així mateix, es redueix el període transitori, que passa a ser de 5 anys, pel qual els anomenats grans consumidors (amb consum d'aigua anual superior al 50.0000 m³) tenen una reducció (coeficients reductors) del cànon aplicat al consum d'aigua. S'estima un increment de la recaptació d'1,4 milions d'euros.

Pel que fa a la càrrega contaminant s'incrementen el coeficient d'abocament a sistema de sanejament, que passa de d'1,25 a 1,3. s'estima un increment de la recaptació de 799.500 euros.

5.2.2. Taxes.

Des de l'aprovació de la Llei 15/1997, de 24 de desembre, de Taxes i Preus Públics de la Generalitat de Catalunya, els darrers anys s'han anat aprovant les Lleis de mesures fiscals i administratives que solen acompanyar la Llei dels Pressupostos de la Generalitat. En aques-

tes successives lleis de mesures fiscals s'introdueixen cada any diferents modificacions en les taxes, tributs propis de la Generalitat i de les entitats que en depenen, i que tenen com a fet imposable la utilització del domini públic, i la prestació de serveis o la realització d'activitats per part de la Generalitat i les seves entitats en favor dels seus contribuents (ja siguin persones o empreses).

Seguidament s'especifiquen les 18 noves taxes introduïdes a la Llei de mesures fiscals, i una relació de les modificacions en les quotes de 39 de les taxes agrupades per Departaments de la Generalitat de Catalunya.

5.2.2.1. Noves taxes.

Taxes del Departament d'Interior.

1. S'introdueix una nova taxa per la prestació de serveis del Cos de Bombers de la Generalitat de prevenció i extinció d'incendis i salvaments per la qual es preveu una recaptació de 3.500.000 euros.

La mesura preveu introduir una taxa per la prestació de serveis del Cos de Bombers de la Generalitat de Catalunya en els següents casos:

- a) Accident de trànsit.
- b) Rescat en zones de muntanya, quan sigui a causa de conductes imprudents, temeràries o negligents.
- c) La vigilància i la protecció d'incendis feta pel Cos de Bombers de la Generalitat en proves esportives. Les organitzades per entitats sense finalitat de lucre i administracions públiques queden excloses de la taxa quan no cobrin entrada per assistir a les proves o no es financin amb drets de retransmissió televisiva o publicitat.

La taxa es cobrarà en funció del cost del servei prestat a partir dels següents barems:

Intervenció	Preu hora unitari (euros)
Personal	28,00
Vehicles	36,38
Mitjans aeris	2.119,63

Font: Elaboració pròpia a partir de la Llei de mesures financeres que acompanya als pressupostos de la Generalitat de Catalunya.

Taxes del Departament d'Educació.

2. S'introdueix una nova taxa per la inscripció en les proves per a l'acreditació de les unitats de competència, amb uns ingressos previstos de 16.548,25 euros.

L'import de la quota és:

Inscripció a les proves: 76,55 euros per cada unitat de competència.

Taxes del Departament de Salut.

3. S'introdueix una nova taxa pels serveis de tramitació i resolució dels expedients d'autorització administrativa d'instal·lació, modificació i trasllat dels serveis farmacèutics en centres l'activitat principal dels quals no és sanitària. Es preveu uns ingressos de 2.300 euros.

La quota de la taxa és de 115 euros.

Taxes del Departament de Política Territorial i d'Obres Públiques.

4. S'introdueix una nova taxa per la realització d'actuacions per a la inscripció en el registre d'entitats urbanístiques col·laboradores, amb una recaptació estimada d'11.690 euros.

La quota de la taxa:

1. Per a la tramitació d'expedients de primera inscripció i la certificació de l'assentament, si s'escau: 218 euros.

2. Per a la tramitació d'expedients d'inscripcions posteriors i les seves certificacions d'assentament, si s'escau: 79 euros.

5. S'introdueix una nova taxa per la prestació de serveis i la realització d'actuacions per a la publicació de plans urbanístics derivats d'iniciativa particular, amb una recaptació estimada de 20.550 euros.

La quota de la taxa és de 6,85 euros per full de normativa original dimensió DIN A4. L'import d'aquesta taxa s'ha d'incrementar amb el cost de publicació en cas que a petició dels particulars es tramiti de forma urgent amb el cost que resulti de la publicació al Diari Oficial de la Generalitat dels corresponents edictes i normativa.

6. S'introdueix una nova taxa per la prestació de serveis de caràcter administratiu per part del Departament de Política Territorial i Obres Públiques (grava l'expedició de certificats, la compulsa de documents, etc.), amb una recaptació estimada de 114.500 euros.

L'import de la quota és:

- a) Per l'expedició de certificats: 7,30 euros per certificat.
- b) Per la compulsa de documents: 1,80 euros per full compulsat.
- c) Per la validació de poders per a actuar que presenten els particulars: 20 euros per document validat.
- d) Per la diligència de llibres i d'altres documents: 7,20 euros per document diligenciat.
- e) Per la còpia en color de plànols:

Suport paper: 10 euros.

Suport CD: 6 euros.

Suport DVD: 12 euros.

7. S'introdueix una nova taxa per la tramitació d'expedients d'expropiació forçosa, amb una recaptació estimada de 44.000 euros.

La quota de la taxa és de 250 euros per parcel·la cadastral.

8. S'introdueix una nova taxa per la prestació de serveis i la realització d'activitats relatives a la zona de servitud de protecció del litoral amb una recaptació estimada de 14.365 euros.

Base imposable:

Constitueix la base imposable l'import del pressupost total d'execució material del projecte.

Tipus de gravamen:

La determinació de la quantia de la taxa (t, en euros) s'obté mitjançant la multiplicació de l'arrel cúbica del quadrat de la base imposable (p, en euros) per un coeficient de 0,5, d'acord amb la fórmula següent:

$$t = 0,5 \times (p)^{2/3}$$

La quantia de la taxa no pot ser inferior a 65 euros.

9. S'introdueix una nova taxa per la realització d'obres, edificacions i instal·lacions en el domini públic portuari, amb una recaptació estimada de 9.000 euros.

Base imposable, tipus de gravamen i quota:

Constitueix la base imposable l'import del pressupost total d'execució material del projecte. La determinació de la quantia de la taxa (t, en euros) és l'arrel cúbica del quadrat del pressupost (p, en euros) d'execució material del projecte, d'acord amb la següent fórmula:

$$t = (p)^{2/3}$$

La quantia de la taxa no pot ser inferior a 300 euros.

10. S'introdueix una nova taxa per a la realització d'activitats relacionades amb cinema, televisió i anuncis publicitaris en el domini públic portuari, amb una recaptació estimada de 1.190 euros.

La quota de la taxa és de 119 euros.

11. S'introdueix una nova taxa per a la tramitació de concessions en domini públic marítim terrestre, amb una recaptació estimada de 3.000 euros.

Base imposable, tipus de gravamen i quota:

Constitueix la base imposable l'import del pressupost total d'execució material del projecte. La quantia de la taxa (t, en euros) és l'arrel cúbica del quadrat del pressupost (p, en euros) d'execució material del projecte, d'acord amb la següent fórmula:

$$t = (p)^{2/3}$$

La quantia de la taxa no pot ser inferior a 3.000 euros.

12. S'introdueix una nova taxa per la tramitació de la transmissió de concessions relatives al domini públic portuari, amb una recaptació estimada de 3.000 euros.

La quota de la taxa és de 1000 euros.

13. S'introdueix una nova taxa per la incoació i tramitació d'expedients de declaració d'abandonament dels vehicles, objectes i embarcacions que hagin estat abandonats en les instal·lacions portuàries, amb una recaptació estimada de 40.000 euros.

La quota de la taxa és:

- a) per la tramitació de l'expedient de declaració d'abandonament: 100 euros.
- b) per la realització de la venda en pública subhasta: 100 euros.

14. S'introdueix una nova taxa per la prestació de serveis i la realització d'actuacions facultatives en matèria de domini públic ferroviari, amb una recaptació estimada de 2.160 euros.

La quota de la taxa és de 108 euros.

Taxes del Departament de Medi Ambient i Habitatge.

15. S'introdueix una nova la taxa pels permisos de caça d'ocells aquàtics i de caça major, excepte el porc senglar a les zones de caça controlada, amb una previsió de recaptació de 4.000 euros.

La quota de la taxa de cada permís de caça s'exigeix d'acord amb les tarifes següents:

Ocells aquàtics: 15 euros.

Cabra salvatge: 100 euros.

Daina: 35 euros.

Isard: 15 euros.

Cabirol: 10 euros.

Cèrvol: 35 euros.

16. S'introdueix una nova la taxa per l'ocupació de camins ramaders classificats, amb 2.800 euros de previsió d'ingressos.

17 i 18. S'introdueixen dues noves taxes, per la tramitació de les sol·licituds d'autorització d'emissió de gasos amb efecte hivernacle, i per la validació dels informes verificats de les emissions de gasos amb efecte hivernacle, amb una recaptació estimada de 54.174 euros i 44.873,90 euros, respectivament.

Quota:

1. La quota de la taxa per a l'atorgament de l'autorització d'emissió de gasos amb efecte hivernacle per a una instal·lació és de 270,87 euros.
2. En el cas d'autoritzacions d'emissió de gasos amb efecte hivernacle per a diverses instal·lacions la quota s'incrementa en 90,05 euros per cada instal·lació de més autoritzada.

5.2.2.2. Modificacions en les quotes de taxes ja existents.

Taxes del Departament d'Interior.

1. Increment de la taxa d'un 6,1% de vigilància, regulació i protecció per part dels mossos d'esquadra de proves esportives. Les entitats sense finalitat de lucre i administracions públiques hauran de pagar la taxa si cobren entrada o es financen amb drets de retransmissió televisiva o publicitaris.

2. Increment de la taxa del 6,1% en el cas d'autorització d'obertura i funcionament o d'aprovaçió de reformes d'establiments i oficines obligats a disposar de mesures de seguretat o de caixers automàtics, dispensa de mesures de seguretat i, en general, qualsevol autorització o aprovació que impliqui desplaçament o informe del personal de l'Administració.

La quota de la taxa és de 187,97 euros.

3. S'introdueix un nou fet imposable, dins de la taxa per a la prestació de serveis per la Direcció General del Joc i Espectacles, per l'obtenció de l'habilitació mitjançant l'expedició d'un carnet professional per la Direcció General del Joc i d'Espectacles i la corresponent placa identificativa.

Quota: 29,50 euros.

Taxes del Departament de Política Territorial i Obres Públiques.

4. Es modifiquen tota una sèrie de taxes per informes o altres actuacions facultatives del Departament de PTO. Es preveu una recaptació de 88.000 euros.

5. Es modifiquen la taxa per a l'acreditació i renovació de laboratoris d'assaig per al control de qualitat, i la taxa per la utilització o aprofitament del domini públic, amb una recaptació estimada de 96.800 euros.

6. Es modifica la taxa per l'edició i venda de llibres de reclamació, pràcticament triplicant-se la quota, amb una previsió d'ingrés de 9.996 euros.

7. Es modifica la taxa per l'expedició de llicències de caça, matrícules d'àrees de caça i precintes d'arts per a la caça, la qual s'incrementa en un 20 per 100, amb una previsió recaptació de 258.773 euros. Aquesta taxa està gestionada pel Departament de Medi Ambient i Habitatge.

Taxes del Departament d'Agricultura, Ramaderia i Pesca.

8. Es modifica la taxa per permisos de zones de pesca controlada, reduint la tarifa general i incrementant les tarifes pels membres de societats de pescadors, i pels pescadors federats.

9. Reducció de la taxa de productes emparats per la prestació dels serveis de supervisió necessaris que acreditin el compliment del sistema de control establert pel Reglament (CEE) 2092/91, en el cas d'obtenció de productes exclusivament ecològics, i quan el volum de facturació per vendes anual sigui superior a 600.000 euros.

Taxes del Departament de Justícia.

10. Modificació de la taxa d'inscripció en el Registre d'Associacions de la Generalitat de les associacions i les seves federacions, que suposa 33 nous fets imposables que corresponen a serveis prestats per la Direcció General de Dret i Entitats Jurídiques en relació amb inscripcions d'associacions, fundacions, federacions, col·legis professionals i consells de col·legis, així com serveis relacionats amb la mediació familiar. La recaptació estimada es fixa en 230.315 euros.

Aquesta modificació suposa l'eliminació de l'exempció de pagar la taxa d'inscripció de les associacions i federacions declarades d'utilitat pública dedicades a l'assistència o integració social de minusvàlids físics o psíquics o a l'atenció de la tercera edat, sempre que les dites entitats retin comptes a l'Administració i els càrrecs de llurs representants no siguin remunerats.

Taxes del Departament de Medi Ambient i Habitatge.

11. Modificacions de les taxes de l'Agència Catalana de l'Aigua, que s'estima aportaran 3.500.000 euros. Les taxes objecte de regulació a la llei graven els serveis prestats i actuacions realitzades per l'Agència en els procediments per a l'autorització, la concessió i l'obtenció d'altres títols habilitants per a la utilització o aprofitament del domini públic hidràulic i marítim-terrestre, i en els serveis i activitats desenvolupades per l'Agència per a determinar o comprovar el tipus aplicable del cànon de l'aigua.

5.2.3. Tarifes i preus públics.

Les modificacions introduïdes són 3, i afecten totes elles a tarifes i preus públics en matèria de ports.

- (a) S'incrementen en un 3% els imports de les tarifes per concessions i autoritzacions administratives atorgades per Ports de la Generalitat, derivades dels preus públics que constitueixen prestacions patrimonials de caràcter públic. Es preveu un increment de la recaptació de 335.278 euros.
- (b) Es revisen a l'alça algunes de les tarifes portuàries que els usuaris satisfan per a la prestació dels serveis portuaris realitzats per Ports de la Generalitat. S'estima un increment de la recaptació de 169.081 euros.
- (c) Es crea cànon en concepte de preu amb motiu dels desenvolupaments de determinades activitats comercials i industrials i la realització d'altres usos lucratius en els ports d'iniciativa priva construïts i/o gestionats en règim de concessió administrativa. Es preveuen uns ingressos de 107.000 euros.