

Informe “SITUACIÓ SOCIOLABORAL A LA

PROVÍNCIA DE GIRONA "

Fecha, CALIBRI, 16, negrita, blanco

18 d’abril de 2018

Anàlisi Socioeconòmic Província Girona 1

UGT Comarques Gironines és un ens laboral i social referent a la demarcació de Girona.

Hem estat, som i serem pioners en les lluites contra la discriminació, per la efectiva

igualtat, per la plena ocupació i pels drets dels conciutadans/es. En aquest sentit i

coneixent la realitat canviant i diferenciada del territori que ens ocupa, hem volgut

poder-la treballar i emmarcar, per així, poder seguir amb la lluita per la millora de la

qualitat laboral i personal de les persones.

En les pàgines que precedeixen, des de UGT Comarques Gironines hem reflectit doncs,

la situació sociolaboral de la província de Girona.

Emmarcat dins el projecte “Prevenció de l’atur estructural: orientació laboral a majors

de 45 anys i educació laboral en gènere” cofinançat per la Diputació de Girona, hem

realitzat estudis de cada una de les comarques que configuren la demarcació,

extrapolant-ne les dades d’evolució demogràfica, qualitat i arrelament laboral i de

vida, evolució dels llocs de treball, evolució de l’atur,… i és en aquest informe en el que

en recollim les conclusions així com recollim també l’índex de precarietat laboral de la

província de Girona.

Incloem, doncs, els estudis de cada comarca, el de la província i les conclusions a les

que arribem des de la UGT.

Som drets. Som lluita. Som territori.

**Taules i grèfiques d’Elaboració pròpia. Dades extretes XIFRA DDGI i IDESCAT.

Anàlisi Socioeconòmic Província Girona 2

1. ANÀLISI SOCIOECONÒMICA SELVA

Selva interior: Amer, Anglès, Arbúcies, Breda, Brunyola, Caldes de Malavella, Cellera de Ter,
Fogars de la Selva, Hostalric, Maçanet de la Selva, Massanes, Osor, Riells i Viabrea, Riuderenes,
Riudellots de la Selva, Sant Feliu de Buixalleu, Sant Hilari Sacalm, Sant Julià de Llor i Bonmatí,
Santa Coloma de Farners, Sils, Susqueda, Vidreres, Vilobí d'Onyar. (SI)
Selva marítima: Blanes, Lloret de Mar, Tossa de Mar (SM)

 ANÀLISI DEMOGRÀFIC

 167.136 persones

. Selva interior: 85.903

. Selva marítima: 81.233

 26 municipis

. 3 municipis agrupen el 48,60% de la població

1.SELVA INTERIOR

Evolució demogràfica comarca de la Selva Interior

 2017 2015 2013 2011 2009 2007

0-14 a 14.347 14.518 14.727 14.557 13.667 12.295

15-29 a 12.923 12.938 13.355 14.083 14.872 14.603

30-44 a 19.708 20.759 22.033 22.531 22.178 20.406

45-64 a 23.764 23.126 22.530 21.524 20.384 18.807

+65 anys 15.161 14.841 14.110 13.552 12.930 12.536

TOTAL 85.903 86.182 86.755 86.247 84.031 78.647

11000

12000

13000

14000

15000

2007 2009 2011 2013 2015 2017

0-14 anys

0

5000

10000

15000

20000

2007 2009 2011 2013 2015 2017

+65 anys

Anàlisi Socioeconòmic Província Girona 3

A la subcomarca de la Selva interior:

 Evolució habitants 0-14 anys: +2.052 (+16,68%)

 Evolució habitants +65 anys: +2.625 (+20,93%)

Població segons lloc de naixement

Nascuts a mateixa subcomarca 26.837 (31,24%)

Nascuts a resta província Girona 18.329 (21,33%)
Nascuts a resta de Catalunya 18.358 (21,37%)

Nascuts a una altra comunitat autònoma 11.008 (12,81%)

Nascuts a altres països 11.562 (13,45%)

A la subcomarca de la Selva interior observem com tot i que el total de població s’ha

incrementat en els darrers anys, no hi ha un arrelament massa elevat, sinó que,

proporcionalment, hi ha hagut un elevat nombre de immigració vingut de la resta de

Catalunya, explicat per l’estabilitat dels llocs de treball industrials de la zona.

2.SELVA MARÍTIMA

Evolució demogràfica comarca de la Selva Marítima

 2017 2015 2013 2011 2009 2007

0-14 a 12.385 12.569 13.236 13.232 12.939 11.841

15-29 a 12.935 13.346 14.695 15.943 17.271 16.712

30-44 a 19.330 21.130 23.435 23.925 24.176 21.977

45-64 a 23.362 22.579 22.777 21.483 20.333 18.703

+65 anys 13.221 12.749 12.230 11.450 10.642 9.794

TOTAL 81.233 82.373 86.373 86.033 85.388 79.027

74000

76000

78000

80000

82000

84000

86000

88000

2007 2009 2011 2013 2015 2017

TOTAL

Anàlisi Socioeconòmic Província Girona 4

A la subcomarca de la Selva Marítima:

 Evolució habitants 0-14 anys: +538 (+4,54%)

 Evolució habitants +65 anys: +3.427 (+34,99%)

Població segons lloc de naixement

Nascuts a mateixa subcomarca 22.365 (27,53%)

Nascuts a resta província Girona 6.513 (8,01%)

Nascuts a resta de Catalunya 13.885 (17,09%)
Nascuts a una altra comunitat autònoma 16.057 (19,76%)

Nascuts a altres països 22.780 (28,04%)

En el cas de la Selva marítima el què passa és el contrari; l’augment de llocs de treball en les

poblacions costeres i del turisme “low cost” ha provocat una fuga de població, i de fet, veiem

com hi habiten més persones nascudes a altres països, que persones nascudes a la mateixa

zona.

11000

11500

12000

12500

13000

13500

2007 2.009 2.011 2.013 2.015 2.017

0-14 anys

74.000

76.000

78.000

80.000

82.000

84.000

86.000

88.000

2007 2.009 2.011 2.013 2.015 2.017

TOTAL

0

5000

10000

15000

2007 2.009 2.011 2.013 2.015 2.017

+65 anys

Anàlisi Socioeconòmic Província Girona 5

Si comparem aquestes dades amb les de altres comarques de Girona:

 ALT EMPORDÀ: % nascuts a la mateixa comarca : 30,72%

 GIRONÈS: % nascuts a la mateixa comarca: 33,27%

 GARROTXA: % nascuts a la mateixa comarca: 40,76%

 RIPOLLÈS: % nascuts a la mateixa comarca: 40,63%

 PLA ESTANY: % nascuts a la mateixa comarca: 36,40%

La subcomarca de la selva marítima és el lloc de Girona on hi ha menys arrelament, essent tres

punts per sota de l’Alt Empordà, o 10 punts per sota de zones industrials i rurals com el

Ripollès.

 ANÀLISI LABORAL I ECONÒMIC

1.SELVA INTERIOR

Llocs de treball (assalariats + autònoms)

 Agricultura Indústria Construcció Serveis TOTAL

4T 2017 657 12.859 2.794 17.280 33.590

4T 2016 693 12.684 2.670 16.595 32.642

4T 2015 676 12.456 2.514 15.663 31.309

4T 2014 668 12.283 2.298 15.035 7.284

4T 2013 634 11.893 2.227 14.119 28.873

4T 2012 633 12.459 2.353 14.328 29.773

4T 2011 658 12.675 2.712 14.534 30.579

4T 2010 666 12.718 3.292 14.954 31.630

4T 2009 673 12.838 3.653 14.593 31.757

0

500

1000

1500

2000

2500

3000

3500

4000

Construcció

0

5000

10000

15000

20000

Serveis

Anàlisi Socioeconòmic Província Girona 6

Tal com podem veure, des de l’any 2009 es va produir a la zona una davallada molt important

en tots els sectors. Bàsicament, amb el tancament de les fàbriques de peces d’autobusos es

van veure afectats tots els sectors. En la totalitat dels llocs de treball veiem com s’ha anat

reduint progressivament. 9 anys més tard encara no hem recuperat els nivells

d’industrialització d’aquella època però si que es van creant llocs de treball de manera

progressiva.

Aquest creixement sostingut i progressiu provoca que, poc a poc, es generin llocs de treball de

persones del propi territori, creant una ocupació respectuosa amb l’entorn i amb la realitat. És

un territori sense grans empreses però que crea ocupació per la gent que hi viu.

Si ens fixem amb la durada contractual:

 Menys 1
mes

1-3
mesos

3-6 mesos indefinit

4T 2017 2.599 689 580 1.027

4T 2016 2.634 634 549 921

4T 2015 2.520 656 545 936

4T 2014 2.207 559 390 759

4T 2013 1.449 527 300 517

4T 2012 1.240 459 259 608

4T 2011 1.140 583 348 542

4T 2010 967 617 434 677

4T 2009 894 580 379 669

Els contracte de menys de un mes han augmentat en un 190,71%, mentre que els indefinits ho

han fet en un 53,51%, el que ens dona un índex de precarietat contractual extremadament alt.

Es crea ocupació però és una ocupació temporal.

600

620

640

660

680

700

Agricultura

11400
11600
11800
12000
12200
12400
12600
12800
13000

Indústria

Anàlisi Socioeconòmic Província Girona 7

Evolució autònoms

 Evolució
autònoms

4T 2017 6.423

4T 2016 6.672

4T 2015 6.658

4T 2014 6.641

4T 2013 6.474

4T 2012 6.603

4T 2011 6.711

4T 2010 6.772

4T 2009 6.937

A la subcomarca de la Selva interior, el nombre d’autònoms s’ha anat mantenint més o menys

estable des de l’any 2009.

Autònoms 4T 2017 – Sector Agricultura: 393 (6,11%)

 Sector indústria: 1.018 (15,84%)

 Sector construcció: 1.000 (15,56%)

 Sector Serveis: 4.012 (62,46%)

Evolució atur registrat

Pel què fa al nombre d’aturats hem recuperat també, nivells anteriors a la crisi, el què significa

que, la ocupació que es crea actualment, tot i ser menor en número i encadenar contractes de

 Atur registrat
(mitjana Trim.)

4T 2017 4.358

4T 2016 4.964

4T 2015 5.582

4T 2014 6.282

4T 2013 6.899

4T 2012 6.905

4T 2011 6.571

4T 2010 6.149

4T 2009 6.054

6200
6300
6400
6500
6600
6700
6800
6900
7000

Evolució autònoms

0
1000
2000
3000
4000
5000
6000
7000
8000

Evolució atur

Anàlisi Socioeconòmic Província Girona 8

períodes molt curts, no genera més aturats. Les persones que treballen en aquests llocs, van

tenint feina.

2. SELVA MARÍTIMA

Llocs de treball (assalariats + autònoms)

 Agricultura Indústria Construcció Serveis TOTAL

4T 2017 67 1.003 1.957 15.363 18.390

4T 2016 65 871 1.847 15.360 18.143

4T 2015 68 1.059 1.797 14.622 17.546

4T 2014 73 1.101 1.647 14.255 17.076

4T 2013 65 1.076 1.659 13.998 16.798

4T 2012 66 1.080 1.847 13.931 16.924

4T 2011 69 1.180 2.203 14.152 17.604

4T 2010 61 1.179 2.437 14.485 18.162

4T 2009 69 1.210 2.668 14.173 18.120

En el cas de la Selva Marítima veiem com no hem recuperat nivells d’ocupació d’abans de la

crisi i que, de fet, aquesta creació d’ocupació ha quedat estancada exceptuant sector serveis

on si que hi ha hagut una bona recuperació.

55

60

65

70

75

Agricultura

0
200
400
600
800

1000
1200
1400

Indústria

0
500

1000
1500
2000
2500
3000

Construcció

13000

13500

14000

14500

15000

15500

Serveis

Anàlisi Socioeconòmic Província Girona 9

Cal repensar doncs, en aquest territori, les polítiques turístiques que es porten a terme. Han de

ser capaces de crear ocupació estable i de qualitat.

Pel que fa a la durada contractual:

 Menys 1
mes

1-3
mesos

3-6 mesos indefinit

4T 2017 2.167 549 404 605

4T 2016 2.469 532 392 556

4T 2015 2.261 556 347 532

4T 2014 1.628 497 371 539

4T 2013 1.748 407 266 408

4T 2012 1.420 399 315 440

4T 2011 1.026 444 316 396

4T 2010 831 463 281 539

4T 2009 1.065 444 245 504

Igual que en el cas de la selva interior, augmenta un 50,85% el nombre de contractes de menys

de 1 mes mentre els indefinits ho fan en un 16,69%.

Evolució autònoms

A la subcomarca de la Selva marítima el nombre d’autònoms ha descendit de manera

progressiva des del 2009.

 Evolució
autònoms

4T 2017 4.979

4T 2016 4.987

4T 2015 4.856

4T 2014 4.917

4T 2013 4.866

4T 2012 4.935

4T 2011 5.046

4T 2010 5.228

4T 2009 5.408

4500
4600
4700
4800
4900
5000
5100
5200
5300
5400
5500

Evolució autònoms

Anàlisi Socioeconòmic Província Girona 1
0

Autònoms 4T 2017 – Sector Agricultura: 55 (1,10%)

 Sector indústria: 252 (5,06%)

 Sector construcció: 753 (15,12%)

 Sector Serveis: 3.919 (78,71%)

Evolució atur registrat

El nombre d’aturats va tocar el seu punt màxim l’any 2011 i des de llavors, ha anat descendint

progressivament.

Comparativa atur amb zones industrials

 ATUR DESEMBRE 2017 ATUR AGOST 2017 DIFERÈNCIA PERCENTUAL

SELVA INTERIOR 4.337 4.377 -0,92%

SELVA MARÍTIMA 5.968 3.717 -51,42%

BAIX LLOBREGAT 42.057 43.041 -2,33%

Si comparem les dades d’atur de les dues subcomarques amb les dades d’atur d’una zona

industrialitzada com pot ser el Baix Llobregat, ens adonem que, en el cas de la Selva marítima

tenim una ocupació totalment estacional i variable en funció de l’època de l’any.

 Atur registrat
(mitjana Trim.)

4T 2017 5.768

4T 2016 6.088

4T 2015 6.584

4T 2014 7.044

4T 2013 7.346

4T 2012 7.308

4T 2011 7.474

4T 2010 7.299

4T 2009 7.105

0
1000
2000
3000
4000
5000
6000
7000
8000

Evolució atur

Anàlisi Socioeconòmic Província Girona 1
1

 CONCLUSIONS

 Dividim la comarca de la Selva en dues subcomarques: la Selva Interior i la Selva

Marítima ja que son dos territoris completament diferenciats, ja sigui per economia,

per entorn,...

 A la Selva Interior augmenta en els darrers anys la demografia mentre que descendeix

a la Selva Marítima on s’observa una fuga de població.

 Tant a una subcomarca com a l’altra, veiem un descens molt gran d’ocupació a l’inici

de la crisi el que va suposar una pèrdua de llocs de treball en tots els sectors. Si bé, a la

Selva interior es manté un creixement constant per a intentar recuperar-los, no és així

a la Selva Marítima on l’ocupació és totalment estacional.

 Si ens fixem en beneficiaris de prestacions per desocupació Desembre 2017:

. Selva Interior: 2.634

. Selva Marítima: 6.694

Aquesta dada ens confirma l’estacionalitat que es viu a la Selva Marítima

 Cal crear polítiques d’incentivació de feines artesanes i de tradició així com les rurals

per tal de potenciar l’arrelament de vida.

 Cal també potenciar les infraestructures del territori i la formació de tradició

Anàlisi Socioeconòmic Província Girona 1
2

2. ANÀLISI SOCIOECONÒMICA BAIX EMPORDÀ
 ANÀLISI DEMOGRÀFIC

 132.906 persones

o 66.182 homes

o 66.724 dones

 Evolució habitants 0-14 anys (2007-2017)

o +2.287

o +10,87%

 Evolució habitants més de 65 anys (2007-2017)

o +4.304

o +17,31%

Evolució demogràfica comarca del Baix Empordà

 2017 2015 2013 2011 2009 2007

0-14 a 21.033 20.957 21.296 20.932 20.318 18.746

15-29 a 19.724 19.981 20.854 21.945 23.790 23.880

30-44 a 29.826 31.249 32.862 33.660 34.321 32.086

45-64 a 37.461 36.247 35.672 34.323 33.097 31.180

+65 anys 24.862 23.921 23.103 22.256 18.447 20.558

TOTAL 132.906 132.355 133.387 133.116 132.973 126.450

0

5000

10000

15000

20000

25000

30000

2007 2009 2011 2013 2015 2017

0-14 anys

més 65 anys

44000

46000

48000

50000

52000

54000

56000

58000

60000

2007 2009 2011 2013 2015 2017

15-44 anys

Anàlisi Socioeconòmic Província Girona 1
3

La comarca del Baix Empordà és una comarca amb una taxa d’envelliment important, que

supera el 17%, el que empobreix el PIB ja que hi ha cada vegada menys nombre de persones

en edat activa. Tanmateix, és també una comarca amb un elevat flux d’immigració que pot

cobrir la deficiència de persones en edat activa.

Població segons lloc de naixement

Nascuts a mateixa comarca 42.279 (31,81%)

Nascuts a província Girona 26.554 (19,97%)
Nascuts a resta de Catalunya 15.954 (12,00%)

Nascuts a una altra comunitat autònoma 18.935 (14,24%)

Nascuts a altres països 28.876 (21,72%)

Observem també com, pràcticament un 32% de persones que viuen a la comarca, son nascuts

en la mateixa (1 de cada 3 habitants) el què significa que no existeix un arrelament de vida al

territori. És una comarca itinerant, que no presenta un projecte interessant per al

desenvolupament d’una vida professional i personal.

Si ho comparem amb altres comarques de Girona, confirmem doncs, com el Baix Empordà és

una de les comarques amb menys arrelament, només per sobre de Alt Empordà i la Selva

marítima.

122000

124000

126000

128000

130000

132000

134000

136000

2007 2009 2011 2013 2015 2017

Evolució total

nascuts
mateixa
comarca

32%

nascuts
província

Girona
20%

nascuts
resta

Catalunya
12%

nascuts
resta estat
Espanyol

14%

nascuts
altres
països
22%

Anàlisi Socioeconòmic Província Girona 1
4

 ANÀLISI LABORAL I ECONÒMIC

Llocs de treball (assalariats + autònoms)

 Agricultura Indústria Construcció Serveis TOTAL

4T 2017 713 3.612 6.165 28.882 39.372

4T 2016 735 3.560 5.773 28.395 38.463

4T 2015 760 3.430 5.467 27.628 37.285

4T 2014 787 3.361 5.142 27.953 37.243

4T 2013 782 3.319 4.856 25.894 34.851

4T 2012 768 3.552 5.266 24.933 34.519

4T 2011 800 3.782 5.920 25.590 36.092

4T 2010 845 3.915 7.019 26.217 38.056

4T 2009 831 4.119 7.571 26.115 28.636

El sector eminentment majoritari a la comarca del Baix Empordà és el dels serveis que genera

una mitjana de 28.882 llocs de treball en temporada baixa (4t trimestre de l’any) i 33.696 en

plena temporada estival (3r trimestre).

Si ens fixem en l’evolució de la totalitat dels llocs de treball observem com en el període

comprès entre el 2009 i el 2017, s’han generat un 37,49% més de llocs de treball.

600

650

700

750

800

850

900

4T
2009

4T
2010

4T
2011

4T
2012

4T
2013

4T
2014

4T
2015

4T
2016

4T
2017

Agricultura

0

1000

2000

3000

4000

5000

4T
2009

4T
2010

4T
2011

4T
2012

4T
2013

4T
2014

4T
2015

4T
2016

4T
2017

Indústria

0
1000
2000
3000
4000
5000
6000
7000
8000

4T
2009

4T
2010

4T
2011

4T
2012

4T
2013

4T
2014

4T
2015

4T
2016

4T
2017

Construcció

22000
23000
24000
25000
26000
27000
28000
29000
30000

Serveis

Anàlisi Socioeconòmic Província Girona 1
5

Aquest repunt en la ocupació s’ha d’explicar també amb el tipus de contractació que es

realitza per cobrir-los:

Durada del contracte:

 Menys 1
mes

1-3
mesos

3-6 mesos indefinit

4T 2017 2.013 1.018 656 1.353

4T 2016 2.619 1.059 628 1.216

4T 2015 2.202 1.044 627 1.158

4T 2014 1.841 907 529 1.039

4T 2013 1.489 807 441 959

4T 2012 1.428 773 433 840

4T 2011 1.326 782 496 797

4T 2010 1.111 797 622 885

4T 2009 1.425 790 533 966

Mentre els contractes de menys d’1 mes han augmentat en un 41,26%, els indefinits ho han

fet en un 40,06% el què confirma la precarietat laboral de les persones treballadores.

Evolució autònoms

Autònoms 4T 2017 – Sector Agricultura: 576 (5,13%)

 Sector indústria: 751 (6,68%)

 Sector construcció: 2.265 (20,17%)

 Sector Serveis: 7.636 (68,00%)

 Autònoms

4T 2017 11.228

4T 2016 11.151

4T 2015 10.918

4T 2014 10.912

4T 2013 10.696

4T 2012 10.668

4T 2011 10.937

4T 2010 11.125

4T 2009 11.388

10200

10400

10600

10800

11000

11200

11400

11600

4T
2009

4T
2010

4T
2011

4T
2012

4T
2013

4T
2014

4T
2015

4T
2016

4T
2017

Autònoms

Anàlisi Socioeconòmic Província Girona 1
6

Evolució atur registrat

I pel què fa a l’atur registrat veiem com ha descendit progressivament a mesura que s’anaven

creant nous llocs de treball.

Comparativa atur amb zones industrials

 ATUR AGOST 2017 ATUR AGOST 2017 DIFERÈNCIA PERCENTUAL

BAIX EMPORDÀ 7.981 5.639 -41,53%

BAIX LLOBREGAT 42.057 43.041 -2,28%

Nombre d’empreses i oferta turística

 Atur registrat
(mitjana Trim.)

4T 2017 7.931

4T 2016 8.446

4T 2015 9.419

4T 2014 10.580

4T 2013 11.309

4T 2012 11.826

4T 2011 11.505

4T 2010 10.848

4T 2009 10.550

 Nombre
empreses

4T 2017 5.080

4T 2016 5.050

4T 2015 4.900

4T 2014 4.817

4T 2013 4.701

4T 2012 4.668

4T 2011 4.836

4T 2010 4.982

4T 2009 5.077

 Oferta turística
2016

Hotels 190

Càmpings 44

Restaurants 624

Residències 110

0

2000

4000

6000

8000

10000

12000

14000

4T
2009

4T
2010

4T
2011

4T
2012

4T
2013

4T
2014

4T
2015

4T
2016

4T
2017

Atur registrat

Anàlisi Socioeconòmic Província Girona 1
7

 CONCLUSIONS

 El Baix Empordà és una comarca amb un grau elevat d’envelliment de la població, i un

buit en la franja d’edat entre 15 i 44 anys. Si bé, s’incrementa el total de la població

disminueix el nombre de persones en edat laboral. Hi ha una fuga de talent.

 Des del 2009 s’han reduït el nombre de llocs de treball en el sector agricultura i han

augmentat el nombre de llocs de treball en el sector serveis. L’economia de la comarca

ha fet un gir cap al sector turístic i caldria poder potenciar el sector primari

 Des del 2009 s’han generat un 37,49% més de llocs de treball però si observem la

temporalitat contractual veiem com son contractes de curta durada que sovint no

passen el mes i que per tant, fomenten la precarietat

 Si comparem les dades d’atur registrat del Baix Empordà amb les dades d’atur del Baix

Llobregat (o qualsevol comarca merament industrial), veiem com mentre al Baix

Llobregat es manté estable, al Baix Empordà fluctua segons l’època de l’any, el què ens

confirma l’estacionalitat laboral.

Anàlisi Socioeconòmic Província Girona 1
8

3. ANÀLISI SOCIOECONÒMICA ALT EMPORDÀ
 ANÀLISI DEMOGRÀFIC

 139.705 persones

. Homes: 70.076

. Dones: 69.629

 68 municipis

 4 municipis agrupen el 61,82% de la població

 . Figueres: 45.961

 . Roses: 19.216

 . Castelló d’Empúries: 10.791

 . l’Escala: 10.407

Evolució demogràfica comarca de l’Alt Empordà

 2017 2015 2013 2011 2009 2007

0-14 a 22.797 22.943 23.028 22.385 21.146 19.340

15-29 a 21.443 21.668 22.626 23.879 25.526 24.809

30-44 a 32.578 34.029 35.266 25.650 35.401 32.731

45-64 a 37.744 36.609 36.210 35.280 33.840 31.058

+65 anys 25.143 24.589 24.221 23.234 22.588 21.220

TOTAL 139.705 139.838 141.351 140.398 138.501 129.158

17000

18000

19000

20000

21000

22000

23000

24000

2007 2009 2.011 2.013 2.015 2.017

0-14 anys

19000

20000

21000

22000

23000

24000

25000

26000

2007 2009 2011 2013 2015 2017

més 65 anys

Anàlisi Socioeconòmic Província Girona 1
9

 Evolució habitants 0-14 anys: + 3.457 (+17,87%)

 Evolució habitants +65 anys: +3.923 (+18,48%)

 Evolució totalitat habitants: +10.547 (+8,16%)

En els darrers 10 anys, la població de la comarca de l’Alt Empordà ha augmentat en més de

10.500 persones, i en la seva evolució podem veure-hi una figura de “rellotge de sorra”,

havent-hi un buit en els habitants en edat laboral.

Població segons lloc de naixement

Nascuts a mateixa comarca 42.729 (30,58%)
Nascuts a resta província Girona 27.606 (19,70%)

Nascuts a resta de Catalunya 12.792 (9,12%)

Nascuts a una altra comunitat autònoma 19.331 (13,79%)
Nascuts a altres països 37.660 (26,87%)

*Elaboració pròpia. Dades extretes IDESCAT

A la comarca de l’Alt Empordà observem com tot i que el total de població s’ha incrementat en

els darrers anys, és una comarca que es troba a la franja baixa pel què fa a arrelament, les

persones no hi desenvolupen un projecte personal. En aquest aspecte hi té influència la

proximitat amb la frontera francesa que fa que moltes persones decideixin anar-hi a viure i a

desenvolupar-se professionalment.

122000

124000

126000

128000

130000

132000

134000

136000

138000

140000

142000

144000

2007 2009 2011 2013 2015 2017

total

Anàlisi Socioeconòmic Província Girona 2
0

 ANÀLISI LABORAL I ECONÒMIC

Llocs de treball (assalariats + autònoms) *Elaboració pròpia. Dades extretes IDESCAT

 Agricultura Indústria Construcció Serveis TOTAL

4T 2017 982 4.493 4.535 33.351 43.361

4T 2016 1.016 4.377 4.282 32.734 42.409

4T 2015 1.033 4.214 4.173 32.049 41.469

4T 2014 1.045 4.016 4.061 31.197 40.319

4T 2013 1.017 3.859 4.096 30.371 39.342

4T 2012 1.045 4.035 4.331 30.149 39.560

4T 2011 1.061 4.113 4.802 30.969 40.945

4T 2010 1.091 4.205 5.457 31.597 42.350

4T 2009 1.122 4.308 6.051 31.856 43.337

Els llocs de treball han tornat a nombres anteriors a la crisi, revertint-se la situació en dos

sectors: han disminuït els llocs de treball en el sector construcció, i han augmentat

proporcionalment en el sector serveis.

Aquestes dades ens mostren com, a l’Alt Empordà tenim una economia estable, basada en el

sector serveis (logística i transport) que genera llocs de treball amb poca durada contractual.

900

950

1000

1050

1100

1150

Agricultura

3400

3600

3800

4000

4200

4400

4600

Indústria

0
1000
2000
3000
4000
5000
6000
7000

Construcció

28000

29000

30000

31000

32000

33000

34000

Serveis

Anàlisi Socioeconòmic Província Girona 2
1

Així doncs, si ens fixem amb la durada contractual:

 Menys 1
mes

1-3
mesos

3-6 mesos indefinit

4T 2017 1.966 1.231 764 1.638

4T 2016 2.078 1.272 835 1.532

4T 2015 1.889 1.148 837 1.251

4T 2014 1.872 1.046 666 1.203

4T 2013 1.458 984 599 1079

4T 2012 1.286 842 554 1.031

4T 2011 942 903 632 830

4T 2010 985 986 641 994

4T 2009 1.030 1.005 605 1.204
*Elaboració pròpia. Dades extretes IDESCAT

 Els contractes de menys d’1 mes augmenten en 936, un 90,87%

 Els contractes indefinits augmenten en 434, un 36,04%

Tot i que s’ha mantingut el nombre de llocs de treball i de contractes, constatem que, es tracta

de feines temporalment molt curtes, amb molta precarietat que no permeten desenvolupar

projectes de vida.

Evolució autònoms

 Evolució
autònoms

4T 2017 12.024

4T 2016 12.057

4T 2015 11.966

4T 2014 12.033

4T 2013 11.878

4T 2012 11.863

4T 2011 12.024

4T 2010 12.311

4T 2009 12.603

Proporcionalment, el nombre d’autònoms es va reduir en els anys de més pèrdua d’activitat

econòmica (2012-2013), i des de llavors es van recuperant progressivament; tanmateix, cal

estar alerta de si es tracta de falsos autònoms com en el cas de Terfrisa.

Autònoms 4T 2017 – Sector Agricultura: 795 (6,61%)

11400
11600
11800
12000
12200
12400
12600
12800

Evolució autònoms

Anàlisi Socioeconòmic Província Girona 2
2

 Sector indústria: 847 (7,04%)

 Sector construcció: 1.987 (16,52%)

 Sector Serveis: 8.395 (69,81%)

Evolució atur registrat

*Elaboració pròpia. Dades extretes IDESCAT

Pel què fa al nombre d’aturats hem recuperat també, nivells anteriors a la crisi, el què significa

que, la ocupació que es crea actualment, tot i i encadenar contractes de períodes molt curts,

no genera més aturats, però si més treballadors precaris.

Comparativa atur amb zones industrials

 ATUR DESEMBRE 2017 ATUR AGOST 2017 DIFERÈNCIA PERCENTUAL

ALT EMPORDÀ 9.065 6.711 -35,07%

BAIX LLOBREGAT 42.057 43.041 -2,28%
*Elaboració pròpia. Dades extretes IDESCAT

Si comparem les dades d’atur de la comarca amb les dades d’atur d’una zona industrialitzada

com pot ser el Baix Llobregat, ens adonem que, en al ser una comarca merament de serveis, hi

ha un elevat índex d’estacionalitat.

Renda familiar disponible

 Atur registrat
(mitjana Trim.)

4T 2017 8.895

4T 2016 9.159

4T 2015 10.038

4T 2014 10.770

4T 2013 11.316

4T 2012 11.368

4T 2011 11.008

4T 2010 10.587

4T 2009 9.909

0

2000

4000

6000

8000

10000

12000

Evolució atur

Anàlisi Socioeconòmic Província Girona 2
3

Entenent la renda familiar disponible com el saldo que té cada llar per a fer front a les

despeses i rebuts, veiem com l’Alt Empordà gaudeix d’una renda inferior a altres comarques

de la demarcació i altres comarques catalanes similars en sectors econòmics com el maresme.

 Renda familiar en M € / nombre llars * 30

dies

Renda familiar disponible mensual

Alt Empordà 1.158.066 / 43.819 792,85

Gironès 2.277.265 / 66.463 1.027,90

Pla Estany 290.177 / 9.957 874,29

Maresme 6.907.091 / 213.402 970,99

 CONCLUSIONS
 4 municipis de la comarca agrupen el 61,82% de la població

 Des del 2009 augmenta el total de població en 10.500 persones degut a la immigració

procedent d’altres països, que correspon a un 26,87% de la població censada. La proximitat

amb França provoca una fugida de talent i de persones formades.

 Es mantenen els llocs de treball (en número) durant aquest període però augmenta la

contractació de menys d’1 mes en un 90,87%

 L’Alt Empordà té un elevat índex d’estacionalitat marcat sobretot pel sector serveis,

bàsicament transport i logística

 L’Alt Empordà disposa d’una renda familiar de 792,85 € / mes situada a la part baixa de la

demarcació

Anàlisi Socioeconòmic Província Girona 2
4

4. ANÀLISI SOCIOECONÒMICA GARROTXA
 ANÀLISI DEMOGRÀFIC

 56.184 persones

. Homes: 27.968

. Dones: 28.216

 18.709 llars

 21 municipis

Evolució demogràfica comarca de la Garrotxa

 2017 2015 2013 2011 2009

0-14 a 8545 8538 8433 8129 7794

15-29 a 8449 8403 8628 8872 9471

30-44 a 12.032 12.469 12.784 12.882 12.981

45-64 a 15.593 15.285 15.103 14.597 14.063

+65 anys 11.565 11.638 11.158 11.117 11.030

TOTAL 56.184 56.063 56.106 55.597 55.339

11400

11600

11800

12000

12200

12400

12600

12800

13000

13200

2009 2011 2013 2015 2017

30-44 anys

10600

10800

11000

11200

11400

11600

11800

2009 2011 2013 2015 2017

més 65 anys

Anàlisi Socioeconòmic Província Girona 2
5

Projeccions d’edat

 2013 2017 2026

0-19 anys 10.860 10.651 10.021
20-35 anys 9.837 8.412 8.384

35-64 anys 23.402 23.484 22.294

Més 65 anys 11.115 11.428 13.143

Segons les aproximacions a l’escenari tendencial de l’evolució demogràfica, veiem com les

previsions a la comarca de la Garrotxa apunten a un descens de la població jove, i població en

edat laboral i un augment de la població major de 65 anys.

 ANÀLISI LABORAL I ECONÒMIC

Llocs de treball (assalariats + autònoms)

 Agricultura Indústria Construcció Serveis TOTAL

4T 2017 506 8.718 1.588 12.549 23.388

4T 2016 484 8.378 1.508 12.275 22.645

4T 2015 472 8.118 1.521 11.721 21.832

4T 2014 495 7.944 1.505 11.191 21.135

4T 2013 491 7.596 1.536 10.813 20.436

4T 2012 493 7.725 1.650 10.798 20.666

4T 2011 491 8.024 1.894 11.017 21.426

4T 2010 495 8.157 2.097 11.264 22.013

4T 2009 521 8.190 2.150 11.162 22.023

54800

55000

55200

55400

55600

55800

56000

56200

56400

2009 2011 2013 2015 2017

Total

Anàlisi Socioeconòmic Província Girona 2
6

Tal com podem veure, l’any 2009 es va produir a la zona una davallada molt important en els

sectors industrial i de construcció especialment en l’agricultura; tanmateix, el sector serveis ha

crescut en el mateix període de manera exponencial, superant en més de 1.500 el nombre de

llocs del sector de l’any 2009.Aquest creixement sostingut i progressiu del sector serveis,

provoca que, poc a poc, es generin llocs de treball de persones del propi territori, creant una

ocupació respectuosa amb l’entorn i amb la realitat. S’ha generat un sector serveis

responsable. Si ens fixem amb la durada contractual:

 Menys 1
mes

1-3
mesos

3-6 mesos indefinit

4T 2017 1.372 765 387 754

4T 2016 1.102 611 409 641

4T 2015 886 662 347 559

4T 2014 946 491 382 482

4T 2013 931 365 262 392

4T 2012 851 369 212 404

4T 2011 779 497 287 302

4T 2010 668 579 338 370

4T 2009 821 536 297 371

440
450
460
470
480
490
500
510
520
530

Agricultura

7000

7500

8000

8500

9000

Indústria

0

500

1000

1500

2000

2500

Construcció

9500

10000

10500

11000

11500

12000

12500

13000

Serveis

Anàlisi Socioeconòmic Província Girona 2
7

Els contracte de menys de un mes han augmentat en un 67,11% mentre que els indefinits ho

han fet en un 103,23% el que ens dona un índex de precarietat contractual alt; es crea

ocupació indefinida però a la vegada segueix augmentant la temporal.

Evolució autònoms

 Evolució
autònoms

4T 2017 5096

4T 2016 5020

4T 2015 4868

4T 2014 4841

4T 2013 4718

4T 2012 4699

4T 2011 4799

4T 2010 4853

4T 2009 4895

A la comarca de la Garrotxa, el nombre d’autònoms es van reduir fins l’any 2013 que es va

començar a recuperar, coincidint amb l’augment de llocs de treball en el sector serveis.

Evolució atur registrat

Pel què fa al nombre d’aturats hem recuperat també, nivells anteriors a la crisi, el què significa

que, la ocupació que es crea actualment, tot i ser menor en número i encadenar contractes de

períodes molt curts, no genera més aturats.

 Atur registrat
(mitjana Trim.)

4T 2017 2.085

4T 2016 2.391

4T 2015 2.719

4T 2014 3.214

4T 2013 3.483

4T 2012 3.553

4T 2011 3.308

4T 2010 3.192

4T 2009 3.280

4500
4600
4700
4800
4900
5000
5100
5200

Evolució autònoms

0
500

1000
1500
2000
2500
3000
3500
4000

Evolució atur

Anàlisi Socioeconòmic Província Girona 2
8

 CONCLUSIONS

 El nombre de persones entre 30 i 65 anys va disminuint progressivament i augmenten

les persones majors de 65 anys

 S’han perdut llocs de treball en el sector agricultura, indústria i construcció

 Augmenten els llocs de treball en el sector serveis, així com també augmenta el

nombre d’autònoms.

 Cal crear polítiques d’incentivació de feines artesanes i de tradició així com les rurals

per tal de potenciar l’arrelament de vida.

 Cal també potenciar les infraestructures del territori i la formació de tradició

Anàlisi Socioeconòmic Província Girona 2
9

5. ANÀLISI SOCIOECONÒMICA COMARCA RIPOLLÈS
 ANÀLISI DEMOGRÀFIC

 24.999 persones

. Homes: 12.486

 . Dones: 12.513

 19 municipis

 És la comarca gironina amb menys densitat
de població:
 Superfície (km2) Densitat població

Ripollès 956,6 26,2

Cerdanya 546,69 32,4

Garrotxa 734,62 76,2

Alt Empordà 1.357,54 103,2

Pla Estany 262,78 120,1

Selva 994,9 168,5

Baix Empordà 701,7 189,0

Gironès 575,6 323,4

Evolució demogràfica comarca del Ripollès

 2017 2015 2013 2011 2009 2007

15-29 a 3.143 3.245 3.499 3.727 4.138 4.391

30-64 a 12.408 12.621 13.021 13.260 13.370 12.955

+65 anys 6.247 6.226 6.185 6.163 6.162 6.223

TOTAL 24.999 25.342 25.995 26.393 26.821 26.576
*Elaboració pròpia. Dades extretes IDESCAT

 Evolució habitants 30-64 anys: -547 (-2,04%)

 Evolució habitants +65 anys: +24 (+0,09%)

 Evolució totalitat habitants: -1.577 (-5,93%)

En els darrers 10 anys, la població de la comarca del Ripollès ha descendit en més de 1.500

persones, i en la seva evolució podem observar com descendeix bàsicament el nombre de

persones en edat activa (30-64 anys). Hi ha una fuga de talent, de persones joves, que busquen

el seu desenvolupament professional.

Anàlisi Socioeconòmic Província Girona 3
0

Si comparem aquesta evolució demogràfica amb altres comarques catalanes de similars

característiques veiem com és una tendència comuna. S’està donant un fenomen de migració

a grans ciutats i cal una política clara d’incentivació de vida rural i territori.

 2.017 2.015 2.013 2.011 2.009 2.007 Diferència

Berguedà 39.013 39.517 40.555 41.540 41.744 40.479 -3,62%

Alt urgell 20.296 20.695 21.128 22.008 22.037 21.565 -5,88%

Projeccions d’edat. Aproximacions escenari tendencial

Seguint les tendències en els darrers anys, la projecció d’edat que podríem esperar a la

comarca del Ripollès l’any 2026 és la següent:

 2.013 2.017 2.026

0-19 anys 4.275 4.110 3.691

20-34 anys 4.127 3.422 3.244
35-64 anys 11.340 10.901 9.869

Més 65 anys 6.186 6.396 7.115

Seguint doncs, aquest escenari previst, veiem com augmentarien molt, el nombre de persones

majors de 65 anys, mentre totes les altres franges d’edat perdrien població. Ens trobem doncs,

davant d’un envelliment progressiu de la població i d’una pèrdua de massa de població activa.

Població segons lloc de naixement

Nascuts a mateixa comarca 10.159 (40,63%)

Nascuts província Girona 4.227 (16,90%)

Nascuts a resta de Catalunya 5.189 (20,67%)
Nascuts a una altra comunitat autònoma 3.034 (12,08%)

Nascuts a altres països 2.390 (9,52%)
*Elaboració pròpia. Dades extretes IDESCAT

Contrastant amb les dades d’evolució demogràfica, la comarca del Ripollès és la comarca de la

demarcació amb un arrelament més pronunciat. Hi ha una pèrdua total de població (per

envelliment i fuga de talent), però tanmateix, les persones que hi viuen, hi desenvolupen un

projecte de vida i laboral. Cal incentivar doncs, el territori com un territori atractiu per a

desenvolupar el projecte de vida i laboral.

Anàlisi Socioeconòmic Província Girona 3
1

 ANÀLISI LABORAL I ECONÒMIC

Llocs de treball (assalariats + autònoms) *Elaboració pròpia. Dades extretes IDESCAT

 Agricultura Indústria Construcció Serveis TOTAL

4T 2017 250 2.432 668 6.337 9.737

4T 2016 303 2.387 672 6.294 9.656

4T 2015 302 2.382 732 6.102 9.518

4T 2014 318 2.526 721 5.946 9.511

4T 2013 324 2.495 722 5.880 9.421

4T 2012 340 2.509 783 5.831 9.463

4T 2011 346 2.622 902 5.845 9.715

4T 2010 337 2.607 973 5.714 9.631

4T 2009 343 2.527 1.090 5.565 9.525

0
50

100
150
200
250
300
350
400

Agricultura

2250
2300
2350
2400
2450
2500
2550
2600
2650

Indústria

0

200

400

600

800

1000

1200

Construcció

5000

5200

5400

5600

5800

6000

6200

6400

Serveis

Anàlisi Socioeconòmic Província Girona 3
2

En tots els sectors, hi ha hagut un descens dels llocs de treball amb excepció del sector serveis,

que s’ha incrementat en un 13,87%, coincidint amb la potenciació de les polítiques de turisme

rural de la comarca.

Tanmateix, és preocupant el descens de llocs de treball sobretot en la indústria on s’han

perdut el 3,75% degut a les deslocalitzacions de gran empreses i a la fuga de talent.

Aquestes dades ens mostren com, el Ripollès és una comarca amb pèrdua d’activitat

econòmica, salvada per la potència del turisme rural.

 A més, doncs, si ens fixem amb la durada contractual:

 Menys 1
mes

1-3
mesos

3-6 mesos indefinit

4T 2017 328 166 192 212

4T 2016 277 243 148 202

4T 2015 220 164 147 183

4T 2014 310 172 150 182

4T 2013 200 120 138 120

4T 2012 182 124 88 128

4T 2011 142 117 115 135

4T 2010 151 190 219 151

4T 2009 174 168 121 142

 Els contractes de menys d’1 mes augmenten en 154, un 88,50%

 Els contractes indefinits augmenten en 70, un 49,29%

Constatem que augmenta la temporalitat contractual lligada al sector serveis. Es crea ocupació

però precària i de curta durada.

Evolució autònoms

 Evolució
autònoms

4T 2017 2.082

4T 2016 2.137

4T 2015 2.176

4T 2014 2.216

4T 2013 2.198

4T 2012 2.235

4T 2011 2.283

4T 2010 2.335

4T 2009 2.348

1900

2000

2100

2200

2300

2400

Evolució autònoms

Anàlisi Socioeconòmic Província Girona 3
3

El nombre d’autònoms s’ha anat reduint progressivament en els darrers deu anys,

concretament, s’han perdut un 11,32% de treballadors/es autònoms a la comarca.

Autònoms 4T 2017 – Sector Agricultura: 277 (13,30%)

 Sector indústria: 152 (7,30%)

 Sector construcció: 290 (13,92%)

 Sector Serveis: 1.363 (65,46%)

Evolució atur registrat

Pel què fa al nombre d’aturats ha descendit, però tot i així no hi ha una recuperació

d’ocupació, tal com hem comentat això només passa en el sector serveis precaritzant els llocs

de treball.

Cadastre. Béns immobles per usos (2016). Unitats

 2016 2013 2009

Magatzem 5.451 5.112 3.867

Comercial 818 781 727

Industrial 1.262 1.144 1.258

Sòl vacant 2.275 2.431 2.357

Residencial 18.077 18.225 16.862

TOTAL 28.638 28.302 25.715

Si ens fixem en el nombre de béns immobles a la comarca veiem com, han augmentat

bàsicament el nombre de immobles dedicats a magatzem i a residencial; i per exemple, els

 Atur registrat
(mitjana Trim.)

4T 2017 988

4T 2016 1.080

4T 2015 1.293

4T 2014 1.506

4T 2013 1.660

4T 2012 1.738

4T 2011 1.626

4T 2010 1.523

4T 2009 1.697

0

500

1000

1500

2000

Evolució atur

Anàlisi Socioeconòmic Província Girona 3
4

destinats a sòl industrial ho fan només, en 4 des del 2007. No hi ha un augment del nombre

d’indústries a la comarca.

 CONCLUSIONS

 El Ripollès és la comarca gironina amb menys densitat de població

 El nombre total de població a la comarca descendeix en un 5,93% en els darrers 10

anys. És la única comarca de la província de Girona que perd densitat de població.

 Tanmateix, hi ha un arrelament de les persones que neixen a la comarca

 Es crea ocupació en el sector serveis, però descendeix a la resta.

 No es crea indústria nova ni hi ha continuació de treball agrari

Anàlisi Socioeconòmic Província Girona 3
5

6. ANÀLISI SOCIOECONÒMICA COMARCA PLA DE

L’ESTANY

 ANÀLISI DEMOGRÀFIC

 31.738 persones
. Homes: 15.859

 . Dones: 15.879

 11municipis

Evolució demogràfica comarca del Pla de l’Estany

 2017 2015 2013 2011 2009

0-14 anys 5.653 5.606 5.556 5.554 5.112

15-29 anys 4.942 5.028 5.079 5.250 5.520

30-44 anys 7.088 7.242 7.421 7.562 7.346

45-64 anys 8.486 8.235 8.002 7.674 7.210

+65 anys 5.569 5.425 5.267 5.129 4.965

TOTAL 31.738 31.536 31.325 31.169 30.153

 Evolució habitants 0-14 anys: 541 (10,58%)

 Evolució habitants 15-44 anys: -836 (-6,49%)

 Evolució habitants 45-64 anys: 1.276 (17,69%)

 Evolució habitants +65 anys: 604 (12,16%)

 Evolució totalitat habitants: 1.585 (5,25%)

Des del 2009, la població de la comarca del Pla de l’Estany ha augmentat en un 5,25%,

tanmateix cal recalcar que, si ens fixem en l’evolució per trams d’edat, veiem com mentre

augmenten els habitants de 0 a 14 anys; descendeixen els de 15 a 44 anys. Aquest fenomen

l’explicaríem per la immigració. El pla de l’Estany ha rebut en els darrers anys un gran flux

d’immigració, que, ja es troba en edat superior a 45 anys i que tenen fills menors de 15 anys.

Ens trobem doncs, amb una comarca demogràficament sostenible, perquè, tot i que,

augmenta el nombre d’habitants majors de 45 anys, també ho fan els infants.

Anàlisi Socioeconòmic Província Girona 3
6

Població segons lloc de naixement

Nascuts a mateixa comarca 11.555 (36,40%)

Nascuts província Girona 10.524 (33,15%)

Nascuts a resta de Catalunya 2.697 (8,49%)
Nascuts a una altra comunitat autònoma 2.182 (6,87%)

Nascuts a altres països 4.780 (15,06%)

Seguint doncs, amb la demografia de la comarca, confirmem doncs, que es tracta d’una

comarca amb un bon arrelament de vida, i confirmem també, com el nombre de persones

residents a la comarca, nascuts a altres països son el doble dels nascuts a la resta de l’estat

 ANÀLISI LABORAL I ECONÒMIC

Llocs de treball (assalariats + autònoms) *Elaboració pròpia. Dades extretes IDESCAT

 Agricultura Indústria Construcció Serveis TOTAL

4T 2017 531 4.002 1.189 6.722 12.444

4T 2016 520 3.972 1.150 6.527 12.169

4T 2015 507 3.727 1.147 6.402 11.813

4T 2014 497 3.467 1.086 6.238 11.288

4T 2013 509 3.448 1.116 6.046 11.119

4T 2012 493 3.425 1.198 5.894 11.010

4T 2011 513 3.550 1.301 5.944 11.308

4T 2010 527 3.645 1.449 6.028 11.649

4T 2009 541 3.627 1.646 5.918 11.732

460
470
480
490
500
510
520
530
540
550

Agricultura

3100
3200
3300
3400
3500
3600
3700
3800
3900
4000
4100

Indústria

Anàlisi Socioeconòmic Província Girona 3
7

Si observem la totalitat dels llocs de treball, veiem com han augmentat en més de 700 des de

l’any 2009. El sector agricultura i construcció ha disminuït, i el sector que més ha augmentat

proporcionalment ha estat el sector serveis, que ho ha fet en 804 llocs de treball.

Ens trobem doncs, davant d’una recuperació ocupacional basada en el turisme i la restauració.

A més, doncs, si ens fixem amb la durada contractual:

 Els contractes de menys d’1 mes augmenten en 1.554 (+240,93%)

 Els contractes indefinits augmenten en 74 (+20,55%)

Constatem que augmenta la temporalitat contractual lligada al sector serveis. Es crea ocupació

però precària i de curta durada.

 Menys 1
mes

1-3
mesos

3-6 mesos indefinit

4T 2017 2.199 218 166 360

4T 2016 1.744 198 196 344

4T 2015 2.080 204 168 302

4T 2014 1.952 179 161 274

4T 2013 1.532 148 136 184

4T 2012 1.686 162 109 273

4T 2011 1.233 199 218 168

4T 2010 817 256 266 222

4T 2009 645 175 180 286

0
200
400
600
800

1000
1200
1400
1600
1800

Construcció

5400

5600

5800

6000

6200

6400

6600

6800

Serveis

Anàlisi Socioeconòmic Província Girona 3
8

Evolució autònoms

El nombre d’autònoms ha augmentat en 82 persones des del 2009, coincidint amb l’augment

de llocs de treball del sector serveis.

Autònoms 4T 2017 – Sector Agricultura: 240 (8,05%)

 Sector indústria: 437 (14,66%)

 Sector construcció: 474 (15,90%)

 Sector Serveis: 1.829 (61,37%)

Evolució atur registrat

Pel què fa al nombre d’aturats ha descendit a nivells anteriors a la crisi, però tal com hem

comentat, amb la creació de llocs de treball poc estables.

 Evolució
autònoms

4T 2017 2.980

4T 2016 3.008

4T 2015 2.962

4T 2014 2.897

4T 2013 2.876

4T 2012 2.846

4T 2011 2.867

4T 2010 2.874

4T 2009 2.898

 Atur registrat
(mitjana Trim.)

4T 2017 1.160

4T 2016 1.267

4T 2015 1.424

4T 2014 1.679

4T 2013 1.778

4T 2012 1.770

4T 2011 1.728

4T 2010 1.479

4T 2009 1.494

2750

2800

2850

2900

2950

3000

3050

Evolució autònoms

0

500

1000

1500

2000

Evolució atur

Anàlisi Socioeconòmic Província Girona 3
9

 CONCLUSIONS

 El Pla de l’Estany està format per 11 municipis i té una densitat de població de 106

habitants per km quadrat.

 El nombre total de població a la comarca augmenta en 1.585 persones des del 2009

 Existeix un arrelament de les persones que neixen a la comarca, desenvolupant la seva

vida professional i personal en la mateixa. Ho fan concretament, el 36,40% de la

població censada.

 Es crea ocupació en el sector serveis i indústria

 Augmenta molt el nombre de contractes de menys d’1 mes de durada. Es crea, doncs,

una ocupació precària i de poca qualitat.

Anàlisi Socioeconòmic Província Girona 4
0

7. ANÀLISI SOCIOECONÒMICA COMARCA GIRONÈS

 ANÀLISI DEMOGRÀFIC

 188.083 persones:

o 92.897 homes

o 95.186 dones

 27 municipis: la meitat (13) tenen menys

de 1.000 habitants

 Girona agrupa la meitat de la població de

la comarca

Evolució demogràfica comarca del Gironès

 2017 2015 2013 2011 2009

0-14 anys 34.261 33.779 33.433 32.395 30.268

15-29 anys 31.174 30.665 32.243 33.725 36.479

30-44 anys 46.448 47.726 49.444 49.644 48.835

45-64 anys 48.207 46.078 44.294 42.324 40.147

+65 anys 27.993 26.745 25.644 24.828 24.013

TOTAL 188.083 184.993 185.085 182.916 179.742

 Evolució habitants 0-14 anys: +3.993 (+2,22%)

 Evolució habitants 15-29 anys: -5.305 (-2,95%)

 Evolució habitants 30-44 anys: -2.387 (-1,32%)

 Evolució habitants 45-64 anys: +8.060 (+4,48%)

 Evolució habitants +65 anys: +3.980(+2,21%)

 Evolució totalitat habitants: +8.341 (+4,64%)

Des del 2009, la població de la comarca del Gironès ha augmentat en 8.341 persones

tanmateix cal recalcar que, si ens fixem en l’evolució per trams d’edat, veiem com envelleix la

població de la demarcació. Mentre augmenten les persones majors de 45 anys i els infants

entre 0 i 14, la resta d’edats disminueixen.

Ens trobem doncs, amb una comarca demogràficament en forma de rellotge de sorra.

Anàlisi Socioeconòmic Província Girona 4
1

 ANÀLISI LABORAL I ECONÒMIC

Llocs de treball (assalariats + autònoms) *Elaboració pròpia. Dades extretes IDESCAT

 Agricultura Indústria Construcció Serveis TOTAL

4T 2017 706 10.391 5.655 86.283 103.305

4T 2016 697 9.423 5.219 82.301 97.640

4T 2015 711 9.671 4.871 79.661 94.914

4T 2014 726 9.208 4.702 74.806 89.442

4T 2013 767 9.080 4.699 73.389 87.935

4T 2012 705 8.988 5.261 72.804 87.758

4T 2011 755 9.366 6.106 75.620 81.847

4T 2010 751 8.795 7.384 77.214 94.654

4T 2009 773 9.549 14.346 77.208 95.856

640

660

680

700

720

740

760

780

Agricultura

7500

8000

8500

9000

9500

10000

10500

11000

Indústria

0

2000

4000

6000

8000

10000

12000

14000

16000

Construcció

65000

70000

75000

80000

85000

90000

Serveis

Anàlisi Socioeconòmic Província Girona 4
2

Si observem la totalitat dels llocs de treball, veiem com han augmentat en més de 7100 des de

l’any 2009. El sector agricultura i el de la construcció s’han emportat la pèrdua més important,

mentre que es recupera tant en indústria com, sobretot, en serveis.

Ens trobem doncs, davant d’una recuperació ocupacional en els sectors indústria i serveis.

A més, doncs, si ens fixem amb la durada contractual:

*

 Els contractes de menys d’1 mes augmenten en un 87,46%

 Els contractes indefinits augmenten en 50%

Constatem que augmenta la temporalitat contractual lligada al sector serveis. Es crea ocupació

però precària i de curta durada.

Evolució autònoms

 Menys 1
mes

1-3
mesos

3-6 mesos indefinit

4T 2017 8.811 2.248 1.669 2.874

4T 2016 8.437 2.088 1.703 2.398

4T 2015 8.623 1.902 1.377 2.064

4T 2014 6.428 1.555 1.060 1.988

4T 2013 5.949 1.705 948 1.646

4T 2012 4.637 1.466 912 1.609

4T 2011 4.182 1.744 1.240 1.403

4T 2010 4.295 1.615 1.344 1.755

4T 2009 4.700 1.575 1.286 1.916

 Evolució
autònoms

4T 2017 14.407

4T 2016 14.247

4T 2015 13.978

4T 2014 13.723

4T 2013 13.213

4T 2012 12.852

4T 2011 12.866

4T 2010 12.764

4T 2009 12.900

12000

12500

13000

13500

14000

14500

Evolució autònoms

Anàlisi Socioeconòmic Província Girona 4
3

El nombre d’autònoms ha augmentat en 1.487 persones des del 2009, coincidint amb

l’augment de llocs de treball del sector serveis.

Autònoms 4T 2017 – Sector Agricultura: 421 (2,92%)

 Sector indústria: 2.352 (16,32%)

 Sector construcció: 1.692 (11,74%)

 Sector Serveis: 9.942 (69,00%)

Evolució atur registrat

Pel què fa al nombre d’aturats ha descendit a nivells anteriors a la crisi, però tal com hem

comentat, amb la creació de llocs de treball poc estables.

 CONCLUSIONS

 El Gironès té una gràfica demogràfica en forma de rellotge de sorra. Augmenta el

nombre d’infants i de majors de 65 anys i disminueix la població en edat ocupacional.

 La comarca ha experimentat una recuperació ocupacional basada en el sector serveis.

 Des del 2009 han augmentat el nombre de contractes temporals de menys de 1 mes

en un 87% el que ens reforça la idea de què la ocupació que s’ha creat ha estat una

ocupació inestable i precària que castiga doblement els treballadors del sector serveis.

 Atur registrat
(mitjana Trim.)

4T 2017 9.780

4T 2016 10.643

4T 2015 11.972

4T 2014 13.635

4T 2013 14.533

4T 2012 14.782

4T 2011 14.401

4T 2010 13.233

4T 2009 12.458

0
2000
4000
6000
8000

10000
12000
14000
16000

Evolució atur

Anàlisi Socioeconòmic Província Girona 4
4

8. ANÀLISI SOCIOECONÒMICA COMARCA CERDANYA

 ANÀLISI DEMOGRÀFIC

 17.623 habitants

 Té poblacions amb 2 habitants per km

quadrats.

Evolució demogràfica comarca de la Cerdanya

 2017 2015 2013 2011 2009

0-14 anys 2.508 2.629 2.726 2.774 2.719

15-29 anys 2.579 2.544 2.752 2.931 3.294

30-44 anys 4.244 4.555 4.986 5.110 5.155

45-64 anys 5.222 5.103 5.178 5.107 4.704

+65 anys 3.071 3.039 2.988 2.861 2.784

TOTAL 17.623 17.870 18.630 18.783 18.656

 Evolució habitants 0-14 anys: 211 (+7,76%)

 Evolució habitants 15-64 anys: -1.113 (-8,45%)

 Evolució habitants +65 anys: 287(+10,30%)

 Evolució totalitat habitants: -1.033 (-5,52%)

Des del 2009, la població de la comarca de la Cerdanya, ha disminuït en 1.033 persones,

tanmateix cal recalcar que, si ens fixem en l’evolució per trams d’edat, veiem com mentre

augmenten els habitants de 0 a 14 anys; descendeixen els de edat laboral, i augmenta també

el nombre de persones majors de 65 anys.

Ens trobem doncs, amb una comarca demogràficament envellida, amb poca capacitat de

producció, perquè, tot i que, augmenta el nombre d’habitants entre 0 i 14 anys, es perd molta

població en edat ocupacional.

Anàlisi Socioeconòmic Província Girona 4
5

 ANÀLISI LABORAL I ECONÒMIC

Llocs de treball (assalariats + autònoms) *Elaboració pròpia. Dades extretes IDESCAT

 Agricultura Indústria Construcció Serveis TOTAL

4T 2017 276 212 945 6.475 7.908

4T 2016 281 227 909 6.213 7.630

4T 2015 285 216 880 5.431 6.812

4T 2014 299 204 847 5.106 6.456

4T 2013 305 201 822 4.940 6.268

4T 2012 306 211 907 4.642 6.066

4T 2011 320 214 1.076 4.712 6.322

4T 2010 330 227 1.212 4.950 6.719

4T 2009 328 239 1.288 4.757 6.614

240
250
260
270
280
290
300
310
320
330
340

Agricultura

180

190

200

210

220

230

240

250

Indústria

0

200

400

600

800

1000

1200

1400

Construcció

0

1000

2000

3000

4000

5000

6000

7000

Serveis

Anàlisi Socioeconòmic Província Girona 4
6

L’únic sector que augmenta en llocs de treball és el sector serveis i sosté la pèrdua accentuada

en el sector agrícola i construcció, tot i que cal remarcar que, aquest descens no ha estat tant

gran com en altres comarques sinó que ha estat més progressiu i sostingut.

Ens trobem doncs, davant d’una recuperació ocupacional basada en el turisme i la restauració.

A més, doncs, si ens fixem amb la durada contractual:

 Els contractes de menys d’1 mes augmenten en 157 (+71,04%)

 Els contractes indefinits augmenten en 110 (+52,13%)

Constatem que augmenta tant la temporalitat contractual com la contractació indefinida, tot i

que la temporal augmenta en 20 punts més. Tot i ser un marcador de mala qualitat laboral,

aquesta dada és significativament inferior en comparació amb altres comarques, com per

exemple el Gironès, on augmenta la contractació temporal en un 87% o el pla de l’estany on

ho fa en un 240%.

Evolució autònoms

 Menys 1
mes

1-3
mesos

3-6 mesos indefinit

4T 2017 378 225 211 321

4T 2016 501 238 210 291

4T 2015 439 193 235 297

4T 2014 354 155 167 250

4T 2013 383 158 169 221

4T 2012 322 144 122 199

4T 2011 274 190 125 201

4T 2010 262 213 188 237

4T 2009 221 166 167 211

 Evolució
autònoms

4T 2017 2.191

4T 2016 2.222

4T 2015 2.177

4T 2014 2.188

4T 2013 2.157

4T 2012 2.144

4T 2011 2.185

4T 2010 2.286

4T 2009 2.284

2050

2100

2150

2200

2250

2300

Evolució autònoms

Anàlisi Socioeconòmic Província Girona 4
7

El nombre d’autònoms ha disminuït en 93 persones. És la comarca on descendeix més aquest

nombre, i per tant, on la ocupació és de major qualitat.

Autònoms 4T 2017 – Sector Agricultura: 264 (12,04%)

 Sector indústria: 85 (3,87%)

 Sector construcció: 509 (23,23%)

 Sector Serveis: 1.333 (60,83%)

Evolució atur registrat

Pel què fa al nombre d’aturats veiem com després del 2012 quan hi va haver el punt d’atur

màxim, ha descendit de manera sostinguda i constant en el temps.

 CONCLUSIONS

 La Cerdanya té poblacions amb densitat de 2 habitants per km quadrat

 El nombre total de població a la comarca descendeix en 1.033 persones, totes en edat

ocupacional (16 a 65 anys). Augmenten els habitants infants i els habitants majors de

65 anys

 Augmenta la totalitat de llocs de treball, i ho fa en major grau la contractació temporal

tot i que en nivells inferiors que en d’altres comarques com en el cas del Gironès o del

pla de l’estany

 Es crea ocupació en el sector serveis

 És una comarca amb bona creació d’ocupació però amb un problema d’arrelament de

la població en edat laboral.

 Atur registrat
(mitjana Trim.)

4T 2017 526

4T 2016 544

4T 2015 672

4T 2014 748

4T 2013 811

4T 2012 925

4T 2011 853

4T 2010 776

4T 2009 828

0

200

400

600

800

1000

Evolució atur

Anàlisi Socioeconòmic Província Girona 4
8

ANÀLISI SOCIOECONÒMICA PROVÍNCIA GIRONA

 ANÀLISI DEMOGRÀFIC
 221 municipis: 1 municipi més de 50.000

habitants (Girona: 97.227)

 Té 8 comarques totalment diferenciades tant

en població com en superfície.

 Superfície (km2) Densitat població

Ripollès 956,6 26,2

Cerdanya 546,69 32,4

Garrotxa 734,62 76,2

Alt Empordà 1.357,54 103,2

Pla Estany 262,78 120,1

Selva 994,9 168,5

Baix Empordà 701,7 189,0

Gironès 575,6 323,4

 5.910 km quadrats

 PIB: 17.430,1 (milions euros – 2014)

 755.716 persones

- 377.615 homes

- 378.101 dones

Evolució demogràfica província Girona

 2017 2015 2013 2011 2009 2007

0-14 anys 124.415 124.349 152.239 122.690 116.597 107.056

15-29 anys 116.991 117.378 123.251 129.885 139.849 138.168

30-44 anys 175.632 183.553 192.793 195.658 195.226 181.372

45-64 anys 206.450 199.593 196.161 188.675 180.200 167.848

+65 anys 132.228 128.181 124.188 119.902 115.910 111.741

TOTAL 755.716 753.054 761.632 756.810 747.782 706.185

 Evolució habitants 0-14 anys: +17.359 (+16,21%)

 Evolució habitants 15-44 anys: -26.917 (-8,42%)

 Evolució habitants 45-64 anys: +38.602 (+22,99%)

 Evolució habitants +65 anys: +20.487 (+18,33%)

 Evolució totalitat habitants: +49.531 (+7,01%)

En la totalitat de la província veiem com pel que fa a demografia, la província segueix una

forma de rellotge de sorra. Augmenta el nombre d’infants i també augmenta la població major

Anàlisi Socioeconòmic Província Girona 4
9

de 45 anys; tanmateix, descendeix el nombre d’habitants entre 15 i 44 anys: hi ha una fuga de

talent cap a altres províncies i fins i tot cap a altres països.

 A part d’aquesta emigració, ens trobem també amb el fre en l’arribada de persones

immigrants que cobrien el buit que els emigrants en edat ocupacional deixaven. La crisi, ha fet

que, moltes persones escullin altres destins per a desenvolupar la seva vida professional. Si

entrem en el detall:

0

20000

40000

60000

80000

100000

120000

140000

160000

2007 2009 2011 2013 2015 2017

0-14 anys

105000

110000

115000

120000

125000

130000

135000

140000

145000

2007 2009 2011 2013 2015 2017

15-29 anys

165000

170000

175000

180000

185000

190000

195000

200000

2007 2009 2011 2013 2015 2017

30-44 anys

0

50000

100000

150000

200000

250000

2007 2009 2011 2013 2015 2017

45-64 anys

100000

105000

110000

115000

120000

125000

130000

135000

2007 2009 2011 2013 2015 2017

més 65 anys

Anàlisi Socioeconòmic Província Girona 5
0

L’evolució demogràfica de la província ens mostra com ens trobem davant una província amb

una falta de població en edat ocupacional. En els darrers anys, hi ha hagut a totes les

comarques un augment de naixements, amb excepció del Ripollès on el creixement del

nombre d’infants és negatiu. També hi ha hagut a totes les comarques amb excepció del

mateix Ripollès, un augment en el nombre de persones majors de 65 anys. En canvi, hi ha un

descens general en el nombre de persones entre 15 i 44 anys, el que ens demostra que, estem

en una província que, per norma general, no presenta un bon arrelament de vida, sinó que, les

persones en edat entre 16 i 44 anys emigren provocant una fuga de talent i un descens en el

producte interior brut a la demarcació.

Totes les comarques de la província experimenten un augment de població en general, amb

excepció del Ripollès i la Cerdanya que perden població. Això ens mostra com, cal reincentivar

polítiques d’incentivació al territori de la Girona de muntanya.

Població segons lloc de naixement

Nascuts a mateixa província 401.511 (53,12%)

Nascuts resta de Catalunya 95.511 (12,63%)

Nascuts a una altra comunitat
autònoma

98.988 (13,09%)

Nascuts a altres països 159.706 (21,13%)

La província de Girona és una província amb un bon arrelament laboral i de vida, tot i que

també depèn de la zona de la que estem parlant. Així doncs, la Selva és la comarca que

0

50000

100000

150000

200000

250000

2007 2009 2011 2013 2015 2017

0-14 anys

15-29 anys

30-44 anys

45-64 anys

més 65 anys

Anàlisi Socioeconòmic Província Girona 5
1

presenta un arrelament de la població menor enfront de la Garrotxa i el Ripollès que són les

que més arrelament presenten.

 Aquestes comarques de muntanya son les que presenten un descens més pronunciat de

població i, contràriament, és on la gent desenvolupa un projecte de vida més arrelat. Així

doncs, el problema en aquesta zona és la no reposició de població; és a dir, que no és una zona

accessible per a persones que busquen desenvolupar el seu projecte professional i personal.

Població segons nacionalitat

Espanya 614.826 (81,35%)

Marroc 36.467 (4,82%)

Romania 14.007 (1,85%)

Honduras 9.595 (1,26%)

Gàmbia 7.155 (0,94%)

França 6.553 (0,86%)

Rússia 5.940 (0,78%)

El 81,35% de la població de la província de Girona té nacionalitat espanyola i tenint en compte

que, hi ha un 21% de la població resident a la província que és nascuda a altres països, deduïm

que només un 2,48% d’aquestes 159.706 persones que desenvolupen la seva vida laboral a la

nostra demarcació aconsegueixen la nacionalitat.

81%

5%

2%
1%

1%

1%
1%

8%

Nacionalitat població

Espanya

Marroc

Romania

Honduras

Gàmbia

França

Rússia

Altres

Anàlisi Socioeconòmic Província Girona 5
2

 ANÀLISI LABORAL I ECONÒMIC
 Llocs de treball (assalariats + autònoms) *Elaboració pròpia. Dades extretes IDESCAT

 Agricultura Indústria Construcció Serveis TOTAL

4T 2017 4.638 48.673 25.370 212.641 291.322

4T 2016 4.687 46.791 23.892 206.109 281.479

4T 2015 4.705 45.356 22.975 198.698 271.734

4T 2014 4.794 43.978 21.884 191.191 261.847

4T 2013 4.777 42.793 21.590 194.821 253.981

4T 2012 4.736 43.684 23.438 182.777 254.635

4T 2011 4.897 45.254 26.726 187.839 264.716

4T 2010 4.976 45.773 31.120 192.005 273.874

4T 2009 5.082 46.259 34.273 190.896 276.510

4400

4500

4600

4700

4800

4900

5000

5100

5200

Agricultura

38000

40000

42000

44000

46000

48000

50000

Indústria

0
5000

10000
15000
20000
25000
30000
35000
40000

Construcció

160000

170000

180000

190000

200000

210000

220000

Serveis

Anàlisi Socioeconòmic Província Girona 5
3

Des de l’any 2009, s’han augmentat els llocs de treball en 14.812; en concret, l’any 2013 es va

tocar fons amb una pèrdua de més de 20.000 però des de llavors s’ha iniciat una recuperació

constant i estable.

S’hi ens fixem en els sectors:

 Agricultura: Aquest sector ha patit un retrocés en totes les comarques de la

demarcació. En general, s’han perdut una totalitat de 444 llocs de treball, el que

representa un descens del 8,53%).

 Indústria: L’evolució del sector industrial s’ha manifestat de manera diferent a les

diverses comarques:

. Selva: -186 llocs de treball (-1,32%)

. Baix empordà: -507 llocs de treball (-12,30%)

. Alt empordà: +185 llocs de treball (+4,29%)

. Garrotxa: +528 llocs de treball (+6,44%)

. Ripollès: -95 llocs de treball (-3,75%)

. Pla estany:-375 llocs de treball (-10,33%)

. Gironès: +842 llocs de treball (+8,81%)

. Cerdanya: -27 llocs de treball (-11,29%)

Les comarques amb més descens del sector industria han estat el baix empordà i la

Cerdanya.

 Construcció: El sector de la construcció ha descendit en totes les comarques i, en el

global de la demarcació. La comarca que ha tingut el descens més pronunciat ha estat

276510
273874

264716

254635 253981

261847

271734

281479

291322

230000

240000

250000

260000

270000

280000

290000

300000

4T2009 4T2010 4T2011 4T2012 4T2013 4T2014 4T2015 4T2016 4T2017

Total

Anàlisi Socioeconòmic Província Girona 5
4

el Gironès, on s’han reduït 8.691 llocs de treball, el que representa una pèrdua del

60,58% de llocs des del 2009.

 Serveis: Al contrari del sector de la construcció, el sector serveis ha augmentat en

nombre a totes les comarques i ho ha fet de forma pronunciada, el què ens indica que

la província de Girona és una província dedicada al sector serveis. L’evolució del sector

per comarques ha estat aquest:

. Selva: +3.877 llocs de treball (+13,47%)

. Baix Empordà: +2.767 (+10,59%)

. Alt Empordà: +1.495 (+4,69%)

. Garrotxa: +1.387 (+12,42%)

. Ripollès: +772 (+13,87%)

. Pla estany: +804 (+13,58%)

. Gironès: +9.075 (+11,75%)

. Cerdanya: +1.718 (+36,11%)

Si observem l’evolució dels llocs de treball ocupats per autònoms:

L’any 2009 va començar una devallada en el nombre d’autònoms, que va començar a remuntar

a partir del 4 trimestre del 2013, iniciant una recuperació que es situa en el 4t trimestre del

2017 per sobre dels llocs de treball autònoms que hi havia en el mateix període del 2009.

Per sector (4T 2017):

- Agricultura: 3.272 (5,33%)

- Indústria: 6.881 (11,22%)

- Construcció: 9.574 (15,61%)

- Serveis: 41.572 (67,81%)

 Evolució
autònoms

4T 2017 61.299

4T 2016 61.107

4T 2015 60.161

4T 2014 59.976

4T 2013 58.591

4T 2012 58.429

4T 2011 59.291

4T 2010 60.100

4T 2009 61.263

56000

57000

58000

59000

60000

61000

62000

Evolució autònoms

Anàlisi Socioeconòmic Província Girona 5
5

El sector amb més contractació d’autònoms és el sector serveis. El nombre d’autònoms en

aquest sector representa un 19,55% de la totalitat de llocs de treblal del sector; és a dir, que a

comarques Gironines, 1 de cada 5 persones que treballa al sector serveis és autònom.

Evolució atur registrat

L’atur està en nivells inferiors que al mateix període del 2009, situant-se en 41.340 persones a

la demarcació. Aquest descens no el podem considerar positiu perquè va lligat a l’augment de

contractació temporal.

Durada contractual

 Atur registrat
(mitjana Trim.)

4T 2017 41.340

4T 2016 44.410

4T 2015 49.495

4T 2014 55.248

4T 2013 58.894

4T 2012 59.912

4T 2011 58.263

4T 2010 54.886

4T 2009 53.162

 Menys 1
mes

1-3
mesos

3-6 mesos indefinit

4T 2017 21.884 7.101 4.982 9.102

4T 2016 21.821 6.859 5.064 8.089

4T 2015 21.071 6.520 4.598 7.267

4T 2014 17.457 5.552 3.848 6.709

4T 2013 15.019 5.212 3.238 5.519

4T 2012 12.984 4.739 2.984 5.515

4T 2011 11.049 5.454 3.762 4.778

4T 2010 10.086 5.693 4.321 5.809

4T 2009 10.993 5.426 3.804 6.255

0

10000

20000

30000

40000

50000

60000

70000

Evolució atur

Anàlisi Socioeconòmic Província Girona 5
6

Els contractes inferiors a un mes augmenten un 49,76% des del 2009, mentre que els indefinits

ho fan en un 31,27% tot i les bonificacions que les darreres reformes laborals han proposat per

aquest tipus de contractació.

Aquest augment en contractació de curta durada ens confirma l’alta estacionalitat contractual

que viu la demarcació i que a més va lligada a l’augment de llocs de treball en el sector serveis.

És doncs, un augment d’una ocupació precària i de poca qualitat que encadena contractes per

obra i servei que no permet tenir un arrelament a la provincia.

Aquest augment dels contractes inferiors a 1 mes és el paràmetre que mesura l’índex

d’estacionalitat.

Beneficiaris de prestacions per desocupació

 Nivell
contributiu

Subsidi RAI PAO
(a partir de

2015)

TOTAL

12/2017 16.880 13.282 1.926 391 32.479

12/2016 16.455 14.300 2.291 101 33.147

12/2015 17.058 16.241 2.586 154 36.039

12/2014 19.303 18.491 2.841 40.635

12/2013 22.865 20.227 2.694 45.786

12/2012 25.906 20.621 2.045 48.572

12/2011 27.864 21.950 1.617 51.431

12/2010 28.096 23.346 769 52.211

0

5000

10000

15000

20000

25000

Menys 1 mes

1-3 mesos

3-6 mesos

indefinit

Anàlisi Socioeconòmic Província Girona 5
7

Tot i que el nombre de beneficiaris de prestacions ha descendit en 20.000 en els darrers 7

anys, veiem com bàsicament ho fa el nombre de persones que cobren atur contributiu i subsidi

d’atur (per aturats de llarga durada). Tanmateix, augmenta considerablement (un 150%) el

nombre de beneficiaris de la RAI, éssent aquesta, una ajuda per aturats/des de llarga durada.

Constatem així, que segueix havent-hi col.lectius de difícil col.locació als que caldria dirigir les

diferents polítiques actives: majors de 55 anys, joves, immigrants,…

Evolució IPC I PIB

 2017

Girona 2,4

Barcelona 2,1

Tarragona 2,2

LLeida 2,3

Catalunya 2,2

Si ens fixem en l’IPC veiem com Girona, és la província on més ha augmentat l’IPC, però en

canvi, es troba 4 punts per sota la mitjana catalana en PIB:

0

10.000

20.000

30.000

40.000

50.000

60.000

Nivell contributiu

Subsidi

RAI

TOTAL

Anàlisi Socioeconòmic Província Girona 5
8

 PIB per habitant

 Milers € Índex Cat (100%)

Àrea metropolitana 31,5 108,4

Comarques Gironines 24,9 85,4

Camp Tarragona 27,6 95,1

Terres de l’Ebre 23,1 79,6

Comarques Centrals 26,1 90,1

Alt Pirineu i Aran 23,8 82,0

Catalunya 29,0 100

Si ho detallem, per comarques, el PIB que es genera, per habitant, a cada comarca gironina:

 PIB per habitant

 Milers € Índex Cat (100%)

Alt Empordà 22,1 76,3

Baix Empordà 20,9 72,0

Cerdanya 22,4 77,3

Garrotxa 27,4 94,4

Gironès 29,8 102,9

Pla Estany 27,4 94,6

Ripollès 23,8 82,2

Selva 24,3 83,6

La comarca amb PIB més baix és el Baix Empordà, i la que genera més activitat és el Gironès,

que és la única per sobre de la mitjana catalana.

Anàlisi Socioeconòmic Província Girona 5
9

 PROPOSTES UGT COMARQUES GIRONINES

 UGT Comarques Gironines alerta de la pèrdua de població en edat ocupacional que té

la província. Fuga de talent, emigració i tall del flux d'immigració provoquen una

pèrdua de persones entre 16 i 45 anys, així com un envelliment dels ciutadans

 Calen polítiques de reactivació econòmica a les zona de muntanya (Ripollès i Cerdanya)

on es detecta un descens de població.

 La pèrdua de llocs de treball a la província queda “frenada” per l’augment de llocs de

treball del sector serveis; tanmateix es tracta d’una ocupació precària, sectorial i

temporal. Cal diversificar els sectors, i promocionar la contractació estable.

 Cal seguir treballant en la col·locació de col·lectius amb dificultats d’inserció: majors de

55 anys, immigrants ,...

 S’ accentua la pèrdua de poder adquisitiu dels salaris i de les pensions i es reforça la

necessitat d’augmentar els salaris I les condicions contractuals, ja que constatem com

en els darrers 10 anys ha augmentat la contractació.

