

La dimensió econòmica del sistema alimentari a l'àrea metropolitana de Barcelona: Abast, reptes i oportunitats

MARÇ 2017

Informe final

Institut
 Cerdà

INDEX

- 1. Objectiu i continguts de l'estudi**
- 2. El sistema agroalimentari a l'AMB**
- 3. Diagnosi Global**
- 4. Eixos estratègics d'actuació**

1. Objectiu i continguts de l'estudi

Objectius de l'estudi

- Conèixer la dimensió econòmica **del sistema agroalimentari** de l'àrea metropolitana en dos sentits:
 - Com a sector socioeconòmic tractor per a l'AMB
 - Com a recurs o servei d'aprovisionament per a l'AMB
- Identificar els **reptes i oportunitats**, i proposar **eixos d'acció** que orientin les polítiques públiques de promoció del sistema alimentari

Abast i continguts de l'estudi

Aquest estudi caracteritza el sistema agroalimentari en sentit ampli. Exposa una visió preliminar dels seus principals elements i funcions econòmiques, socials, culturals, territorials i ambientals a Catalunya, aprofundint en els actors i actius principals a Catalunya i sobretot a la Àrea Metropolitana de Barcelona.

D'aquesta visió preliminar de conjunt se'n desprenen un seguit de línies de treball a desenvolupar posteriorment per part de l'AMB, per tal de resoldre les seves mancances i aprofitar totes les seves potencialitats.

En concret, el treball cobreix els següents continguts:

- **Descripció del sistema agroalimentari**
 1. Identificació dels actors, infraestructures i factors relacionats amb el sistema agroalimentari.
 2. Breu descripció dels trets més rellevants de cadascun d'ells, exposant les dades disponibles quantitatives i qualitatives (AMB, Catalunya) que donen un ordre de magnitud i manifesten les capacitats, fortaleces i debilitats de cadascun dels elements, útils per a la posterior diagnosi.

- **Diagnosi global**
 1. Síntesi dels factors interns i externs, positius i negatius: fortaleces, debilitats, oportunitats i amenaces.

- **Eixos estratègics d'actuació**
 1. En base als resultats de l'anàlisi i la diagnosi, formulació de les principals línies d'actuació identificades per a les administracions, amb una breu justificació i una introducció de les següents passes a dur a terme.

L'ambició del treball no és fer una radiografia exhaustiva ni precisa quant als actors i la seva posició competitiva, sinó identificar els trets fonamentals de les baules de la cadena, dels actius relacionats i de les funcionalitats del sistema, tot exposant empreses, institucions i altres ens representatius, així com les magnituds dimensionants.

2. El sistema agroalimentari a l'AMB

El sistema agroalimentari a AMB. Visió global

1 - CADENA AGROALIMENTARIA

2- ACTIUS RELACIONATS

**ACTORS
TRANSVERSALS**

**CONEIXEMENT I
DESENVOLUPAMENT
SECTOR**

**ESDEVENIMENTS
CLAU TRANSVERSALS**

**INFRAESTRUCTURES
DE COMUNICACIÓ I
TRANSPORT**

3- ELEMENTS DE FUNCIONALITAT RELACIONATS AMB EL SISTEMA

Elements de funcionalitat
ECONÒMICS

Elements de funcionalitat
SOCIALS I CULTURALS

Elements de funcionalitat
AMBIENTAL/TERRITORIAL

Bloc 1: La Cadena Agroalimentària

1 - CADENA AGROALIMENTÀRIA

3- ELEMENTS DE FUNCIONALITAT RELACIONATS AMB EL SISTEMA

Elements de funcionalitat ECONÒMICS

Elements de funcionalitat SOCIALS I CULTURALS

2- ACTIUS RELACIONATS

La Cadena Agroalimentària

- **Actors econòmics interrelacionats** que participen en les activitats d'agregació de valor dels productes i serveis alimentaris, des de l'aprovisionament de matèries primeres fins que els productes (aliments i begudes) arriben al consumidor final.
- En aquest estudi es descriuen els trets destacables i les magnituds principals relacionats amb cadascuna de les baules, així com els **espais o infraestructures especialitzats** en algunes de les baules (Espais Agraris, Mercabarna, Mercats).
- La cadena també es recolza en altres sectors i actors per obtenir recursos i mitjans de gestió (com el sistema financer, les tecnologies de la informació, etc), que donen servei tant al sector alimentari com a molts d'altres. En aquest estudi només es descriuen els elements exclusivament relacionats amb la cadena agroalimentària: els béns d'equip i envasos alimentaris i l'equipament i mobiliari per a la distribució alimentària, comerç alimentari i restauració.

ES
I

Elements de funcionalitat AMBIENTAL/TERRITORIAL

Bloc 2: Actius Relacionats

1 - CADENA AGROALIMENTÀRIA

Els actius relacionats

- Actors, organitzacions, institucions, espais i infraestructures clau per al funcionament del sistema alimentari a l'AMB. Són fonamentals com a mitjà de desenvolupament de les empreses de la cadena agroalimentària i per potenciar-ne la seva competitivitat.
- En aquest estudi se n'exposen els més rellevants de l'entorn més proper (Catalunya, AMB).
- Els actius relacionats especialitzats directament vinculats amb la cadena agroalimentària es tracten en el Bloc 1.

2- ACTIUS RELACIONATS

ACTORS TRANSVERSALS

Gremis i Associacions

Clústers

Administracions públiques

CONEIXEMENT I DESENVOLUPAMENT SECTOR

Centres Recerca

Oferta formativa

ESDEVENIMENTS CLAU TRANSVERSALS

Fira Alimentària

Fòrum Gastronòmic

INFRAESTRUCTURES DE COMUNICACIÓ I TRANSPORT

Port

Aeroport

Terminals Ferroviàries

3- ELEMENTS DE FUNCIONALITAT RELACIONATS AMB EL SISTEMA

Elements de funcionalitat ECONÒMICS

Elements de funcionalitat SOCIALS I CULTURALS

Elements de funcionalitat AMBIENTAL/TERRITORIAL

• Bloc 3: Les funcions del sistema i els elements relacionats descrits

1 - CADENA AGROALIMENTARIA

Elements de funcionalitat relacionats amb el sistema

En aquest bloc es recullen tots aquells elements que no incideixen en un element de la cadena o en un actiu concret sinó de la **interrelació entre ells**.

- Dins dels **elements de funcionalitat econòmica**, s'exposen els principals indicadors de riquesa, competitivitat, eficiència i d'ocupació en el sector agroalimentari.
- Dins dels **elements de funcionalitat social i cultural**, es tracten les temàtiques relacionades amb les necessitats d'alimentació i l'assegurament de subministrament de la població, la vessant lúdica o d'inclusió social d'activitats relacionades amb l'alimentació, problemàtiques de salut derivades de l'alimentació, i la creació de valor cultural i patrimonial a partir d'aquesta.
- En darrer lloc, dins dels **elements de funcionalitat territorials i ambientals**, es descriuen aspectes relacionats amb el sòl i els seus usos agraris - no agraris, la sostenibilitat i el canvi climàtic.

2- ACTIUS relacionats

ACTORS TRANSVERSALS

3- ELEMENTS DE FUNCIONALITAT RELACIONATS AMB EL SISTEMA

Elements de funcionalitat ECONÒMICS

- Valor Afegit Brut
- Activitats empresarials
- Ocupació
- Exportació-Importació

Elements de funcionalitat SOCIALS I CULTURALS

- Nivell de resiliència (producció vs. consum)
- Pobresa i distribució solidària d'aliments
- Entitats socials de producció i redistribució
- Autoconsum: horts urbans i periurbans
- Salut Alimentària
- Cultura i patrimoni gastronòmic

Elements de funcionalitat AMBIENTAL/TERRITORIAL

- Mercat del sòl industrial i logístic
- Evolució del sòl agrícola
- Emissions atmosfèriques
- Economia circular

VISIÓ DE CONJUNT de tots els components i funcions

1 - CADENA AGROALIMENTÀRIA

3 - ELEMENTS DE FUNCIONALITAT RELACIONATS AMB EL SISTEMA

Elements de funcionalitat ECONÒMICS

- Valor Afegit Brut
- Activitats empresarials
- Ocupació
- Exportació-Importació

Elements de funcionalitat SOCIALS I CULTURALS

- Nivell de resiliència (producció vs. consum)
- Pobresa i distribució solidària d'aliments
- Entitats socials de producció i redistribució
- Autoconsum: horts urbans i periurbans
- Salut Alimentària
- Cultura i patrimoni gastronòmic

Elements de funcionalitat AMBIENTAL/TERRITORIAL

- Mercat del sòl industrial i logístic
- Evolució del sòl agrícola
- Emissions atmosfèriques
- Economia circular

2- ACTIUS RELACIONATS

ACTORS TRANSVERSALS

- Gremis i Associacions**
- Clústers**
- Administracions públiques**

CONEIXEMENT I DESENVOLUPAMENT SECTOR

- Centres Recerca**
- Oferta formativa**

ESDEVENIMENTS CLAU TRANSVERSALS

- Fira Alimentària**
- Fòrum Gastronòmic**

INFRAESTRUCTURES DE COMUNICACIÓ I TRANSPORT

- Port**
- Aeroport**
- Terminals Ferroviàries**

2.1. La Cadena Agroalimentària

3 - ELEMENTS DE FUNCIONALITAT RELACIONATS AMB EL SISTEMA

1 - CADENA AGROALIMENTARIA

Elements de funcionalitat ECONÒMICS

- Valor Afegit Brut
- Activitats empresarials
- Ocupació
- Exportació-Importació

Elements de funcionalitat SOCIALS I CULTURALS

- Nivell de resiliència (producció vs. consum)
- Pobresa i distribució solidària d'aliments
- Entitats socials de producció i redistribució
- Autoconsum: horts urbans i periurbans
- Salut Alimentària
- Cultura i patrimoni gastronòmic

Elements de funcionalitat AMBIENTAL/TERRITORIAL

- Mercat del sòl industrial i logístic
- Evolució del sòl agrícola
- Emissions contaminants
- Economia circular*

2- ACTIUS RELACIONATS

* Es tracta a la secció de 'Recuperació'

'Zona densament urbanitzada amb un 6% de superfície agrícola'

Trets destacables

- La producció a l'AMB es basa en l'**agricultura**, majoritàriament en el **conreu de fruites i hortalisses**. La ramaderia té una menor presència (315 explotacions) i la pesca és testimonial, representa el 12% (en tones) respecte el total de Catalunya.
- La major part de les empreses estan al **Baix Llobregat** i es tracta d'**explotacions petites i mitjanes familiars**
- Una gran part de la producció es comercialitza a través de Mercabarna i una altra part a través de canals curts, destacant la xarxa de Mercats de Pagès.
- La producció ecològica ha crescut els darrers anys:
 - La superfície d'agricultura ecològica representa un 7% de la superfície agrària total a Catalunya* (2012), on destaca el cultiu ecològic de la vinya.
 - Les explotacions ecològiques ramaderes suposen el 4% del total a Catalunya i majoritàriament són explotacions de vaquí de carn.
- Hi ha una baixa presència de cooperatives de pagès en l'AMB respecte el total a Catalunya, a més es tracta d'ens fonamentalment de caràcter social.
- De les 11 Denominacions d'Origen Protegida (DOP) i les 5 Indicacions Geogràfiques Protegides (IGP) que hi ha a Catalunya, 1 DOP i 1 IGP es produeixen a l'AMB.

Font: Consorci de Turisme del Baix Llobregat

* No es disposen dades específiques de la producció ecològica a l'AMB

1

Productors alimentació

Empreses més representatives

Font: Elaboració pròpia

- Una part molt important de les empreses de productors de l'AMB estan ubicades al Parc Agrari del Baix Llobregat.

Empreses d'agricultors:

PA del Baix Llobregat	Altres
1. Fruit Sa2pe	6. Ecològic Fruits
2. Blecamp	Montmany
3. Fruitcamp	7. Masia Ca n'Oliveró
4. Brot Nou	
5. Canillo	

Font: Gastroteca

Ramaders i escorxadors:

1. Alimenbarna
2. Catalana Palleja
3. Avícola Sánchez

Font: Alimarket

Pesca:

1. Confraria de Pescadors de Barcelona
--

Factors crítics relacionats amb els Productors a l'AMB

- Preservar i potenciar la diversitat agrícola
- Assegurar i potenciar el relleu generacional de les explotacions en mans d'agricultors d'avançada edat. Procurar la incorporació de joves i en general una ocupació experta.
- Establir procediments per a garantir la seguretat alimentària, sobretot a través dels canals curts.

Espais Agraris

L'AMB té un 50,4% de superfície agrària i un 6% de superfície agrícola¹. Hi ha tres parcs agraris amb superfície dins l'àrea: El **Parc Agrari del Baix Llobregat**, la **Plana del Vallès** i el **Parc del Maresme**. D'altra banda, hi ha municipis que es troben fora dels parcs però amb destacada activitat agrícola (Begues, Castellbisbal, Torrelles del Llobregat i Sant Climent)

Hi ha un total de 3.913 ha de terres de conreu a l'AMB, on els conreus més significatius són:

- La carxofa, el tomàquet i la patata (al Parc Agrari del Baix Llobregat)
- L'ordi (a la Plana del Vallès),
- La vinya (al Parc del Maresme i a Begues)
- Les cireres (a Torrelles de Llobregat, Sant Climent de Llobregat i Begues)

EXPLORACIONS RAMADERES

Terres de conreu

Font: Elaboració pròpia

¹ Per a la clarificació de les diferències entre superfície agrària i superfície agrícola, veure Annex 1.

1

Espais Agraris

1 AGRICULTURA. Superfície i terres de conreu.

A continuació s'exposen les principals dades sobre la distribució de la superfície agrícola a l'AMB.

AMB (ha)	TOTAL
SUPERFÍCIE AGRÀRIA	32.029
SUPERFÍCIE AGRÍCOLA	4.063
TERRES DE CONREU	3.913
PASTURES PERMANENTS	150
TERRENY FORESTAL	24.531
ALTRES SUPERFÍCIES	3.435

PARC AGRARI DEL BAIX LLOBREGAT (ha)	TOTAL / AMB (1)	% AMB
SUPERFÍCIE AGRÀRIA	9.662	100%
SUPERFÍCIE AGRÍCOLA	2.264	
TERRES DE CONREU	2.264	
PASTURES PERMANENTS	-	
TERRENY FORESTAL	5.494	
ALTRES SUPERFÍCIES	1.904	

(1) Inclou els municipis: Castelldefels, Cornellà de Ll., Palau de Gubert, Papiol, Molins de Rei, Sant Vicenç dels Horts, Santa Coloma de Cervelló, Sant Feliu de Llobregat, Sant Joan Despí, El Prat de Ll., Gavà, Viladecans, Sant Boi de Ll.

PLANA DEL VALLÈS (ha)	TOTAL (1)	AMB (2)	% AMB
SUPERFÍCIE AGRÀRIA	110.264	6.207	5,6%
SUPERFÍCIE AGRÍCOLA	17.555	702	4,0%
TERRES DE CONREU	14.743	702	4,8%
PASTURES PERMANENTS	2.812	-	-
TERRENY FORESTAL	86.507	4.875	5,6%
ALTRES SUPERFÍCIES	6.202	630	10,2%

(1) Inclou tots els municipis del Vallès Oriental i del Vallès Occidental

(2) Inclou els municipis de l'AMB: Cerdanyola del Vallès, Sant Cugat del Vallès, Montcada i Reixac

PARC DEL MARESME (ha)	TOTAL (1)	AMB (2)	% AMB
SUPERFÍCIE AGRÀRIA	29.954	719	2,4%
SUPERFÍCIE AGRÍCOLA	4.047	91	2,2%
TERRES DE CONREU	3.051	71	2,3%
PASTURES PERMANENTS	996	20	2%
TERRENY FORESTAL	23.861	559	2,3%
ALTRES SUPERFÍCIES	2.046	69	3,4%

(1) Inclou tots els municipis del Maresme

(2) Inclou els municipis de l'AMB: Tiana i Montgat

FORA DELS PARCS (ha)	Torrelles de Llobregat i		
	Begues	Castellbisbal	Sant Climent de Llobregat
SUPERFÍCIE AGRÀRIA	4.625	2.036	2.056
SUPERFÍCIE AGRÍCOLA	146	234	307
TERRES DE CONREU	578	169	307
PASTURES PERMANENTS	49	-	-
TERRENY FORESTAL	4.252	1.633	1.682
ALTRES SUPERFÍCIES	561	1.298	67

1

Espais Agraris

2

RAMADERIA. Principals explotacions ramaderes

L'AMB té un total de 315 explotacions ramaderes, on destaquen de forma molt significativa els cavalls (principalment es troben a la Plana del Vallès), i en un nivell inferior es troben les explotacions de cabres, ovelles i gallines i pollastres, la major part de les quals es troben ubicades al Parc Agrari del Baix Llobregat.

AMB	TOTAL
Nº d'explotacions	315
Èquids	131
Cabrum	62
Oví	52
Gallines i pollastres	46
Altres	24

PARC AGRARI DEL BAIX LLOBREGAT		PLANA DEL VALLÈS	
Municipi	Nº d'explotacions	Municipi	Nº d'explotacions
Gavà	53	Sant Cugat del Vallès	33
Viladecans	39		
Prat de Llobregat	33		

Font: DARP (dades del 2014)

Descripció

- Forma part del sistema de grans espais naturals i agraris que envolten el nucli metropolità de l'AMB.
- Està gestionat pel Consorci del Parc Agrari del Baix Llobregat (Diputació de Barcelona, Consell Comarcal del Baix Llobregat, la Generalitat de Catalunya, 14 Ajuntaments que formen part del Parc Agrari i la Unió de pagesos).
- És un **espai agrícola** amb projecte propi.
- Està basat en l'**activitat econòmica** privada i hi treballen 1.200 persones.

Trets destacables

- La zona presenta unes bones condicions climàtiques i d'aprovisionament d'aigua.
- Es tracta d'un parc amb una bona productivitat agrícola.
- Un 45% de les terres són de propietat, i el 55% restant estan en règim d'arrendament.
- La major part dels **propietaris** són **catalans**, però la **mà d'obra** és majoritàriament estrangera (nord-africans, subsaharians i hi ha un creixent nombre de xinesos).
- S'està produint un augment del relleu generacional, i els pagesos joves catalans que s'hi incorporen tenen una bona formació i una nova aproximació a l'«Agroecologia».

1

Parc Agrari del Baix Llobregat

- El Parc Agrari del Baix Llobregat presenta una gran varietat d'empreses segons la seva tipologia. La major part de la superfície està ocupada per agricultors professionals (78,2%).

Tipologia i dimensió de les explotacions	Superfície per explotació	Nombre d'explotacions	Superfície total aproximada	%
Agricultors professionals	3-10 ha	150-200	1.300	78,2
Grans empreses	30-50 ha	5	200	11,9
Jubilats i agricultors a temps parcial	0,1-1 ha	300	170	9,8
Horts lúdics	80-100 m2	1.000	1	0,05

Font: El Parc Agrari del Baix Llobregat: Viabilitat socioeconòmica i model de gestió (2011). J.Rosell i L.Viladomiu. DRUAB

- Tot i que la major part de la comercialització es realitza a través de Mercabarna (70%), els canals curts tenen un pes important, especialment en empreses petites i mitjanes

Canals de comercialització dels productors del Parc Agrari del Baix Llobregat:

- 70% Mercabarna. Grans empreses
- 30% Canals directes. Sobretot petits i mitjans productors
 - Cistella a casa (venta online)
 - Venda a mercats, a minoristes, cooperatives, a restaurants, etc.

- El producte més destacat és la carxofa, i els seus conreus estan focalitzats al Prat de Llobregat, Sant Boi de Llobregat i Viladecans. El tomàquet també té una alta presència però els seus conreus es troben repartits entre els diferents municipis del parc agrari.

Conreus més rellevants	CARXOFA	TOMÀQUET	PATATA	COLIFLOR	PRÉSSEC	FAVA VERDA	ENCIAM	BLEDA	CEBA
	405 ha	188 ha	142 ha	132 ha	114 ha	111 ha	99 ha	97 ha	87 ha

Factors crítics

- Pèrdua de superfície agrícola. A més, una part de les terres han patit transformació (de terres d'ús professional a horts lúdics).
- Abandonament de les terres (al voltant del 15-30% de la superfície agrària*).
- Fragmentació parcel·lària que limita la productivitat i la competitivitat dels pagesos professionals.
- Mancances en les infraestructures per al subministrament d'aigua de les terres.
- Operativa dels canals curts, quant a seguretat alimentària i quant als circuits de comercialització.
- Comunicació adequada del Parc Agrari, evitant que la ciutadania es formi una idea errònia del què és el Parc Agrari (no és un espai natural, no és un parc metropolità).

*Font: Segons entrevistes realitzades en el projecte dirigit des de la UAB: Dinamització de l'espai agrari metropolità

'La seu de grans empreses fabricants'

Trets destacables de la indústria agroalimentària catalana

- Es tracta d'un sector dual: conviuen grans empreses amb PIMEs (5% - 95% ESP; 10% - 90% CAT)
- Hi ha una progressiva integració vertical: més enllà de la pròpia indústria, el sector primari i el majorista també s'industrialitzen (ex. Cuttings, Central DICA).
- Existeixen certes dificultats per alinear oferta i demanda d'R+D+I:
 - Desconeixement de les necessitat del sector empresarial per part dels generadors de R+D+I.
 - Desconeixement de les línies d'R+D+I existents per part del sector empresarial.

1 Principals magnituds de la indústria catalana

- La indústria del sector agroalimentari a Catalunya representa un 23,7% del total de vendes netes d'Espanya i un 22,7% del VAB.
- L'ocupació a Catalunya es situa en el 21,3% del total a Espanya.
- Sector amb un alt nivell d'internacionalització en relació a la resta d'Espanya (Catalunya: 30%; Espanya: 25%*).

SECTOR AGROALIMENTARI	Catalunya	Espanya	%
Vendes netes (M€)	25.167	106.044	23,7%
VAB (M€)	4.582	20.178	22,7%
Nombre d'empreses	3.092	27.386	11,3%
Ocupació	75.723	356.229	21,3%

Font: IDESCAT i INE (2015).

2 Categories més importants segons el tipus de producte, a Catalunya

Font: Informe anual de la indústria a Catalunya (2015)

2 Indústria alimentació i begudes

3 Empreses de la indústria alimentària més destacades, ubicades a l'AMB

- Les oficines de les grans empreses es concentren a Barcelona. La presència de centres productius en l'AMB és minoritària.

10 primeres empreses del rànquing (segons la facturació) ubicades a AMB.

1.	✓	✓	
2.	✓		
3.	✓		
4.	✓		
5.	✓	✓	
6.			✓
7.		✓	✓
8.	✓		
9.	✓		
10.	✓	✓	

Oficines, centres productius i centres R+D de les 30 primeres empreses del rànquing (segons la facturació) ubicades a AMB

Font: Elaboració pròpia a partir del rànquing d'Alimarket

4 Altres empreses representatives, ubicades a AMB

També hi ha altres empreses de diferents segments que estan ubicades i tenen centre productiu dins l'AMB. A continuació se'n mostren alguns exemples, dels segments i especialitats amb una alta representació a l'AMB.*

Empreses d'alguns dels segments amb major pes a l'AMB**

Begudes <ul style="list-style-type: none"> •GRUPO CACAOLAT •LA CHUFERA 	Café i Infusions <ul style="list-style-type: none"> •CAFÉ SAULA •CAFÉS BOU 	Xocolata <ul style="list-style-type: none"> •CHOCOLAT FACTORY •BLANXART 	Lactis <ul style="list-style-type: none"> •GRUPO FARGA •HOCHLAND ESPAÑOLA 	Aromes <ul style="list-style-type: none"> •DALLANT •HAUSMANN •FIRMENICH 	Olis <ul style="list-style-type: none"> •LLUCH ESSENCE
Elaborats carnis <ul style="list-style-type: none"> •AVÍCOLA SÁNCHEZ •COMPANYÍA GENERAL CARNIA •EMBOTITS ELEBOECK 	Dietètica i nutrició infantil <ul style="list-style-type: none"> •LABORATORIOS ORDESA •CASA SANTIVERI •PAGE SA (DIET RÀDISSON) 	4ª i 5ª gamma <ul style="list-style-type: none"> •GB FOODS •CENTRAL DICA 	Pa i bolleria <ul style="list-style-type: none"> •LENG-D'OR •ELABORATS MILÀ 	Additius <ul style="list-style-type: none"> •PRODUCTOS ADITIVOS •FISH & TECH •SAFIC-ALCAN ESPECIALIDADES 	Especialistes <ul style="list-style-type: none"> •STENGER (<i>cons gelats</i>) •AB MAURI SPAIN (<i>pa</i>)

Factors crítics

- Necessitat de major integració i col·laboració entre els diferents agents de la cadena, tant a nivell horitzontal com vertical.
- Aprofitament del desenvolupament de les noves tecnologies alimentàries i d'envasat per a evolucionar l'oferta de productes en qualitat, durabilitat i seguretat alimentària, sobre tot en el segment de les PIMES.
- Comunicació i col·laboració entre la universitat i els centres de recerca i les empreses, sobretot en el cas de les PIMES.
- Oportunitat de creixement en nous nínxols de mercat (productes saludables, de conveniència, etc.).

* Es mostren exemples d'empreses dels segments esmentats, independentment de la seva participació de mercat.

** Font: Alimarket (2015)

‘Un esglauó clau per al comerç local i per la distribució internacional catalana’

Trets destacables

- Col·lectiu format eminentment per **empreses familiars** i molt concentrat a l'AMB, a **Mercabarna**.
- S'ha produït una gran evolució els darrers anys:
 - **Professionalització**: el majorista passa de ser únicament un intermediari a ser un operador logístic expert, tant pel que fa al subministrament (optimitza i diversifica les seves fonts d'aprovisionament, procurant un bon balanç entre el producte local i la importació) com pel que respecta a l'adaptació de la seva oferta al client (garantint la seguretat alimentària, amplitud de portfoli, adequació als requeriments d'unitats i envasat, etc).
 - En el cas dels majoristes de major magnitud, s'ha produït una **integració vertical**,
 - enrere: els majoristes adquireixen terres i tenen cultius propis (Cultivar, CMR)
 - endavant: realitzen elaboració, envasat, distribució, i alguns tenen punts de venda propis (Punt Fresc té 27 botigues, Servifruit té 24 botigues))
 - Arrel de la professionalització i la gran competitivitat aconseguida per alguns majoristes, hi ha hagut un fenomen de **concentració**.
- Els majoristes s'ubiquen a unitats alimentàries especialitzades (Mercabarna a l'AMB, Mercavallès, Mercagirona i Mercolleida a la resta de Catalunya) o bé en polígons industrials, propers a les principals capitals de comarca.

3

Majoristes de Producte Fresc

• Ens i empreses destacables

A Barcelona i a Madrid hi ha empreses majoristes líders dels seus respectius sectors. En el rànquing d'Alimarket de 2015, de les 100 primeres empreses espanyoles de distribució alimentària, 11 estan ubicades a Barcelona i 8 a Madrid.

Secció Mercat

Algunes empreses destacables, a tall d'exemple*

Associació de Majoristes corresponent

Fruita i Verdura

Cultivar, CMR, Barga, Hnos Fernandez Lopez, Colofruit, Eurobanan, Torribas, Germans Barri, Patatas Bonet

Peix i Marisc

Barrufet, Grupo videla, Mar Fish, Roqueta, Marismar

Carn i xarcuteria

Catalana Pallejà, Carns B, Sucarn, Intercarn, Cinquè Quart

Flors i Plantes

Flors Catalunya, Flors Bertran, Plantes Vega, Verde Dioni, E.Roselló, Rillo

Factors crítics

- Aprofitament del desenvolupament del canal online.
- Orientació al client directe i al consumidor final.
- Visibilitat entre la ciutadania com a esglauó crític per a fer arribar el producte fresc a la població.
- Incorporació de la tecnologia alimentària a l'abast.

‘Centre logístic internacional que nodreix l’AMB’

Descripció

- Mercabarna, amb més de 700 empreses del sector agroalimentari (majoristes i distribució, principalment) i més de 7.500 treballadors, constitueix una Unitat Alimentària de primer nivell, i s’ha convertit en **un dels principals clústers alimentaris del sud-oest d’Europa**.
- L’èxit d’aquesta Unitat Alimentària ha vingut facilitat per diferents elements, però especialment convé destacar-ne alguns: la situació privilegiada per la seva **proximitat a l’àrea metropolitana**; un **emplaçament estratègic des del punt de vista logístic** que afavoreix l’arribada i l’expedició de mercaderies per terra, mar i aire; i la **disponibilitat històrica de sòl per a créixer** i desenvolupar la **ZAC – Zona d’Activitats Complementàries** amb més de 30 ha, on les empreses han pogut diversificar-se i desenvolupar activitats de major valor afegit.
- La **composició accionarial** és la següent: 50’69% Barcelona Serveis Municipals, 36’79% Mercasa, 12’16% Consell Comarcal del Barcelonès, 0’36% Autocartera

Posicionament

Dinàmica

Propera

Internacional

Solidària

Sostenible

- Gran compromís amb la **innovació**: Observatori de Tendències, jornades, premi Innova...
- Enfoc d’espai logístic d’abast **internacional**, amb un 35% de comercialització de productes i un 38% d’importació.
- Quant a l’origen del producte comercialitzat, de **Catalunya** arriba un 18’7% de la Fruita i Verdura (2/3 provenen de l’AMB), el 14’2% del Peix i el 70,2% de la Carn.

Superfície

TOTAL	90 ha
- Mercats, escorxador i serveis	60 ha
- Zona d’Activitats Complementàries (ZAC)	30 ha
- Mercat de la flor (fora de la peça central)	4,4 ha

A més, s’està treballant en la futura ampliació, en un terreny adjacent de 20Ha.

• Volum de comercialització

1 Mercats majoristes

	F&H	Carn (Sacrificis)	Peix	Flors i Plantes
Volum comercialització (Tones) i increment respecte l'any anterior (%)	1.062.590 (+2%)	22.025 (+7'4%)	73.288 (2'4%) -Fresc: 61.787 (+2'4%) -Congelat: 11.289 (+2%)	10.754.160 (-6%)

2 Zona Activitats Complementàries (ZAC):

	ZAC
Volum Comercialització (Tones)	800.000

Factors crítics

- Competència d'altres orígens a nivell nacional pel desenvolupament de l'horticultura intensiva a zones com Múrcia i Almeria i el desenvolupament i abaratiment dels transports de mercaderies.
- Connectivitat amb principals xarxes viàries.
- Incorporació dels nous segments (Ametller, Ulabox).
- Internacionalització i desenvolupament de noves rutes a llarga distància.

* Font: Mercabarna

‘El petit comerç perd quota, la distribució organitzada satura el mercat i emergeix el comerç online’

Trets destacables

- Hi ha 20.433 ⁽¹⁾ comerços detallistes a l'AMB.
- Des dels anys '80 amb l'aparició dels formats moderns, el **comerç alimentari ha anat perdent terreny a favor de les grans cadenes**, que tenen un assortiment complet i cada cop tenen un major nombre d'establiments de proximitat on el ciutadà pot fer tant la compra de càrrega programada com la compra ocasional imprevista.
- Els darrers 5 anys ha aparegut una nova modalitat de comerç, el **comerç online**, de la mà de les grans cadenes o d'empreses noves especialitzades que ofereixen una alternativa més còmode i extensiva en horaris al client.

A més, han emergit alguns comerços de petita dimensió, sobretot els regentats per ciutadans immigrants (segons estudi de Mercabarna, un 18,5% al 2015), amb horaris molt més extensos (nit, cap de setmana). Tot plegat crea un escenari difícil pel comerç independent català. La seva supervivència passa per la seva diferenciació en producte, en els espais de compra, de l'especialització i una major adaptació al client en servei i horaris.

• Evolució dels principals indicadors, per tipus d'establiment (Espanya)

- El format de major quota és el **supermercat**, que combina assortiment, proximitat i multicanalitat (en una gran part de les cadenes ja és possible encarregar online).
- El **discount** va guanyant terreny (12'9%) i la botiga especialista cau poc a poc (de 24 a 22% els 2 darrers anys).
- **Internet** és un canal poc significatiu encara, però ja té un 1% de quota, i creix a un fort ritme.

	% Penetración en hogares			Frecuencia de compra (actos)			Gasto medio €			Cuota de mercado en valor		
	15-jun14	14-jun15	19-jun16	15-jun14	14-jun15	19-jun16	15-jun14	14-jun15	19-jun16	15-jun14	14-jun15	19-jun16
Total Canales	100,0	100,0	100,0	269,0	260,6	255,9	4.215,31	4.151,92	4.159,56	100,0	100,0	100,0
Hipermercados	80,5	79,6	79,1	22,8	22,9	22,7	728,36	730,89	729,12	13,9	14,0	13,9
Supermercados +Autoservicios	99,4	99,4	99,3	95,7	94,4	93,6	1.821,35	1.812,58	1.820,32	43,0	43,4	43,5
Discount	83,9	85,1	85,8	37,8	38,4	38,9	583,87	595,06	623,01	11,6	12,2	12,9
Alimentación tradicional	28,9	27,0	24,7	20,5	20,1	20,7	162,00	154,97	158,93	1,1	1,0	0,9
Especialistas	94,7	93,7	93,3	114,9	108,2	104,5	1.093,56	1.035,54	1.015,97	24,6	23,4	22,8
Internet	19,2	22,1	25,2	3,1	3,3	3,4	148,63	157,61	161,10	0,7	0,8	1,0
Cash&Carry	15,2	16,2	18,2	7,1	7,9	8,2	213,17	211,60	212,07	0,8	0,8	0,9

(+) Datos correspondientes a alimentación, droguería, perfumería, pet food y productos de bebé.

Fuente: Kantar Worldpanel

- El comerç a l'AMB: segments i actors rellevants

- Distribució Organitzada**

- A Catalunya, la Distribució Organitzada ocupa 2.032.560m2.

L'encapçalen els següents grups:

1. Mercadona (15'9%)
2. Eroski (11,9%)
3. DIA (9,7%)
4. Condis (8,4%)
5. Carrefour (7,8%)

- Destaca el creixement de Lidl i Aldi, tots dos sumen una quota de mercat del 7'3%.
- Aquestes empreses operen sota diferents formats: hipermercats, supermercats grans, mitjans i petits, i també en estacions de servei, arrel dels acords amb empreses petroleres (ex. Repsol-El Corte Inglés, Cepsa-Carrefour) per explotar els seus espais de venda al detall.

Repartiment de la superfície comercial de base alimentària a Catalunya (Desembre 2015)

El comerç a l'AMB: segments i actors rellevants

2 Distribució independent (distribució física)

- Enfront a la gran distribució, el petit comerç té un desenvolupament molt divers:
 - Cadenes de fruiteries o establiments de fruita i verdura molt especialitzats, en productes premium, o aprofitant les principals tendències: ecològics, Km.0 o granel.
 - Establiments de conveniència, alimentaris o mixtes, regentats per ciutadans immigrants.
 - Carnisseries i peixateries de barri.
 - Establiments de menjar preparat.

Exemples de botigues especialitzades en Km.0 i granel

3 Segments de desenvolupament recent: comerç electrònic (online) i menjar per emportar (food delivery)

- Els nous hàbits de compra i consum (veure apartat Consumidor) han provocat:
 - L'aparició de negocis 100% online, tant supermercats com empreses, l'activitat de les quals es centra exclusivament en el servei de repartiment.
 - El creixement de cadenes multicanals de menjar per emportar:

DELIVEROO

JUST EAT

nostrum

DISFRUTA & VERDURA

Factors crítics

- Concepció del comerç com un factor que dinamitza i cohesiona la ciutat tant en termes urbanístics com socials.
- Diversitat de l'oferta en cadascun dels municipis, amb el just equilibri entre la distribució independent i la distribució organitzada.
- Innovació del petit comerç, impulsant-lo cap a una major diferenciació i conveniència.

- A l'AMB hi ha **99 mercats municipals** situats en **22 municipis**.

Trets destacables

- Barcelona és una **ciutat referent** en mercats municipals. De fet, és la ciutat del món amb més mercats.
- Hi ha una gran concentració de mercats municipals a Barcelona capital (40% del total de l'AMB) i als municipis més propers.
- Incideix positivament en la qualitat de vida** dels habitants, ja que es crea un espai social en el seu entorn i es promou el menjar sa. A més, molts d'ells són peces d'alt valor arquitectònic.
- L'**aprovisionament** es fa majoritàriament a través de Mercabarna (41,70% al 2011). En el cas de la carn, té un major pes l'aprovisionament a través de petits i mitjans productors.
- Hi ha disparitat en les **instal·lacions, els horaris i els serveis** oferts pels mercats:
 - En general, els **horaris** d'obertura dels mercats de les grans ciutats són més amplis que en els petits municipis on, en molts casos, romanen tancats per les tardes.
 - Dels mercats de Barcelona capital:
 - 54% ofereixen servei a domicili.
 - 5% permeten la compra online
 - 5% ofereixen servei de consigna
 - 56% tenen pàrquing gratuït pels clients del mercat
 - 64% tenen un supermercat en el recinte
- Un **60%** dels municipis de l'AMB **tenen mercat municipal** (100% en el cas dels municipis amb més de 35.000 habitants en tenen).

Font: Elaboració pròpia a partir de dades de *Mercats de Catalunya*

Mercats de Pagès i Mercats Itinerants

A l'AMB hi ha **16 Mercats de Pagès*** (agrupats en tres zones: El Parc Agrari del Baix Llobregat, la zona del Vallès i Barcelona ciutat) i **6 mercats itinerants**.

Mercats de Pagès del Vallès:

- Sant Quirze – Cerdanyola – Barberà – Rubí (itinerant, ecològic)
- Sant Cugat del Vallès

Mercats de Pagès dins del Parc Agrari del Baix Llobregat:

- Sant Boi de Llobregat
- Santa Coloma de Cervelló
- El Prat de Llobregat
- Sant Joan Despí
- Sant Vicenç dels Horts
- Viladecans
- Cornellà de Llobregat
- Gavà
- Hospitalet de Llobregat**
- El Papiol**
- Sant Feliu Llobregat

**No gestionat pel Consorci del Parc Agrari del Baix Llobregat

* Un Mercat de Pagès és un espai públic on els productors i elaboradors artesanals d'aliments van a vendre els seus productes, de forma regular, directament als consumidors en parades desmuntables.

MERCATS DE PAGÈS

● Setmanal ● 2 cops/mes ● Mensual

Mercats itinerants:

- Tiana
- Montgat
- Montcada
- Sant Feliu de Llobregat
- La Palma de Cervelló
- Sant Climent de Llobregat

Mercats de Pagès a **Barcelona** (en creixement des de la primera prova pilot realitzada el 2013):

- Fort Pienc
- Esquerra de l'Eixample
- Ciutat Vella

(Propera inauguració del mercat ecològic a Sants)

MERCATS ITINERANTS

● Mercats itinerants

Visió global dels mercats

- A l'AMB hi ha un total de 99 mercats municipals distribuïts en 22 municipis, 16 mercats de pagès a 12 dels municipis i 6 mercats itinerants, 4 dels quals es troben precisament en municipis que no tenen ni mercats municipals ni mercats de pagès.

Pràcticament tots els municipis de l'AMB presenten algun tipus de mercat d'alimentació (29 dels 36 municipis).

Factors crítics

- Vehicle important de difusió del valor del producte local i dels beneficis de menjar sa.
- Per a la seva continuïtat, serà fonamental garantir la seguretat alimentària.
- En el cas dels mercats municipals, necessitat d'adaptació dels mercats als nous hàbits de consum i de compra:
 - Horaris d'obertura (la majoria de mercats fora de Barcelona només obren la tarda de divendres)
 - Incorporació de la tecnologia mòbil
 - Oferir serveis de distribució a domicili.

Font: Elaboració pròpia a partir de dades de *Mercats de Catalunya*

Trets Destacables

- La logística i distribució alimentària a Catalunya està cada cop més **concentrada en operadors globals**, de sec i/o de fred (Stef, XPO, Salvensen, DHL, Logifrió), capaços de realitzar qualsevol de les fases de transport de la cadena, des de l'aprovisionament fins la distribució d'última milla, el segment "express" (protagonitzat per empreses noves com Celeritas o marques de missatgeria com MRW, Seur o DHL Express), que creix en paral·lel al desenvolupament del canal online. En el cas de les **cadena de distribució organitzada**, la logística o bé la subcontracten a aquests grups especialistes, o bé la realitzen ells mateixos. Altres grups (Conway, Haus) serveixen a les **cadena de restauració** i la **conveniència**. D'altra banda, en contraposició als grans grups, la major part d'ells multinacionals, operen **distribuïdors regionals multiproducte o especialitzats en producte fresc**, que serveixen al petit comerç o la restauració independent (Sehrs).

- Empreses representatives a Catalunya

- Plataformes logístiques de major grandària construïdes més recentment a la província de Barcelona

- Mercadona, Abrera, 110.000m², 300 M€ d'inversió
- Consum, Barcelona, 92.000m², 50 M€ d'inversió
- Carrefour (opera DHL), ZAL Port, 45.000 + 18.000 m²
- Amazon, El Prat del Llobregat, 60.000m²

Principals millores i reptes per endavant

- Els darrers anys, les empreses amb activitats logístiques han centrat els seus **esforços** en simplificar i agilitzar els processos, en automatitzar maquinària i processos, en la digitalització i en l'eficiència energètica i la sostenibilitat mediambiental.
- Els principals **reptes** als que s'enfronta la logística alimentària actual són l'increment dels assortiments i formats, l'operativa dels frescos (càrregues mixtes, manteniment de la cadena de fred), el creixement del comerç online, la reducció dels terminis d'entrega que ha comportat aquest (s'ofereixen terminis de lliurament de 2h, 1h o fins i tot inferiors a l'hora) i la reducció de la petjada de carboni, el que ha implicat canvis en les flotes dels vehicles, com l'adaptació a la norma d'emissions Euro VI, canvi a vehicles elèctrics, de gas natural, i en alguns casos, com el de Mercadona, la diversificació dels modes (del camió al tren o al vaixell.)

Factors crítics

- Aconseguir models de negoci basats en la distribució capil·lar i les operacions online competitius.
- Adaptació de les ciutats al creixement de l'entrega a domicili. li derivat del comerç online (transit, espais de càrrega-descàrrega, limitacions horàries.
- Disponibilitat de sol logístic al TIER 1 (3'91%), veure bloc *Mercat del sòl industrial i logístic*.

‘Gran salt als darrers anys i sector a recolzar i potenciar’

Trets destacables

- A Catalunya hi ha una **restauració de gran qualitat**, tant a nivell d'aliments com de **mètodes i processos culinaris**.
 - Gràcies a cuiners com Ferran Adrià, la **innovació** en aquest sector ha estat molt important, i ha portat al sector culinari a un altre nivell, fent que altres cuiners, locals o d'arreu del món, segueixin els seus passos.
 - Aquesta innovació, qualitat i cuiners de renom ha posicionat al territori català com a zona de gran prestigi culinari.
- **Reconeixement a nivell local i internacional**
 - Catalunya s'ha considerat **Regió Europea de la Gastronomia al 2016**.
 - A més, segons un anàlisi de Monitor de 2014, Catalunya és la CCAA amb més qualitat en restauració i turisme gastronòmic.
 - Els turistes estrangers puntuen a la ciutat de Barcelona en general amb un 8,6 de 10. En concret, es valora la **restauració** (bars i restaurants) amb un **8,2 sobre 10***.

6

Restauració

- Descripció de l'oferta de restauració. Segments

1 Restauració COMERCIAL

a) Independent

1. A l'AMB es troben 16.758* **cafeteries i bars**.

2. **Restaurants:** Dels tots els restaurants de l'AMB, 31 tenen, com a mínim, una estrella Michelin. I d'aquests 31, 30 es troben a Barcelona Capital.

Rest. amb prestigi		★★★★	★★★	★★
AMB	BCN capital	1	3	26
	Altres AMB	-	-	1
	TOTAL AMB	1	3	27
CATALUNYA		4	5	48

TICKETS

Dis fru tur
Restaurant • BARCELONA

ABaC
Restaurant
Hotel

En el cas dels **turistes**, malgrat que l'oferta gastronòmica local és molt més rica, per a l'elecció de restaurant, el visitant es basa en **guies** en les quals predomina la **restauració posicionada com a internacional i turística, fonamentalment platets i paella**.

*Font: Camerdata, 2015.

b) Organitzada

Barcelona agrupa el 80% dels establiments de restauració comercial organitzada a Catalunya.

1. **Fast Food (grups nacionals, Eat Out, o grups multinacionals)**
2. **Forns-Cafeteries** (establiments mixtos botiga-degustació)
3. **Menjar per emportar** (establiments mixtos botiga-degustació)
4. **Cadenes restaurants internacionals**
5. **Cadenes restaurants locals**

c) Online i Entrega a domicili.li

- Fa 10-15 anys, només les pizzes es repartien a domicili.li. Poc a poc es va anar desenvolupant el segment del menjar asiàtic. Avui dia, cada cop més empreses i portals ofereixen un servei de restauració de presa de comanda online i entrega a domicili.li, molts dels quals es troben a Barcelona capital.

Servei a domicili

Gourmet

Shoppers

Menús a domicili

2

Restauració COL·LECTIVA

- La restauració col·lectiva està en constant augment des dels últims 30 anys.* Principalment es dona en empreses, en guarderies i col·legis i en el sector de la sanitat.

Salut

Educació

Empreses

Grups destacables

*Font: Federació Europea de Restauració Col·lectiva Concedida.

Restauració HOTELERA

Hi ha 1.992 hotels* dins l'AMB.

- En els hotels es serveixen menjars i begudes al llarg de tot el dia: als esmorzars (en la major part dels casos en autoservei), als dinars i sopars, i entre hores. Una ocasió de consum també força corrent als hotels és durant la celebració d'esdeveniments, siguin relacionats amb els negocis o amb el lleure (celebracions familiars i/o d'amics).
- De nou, l'oferta als hotels es reparteix entre aquells restaurants d'hotels independents i la de cadenes amb 2 o més restaurants, en els quals l'oferta de restauració sol respondre a conceptes homogenis, o bé, en els hotels del segment més selecte, tenen una marca pròpia. De fet, alguns dels millors restaurants estan ubicats dins d'hotels.

Alguns dels grups amb més presència a l'AMB**

CATALONIA
- HOTELS & RESORTS -

nh
HOTELS

HUSA
HOTELES

 Sol Meliá
HOTELS & RESORTS

 NÚÑEZ I NAVARRO

Factors crítics

- Difusió de l'abast i la qualitat de l'oferta gastronòmica catalana entre el públic turista, més enllà de la promoguda per les principals guies.
- Innovació i creació de més conceptes nous en les cuines de restaurants i centres d'innovació en gastronomia.

*Font: Camerdata

**Font: bcnhotels <http://www.bcnhotels.com/hotels-barcelona.asp?lista=grupos-hoteleros>

- Les dietes dels turistes suposen a **Barcelona** capital gairebé un 3% però representen un **23%** del total de la despesa en alimentació. D'altra banda, a **Catalunya**, les dietes dels turistes representen al voltant de l'1,5% però mantenen un pes molt destacat del total de la despesa alimentària (**21,5%**).

	Residents (CAT) 	Turistes (CAT) 	TOTAL (CAT)	Residents (AMB) 	Residents (BCN) 	Turistes (BCN) 	TOTAL (BCN)
Total persones (2015)	7.570.908 ⁽¹⁾	19.260.600 ⁽¹⁾		3.239.337 ⁽⁵⁾	1.604.555 ⁽¹⁾	8.303.648 ⁽³⁾	
Dietes anuals *	2.763.381.420	40.406.700 ⁽¹⁾	2.803.788.120	1.182.358.005	585.662.575	17.437.663	603.100.238
Despesa total anual en alimentació (M€) **	13.370,22 ⁽²⁾	2.877 ⁽¹⁾	16.248	5.720,67 ⁽²⁾	2.833,64 ⁽²⁾	645,35 ⁽⁴⁾	3.479

Fonts: ¹ Idescat. ² Informe del consumo de alimentación en España 2015. Ministerio de Agricultura, Alimentación y Medio Ambiente. S'ha considerat la despesa anual en alimentació a Catalunya per a tots els càlculs. ³ Estadístiques Diputació de Barcelona, 2015. ⁴ A partir de dades de Mastercard Global Destination Cities Index, 2013. ⁵ AMB

* Les dietes anuals dels turistes s'han obtingut a partir de la mitjana de pernотacions.

** La despesa total anual en alimentació dels residents de l'AMB i de Barcelona s'ha calculat a partir de la despesa anual mitjana per habitant de Catalunya.

1 El consumidor resident

- **Evolució de la població:** a l'AMB hi viuen 3.239.337 habitants. Es preveu que es mantingui **ESTABLE** en els propers 10 anys. Per tant, el consum també es preveu estable.

	Població a 1 de gener			Creixement (abs.) 2013-2025	Creixement (%) 2013-2025
	2013	2018	2026		
Metropolità	4.745.930	4.652.659	4.742.440	-3.490	-0,1
Barcelona ciutat	1.596.824	1.559.269	1.611.214	14.390	0,9
Resta Barcelonès	620.241	602.351	618.279	-1.962	-0,3
Resta Metropolità	2.528.865	2.491.039	2.512.947	-15.918	-0,6
Catalunya	7.478.968	7.333.231	7.456.332	-22.636	0,3

Font: Idescat.

• La piràmide demogràfica a Catalunya: ENVELLIMENT

- La població de més edat (>65 anys) ha augmentat de manera progressiva i constant durant les darreres dècades i seguirà aquesta tendència en el futur fins a representar a 3 de cada 10 habitants al 2051.

2013
>65 anys
1,304 milions
17,4%

2026
>65 anys
1,635 milions
21,9%

2051
>65 anys
2,450 milions
30,8%

ESPERANÇA DE VIDA

	2012	2051
Homes	79,8	85,3
Dones	85,4	90,2

- L'esperança de vida també continuarà augmentant: es preveu un creixement intens de la població major de 80 anys, que podria més que duplicar-se respecte a les xifres actuals.

• Procedència de la població resident

- El 84'25% de la població de l'AMB és d'origen català o de la resta d'Espanya. De la població d'origen estranger, destaquen els llatinoamericans (6'35%), els europeus (4'22%), els africans (3'32%) i en menor grau els asiàtics (1'54%). Des de fa 10 anys, la població estrangera ha crescut 4 punts, passant de l'11'62% al 15'75%. El creixement queda repartit entre els 4 principals grups d'estrangers esmentats anteriorment.

Font: INE, Jul.2006 i Jul.2016

• Consum de la població resident

Consum a Espanya el 2015 (M€)

- El consum alimentari es manté **estable**, donat que la població no ha crescut els darrers anys. 2 de cada 3 € es consumeixen a les llars. A **Catalunya**, la **despesa** anual per persona és un **17% superior** a la de la mitjana espanyola.
- El **consum extradomèstic creix** per primera vegada des de 2009. Pràcticament 8 de cada 10 € de consum extradomèstic es destinen a la restauració.

Font: Informe del consumo de alimentación en España 2015. Ministerio de Agricultura, Alimentación y Medio Ambiente

Hàbits de compra i consum

El consumidor d'avui dia...

- Té poc o gens de temps per comprar o cuinar.
- Comparteix les tasques a la llar .
- Està equipat digitalment amb diversos dispositius, i es mou amb el mòbil 24h.
- Gràcies a la seva connexió online permanent, està sempre ben informat sobre la oferta disponible.

I aquests trets característics es tradueixen en un comportament i unes **necessitats i preferències:**

Consulta i demana informació les 24h

Social i ben informat sobre la oferta disponible

Exigeix qualitat

Demana opcions multicanals, de compra, de recollida i de pagament

Demana formats convenients quant a l'envàs i quant al nivell d'elaboració dels aliments

Principals inquietuds i tendències

Les seves principals **preocupacions** són:

Seguretat
Alimentària
(Inoqüitat)

Sostenibilitat

Traçabilitat
(Transparència)

Salut digestiva

Per tant, les **tendències** més destacables i essencials per entendre l'alimentació a futur són:

- La compra de més **productes frescos i de proximitat**
- La valoració dels **productes "reals"** (sense sucres, additius, conservants,...)
- Un **major consum d'informació** sobre els aliments i els seus efectes en la salut
- L'aparició de la figura del **coaching nutricional, físic o virtual**

2 El consumidor turista

• Evolució del turisme

- Durant els últims 10 anys, el **nombre de turistes que visiten Catalunya s'ha incrementat en un 24%**, arribant a més de 19 milions de turistes el 2015. La major part venen d'altres països d'Europa, on destaquen com a orígens França (28% sobre el total), Regne Unit, Alemanya i Itàlia.

Font: Idescat

• Orígens dels turistes a Catalunya (2015)

Turisme estranger	Valor	% Var. interan.
Alemanya	1.322.344	-7,5%
França	5.000.390	8,7%
Itàlia	1.249.187	-6,2%
Regne Unit	1.856.093	4,2%
Rússia	537.967	-35,4%
Total estrangers	17.446.046	3,9%

• Turisme a Barcelona ciutat (2015)

	Turistes
Total turistes (2015)	8.303.648 ⁽¹⁾
Dietes anuals *	17.437.663
Despesa total anual en alimentació (M€) **	645,35 ⁽²⁾

- Durant l'any 2015 Barcelona va acollir a més de 8 milions de turistes, i la seva despesa en alimentació durant la seva estada s'estima que va ser un total de 645,35 milions d'euros, que significa una mitjana de 78 € per turista.

Fonts: ¹ Estadístiques Diputació de Barcelona, 2015. ² A partir de dades de Mastercard Global Destination Cities Index, 2013. ⁵ AMB

* Les dietes anuals dels turistes s'han obtingut a partir de la mitjana de pernoctacions.

** La despesa total anual en alimentació dels residents de l'AMB i de Barcelona s'ha calculat a partir de la despesa anual mitjana per habitant de Catalunya.

Consum dels turistes

- A Catalunya, la despesa en alimentació representa un 15% sobre la despesa total i es manté més estable durant els últims 10 anys, mentre que la despesa total, presenta un creixement més accentuat.
- D'altra banda, a Barcelona capital la despesa en begudes i alimentació es redueix al 10% sobre el total.
- En comparació amb altres principals destinacions turístiques urbanes europees destaca la baixa despesa dedicada a l'alimentació a Barcelona capital.

Font: Idescat

Percentatge de la despesa dels turistes

Font: : ICOB ESADE – Vitrines d'Europe, 2014

Majors exigències de recollida selectiva

Un dels àmbits en el qual l'economia circular és indispensable és en l'alimentari, tant per part de les empreses com per part de la ciutadania. Les institucions públiques i les empreses treballen la gestió dels residus i el malbaratament, i la normativa és cada cop més exigent amb les famílies i les llars.

Objectius europeus

- La Unió Europea ha fixat uns objectius ambiciosos per a la gestió de la recollida selectiva dels residus municipals, objectius que es preveu que es vegin incrementats en les properes dècades.
- En aquest sentit, el Programa General de Prevenció i Gestió de Residus i Recursos de Catalunya (PRECAT20) ha fet seus els objectius establerts en l'àmbit comunitari i, fins i tot, ha anat més enllà en algun cas.

Objectius i propostes d'objectius en matèria de residus municipals establerts al PRECAT20

2020	<ul style="list-style-type: none"> • Incrementar la recollida selectiva bruta dels residus municipals fins a un nivell mínim del 60% dels residus generats. 	<ul style="list-style-type: none"> • Com a mínim un 75% en pes dels envasos generats seran valoritzats.
	<ul style="list-style-type: none"> • Assolir, en conjunt, com a mínim el 55% en pes de residus domèstics i comercials destinats a preparació per a la reutilització i el reciclatge per a les fraccions paper, metalls, vidre, plàstic, biorresidus i altres fraccions reciclables. 	<ul style="list-style-type: none"> • 75% de preparació per a la reutilització i reciclatge dels residus d'envàs. <ul style="list-style-type: none"> • Envasos de paper/cartró: 80%. • Envasos metàl·lics: 80%. • Envasos de vidre: 80%. • Envasos de plàstic: 50%. • Envasos de fusta: 70%.

Principals magnituds a l'Àrea Metropolitana de Barcelona

- L'any 2015, a l'Àrea Metropolitana de Barcelona es van generar 1.398.603 tones de residus en l'àmbit municipal, el qual equival a una generació de residus de 434,35 kg/habitant/any.
- En el sector agroalimentari, les principals tipologies de residus generats van ser la matèria orgànica i els envasos lleugers. En aquest sentit, cal destacar que el malbaratament alimentari segueix essent una problemàtica a la qual és necessari fer front.
- En relació als residus industrials generats a l'agricultura, horticultura, aqüicultura, silvicultura, caça i pesca, així com els residus procedents de la preparació i elaboració d'aliments, l'any **2015** a l'Àrea Metropolitana de Barcelona es van generar 47.159 tones.
- El % de Recollida Selectiva Bruta a l'AMB va ser **del 34'02% (Catalunya: 38'93%)**.

Principals tipologies de residus generats a l'AMB i destí final dels mateixos (FORM i EELL)

Font: Elaboració pròpia a partir de les dades de l'Agència de Residus de Catalunya, aplicant la bossa tipus de l'AMB.

• Infraestructures de tractament i recuperació dels residus

- 1 El principal tractament dut a terme als residus de l'AMB és el Tractament Mecànic Biològic (TMB). L'any 2015 suposava el 56,6%, seguit del reciclatge amb un 20,3%.

Evolució de la gestió dels residus municipals (tones)

* (fracció orgànica i fracció vegetal)

Font: Àrea Metropolitana de Barcelona.

2 Per tal de gestionar tots aquests residus, a l'Àrea Metropolitana de Barcelona hi trobem múltiples instal·lacions.

A) Instal·lacions de tractament mecànic i biològic de la fracció Resta

Ecoparc 1 de Barcelona;
Centre Integral de Valorització de residus de Sant Adrià de Besòs;
Ecoparc 2 de Montcada i Reixac; Planta de Triatge de Molins de Rei

B) Instal·lacions de tractament biològic de la FORM

Ecoparc 1 de Barcelona;
Planta de Compostatge de Torrelles de Llobregat;
Planta de Compostatge de Sant Cugat del Vallès;
Ecoparc 2 de Montcada i Reixac

C) Instal·lacions de gestió dels envasos lleugers

Planta de triatge d'envasos lleugers de Gavà I; Planta de triatge d'envasos lleugers Gavà II; Planta de triatge d'envasos lleugers Ecoparc 2

Infraestructures metropolitanades de tractament

Mapa 2: infraestructures metropolitanades de tractament en data 1 de gener de 2009.
Font: elaboració pròpia.

8

Malbaratament alimentari

1 Quant es malbarata a Catalunya?

- El consum Alimentari: 3,74 milions de tones , de les quals:
 - 1,183 milions de tones són **residu** alimentari.
 - 0,262 milions de tones són **malbaratament** alimentari.

Això equival a un malbaratament de 112€ persona/any - 35kg persona/any= 96gr persona/dia.

2 Qui malbarata?

- Les famílies són les principals responsables del malbaratament (58% del volum total).

Font: Elaboració pròpia a partir de dades de l'Agència Catalana de Residus

3 Qui actua contra el malbaratament?

- Alguns exemples d'entitats de la societat civil, de l'àmbit públic i de l'àmbit privat, i el tipus de tasques que realitzen:

Factors crítics

- Assolir els objectius fixats per la Unió Europea i establerts en el Programa General de Prevenció i Gestió de Residus i Recursos de Catalunya (PRECAT20) pels diferents municipis metropolitans.
- Reduir el malbaratament alimentari a l'Àrea Metropolitana de Barcelona.

Entenem "Tecnologia en l'alimentació" per aquella tecnologia lligada als béns d'equip que entren dins del procés productiu d'un aliment, des de la seva recol·lecció (si escau) al seu envasament. Els dividim en béns d'equips agrícola, d'alimentació, d'envàs i embalatge i la tecnologia de refrigeració.

Agrícola

Alimentació

Envàs i embalatge

Refrigeració industrial

Trets destacables de la tecnologia en alimentació

- El **87%** de les empreses espanyoles del sector de béns d'equip són **PIMEs**.
- El sector de béns d'equip català representa un **23% dels ingressos** d'explotació **sobre el total espanyol**, només per darrera del País Basc (25%).
- En el sector s'han desenvolupat **noves tecnologies**, destacant el segment de la maquinària de processament i maquinària per envàs i embalatge. Això és degut als canvis en els hàbits de consum i a les mesures higiènico-sanitàries, que cada cop són més estrictes.
- Exemples de tecnologies desenvolupades els darrers anys:
 - **De processat**, donen resposta a l'increment de la demanda de la 4^a i 5^a gamma, així com de nous productes (altes pressions hidrostàtiques, irradiació dels aliments, *Quick-Dry-Slice*, ...).
 - **D'envasat**, millores en la conservació, increment de la vida útil de l'aliment, etc. (nano tecnologia, irradiació dels aliments, atmosfera protectora, envasos actius, envasos intel·ligents, frigorífics intel·ligents,...).

Quick-Dry-Slice: Secat ràpid de productes crus/curats

Atmósfera protectora per mantenir textura i aspecte apetitós.

Principals magnituds de la tecnologia en alimentació

- Del total del sector català de **béns d'equip**, un **36%** correspon a empreses relacionades amb l'**alimentació**.
- L'ocupació dels 5 subsectors d'alimentació significa el 34% de l'ocupació total en empreses de béns d'equip.

	EMPRESSES		FACTURACIÓ			TREBALLADORS	
	Nombre	%	Milions € - P*	Milions €	%	Nombre	%
Agrícola (CNAE 2830)	65	11%	134	134	4%	957	5%
Alimentació (CNAE 2893)	66	11%	243	263	7%	1399	7%
Alimentació-carn (CNAE 2893)	20	3%	73	73	2%	487	3%
Envàs i embalatge (CNAE 28)	69	11%	471	725	20%	3332	17%
Refrigeració (CNAE 2825)	22	4%	39	81	2%	531	3%
TOTALS	242	40%	960	1276	36%	6706	34%

* Columna sense les dades de facturació de les empreses que només es dediquen parcialment a fabricar béns d'equip

Facturació de les empreses de béns d'equip

Font: Elaboració pròpia amb dades d'ACCIÓ. Mapeig i anàlisi del sector de béns d'equip a Catalunya (Barcelona, gener 2014)

Empreses del sector de la tecnologia en l'alimentació més destacades, ubicades a AMB

- Dins de l'Àmbit Metropolità de Barcelona, les empreses es concentren de la següent manera:
- Les empreses més importants (facturació) dins l'Àrea Metropolitana de Barcelona, per segments, són les següents.

Font: Generalitat de Catalunya Departament d'Agricultura, Alimentació i Acció Rural (Jordi Peix i Massip). Catalunya, primer clúster regional Agroalimentari d'Europa (2006)

Font: Elaboració pròpia amb dades d'ACCIÓ - Mapeig i anàlisi del sector de béns d'equip a Catalunya (Barcelona, gener 2014), Alimarket – Gran consumo (Septiembre 2016) y ranking-empresas.economista.es.

Dins d'aquest apartat s'engloben, per una banda, **aparells electrodomèstics** com forns, fogons, rentaplats, del sector de la restauració i hostaleria; i per una altra banda, equipament per a les gran superfícies com **neveres o congeladors**. Inclou també el **mobiliari** d'aquests establiments.

Equipment

Mobiliari

Trets destacables de la maquinària i mobiliari

- Donat el nivell d'exigència de la restauració de la zona, els restaurants no només han de tenir una bona oferta gastronòmica, sinó que, a més, ha d'anar acompanyat d'una **decoració** adient, així com d'un **equipament** adequat i eficient.
- Segons l'informe *Equipamiento de Cocinas para Hostelería* d'Alimarket (octubre 2016) s'ha detectat un increment en el consum d'aquest tipus d'equipament, sobretot a Madrid i Barcelona.
- De la mateixa manera, quant al **mobiliari**, és el **sector de la distribució** el que presenta un dinamisme més marcat. L'objectiu d'aquest sector és fer botigues més atractives i còmodes per als consumidors per tal de fidelitzar-los. (*Informe 2016 del sector de mobiliario, estanterías y cajas de salida*. Alimarket)

Principals empreses a l'AMB

Disseny i comercialització
d'electrodomèstics – St. Cugat del Vallès

Mobiliari – Cerdanyola del Vallès

Climatització i
refrigeració
- St. Just Desvern

Distrib. equips refrigeració - Barcelona

Equipament i mobiliari d'acer
inoxidable - St. Adrià del Besòs

Restaurant Ikibana Paral·lel

2.2. Els Actius Relacionats

3 - ELEMENTS DE FUNCIONALITAT RELACIONATS AMB EL SISTEMA

1 - CADENA AGROALIMENTARIA

Elements de funcionalitat ECONÒMICS

- Valor Afegit Brut
- Activitats empresarials
- Ocupació
- Exportació-Importació

Elements de funcionalitat SOCIALS I CULTURALS

- Nivell de resiliència (producció vs. consum)
- Pobresa i distribució solidària d'aliments
- Entitats socials de producció i redistribució
- Autoconsum: horts urbans i periurbans
- Salut Alimentària
- Cultura i patrimoni gastronòmic

Elements de funcionalitat AMBIENTAL/TERRITORIAL

- Mercat del sòl industrial i logístic
- Evolució del sòl agrícola
- Emissions atmosfèriques
- Economia circular*

2- ACTIUS RELACIONATS

ACTORS TRANSVERSALS

- 1** **Gremis i Associacions**
- 2** **Clústers**
- 3** **Administracions públiques**

CONEIXEMENT I DESENVOLUPAMENT SECTOR

- 4** **Centres Recerca**
- 5** **Oferta formativa**

ESDEVENIMENTS CLAU TRANSVERSALS

- 6** **Fira Alimentària**
- FÒRUM GASTRONÒMIC**
- Fòrum Gastronòmic**

INFRAESTRUCTURES DE COMUNICACIÓ I TRANSPORT

- 7** **Port**
- 8** **Aeroport**
- 9** **Terminals Ferroviàries**

* Es tracta a la secció de 'Recuperació'

1

Actors transversals

Gremis i associacions

En l'àmbit català comptem amb un gran nombre d'associacions, amb actuació regional o nacional.

A continuació se'n mostren algunes de les més representatives, ordenades segons l'esglaó de la cadena al qual pertanyen.

2 Actors transversals Clústers catalans

Trets destacables

- Catalunya és la regió europea amb més concentració d'indústries agroalimentàries.
- El clúster d'indústries agrícoles i alimentàries és posiciona en segon lloc quant a llocs de treball, (per darrera del clúster de la construcció).

Font: Elaboració pròpia
La informació més detallada sobre els diferents clústers es troba en l'Annex 2

ACCIÓ – Catalunya Clústers ACCIÓ Generalitat de Catalunya

- ACCIÓ coordina el Programa *Catalunya Clusters*, que treballa en tres eixos:

Intel·ligència de mercat	Networking	Impuls de projectes col·lectius
--------------------------	------------	---------------------------------

- Excepte el Clúster Alimentari, que està gestionat per Mercabarna, els altres **7 principals clústers relacionats amb el sector alimentari** formen part de la xarxa de clústers de Catalunya promoguda per ACCIÓ:

Foodservice	INNOVI (vins i caves)
CataloniaGourmet	Packaging Clúster
Innovacc (carn de porc)	FEMAC (mitjans de producció agrícola)
AINS (nutrició i salut)	

- Una part important de les activitats que organitza ACCIÓ amb els clústers estan enfocades a la formació, a promoure la internacionalització i a facilitar la integració dels diferents clústers a través de trobades.

Donat que el sector alimentari és un dels més importants, tant en el món empresarial com per a la ciutadania, les Administracions Públiques estan implicades en nombrosos àmbits. Tot seguit s'exposen els eixos de treball més significatius de cada Administració.

GENERALITAT DE CATALUNYA	DIPUTACIÓ DE BARCELONA	AMB
<ul style="list-style-type: none"> • Internacionalització (ACCIÓ) • Comerç exterior (PRODECA) • Recerca (IRTA, Xarta) • Talent, formació • Gestió de residus (Agència de residus) • Gestió de l'aigua • Seguretat alimentària (Agència Catalana de Seguretat Alimentària) • Consumidor (Agència Catalana de Consum) • Distribució Solidària d'Aliments • Política Agrària (DARP) 	<ul style="list-style-type: none"> • Espais agraris • Promoció dels productes locals (Xarxa Productes de la Terra) • Sensibilització sobre el malbaratament 	<ul style="list-style-type: none"> • Gestió i recuperació de l'aigua • Distribució solidària d'aliments • Malbaratament. <ul style="list-style-type: none"> • Educació social i sostenibilitat • Drets socials i lluita contra la pobresa • Foment de la indústria, comerç i serveis i recursos turístics • Regulació dels espais on es poden desenvolupar diferents activitats (PDU) <ul style="list-style-type: none"> • Tractament individual i específic de les qüestions agràries • Mobilitat
	AJUNTAMENTS	
	<ul style="list-style-type: none"> • Mercabarna (Barcelona Serveis Municipals) • Mercats municipals • Comerç • Distribució solidària d'aliments • Seguretat alimentària • Promoció d'horts urbans 	
	CONSELL COMARCAL	
	<ul style="list-style-type: none"> • Mercabarna (C.C.Barcelonès) • Espais agraris i Prod. Locals (C.C. Baix Llobregat, C.C. Vallès Occidental i C.C. Maresme) 	

ACCIÓ

Generalitat de Catalunya

IRTA

 RECERCA | TECNOLOGIA
AGROALIMENTÀRIES

Prodeca
Promotora d'Exportacions Catalanes SA

Agència de Residus de Catalunya
XaRTA
Xarxa de Referència en Tecnologia dels Aliments de la Generalitat de Catalunya

Agència Catalana de l'Aigua

4 Coneixement i Desenvolupament Sector

Centres de recerca i desenvolupament

A l'AMB es troben 4 parcs de recerca centrats en el sector de l'alimentació on treballen diferents grups d'investigació.

Parc de recerca UAB

Centre de Recerca en **Agrigenòmica**
CSIC, IRTA, UAB, UB

Centre de Recerca en **Sanitat Animal**
UAB, IRTA

Centre d'Investigació **Ecològica i**
Aplicacions **Forestals**

UAB, IRTA, Generalitat, IEC, UB, CSIC
Centre Especial de Recerca **Planta de**
Tecnologia dels Aliments (CERPTA)
UAB

Planta Pilot de **Fermentació**
UAB

Servei de Nutrició i Benestar **Animal**
UAB

Campus de l'alimentació de Torribera (UB)

Institut de Recerca en **Nutrició i Seguretat**
Alimentària

UB
Observatori de l'Alimentació

Fundació Alicia (Alimentació i Ciència)

Parc científic UB

Centre de Recerca en **Toxicologia**
INSA, UB

Parc UPC Castelfelers

Centre Recerca en **Economia i**
Desenvolupament Alimentari
UPC, IRTA

Font: Elaboració pròpia. L'IRTA no està ubicat a l'AMB però està involucrat en molts grups de recerca de l'AMB. Es mostra en el mapa donada la seva transcendència. La informació més detallada sobre els diferents grups de recerca es troba en l'Annex 3

- Altres entitats que tenen un paper destacat en la recerca en l'àmbit del sistema alimentari.

Institut de Recerca i Tecnologia Agroalimentària

(Insitut d'Investigació de la Generalitat de Catalunya)

- Treballen en 5 àrees: **Producció animal, producció vegetal, indústries alimentàries, medi ambient i canvi global, economia agroalimentària.** Destaquen projectes relacionats amb l'aqüicultura, sanitat animal, fructicultura.
- Està format per 10 centres i estacions propis repartit en 17 ubicacions a Catalunya, i 3 centres consorciats.
- En total hi ha 1.016 persones dedicades a R+D+i agroalimentària catalana.
- També està present a 29 països a tot el món amb 66 projectes nacionals en curs.

Xarxa de Referència en Tecnologia dels Aliments de la Generalitat de Catalunya

- És la xarxa de referència d'R+D+i que coordina els grups d'excel·lència en **tecnologia dels aliments.**
- Posa a la disposició del sector 9 plantes pilot, i més de 300 investigadors.

Font: IRTA

Trets destacables

- Es tracta d'una xarxa de recerca i desenvolupament recolzada per l'Administració, amb l'IRTA com a agent protagonista. Compta amb unes infraestructures de qualitat i un personal altament qualificat.
- Gràcies a l'esforç realitzat els darrers anys per part de l'Administració i tots els ens vinculats, l'R+D+i a Catalunya està tenint un impacte significatiu en el sector agroalimentari.
- Tanmateix, hi ha una manca de coordinació entre la recerca i l'empresa quant a les necessitats de recerca i desenvolupament de nous productes i tecnologies per a les empreses, respectivament.

Trets destacables

- Les entitats educatives ofereixen molts cursos de formació pràctica i específica. Els programes complets de mitja i llarga durada s'ofereixen des de diferents centres de formació, alguns dels quals es troben dins l'AMB.
- Els centres de formació relacionats amb el sector primari estan més presents fora de l'AMB (totes les escoles agràries de Catalunya es troben fora de l'AMB).

- **Perfils professionals més demandats:**
 - Formació en Administració i Direcció d'Empreses, Publicitat i Màrqueting (especialment per activitats comercials i vendes).
 - Perfils de més qualificació relacionats amb la seguretat alimentària
 - Tècnics i mecànics de manteniment de la maquinària industrial.
 - Enginyers tècnics i de disseny industrial degut a l'increment de la necessitat d'introduir innovacions en els processos productius que es tradueix en un augment de la demanda.

Oferta de formació de les universitats		
	TEMÀTICA	
Sector primari	Agricultura	23
	Ramaderia	18
	Pesca	6
Ecosistema terrestre	Biologia	14
	Ecologia, biodiversitat i medi ambient	15
	Paisatgisme	7
	Gestió ambiental/de projectes rurals	2
	Gestió de sòls i aigües	3
	Enginyeria agrària/alimentària/agrònoma	5
	Indústria alimentària i control de la qualitat	22
	Ciències i tecnologia dels aliments	32
	Gestió empreses alimentàries/comercialització	10
	Nutrició, farmàcia i salut	30
	Seguretat alimentària	11
	Sistemes alimentaris i altres sectors (cultura, societat, governança)	12
	Restauració i hostaleria	>23

La informació més detallada desglossada per universitats es troba en l'Annex 4

Introducció: La Fira de Barcelona

- La Fira és un **consorci** format per l'Ajuntament de Barcelona, la Generalitat de Catalunya i la Cambra de Comerç de Barcelona, que combina la titularitat pública amb una gestió empresarial autònoma.
- El conjunt disposa de prop de **40 ha de superfície** expositiva distribuïda en **dos grans recintes: Montjuïc i Gran Via**, amb 14 pavellons d'exposició i 2 grans espais per a congressos (Palau de Congressos i Centre de Convencions).

Montjuïc	Interior: 9,2 ha Exterior: 4,2 ha	7 palaus (6 pavellons)
Gran Via	24 ha	8 pavellons
TOTAL	37,4 ha	

- És un referent en fires industrials i professionals. Es celebren més de 80 salons que reuneixen 30.000 empreses directes i representades i reben un total de **2 milions de visitants**. D'aquests salons, 15 són **referents internacionals**, és a dir, figuren entre els tres primers de la seva especialitat celebrats a Europa, entre el quals es troba el **Saló Alimentària**.
- La Fira de Barcelona és un element clau de promoció de Barcelona i Catalunya destacant-se el seu paper en:
 - **Posicionament internacional** de Barcelona i Catalunya en determinats **sectors econòmics estratègics**: TIC, sector químic, sector de la construcció, etc.
 - Projecció internacional de Barcelona i Catalunya com a **destinació turística**.
- Durant el 2016 s'han celebrat **8 fires** relacionades amb el **sector de l'alimentació i l'hostaleria**, entre les quals destaquen la Fira Alimentària i el Fòrum Gastronòmic:

Bta. (Barcelona Tecnològias de la Alimentación)	Seafood Southern E.	Fòrum Gastronòmic
Alimentària	Barcelona Degusta- Bcn&Cake	Hostelco
Free From Food		

1 Fira Alimentària

- És un saló internacional de l'Alimentació i Begudes que es celebra **biennalment** a la Fira de Barcelona.
- Busca potenciar la internacionalització, innovació, gastronomia i especialització sectorial.
- Es distribueix en 2 àrees multicategoria i 3 àrees especialitzades: carn, lactis i vins.
- Incorporació de noves àrees el 2016: MULTIPLE FOODS, el saló de les tendències alimentàries i els productes especials i funcionals.

Multiple foods

- Productes alimentaris especials i funcionals. (Novetat del 2016)

RESTAURAMA

- Alimentació fora de la llar
- Pastisseria, forns i gelateria.
- Aigües, begudes refrescants i cerveses.
- Productes semielaborats i congelats

INTERCARN

- Productes carnis i derivats

INTERLACT

- Productes lactis i derivats

INTERVIN

- Vins, sidres i espirituosos

- **Visitants:** A l'edició 2014 es van acollir a 140.386 visitants d'un total de 143 països (30% internacionals).
- **Expositors:** A l'edició 2014 es van acollir a 3.896 expositors de 63 països diferents (un 26% de procedència estrangera).

Font: Elaboració pròpia a partir de dades de la memòria de *Alimentaria 2016*.

2 Fòrum Gastronòmic

- És el saló per a la restauració, hoteleria i col·lectivitats.
- Un dels seus principals objectius és servir de plataforma per a l'exportació, contribuint a la gran reputació de la cuina.
- La darrera edició (2016) es va tancar amb 50.000 visitants i més de 500 expositors.

Descripció

- El Port de Barcelona és el tercer port d'Espanya en tràfic total de mercaderies (43 Mt i 2 M de TEU en 2015).
- Pel que fa respecte a trànsit de creuers, Barcelona, amb més de 2,54 milions de **creueristes** en 2015 es consolida en les seves posicions de primer port d'Europa i cinquè del món.

Superfície

Port actual (terrestre)	743	ha
Port ampliat (terrestre)	1.059	ha (316 ha de nou sòl)
ZAL I*	63	ha
ZAL II*	143	ha

Terminals i empreses més rellevants en el trànsit alimentari

Granel sòlid		Granel líquid		Contenidors
TERMINALS	EMPRESES	TERMINALS	EMPRESES	TERMINALS
ERGRANSA CARGILL	Ergransa Cargill Bunge	MOLL DE L'ENERGIA	Relisa Decal	TCB BEST *creixement destacat dels contenidors frigorífics

*Gestionats per CILSA

Terminals especialitzades en productes alimentaris

Trànsit agroalimentari de mercaderies

- L'agroalimentació és la 3^a categoria més important després de l'energia i de l'automòbil.
- Es tracta d'un tràfic fonamentalment d'importació (l'exportació utilitza més el transport terrestre)
- És la segona via d'entrada de productes alimentaris i begudes després de la terrestre.
- Està connectat principalment amb Mercabarna, Mercazaragoza (a través de TMZ) i Saint Charles.

1 Els productes agroalimentaris representen el 16,3% del total de tones mogudes pel Port.

2 El creixement global de mercaderies des del 2010 és del 10%, mentre que el dels productes agroalimentaris es situa en el 8%.

Volum de trànsit (t)

TOTAL	Productes agroalimentaris
47.049.742	7.684.093

Terminal TCB
Font: Port de Barcelona

Font: Elaboració pròpia amb dades de Port de Barcelona

6 Infraestructures de Comunicació i Transport

Port de Barcelona

3 Les exportacions en productes agroalimentaris han crescut en un 15% durant els últims 4 anys, mentre que el volum d'importació es manté constant.

Font: Elaboració pròpia amb dades de Port de Barcelona

4 Del trànsit de mercaderies del sector agroalimentari per productes (2015) destaca l'exportació en carns (inclòs en el grup d'altres productes alimentaris) i begudes, i la importació de soja i olis i greixos.

Font: Elaboració pròpia amb dades de Port de Barcelona

- Un dels principals obstacles per la circulació de productes a través del Port de Barcelona són els controls fitosanitaris en el Punt d'Inspecció en Frontera (PIF). Agilitzar-los permetrà poder competir millor amb Algeciras i Rotterdam.

Descripció

- És el segon aeroport internacional d’Espanya de tràfic de passatgers i el 10è d’Europa (2015).
- Compta amb tres zones d’envol i aterratge: dues en paral·lel i una creuada.
- Disposa de dues terminals de passatgers (T1 i T2).
- Compta amb un **centre de càrrega aèria** (en obres d’ampliació) que està operatiu 24h, els 7 dies de la setmana.
- Té les instal·lacions organitzades en dos línies d’operació diferenciades:

Primera línia	Segona línia
Operadors de handling, companyies d’autohandling, i els couriers. Operen amb naus amb accés directe a les plataformes	Instal·lacions per als transitaris, per als agents de càrrega relacionats amb les operacions de primera línia.

- Disposa d’un **Punt d’Inspecció Fronterera** per a tot tipus de productes i un centre d’Administració Pública amb tots els serveis de duanes que intervenen en l’operativa portuària.

Instal·lacions i empreses més rellevants en el trànsit alimentari

- Operen **més de 100 empreses** a les seves instal·lacions, algunes d’elles estan especialitzades en productes alimentaris, com per exemple:

Trànsit agroalimentari de mercaderies

- 1 Durant el 2015 s'han registrat 288.879 operacions i 117.219 tones de mercaderies (càrrega i descàrrega), de les quals un **6,5%** correspon al transport de productes alimentaris.

	TOTAL (kg) (1)	% productes agroalimentaris (2)
Madrid	381.594.780	5,58%
Barcelona	117.219.382	6,48%
Zaragoza	85.741.369	6,03%
Vitoria	46.371.874	0,44%

Fonts: 1 AENA i 2 DataComex

- 2 El trànsit global des del 2010 ha augmentat en un 3%. Els productes agroalimentaris representen una part molt petita respecte el total, però el seu trànsit s'ha incrementat en quasi el 50% des del 2010.

Font: DataComex.

Nota: Es considera tant el transport en avions com en camions aeris.

Trànsit agroalimentari de mercaderies

3 Destaca el trànsit **d'importació** en productes alimentaris, però tant la importació com l'exportació presenten una elevada **variabilitat** des del 2010.

Font: DataComex.

Nota: Es considera tant el transport en avions com en camions aeris.

4 Del trànsit d'importació de productes alimentaris destaquen els productes **pesquers** i la **fruita, hortalisses i llegums**, que en total suposen pràcticament el 95% de la càrrega total importada. D'altra banda, s'observa una major diversificació en la càrrega d'exportació.

Descripció

- Actualment existeixen 4 terminals ferroviàries pel transport de mercaderies a Barcelona:
 - Dues terminals d'Adif:

Morrot	13,6 ha
Can Tunis	45,6 ha
 - Dues terminals ferroportuàries de contenidors: BEST i TCB
- Adif també compta amb dues terminals més de mercaderies dins l'AMB: Castellbisbal i Montcada Bifurcació.
- No obstant això, el mitjà ferroviari s'utilitza poc per al transport de mercaderies del sector agroalimentari.
- Projectes futurs que poden significar l'obertura de noves vies per al transport agroalimentari:**
 - Trasllat de l'estació ferroviària del Morrot a Can Tunis (previst pel 2018-2020). **A**
 - Una terminal de **ferroustage** (terra-terra) operativa en el Port o en un entorn pròxim (objectiu del pla estratègic del Port de Barcelona). **B**
 - Nova terminal **mar-terra** aprofitant el terreny de l'antiga posició del tram final del riu Llobregat (d'abans del desviament). **B**

Trànsit agroalimentari de mercaderies

- Durant el 2015 s'han mogut al voltant de **5.000 tones** de productes alimentaris per ferrocarril, de les quals un **94,22% era tràfic d'importació**.
- Tot i que en termes generals el trànsit ferroviari ha disminuït des del 2013, la quantitat de tones exportades ha augmentat.
- Entre els productes importats destaquen els **pinsos animals** (73,3% sobre el total), els lactis i ous, i els preparats alimentaris. D'altra banda, com a productes exportats predominen les begudes i les fruites, hortalisses i llegums.

Font: DataComex.

3. Els Elements de funcionalitat del sistema:
econòmics, socials, culturals, territorials i ambientals

1 - CADENA AGROALIMENTARIA

3 - ELEMENTS DE FUNCIONALITAT RELACIONATS AMB EL SISTEMA

- 1** Elements de funcionalitat **ECONÒMICS**
 - Valor Afegit Brut
 - Activitats empresarials
 - Ocupació
 - Exportació-Importació
- 2**
- 3** Elements de funcionalitat **SOCIALS I CULTURALS**
 - Nivell de resiliència (producció vs. consum)
 - Pobresa i distribució solidària d'aliments
 - Entitats socials de producció i redistribució
 - Autoconsum: horts urbans i periurbans
 - Salut Alimentària
 - Cultura i patrimoni gastronòmic
- 4**
- 5**
- 6**
- 7**
- 8**
- 9** Elements de funcionalitat **AMBIENTAL/TERRITORIAL**
 - Mercat del sòl industrial i logístic
 - Evolució del sòl agrícola
 - Emissions contaminants
 - Economia circular*
- 10**
- 11**

2- ACTIUS RELACIONATS

ACTORS TRANSVERSALS	CONEIXEMENT I DESENVOLUPAMENT SECTOR	ESDEVENIMENTS CLAU TRANSVERSALS	INFRAESTRUCTURES DE COMUNICACIÓ I TRANSPORT
<ul style="list-style-type: none"> Gremis i Associacions Clústers Administracions públiques 	<ul style="list-style-type: none"> Centres Recerca Oferta formativa 	<ul style="list-style-type: none"> Fira Alimentària Fòrum Gastronòmic 	<ul style="list-style-type: none"> Port Aeroport Terminals Ferroviàries

* Es tracta a la secció de 'Recuperació'

1 Valor Afegit Brut (VAB), Activitats Empresarials i Ocupació
Trets Destacables

A continuació es sintetitzen les dades relatives al Valor Afegit Brut, les Activitats Empresarials i l'Ocupació del sector agroalimentari, concretament del sector primari, la indústria, el comerç i la restauració, comparant les dades estimades de l'AMB amb les de Catalunya i Espanya.

- Segons les estimacions realitzades*, l'agroalimentació genera **5.479 M€** de VAB**, implica a **53.629 activitats** econòmiques i ocupa a **236.840 persones**.
- L'**activitat primària** a l'AMB és molt minsa (representa un 2% del VAB i l'1% de les activitats empresarials i de l'ocupació).
- La **indústria** té un valor moderat, vora el 40%, com s'ha presentat en l'apartat "Indústria Alimentació i Begudes" (pàgina 22), es tracta d'una activitat més corporativa o comercial que fabril.
- El **comerç i la restauració** presenten nivells molt alts a l'AMB en termes d'activitats i d'ocupació, donat que és una zona d'un alt consum i de força turisme.

	Unitats	AMB	% AMB respecte CAT	Catalunya	% CAT respecte ESP	Espanya
VAB						
Sector Primari	Milions d'€	30 2012	2%	1.671 2012	7%	23.903 2014
Indústria Agroalimentaria	Milions d'€	1.959 *	43%	4.582 2014	23%	20.178 2014
Comerç Alimentari	Milions d'€	2.177 *	43%	5.091 2012	17%	29.241 2014
Hosteleria	Milions d'€	1.312 *	43%	3.069 2012	20%	15.275 2014
TOTAL		5.479	38%	14.413	16%	88.597
Nombre d'activitats econòmiques						
Sector Primari	Nº d'explotacions	1.022 2013	1%	77.808 2014	6%	1.391.877 2014
Indústria Agroalimentaria	Nº indústries	1.241 2016	40%	3.092 2015	11%	27.386 2015
Comerç Alimentari	Nº d'empreses	24.702 2009	71%	34.891 2013	18%	196.006 2014
Hosteleria	Nº d'empreses	26.664 2013	72%	36.985 2013	15%	247.500 2014
TOTAL		53.629	35%	152.776	8%	1.862.769
Ocupació						
Sector Primari	Persones	592 2015	1%	45.100 2015	7%	693.800 2015
Indústria Agroalimentaria	Persones	30.392 2013	40%	75.723 2014	21%	356.229 2014
Comerç Alimentari	Persones	73.359 **	71%	103.618 2013	19%	557.511 2014
Hosteleria	Persones	132.497 **	72%	183.783 2013	19%	961.084 2014
TOTAL		236.840	58%	408.224	16%	2.568.624
Milions Hab		3.213.775	43%	7.516.254	16%	46.438.442
Km2		636	2%	32.108	6%	505.991

* Les fonts detallades es troben en l'Annex 5

** No es disposa de dades específiques de VAB a l'AMB a la Indústria, el Comerç i la Restauració. Per tant, s'ha estimat en base a la població.

2

Importació i exportació
Trets destacables

- El comerç exterior de Catalunya està en **creixement constant des del 2010**, especialment en el tràfic d'exportació, amb un augment del 19% acumulat. En el 2015, s'ha arribat a un marge de cobertura del 94,4% en termes econòmics.
- El segment més destacat en exportació és la **carn**. D'altra banda, els **cereals i oleaginoses** són els productes més importats.

Exportacions a Catalunya (2015)

- Les vendes van anar destinades majoritàriament a països comunitaris (66,4%), principalment a França (20,6%), Itàlia (9,3%), Alemanya (6,7%) i Portugal (6,5%).
- De les exportacions a països extracomunitaris, Àsia és el principal destinatari amb un pes del 14,5% sobre el total, seguit d'Amèrica (7,8%) i Àfrica (5,9%).

Importacions a Catalunya (2015)

- El 70,1% de les compres a l'estranger es va originar dins la UE-28, el 13,0% a Amèrica, el 8% a Àsia i el 3,6% a Àfrica.

COMERÇ EXTERIOR DELS PRINCIPALS PRODUCTES AGROALIMENTARIS DE CATALUNYA - ANY 2015 (EN MILIONS D'EUROS)

(1) Inclou: Sucre, dolços, preparacions de cereals, pastisseria i altres preparats alimentaris

(2) Inclou: Cafè, te, espècies, cacau i xocolata

Font: Dataramex (Ministeri d'Economia i Competitivitat)

Font: Elaboració pròpia a partir de dades de l'Informe anual de la Indústria a Catalunya del 2015.

Trànsit agroalimentari segons el tipus de mitjà de transport (des de i cap a la província de Barcelona)

A continuació es mostra el detall en volum (tones) i s'acota a la província de Barcelona (les dades relatives a Catalunya es mostren en l'Annex 6).

- El trànsit a la província de Barcelona suposa un 30,45% del total a Catalunya.
- El trànsit d'importació i exportació es produeix principalment a través del transport marítim i per carretera (99% del total de les tones transportades). En termes de quantitat, un 77,5% del trànsit és d'importació.

Font: Elaboració pròpia a partir de dades de *Datacomex* (província de Barcelona).

	Total (T)	%	Exportació (T)	%	Importació (T)	%
Transport marítim	7.365.419	61,01%	1.055.028	38,85%	6.310.391	67,44%
Transport per carretera	4.694.508	38,89%	1.657.347	61,03%	3.037.160	32,46%
Transport aeri	7.593	0,06%	2.176	0,08%	5.417	0,06%
Transport ferroviari	4.995	0,04%	878	0,03%	4.117	0,04%
TOTAL	12.072.514	100%	2.715.429 (22,5%)	100%	9.357.085 (77,5%)	100%

3

Nivell de resiliència (producció vs. consum)

- Les dades presentades a continuació mostren, a través de dades de **consum** d'aliments (MAGRAMA) i de **producció** dels mateixos (DARPA – Generalitat), la capacitat que té l'AMB per auto proveir-se. Es constata que es tracta d'una **zona netament consumidora**.

Producte	CONSUM (tones)	PRODUCCIÓ (tones)	Resultat (tones)	Percentatge %
Ous	24.116	568	-23.548	-98%
Carn de vacum	18.630	130	-18.500	-99%
Carn d'oví i caprí	6.492	7	-6.484	-100%
Carn de porc	73.584	123	-73.461	-100%
Carn de pollastre	43.931	0	-43.931	-100%
Carn d'altres aus	6.053	111	-5.942	-98%
Llet líquida	183.672	36	-183.636	-100%
Llet concentrada i condensada	914	0	-913	-100%
Llet en pols	575	0	-575	-100%
logurts	37.876	8	-37.868	-100%
Mantega	926	0	-925	-100%
Formatge	23.767	19	-23.748	-100%
Nata	3.127	1	-3.125	-100%
Arròs	12.552	0	-12.552	-100%
Mel	1.387	0	-1.387	-100%
Llegums	7.566	0	-7.566	-100%
Cigrans	4.357	0	-4.357	-100%
Lienties	3.090	0	-3.090	-100%
Altres llegums	120	0	-120	-100%
Oli d'oliva	27.110	40	-27.070	-100%
Patates	93.315	1.295	-92.020	-99%
Hortalisses	257.120	30.887	-226.234	-88%
Tomàquets	48.219	8.708	-39.511	-82%
Cebes	24.332	5.196	-19.136	-79%
Allis	2.435	329	-2.107	-87%
Cols	5.524	2.037	-3.487	-63%
Cogombre	6.919	1.208	-5.711	-83%
Mongetes verdes	9.290	683	-8.607	-93%
Pebrots	14.850	280	-14.570	-98%
Nciam, escarola y endívia	4.115	2.763	-1.352	-33%
Espàrrecs	15.515	13	-15.502	-100%
Verdures de fulla	3.338	1.625	-1.713	-51%
Albergínies	4.794	212	-4.582	-96%
Pastanagues	6.620	378	-6.242	-94%
Carbassons	10.336	1.125	-9.211	-89%
Maduixa i maduixot	9.590	0	-9.590	-100%
Meló	28.545	127	-28.418	-100%
Síndria	23.133	128	-23.005	-99%
Carxofa	518	2.377	1.859	359%
Altres hortalisses i verdures	39.047	3.700	-35.347	-91%

Producte	CONSUM (tones)	PRODUCCIÓ (tones)	Resultat (tones)	Percentatge %
Cítrics	89.629	17	-89.612	-100%
Taronges	61.259	0	-61.259	-100%
Mandarines	22.301	17	-22.283	-100%
Llimones	6.069	0	-6.069	-100%
Fruites de clima temperat	80.996	2.242	-78.755	-97%
Pomes	33.470	321	-33.150	-99%
Peres	17.724	122	-17.602	-99%
Préssecs	17.117	1.014	-16.103	-94%
Albercocs	2.663	94	-2.569	-96%
Prunes	4.684	355	-4.329	-92%
Cireres	5.337	335	-5.002	-94%
Raïm	6.544	0	-6.544	-100%
Fruites de clima subtropical	8.587	0	-8.587	-100%
Kiwi	8.587	0	-8.587	-100%
Olives	10.327	0	-10.327	-100%
Fruits secs	4.079	7	-4.072	-100%
Ametlla	735	6	-729	-99%
Cacauet	710	0	-710	-100%
Nous	1.881	1	-1.880	-100%
Avellana	431	0	-431	-100%
Pistatxo	322	0	-322	-100%
Vins	38.668	385	-38.283	-99%
Pa	94.854	39	-94.815	-100%

- Els aliments amb un percentatge d'auto proveïment més elevat (tot i ser negatiu) són les **hortalisses**. I dins d'aquesta categoria, l'únic aliment en el que la producció supera el consum és la **carxofa**.

Proveïment negatiu (entre -100% i -85%)	Proveïment negatiu (entre 0% i -85%)	Proveïment positiu
---	--------------------------------------	--------------------

4 Pobresa i distribució solidària d'aliments

- La dimensió de la pobresa i la pobresa alimentària a Catalunya

1 Població en risc de pobresa o exclusió social.

- A Catalunya, gairebé 1 de cada 4 persones es troba en situació de risc de pobresa o exclusió social.

(Llindar risc pobresa: 8.744€ = 10,557€/pers)

Font: Idescat, 2015

3 Pobresa alimentària

- Un 6,6% de les famílies té dificultats per a assegurar una alimentació suficient i equilibrada.
- 1 de cada 10 famílies no ha pogut assegurar un àpat amb proteïnes com a mínim tres cops per setmana.

Font: Informe sobre exclusión y desarrollo social en España 2014 (Foessa).

2 Dificultat per arribar a final de mes

- Més de meitat de la població té dificultats per a arribar a finals de mes; gairebé un 15% es troba amb moltes dificultats.

Percentatge de població segons la dificultat per arribar a fi de mes. Catalunya. 2015

Font: Idescat, a partir de dades de l'Enquesta de condicions de vida de l'INE.

4 Pobresa i distribució solidària d'aliments

4 Distribució solidària d'aliments

- En el cas de l'Estat espanyol, el **Programa Operatiu del FEAD** (Fons Europeu d'Ajuda als Desfavorits) és d'àmbit estatal i destina el 95% de recursos a l'ajut alimentari i el 5% restant a mesures complementàries adreçades a les persones beneficiàries de les actuacions. La **Creu Roja** és l'entitat designada per a la distribució del FEAD, juntament amb el Banc dels Aliments.
- Per altra banda, l'any 2015 el **Banc dels Aliments** de Barcelona (província) va repartir 16.403 tones d'aliments entre **143.902** persones.

- Segons dades de la Generalitat de Catalunya, hi ha **730 entitats de distribució d'aliments** (parròquies, ajuntaments,...) al territori català. La majoria d'aquestes entitats es situen a l'AMB.

ENTIDADES RECEPTORAS DE ALIMENTOS	TONELADAS ALIMENTOS REPARTIDOS	NÚMERO PERSONAS ATENDIDAS
2008	7.043	57.381
2009	7.402	79.899
2010	8.245	103.925
2011	10.161	114.816
2012	10.652	130.298
2013	14.214	146.286
2014	16.191	152.489
2015	16.403	143.902

Font: Memòria del 2015 del Banc dels Aliments de Barcelona

Font: Treball i Afers Socials, Generalitat de Catalunya

- Més enllà de les entitats adscrites, la ciutadania du a terme un gran nombre d'iniciatives de molts tipus, des de lliurament d'aliments sobrants de menjadors col·lectius a recaptés d'aliments, "neveres solidàries",...

Les cooperatives de producció i consum agroalimentari sorgeixen fa uns 20-30 anys amb diverses finalitats. Algunes d'elles emfatitzen la distribució de **productes artesanals**, altres s'especialitzen en productes **ecològics**, altres posen l'accent en altres aspectes, com en un repartiment equitatiu del treball, en la **inclusió social**, en la vessant **educativa**, i darrerament algunes, com és el cas dels Espigoladors, neixen procurant fer d'un problema com és el **malbaratament** una oportunitat.

Algunes cooperatives destacables de l'activitat a l'AMB són:

Projecte d'agroecologia dedicat a la producció i comercialització de verdura i fruita ecològica a la zona del Barcelonès Nord.

- Ofereix formacions per afavorir la integració i l'accés al món laboral de persones nouvingudes o amb situació de vulnerabilitat.
- Ofereix activitats divulgatives i formatives per aproximar l'agroecologia i el món rural als centres educatius, infants i adults que tinguin interès.

Té l'objectiu de dinamitzar i difondre l'agricultura sostenible a l'entorn de Sant Cugat del Vallès i la Serra de Collserola.

- Agricultura social. Busquen que l'alimentació ecològica sigui una opció també per a persones en risc d'exclusió social.
- Ofereixen recursos pràctics tant per començar un hortet com per a persones vinculades al món de l'agricultura i proposen activitats a les escoles

Lluita contra el malbaratament alimentari.

- Recupera la fruita i verdura que es descarta però que és apta per al consum
- El 95% dels aliments recollits es donen a entitats socials i transformació i recuperació de la resta d'aliments

Recuperen espais en desús o abandonats del Parc Agrari del Baix Llobregat, en el municipi de Sant Boi de Llobregat.

- Revaloritza aquests espais a través de l'agricultura ecològica
- Promou la formació i la inserció sociolaboral de persones en situació de vulnerabilitat

& Tarpuna

Una cooperativa d'iniciatives sostenibles

- Actualment treballen en els àmbits de l'agricultura urbana, l'agricultura social, l'estalvi energètic, la divulgació, el consum responsable i la innovació social.
- Busquen col·laborar en millorar la situació de les persones amb risc d'exclusió.

6

Autoconsum: Horts urbans i periurbans

Trets destacables

- La inquietud de menjar sa i proper ha fet créixer l'interès pels horts urbans.
- Pràcticament tots els horts impulsats pels Ajuntaments es creen amb una **finalitat social i educativa**. La major part dels horts es reserven per a grups socials en situació de vulnerabilitat (persones en atur, majors de 65 anys, discapacitats, etc.), però també n'hi ha d' oberts a tothom.

Ajuntaments dels municipis de l'AMB que disposen de programes d'horts urbans i socials:

- Badalona
- Barcelona
- Cornellà de Llobregat
- El Prat de Llobregat
- Hospitalet de Llobregat
- Montcada i Reixac
- Montgat
- El Papiol
- Sant Boi de Llobregat
- Sant Cugat del Vallès
- Sant Feliu de Llobregat
- Sant Joan Despí
- Sant Just Desvern
- Santa Coloma de Gramenet
- Tiana

Font: Elaboració pròpia

Localització dels horts urbans a Barcelona ciutat

- També hi ha una part d'**horts** col·lectius que sorgeixen de forma **espontània** per grups de veïns o famílies, en terrenys urbans o periurbans en desús.

• Xarxa d'Horts Urbans de Barcelona

- Es tracta de petites parcel·les de 25 a 40 m², en les quals es conreen hortalisses i verdures, i també plantes aromàtiques i flor de temporada. Hi abunden el tomàquet, la mongeta tendra, la patata, el carbassó, les bledes, els llegums, la col, l'albergínia, l'all, la ceba, la carxofa i l'enciam.

7

Salut Alimentària
L'alimentació i la salut

Avui en dia ens trobem amb molts **problemes directament relacionats amb l'alimentació** com poden ser el sobrepès, la bulímia i anorèxia o les al·lèrgies i intoleràncies a certs aliments.

- 1 **Sobrepès:** Segons l'*Informe 2015 de l'Enquesta de salut de Catalunya*, un **49,3%** de la població de 18 a 74 anys pateix d'excés de pes (34,6% de sobrepès i 14,7% d'obesitat). En el període 2014-2015, a Catalunya, el **29,4% de la població inferior a 18 anys** té excés de pes.

Segons dades de l'OMS, el sobrepès es relacionat directament amb el nivell d'ingressos de les famílies: les famílies amb menys recursos tenen menor accés a aliments frescos i donen prioritat als aliments saciants, dins la seva dieta.

- 2 **Trastorns alimentaris (bulímia i anorèxia):** Els trastorns alimentaris, sobretot l'anorèxia, afecte aproximadament a un **2% dels joves catalans** d'entre 11 i 45 anys* (un 85% són noies).

- 3 **Al·lèrgies i intoleràncies alimentàries:** Segons la Societat Catalana d'Al·lèrgologia i Immunologia Clínica (SCAIC) i l'OMS les intoleràncies i al·lèrgies afecten a aproximadament un **20% de la població**, ja sigui pel fet de ser celíacs, intolerants a la lactosa, o al·lèrgics a qualsevol tipus d'aliment**.

Població amb excés de pes a Catalunya (any 2015)

Font: Elaboració pròpia a partir de dades de l'*Informe 2015 de l'Enquesta de salut de Catalunya*

*Font: <http://www.elperiodico.com/es/noticias/sanidad/anorexia-cuerpos-menquantes-causas-sintomas-consecuencias-5467673>

** Font: <http://www.etselquemenges.cat/actualitat/al%C2%B7l%C3%A9rgies-i-intolerancies-alimentaries-27449>

Nous negocis i iniciatives

- Tenint en compte aquestes problemàtiques i les noves tendències alimentàries, s'ha creat una oferta de **restauració i serveis professionals** per a la prevenció i millora de la salut alimentària. Exemples d'aquest fet són els **restaurants "sans"** (vegetarians, vegans, macrobiòtics,...); **cursos** de cuina saludable; **centres dietètics** i farmàcies especialitzats en temes alimentaris; **dietistes** a centres esportius o a través del canal *on line* (www.alimmenta.com); **centres per a malalties** de trastorns alimentaris.
- Per tal de què aquesta part de la **població amb intoleràncies** tingui un accés fàcil i ràpid a informació sobre restauració, s'ha impulsat el projecte **Alergychef**, una base de dades de restaurants de Barcelona per al públic amb aquestes limitacions.

Esdeveniments relacionats amb la salut i l'alimentació

Arran d'una major sensibilització sobre la salut alimentària es creen **esdeveniments específics** dirigits a la promoció d'aliments saludables, ecològics o de consum responsable, com **BioCultura**, que aquest any 2016 ha acollit a més de 80.000 visitants.

BioCultura

Setmana Bio
per l'alimentació ecològica

Vinum Nature Barcelona

Alergychef
Avalado por la sociedad médica SCAIC, Sociedad Catalana de Alergia e Inmunología Clínica. Reservas en restaurantes formados para alérgicos, celíacos e intolerantes alimentarios.

BUSCAR RESTAURANTE

Nombre del restaurante o barrio: Fecha: 10/11/2016 Hora: 20:30h Personas: 2 personas Restaurantes para: Alérgicos Intolerantes

¡Ayúdanos a ayudarte!
Con tu reserva online gratuita nos ayudas a seguir formando restaurantes y contribuyes a la investigación de alergias e intolerancias alimentarias.

DESTACADOS	MÁS VALORADOS
<p>Caprico Gallego Intolerantes ★★★★☆ 16 opiniones <input type="button" value="Ver más"/></p>	<p>Roots Alérgicos/ Intolerantes ★★★★★ 49 opiniones <input type="button" value="Ver más"/></p>
<p>Trabal Alérgicos/ Intolerantes ★★★★☆ 9 opiniones <input type="button" value="Ver más"/></p>	

Contamos con el apoyo de:

SCAIC, Campus de l'Alimentació, ImmunitasVera, EL CELLER DE CAN ROCA

Web Alergychef, recolzada pels germans Roca, entre d'altres.

Comunitat RIS3CAT

A més, La Generalitat de Catalunya, a través d'ACCIÓ, ha destinat fons provinents dels fons del Programa operatiu FEDER de Catalunya 2014-2020 a la **Comunitat RIS3CAT d'Alimentació Saludable i Segura**, coordinada per l'IRTA. En total s'han aprovat 8 projectes amb una subvenció de 4'9 M€.

Trets destacables

Una part fonamental de l'èxit que té la gastronomia catalana ve donada per la **cultura culinària** de la zona. Tenim per una banda, ingredients de la terra i representatius de l'entorn català, i per un altra plats típics.

Públic objectiu

- Aquesta cultura posiciona al territori com a zona de qualitat dins del "lleure gastronòmic". D'aquest lleure gastronòmic en gaudeixen **3 grans grups**:
 1. **Turista (estranger o espanyol)**: busca llocs populars on van més els turistes, o busquen espais més "especials", fent una recerca més exhaustiva de les seves prioritats (tapes de disseny, restaurants amb estrelles Michelin, festivals o fires, tasts de vins,...).
 2. **Resident**: Ja es coneix la zona i ho té més fàcil a l'hora d'escollir i d'accedir a informació més "autòctona". Depèn de les prioritats buscarà llocs de moda més concorreguts, llocs amb més categoria, bars per prendre quelcom més assequible, cursos de cuina o *showcooking*s,...
 3. **Públic de negocis**: Té un pressupost més elevat., i busca llocs d'alta qualitat i on també hi hagi un públic empresarial.

Instagrammers catalanes @devermut (20,3k seguidors)

Una activitat social ben incorporada als mitjans digitals

- Actualment, gràcies a les **Xarxes Socials (XXSS)**, la gastronomia ha esdevingut un tema de popularitat i està molt present en la tecnologia, no només amb intenció d'ensenyar o aprendre a cuinar, sinó d'ensenyar què es menja i on es menja.
- Per altra banda també trobem les XXSS a l'hora de puntuar restaurants i deixar opinions, com és el cas de **TripAdvisor** o **El Tenedor**. Aquesta última tendència ajuda al consumidor a escollir, i també és una manera de publicitat per al local.
- Aplicacions com **EatWith** també han sorgit per posar en contacte a usuaris que els hi agrada cuinar i a gent que vol gaudir d'un àpat en un entorn diferent, com a casa del xef.

Introducció. El mercat del sòl industrial i logístic a Barcelona: els 3 Tiers

La major part de l'espai logístic de Catalunya està concentrat en un radi de 30 kilòmetres, anomenat nivell 1 (*tier 1* en anglès). Aquest espai es troba al voltant de l'Aeroport del Prat i el Port de Barcelona. Les àrees del Barcelonès, el Baix Llobregat i el Vallès Oriental i Occidental són els principals *hubs* logístics.

9 Mercat del sòl industrial i logístic

Principals indicadors

1 La **taxa de disponibilitat** mitjana a Catalunya al tercer trimestre de 2016 és de **3,91%**, per sota dels 300.00m². A la segona i tercera corona, aquesta percentatge es situa en **2,73%** i **5,51%** respectivament. Ens trobem davant d'una escassetat d'oferta de naus logístiques.

	1T 2015	2T 2015	3T 2015	4T 2015	1T 2016	2T 2016	3T 2016
Stock (m ²)	6.572.426	6.577.426	6.647.426	6.682.036	6.695.036	6.695.036	6.746.429
Tasa de disponibilitat (%)	7,23%	6,39%	5,66%	4,34%	4,50%	3,68%	3,91%
Contratación (m ²)	211.369	167.263	133.683	51.958	89.004	161.801	167.482

Font: Informe del Mercado Industrial y Logístico en España, Madrid & Barcelona 3T 2016 / Q3 2016. Jen Jeng Lasalle

TASA DE DISPONIBILIDAD

2 Els **contractes** més significatius signats darrerament per ús de sòl a l'Àrea Metropolitana de Barcelona són els següents:

Location	Type	Quarter	Tier	Occupier/User	Area (sqm)
EL PRAT Barcelona	Sale	2	1st	Amazon	60,000
Constantí Tarragona	Letting	2	3rd	Kuehne + Nagel	42,250
Balenya Barcelona	Letting	2	3rd	Bonpreu	22,800
EL PRAT Barcelona	Letting	1	1st	Carrefour	18,000
Barcelona	Letting	1	1st	TNT Express World	15,386

Font: Madrid and Barcelona logistics markets fairly active, with take-up reaching 435,000 sqm. CBRE

10 Evolució del Sòl Agrícola

L'espai agrícola de l'AMB s'ha reduït gradualment durant els últims 60 anys. L'any 1956, la superfície agrícola representava el 39% i l'aprofitament agrícola i forestal era intens. En l'actualitat, la superfície agrícola ha quedat reduïda al 6% degut a la forta urbanització, i una part important dels espais agroforestals que han sobreviscut a la urbanització han quedat en situació d'abandonament.

Força urbanització de la superfície de l'AMB

Reducció de la superfície agrícola de l'AMB

Actualització:
2015: 6%
4.063 Ha

El creixement urbà i la pèrdua de sòl destinat a la activitat agrícola

Font: Font: Exposició Metròpolis Barcelona, Servei de redacció del PDU metropolità abril 2015
CREAF 1956 i CREAF 2009 (D'aquest últim inclou conreus en transformació de la CAT_NIV_3)

Font: Àrea Metropolitana de Barcelona

11

Emissions atmosfèriques

La sostenibilitat del sistema agroalimentari metropolità té importants reptes en diversos vectors ambientals: qualitat de l'aigua, contaminació del sòl, gestió de residus,...

Àmbit prioritari: emissions atmosfèriques d'efecte climàtic i gasos contaminants. El sistema agroalimentari és a la vegada generador d'emissions (sobretot pel transport) i receptor de les conseqüències: alteracions del clima i afectacions de la contaminació sobre els productes agroalimentaris.

Efectes del canvi climàtic:

- Increment de temperatures i disminució de precipitacions: canvis en la qualitat del sòl, desertització, major necessitat i major escassetat d'aigua (regadiu actual: 42% dels conreus)
- Alteració de les estacions i episodis meteorològics extrems: efectes sobre les infraestructures

Gasos contaminants:

- L'AMB té 26 municipis declarats com a **zona de protecció especial** on se superen els nivells de contaminació en NO2 i PM10 marcats per la Directiva 2008/50/CE
- Excessiva **dependència del transport per carretera** que requereix una gestió de la mobilitat i de les flotes de vehicles per reduir les emissions
- La contaminació, a banda d'efectes sobre la salut humana també **afecta la vegetació**, destruint la clorofil·la i limitant la fotosíntesi. En conseqüència, la producció vegetal disminueix, apareixen lesions en diverses parts de la planta, augmenta la vulnerabilitat a plagues i malalties i la mortalitat.

Mapa de la vulnerabilitat dels municipis al risc d'increment de les necessitats de reg.

Font: Àrea Metropolitana de Barcelona

3. Diagnosi Global (DAFO)

FORTALESES

DEBILITATS

Superfície i Producció agrícola

- **Parc Agrari del Baix Llobregat** com a polígon agrari d'activitat econòmica privada amb un projecte propi que concentra la major part de terres de conreu de l'AMB (2.264 Ha) i situat en una zona amb condicions climatològiques i d'aprovisionament d'aigua adequats.
- Creixement del **relleu generacional** al camp. Entrada de nous agricultors amb una filosofia **empresarial i d'agroecologia**.
- **Teixit ric de productors** agrupats a través de programes com **Xarxa de Productes de la Terra o El Camp a Casa**, que donen suport al coneixement i la comercialització dels productes locals, així com en la implantació de mesures de seguretat alimentària.

- La producció està molt per sota de les necessitats de consum dels habitants de l'AMB i la tendència a centrar els cultius en un sol producte ha portat a la pèrdua de la producció d'algunes varietats d'aliments. Per tant, les **possibilitats d'auto proveïment** són pràcticament nul·les.
- Existeix **recorregut per a la major rendibilitat de la superfície agrícola de l'AMB**, amb actuacions per a la recuperació de terres abandonades, formació del personal treballador i gestor dels conreus, incorporació de nous agricultors, mesures per a l'increment de la productivitat, mecanització...
- Mancances estructurals al **Parc Agrari** (com les instal·lacions, els sistemes de distribució i la depuració de l'aigua, la fragmentació parcel·lària o els horts abandonats).

Indústria

- L'agroalimentació és el **segon sector industrial a Catalunya** i el primer en volum de negoci i ocupació. A l'AMB es concentra una bona part de les **seus centrals de les principals empreses industrials** espanyoles, nacionals i internacionals, així com una bona representació d'empreses de béns d'equip especialitzades en **tecnologia per a l'alimentació**.
- El sector està desenvolupant nous productes "veggies" i "reals" (sense sucre, greixos, additius, etc).
- Des de diferents grups empresarials o mixtes s'està incidint en la millora de la composició **nutricional dels aliments**, el desenvolupament d'aliments funcionals, de la nutricosmètica i de la nutrició esportiva.
- Sector amb un **alt nivell d'internacionalització** en relació a la resta d'Espanya (Catalunya: 30%; Espanya: 25%).

- Algunes empreses catalanes, sobretot les **PIMES**, no accedeixen a la **tecnologia de transformació, envasat i logística** alimentàries.

FORTALESES

DEBILITATS

Distribució, logística i comerç

- **Xarxa de distribució** alimentària ben desenvolupada, tant a escala espanyola com a escala internacional.
- **Mercabarna** com a espai logístic de referència a Espanya i Europa, en continua internacionalització, que combina la importació amb la comercialització de producte local (20% del producte nacional).
- **Mercabarna** agrupa un gran nombre d'operadors **majoristes**, entre els quals compta amb empreses familiars que han crescut, s'han internacionalitzat, diversificat, professionalitzat i són referent al sector.
- **Mercabarna** és una peça fonamental pel petit comerç.
- Renovació de la **xarxa de Mercats Municipals** de Barcelona i d'alguns de la resta de l'AMB (Hospitalet del Llobregat, Sant Feliu del Llobregat), com a espais modernitzats i amb horaris i serveis adaptats a les necessitats dels clients.
- Desenvolupament d'una **xarxa de Mercats de Pagès** (15 a l'AMB) per on es comercialitza el producte local directament al consumidor.

- El **petit comerç local** i els Mercats Municipals (fora de Barcelona ciutat) estan menys adaptats als hàbits de compra i consum del ciutadà jove o jove-adult digitalitzat i sense temps.
- Desconeixement i possibles riscos de **seguretat alimentària** degut a l'obertura de força nous petits comerços els darrers anys, i al creixement dels circuits curts de comercialització.
- Tant al Port com a l'Aeroport (més en el Port, doncs hi circula més mercaderia alimentària) el **procés d'inspecció duaner** és lent i resta agilitat a la cadena de distribució. Enfront a aquest fet, molts operadors opten per vies alternatives.
- Manca de **connexions internacionals** marítimes i aèries.

Coneixement i desenv. del sector

- Existència de 4 grans **parcs de recerca** i 10 grups de recerca dins d'aquests, centrats en temàtiques relacionades amb l'agroalimentació (complementat amb altres ens i entitats catalans rellevants com l'IRTA i el XarTa).
- Amplia **oferta formativa** de grau mitjà i superior.

- Els resultats de la **recerca i el desenvolupament no sempre són transferits** a les empreses. Hi ha una manca de comunicació i col·laboració entre la universitat i els centres de recerca i les empreses, fet que provoca el desconeixement de les necessitats de les empreses sobre investigació i alhora que es facin projectes sense una aplicació directa a l'empresa. En aquest sentit, els clústers fan una funció d'enllaç fonamental.
- Manca d'una **formació superior dirigida a perfils directius** o joves que hi vulguin accedir, de caire transversal, a diferència d'altres països on sí existeix (Food Management).

FORTALESES

DEBILITATS

Restauració

- Gran **patrimoni gastronòmic**, tant d'aliments com de receptes i plats.
- Regió de referència i **reconeguda en gastronomia**, tant a nivell nacional com internacional. Només a l'AMB es compta amb **31** restaurants amb almenys una **Estrella Michelin**.
- Oferta de **restauració** de qualitat i variada amb una gran representació de la cuina tradicional catalana.

- La **despesa en alimentació dels turistes** va ser un 10% de la despesa total, un percentatge baix respecte altres ciutats europees.
- Una bona part de l'oferta de la **restauració passa desapercibuda** entre els turistes, que demanden aquells plats i restaurants dels que més promoció s'ha fet, de zones fortament turístiques, sovint es tracta d'una cuina massiva i de qualitat mitja.

Societat i consumidor

- **Àrea de consum quotidià** força gran (3'2 milions d'habitants).
- Alt nombre de turistes a Barcelona (8'3 milions de **turistes** l'any 2015).
- El **consumidor** cada cop es preocupa més per portar una **alimentació sana i equilibrada**.
- Suport als **Horts Urbans** per part dels **Ajuntaments**.
- **Canals socials** força actius i ben organitzats que procuren la recaptació i **repartiment d'aliments**. Malauradament, no arriba a tota la població que ho necessita (el 6'6% de les famílies té dificultats per a assegurar una alimentació suficient i equilibrada).

- **Malbaratament alimentari** elevat, sobretot a les llars (58%).
- **Taxa de recuperació i reciclatge** de residus molt per sota dels objectius establerts per la UE (34% actual vs. 60% objectiu).
- Existència de parcel·les destinades a **horts urbans i periurbans** abandonades o en situació il·legal.

Actors transversals

- Presència de **6 clústers** coordinats per ACCIÓ que impulsen el sector.
- Sector d'alt **interès** i amb força intervenció per part de les **Administracions Públiques**.

- **Possibles ineficiències** derivades de la **concurrència** de múltiples Administracions i entitats actuant sobre els diferents àmbits.

Esdeveniments

- Celebració de **fires** especialitzades de prestigi, especialment la Fira Alimentària que, cada any, rep més de 140.000 visitants de 140 països.

OPORTUNITATS

AMENACES

Superfície a i Prod.agrícola

- **Sòl agrícola de qualitat** i condicions climatològiques favorables per a la seva explotació.
- Possibilitat de **recuperar el sòl agrícola** desaprofitat o en situació precària.
- Oportunitat de combinar les funcions ecològiques i ambientals de les diverses zones i Espais Agraris (**infraestructura verda**)
- **Proximitat** d'aquests Espais amb el públic **consumidor** (possibilita el desenvolupament de canals curts)

- Gran **disminució de superfície** agrícola les darreres dècades (del 39% al 6% els darrers 60 anys).
- **Pressió urbanística** sobre el sòl agrari, tant de noves infraestructures com de nous desenvolupaments urbanístics.
- **Canvi Climàtic**: increment de temperatures i disminució de la disponibilitat d'aigua. Afecta especialment a les zones de regadiu dels Parcs Agraris i zones agràries de l'AMB.
- **Emissions atmosfèriques** a la ciutat.

Indústria

- Transferir les capacitats tecnològiques recentment desenvolupades per les empreses de béns d'equip a un major nombre d'empreses agroalimentàries

Distribució, logística i comerç

- Gràcies a l'**ampliació de Mercabarna (22AL)**, possibilitat d'incorporar a l'AMB d'un major nombre d'empreses especialitzades en agroalimentació i d'intensificar la distribució internacional.
- **Increment del comerç internacional**, impulsant major ús i eficiència dels transports de llarga distància i per l'obertura de noves rutes i canals de distribució.
- Aprofitar les **vies actuals i projectades** d'aprovisionament i distribució de mercaderies de llarga distància.
 - Port i Aeroport.
 - Noves terminals de ferrocarrils i Corredor del Mediterrani
- Projectar Barcelona i l'AMB com a **plataforma agroalimentària internacional** integrant els actors en una estratègia conjunta
- **Innovació en el petit comerç**. El comerç online i la multicanalitat no com una amenaça, sinó com un aliat per la fidelització de clients.

OPORTUNITATS

 AMENACES

Restauració

- Major **coneixement i internacionalització de la gastronomia catalana**. En aquest sentit, el Fòrum Gastronòmic és un vehicle molt adequat.
- En la mesura que l'AMB incorpora ciutadans d'altres països i rep cada cop més turistes, possibilitat de desenvolupar una **restauració més multicultural**.
- Associar en major mesura la **marca Barcelona** a la gastronomia catalana.

Societat i consumidor

- **L'alimentació com una font positiva de salut i benestar**. Promoure des dels diferents mitjans i punts de contacte amb el consumidor (comerços, mercats municipals) una alimentació sana.
- Ús dels **horts urbans i periurbans** com a recurs per **acostar al ciutadà a l'agricultura** i oferir oportunitats d'**inserció social** i una **activitat lúdica**.
- **Canals curts de comercialització** que promouen l'agricultura de **proximitat** i són una eina de **cohesió social i reducció de la pobresa alimentària**.

- **Els canvis d'hàbits de compra i consum** desplacen cada cop més el comerç tradicional cap a canals més moderns i multicanals.
- **El canal online altera els models de distribució** vigents de les empreses i implica tenir una logística i unes ciutats preparades per a una distribució capil·lar eficient.

4. Eixos estratègics d'actuació

EIXOS ESTRATÈGICS D'ACTUACIÓ

Tenint en compte l'actual capacitat de resiliència del sistema agroalimentari i els vectors d'evolució de l'agroalimentació a present i futur – tecnologia i digitalització, multicanalitat, conveniència, internacionalització i economia circular- i considerant les potencialitats i àrees de millora identificades de cadascuna de les baules de la cadena i actius, es proposen els següents àmbits d'actuació:

LÍNIES D'ACTUACIÓ

1

Sostenibilitat agricultura i espais agraris

1. Optimització dels **espais agraris** i de l'ús del sòl agrícola
2. **Producció agrícola** sostenible i accessible

2

Transferència tecnològica

3. La **tecnologia** al servei de la indústria catalana

3

Connectivitat internacional

4. Plataforma **logística** agroalimentària

4

Evolució del petit comerç i facilitació de la multicanalitat

5. **Distribució de proximitat** adaptada a la multicanalitat
6. Innovació i competitivitat del **petit comerç**

5

Producció i consum segurs i responsables

7. Conscienciació del consumidor amb el malbaratament d'aliments i el **consum responsable**
8. Consumidor sensibilitzat en l'efecte de l'alimentació en la seva **salut**
9. **Seguretat alimentària** al llarg de tota la cadena

6

Turisme i gastronomia

10. La **gastronomia** catalana com a font d'avantatge competitiu al turisme

1. Optimització dels espais agraris i de l'ús del sòl agrícola

Aturar el procés de pèrdua de superfície agrícola, recuperant-ne tota la que sigui possible per donar-li un ús econòmic, productiu i sostenible.

Algunes dades sobre **l'evolució del sòl i del seu ús**:

- La superfície agrícola s'ha reduït del 39 al 6% en 60 anys.
- Es tracta de conreus en parcel·les petites (més del 80% de la superfície del Parc Agrari – la major zona agrària de l'AMB - s'explota en **parcel·les agrícoles de menys de 10Ha**)
- Hi ha una part significativa de **sòl agrícola desaprofitat o en situació precària**,
 - Terres abandonades
 - Horts urbans i periurbans en situació irregular o il·legal, dins o fora del Parc Agrari del Baix Llobregat, que podrien ser terra productiva.

L'aigua també és factor clau per a la productivitat i la qualitat d'aquests espais,

- Donat que un 48% de les terres són de regadiu, les quals necessiten una major irrigació
- Tenint en compte el canvi climàtic, que incrementarà la temperatura, disminueix la pluviometria i acusa la necessitat d'aigua
- Considerant les mancances actuals en matèria d'instal·lacions, conductivitat i les majors possibilitats d'ús de les infraestructures de depuració.

L'AMB, i sobre tot la zona del delta del Llobregat, presenta unes bones condicions de sòl, aigua i climatologia, favorables per mantenir i potenciar una l'activitat agrícola de qualitat.

A més els darrers anys algunes empreses han manifestat el seu interès en explotar aquestes terres.

L'activitat agrícola reforça la infraestructura verda de l'entorn metropolità (absorció CO₂, manteniment nivells freàtics, preservació de varietats autòctones, etc)

Recomanacions

- Identificar i protegir les zones agràries en risc de ser urbanitzades.
- Recuperar els espais agrícoles en mal ús o sense ús (terres abandonades, horts desatesos), tot definint un pla d'acció i polítiques que afavoreixin les explotacions més productives i sostenibles.
- Promoure l'explotació d'aquests espais entre les empreses o agricultors professionals del sector, o entre els joves (veure següent eix d'actuació).
- Actuar per a l'optimització de la distribució de l'aigua, la millora de les instal·lacions i un major ús dels mitjans de depuració.

2. Producció agrícola sostenible i accessible

- Fomentar un model d'exploració agrària més professionalitzada, digne i eficient, i donant oportunitats a la gent jove.
- Millorar la comercialització dels productes locals, així com el seu coneixement per part de la ciutadania.

L'AMB és una **zona de consum** (hi viuen més de 3 milions d'habitants, un 43% de la població catalana; a Barcelona passen més de 8 milions de turistes cada any).

A més, a les terres de l'AMB s'obtenen **productes de qualitat** (una bona part tenen el reconeixement del segell de Producció Integrada), que tenen com a sortida **Mercabarna**, o els **circuits curts**, d'interès creixent per part del consumidor, donat que cada cop s'associa més la proximitat amb l'autenticitat i la sostenibilitat.

Tanmateix, es detecten tota una sèrie de **mancances**:

- El baix nivell de coneixement de la producció local per part del ciutadà, tot i els esforços i recursos destinats els darrers anys (El camp a casa, Xarxa de Productes de la Terra).
- Especialment a Mercabarna, dificultat de competir amb productes d'altres orígens que provenen d'explotacions més grans i eficients.
- Als canals curts, la dificultat de presentar al consumidor una oferta prou variada i estable.
- Sistemes de producció a vegades massa artesanals, i una pagesia d'avançada edat amb necessitat de relleu, si bé aquest fenomen s'està començant a revertir gràcies a la incorporació de pagesos més joves que aporten un concepte d'agricultura més sostenible (agroecologia).

2. Producció agrícola sostenible i accessible

Recomanacions

- Impulsar l'activitat agrícola, revisant tots els mecanismes per assegurar la màxima productivitat de les terres llaurades: per exemple, l'adequació sòl-conreu, la durada dels contractes d'arrendament (major estabilitat perquè l'activitat sigui atractiva i rendible econòmicament); la mecanització i la modernització equipament agrícola
- Contribuir a l'evolució de la professió "agricultor", tot dignificant i modernitzant la professió i el lloc de treball, amb una formació adequada, requillobregada la incorporació (necessitat acreditació formació mínima, realització de practiques...), promovent "espais test" (incubadores per a la captació de nous pagesos i l'experimentació amb conreus).
- Inclusió social: identificar col·lectius susceptibles d'incorporar-se a l'agricultura (aturats, immigració) i establir un procés d'integració adequat.
- Promoció de la producció agrícola de proximitat: seguint treballant de la mà de les iniciatives ja en marxa, fent-ne una major difusió entre la ciutadania (sobretot), els comerços i els ciutadans, reforçant la diferenciació d'aquests productes en relació als que no son de proximitat, i seguir treballant amb Mercabarna per al tractament i reconeixement d'aquests productes entre el conjunt de l'oferta (espai específic, comunicació associada a aquest espai i als productors que s'hi estableixen...)

3. La tecnologia al servei de la indústria catalana

Transferir les capacitats tecnològiques recentment desenvolupades per les empreses de béns d'equip a un major nombre d'empreses agroalimentàries

- La necessitat de **major conveniència en la compra i consum** alimentari per part del ciutadà ha comportat un gran desenvolupament de nous processos i tecnologia, de transformació i envasat. El resultat són, no només una major oferta de **productes llestos per a consumir, envasos més pràctics** i una major **vida útil**, sinó també una major **seguretat alimentària**.
- En paral·lel a la tecnologia de transformació i envasat, han aparegut també nous sistemes d'**intel·ligència logística**: traçabilitat, emmagatzematge sense paper, automatització de les expedicions, etc.
- Les **empreses amb més capacitat** de monitorització del mercat i d'inversió les han identificat i les estan incorporant als seus centres productius. Altres, han **muntat el seu model de negocis** (Nostrum, Tinto) o **àrees de negocis senceres** gràcies a aquestes (Casa Ametller). En el cas de la logística, els grans operadors de distribució organitzadesofistiquen les seves **infraestructures logístiques**, i fins i tot alguns d'ells en construeixen de noves amb un nivell tecnològic punter que els garanteix la màxima eficiència i costos de distribució mínims.
- Malgrat tot, algunes de les **empreses limitades en recursos** per a la vigilància tecnològica i per a la R+D+i, sovint **PIMES**, no acaben de conèixer i/o incorporar aquestes noves capacitats industrials i logístiques.

Recomanacions

- Facilitar el coneixement i la implantació de les tecnologies relacionades amb la transformació, envasat i logística d'aliments i begudes per part de les PIMES catalanes. Crear mecanismes de transferència del coneixement i d'enllaç entre els fabricants de tecnologia i les empreses susceptibles d'incorporar-la. Promoure la seva incorporació efectiva amb els ajuts i instruments financers disponibles (o establir-ne de nous).

4. Plataforma logística agroalimentària

Promoure el desenvolupament de l'AMB com a plataforma logística internacional i de consum.

L'AMB té els actius i les capacitats per posicionar-se com a plataforma comercial i logística del sector agroalimentari a nivell internacional: entorn de consum, polígon agroalimentari de Mercabarna, infraestructures logístiques i de transport,... Hi ha, però reptes per afrontar:

- Restriccions per a l'activitat **logística i comercial internacional**: el **port i l'aeroport**, però amb capacitat per millorar el seu posicionament en el sector agroalimentari, especialment en les exportacions.
- **Dependència de la carretera** per al transport intern i continental. El transport terrestre és el mitjà més utilitzat avui dia, tant per la curta com per la llarga distància, gràcies a la seva flexibilitat, l'oferta diversificada de serveis i preus ajustats. El transport ferroviari continental és encara incipient, i requereix adaptacions en infraestructura i servei per poder ser competitiu
- Manca de **sòl per usos logístics**, especialment per a grans projectes, equipaments de distribució urbana i magatzems refrigerats.

- Promoure les capacitats Import-Export
 - Seguir promovent les **connexions intercontinentals i transoceàniques** del port i l'aeroport de Barcelona
 - Millorar de la **qualitat dels serveis d'inspecció fronterera** oferts al Port i l'Aeroport i els tràmits administratius de les mercaderies
- Desenvolupar un model de mobilitat terrestre de mercaderies sostenible
 - Planificar i gestionar la mobilitat per evitar que la **congestió** impacti en la competitivitat del transport de mercaderies i la distribució
 - Afavorir la transició cap a **flotes amb tecnologies menys contaminants** (renovació de vehicles convencionals, vehicle elèctric, GNL, GNC, ...).
 - Seguir treballant per **promoure el transport ferroviari**: terminals, impuls de rutes mitjançant l'agregació de mercaderies, millora qualitat serveis, etc.
- Potenciar la **implantació d'empreses logístiques** ajudant a desenvolupar inversions, facilitar la disponibilitat del sòl i la gestió comercial i administrativa.

Trànsit Alimentari Aeroport Barcelona

Trànsit Alimentari Port Barcelona

5. Distribució de proximitat adaptada a la multicanalitat

Preparar la Àrea Metropolitana per al creixement i consolidació de la compra multicanal d'aliments i fomentar el desenvolupament d'empreses especialitzades en la logística alimentària multicanal.

Els hàbits de compra i consum del ciutadà evolucionen, sobretot a les grans ciutats. El consumidor es **digitalitza** i, en el cas del ciutadà laboralment actiu, cada cop disposa de menys temps per cuinar necessita **opcions de productes i canals convenients**.

ONTSI, Informe Mercado Ind. y Log. en España, JLL 3T 2016

En línia amb aquesta necessitat, s'han desenvolupat:

- **el canal online:** al 2014 l'e-commerce B2C va assolir els 16.000M€ i el 2016 es preveu que superarà els 24.000M€. Si bé encara pel seu pes, és un canal minoritari, l'alimentació és el sector que presenta major potencial de creixement. Segons Nielsen i la CNMC, ja s'ha assolit el 0'8% de quota. En altres països europeus, la quota arriba al 5%.
- **la multicanalitat de compra:** la combinació dels canals físics tradicionals amb el nou canal online dona lloc a noves opcions de compra, distribució i recollida (compra través dispositius online, recollida a guixetes, recollida a l'aparcament de l'establiment, recollida a establiments associats,...)

CLICK & CAR

Tu compra del súper online te la llevamos al coche

- 1. Pedir**
Selecciona la opción de recogida Click&Car. Elige el centro donde prefieres recoger y haz tu pedido.
- 2. Llegar**
Dirígete con tu coche al área de recogida Click&Car que verás señalizada en el aparcamiento de cargo en el máster.
- 3. Recoger**
Indícanos tu número de pedido, y nosotros nos ocuparemos de cargarlo en el máster.

Compra hoy, recíbelo mañana GRATIS

A partir de hoy tienes Envío 1 día GRATIS en más de un millón de productos sin compra mínima por ser miembro de Amazon Premium

amazonPremium

Más información

5. Distribució de proximitat adaptada a la multicanalitat (II)

El canal online altera els models de distribució vigents de les empreses, i el sector alimentari no n'està al marge, tot el contrari. La comercialització online implica:

- tenir sòl periurbà per a *Fulfillment Centers** (ex. 3 centres logístics d'Amazon a l'AMB el darrer any) i
- unes ciutats preparades per la distribució capil·lar eficient: una càrrega i descàrrega ràpida, espais de recollida alternatius al domicili.li, entre altres requeriments.
- l'alimentació, concretament l'alimentació fresca, requereix unes condicions específiques i espais i vehicles degudament preparats per tal de mantenir la cadena de fred fins al consumidor final.

Recomanacions

- Considerar en la planificació territorial el creixement potencial de la demanda de sòl en les **àrees periurbanes**, per part de les empreses que necessitin *Fulfillment Centers*.
- A les **ciutats** (especialment a Barcelona), estudiar l'impacte del comerç multicanal en els locals comercials i els accessos a aquests, per tal de preveure la necessitat d'implantació de més espais de càrrega i descàrrega, centres de recollida, major espai d'emmagatzematge i manipulació de comandes per part dels comerços, instruments de gestió horària, etc
- Donada la creixent demanda per part del consumidor de solucions multicanals en el gran consum, promoure la **creació de noves empreses** relacionades amb la comercialització i distribució capil·lar d'aliments.

* *Fulfillment Centers*: centres logístics destinats a la distribució d'última milla on es fa recepció dels productes, desagrupació i reagrupació segons les comandes a servir, empaquetat i preparació per a l'expedició al client.

6. Innovació i Competitivitat del petit comerç

Conèixer el petit comerç alimentari i els seus principals segments avui, i fer-ne una projecció a futur. Impulsar la seva adaptació a les necessitats, hàbits i preferències del consumidor d'avui, quant a la multicanalitat i l'experiència de compra.

- L'escenari per al petit comerç és cada cop més **complex** i la **bretxa** amb les grans cadenes cada cop és més gran. La distribució organitzada ajusta els seus assortiments als gustos locals, millora progressivament l'oferta de frescos, condiona les botigues amb els espais i senyalització per facilitar el procés de compra al client i ofereix tot tipus d'informació i serveis tant a les botigues com a les seves pàgines de compra online.
- Els mercats municipals i petits comerços de carrer tenen realitats molt dispars. En alguns casos han trobat una forma **d'especialitzar-se**, en altres no. Quant a l'**horari**, en alguns mercats municipals s'obre només al mati, fet que dificulta l'afluència del ciutadà treballador. En l'altre extrem trobem els comerços regentats per ciutadans immigrants, que obren al vespre i els dies festius.
- La crisi ha portat a moltes persones sense experiència o vocació (aturats, ciutadans immigrants) a obrir un **negoci de conveniència**. Aquests botiguers, i en general tots aquells botiguers que no hagin sabut diferenciar-se i que no s'adaptin al nou context, són susceptibles d'anar perdent quota de mercat progressivament, o de desaparèixer. Per tal de continuar el negoci, i poder competir amb les grans superfícies, es fa necessària la seva diferenciació, en **qualitat**, en **servei** i en **experiència de compra**.
- A Catalunya, una **via de diferenciació** és precisament l'**alimentació** produïda o elaborada al territori, els aliments frescos i elaborats de proximitat.

Recomanacions

- Analitzar i obtenir una visió actualitzada del petit comerç a l'AMB, inferint-ne l'evolució a partir de les principals tendències.
- Acompanyar al petit comerç en la diferenciació del seu negoci, tot sensibilitzant-lo de la necessitat de fer un pas endavant per a satisfer un consumidor exigent que demanda multicanalitat i experiència de compra. Promoure la reforma dels establiments més antics, incidint en els locals, la il·luminació, l'exposició i l'emmagatzematge segur del producte.
- Promoure la creació o millora dels serveis oferts per als botiguers (ex. comanda digital, entrega a domicili...) i plantejar-los la necessitat de revisar els horaris (obertura a les tardes) per tal de poder captar i fidelitzar el públic més jove. En els mercats municipals on s'escaigui, promoure la implantació d'aquests aquests serveis de forma conjunta.

7. Conscienciació del consumidor amb el malbaratament d'aliments i el consum responsable

Contribuir cap a l'economia circular, en l'àmbit domèstic, reduint el malbaratament alimentari i incrementant el reciclatge per part de la ciutadania.

- Malbaratament: a Catalunya es malbaraten 262.000T d'aliments a l'any (2015), el que equival a 35Kg per persona i any. Les famílies són les responsables del 58% d'aquest malbaratament.
- Reciclatge i Tractament de Residus: avui dia, la taxa de Recollida Selectiva Bruta és del 34%, lluny de l'objectiu marcat per la UE i el PRECAT20 (60%).

El ciutadà comença a ésser conscient dels efectes del canvi climàtic i de la necessitat de prendre mesures de consum més responsable i sostenible (ús d'envasos susceptible de ser reciclat o reutilitzat, km.0, etc). No obstant això, moltes famílies, sigui per manca de consciència, per comoditat, segueixen optant per un rebuig no selectiu.

Recomanacions

- Anàlisi de la dimensió ambiental del sistema agroalimentari metropolità. Principals actors, magnituds i identificació de potencialitats i àrees d'actuació.
- Impuls de mesures per a la sensibilització i la contribució de la ciutadania envers un consum més responsable i sostenible.
 - Educació sobre l'economia circular
 - Educació en gestió de residus a la llar (beneficis ambientals i costos econòmics de no realitzar recollida selectiva)
 - Conscienciació sobre la situació de moltes famílies amb dificultats per tenir una bona alimentació de cara a reduir el malbaratament
- Mantenir o instaurar polítiques d'incentiu a la recuperació i valorització de residus, com mesures fiscals afavorint el consum responsable, o normativa més exigent i mecanismes de sanció associats al seu incompliment
- Identificar mesures per a facilitar a les famílies el reciclatge de residus, incidint en els circuits de recollida, en com emmagatzemar, etc

8. Consumidor sensibilitzat en l'efecte de l'alimentació en la seva salut

Millorar la salut i la qualitat de vida dels ciutadans, a través de l'educació preventiva dels efectes positius d'una dieta equilibrada i sana

Algunes dades sobre el sobrepès i les necessitats nutritives a futur:

- El **49'3%** de la població pateix **sobrepès**, i d'aquest 49'3%, el 14'7% és obesa. Entre els infants, gaire bé el 30% tenen sobrepès. El sobrepès es correlaciona directament amb el **nivell d'ingressos** de les famílies.
- La població de més **edat (>65 anys)** ha augmentat de manera progressiva i constant durant les darreres dècades i aquesta tendència seguirà en el futur fins a representar a 3 de cada 10 habitants al 2051. Per a aquest segment poblacional, la salut és una de les majors preocupacions, i l'alimentació un factor clau per gaudir d'una bona salut.
- Afortunadament, cada cop més persones cuiden la seva salut digestiva, però cal una **major sensibilització**.
- Nivells cada cop més alts de **contaminació** en les ciutats grans (situació que es veu agreujada pel canvi climàtic) repercuteixen en la salut de la població i fan **necessària una alimentació més nutritiva** basada en productes naturals.

Població amb excés de pes a Catalunya (any 2015)

8. Consumidor sensibilitzat en el paper de l'alimentació en la seva salut (II)

A l'AMB comptem amb una plataforma d'entitats orientades a innovar en salut i nutrició, des del clúster AINS, fins als parc Torribera, la Fundació Alicia, o la Comunitat RIS3CAT d'alimentació segura i saludable.

Una millor alimentació i salut comporta no només beneficis pel propi ciutadà sinó també un estalvi en els pressupostos de salut pública.

L'accés a una alimentació saludable no només depèn del propi consumidor, sinó també de les empreses fabricants, està sota la seva responsabilitat l'anar millorant les fórmules dels aliments i les begudes, sobretot en el cas dels aliments més quotidians (pa, galetes, sucs, etc) que consumeixen moltes famílies amb pocs recursos i capacitat limitada de consum de productes frescos.

Recomanacions

- Intensificar l'educació alimentària, des dels mitjans massius, però també aprofitant els espais i equipaments urbans i periurbans especialitzats: Parc Agrari, Mercabarna, mercats municipals.
 - Pla de comunicació per sensibilitzar i conscienciar als consumidors de la relació entre l'alimentació i la salut.
 - Adaptació del missatge i les accions segons el mitjà i el col·lectiu (infants, pares, gent gran).
 Atenció especial als entorns de nivell socioeconòmic més baix, on el risc d'increment del sobrepès és major.
- Major coordinació entre les diferents iniciatives i entitats per tal de definir estratègies i plans d'acció alineats i sinèrgics (Administracions Públiques, Associacions, Clúster AINS, Comunitat RIS3CAT d'Alimentació Saludable)
- Reforçar i coordinar les activitats orientades a la garantia d'accés a una alimentació suficient i equilibrada per a tots els col·lectius socials.

9. Seguretat alimentària al llarg de tota la cadena

Contribuir a la seguretat del consumidor i al prestigi del petit comerç i dels canals curts, assegurant la posada en pràctica de les corresponents mesures de control i higiene.

- La seguretat alimentària avui dia és un element que **es pressuposa** a qualsevol aliment i beguda. La indústria i la distribució comercial, així com les **empreses** més grans de la baula productora i majorista, tenen la seguretat alimentària com a **màxima prioritat**, i la garanteixen a través de certificacions estàndards al sector (IFS, BRC, entre d'altres).
- En els **canals tradicionals**, és a dir, al petit comerç de carrer o de mercat, i sobre tot en els canals curts de desenvolupament més recent, no es disposen dels mateixos recursos i procediments que en la indústria i la distribució organitzada.
- Donada **l'obertura de força nous petits comerços** els darrers anys, i el creixement dels **circuits curts** com a canal de comercialització de producte fresc i artesanal de major proximitat, amb un consumidor que valora molt positivament el consum de productes locals per sobre dels productes d'altres regions, es creu convenient analitzar i diagnosticar la implementació de les mesures en aquest segment.
- Els **mitjans de comunicació i les xarxes socials** avui dia són un altaveu de les crisis i alertes relacionades amb l'alimentació (com a exemple recent, la contaminació de l'aigua de la marca Edén, que va provocar una crisi reputacional), per tant de cara a promoure la confiança entre el consumidor en aquests canals, en termes de seguretat alimentària, cal **actuar amb el mateix rigor** en tots els canals.

Recomanacions

Estudi sobre el nivell de seguretat alimentària en el petit comerç i en els canals curts (mercats de pagès, agrobotigues i cooperatives amb activitat comercial, altres comercialitzadors i restauradors amb producció pròpia, cistelles online, etc). En base a resultats, emissió de mesures per a un major control de la traçabilitat i el compliment de les normatives vigents (formació i assessorament, auditories periòdiques, etc)

10. La gastronomia catalana com a font d'avantatge competitiu al turisme

Impulsar l'oferta gastronòmica entre els visitants d'altres parts d'Espanya o del món. Incrementar el consum alimentari entre els turistes a través d'iniciatives gastro-turístiques

- Cada any visiten Barcelona més de 8 milions de **turistes**, el nombre ha crescut un 25% els darrers 10 anys.
 - La despesa en alimentació dels turistes a Barcelona és baixa en relació a altres destinacions europees.
 - Tot i que l'oferta gastronòmica local és molt més rica, per a l'elecció de restaurant, el visitant es basa en guies en les quals predomina la restauració posicionada com a internacional i turística, fonamentalment platets i paella.
- A Catalunya tenim una cuina d'alta qualitat.
 - El 2016 s'ha rebut la qualificació de 'Regió Europea de la Gastronomia'.
 - 31 restaurants a l'AMB tenen 1 o més Estrelles Michelin.
 - La restauració està molt ben valorada tant pel turista local com pel turista estranger (8'2 sobre 10).
- A més, l'oferta de restauració és amplíssima i molt diversa, i el que predomina són les propostes gastronòmiques de cuina tradicional. Segons estimacions internes, 3 de cada 4 restaurants basen la seva carta en plats tradicionals. Alguns dels restaurants ho materialitzen amb el segell "Cuina Catalana".

Rest. amb prestigi				
AMB	BCN capital	1	3	26
	Altres AMB	-	-	1
	TOTAL AMB	-	3	27
CATALUNYA		3	5	48

Recomanacions

Promoció de la gastronomia catalana entre el turisme, des dels ens turístics i institucionals, de tal manera que hi hagi un major coneixement i consum en restauració catalana per part del turista i una major difusió del gran patrimoni gastronòmic català.

En aquest sentit, es pot actuar :

- reforçant l'associació de la marca Barcelona amb la Cuina Catalana.
- donant major exposició als reconeixements i segells ja disponibles
- realitzant campanyes de comunicació institucionals offline i online
- treballant amb els actors del sector turístic per fusionar en major mesura l'oferta de lleure i allotjament amb l'oferta gastronòmica, amb conceptes gastroturístics / de turisme-gastronòmic/hotels gastronòmics.

Annexes

Superfície agrària

Superfície agrícola

Superfície forestal

Altres terres

Terres llaurades

Pastures permanents

Boscoberts

Boscospers a fusta

Boscospers a llenya

Erms a pastures

Rius i estanys

Superfície improductiva

Superfície no agrícola

Conreus herbacis

Conreus llenyosos

Guarets

Hortets familiars

- Terres llaurades: superfície de terres que reben assistència cultural sigui quin sigui el seu aprofitament i la data en que s'hagi realitzat dins l'any agrícola. S'inclouen:
 - Conreus herbacis: són plantes la part aèria de les quals té consistència herbàcia (cereals, lleguminosos, hortalisses, conreus farratgers i industrials, plantes ornamentals, etc.).
 - Conreus llenyosos: són plantes la part aèria de les quals té consistència llenyosa; ocupen les terres durant períodes llargs i no necessiten ésser trasplantades després de cada collita.
 - Guarets: són terres que han estat en descans el període de referència, sense cap conreu però que han rebut algunes feines. S'inclouen terres sembrades per a adob en verd.
 - Hortes familiars: són superfícies on es conreen productes agraris hortofrutícoles (inclosa la patata) destinats principalment a l'autoconsum en l'explotació. La seva superfície ha de ser inferior a 500m².
- Terres de pastures permanents: són terres dedicades de forma permanent (5 anys o més) a la producció d'herba.
- Superfície agrícola: inclou les terres llaurades i la superfície de pastures permanents.
- Superfície forestal: inclou boscoberts, boscospers a fusta i boscospers a llenya.
- Altres terres: inclou erms a pastures, rius i estanys, superfície improductiva i superfície no agrícola.
- Superfície agrària: inclou la superfície agrícola, la superfície forestal i altres terres

Clústers a Catalunya	Ubicació i membres	Descripció i temàtica dels projectes recents
Mercabarna Barcelona <i>Més de 40 membres</i>	<ul style="list-style-type: none"> Treballa en els àmbits de l'exportació, el foodservice, el retail i la logística. Camps treballats durant el 2015: <ul style="list-style-type: none"> Foodservice. Accions per a conèixer les necessitats dels restaurants de productes frescos i la sostenibilitat. Innovació. Reptes tecnològics en el sector dels productes del mar. Export. Missions a països de potencials compradors. 	
Barcelona <i>958 membres</i>	<ul style="list-style-type: none"> Participen fabricants, operadors logístics, Cash&Carry, majoristes i distribuïdors, canals restauradors i centres R+D. Estudis recents sobre l'economia circular en el clúster, l'ecodisseny d'envasos al sector de menjar ràpid a Catalunya i la restauració independent (2015). 	
Barcelona <i>52 membres</i>	<ul style="list-style-type: none"> Plataforma per a la comercialització dels productes Gourmet de Catalunya tant a nivel local, nacional o internacional. Participen empreses relacionades amb la producció de productes Gourmet, centres de recerca, empreses d'innovació alimentària i retailers. Estudis centrats en "El packaging premium i les claus per a posicionar-se a l'alimentació gourmet" (2015). 	
Olot <i>89 membres</i>	<ul style="list-style-type: none"> Participen empreses del sector carni-pocí i de serveis auxiliars i centres de recerca. Molt actius en projectes relacionats amb la indústria càrnia. 	
Reus <i>37 membres</i>	<ul style="list-style-type: none"> Participen empreses d'alimentació, laboratoris i centres de coneixement. Treballa en l'àmbit dels aliments funcionals. Projectes relacionats amb la nutrició i la innovació. Potencialitat del Halal. 	
Vilafranca <i>53 membres</i>	<ul style="list-style-type: none"> Promou la competitivitat de les empreses del sector vitivinícola català i sector auxiliar. Últims projectes relacionats amb el procés d'elaboració del vi i a reduir l'impacte ambiental produït pel sector vitivinícola. 	
Clústers relacionats amb el sector	Ubicació i membres	Descripció i temàtica dels projectes recents
Terrassa <i>53 membres</i>	<ul style="list-style-type: none"> Participen empreses, centres de coneixement, entitats que treballen en el món del packaging. Especialitzats en l'àmbit d'embalatge i envasos. Últims estudis centrats en el packaging integrat i a temps real, smart packaging, la viabilitat d'incorporar nous materials o noves tècniques, etc. 	
Lleida <i>38 membres</i>	<ul style="list-style-type: none"> Participen empreses relacionades amb el sector agrícola (de maquinària, fertilitzants, llavors, aigua, fitosanitaris, etc.), empreses de coneixement i organitzacions públiques. Projectes orientats a buscar una gestió més eficaç dels recursos naturals respectant el medi ambient. Temàtiques actuals sobre Smart farms i tot el relacionat amb la transformació digital al camp. 	

Parc de recerca UAB	Entitats	Descripció i temàtica dels projectes recents
Centre de Recerca en Agrigenòmica 		
CSIC IRTA UAB UB	Dedicat a la investigació puntera a las bases moleculars de caràcters genètics d'interès en plantes i en animals de granja i en las aplicacions de las aproximacions moleculars per al desenvolupament d'espècies importants per a l'agricultura i per la producció d'aliments . - Programa de Genòmica i Biotecnologia (estudiar la variabilitat dels genomes de plantes conreades per entendre la genètica de caràcters d'interès) (2015)	
Centre de Recerca en Sanitat Animal 		
UAB IRTA	Dedicat a la investigació, el desenvolupament tecnològic, la transferència i l'ensenyament en l'àrea de sanitat animal . Finalitat: la millora de la sanitat animal i la qualitat i seguretat dels productes animals destinats al consum humà.	
Centre de Recerca Ecològica i Aplicacions Forestals 		
UAB, IRTA Generalitat IEC, UB, CSIC	Dedicat a la investigació en ecologia terrestre i anàlisi del territori que genera coneixement i metodologies per a la conservació, la gestió i l'adaptació del medi natural al canvi global. Estudis sobre la biodiversitat, ecologia funcional i canvi global, ecologia forestal i incendis, anàlisi ambiental del territori i dels sistemes d'informació geogràfics.	
Centre Especial de Recerca Planta de Tecnologia dels Aliments (CERPTA)	UAB	Dedicat al desenvolupament de la qualitat i la transferència de tecnologia a empreses de l'àmbit alimentari. Busca l' aplicació de noves tecnologies , nanotecnologies i tecnofuncionalitat per la millora de la seguretat alimentària, el valor nutritiu dels aliments i el disseny i la producció d'aliments funcionals . Està format pel centre d'estudis i recerca Centre d'Innovació, Recerca i Transferència en Tecnologies dels Aliments (CIRTTA) i el Servei Planta de Tecnologia dels Aliments (SPTA).
Planta Pilot de Fermentació (PPF) 		
UAB	Promou la transferència de coneixement i experiència a les empreses del sectors farmacèutic, químic, veterinari i agro-alimentari . Activitat: - Cultiu de cèl·lules o cultiu de microorganismes. - Disseny de processos de fermentació per a la producció de "starters", additius i biocides. - Optimització d'estratègies de cultiu i de recuperació del producte. - Disseny de processos de fermentació a escala pilot per a la producció de proteïnes i biomolècules. - Obtenció de quantitats significatives de productes biotecnològics i/o biomassa cel·lular.	
Servei de Nutrició i Benestar Animal 		
UAB	Promou la transferència de coneixement entre la universitat pública i l'empresa privada mitjançant assessorament, gestió, desenvolupament i resolució integral de projectes R+D+I sobre nutrició, maneig i benestar animal . Projectes enfocats a la millora de les condicions de transport del bestiar, disseny de programes d'alimentació i estratègies nutricionals per a la modificació de la quantitat i distribució del greix en pollastres i porcs, etc.	

Campus de l'alimentació de Torribera (UB)	Entitats	Descripció i temàtica dels projectes recents
Institut de Recerca en Nutrició i Seguretat Alimentària 		
UB	La missió de la UB, amb la creació del campus de l'Alimentació de Torribera, és formar estudiants universitaris i aportar a la societat un entorn de qualitat dedicat al pensament al coneixement de l'alimentació. Programes de recerca : - Nutrició. Aliments funcionals. - Seguretat alimentària. - Innovació analítica i tecnològica. - Hàbits i conductes alimentàries de la població.	
Observatori de l'Alimentació		
	Dedicat a la investigació sobre noves tendències de consum alimentari , moviments migratoris i comportaments alimentaris entre altres. Es fonamenten en dades reals i en enquestes, qüestionaris i entrevistes realitzades.	
Fundació Alcía		
	Centre de recerca dedicat a la innovació tecnològica en cuina, a la millora dels hàbits alimentaris i a la valoració del patrimoni agroalimentari i gastronòmic.	

Parc científic (UB)	Entitats	Descripció i temàtica dels projectes recents
Centre de Recerca en Toxicologia 		
INSA UB	Desenvolupa nombrosos projectes de recerca amb finançament públic i privat, així com contractes de transferència i serveis per empreses de diferents àmbits relacionats amb molècules bioactives , com les del sector farmacèutic, dels biocides, veterinari i alimentari	

Parc UPC Castelldefels	Entitats	Descripció i temàtica dels projectes recents
Centre Recerca en Economia i Desenvolupament Alimentari 		
UPC IRTA	Activitats i investigació enfocades a: - Economia agroalimentària - Sostenibilitat, desenvolupament rural i cooperació - Sistemes d'informació socioeconòmica de sectors agroalimentaris	

Bioinformàtics Barcelona 	
L'associació es va constituir el 2015 amb 25 entitats membres entre universitats, centres de recerca, instituts de recerca hospitalaris, grans infraestructures científiques, empreses del sector farmacèutic, tecnològic i bioinformàtic, i altres institucions. Vol actuar com a catalitzador d'iniciatives en recerca avançada, en transferència de coneixement i tecnologia entre grups de recerca, centres hospitalaris i el sector empresarial de perfil biotecnològic, farmacèutic i agroalimentari, així com en el desenvolupament de programes de formació. La seva àrea d'investigació és la bioinformàtica en què s'apliquen les ciències de la computació i les tecnologies de la informació per al tractament de dades biològiques.	
--	---

- Altres entitats que tenen un paper destacat en la recerca en l'àmbit del sistema alimentari.

IRTA

RECERCA I TECNOLOGIA
AGROALIMENTÀRIES

Institut de Recerca i Tecnologia Agroalimentària

(Insitut d'investigació de la Generalitat de Catalunya)

- Treballen en 5 àrees: **producció animal, producció vegetal, indústries alimentàries, medi ambient i canvi global, economia agroalimentària**. Destaquen projectes relacionats amb l'aqüicultura, sanitat animal, fructicultura.
- Està format per 10 centres i estacions propis repartit en 17 ubicacions a Catalunya, i 3 centres consorciats.
- En total hi ha 1.016 persones dedicades a R+D+i agroalimentària catalana.
- També està present a 29 països a tot el món amb 66 projectes nacionals en curs.

Font: IRTA

XaRTA

Xarxa de Referència en Tecnologia dels Aliments de la Generalitat de Catalunya

Xarxa de Referència en Tecnologia dels Aliments de la Generalitat de Catalunya

- És la xarxa de referència de R+D+i que coordina els grups d'excel·lència en **tecnologia dels aliments**.
- Posa a la disposició del sector 9 plantes pilot, i més de 300 investigadors.
- Els integrants de XaRTA es mostren en el mapa a continuació:

Font: XaRTA

Oferta de formació de les universitats		UAB		UB		UPC		UOC	UdL		UdG		URV		UV		Altres		TOTAL
	TEMÀTICA	GS	M, D, PG	GS	M, D, PG	GS	M, D, PG	M, D, PG	GS	M, D, PG	GS	M, D, PG	GS	M, D, PG	GS	M, D, PG	GM	GS	
Sector primari	Agricultura		1		3		2			2							15		23
	Ramaderia	1	4		1				2	1							6	3	18
	Pesca		2		2		1										1		6
Ecosistema terrestre	Biologia	2	1	1	1	1					1	2		4	1				14
	Ecologia, biodiversitat i medi ambient		2		1		1			1		1				1		8	15
	Paissagisme					1	1											5	7
	Gestió ambiental/de projectes rurals									1					1				2
	Gestió de sòls i aigües		1						1			1							3
Enginyeria agrària/alimentària/agronòmica						1			1	1	1		1						5
Indústria alimentària i control de la qualitat																	15	7	22
Ciències i tecnologia dels aliments		2	5	2	3	1	2	2	2	4	1	1	3	2	1			1	32
Gestió empreses alimentàries/comercialització			2							5					1	2			10
Nutrició, farmàcia i salut			2	3	11			6	1	1	1	1	3	2					30
Seguretat alimentària			4		1			3		1	1					1			11
Sistemes alimentaris i altres sectors (cultura, societat, governança)								9		2				1					12
Restauració i hosteleria						1											>20	3	>23

GM: grau mitjà; GS: grau superior; M: màster; D: doctorat; PD: postdoctorat

Valor Afegit Brut (VAB), Activitats Empresarials i Ocupació

Fonts utilitzades per a l'estimació del VAB, les Activitats Empresarials i l'Ocupació:

IDESCAT	Cens Agrari
	Enquesta anual de serveis
	Anuari Estadístic de Catalunya
INE	Encuesta anual de servicios
	Encuesta anual de comercio
	Encuesta Industrial de empresas
Camerdata, 2015	
Cambra de Comerç	
* ESTIMACIO en base a la població	
** ESTIMACIÓ en base al nombre d'activitats	

Valor Afegit Brut (VAB), Activitats Empresarials i Ocupació

	Unitats	AMB	% AMB respecte CAT	Catalunya	% CAT respecte ESP	Espanya
VAB						
Sector Primari	Milions d'€	30 2012	2%	1.671 2012	7%	23.903 2014
Indústria Agroalimentària	Milions d'€	1.959 *	43%	4.582 2014	23%	20.178 2014
Comerç Alimentari	Milions d'€	2.177 *	43%	5.091 2012	17%	29.241 2014
Hosteleria	Milions d'€	1.312 *	43%	3.069 2012	20%	15.275 2014
TOTAL		5.479	38%	14.413	16%	88.597
Nombre d'activitats econòmiques						
Sector Primari	Nº d'explotacions	1.022 2013	1%	77.808 2014	6%	1.391.877 2014
Indústria Agroalimentària	Nº indústries	1.241 2016	40%	3.092 2015	11%	27.386 2015
Comerç Alimentari	Nº d'empreses	24.702 2009	71%	34.891 2013	18%	196.006 2014
Hosteleria	Nº d'empreses	26.664 2013	72%	36.985 2013	15%	247.500 2014
TOTAL		53.629	35%	152.776	8%	1.862.769
Ocupació						
Sector Primari	Persones	592 2015	1%	45.100 2015	7%	693.800 2015
Indústria Agroalimentària	Persones	30.392 2013	40%	75.723 2014	21%	356.229 2014
Comerç Alimentari	Persones	73.359 **	71%	103.618 2013	19%	557.511 2014
Hosteleria	Persones	132.497 **	72%	183.783 2013	19%	961.084 2014
TOTAL		236.840	58%	408.224	16%	2.568.624
	Milions Hab	3.213.775	43%	7.516.254	16%	46.438.442
	Km2	636	2%	32.108	6%	505.991

Trànsit des de i cap a Catalunya

- El trànsit d'importació i exportació es produeix principalment a través del transport marítim i per carretera (més del 99% del total de les tones transportades).
- En termes de quantitat, un 70,5% del trànsit és d'importació.

Font: Elaboració pròpia a partir de dades de *Datacomex* (Catalunya).

	Total (T)	%	Exportació (T)	%	Importació (T)	%
Transport marítim	11.132.029	56,16%	2.190.175	37,50%	8.941.853	63,96%
Transport per carretera	8.672.655	43,75%	3.645.370	62,41%	5.027.285	35,96%
Transport aeri	9.517	0,05%	3.858	0,07%	5.659	0,04%
Transport ferroviari	6.921	0,03%	1.258	0,02%	5.663	0,04%
TOTAL	39.642.244	100%	11.681.323 (29,5%)	100%	27.960.922 (70,5%)	100%

ANYS / AÑOS	EXPORTACIONS / EXPORTACIONES		IMPORTACIONS / IMPORTACIONES		TAXA DE COBERTURA / TASA DE COBERTURA
	MILIONS € / MILLONES €	TAXA VARIACIÓ / TASA VARIACIÓN	MILIONS € / MILLONES €	TAXA VARIACIÓ / TASA VARIACIÓN	
2013	8.127,69	3,00%	8.488,44	-3,39%	95,75%
2012	7.891,00	13,06%	8.786,09	2,41%	89,81%
2011	5.979,26	11,50%	8.579,70	11,64%	81,35%
2010	5.259,46	13,89%	7.685,25	4,21%	81,45%
2009	5.496,18	-8,68%	7.374,65	-14,70%	74,53%
2008	5.018,38	14,14%	8.645,99	10,58%	69,61%
2007	5.272,71	9,44%	7.818,77	15,39%	67,44%
2006	4.817,77	8,61%	5.775,71	5,08%	71,10%
2005	4.435,88	7,02%	5.448,20	5,40%	68,79%
2004	4.145,05	3,43%	5.117,84	4,85%	67,75%
2003	4.007,54	8,16%	5.835,00	2,94%	68,68%
2002	3.705,07	0,35%	5.668,10	1,52%	65,37%
2001	3.692,19	12,38%	5.583,35	12,92%	66,13%
2000	3.285,54	18,82%	4.944,42	3,92%	66,45%
1999	2.765,19	0,42%	4.757,76	-0,20%	58,12%
1998	2.753,76	0,23%	4.767,09	7,25%	57,77%
1997	2.747,37	32,52%	4.444,63	16,36%	61,81%
1996	2.073,13	19,57%	3.819,67	3,08%	54,27%
1995	1.733,84		3.705,61		46,79%

Nota: Grups CNAE 01,02,03,10 i 11; 2013 dades provisionals / Grupos CNAE 01,02,03,10,11; 2013 datos provisionales

FONT/FUENTE: DATACOMEX

Institut
 Cerdà

www.icerda.org

@InstitutCerdà

InstitutCerdà