

R€NDA

familiar disponible

CONSELL COMARCAL DEL MARESME

Informació anual

Any 2014. Base 2010

Observatori de Desenvolupament Local del Maresme

Juny 2017

Amb el suport de:

**Diputació
Barcelona**

XODEL

Xarxa d'Observatoris del
Desenvolupament Econòmic Local

LA RENDA MITJANA PER CÀPITA SE SITUA EN ELS 16.000€

Renda comarcal

L'any 2014 la renda disponible de les famílies va augmentar al Maresme i va trencar, així, la tendència a la baixa dels anys precedents. Bo i això, la renda de la comarca va seguir per sota de la mitjana catalana, la qual també va augmentar.

L'any 2014 la renda mitjana per habitant al Maresme va ser de 16.000 €, una xifra inferior a la de la mitjana catalana (16.500 €) segons les estimacions de l'Institut d'Estadística de Catalunya (IDESCAT). Aquesta xifra situa el Maresme en la sisena posició del rànquing comarcal de renda, darrera del Barcelonès, el Baix Llobregat, el Vallès Occidental –aquestes amb una renda mitjana superior a la catalana-, el Ripollès i el Vallès Oriental.

L'any 2014 la renda va augmentar al Maresme (1,63%) com ho va fer també en bona part de les comarques catalanes, en relació a les dades definitives del 2013. En 16 comarques però, va disminuir. També va augmentar pel conjunt del territori català (1,68%).

La remuneració d'assalariats¹ va ser el recurs bàsic de la renda de les famílies del Maresme en tant que va representar el 59,2% de la renda, un pes inferior al de la

mitjana catalana (59,9%). L'excedent brut d'explotació² va suposar el 21,1% de la renda familiar, un 19,3% en el cas de Catalunya. Els ingressos de les famílies procedents de les prestacions socials van suposar el 19,7% de la renda, el 20,9% pel conjunt del territori català.

Font: IDESCAT. Elaboració Observatori Desenv. Local Maresme

¹ Remuneració d'assalariats: comprèn tota la remuneració, en efectiu i en espècie, que paguen els ocupadors als seus assalariats, en contrapartida al treball realitzat durant el període comptable. (IDESCAT)

² Excedent brut d'explotació és l'excedent d'activitats empresarials i professionals d'empreses individuals i societats personalistes sense personalitat jurídica que són productores de mercat. (IDESCAT)

Font: IDESCAT. Elaboració Observatori Desenv. Local Maresme

Renda municipal

Pel que fa la **renda per càpita** per municipis de la comarca, Tiana va encapçalar el rànquing comarcal amb 20.200€/habitant. Amb aquesta xifra va ocupar, de nou, el quart lloc dins el rànquing català, pel qual s'ofereixen dades per a 216 municipis, per darrera de Sant Cugat, Sant Just Desvern i Sant Quirze del Vallès. De fet, els llocs quart, cinquè i vuitè els van ocupar tres municipis del Maresme; Tiana, Cabrils (20.100€) i Teià (19.300€). I 15 dels 24 municipis del Maresme pels quals l'IDECAT ha publicat dades presentaven una renda per càpita superior a la mitjana catalana. El municipi amb una menor renda per càpita va ser Pineda de Mar (13.300€).

Font: IDESCAT. Elaboració Observatori Desenv. Local Maresme

La **renda familiar bruta disponible** va augmentar al Maresme, com ja hem dit, així com per la majoria de municipis de la comarca i, també, pel conjunt de Catalunya. Així, només va baixar a Canet de Mar (-0,66%), Pineda de Mar (-0,24%), Premià de Mar (-0,31%) i Tordera (-1,47%). L'increment més intens va produir-se a Argentona amb un 6,77%. Quant a la **distribució** dels principals **recursos** de les famílies, els ingressos que provenen de la remuneració d'assalariats són els que van tenir un major pes en tots els municipis. Per la mitjana comarcal, com hem vist, aquest va tenir un pes del 59,2% i el municipi en què el seu pes fou major va ser Tiana amb un 65,1%. On fou menor va ser a Pineda de Mar (51,8%). Quant a l'excedent brut d'explotació, Dosrius va ser el municipi en què el pes d'aquest recurs fou més elevat, del 27,1%. I Tordera aquell en què fou menor (18,8%).

Per últim, allà on el pes de les

prestacions socials fou més elevat va ser a Pineda de Mar en què representava el 27% dels recursos de les famílies. Sant Vicenç de Montalt i Cabrils són els municipis on el pes d'aquest recurs fou menor (11,7%, respectivament).

T.1 Renda familiar disponible bruta. Base 2010. Any 2014 per recursos (%)
Municipis de més de 5.000 habitants, El Maresme

Municipi	2013		2014		var. % 2013-2014	Recursos 2014 (%)			
	RFDB milers €	RFDB/càpit a milers €	RFDB milers €	RFDB/càpita milers €		Remuneració d'assalariats	Excedent brut d'explotació	Prestacions socials	Total
Alella	177.151	18,5	181.581	19,1	2,50%	60,9	23,4	15,7	100
Arenys de Mar	226.578	15	232.354	15,4	2,55%	57,6	21,2	21,3	100
Arenys de Munt	130.493	15,3	131.918	15,4	1,09%	59,4	22	18,6	100
Argentona	183.969	15,6	196.417	16,6	6,77%	59,2	22,7	18,1	100
Cabrils	135.534	19,1	143.420	20,1	5,82%	63,5	24,8	11,7	100
Calella	247.975	13,6	249.106	13,8	0,46%	56	20,6	23,4	100
Canet de Mar	210.612	15,1	209.215	15	-0,66%	56,8	21,2	22	100
Dosrius	83.758	16,4	84.682	16,6	1,10%	58,1	27,1	14,8	100
Malgrat de Mar	255.430	14	256.385	14,1	0,37%	54,3	21,5	24,2	100
Masnou, el	399.398	17,8	424.072	18,8	6,18%	62,3	20,1	17,6	100
Mataró	1.771.006	14,4	1.785.689	14,5	0,83%	57,7	18,9	23,4	100
Montgat	206.641	18,7	209.561	18,6	1,41%	63,3	21,2	15,5	100
Palafolls	127.205	14,2	129.851	14,5	2,08%	62,2	20,8	17	100
Pineda de Mar	341.087	13,2	340.279	13,3	-0,24%	51,8	21,3	27	100
Premià de Dalt	184.064	18,1	190.512	18,7	3,50%	60,3	24,2	15,5	100
Premià de Mar	471.189	16,9	469.715	17	-0,31%	59,4	20,5	20,1	100
Sant Andreu de Llavaneres	179.595	17,2	184.917	17,8	2,96%	63,6	22,5	14	100
Sant Pol de Mar	82.041	16,5	82.149	16,6	0,13%	59,8	22,1	18,1	100
Sant Vicenç de Montalt	107.668	18,2	110.133	18,5	2,29%	63,3	25	11,7	100
Teià	115.727	19,1	117.968	19,3	1,94%	61,4	22,3	16,3	100
Tiana	159.664	19,5	166.718	20,2	4,42%	65,1	21,4	13,5	100
Tordera	224.060	13,9	220.772	13,7	-1,47%	58,3	18,8	22,9	100
Vilassar de Dalt	156.261	17,8	160.480	18,2	2,70%	59,5	22,8	17,7	100
Vilassar de Mar	366.801	18,5	373.209	18,6	1,75%	62,7	21,1	16,1	100
Maresme	6.796.540	15,7	6.907.091	16	1,63%	59,2	21,1	19,7	100

Font: IDESCAT
Dades 2014 provisionals

Aquesta informació apunta doncs, que el context econòmic va començar a millorar. De fet, l'any 2014 començà a créixer de nou el volum de persones de la comarca ocupades així com també el declivi de l'atur registrat. Per tant, entenem que això va repercutir en els ingressos de les famílies i va afavorir aquest increment de la renda familiar bruta disponible. Conseqüentment, la seva capacitat de despesa i estalvi també es van veure beneficiades.

La representació gràfica de la renda per càpita, on els verds representen les rendes més elevades i els vermells les rendes menys quantioses, mostra com les menors rendes es tenen en els municipis de l'Alt Maresme. Els municipi pels quals no es publiquen dades apareixen en blanc.

Mapa 1. Renda per càpita municipal. El Maresme, 2014

Font: elaboració de l'Observatori de Desenvolupament Local del Maresme a partir de les dades de l'IDEGCAT

[Accediu al MAPA INTERACTIU](#)

Nota: La renda familiar disponible bruta és la macromagnitud que mesura els ingressos de què disposen els residents d'un territori per destinar-los al consum o a l'estalvi. Aquesta renda no només depèn dels ingressos de les famílies directament vinculats a la retribució per la seva aportació a l'activitat productiva /remuneració d'assalariats i excedent brut d'explotació), sinó que també està influïda per l'activitat de l'Administració pública mitjançant els impostos i les prestacions socials. Es calcula com el saldo del compte de renda de les famílies, és a dir, la diferència entre el conjunt de recursos i usos. Té caràcter de renda bruta, atès que no dedueix cap consum de capital fix. La renda familiar disponible bruta comarcal i municipal base 2010 incorpora un nou estàndard metodològic. El canvi de base representa un trencament de sèrie amb els resultats d'any anteriors. (Font: IDESCAT). Les **dades** són **provisionals**, per tant, poden presentar canvis en el futur.

