

Estudi per a la realització de la planificació estratègica de dinamització del sector agroalimentari al Baix Ebre

2013

Estudi realitzat per:

mOntanyanes
ESTRATÈGIES CREATIVES
PER A LA DINAMITZACIÓ LOCAL

SOC

Servei d'Ocupació
de Catalunya

Generalitat de Catalunya
Departament d'Empresa i Ocupació

Unió Europea
Fons social europeu
L'FSE inverteix en el teu futur

Estudi per a la realització de la planificació estratègica de dinamització del sector agroalimentari al Baix Ebre

2013

Estudi realitzat per:

mOntanyanes
ESTRATÈGIES CREATIVES
PER A LA DINAMITZACIÓ LOCAL

Consell Comarcal
del Baix Ebre

Ajuntament de
Roquetes

AJUNTAMENT
DE L'AMETLLA DE MAR

AJUNTAMENT
DE DELTEBRE

Ajuntament
de Tortosa

SOC

Servei d'Ocupació
de Catalunya

Generalitat de Catalunya
Departament d'Empresa i Ocupació

Unió Europea
Fons social europeu
L'FSE inverteix en el teu futur

EQUIP TÈCNIC

Coordinació

mOntanyanes. Estratègies creatives per a la dinamització local. SLL

Treball de camp

mOntanyanes. Estratègies creatives per a la dinamització local. SLL

Sistematització i redacció

Eva Tarragona

Anna Palau

AGRAÏMENTS

A totes les persones i empreses que han dedicat una part del seu temps de forma voluntària i desinteressada i que han fet possible la recopilació de la informació bàsica per a elaborar aquest treball.

2013

Índex

1.	Introducció	4
1.1.	Objectius de l'estudi	5
1.2.	Metodologia	6
2.	Caracterització genèrica del sector agroalimentari al Baix Ebre	9
2.1.	La indústria agroalimentària a Catalunya	10
2.2.	El sector agrícola i pesquer al Baix Ebre	11
2.3.	Els subsectors productius al Baix Ebre	15
2.4.	Les xifres de la indústria agroalimentària al Baix Ebre	18
3.	El subsector dels cítrics	28
4.	El subsector de l'oli	35
5.	El subsector de l'arròs	42
6.	Els subsectors de la pesca i l'aqüicultura	48
7.	El subsector avícola	58
8.	Altres subsectors	64
8.1.	Producció d'horta i fruita	65
8.2.	Producció de mel	66
8.3.	Altres produccions minoritàries	67
10.	Propostes d'acció	68
10.1.	Recull de propostes del sector	69
10.2.	Accions informatives	70
10.2.	Accions de promoció i sensibilització	71
10.3.	Accions d'integració	73
10.4.	Accions estructurals i formatives	74
11.	Conclusions generals	76
12.	Bibliografia i altres referències	79
13.	Annexos	82
13.1.	Relació d'empreses entrevistades	83
13.2.	Qüestionari utilitzat per la realització de les entrevistes	87

Introducció

El present estudi pretén aportar el coneixement bàsic sobre la situació de les empreses de producció agroalimentària de la comarca del Baix Ebre per tal de proposar un pla d'actuacions que pugui desenvolupar-se en el marc de programa "Treball a les 7 comarques" i en altres actuacions a desenvolupar des del Consell Comarcal del Baix Ebre.

L'estudi s'ha desenvolupat en tres fases diferenciades. Una primera, en la que s'han identificat els agents que s'han considerat clau per al coneixement de la situació del sector, i que ha inclòs productors i empreses productores i transformadores del territori, així com agents i entitats representatives del sector productiu. Una segona fase de treball de camp, en la que s'han entrevistat un total de 45 empreses agroalimentàries i col·lectius de referència.

I finalment, una tercera fase d'anàlisi de la informació, en la que s'ha elaborat la

diagnosi del sector i s'han valorat diferents propostes per tirar endavant en les properes fases de desenvolupament del projecte, d'acord amb els resultats de la diagnosi.

L'anàlisi s'ha estructurat en un primer apartat que descriu la situació genèrica del sector agroalimentari i un segons apartat en que s'estudien els subsectors que tenen més rellevància econòmica per la comarca: cítrics; oli; arròs; aviram; pesca i aqüicultura; horta i altres produccions minoritàries.

L'apartat de propostes s'ha estructurat segons les diferents tipologies, agrupant-les segons si es tracta de propostes d'informació i sensibilització; de promoció; d'integració o cooperació; estructurals i formatives.

Objectius de la diagnosi

Conèixer la realitat del sector

La diagnosi s'ha elaborat prenent abastar diferents objectius. En un primer terme, l'objectiu prioritari es fonamenta en **conèixer la realitat i necessitats del sector productiu atenent a aspectes de gestió empresarial, producció, comercialització i distribució de productes, innovació i competitivitat, així com les possibilitats de generar sinèrgies amb empreses del mateix sector, d'altres sectors, i amb l'administració pública.**

La mateixa diagnosi ha de donar una **perspectiva genèrica de quina és la situació de cada un dels subsectors productius presents al Baix Ebre, així com de les seves necessitats específiques.**

Proposar un marc d'actuació

A partir d'aquesta diagnosi i de les necessitats detectades i expressades pel mateix sector, el segon objectiu és el **plantejament d'un marc d'acció adequat a les possibilitats de l'administració pública local**, en aquest cas del Consell Comarcal, per a desenvolupar en els propers anys i **que doni suport al teixit productiu, especialment en termes de promoció, comercialització, integració del sector i formació i/o assessorament.**

Donar a conèixer el projecte

El **treball de camp realitzat durant l'elaboració de la diagnosi ha tingut també per objectiu donar a conèixer el projecte i fer-ne partícips als diferents sectors implicats.**

Millorar la situació del sector

Finalment, les consideracions que s'extreguin de la diagnosi han de ser un reflex de les necessitats del sector i de les accions més adequades per a donar-hi resposta i assolir d'aquesta manera els objectius globals del projecte: **fomentar el desenvolupament territorial a través de l'impuls d'estratègies de millora de la promoció i comercialització dels productes agroalimentaris del Baix Ebre; la millora en la gestió empresarial del sector productor i transformador; l'afavoriment de la generació de sinèrgies entre les empreses del sector, amb altres sectors i amb l'administració pública local i, en definitiva, en el manteniment i nova creació de llocs de treball.**

El projecte d'estudi, amb una base metodològica mixta qualitativa - quantitativa, s'ha dividit en tres etapes:

- 1a. Identificació d'agents informants i elaboració d'una base de dades d'aquests.
- 2a. Treball de camp. Realització d'entrevistes a un grup representatiu d'agents implicats i cerca d'informació quantitativa i qualitativa complementària.
- 3a. Anàlisi de resultats i elaboració de la diagnosi i de les propostes d'acció.

1. Identificació d'agents i elaboració de la base de dades

Per tal de fer el recull de dades en la primera fase del projecte s'ha establert com a prioritat recopilar les dades bàsiques de les empreses agroalimentàries del territori (nom de l'empresa, persona de contacte, dades de contacte i producte en cas d'empreses productores i elaboradores), així com d'altres agents representatius (associacions de productors, col·lectius específics, IGP, DO, etc).

Aquesta informació s'ha recopilat a partir de diferents mitjans:

- S'ha fet una primera cerca a partir del Registre d'Indústries Agràries i Agroalimentàries de Catalunya (RIAAC). Aquest registre l'elabora el Departament d'Agricultura de la Generalitat de Catalunya i està disponible a les oficines del Departament. Aquest registre és obligatori per a tots els establiments industrials de Catalunya que vulguin dur a terme activitats agràries, alimentàries, forestals i de pesca, amb l'excepció dels establiments en els quals el seu titular és una persona física que no té cap persona assalariada.
- També està disponible el Registre Sanitari d'Indústries i Productes Alimentaris de Catalunya, que és obligatori per tot tipus d'indústria alimentària.
- S'ha buscat igualment informació dels productors ecològics a través del registre que existeix d'aquest tipus d'explotacions al Consell Català de la Producció Agrària Ecològica.
- Aquesta informació s'ha contrastat amb la informació recollida en projectes anteriors, tals com guies informatives sobre producció local, pàgines web; i informació facilitada des de les administracions locals.

Criteris d'inclusió de les empreses agroalimentàries

Els criteris per a seleccionar les empreses a entrevistar s'han fomentat en la consecució del principal objectiu del projecte: promoure la generació d'ocupació a través d'accions de recolzament al sector agroalimentari local. D'aquesta manera, s'han prioritzat les empreses

productores i elaboradores, i s'han considerat en segon terme (no s'han considerat en les entrevistes realitzades durant el treball de camp) les empreses que només participen en una part de la cadena de valor producte primari – producte finalitzat.

D'aquesta manera, s'ha pres el criteri d'**incloure**:

- Tots els productors i elaboradors agroalimentaris que tenen capacitat per comercialitzar un producte agroalimentari directament al consumidor final de forma regular (no esporàdica). Dins aquest grup s'inclouen tant aquells que comercialitzen amb una marca pròpia, com els que venen un producte sense marca però directament a l'exploració, obrador o establiment comercial (per exemple, elaboradors d'embotits o pastissers).
- També s'inclouen les empreses que es constitueixen a partir de l'associació de productors (per exemple, cooperatives o SAT), amb la finalitat de comercialitzar els seus propis productes.

Les empreses agroalimentaris on la cadena de valor *producte - productor/elaborador – territori del Baix Ebre* es trenca o no pot seguir-se **no s'han inclòs** en el treball de camp en els següents casos:

- Productors (agricultors i ramaders) que no poden vendre directament el seu producte al consumidor final (per exemple, pagesos que produeixen verdures i només les venen a una empresa distribuïdora, o els ramaders que el venen el bestiar exclusivament a carnisseries o majoristes).
- Empreses agroalimentàries que només fan venda al major, i que per tant, només utilitzen intermediaris per a la comercialització.
- Empreses que només participen en una part del cicle de transformació d'un producte (per exemple, un escorxador o un carnisser no elaborador) i que no l'elaboren ni el comercialitzen.

2. Treball de camp i realització d'entrevistes

Un cop identificats els agents prioritars, s'ha procedit a la realització d'entrevistes presencials. Les entrevistes tenen per objectiu recollir la suficient informació per elaborar la diagnosi, amb dades fonamentalment qualitatives, que ens serviran per avaluar la situació de les empreses agroalimentàries i les seves necessitats. Les enquestes s'han estandaritzat per tal de recollir sempre la mateixa qualitat de dades. Aquestes inclouen preguntes que fan referència a:

1. Dades generals de l'empresa
2. Llocs de treball generats per l'empresa i evolució
3. Tipus de producte i característiques de la producció
4. Comercialització, distribució i segments de clients
5. Innovació i competitivitat
6. Cooperació en l'àmbit privat i públic-privat

S'han realitzat un total de 45 entrevistes, la major part de les quals, a empreses privades, durant els mesos d'abril a juliol de 2013.

A més, s'han consultat fonts directes per a l'obtenció de dades quantitatives, específicament a través del Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural, del Departament d'Empresa i Ocupació i de l'Observatori d'Empresa i Ocupació de la Generalitat de Catalunya, així com de l'Institut d'Estadística de Catalunya.

3. Elaboració de la diagnosi i del pla d'acció

Les diagnosi constitueixen una radiografia general de la situació de les empreses agroalimentàries de la comarca del Baix Ebre.

Aquesta diagnosi ens permetran perfilar les accions que s'han de desenvolupar des del Consell Comarcal en les properes anualitats. Per tal de definir les accions, aquestes s'han diferenciat en quan a tipologies: accions de promoció; accions de formació; accions d'integració; i accions de sensibilització.

Caracterització genèrica del sector agroalimentari al Baix Ebre

La indústria agroalimentària a Catalunya

Degut fonamentalment a que proporciona bens de consum bàsics, la indústria agroalimentària està resistint molt millor els efectes de la crisi que altres subsectors industrials. Els nivells de producció i el nombre d'empreses es mantenen estables i la destrucció d'ocupació és molt més lenta que en la resta de sectors.

Actualment, la indústria agroalimentària representa més d'un 20% del total de ventes del global de la indústria catalana.

Totes les dades econòmiques i d'ocupació, entre elles les recollides de l'últim *Informe de la indústria, la distribució i el consum agroalimentaris a Catalunya*, fan palès el comportament diferencial en els darrers anys de la indústria agroalimentària respecte a la resta d'indústries del país, la major part d'elles en recessió, o en relativa estabilitat a la baixa.

L'**índex de producció industrial**, per exemple, que mesura l'activitat productiva dels diferents subsectors, indica que **la indústria agroalimentària ha mantingut estable el seu nivell productiu** en els darrers 7 anys. En aquest moment és, segons aquest índex, el tercer subsector més important a Catalunya, per sota de la indústria farmacèutica i l'energètica, i molt per sobre d'altres subsectors com la indústria manufacturera, la química o la metal·lúrgica.

Les **dades d'ocupació** indiquen que, com en la resta de subsectors, el nombre d'afiliats ha disminuït i el nombre absolut d'aturats no ha deixat d'augmentar des del 2009. Amb tot, cal tenir en compte que no ha augmentat proporcionalment a la mateixa velocitat que en la resta de subsectors, sinó d'una forma molt més moderada. Actualment, el nombre d'ocupats es situa en més de 75.000 persones.

Si es pren com a referència indicadora de la salut del sector el **nombre d'empreses**, l'Informe també indica que aquest es manté estable, i que el nombre de tancaments es compensa amb un nombre similar d'obertura de noves empreses.

Una altra dada que reflecteix la importància del sector és el **volum de ventes netes**, que el 2010 va arribar als 18.843 milions d'euros, que representen el 20,1% del total de la indústria catalana.

Tot plegat indica que el sector de la indústria agroalimentària és dels que millor estan resistint els efectes de l'actual situació econòmica i posa de manifest la seva importància estratègica per l'economia del global del país.

Cal tenir a més en compte que la indústria agroalimentària és el principal consumidor de productes agrícoles i ramaders (es calcula que consumeix entre un 60 i un 70% del total de producció). I aquesta vinculació, en una comarca com el Baix Ebre, fortament agrària, determina encara més la rellevància d'aquest sector transformador.

El sector agrícola i pesquer al Baix Ebre

El Baix Ebre és una de les comarques més agràries de Catalunya. En termes econòmics i en termes d'ocupació aquest sector es troba molt per sota del sector serveis o de l'industrial. Amb tot, la seva representativitat és molt superior a la majoria de comarques catalanes.

Els cítrics, l'oli, l'arròs, l'horta, l'aviram i la pesca són les produccions que més aporten al global del VAB pb comarcal.

El Baix Ebre és a dia d'avui una de les comarques més agràries de Catalunya. Segons dades de l'Anuari Econòmic Comarcal de Catalunya Caixa 2013, **l'aportació del PIB total pel que fa al sector primari representa l'11,23%**, situant-se així entre les 11 úniques comarques catalanes on aquest té una representació major del 10%. La mitjana catalana és situa en un 1,66%.

Respecte a la resta de comarques de les Terres de l'Ebre, la Terra Alta, amb una participació del sector primari al PIB del 17,08% és clarament la comarca més agrícola de la demarcació (només les Garrigues i la Noguera es situen per sobre a nivell català). El sector primari al Montsià té una participació similar a la del Baix Ebre, amb un 13,52%; mentre que la Ribera d'Ebre, molt més influïda pel sector industrial, es troba clarament per sota amb un 4,93%.

Taula 1. Participació del sector primari en el PIB comarcal al 2012. Font: Anuari Catalunya Caixa 2013

Baix Ebre	Montsià	Ribera d'Ebre	Terra Alta	Catalunya
11,23%	13,52%	4,93%	17,08%	1,66%

El pes del sector primari a la comarca s'ha mantingut estable en la darrera dècada, amb una lleugera evolució a l'alça, de forma similar al que ha ocorregut al Montsià.

Gràfic 1. Evolució de la participació del sector primari en el PIB comarcal. Font: Elaboració pròpia a partir de dades de l'Anuari Catalunya Caixa. Anys 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2013

Si s'analitza l'aportació de cada sector al PIB s'observa com clarament el sector serveis (com passa a Catalunya) destaca per sobre dels altres. La indústria ocupa també un paper més destacat, tot i que a diferència del sector serveis, l'evolució en els darrers anys ha estat negativa. El sector primari és situa l'any 2008 per sobre de la construcció, i es manté així fins avui dia. Catalunya presenta una evolució similar, amb la diferència de que el sector primari ocupa una posició molt minoritària, per sota de tots els altres sectors.

Gràfic 2. Evolució de la participació dels diferents sectors en el PIB del **Baix Ebre**. Font: Elaboració pròpia a partir de dades de l'Anuari Catalunya Caixa. Anys 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2013

Gràfic 3. Evolució de la participació dels diferents sectors en el PIB de **Catalunya**. Font: Elaboració pròpia a partir de dades de l'Anuari Econòmic Comarcal de Catalunya Caixa. Anys 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2013

Gràfic 4. Representació relativa del sector primari en el global del PIB a les comarques catalanes l'any 2012. Font: Elaboració pròpia a partir de dades de l'Anuari Catalunya Caixa 2013

Les dades, pel que fa al nombre d'ocupats, són també representatives de la importància del sector, especialment si es compara amb la importància relativa a Catalunya. En aquest cas, el Baix Ebre es troba en el grup de la vintena de comarques on més d'un 5% del total d'afiliats a la Seguretat Social pertanyen al sector primari.

Gràfic 5. Percentatge d'afiliats a la Seguretat Social corresponents al sector primari per comarques. Primer semestre 2013. Font: Elaboració pròpia a partir de dades del Departament d'Empresa i Ocupació.

Els subsectors productius al Baix Ebre

La diversitat productiva al Baix Ebre és immensa. Destaca especialment la producció d'oli i la de cítrics; però també la de cereals, fonamentalment l'arròs; l'horta; l'aviram i la pesca.

Algunes de les produccions, en l'àmbit català, són gairebé exclusives del Baix Ebre i del Montsià. L'arròs, els cítrics i el marisc concentren en aquestes dues comarques pràcticament la totalitat de producció de Catalunya.

D'aquesta manera, tant Baix Ebre com Montsià són dues comarques singulars dins el mapa productiu del territori català.

La diversitat productiva del Baix Ebre, i per extensió de les Terres de l'Ebre, és molt important amb una producció molt variada i degut a alguns conreus, molt diferenciada de la resta de Catalunya.

Si fem un anàlisi en termes econòmics, segons l'aportació al VAB pb dels diferents productes, destaquen clarament els cítrics i l'oli. Altres produccions rellevants són els cereals, representats fonamentalment per l'arròs; l'horta; l'aviram i la pesca.

Gràfic 6. Representativitat relativa de cada una de les produccions al global del VAB pb del sector primari al Baix Ebre al 2012. Font: Elaboració pròpia a partir de dades de l'Anuari Econòmic Comarcal de Catalunya Caixa 2013.

Si prenem els cultius amb major representació al Baix Ebre i ho comparem amb les dades relatives dels mateixos cultius a la resta de comarques de les Terres de l'Ebre i a la mitjana Catalana, pot observar-se clarament que hi ha diferències substancials en la importància relativa d'alguns sectors.

L'oli i els subproductes d'aquest per exemple, tenen una gran importància al conjunt de comarques de les Terres de l'Ebre, i en canvi a Catalunya, la seva representació al VAB pb global és molt inferior.

Els cítrics, en canvi, només tenen importància relativa al Baix Ebre i al Montsià. Cosa similar passa amb l'arròs, que ocupa una bona part del VAB pb atribuït als cereals en aquestes dues comarques. La pesca és també clarament més representada a les dues comarques costeres que a la mitjana de Catalunya.

La característica diferencial, potser, més destacada del Baix Ebre respecte a la resta de comarques veïnes i també de moltes comarques catalanes és la importància relativa de l'aviram, on es concentren bona part de les explotacions de les Terres de l'Ebre dedicades a aquest sector ramader.

Gràfic 7. Importància relativa en el VAB pb dels diferents cultius i produccions ramaderes més destacades al Baix Ebre respecte a les altres comarques de les Terres de l'Ebre i Catalunya. Font: Elaboració pròpia a partir de dades de l'Anuari Econòmic Comarcal de Catalunya Caixa 2013.

Les sèries existents del anys 2011, 2010 i 2009 mostren una distribució similar. El cultiu que ha experimentat major variació ha estat el dels cítrics, amb una caiguda moderada de la seva representativitat, que s'ha repartit en altres sectors, especialment el del l'oli.

Altres sectors que mostren variació en la seva representativitat són l'aviram, que ha guanyat importància, i la pesca, que n'ha perdut.

Taula 2. Importància relativa de cada una de les produccions al VAB pb del sector primari, per sèries anuals, al Baix Ebre. Elaboració pròpia a partir de dades de l'Anuari Econòmic Comarcal de Catalunya Caixa 2013.

	Cítrics	Oli i subpr.	Cereals	Aviram	Horta	Pesca	Altres
2009	26,3	13,9	8,6	7,5	10,6	8,3	24,8
2010	25,8	12,7	9,7	8,1	9	7,6	27,1
2011	26,1	14,7	8,5	8,4	8,4	7,9	26
2012	23,2	18,0	9,2	8,5	8,8	7,4	24,9

Les xifres de la indústria agroalimentària al Baix Ebre

La indústria agroalimentària ocupa un lloc rellevant dins el sector industrial al Baix Ebre. En termes econòmics, és el subsector juntament amb el d'equipaments electrònics, que més aporta al total del VAB pb comarcal.

En termes d'ocupació, genera més de 500 llocs de treball a la comarca; fet que suposa un percentatge relativament baix del total d'ocupats en comparació amb la resta de comarques de les Terres de l'Ebre (especialment amb la Terra Alta i el Montsià) i també respecte a Catalunya.

Es subsectors més representats són reflex de l'activitat productiva del sector agrari i pesquer. Les indústries de transformació d'oli, de cítrics i fruita en general, de producció càrnica, mel i arròs són les més nombroses.

En total, es troben al Baix Ebre més de 130 empreses dedicades a aquest subsector.

Activitat de la indústria agroalimentària al Baix Ebre

S'han localitzat al Baix Ebre un total de 131 empreses pertanyents al sector de la indústria agroalimentària.

L'activitat principal d'aquestes empreses és reflex de l'activitat agrària. Així, hi ha un nombre molt elevat d'indústries que transformen, conserven o adapten productes fructícoles; oli i productes derivats; productes d'horta; arròs; mel i també un nombre important d'indústries de transformació càrnica.

Gràfic 8. Nombre d'empreses del sector industrial segons activitat. Font: Elaboració pròpia a partir de dades del RIACC 2012.

La majoria d'empreses es concentren a Tortosa, però també n'hi ha un nombre important al Perelló, Deltebre i l'Aldea.

Taula 3. Nombre d'empreses de la indústria agroalimentària segons població

Municipi	Nombre d'empreses
L'Aldea	12
Aldover	2
L'Ametlla de Mar	7
L'Ampolla	3
Benifallet	5
Camarles	5
Deltebre	13
Paüls	2
El Perelló	17
Roquetes	5
Tivenys	4
Tortosa	52
Xerta	4
TOTAL	131

L' *Informe de la Indústria, la distribució i el consum alimentaris a Catalunya 2010* indica que a Catalunya, entre els anys 2011 i 2012 s'ha frenat el tancament d'empreses; i que són les microempreses les que han experimentat un major creixement. De fet, durant la realització del treball de camp s'han localitzat al Baix Ebre 5 microempreses del sector de nova creació (del 2010 en endavant).

L'estructura empresarial

En termes generals, a Catalunya, les empreses del sector agroalimentari són empreses petites amb menys de 50 ocupats. De fet, les dades recollides a l'últim *Informe de la Indústria, la distribució i el consum alimentaris a Catalunya 2010* indiquen que el 25% de les empreses no tenen cap assalariat; un 47% compten amb menys de 9 assalariats; i un 21% en tenen menys de 50. És a dir, que el 93% de les empreses tenen menys de 50 treballadors. Les dades recollides al treball de camp al Baix Ebre confirmen aquests comportament.

Una característica específica de l'estructura empresarial al Baix Ebre, i per extensió a totes les comarques de les Terres de l'Ebre és la importància del sector cooperatiu. A finals del 2012 es comptaven a Catalunya 464 cooperatives, d'aquestes, el 10,3% estan situades a les Terres de l'Ebre (48); 10 són al Baix Ebre, i aquí s'hi podria sumar un nombre encara més important, 13, de Societats Agràries de Transformació (SAT).

Amb tot, el pes dels professionals autònoms i de les petites societats empresarials, pel que fa a nombre d'empreses del sector, és clarament superior.

Gràfic 9. Proporció d'empreses segons la seva forma jurídica al Baix Ebre, l'any 2012. Font: Elaboració pròpia a partir de dades del RIACC.

El valor de la producció

Segons l'estructura del VAB pb industrial, el sector agroalimentari és un dels més importants al Baix Ebre. Representa el 14,1% del VAB pb total, només precedit per la indústria de producció d'equipaments elèctrics i electrònics, que representa un 14,8%.

Gràfic 10. Representació al VAB pb de cada un dels subsectors industrials al Baix Ebre l'any 2012. Font: Elaboració pròpia a partir de dades de l'Anuari Econòmic Comarcal de Catalunya Caixa 2013.

Respecte a la resta de comarques de les Terres de l'Ebre, el Baix Ebre té una representació d'aquest subsector similar a la del Montsià i relativament per sota de la Terra Alta. La Ribera d'Ebre, en canvi, la representació d'aquest subsector és mínima, degut a la importància aclaparadora de la indústria de l'energia (que va representar el 2012 el 87,1% del total del VAB pb industrial).

Gràfic 11. Representació en % del VAB pb del subsector agroalimentari a les comarques de les Terres de l'Ebre al 2012. Font: Elaboració pròpia a partir de dades de l'Anuari Econòmic Comarcal de Catalunya Caixa 2013.

L'evolució del sector en els darrers anys s'ha mantingut estable, amb valors de representativitat del VAB pb per sobre de Catalunya. La Ribera d'Ebre és la comarca de les Terres de l'Ebre més diferenciada, amb una representativitat molt minoritària del sector agroindustrial.

Gràfic 12. Evolució de la representativitat del VAB pb del sector agroalimentari en % des del 2009 al 2012, a les comarques de les Terres de l'Ebre i Catalunya. Font: Elaboració pròpia a partir de dades de l'Anuari Econòmic Comarcal de Catalunya Caixa 2013, 2011 i 2010.

L'ocupació

Pel que fa la nombre d'ocupats és considera que la indústria agroalimentària és el principal sector generador d'ocupació industrial al Baix Ebre. Amb tot, i a diferència del sector primari, l'ocupació en aquest subsector es troba per sota de la mitjana catalana; de fet, el Baix Ebre és una de les comarques catalanes on menys percentatge d'ocupats hi ha a l'agroindústria.

La comarca és també la que té el percentatge més baix en el global de comarques de les Terres de l'Ebre. La Ribera d'Ebre compta amb un percentatge similar, i molt per sobre es troben el Montsià i la Terra Alta, aquestes sí, per damunt de la mitjana de Catalunya.

En termes absoluts el Baix Ebre comptava amb 502 ocupats l'any 2009; per sota del Montsià, amb 1022, i molt per sobre de la xifra de la Ribera d'Ebre, amb 127 i de la Terra Alta, amb 224.

Taula 4. Ocupats al sector de la indústria agroalimentària. Font: DARP 2009.

	Ocupats al sector de la ind. agroalimentària	Ocupats total	%
Baix Ebre	502	27.254	1,84
Montsià	1022	22.048	4,64
Ribera d'Ebre	127	6.647	1,91
Terra Alta	224	3.812	5,88
Catalunya	76.360	3.111.236	2,45

Gràfic 13. Percentatge d'ocupats al sector de la indústria agroalimentària. Dades de l'any 2009. Font: Elaboració pròpia a partir de dades del DAAR.

Mapa 1. Volum d'ocupats al sector de la indústria agroalimentària per comarques. Font: Elaboració pròpia a partir de dades del DARP

Les dades existents a nivell català indiquen que des del 2008 les xifres d'ocupació en el sector han disminuït, però no de manera tan accelerada com la resta de sectors. Especialment des del 2010 sembla que la destrucció de llocs de treball en aquest subsector s'ha desaccelerat.

Taula 5. Nombre de persones afiliades a la Seguretat Social a la indústria agroalimentària a Catalunya. Període març 2008-juny 2012. Font: Departament d'Empresa i Ocupació

Catalunya		Indústria d'aliments	Indústria de begudes	Total
2008	Març	68.115	10.693	78.808
	Juny	69.520	11.090	80.610
	Setembre	68.810	11.694	80.504
	Desembre	67.889	10.476	78.365
2009	Març	66.656	10.237	76.893
	Juny	67.025	10.423	77.448
	Setembre	65.960	10.827	76.787
	Desembre	65.701	10.223	75.924
2010	Març	65.270	9517	74.787
	Juny	66.183	9709	75.892
	Setembre	65.802	10.239	76.041
	Desembre	65.858	9450	75.308
2011	Març	65.304	9302	74.606
	Juny	65.818	9532	75.350
	Setembre	65.310	9909	75.219
	Desembre	65.269	9255	74.524
2012	Març	65.012	9.141	74.153
	Juny	65.625	9.265	74.890

Els resultats obtinguts del treball de camp confirmen les dades obtingudes. De les gairebé 40 empreses entrevistades al Baix Ebre, no n'hi ha cap que tingui previsió de disminuir considerablement el nombre de treballadors. La majoria considera que el nombre es mantindrà estable, i en uns pocs casos que augmentarà.

S'observa a més, que moltes empreses consideren que en els seus respectius sectors l'ocupació augmentarà lleugerament, atraient persones de l'atur procedent d'altres sectors amb pitjors perspectives laborals. En molts casos, segons les empreses, es tracta de persones procedents del sector agrícola o pesquer, que tornen a l'activitat després d'haver passat uns anys al sector de la construcció o d'altres.

Diferenciació

La diferenciació és un dels principals recursos a mans dels productors per poder optar a millors possibilitats de comercialització i posicionament en el mercat. La innovació, la qualitat, les polítiques de preus, etc. són possibles estratègies per oferir productes i serveis diferenciats.

Pel que fa a la venda de proximitat, la producció a l'empara de distintius d'origen i de qualitat és una de les principals estratègies utilitzades pel sector agroalimentari, que permeten diferenciar el producte a partir d'unes característiques, una qualitat o una zona de producció determinada.

La majoria d'empreses entrevistades durant el treball de camp consideren que la seva estratègia de diferenciació s'ha de basar en la qualitat del producte; en la zona de producció, i en alguns casos en la innovació. Amb tot, només unes poques utilitzen distintius d'origen o de qualitat per certificar les seves produccions.

Al respecte, **es concentren al Baix Ebre tres distintius d'origen, la DOP Arròs del Delta de l'Ebre; la DOP Oli del Baix Ebre- Montsià i la IGP de les clementines de les Terres de l'Ebre. La majoria d'empreses entrevistades han manifestat que no utilitzen aquest distintius, tret de comptades ocasions i en volums molt reduïts.**

La producció integrada, i cada cop més, la producció ecològica és una altra possibilitat de diferenciació de la producció. **En el cas de la producció ecològica, segons dades del CCPAE, hi ha 61 empreses inscrites al registre al Baix Ebre. En la majoria de casos són empreses del sector productiu, i només en uns pocs casos de la indústria agroalimentària.** Les produccions que concentren una major part de d'inscrits al CCPAE són la producció de cítrics (13); d'ametllers i garrofers (18); d'oliveres (20), de les quals només una és empresa productora d'oli; i arròs (6).

S'han identificat altres iniciatives o grups de productors que tenen interès en diferenciar-se a partir de la seva vinculació amb el territori. Aquí trobaríem l'Associació de Productors i Comerciants del Cítric Taronja de Xerta; l'agrupació de productors de cireres de Paüls, amb interès per crear un certificat d'origen per a les cireres; i l'agrupació de productors de Mel del Perelló.

En un altre sentit, el sector reclama una **estratègia d'integració per a poder créixer i ser més competitiu en el camp de l'exportació**. A pesar de que el Baix Ebre, junt amb el Montsià, són les principals comarques productores a Catalunya en molts sectors (cítrics; oli; arròs; mel; etc.); altres zones, sigui d'Espanya o de països tercers, estan molt més ben posicionades al mercat internacional, especialment perquè treballen amb volums de producció més grans. És per això, que la majoria d'empreses manifesten el seu interès en sumar-se a estratègies d'integració sectorials, alhora que posen de relleu les dificultats intrínseques per portar-ho a terme.

A les empreses entrevistades se'ls va preguntar en referència a diferents aspectes relacionats amb la competitivitat, la innovació i la diferenciació. En els següents gràfics es resumeixen els resultats obtinguts.

Considera que els distintius d'origen o qualitat contribueixen a millorar el posicionament del seu producte?

Ha tret algun nou producte al mercat en els darrers 3 anys?

Té interès en innovar en el seu sistema productiu?

En aquest darrer cas cal remarcar que moltes de les empreses que han mencionat que tenen interès en innovar en el seu sistema productiu, sovint es troben amb la limitació de les dificultats per trobar fons de finançament. Motiu pel qual alguns projectes es troben aturats en aquest moment.

Quins aspectes considera que valora més el seu client?

En quins factors considera que la seva empresa és competitiva?

El subsector dels cítrics

Producció de cítrics al Baix Ebre

Al Baix Ebre es produeix aproximadament el 50% dels cítrics que es fan a Catalunya. Aquesta comarca, junt amb el Montsià, produeixen més del 95% del total català. Al Baix Camp hi ha una producció que representa aproximadament el 3%. A part d'aquestes tres comarques, només hi ha produccions molt reduïdes a altres comarques del litoral mediterrani (especialment de Tarragona, i algunes a la província de Barcelona).

La producció majoritària i que ha guanyat superfície en els darrers anys ha estat la de mandariner. Segueixen els tarongers, tot i que la superfície ha anat disminuint des de l'any 2000. Les altres produccions, aranges, llimones, i altres cítrics són molt minoritàries.

A nivell empresarial hi ha un nombre important de Societats Agràries de Transformació i Societats Cooperatives que aglutinen bona part de la producció. En nombre, però, són més importants les societats individuals o treballadors autònoms que comercialitzen la seva pròpia fruita.

Els cítrics són el subsector que més aporta al valor afegit brut (VAB pb) del Baix Ebre, amb una contribució de més del 23% l'any 2012. Amb tot, cal remarcar que aquesta representació ha disminuït en els 4 darrers anys, a favor de la representativitat d'altres subsectors com els de l'oli, l'aviaram o els cereals (representats majoritàriament per l'arròs).

Els subsector dels cítrics és en aquest moment el més representatiu i important per l'economia del sector productiu primari al Baix Ebre. Aporta aproximadament un 23% al VAB pb comarcal. Una representativitat, però, que ha disminuït des del 2009.

Gràfic 14. Evolució de la representativitat del sector dels cítrics en el total del VAB pb del sector primari al Baix Ebre. Font: Elaboració pròpia a partir de dades de l'Anuari Econòmic Comarcal de Catalunya Caixa 2013.

De la mateixa manera que ha baixat la representativitat del subsector en termes econòmics, també ha disminuït lleugerament la superfície cultivada. En aquest moment, la superfície

dedicada a aquest ocupa la tercera posició al Baix Ebre, amb aproximadament 4700 ha, molt per sota de la d'olivera, amb més de 15.000ha, i la d'arròs, amb 8400 ha.

Gràfic 15. Producció de cítrics a les comarques Catalanes l'any 2012. S'ha obviat al gràfic les comarques no productores. Font: Elaboració pròpia a partir de dades del DAR.

Com es pot veure a la gràfica, a Catalunya només hi ha onze comarques on es produeixen cítrics. Amb tot, només 3 d'aquestes comarques, el Baix Ebre, el Montsià i de forma molt més residual, el Baix Camp, tenen una superfície de cultiu significativa. Aquestes tres comarques aglutinen gairebé el 99% de la superfície dedicada al cultiu de cítrics. Les altres 8 comarques representen l'1% restant.

Així, la superfície dedicada als cítrics al Baix Ebre és de més de 4500ha, la més extensa de Catalunya. I una producció de gairebé 87.000 tones l'any 2012. Això representa gairebé el 52% del total de superfície i producció a Catalunya.

Taula 6. Producció i superfície de conreu de cítrics a les comarques productores el 2012. Font: Elaboració pròpia a partir de dades del DARP.

Conreu de cítrics			
	Producció (tones)	hectàrees	% superfície comarcal destinada als cítrics
Baix Ebre	86.554,35	4.673,10	4,66
Montsià	74.300,65	4.039,90	5,49
Baix Camp	5398,44	220	0,32
Catalunya	168.105,44	9.024,70	0,28

Mapa 2. Comarques productores de cítrics a Catalunya segons les tones produïdes. Font: Elaboració pròpia a partir de dades del DARP

Les empreses del sector

Les empreses que constitueixen el sector dels cítrics al Baix Ebre són majoritàriament cooperatives i societats agràries (SAT). Tot i que també hi ha un nombre important d'empreses no cooperatives que comercialitzen (a nivell nacional o internacional) la producció de pagesos tercers, junt amb un petit grup de productors que comercialitzen les seves pròpies produccions.

L'esdeveniment empresarial més destacat del sector l'any 2013 ha estat la presentació de l'expedient del concurs de creditors per part de l'empresa Agrofruit SA, el magatzem de comercialització de cítrics més important de les Terres de l'Ebre. L'empresa acompanyarà l'expedient d'un pla de viabilitat, amb l'objectiu de recuperar la normalitat financera en un termini de 10 anys i continuar amb les campanyes de cítrics amb normalitat.

L'objectiu comercial de totes aquestes empreses, que treballen amb grans volums de cítrics procedents de nombroses explotacions és majoritàriament l'augment de quota de mercat destinat a grans distribuïdors. A pesar de tot, els cítrics de les Terres de l'Ebre i de Catalunya en general no tenen una posició de partida avantatjosa. València ocupa una part important del mercat, essent la comunitat autònoma amb majors volums de producció i d'exportació. Aquest

factor, junt amb la imposició de preus baixos per part dels distribuïdors, posa el sector dels cítrics en una situació crítica.

Les petites empreses productores i comercialitzadores opten, per fer front a aquesta situació, o bé per la venda directa o per la venda a través de distribuïdor, però amb productes amb valor afegit. En aquest cas, produir cítrics sota l'empareda d'un segell de qualitat com la producció integrada o la producció ecològica són les opcions més valorades. Segons dades del CCPAE, al Baix Ebre hi ha 13 productors de cítrics en ecològic. Més dels 75% d'aquestes empreses són empresaris individuals.

Destí de les produccions

Segons dades aportades per les cooperatives del sector, **un 90% de la producció de cítrics produïda al Baix Ebre s'exporta a l'estranger**. Però a pesar de que les Terres de l'Ebre són les principals zones productores de cítrics a Catalunya, dins el mercat espanyol, principalment València, però també Andalusia i Múrcia parteixen d'una situació molt més avantatjosa per a l'exportació, amb produccions molt més elevades i major capacitat de maniobra i de negociació amb les empreses distribuïdores.

Cal dir que **la majoria d'empreses entrevistades considera l'exportació com una opció vàlida, però creuen que la integració del sector i el desenvolupament de propostes per millorar la cadena de valor del producte són indispensables per ser competitius**.

Per contra, només una petita part dels cítrics es ven al mercat intern. En aquest sentit, la majoria d'empreses entrevistades afirmen que hi ha un gran desconeixement a Catalunya, i per descomptat a Espanya, que les Terres de l'Ebre siguin una zona productora de cítrics. Un cop més el mercat nacional està copat per la producció valenciana. Per aquest motiu, les empreses que aposten pel mercat intern opten majoritàriament per la venda de proximitat i propostes de valor afegides.

Competitivitat empresarial: diferenciació i innovació

Davant d'un mercat tan complex com el dels cítrics i amb un mercat copat per produccions d'altres orígens, el sector considera que és molt difícil implementar estratègies de diferenciació.

La cooperativa Soldebre SCCL ha apostat des d'aquest any per innovar en el camp de l'estratègia de comercialització agrupant-se amb Actel SCCL, un grup cooperatiu lleidatà especialitzat en la comercialització de fruita dolça. Soldebre SCCL, que aposta clarament per la integració i agrupació del sector per ser més competitius al mercat internacional, ha trobat en Actel SCCL una aliada per proposar al mercat el subministrament integral de fruita

mediterrània. D'aquesta manera, faciliten la gestió a les grans distribuïdores, proporcionant-los diferents productes en una sola gestió comercial. L'objectiu de Soldebre SCCL és ampliar el mercat dels cítrics a l'estranger i augmentar el volum de cítrics comercialitzats.

Una altra iniciativa del sector, aquesta enfocada a millorar el posicionament dels cítrics a nivell més local fou la creació de la IGP Clementines de les Terres de l'Ebre. En aquest moment, es troben inscrites a la IGP 8 empreses comercialitzadores, tot i que el segell pràcticament no s'utilitza.

La venda de proximitat, sobretot a partir d'agrobotigues, però també d'internet o directament a l'explotació és l'alternativa que han trobat alguns petits productors per donar valor afegit a les seves produccions. El volum de ventes és molt reduït, però és una alternativa vàlida per moltes petites empreses que busquen rentabilitzar les seves explotacions. Seria l'exemple de l'Associació de Productors de Cítrics de Xerta, que intenta diferenciar-se amb un posicionament de marca garantint l'origen de la producció. O altres petits productors que es troben dins el segell de producció integrada, o producció ecològica, i que a més, ofereixen la possibilitat al client d'establir una relació directa amb el productor.

Segons dades del CCPAE hi ha al Baix Ebre 13 empreses dedicades a la comercialització de cítrics i que compten amb la **certificació ecològica**.

Balanç de situació del sector

La situació del sector dels cítrics al Baix Ebre és molt complexa. La comercialització per part de les principals empreses del sector és difícil perquè no es troben en una situació avantatjosa ni en el mercat nacional, copat majoritàriament pels productes de procedència valenciana (que també lidera les ventes en l'àmbit internacional, ocupant un 18% del total del mercat mundial, per sobre de Turquia i Sud-àfrica); **ni en el mercat internacional, perquè no es compta amb volums de producció prou elevats i el sector no ha fet una aposta clara ni per la integració ni per la innovació** amb un teixit d'ocupats que compta amb molts professionals a temps parcial.

En el cas dels cítrics, a més, hi ha una clara situació d'excés d'oferta, una lluita entre empreses per introduir-se en el mercat i una dominància evident del distribuïdor pel que fa a la fixació de preus.

Tot plegat fa que les grans empreses estiguin en situació d'alerta per poder fer front a les dificultats del mercat. En aquest context, es va presentar a finals de juliol del 2013 per part de la Generalitat de Catalunya, un seguit de mesures per reactivar el sector. Aquestes mesures fan tant referència a aspectes de comercialització com de producció. Pel que fa a la comercialització s'inclouen accions de promoció en el marc del Codi de Bones Pràctiques Comercials signat per Mercabarna i el Gremi de Majoristes de Fruites i Hortalisses junt amb

altres 9 entitats. Una instància a AFRUCAT d'estendre la seva activitat de control de producte a mercats en destinació. I finalment accions per reactivar la comercialització de cítrics a l'empara de la Identificació Geogràfica Protegida "Clementines de les Terres de l'Ebre".

La visió dels petits productors que han fet el salt a la comercialització és potser més optimista. Aquests compten amb més elements per apostar per un mercat local amb expectatives de creixement a través d'estratègies de venda de proximitat i sobretot de venda directa. Es tracta de petits volums de venda i empreses de molt petita dimensió, però que poden contribuir a reequilibrar la situació econòmica del sector primari en economies de petita escala.

La venda de proximitat és per aquestes petites empreses una de les poques alternatives econòmicament viables. Per altres petites explotacions, que no han fet el salt a la comercialització directa, la crisi de preus està provocant l'abandó de l'activitat i la sortida del sector de les que són més vulnerables.

El subsector de l'oli

Producció d'oli i oliva

Al Baix Ebre és produeix aproximadament el 20% del total d'oli d'oliva de Catalunya. La superfície comarcal dedicada a la producció d'olives és també la més extensa, i ocupa igualment un 20% del total del territori català dedicat a aquesta producció.

El conjunt de comarques de les Terres de l'Ebre representen gairebé el 50% de producció catalana. Amb tot, els entrevistats consideren que els olis d'altres zones de Catalunya tenen més projecció o són més reconeguts.

La major part del sector està representat per cooperatives que aglutinen bona part de producció, i només per un nombre reduït de petites empreses productores i almàsseres. Segons les cooperatives, l'aposta per la professionalització de les seves àrees comercials és la gran assignatura pendent. Algunes també consideren que caldria treballar conjuntament per definir projectes en xarxa per comercialitzar conjuntament els seus productes cooperatius.

El cultiu de l'olivera és sens dubte una de les produccions agrícoles més destacades al Baix Ebre. El territori compta amb la Denominació d'Origen Protegida del Baix Ebre-Montsià tot i que només una petita part de l'oli produït s'envasa com a tal. El Baix Ebre juntament amb el Montsià constitueixen el territori de producció més extens i antic de Catalunya, amb un alt percentatge d'oliveres mil·lenàries, que han donat lloc a productes d'alt valor afegit.

L'oli del Baix Ebre es produeix tradicionalment a partir de tres varietats d'olives: la morruda, la sevillenca i la farga. La varietat predominant és la morruda, amb el 50% de la superfície conreada; la sevillenca ocupa un 35% i la farga només un 15%. Aquestes són també les tres varietats admeses dins la DOP. Aquestes varietats, clarament diferenciades de la varietat arbequina majoritària a Catalunya, confereixen a l'oli del Baix Ebre i el Montsià unes característiques diferenciades.

El Baix Ebre és, junt amb les Garrigues, el territori amb més hectàrees dedicades al cultiu de l'olivera, i alhora, el territori més productiu.

Gràfic 16. Producció i extensió dedicada al cultiu de l'olivera a les comarques catalanes l'any 2012. S'ha obviat al gràfic les comarques no productores. Font: Elaboració pròpia a partir de dades del DARP.

Mapa 3. Comarques productores d'oli a Catalunya segons les tones produïdes. Font: Elaboració pròpia a partir de dades del DARP

Com es pot observar a la gràfica només hi ha dues comarques que sobrepassin les 20.000 ha dedicades a aquest cultiu, el Baix Ebre amb 22.525,30 ha i les Garrigues amb 21.827,40 ha. Pel que fa a la producció, la comarca amb més important és el Baix Ebre, molt per sobre de la resta de comarques catalanes; l'any 2012 la producció del Baix Ebre va representar el 22% del total de la producció d'oli de Catalunya. A la taula següent es detallen les produccions i hectàrees a les tres comarques que aglutinen la major part de producció a Catalunya.

Taula 7. Producció i superfície de conreu d'olivera destinat a l'elaboració d'oli al Baix Ebre, Montsià i Garrigues el 2012. Font: Elaboració pròpia a partir de dades del DARP.

Conreu d'olivera per oli			
	Producció d'oliva per oli (tones)	Superfície destinada a l'olivera (hectàrees)	Percentatge de la superfície comarcal destinada a l'olivera
Baix Ebre	24.728,67	22.525,30	22,46%
Garrigues	11.952,64	21.827,40	14,98%
Montsià	18.736,52	14.891,40	25,48%
Catalunya	114.090,26	117.203,00	3,55%

Les empreses del sector

La major part del sector productiu de l'oli està integrat en 5 cooperatives que comercialitzen l'oli a l'engròs o envasat amb marca pròpia. La producció d'aquestes cooperatives representa la part més substancial de l'oli del Baix Ebre. Entre aquestes, Soldebre, és la cooperativa que produeix més volum.

A part, hi ha també un petit nombre d'almàsseres que comercialitza oli amb marca pròpia, a les que es sumen petites iniciatives, algunes de molt recent creació, de productors individuals que aposten per la comercialització d'olis d'alta qualitat (produccions ecològiques, produccions amb varietats o amb mètodes de producció específics) .

Destí de les produccions

Dins de tots els sectors que constitueixen la indústria agroalimentària a Catalunya, **el sector de l'oli és un dels més importants en termes de volum de negoci en exportació**, només precedit pel sector de la carn i de d'altres productes alimentaris (on s'inclouen diferents grups de productes minoritaris).

Cal tenir en compte, però, que **l'oli es troba també dins del grup de productes que encapçala les importacions en termes de volum de negoci**. A més, segons dades recollides per l'*Informe*

de la Indústria, la distribució i el consum agroalimentaris a Catalunya 2010 (dades de 2011 i 2012), el sector de l'oli i dels greixos és el que ha augmentat més el volum d'exportacions en el període 2011-2012; seguit del grup alimentació animal i força per sota el grup dels càrnics.

Amb tot, les principals cooperatives del sector destinen la major part de la seva producció al mercat nacional. Una part reduïda de la producció es ven en mercats de proximitat envasat. La part majoritària es ven a granel a distribuïdors. La majoria de cooperatives consultades durant l'estudi posen de relleu que la venda d'oli envasat ha disminuït en els últims anys degut a la disminució del poder adquisitiu dels compradors.

Competitivitat empresarial: diferenciació i innovació

La majoria d'empreses entrevistades consideren que la qualitat és la principal característica diferenciadora del seu producte. En el cas de l'oli, la venda de producte envasat, i específicament en envasos diferenciats, es considera una característica específica que singularitza el producte de qualitat, i que garanteix un preu de venda adequat als costos de producció. És per aquest motiu que la totalitat d'empreses entrevistades tenen interès en augmentar les vendes de producte envasat.

Pel que fa a l'ús de distintius de qualitat o d'origen, totes les cooperatives de la comarca (i també del Montsià), exceptuant la de l'Ametlla de Mar, es troben inscrites a la DOP. Segons dades del Consell Regulador, hi ha **3558 productors en les 14 cooperatives inscrites** (4 al Baix Ebre). Al Baix Ebre, l'oli de DOP es comercialitza a través de tres marques comercials per part de dos cooperatives.

Tanmateix, la producció sota l'empara de la **DOP Baix Ebre – Montsià** és força reduïda, sobretot tenint en compte la gran quantitat d'oli que es produeix en el seu territori d'abast. L'embassat d'oli amb DOP ha disminuït en els darrers anys, arribant l'any 2012 a 44 tones (només el 0,1% del total produït al Baix Ebre i al Montsià l'any 2012). Cal tenir en compte que la DOP Baix Ebre – Montsià avarca un territori de 37.416,7 ha, essent la DOP catalana d'abast més ampli a Catalunya. Comparant aquesta tendència amb la de l'estat Espanyol i amb dades del Ministerio de Economía i Competitividad, s'observa que la DOP Baix Ebre – Montsià evoluciona de forma contrària a la mitjana de les DOP espanyoles, on el percentatge d'oli envasat ha augmentat en els últims anys i representa aproximadament un 7% del total de la producció.

Taula 8. Producció d'oli amb DOP Oli del Baix Ebre – Montsià. Font: DARP

Any	Producció (tn)
2008	154
2009	87
2010	92
2011	77
2012	44

El baix percentatge d'oli embassat s'atribueix majoritàriament a les dificultats de produir seguint els criteris marcats per la normativa reguladora. Aquesta, per exemple, selecciona únicament les olives collides de l'arbre, fet que suposa un esforç de producció en un territori on hi ha un important nombre d'oliveres de grans dimensions; i unes condicions climàtiques molt influïdes pel vent. Una altra característica diferencial del territori del Baix Ebre i el Montsià que condiciona el sistema de recollida és la compaginació de l'activitat productiva de l'olivera amb la dels cítrics. Aquest fet fa que la majoria de pagesos prioritzin la recollida de cítrics a la d'olives amb la conseqüent merma de qualitat d'aquestes, que es recullen en la major part caigudes del terra.

Les dificultats per adaptar-se a la normativa reguladora, juntament amb la dificultat de la DOP per diferenciar-se i augmentar la capacitat comercialitzadora fan que el sector no aposti en ferm per produir sota la certificació.

Si ho comparem amb les produccions d'altres DOP, es pot veure com, a pesar de que el Baix Ebre i Montsià aglutinen gairebé el 40% de la producció d'oli a Catalunya; hi ha altres DOP amb un volum de producte embassat amb certificació molt major.

Taula 9. Producció d'oli en tn amb certificació DOP a Catalunya. Font: DARP

Any	DOP Baix Ebre – Montsià	DOP Oli de Terra Alta	DOP Oli Les Garrigues	DOP Oli Siurana
2012	44	230	2.543	4.330

Aquesta problemàtica, que impedeix envasar quantitats més importants d'oli a l'empara de la DOP, és també reflex de les dificultats del sector per fer una aposta clara pels olis de qualitat, amb produccions prou acurades per l'obtenció d'olis amb acidesa adequada.

Pel que fa a la **certificació ecològica**, segons dades del CCPAE, hi ha 20 productors d'oliva que produeixen amb el certificat, tot i que només hi ha dues empreses que comercialitzen oli ecològic. Una de les problemàtiques associades a aquest producció és el baix nombre de molins certificats en ecològic, i també, la forta competència d'un sector molt més industrialitzat a Andalusia, amb capacitat per vendre oli ecològic de qualitat a més baix preu.

Balanç de situació del sector

La major dificultat mencionada per part de les empreses entrevistades dins el sector de l'oli és **fer front a la lluita de preus i la forta competència de zones de producció més consolidades**, com Andalusia, dins el mercat nacional; o Itàlia, en l'internacional. En front a això, la majoria d'empreses consideren que hi ha petites esclatxes en el mercat dins l'àmbit internacional, tot i

que els esforços per posicionar-se no sempre es veuen recompensats. Per fer front a les dificultats de posicionament, **l'única alternativa que es planteja el sector és la integració d'empreses**. Augmentar el volum i la capacitat comercialitzadora col·loca en una situació més avantatjosa les empreses que per si soles no tenen capacitat d'introduir-se en nous mercats. En front a aquesta premissa, però, la majoria de cooperatives entrevistades consideren que és tan necessària com difícil de materialitzar.

Val a dir, també, que molts han fet esment a que la producció actual d'oli a Catalunya no seria suficient per fer front a la demanda, coberta en la seva major part per olis d'altres procedències. Per aquest motiu, **la majoria de productors tenen interès en guanyar mercat en l'àmbit més local o català**, on per altra banda, creuen que no hi ha tanta competència, a través de producte envasat i diferenciat a partir de la qualitat. Aquesta producció es ven en aquests moments majoritàriament per venda directa, sobretot en les agrobotigues de les mateixes cooperatives.

Per guanyar quota de mercat en l'àmbit local, es considera fonamental establir estratègies de sensibilització als consumidors, i a l'hora, fomentar la cultura de l'oli. Les grans diferències de qualitat dels olis que surten al mercat dificulten molt la compra informada per part dels consumidors. Per aquest motiu, el sector productiu advoca pel desenvolupament de campanyes informatives específiques, ja sigui a les escoles, en esdeveniments promocionals, des dels mateixos molins i cooperatives, etc.

Vinculat a això, **moltes cooperatives productores han mencionat que una de les assignatures pendents és la professionalització de les seves àrees comercials**. Mencionen que hi ha una dificultat real per trobar persones qualificades que tinguin interès en introduir-se en un sector on la competència és tan agressiva.

Una altra assignatura pendent, i que tots els entrevistats consideren tan interessant com difícil d'afrontar és la integració del sector per establir estratègies de promoció i/o comercialització conjunta. En aquest sentit, alguns dels entrevistats creuen que el producte cooperatiu té un gran potencial de comercialització, específicament al consumidor local.

Vinculat amb la capacitat del sector de treballar conjuntament, és important fer esment a les dificultats de la DOP Baix Ebre – Montsià per posicionar-se en el mercat i guanyar-se la confiança del sector. Altres DOP catalanes, amb territoris i abasts productius molt inferiors, compten amb nivells de comercialització molt superiors. L'aposta ferma i conjunta per part del sector productiu i del sector comercial és vaticina com a única estratègia viable per impulsar la DOP.

Les petites empreses productores, ja siguin molins o productors que han optat per comercialitzar amb marca pròpia, estan fent una aposta clara per diferenciar-se a partir de la qualitat a través de produccions molt específiques (amb varietats concretes, amb produccions ecològiques) o vinculant la producció a altres estratègies transversals (obertura dels molins a visites; per exemple).

El subsector de l'arròs

Producció d'arròs

Al Baix Ebre és produït un 40% del total d'arròs que es fa a Catalunya. La superfície comarcal dedicada a la producció d'arròs ocupa també un percentatge similar. Al Montsià els percentatges arriben al 50%. Això vol dir que les dues comarques juntes constitueixen pràcticament la totalitat (el 96%) de producció i superfície dedicada a aquest conreu a Catalunya. Només zones molt reduïdes de l'Alt i el Baix Empordà, i en una petita superfície del Segrià compten amb produccions minoritàries o residuals.

La major part del sector està representat per la Cooperativa Arrossaires del Delta de l'Ebre al Baix Ebre; i la Càmera Arrossera del Montsià, al Montsià. Existeixen però, petites iniciatives empresarials que comercialitzen arròs amb propostes de valor afegit (varietats d'arròs específiques i seleccionades; arròs ecològic; oferta de serveis turístics vinculats a la producció de l'arròs, etc).

A pesar de que el cultiu de l'arròs al Delta de l'Ebre és relativament recent (a partir de mitjans del segle XIX), actualment la identitat del Delta no s'explicaria sense aquest producte. L'arròs i el seu cultiu formen part de la gastronomia, de l'economia, del mercat laboral, i en general, de la cultura ebreca.

La producció d'arròs a Catalunya es concentra a la zona del Delta de l'Ebre. Pràcticament el 95% de l'arròs produït procedeix de les comarques del Montsià i el Baix Ebre.

Gràfic 17. Producció en tones i extensió dedicada al cultiu d'arròs a les comarques catalanes productores l'any 2012. S'ha obviat al gràfic les comarques no productores. Font: Elaboració pròpia a partir de dades del DARP.

Com es pot observar a la gràfica, a Catalunya només hi ha cinc comarques on es produeixi arròs, de les quals dues són les gran productores; el Montsià amb 11.506,7 tones l'any 2012; que representà el 53% de la producció catalana; i el Baix Ebre amb una producció de 8.411,7 tones, que representà el 43%. La resta de comarques tenen produccions molt inferiors.

Mapa 4. Comarques productores d'arròs a Catalunya segons les tones produïdes. Font: Elaboració pròpia a partir de dades del DARP

Taula 10. Producció i superfície de conreu d'arròs a les comarques productores el 2012. Font: Elaboració pròpia a partir de dades del DARP.

Comarca	Conreu d'arròs		
	Hectàrees	Producció (Tones)	% superfície comarcal destinada a l'arròs
Alt Empordà	170,5	977	0,13
Baix Ebre	8411,7	58.680	8,39
Baix Empordà	768,2	4.403	1,09
Montsià	11.506,7	72.952	15,65
Segrià	28,7	184	0,021
Catalunya	20.885,8	137.197	0,65

Les empreses del sector

La major part del sector al Baix Ebre (de forma anàloga a com passa al Montsià) està agrupada a la Cooperativa Arrossaires del Delta de l'Ebre. La Cooperativa ha protagonitzat un dels esdeveniments empresarials més importants en els darrers anys a la comarca, adquirint la marca Nomen a l'empresa Ebro Foods. L'adquisició representa la duplicació per part de la Cooperativa de la xifra de negoci i un enfortiment considerable a nivell comercial, degut al bon posicionament de la marca dins el mercat nacional. L'adquisició de la marca, a més, ha suposat un accelerament important en el canvi d'orientació de l'estratègia empresarial. Fins aquest moment, Arrossaries destinava aproximadament el 70% de la seva producció a marca blanca i només el 30% a marca pròpia. Un any després de l'adquisició de Nomen aquest percentatge s'ha gairebé invertit. La marca blanca suposa només el 40% de la producció, i la marca pròpia el 60%. I ha suposat, com hem dit, un increment de facturació del 50%. A més de Nomen, Arrossaries produeix amb marca Bayo, que també s'està introduint al mercat internacional i amb molt bona acceptació a la restauració, i Segadors del Delta com a marca gourmet i amb una estratègia de màrqueting vinculada al territori.

La projecció de l'empresa, i específicament de la marca Nomen, ha experimentat un creixement exponencial importantíssim en aquest darrer any. La marca està registrant un creixement de fins al 7% de quota de mercat en l'àmbit nacional (en aquest moment és la tercera marca, després de SOS i La Fallera), i del 24% a Catalunya (on és la primera marca). El creixement de les vendes i facturació a nivell internacional és un dels principals objectius de l'empresa, que espera aconseguir un percentatge del 40% de vendes a l'estranger respecte al total d'aquí a tres anys. La cooperativa compta en l'actualitat amb uns 95 treballadors (ha incrementat la plantilla en vint treballadors); 3000 socis (1200 dels quals són agricultors); produeix aproximadament unes 30 mil tones d'arròs; tot i que en comercialitzen més de 50 mil. La planta de producció de Deltebre és la més gran d'Espanya.

A més d'arròs, la cooperativa comercialitza altres productes, com el licor d'arròs, que ha aconseguit introduir-se amb molt èxit en el sector de l'hosteleria a les Terres de l'Ebre, però també a la resta de Catalunya, a Espanya i a alguns països d'Europa.

A més de la Cooperativa Arrossaires del Delta de l'Ebre, al sector hi ha un reduït nombre d'empreses que es dediquen també a l'envasat i comercialització d'arròs. En uns pocs casos, amb propostes diferencials; sigui per la qualitat del producte; pel sistema de comercialització; o per l'oferta de serveis complementaris.

Destí de les produccions

De forma genèrica, Espanya és un exportador net, fonamentalment d'arròs elaborat. Espanya és el segon país productor de la Unió Europea (aproximadament produeix un 25% del total d'arròs de la UE), per sota de Itàlia (que produeix aproximadament el 50%).

Dins de les comunitats espanyoles productes (Andalusia, Extremadura, València, Catalunya, i altres de menor importància), en la campanya 2011-12 i amb dades del Ministeri d'Agricultura, Catalunya ha produït un 13% del total d'arròs a Espanya. Molt per sota d'Andalusia i Extremadura, i lleugerament per sota de València.

Les exportacions es concentren majoritàriament als països europeus, tot i que altres països, com Estats Units o diferents països de l'Orient Mitjà, també són compradors importants.

En el cas específic del Baix Ebre, el destí de la producció el determina majoritàriament el comportament de la Cooperativa Arrossaires del Delta de l'Ebre. Les ventes nacionals i a Catalunya són les més importants, sobretot en el cas de productes envasats. Les perspectives pel futur, però, fan que la cooperativa destini esforços a augmentar les exportacions, especialment a altres països europeus (especialment de l'est d'Europa), i de l'Orient Mitjà.

Competitivitat empresarial: diferenciació i innovació

Les estratègies de diferenciació pel que fa a l'arròs es concentren majoritàriament en el posicionament de la marca amb paràmetres de qualitat, més que en preu. Tant Arrossaires del Delta de l'Ebre, com altres empreses familiars comercialitzadores consideren que la qualitat és una de les principals característiques diferenciadores del producte. És per aquest motiu que des de la Cooperativa Arrossaires s'ha apostat per adquirir Nomen i fer un gir estratègic per reduir el volum de ventes amb marca blanca en els propers anys. Altres empreses i molins familiars, que també comercialitzen producte amb marca pròpia, opten per la mateixa estratègia, venent producte ecològic o productes de qualitat amb envasos diferenciats.

Pel que fa als distintius d'origen, l'arròs produït al Delta de l'Ebre compta amb la possibilitat d'inscriure's a la DOP Arròs del Delta de l'Ebre. En aquest moment, les entitats inscrites són les dos cooperatives, Arrossaires al Baix Ebre i La Cambra Arrossera al Montsià. Amb tot, només una petita part de la producció s'envasa amb la DOP.

Taula 11. Producció d'arròs amb DOP Arròs del Delta de l'Ebre. Font: DARP

Any	Producció (tn)
2008	26.314
2009	17.047
2010	34.646
2011	11.898
2012	12.413

L'aposta pels productes vinculats al territori és minoritària i s'associa majoritàriament a productes gourmet, consumits per la restauració o en determinats establiments comercials enfocats a aquests tipus de producte.

Segons dades del CCPAE hi ha al Baix Ebre 6 empreses dedicades a la comercialització d'arròs i que compten amb la **certificació ecològica**, tot i que no totes envasen amb marca pròpia.

Balanç de situació del sector

A nivell productiu, la màxima preocupació i amenaça del sector arrossaire és la proliferació de la plaga de caragol poma. També el futur de les ajudes agroambientals sense les quals la producció és deficitària. La producció d'arròs comptava històricament amb una situació avantatjosa respecte a la d'altres produccions degut a la bona situació del mercat. Actualment, però, i a conseqüència d'aquest dos factors i de l'augment de la producció d'arròs, el sector es troba en una posició de major debilitat. Cal, en aquest sentit, una bona adaptabilitat de les estratègies productives, sobretot en elegir les varietats que es cultiven. La sobreproducció d'arròs rodó, que tradicionalment només s'havia cultivat a Catalunya i València, i que ara també es cultiva a Andalusia i Extremadura, ha fet que baixés el preu, situant-se al nivell d'altres varietats.

Des del sector productiu, es considera que el preu de producció al Delta de l'Ebre no és competitiu amb el d'altres territoris, com Andalusia o zones productives de fora d'Europa. Per aquest motiu, s'aposta per buscar estratègies que confereixin valor afegit al producte. La vinculació de la producció, per exemple, amb el fet que la zona productiva és troba dins de l'àmbit de la Reserva de la Biosfera és una possibilitat oberta per encetar noves línies comercials en aquest sentit, especialment en l'àmbit de la producció de proximitat.

Amb tot, en aquest moment les Cooperatives aposten més per estratègies de posicionament de marca, allunyades dels valors territorials i més enfocades a valors d'alta qualitat. En el cas de la Cooperativa Arrossaires, les xifres donen la raó a l'estratègia de màrqueting escollida. La facturació ha augmentat, així com la venda de producte envasat i amb marca pròpia.

En aquest sentit és destacable el bon funcionament d'ambdues cooperatives arrosseres, amb una important professionalització en tots els àmbits de gestió empresarial. En el cas concret de la Cooperativa Arrossaires del Delta de l'Ebre, la situació és molt favorable, per les bones perspectives de negoci des de l'adquisició de la marca Nomen i l'aposta per invertir en bones campanyes de màrqueting, utilitzant com a bandera personatges reconeguts dins el món de la restauració.

Els subsectors de la pesca i l'aqüicultura

El sector pesquer i aqüícola ocupa una posició molt destacada en l'economia del Baix Ebre. L'activitat representa un 7,4% del total del VAB pb del sector primari; molt a prop d'altres subsectors com l'horta o l'aviram.

Actualment, la llotja de l'Ametlla de Mar ocupa la 7ena posició en captures dins del grup de les 21 llotges catalanes. Pel que fa a recaptació, ocupa la 9ena posició. Abans de la sortida del grup Balfegó, la llotja de l'Ametlla ocupava la 4a posició en captures i la primera en recaptacions de tot Catalunya. Les llotges de l'Ampolla i Deltebre tenen unes captures i recaptacions molt més modestes. En global, la comarca del Baix Ebre representa el 8,25 % del total de captures que es realitzen a Catalunya i poc més del 8% de recaptació.

En general, les captures a totes les llotges ha disminuït. La tendència dels preus també és a la baixa en la majoria d'espècies, fet que provoca una disminució global dels ingressos en el sector. Amb tot, i degut a la crisi més accentuada en altres sectors, en aquest moment s'observa un cert relleu generacional en el sector pesquer.

En el sector aqüícola, la producció de bivalves representa una important font d'ingressos i de llocs de feina. De fet, les perspectives del sector són molt optimistes pel que fa a la generació d'oportunitats laborals. Aquest és per tant, un sector important a tenir en compte en els propers anys.

El sector pesquer

Les Terres de l'Ebre concentren una de les principals flotes pesqueres de tot Catalunya. Especialment de vaixells d'arrossegament i de cercol de tonyina. Aquests darrers es concentren en la seva totalitat al port de l'Ametlla de Mar. La seva llotja, a pesar de no concentrar el nivell de captures i de recaptació de la de Sant Carles de la Ràpida, es troba també entre les més importants de Catalunya.

Fins l'any 2011, la inclusió dins de les estadístiques pesqueres del Grup tonyinaire Balfegó a la llotja de l'Ametlla permetia que la llotja fos la més important de Catalunya pel que fa a recaptació. La sortida del Grup ha fet disminuir tant el volum de captures com el de recaptació, i ha provocat la pèrdua d'importància relativa de la llotja dins el global català. Incloent les dades del grup Ballfegó les captures eren de gairebé 3 mil tones i la recaptació de gairebé 20 milions d'euros. Excloent les dades d'aquest grup, i com pot veure's al gràfic, les captures han passat a ser de 1950 tones i de 7,16 milions d'euros. Així, la llotja de l'Ametlla ocupa la 7ena posició a Catalunya pel que fa a captures i la 9ena pel que fa a recaptació.

De forma global, les captures i recaptació d'aquesta llotja, junt amb les llotges de l'Ampolla de Mar i Deltebre, molt més petites, i que conformen la totalitat del Baix Ebre, representen aproximadament el 8% del global de Catalunya.

Gràfic 18. Captures en kg i recaptació l'any 2012 a les llotges catalanes. Font: Elaboració pròpia a partir de dades del DARP.

Taula 12. Captures de peix i recaptació a les llotges del Baix Ebre al 2012. Font: Elaboració pròpia a partir de dades del DARP.

	Captures de peix (kg)	Recaptació (€)
Ametlla de Mar	1.950.000,00	7.160.000,00
Ampolla de Mar	221.555,95	1.055.675,34
Deltebre	225.982,22	1.459.982,41
Catalunya	24.951.244,24	90.732.196,27

Mapa 5. Comarques segons les captures de pesca a Catalunya. Font: Elaboració pròpia a partir de dades del DARP

El sector aquícola

L'aqüicultura és considerada el subsector de l'agroindústria amb més potencial de creixement. Catalunya és considerada pionera en la introducció de cultius aquícoles. Amb tot, pel que fa a producció, i segons dades d'APROMAR, en aquest moment hi ha comunitats autònomes més representatives, com València (33% de la producció), les Illes Canàries (26%), Múrcia (21%) i Andalusia (14%). Catalunya ocupa dins l'estat la cinquena posició en producció amb un 7% del total. Dins de Catalunya, són les Terres de l'Ebre les que concentren la major part de producció. Especialment de musclos, on es concentra la major producció de tota la zona mediterrània a nivell espanyol.

Les produccions més importants per la quantitat d'ingressos que generen són en primer lloc la orada; la tonyina; i el musclo. Altres produccions importants són les d'ostra i cloïssa. La producció de tonyina i bivalves és exclusiva, en el primer cas del Baix Ebre i en el segon, del Baix Ebre i el Montsià.

Pel que fa a la producció de mol·luscs, hi ha predominança del cultiu de musclos, tot i que existeixen petites quantitats de producció d'ostres i cloïsses.

De les tres produccions, la que s'ha mantingut més estable és la de musclos. En aquest cas, la producció l'any 2012 fou d'unes 2800 tones, tot i que segons les dades aportades per la Federació de Productors de Musclos del Delta de l'Ebre (Fepromodel) es podrien produir fins a 4000 tones.

La producció d'ostres ha sofert una davallada important en els darrers anys degut a l'afectació de la llavor d'ostra per un herpes virus que ha provocat el darrer any una mortalitat de gairebé el 80% dels individus. Actualment, s'està treballant en aconseguir varietats resistents procedents del mateix Delta. Amb tot, en aquest anys la producció, que havia arribat a ser de gairebé 900.000 kg, ha disminuït fins a 180.000 kg.

Finalment, un altre cultiu important, i amb moltes possibilitats futures, és la cloïssa. En aquest moment, la producció no arriba a 10 tones, però les perspectives del sector i les possibilitats del Delta com a zona productora la converteixen en un potencial generador de llocs de treball si es fan les inversions necessàries per a cultivar-la de manera similar a com es fa al Delta del Po a Itàlia.

Taula 13. Evolució de la producció de aquícola de bivalves en tones. Font: Elaboració pròpia a partir de dades del DARP.

	2006	2007	2008	2009	2010	2011	2012
Musclos	2.393,32	2.753,15	3.275,96	2.971,66	3.604,85	3.609,59	2.843,62
Ostres	815,89	551,16	467,23	332,73	249,92	138,2	179,64
Cloïsses	7,17	21,6	14,83	15,43	11,24	8,63	8,46

Les empreses del sector

Sector pesquer

Segons dades de les confraries del Baix Ebre, el sector genera actualment uns 460 llocs de feina. En general, la flota ha experimentat un descens en els últims anys, sobretot en el moment de màxim auge de la construcció que provocà una disminució molt important de persones treballant-hi. En aquest moment, però, els llocs de feina semblen haver-se estabilitzat motivat sobretot per les dificultats laborals més accentuades en altres sectors. Aquest augment o estabilització dels llocs de treball no va associat a un augment en el nombre de vaixells degut a la important inversió que representa adquirir-ne un.

El sector pesquer del Baix Ebre es troba representat en tres confraries, la de l'Ametlla de Mar, la més important en nombre de captures; la de Deltebre i la de l'Ampolla de Mar.

El perfil professional de les tres confraries és diferent. A l'Ametlla de Mar i l'Ampolla dominen clarament els pescadors, enfront a uns pocs mariscadors; en canvi, a Deltebre, dels 130 professionals, aproximadament el 70% són mariscadors (fonamentalment de tallarina) i només el 30% són pescadors. A l'Ametlla són en aquest moment uns 300 pescadors i uns pocs mariscadors i 60 barques; i a l'Ampolla són uns 35 pescadors; 2-3 mariscadors i 14 barques.

De forma general, en els darrers anys els nombre de pescadors ha disminuït a totes les confraries. A l'Ametlla fa vint anys hi havia més de 500 pescadors i 100 barques. A l'Ampolla eren 70 pescadors i 20 barques i a Deltebre, uns 200 pescadors.

Sector aquícola

La majoria d'empreses del sector a Catalunya estan ubicades al Delta de l'Ebre, tot i que també n'hi ha altres punts de la costa catalana i unes poques a l'interior, dedicades a la pesca continental.

Segons dades d'Aqüicat (el Clúster del sector aquícola), les Terres de l'Ebre aglutinen unes 55 empreses, entre el Baix Ebre i el Montsià que ocupen directament a unes 400-500 persones. Aquestes empreses representen aproximadament el 95% de l'activitat productiva aquícola.

Taula 14. Nombre d'empreses del sector aquícola segons tipologia i província d'ubicació. Font: AqüiCAT

Organització Activitat principal	Zona				Total general
	Barcelona	Girona	Lleida	Tarragona	
Entitat R+D	22	2	1	9	34
Distribuïdor	12	2		6	20
Consultoria	15	1	2	1	19
Mol·luscs	1			18	19
Nutrició	12		1	4	17
Peixos	4	3	5	4	16
Associació	9		1	4	14
Maquinària	5	3		4	12
Enginyeria	5	1		5	11
Farma.	7	1		2	10
Varis	2		1	6	9
Confraries	1	2		5	8
Anàlisi	5	2		1	8
Administració	1			7	8
Envasat	4	1		2	7
Algues	3				3
Precuinat	1		1	1	3
Premsa	1				1
Software					
Total general	110	18	12	79	219

Dins del sector, les empreses més importants a la comarca del Baix Ebre són el Grup Balfegó, especialitzat en la captura, engreix i comercialització de tonyines a les costes de l’Ametlla de Mar i amb 140 treballadors fixes; i els productors de marisc, que es troben agrupats en la Federació de Productors de Mol·luscs del Delta de l’Ebre (Fepromodel). Són aproximadament 45 empreses que compten amb la concessió d’unes 165 muscleres a les dos baïes i que donen feina aproximadament a unes 240 persones. Dins la federació hi ha també vuit empreses depuradores (7 de les quals són també productores) i unes poques empreses viveristes. La comercialització la realitza la Federació. Les empreses són generalment de mida petita (de 2 o 3 treballadors), tot i que s’observa una tendència a l’agrupació i la generació d’empreses de mida més gran (10 – 12 treballadors), fet que permet amortitzar millor la inversió en maquinària.

Destí de les produccions

Dins el sector pesquer i segons la informació facilitada per les confraries, la major part de captures són comprades per majoristes, amb destí al mercat nacional. Aquest mercat representa, per la majoria de llotges, el gruix més important de ventes. A part, i en funció de la llotja, hi ha venta de proximitat a restaurants i peixateries locals que representen una petita part de les ventes. Amb tot, les condicions de compra són per a tots les mateixes, la subhasta a la llotja.

En el cas de la Confraria de l’Ametlla de Mar, amb produccions més elevades, hi ha distribuïdors que també compren per a exportar-ho a països tercers com Itàlia o Portugal. Amb tot, el gruix continua essent el mercat nacional.

De fet, les dades que es publiquen a l’*Informe de la indústria, la distribució i el consum agroalimentaris a Catalunya 2010*, indiquen que el volum d’importacions és gairebé quatre vegades superior al d’exportacions. Una dada que indica la força del peix forà dins el mercat català.

En el cas específic de la tonyina, la situació és diferent. Pràcticament la totalitat de tonyina capturada i sobretot l’engreixada es destina a l’exportació, sobretot al mercat asiàtic, però també a altres països del pròxim orient, europeus, i al continent americà. L’Ametlla de Mar, amb el Grup Balfegó, concentra de fet el 15% de la tonyina fresca que es comercialitza a nivell mundial.

Pel que fa a la producció de musclo, cal distingir entre la comercialització del musclo amb marca “Musclo del Delta de l’Ebre” i la resta de producte. El musclo amb marca el comercialitza en la seva totalitat Fepromodel i es ven directament a algunes cadenes de supermercats; i una petita part a Mercabarna i a petits distribuïdors que venen a restaurants.

El musclo sense marca es ven sobretot a Barcelona i València. Un 50% a Mercabarna i la resta a cadenes de supermercats. Des de Fepromodel, però, i considerant que la totalitat de la producció es ven fresca (sense congelar), es contempla Barcelona com el mercat natural.

Pel que fa a l'ostra, se'n ven una petita part a nivell més local, i en la seva major part al mercat francès.

Competitivitat empresarial: diferenciació i innovació

Sector pesquer

Des de les confraries l'aposta per la innovació i diferenciació es concentra en millorar la qualitat del producte reduint al màxim el temps en llotja i la primera comercialització del producte.

Amb tot, es reconeix que hi ha una important manca de coneixement per part del consumidor final del peix de procedència local enfront al peix de procedència estrangera. Per aquest motiu, algunes confraries treballen activament per tirar endavant accions de promoció amb l'objectiu de donar a conèixer la tasca de pescadors i les millors qualitats i frescor del peix de llotja. Amb aquest objectiu comú es va crear l'Associació de Confraries de Pescadors de la Mar del Delta de l'Ebre, que pretén donar un reconeixement a tots els restaurants que utilitzin peix de llotja als seus menús. A nivell més local, es realitzen accions específiques de promoció (jornades gastronòmiques, diades, etc.), que volen incentivar el coneixement i la valorització del peix local.

En un altre sentit, des del Ministeri d'Agricultura, Alimentació i Medi Ambient s'està realitzant el Pla Estratègic d'Innovació i Desenvolupament Tecnològic 2013-2020. L'objectiu del Pla és que aquest sigui un document de referència per marcar les prioritats de les polítiques públiques i augmentar la competitivitat del sector en el mercat global. En relació amb això i per contra, el sector es queixa que la situació econòmica està provocant que moltes de les ajudes procedents de l'administració pública destinades a millorar les embarcacions; a impulsar la comercialització o altres accions col·lectives; a millores en els ports pesquers o la gestió de la flota pesquera, entre altres, no s'han convocat enguany.

Sector aqüícola

El sector aqüícola, a diferència del sector pesquer, té molt més marge per la innovació i la competitivitat. **Des del clúster AqüiCAT es considera que el sector té moltes possibilitats de creixement, específicament pel que fa a l'àmbit de la recerca i la innovació.** Des del clúster, s'estan impulsant diferents accions per la formació, la innovació i la recerca en tots els àmbits del sector aqüícola, des dels sistemes productius fins a la comercialització.

En el cas específic del sector productiu de marisc, s'està analitzant en aquest moment les possibilitats d'ampliar la producció d'alguns bivalves adoptant al Delta de l'Ebre els sistemes productius d'altres deltes europeus, com el Delta del riu Po a Itàlia.

També s'està treballant, des del mateix sector en l'obtenció de la certificació ecològica per als musclos, que en aquest moment no existeix. Per aquest motiu, des del Consell Català de Producció Agrària Ecològica (CCPAE) s'han realitzat anàlisis a l'aigua i als musclos i s'estan realitzant els tràmits per obrir el segell a la comercialització de musclos. S'espera que al 2014 ja es podrà fer efectiva la certificació, que també podria ampliar-se a la producció d'ostres.

Balanç de situació del sector

Sector pesquer

Una de les principals problemàtiques a la que ha de fer front la flota pesquera és l'augment del cost del combustible (factor que afecta més, per la llunyania de la plataforma pesquera, els pescadors de l'Ametlla i de l'Ampolla). Les embarcacions d'arrossegament, majoritàries a les Terres de l'Ebre, pateixen encara més per les seves característiques l'augment del cost dels carburants.

Les perspectives en aquest moment són que el nombre d'ocupats en el sector es mantindrà, però més per les dificultats laborals en altres sectors, com el de la construcció, que no pas per les perspectives reals de la pesca. A això cal afegir la duresa de les condicions de treball i la inseguretat laboral associada al mateix sistema productiu.

La realitat dels preus, en aquest moment, és que aquests es situen al nivell de fa 10 anys; amb una gran competència del productes forans, que per contra, sí augmenten de preu.

Alhora, totes les confraries són pessimistes respecte a la flota pesquera, i coincideixen en que no augmentarà per la dificultat de rentabilitzar la inversió d'una barca.

Tot plegat, junt amb la disminució del nombre de captures situa el sector en un context crític. De forma, de moment, només anecdòtica, s'ha obert la possibilitat recentment de diversificar l'activitat pesquera amb l'activitat turística. Així neix el pescaturisme, la possibilitat d'embarcar turistes perquè visquin una jornada de pesca, donant a conèixer l'ofici i vinculant-ho amb un àpat a base de peix. De moment, pocs professionals s'ha sumat a la iniciativa. Amb tot, sí que és una possibilitat per donar a conèixer l'ofici i revaloritzar-lo a nivell social, i a l'hora sensibilitzar la població sobre la situació del sector i sobre la necessitat de consumir peix local i fer compres informades.

En un altre sentit, diferents entitats vinculades al sector pesquer animen els professionals perquè intervinguin en el procés de comercialització del peix. Igualment, des de les Confraries es treballa activament per millorar la qualitat del producte, reduït el temps a la llotja i tot el procés de la primera venda del peix. La qualitat forma part de l'estratègia del sector per competir amb els peixos de procedència estrangera.

Igualment, una part important del sector considera que caldria implementar estratègies de sensibilització a la població en general, a nivell de consumidors, escoles, etc. per donar a conèixer les espècies locals i la importància del seu consum per a la continuïtat del sector.

Sector aquícola

En el cas de la aquicultura, les perspectives són diferents. Les potencialitats en la diversificació i creixement en els cultius aquícoles, i les possibilitats d'augmentar les ventes millorant les estratègies empresarials i de posicionament del sector són fronts oberts que poden desenvolupar-se.

El clúster del sector Aquícola a Catalunya, Aqüicat, amb seu a Sant Carles de la Ràpita, està prenent força, amb nombroses accions per a millorar la competitivitat del sector. Des del clúster s'ha realitzat una diagnosi amb la participació del sector i s'estan prioritzant accions per fomentar la recerca per millorar la producció; per revaloritzar el producte i per augmentar la competitivitat empresarial amb estratègies d'innovació, de professionalització, d'integració del sector; etc.

Des d'Aqüicat hi ha una aposta clara per la formació en tots els nivells a fi d'augmentar la professionalització i la integració del sector, com a base fonamental del clúster.

També es considera que el sector té moltes possibilitats per créixer, especialment amb empreses que aportin valor afegit a la producció: empreses vinculades a la nutrició; a la recerca; als serveis; etc.

Pel que fa específicament a la producció de marisc, les perspectives són també bones. La recerca que s'ha realitzat en els darrers anys per resoldre el problema de l'herpes virus de l'ostra sembla poder-se resoldre; el creixement de les ventes associades al musclo amb marca Musclo del Delta de l'Ebre tenen possibilitats, ampliant els esforços en màrqueting i posicionament de marca. Igualment, les perspectives de creixement que genera el cultiu de cloïssa es presenten com una oportunitat sempre i quan el sector arribi a un acord sobre el sistema més adequat de producció, per obtenir la màxima rendibilitat pels mateixos productors i pel global del territori.

El subsector avícola

La producció avícola al Baix Ebre ocupa una posició molt destacada pel que fa a la importància relativa del VAB pb global del sector agroalimentari. Aquesta és l'espècie ramadera predominant a la comarca, i de fet, a totes les Terres de l'Ebre.

Catalunya és el principal productor de l'Estat Espanyol de carn de pollastre. La zona on es concentren més places és a la província de Lleida, però és el Baix Ebre la comarca amb més producció; l'any 2012 acumulava el 14% del total del país. És igualment la comarca amb més nombre d'explotacions de gallines i pollastres (la producció majoritària dins el grup d'aviram). En total, es van comptabilitzar 707 explotacions l'any 2012, que representen gairebé el 16% del total d'explotacions a Catalunya.

El Baix Ebre concentra la major part d'explotacions i places d'aviram a Catalunya. En total es comptabilitzen 707 explotacions dedicades a la producció de gallines i pollastres, que representen el 16% del total de Catalunya, i més de 10.500.000 places d'aviram, que representen el 14% del total.

Els dos factors contribueixen a que l'aviram sigui un dels sectors de la indústria agroalimentària que més contribueix al VAB pb comarcal en aquest sector. Amb una representativitat del 8,5% és el cinquè sector en importància. Al comptabilitzar aquest índex, però, es consideren de manera separada l'aviram i la producció d'ous. Si es comptabilitzen conjuntament, el sector ocuparia la tercera posició amb importància, amb una representativitat del 10,5%. Només per sota dels cítrics i l'oli.

Gràfic 19. Places d'aviram (capacitat total) per comarques. Font: Elaboració pròpia a partir de dades del DARP.

En l'anterior gràfic pot veure's que les dues comarques més importants en termes de producció avícola són el Baix Ebre, seguit de les Garrigues, tot i que en aquesta darrera comarca són guatlles l'aviram més representatiu, ocupant pràcticament el 70% de la producció.

En el cas específic del Baix Ebre, són les gallines i els pollastres les espècies predominants, però també té molta importància la cria d'ànecs. En aquest cas, el Baix Ebre és la comarca amb major nombre d'explotacions (265), però no en capacitat. Altres comarques com l'Alt Empordà, el Gironès o el Baix Penedès tenen menys granges però amb més capacitat de places.

Taula 15. Capacitat de places d'aviram. Font: Elaboració pròpia a partir de dades del DARP

Capacitat de places d'aviram		
	Capacitat total d'animals	% de Catalunya
Baix Ebre	10.514.177	14,20
Garrigues	10.160.160	13,72
Segrià	6.432.665	8,69
Urgell	6.282.741	8,48

Mapa 6. Nombre de places avícoles a les diferents comarques catalanes. Font: Elaboració pròpia a partir de les dades del DARP.

Les empreses del sector

La major part de producció avícola del Baix Ebre (i de forma general a tot Catalunya) és en gallines i pollastres, que normalment es crien en granges integrades dins el circuit de comercialització d'empreses de mida mitjana i gran. L'empresa més representativa del sector és Padesa, que compta amb més de 700 treballadors, i que sumats a tots els professionals del transport i al personal de les granges productores arriben a uns 1100 llocs de treball directe.

L'altra gran empresa del sector és Ous Roig, una de les primeres marques de l'estat espanyol. Aquesta empresa ha invertit més de 8 milions d'euros en la construcció de noves naus per adaptar-se a la nova normativa europea de benestar animal. L'empresa ha aprofitat la nova normativa per diferenciar-se en el sector i fer una aposta clara per la producció de qualitat, amb ous de gallines criades en llibertat o gallines camperoles. Es preveu que l'èstricta normativa de benestar provocarà la desaparició d'un 40% de les empreses productores, especialment les que tenen menor capacitat per afrontar les inversions per adaptar-se. Això ja està provocant a nivell europeu una reducció de producció i un augment de preus. Paral·lelament, Ous Roig està aprofitant la circumstància de que a l'Estat Espanyol poques empreses han vinculat la seva producció a la d'ous de màxima qualitat (indicats amb el número 1, procedents de gallines criades en llibertat), fet que li permet comptar amb un nínxol de mercat important on introduir-se. Això, junt amb la important aposta en generar marca, han facilitat que l'empresa es converteixi en líder a Catalunya, amb una producció de gairebé 1 milió d'ous al dia; presència a pràcticament la totalitat de cadenes de supermercats; una facturació anual de 23 milions d'euros i 130 treballadors.

En general, les empreses productores tendeixen a la integració amb empreses més grans amb capacitat per afrontar grans inversions en processos d'alta tecnificació i control de qualitat. Hi ha però, com succeeix en tots els sectors, un petit nombre d'empreses que han optat per una estratègia de diferenciació pel que fa al sistema productiu. L'objectiu d'aquestes empreses és entrar en nínxols de mercat que busquen productes d'alta qualitat o productes gourmet, amb produccions molt menys intensives i on la marca de territori i la marca del productor són els principals segells per estructurar les estratègies de màrqueting i ventes.

Destí de les produccions

Degut a la important producció de productes càrnics avícoles, així com també d'ous, la major part de producció està destinada al mercat nacional. En el cas dels ous, hi ha una aposta clara per la venda a través de marca pròpia, com seria el cas d'Ous Roig, tot i que el sector de la marca blanca continua ocupant un volum de ventes important (en el cas d'Ous Roig, i a pesar de la important aposta en màrqueting, el 40% de la producció continua destinant-se a la venda amb marca blanca). En el cas de la carn, els canals de comercialització són més complexos i extremadament diversificats. La carn pot destinar-se a la comercialització directa de productes especejats o bé a abastir altres indústries per a l'elaboració de productes transformats.

De forma més global, i segons dades de l'informe *El sector de la carne de aves en cifras. Principales indicadores económicos 2012* del Ministeri d'Agricultura, Alimentació i Medi Ambient Espanya es troba entre els cinc països europeus amb major nombre de gallines reproductores, després de França, Polònia i el Regne Unit. A Catalunya es produeix més del 25% del total de producció de carn d'au de l'Estat Espanyol, seguida d'Andalusia i València. Pel que fa a la carn de pollastre específicament Espanya és el segon país productor (amb un 12%), només precedit per Anglaterra, i seguit de França.

L'estat Espanyol és un importador net de carn d'au, majoritàriament procedents d'altres països europeus, principalment de França. Amb tot, el volum d'exportació no és gens menyspreable i ha augmentat considerablement en els darrers anys. Dominen igualment les exportacions a països Europeus, altre cop encapçalats per França i també Portugal. Tot i que van guanyant força les exportacions a països extracomunitaris, on dominen les destinacions asiàtiques.

En el cas dels ous, les exportacions també han augmentat i en aquest moment, Espanya és un exportador net. Els principals clients són França, Regne Unit i Alemanya. Catalunya és la tercera comunitat productora, després de Castella-La Manxa i Castella-Lleó.

Competitivitat empresarial: diferenciació i innovació

Segons dades del Departament d'Agricultura, l'avicultura és el segon subsector ramader en importància pel que fa a l'aportació a la Producció Final Agrària, i el tercer de tots els subsectors agraris. A més, Catalunya és la comunitat autònoma on es sacrifica el major volum d'aviram a Espanya i la quarta en producció d'ous. Això fa que el sector avícola tingui una gran importància en el global de l'economia catalana, i que el Baix Ebre, degut a la concentració de producció, sigui una comarca amb un paper destacat.

El sector avícola és un sector altament tecnificat; on la rendibilitat dels processos, la integració i el control de la seguretat alimentària tenen una importància cabdal. **El repte més gran que han hagut d'afrontar en els darrers les explotacions avícoles ha estat l'entrada en vigor, el gener del 2012, de la nova normativa europea referent a la sanitat i benestar animal.** Això ha suposat per a les explotacions fortes inversions per adaptar les seves infraestructures als nous requisits de qualitat i dimensions. En aquest context no totes les explotacions han estat capaces d'adaptar-se i assumir els costos. Les més afectades han estat les explotacions petites, moltes de les quals s'han de plantejar el tancament. S'estima que a conseqüència de la nova normativa, a Espanya el 40% de les explotacions hauran de tancar. L'exemple d'Alemanya, on la normativa va entrar en vigor el 2011, indica que la xifra no té perquè ser exagerada. Allà van cessar l'activitat el 30% dels productors.

En un altre sentit, però, cal tenir en compte que **el 98% de les explotacions avícoles es troben integrades en empreses més grans**. Fenomen que s'ha vist reforçat en els últims anys i que també accentua l'aparició de les noves normatives.

Algunes d'aquestes grans empreses, com seria el cas d'Ous Roig, empresa líder en la producció d'ous a nivell Català, han vist en la nova normativa una possibilitat per diferenciar-se a partir de criteris de qualitat. La inversió que acaba de realitzar l'empresa per adaptar-se a la nova norma i concentrar la seva producció en ous procedents de gallines en llibertat i de gallines camperes és una aposta clara per ocupar un nínxol de mercat que en aquest moment té pocs competidors. A Espanya, el 93% de les gallines ponedores es troben engabiades (etiquetades amb un 3). Ous Roig aspira en breu a produir la totalitat dels seus ous de gallines de pagès o en llibertat (etiquetades amb un 1) o de gallines camperes o en semilibertat (etiquetades amb un 2), essent pioners de la gran producció en aquest sistema i seguint el model d'altres països europeus, com Alemanya, Holanda o Anglaterra on la totalitat dels ous per a consum directe (és a dir, no destinats a la transformació per la indústria alimentària) es produeixen d'aquesta manera.

Balanç de situació del sector

L'alta tecnificació en els sistemes productius del sector avícola i la important producció que es concentra a Catalunya i a les comarques de les Terres de l'Ebre fan que aquest sector estigui absolutament decantat cap a una estratègia de mercat global en el que la competitivitat en els processos són claus per assegurar-ne la viabilitat. El sector a Catalunya es troba ben posicionat en els mercats a nivell estatal i també a nivell internacional, fet que ha permès que les empreses assumissin en la seva majoria les inversions que han suposat l'adaptació a la nova normativa europea de benestar animal. Tot plegat, ha condicionat encara més el sector cap a la integració empresarial.

Caldrà saber, en aquest context i en un període a mitjà termini l'evolució del sector, tant pel que fa a la rendibilització de les inversions realitzades, com al comportament de les empreses més petites i amb menor capacitat financera, algunes de les quals, segurament optaran per tancar l'activitat.

També cal fer esment d'un nombre molt reduït de petites empreses que per augmentar la rendibilitat de les seves produccions, i evitar així la integració en firmes més grans, han fet una aposta pel producte de qualitat o producte gourmet.

Altres subsectors

Producció d'horta i fruita

L'altra producció destacada, tot i que presenta peculiaritats específiques al Baix Ebre, és l'horta. Es tracta de la quarta comarca productora a Catalunya, després del Maresme, i el Baix Camp, seguida molt a prop pel Baix Llobregat. El sector està format per pagesos el conjunt de les explotacions dels quals suma més de 1000 ha. cultivades. L'empresa més emblemàtica és la Cooperativa de l'Aldea, que agrupa més de 50 pagesos i comercialitza diferents cultius com l'api, la coliflor, l'escarola, la síndria, faves, etc. sobretot destinades al mercat europeu a través de majoristes (França, Bèlgica, Holanda, Alemanya i Polònia) i en menor volum al català. També una petita part es ven al mercat valencià, i una altra directament des de l'agrobotiga.

Després de la fallida que va patir al 2011 i de la successió de denúncies, renúncies de càrrecs i imputacions, la cooperativa ha aconseguit aquest passat estiu trencar la dinàmica econòmica negativa. La cooperativa preveu incrementar aquest any un 20% la facturació i reduir considerablement les despeses. A més, ha incorporat un nou gerent aquesta tardor que haurà d'afrontar el repte de trobar nous productors per incrementar el volum de gènere i assolir el mínim que marca el pla de viabilitat i que permetria aprofitar al 100% les instal·lacions, que en aquest moment es troben infrautilitzades. Les dificultats per assolir aquest objectiu es veuen sobretot condicionades a la pèrdua de credibilitat del sector per la cooperativa, a l'envelliment i manca de relleu dels pagesos actuals, i a les dificultats de finançament per muntar una nova explotació que haurien d'assumir els possibles nous pagesos que volguessin incorporar-se a l'activitat.

Altres empreses i pagesos que es dediquen a aquesta activitat han optat per produccions diferenciades, específicament la producció ecològica. Hi ha en aquest moment 6 pagesos donats d'alta al CCPAE al Baix Ebre i uns altres 9 donats d'alta com a manipuladors i envasadors (que en alguns casos coincideixen amb els primers). També s'han localitzat unes poques iniciatives que treballen específicament per fer venda directa o de proximitat en agrobotigues, grups de consum, etc.

En el cas de la fruita dolça (no cítrics), al Baix Ebre no hi ha un gran volum de productors. Amb tot, per la seva singularitat, caldria destacar el grup de productors de cirera de Paüls, que treballen per constituir una associació, i que la seva cirera gaudeixi de major reconeixement a nivell català. Tots aquests pagesos tenen la producció de cirera com un cultiu complementari al de l'olivera, però els interessa posar aquesta producció en valor perquè perceben interès per part dels consumidors. Cada any es celebra al poble, entre maig i juny, la Festa de la Cirera que aplega nombrosos visitants. L'interès de la festa i la gran qualitat de les cireres posa de relleu la rellevància per dotar de major reconeixement aquesta producció.

Producció de mel

El cultiu de mel no és en termes econòmics globals i de comarca específicament rellevant. Sí ho és però per l'economia de petita escala al poble del Perelló. Aquí **es concentren bona part dels productors del Baix Ebre i s'hi troben gairebé el 25% del total d'abelles presents a Catalunya**. A la província de Tarragona, a més, es produeix el 40% de la mel que es fa a Catalunya. I una gran part prové del Perelló.

Mapa 7. Nombre màxim d'eixams autoritzats a les diferents comarques catalanes. Font: Elaboració pròpia a partir de les dades del DARP.

La mel del Perelló compta amb una llarga història que li ha conferit un cert nom i reconeixement. En total, hi ha 13 apicultors en aquest moment, tots ells empreses de caràcter familiar.

La mel es ven a nivell de Catalunya, Espanya i també s'exporta a països tercers, sobretot a França. La venda es fa amb marca pròpia, en alguns casos a través de la mateixa botiga del productor, de comerços locals o de grans superfícies. La major part, però, es ven com a marca blanca a majoristes que ho distribueixen a França i altres països europeus (Alemanya és en termes generals el principal importador). En aquests moments, molts apicultors manifesten que la venda a majoristes és l'opció més còmoda perquè la mel es compra a bon preu i suposa molts menys esforços que la venda directa.

Amb tot, cal remarcar, que l'estratègia de comercialització varia en funció de la casuística de cada productor, i que en alguns casos, s'està fent un esforç considerable per augmentar les vendes a nivell local i vincular el nom del Perelló a l'estratègia de venda i màrqueting.

Altres produccions minoritàries

Hi ha altres produccions al Baix Ebre que en alguns casos inclouen empreses de certa rellevància. No hem tingut en compte, dins el grup de sectors majoritaris, pastisseries i carnisseries ja que normalment, degut al caràcter unipersonal de l'empresa no es troben inscrites al RIACC. Amb tot, cal destacar que existeixen un petit grup d'empresaris d'aquest sector que han fet una aposta important per fer créixer la seva empresa ja sigui a partir de l'obertura de nous establiments comercials, o distribuint els seus productes a tercers. En el cas del sector pastisseria, hi ha un grup d'empreses entrevistades que està en aquest moment en fase d'expansió. Totes elles es troben actualment a màxima producció. Les possibilitats de créixer passen per fer una nova inversió ampliant els seus obradors; però les dificultats actuals per trobar finançament frenen les possibilitats expansives.

Hi ha també un petit grup d'empreses innovadores que tira endavant produccions molt específiques, sobretot dirigides a nínxols de mercat especialitzats (producte local, producte gourmet, producte ecològic, etc.). Aquí s'hi troba des de la producció de cervesa artesana, fins a vins ecològics (en aquest moment només hi ha una empresa que comercialitzi vi al Baix Ebre); formatges, productes càrnics; etc. En tots aquest casos, les empreses estan interessades en treballar conjuntament per reforçar la marca territorial, fet que consideren clau per donar a conèixer les seves produccions i que el client associï les comarques de les Terres de l'Ebre amb produccions de qualitat.

Propostes d'acció

Recull de propostes del sector

Les propostes d'acció s'han redactat a partir de les propostes recollides a través de les entrevistes a les empreses del sector i a partir de l'anàlisi de les dades. Igualment, s'ha tingut en compte el context en que es realitza aquest estudi. El fet que sigui el Consell Comarcal l'entitat que l'encarrega, en el marc del Programa "Treball a les 7 comarques" ha motivat que és prioritzin aquelles accions que són de l'abast del Programa o que tindrien possibilitats d'impulsar-se des de l'àmbit d'acció de l'administració local.

Gràfic 20. Propostes més valorades segons el nombre d'empreses que ha considerat cada opció com a prioritària.

El gràfic anterior recull les propostes que es van formular a les diferents empreses entrevistades i quines d'elles van ser valorades com a "molt adequades". Cal interpretar, per tant, que si l'acció "establiment d'una estratègia turística vinculada al sector primari" té una valoració de 17, vol dir que 17 empreses entrevistades han considerat aquesta acció com a molt adequada o prioritària.

De forma genèrica s'observa que les propostes vinculades amb la cerca de personal i la gestió de recursos humans, així com en la formació vinculada als processos productius generen poc interès, o si més no, les empreses no consideren que sigui prioritari o pertinent generar accions des de l'administració pública local en aquest sentit.

Les propostes més valorades, en canvi, tenen a veure amb els processos de promoció del producte local, la generació de sinèrgies amb altres sectors com el turístic, i amb empreses del mateix sector. Per tant, es considera que l'administració local hauria de treballar activament per generar dinàmiques de cooperació i de promoció interempresarial i territorials.

Altres propostes vinculades amb la cerca de nous canals de comercialització; el suport a la internacionalització i a la millora dels processos de venda; així com l'ajuda a la cerca de nous canals de finançament són també molt valorades per les empreses.

Tenint en compte aquestes aportacions i la resta d'informació recollida durant l'estudi, es fan una sèrie de propostes, que s'han ordenat en funció de la tipologia d'acció:

Accions informatives

Elaboració d'un cens / base de dades amb els agents involucrats en el cicle del producte agroalimentari local.

L'estudi ha posat de relleu l'elevada complexitat del teixit empresarial agroalimentari a la comarca. S'han identificat empreses molt diverses, tant pel que fa a la tipologia de produccions com pel que fa a l'estructura empresarial.

Amb tot, del global d'empreses identificades durant la realització de l'estudi, només es disposa d'informació acurada de les 45 a les que es va fer l'entrevista per a la realització del treball. Per tant, en aquest moment no es disposa de la totalitat de dades bàsiques (dades de contacte, activitat específica, localització, etc.) de la resta d'empreses. Per tal d'iniciar qualsevol tipus d'acció de dinamització del teixit empresarial és necessari comptar amb informació que permeti contactar amb aquestes empreses; poder classificar-les segons dades d'interès, diferenciant aquelles que comercialitzen un producte primari de les que comercialitzen productes transformats; aquelles que compten amb punts de venda (agrobotigues) o que poden realitzar venda directa de les seves produccions, i igualment, disposar d'informació acurada dels subsectors productius dels que formen part. Per aquest motiu, es considera prioritari elaborar un cens o directori que contempli totes aquestes dades de forma exhaustiva i que pugui utilitzar-se com a eina de gestió per identificar, classificar i contactar amb les empreses del sector.

A més, el directori ha de permetre disposar d'informació d'empreses comercialitzadores específiques que es consideren d'interès, com restaurants o agrobotigues, en cas que es vulgui iniciar accions o campanyes per a fomentar la creació de sinèrgies entre el sector productor i altres sectors afins.

Accions de promoció i sensibilització

Campanya de promoció de les Terres de l'Ebre (Baix Ebre) com a territori de producció agroalimentària diferenciada – valorització del producte local (possible vinculació amb la Reserva de la Biosfera de les Terres de l'Ebre)

Gairebé la meitat de les empreses entrevistades consideren aquesta acció com a prioritària. Donada la riquesa i especificitat productiva de les Terres de l'Ebre sembla evident que una estratègia de màrqueting territorial vinculada a la promoció del territori, dels seus productes locals, i de les seves especialitats gastronòmiques podria revertir molt positivament en la projecció de totes les empreses del sector i contribuiria a associar els productes d'aquests territoris amb una imatge d'identitat local i qualitat. En aquest cas, el territori del Baix Ebre hauria de cercar l'estructura i el mode de treball més adequat per col·laborar amb les 3 altres comarques de Terres de l'Ebre. És evident, però, que totes les empreses consultades consideren que el marc de treball per aquesta actuació no hauria de restringir-se a l'àmbit comarcal, si no englobar el conjunt de les 4 comarques.

En aquesta mateixa línia cal remarcar que hi ha diferents línies d'actuació específiques de diferents productes que han buscat estratègies de diferenciació vinculades a l'origen de la producció. Així tenim la DOP de l'Arròs del Delta; la DOP de l'Oli del Baix Ebre i Montsià; i la IGP de les Clementines de les Terres de l'Ebre. I si bé és cert que caldria valorar la capacitat que han tingut fins al moment aquestes identifications per diferenciar les produccions; també ho és que persegueixen un mateix objectiu: incidir en la decisió del consumidor a partir d'una estratègia vinculada amb la imatge que es percep d'un territori, en aquest cas les comarques del Baix Ebre i el Montsià o el territori de les Terres de l'Ebre.

Tanmateix, les estratègies de promoció i posada en valor d'aquests productes han seguit línies individualitzades. En cap moment s'ha posat en comú la producció local com un valor singular i unitari. Les característiques diferencials de cada subsector han pesat més i no s'ha trobat un nexa en comú que permetés diferenciar els productes pel seu origen de producció. En aquest cas, el que veritablement s'hauria de posar en valor és el territori i no uns productes específics ja que aquests són de fet, en conjunt, elements simbòlics i característics que el defineixen.

En un altre sentit, la recent declaració de la Reserva Biosfera de les Terres de l'Ebre pot contribuir a trobar aquest nexa i unificar-lo sota un mateix paraigua. Dins dels valors que es volen promoure des de la Reserva, la importància del manteniment dels espais agraris i del teixit econòmic local són eixos clau ja que ambdós són indissociables del patrimoni natural, paisatgístic, històric i cultural de les Terres de l'Ebre.

Definició d'una estratègia turística vinculada al sector agroalimentari – (possible vinculació amb la Reserva de la Biosfera)

Aquesta proposta, estretament vinculada amb l'anterior, i també molt sol·licitada per part de les empreses agroalimentàries, hauria d'establir un seguit d'accions que estructurassin totes les potencialitats turístiques del sector agroalimentari per tal de confeccionar productes i propostes pensades per al públic visitant.

Les línies d'actuació es poden definir en múltiples sentits:

Estretament vinculat amb la proposta anterior, seria important establir una estratègia de màrqueting territorial fonamentada en les produccions agroalimentàries. Aquesta estratègia hauria de definir quins són els elements diferencials del territori (en aquest cas els productes agroalimentaris i els seus sistemes de producció); estructurar un discurs al seu voltant i planificar un seguit d'accions per posar en valor el territori i els seus productes locals. La tasca important és planificar aquesta proposta i dirigir-la a nínxols de mercat específics que poden estar interessats en aquests valors singulars del Baix Ebre i les Terres de l'Ebre.

A més del discurs, caldria desenvolupar una sèrie d'accions a nivell operacional. Seria important, per exemple, censar totes aquelles empreses que ofereixen visites o que poden ser visitables: molins d'oli, molins d'arròs, explotacions agrícoles, obradors, cooperatives que realitzen visites, muscleres, activitats de pescaturisme, centres d'interpretació relacionats amb el producte local, etc. i valorar el seu interès en formar part d'una proposta global de promoció de l'alimenturisme. Igualment, caldria saber en quins espais poden adquirir-se els productes: agrobotigues, explotacions i obradors que fan venda, altres espais comercials, etc.

Paral·lelament, caldria desenvolupar una tasca important amb el sector de la restauració. Hi hauria d'haver un mínim de restaurants locals que utilitzessin productes locals de forma regular, i que a més en fessin promoció des de les seves cartes, menús, pàgina web, etc. Aquí caldria estructurar l'actual oferta de jornades gastronòmiques, trobar un paraigua comú per aglutinar-les i promocionar-les conjuntament i generar sinèrgies entre aquestes i els diferents col·lectius implicats per reforçar-les i contribuir a la seva projecció exterior.

Finalment, caldria desenvolupar un seguit d'accions promocionals i de dinamització per tirar endavant els productes turístics, o si més no, per donar a conèixer l'oferta.

Desenvolupament de campanyes o accions específiques de promoció i sensibilització referents a l'agricultura i producció local o de proximitat

Moltes de les empreses entrevistades consideren que el consumidor mitjà no disposa de suficients coneixements per a efectuar compres informades de molts dels aliments que es produeixen al Baix Ebre. La manca de cultura de l'oli per part dels consumidors, per exemple, és un tema que ha sortit en nombroses ocasions quan es parla amb el sector. La manca de coneixements sobre el sistema productiu i sobre les característiques d'un o altre oli (o d'altres productes) impedeixen que el consumidor pugui valorar adequadament quin producte pot ser

el que més li convé, si el preu s'adequa al que està comprant, etc. El mateix passa amb el peix de llotja, i amb altres productes elaborats com el pa.

Complementari a les accions que es realitzin en aquest sentit, sembla també pertinent acompanyar-los d'accions de sensibilització general per posar en relleu el paper que representen en l'economia local els productes de proximitat, i com s'hi pot incidir si es fa un consum informat i responsable.

Aquestes accions haurien d'anar dirigides a la població en general o a col·lectius específics (escoles; menjadors col·lectius; restauració; etc.). Cal posar de relleu però, que el principal públic objectiu hauria de ser la població local en termes genèrics. En els territoris més turístics cada cop és més habitual que les estratègies de promoció incloguin el producte local, o si més no, la gastronomia local. En canvi, la població local queda normalment al marge de les estratègies de promoció. Als territoris menys turístics, però amb nuclis de població importants, és la població local la que podria incidir de forma immediata en l'augment de demanda de producte local. En un cas i en un altre, la població local sempre pot actuar com a motor de millora en les estratègies que promoguin la producció agroalimentària del territori, sigui perquè actuen com a potencials consumidors; o perquè ho fan com ambaixadors, promotors i dinamitzadors d'aquesta. És el mateix territori el que ha de creure en els seus productes, promocionar-los; donar-los a conèixer, i enfortir així qualsevol dinàmica que s'iniciï en aquest sentit.

Accions d'integració

Recolzament i promoció d'agrupacions sectorials i intersectorials i creació d'espais de trobada.

Aquesta és també una de les propostes més recollides durant el treball. L'enfortiment del sector productiu, la concentració d'esforços i l'estructuració de propostes centralitzades en un únic interlocutor és molt més eficient que no pas quan s'actua de forma individualitzada.

Igualment, hi ha una manca d'espais per posar en comú les necessitats i propostes dels diferents sectors i poques vegades es troba un interlocutor que actuï de nexa i treballi per generar sinèrgies que poden enfortir el global del sector.

En aquest sentit, la percepció de les empreses és que hi ha moltes possibilitats de treballar conjuntament amb altres empreses del mateix sector, de sectors afins o fins i tot d'altres sectors, com el turístic. Però consideren que els cal una entitat (com podria ser el Consell Comarcal) que desenvolupi unes tasques de lideratge i dinamització des d'una perspectiva imparcial. Les estructures o espais de trobada es podrien generar a partir d'altres accions, per exemple, a partir de sessions de formació, en les quals, les empreses poguessin intercanviar experiències i coneixements. O directament a partir de trobades de *networking* ja preparades

per establir relacions amb altres empreses, posar en comú necessitats i possibles línies de treball conjuntes.

Dinamització per a la posada en marxa d'una plataforma de comercialització de productes de les Terres de l'Ebre.

Algunes empreses, especialment aquelles que pertanyen a sectors majoritaris, consideren que al Baix Ebre, i de forma genèrica a les Terres de l'Ebre hi ha una producció prou important i singular per desenvolupar una estructura de comercialització i recepció/distribució de les produccions locals. Existeixen a França, per exemple, estructures logístiques a escala supralocal que reuneixen les característiques que podrien donar-se al Baix Ebre. Una diversitat de producció i uns volums prou importants, i una singularitat productiva que pot ser utilitzada com a estratègia de màrqueting per estructurar canals de comercialització vinculats a la identitat i diferenciació territorial.

L'objectiu d'una plataforma d'aquestes característiques no hauria de ser prioritàriament l'abastiment de la gran distribució, si no l'ocupació de nínxols de mercat de proximitat, que requereixen una distribució àgil i estructurada, simplificant així el contacte amb múltiples proveïdors necessària actualment per proveir-se de productes locals. Això podria ser útil per a clients de restauració, hostaleria col·lectiva o *food service* (hospitals, residències, escoles, etc.).

Accions estructurals i formatives

Creació d'una oferta formativa de recolzament a l'emprenedor i l'empresari agroalimentari

Un cop més, una de les propostes més recollides és la necessitat de que l'administració actuï donant suport a l'emprenedor i l'empresari agroalimentari a través de formació o assessorament per accedir a nous canals de comercialització. Les propostes més valorades per les empreses entrevistades han fet esment específicament a tres estratègies. Per una banda, el recolzament i formació en l'àmbit comercial de forma genèrica. Per l'altre, en l'àmbit de la internacionalització. I finalment, en la cerca i gestió de finançament.

Aquest suport podria vehicular-se a través de seminaris formatius dirigits a un nombre reduït d'empreses, i acompanyats d'un assessorament individualitzat que contextualitzés en el cas específic de cada empresa les línies de comercialització o d'internacionalització introduïdes en la formació.

En el primer cas, la formació en l'àmbit comercial de forma genèrica, els seminaris haurien d'incidir en la millora i la innovació de la comercialització en productes agroalimentaris incloent també estratègies basades en la diferenciació territorial. En el seminari haurien de

plantejar-se tots els elements del procés de comercialització, específicament des del punt de vista del sector agroalimentari. Així, caldrà incidir en la estratègia empresarial i de venda; en el procés de màrqueting i de comunicació del producte; en la segmentació de mercats; i en les eines específiques de distribució per cada un d'aquests.

En l'àmbit de la internacionalització, el seminari hauria d'anar dirigit a aquelles empreses que volen introduir-se al mercat exterior. Per això caldria donar les pautes perquè les empreses puguin fer una bona selecció dels seus mercats objectius i posteriorment organitzar els recursos de l'empresa de forma adequada per aconseguir amb èxit els objectius comercials.

Com s'ha esmentat més amunt, la proposta formativa pot complir l'objectiu complementari de reforçar els vincles entre les empreses assistents i la generació de sinèrgies i processos col·laboratius en el camp de la promoció, la comercialització, la distribució, etc.

Igualment, els seminaris poden complementar-se amb exemples de bones pràctiques d'empreses o agrupacions empresarials que hagin tirat endavant una proposta comercial innovadora, fonamentada en serveis específics, estratègies de màrqueting singulars, etc.

Conclusions generals

“No hi ha sectors d’èxit ni sectors en crisi, si no estratègies empresarials guanyadores i estratègies empresarials obsoletes en tots els sectors”. Aquesta frase, que apareix publicada en el Pla de Dinamització del clúster del sector aquícola a Catalunya, AqüiCAT, resumeix força bé l’esperit de les empreses entrevistades del sector agroalimentari que miren el futur amb perspectives esperançadores.

El Baix Ebre és una comarca destacada en molts sentits pel que fa al sector agroalimentari. Aquí es localitzen empreses pioneres en els seus respectius subsectors (com seria el cas del sector avícola, de l’arròs, de la producció aquícola...) i molts subsectors productius s’hi troben representats de forma gairebé exclusiva, com seria el cas de l’arròs, dels cítrics, del marisc, etc.

De forma genèrica, les dades econòmiques i d’ocupació a Catalunya indiquen que el sector agroalimentari és dels que millor s’està comportant en la situació econòmica actual. Els indicadors diuen que l’índex de producció s’ha mantingut estable; i que la destrucció de llocs de treball (tot i que existeix) és produïda de forma molt més moderada que en la mitjana d’altres sectors. A més, el nombre d’empreses es manté estable, i els tancaments es compensen amb noves obertures.

En el cas del Baix Ebre, el sector agroalimentari és clarament un sector clau, ja que es complementen perfectament els dos binomis indispensables, una diversitat i volums productius considerables; i una important indústria transformadora. En aquest sentit, el Baix Ebre es situa en el grup de comarques catalanes on el sector primari té major rellevància (representant més del 10% del PIB global) i alhora s’hi concentra un important volum d’empreses (segons el RIACC més de 130 empreses transformadores, i segons dades recollides en aquest informe, més de 200 que comercialitzen producte al consumidor final), algunes de les quals, com hem dit més amunt, són pioneres en el seu subsector.

Com posen de manifest les dades recollides a l’estudi, **el sector agroalimentari del Baix Ebre es caracteritza per una immensa riquesa productiva**, amb un repartiment de forces molt equitatiu entre la producció de cítrics i oli (les produccions més rellevants en generació de riquesa); la producció d’arròs; d’horta; ous i aviram; i peix i marisc.

El comportament de tots aquests sectors té les seves particularitats, però en general i pel que fa a l’estratègia empresarial es pot parlar de dos casuístiques ben diferenciades, que es repeteixen amb major o menor importància en tots els sectors.

Per una banda, **trobem les grans empreses que per necessitats productives** (seria el cas d’algunes cooperatives que han d’absorbir grans volums de producció) **o per voluntat estratègica opten per produir i/o comercialitzar grans volums i per tant, competeixen en un mercat globalitzat** on la marca pròpia té més o menys importància segons la casuística de cada empresa i sector, però on domina clarament la venda a la gran distribució, de forma força indiferenciada. En aquests casos, **l’increment de competitivitat a través de la integració**

empresarial i l'optimització de processos són imprescindibles per assegurar un preu just al productor. És indispensable per tant, que les empreses guanyin dimensió com a estructures de producció i comercialització a través de d'integracions empresarials. Això facilitaria les capacitats de gestió i negociació d'aquestes empreses i l'accés a la gran distribució internacional, optimitzant recursos comercials, logístics i de distribució.

Per una altra banda, hi ha un grup cada cop més important de petites i mitjanes empreses que lluiten per fer-se un lloc en els mercats de proximitat; on l'estratègia de marca sempre té una gran rellevància i on el territori i les denominacions d'origen poden convertir-se en sinònim de garantia de qualitat i facilitat de ventes.

En el cas del Baix Ebre, aquesta diferenciació territorial és clau, ja que es dona la circumstància que junt amb el Montsià són els únics territoris catalans destacables en volum de producció de diversos aliments com els cítrics; l'arròs; el marisc; la tonyina; i a la vegada són territoris on es concentra una gran riquesa gastronòmica, que pot ser un bon complement per a la projecció del producte local a nivell turístic i de serveis.

En el mateix sentit de diferenciació territorial, cal destacar la recent declaració per part de la Unesco de les Terres de l'Ebre com a Reserva de la Biosfera. I aquí, el paper de la pagesia i de la producció local són molt rellevants, ja que són valors indissociables del territori i que determinen en bona part les seves característiques ambientals, socials i culturals.

Aquest recent reconeixement pot actuar de paraigües i punt d'encontre entre diferents sectors que tenen moltes possibilitats de generar sinèrgies però que fins el moment no han trobat els canals adequats per treballar conjuntament en accions que poden ser d'interès col·lectiu. Aquí s'hi encabrien sectors com les empreses turístiques, de serveis, agroalimentàries, etc.

Tot plegat per contribuir a estructurar una veritable estratègia de dinamització territorial que vinculi i impulsi el sector agroalimentari, que el projecti de cara a l'exterior i que permeti que altres sectors, com el turístic s'hi sumin i en surtin reforçats.

El Baix Ebre compleix tots els requisits per ser reconegut com un territori agroalimentari de primer ordre. No hi ha cap altre territori a Catalunya, a excepció del proper Montsià, que tingui una riquesa productiva equiparable. L'activació de la comercialització, les ventes i la projecció de la imatge territorial són per tant passos lògics i ineludibles a partir d'aquesta riquesa productiva.

El treball de camp realitzat durant l'estudi demostra que el Baix Ebre és una comarca emprenedora, on es localitzen noves iniciatives innovadores vinculades al sector agroalimentari, i a la vegada s'hi troben empreses pioneres en molts subsectors que poden actuar de motor, ajudar a la projecció territorial i per tant, d'altres empreses que tirin endavant noves propostes.

Des de l'administració local cal, per tant, generar estructures de recolzament al sector que incideixin en aquells elements que des del mateix sector es perceben com a més dèbils. Això és, el suport a les estratègies de comercialització i la generació d'estructures col·laboratives que enforteixin les empreses i professionals agroalimentaris i els posi en relació amb altres sectors afins.

El paper de l'administració seria, per tant, un paper d'impulsor, dinamitzador i generador de relacions, actuant com a part imparcial i amb capacitat tècnica per donar suport a totes les empreses i professionals del sector, especialment perquè surtin reforçades d'un treball col·laboratiu i de projecció territorial.

Bibliografia i altres referències

Bibliografia

BINIMELIS, R.; DESCOMBES, Ch. (2010) *Comercialització en circuits curts. Identificació i tipologia*. Escola Agrària de Manresa i Verloc.

Càtedra d'Economia Local i Regional de la Universitat Rovira i Virgili. *Informe d'economia local i regional Terres de l'Ebre 2012*

DESCOMBRES, A.; ARCE, M., VALLS, E. (2009) *Circuits curts de comercialització*, Projecte BIOTACC.

Direcció General d'Alimentació, Qualitat i Indústries Agroalimentàries. Generalitat de Catalunya (2010) "Dossier Tècnic. Núm. 40. Aqüicultura"

Direcció General d'Agricultura, Ramaderia i Innovació. Departament d'Agricultura, Alimentació i Acció Rural. Generalitat de Catalunya (2007) *Dossier Tècnic. Núm. 20. Cítrics I*

División de productos agroalimentarios. *Foods from Spain*. Ministerio de Economía y Competitividad. Gobierno de España (2012). *Aceite de Oliva*

Generalitat de Catalunya. Departament d'Agricultura, Alimentació i Acció Rural (2010). *Pla director per la incentivació del canal de venda directa a Catalunya des de les Administracions Locals*.

Generalitat de Catalunya. Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural. Subdirecció General d'Indústries i Qualitat Agroalimentàries. Servei d'Indústries i Comercialització Agroalimentària. (Maig 2013) *Informe de la indústria, la distribució i el consum agroalimentaris a Catalunya 2010. Avanç 2011 i 2012*

Generalitat de Catalunya. Departament d'Agricultura, Alimentació i Acció Rural (2009). *A Taula! Manual per a la introducció d'aliments ecològics a les escoles*

mOntanyanes. Estratègies creatives per a la dinamització local. SLL. Projecte GUSTUM (2012). *Diagnòsica de petits establiments agroalimentaris locals. Productors i petits elaboradors agroalimentaris; comerços d'alimentació i restaurants al territori Leader del Baix Ebre i el Montsià*

Jornada *Venda directa de productes agroalimentaris, com avancem?* (2008), organitzada per la Fundació Món Rural.

Jornada *Més a prop, més de gust: circuits curts de comercialització de productes agroalimentaris* (2010), organitzada per la Fundació Món Rural.

MARÉCHAL, G. (ed) (2008). *Les circuits courts alimentaires. Bien manger dans les territoires*. Dijon: Educagri éditions.

MARTÍN, M; RODRÍGUEZ, A; SOLDEVILA, M. VICTÒRIA. (2009) *Innovació en el sector agroalimentari a Catalunya. Estratègies i Resultats*. Departament d'Economia, Universitat Rovira i Virgili.

Ministerio de Agricultura, Alimentación y Medio Ambiente. Gobierno de España. (2012) *El sector de la carne de aves en cifras. Principales indicadores económicos 2012*

OLIVER, A.; (2005) *Anuari Econòmic Comarcal Caixa Catalunya 2005*. Caixa d'Estalvis de Catalunya, Tarragona i Manresa.

OLIVER, A.; (2006) *Anuari Econòmic Comarcal Caixa Catalunya 2006*. Caixa d'Estalvis de Catalunya, Tarragona i Manresa.

OLIVER, A.; (2007) *Anuari Econòmic Comarcal Catalunya Caixa 2007*. Caixa d'Estalvis de Catalunya, Tarragona i Manresa.

OLIVER, A.; (2008) *Anuari Econòmic Comarcal Catalunya Caixa 2008*. Caixa d'Estalvis de Catalunya, Tarragona i Manresa.

OLIVER, A.; (2009) *Anuari Econòmic Comarcal Catalunya Caixa 2009*. Caixa d'Estalvis de Catalunya, Tarragona i Manresa.

OLIVER, A.; (2010) *Anuari Econòmic Comarcal Catalunya Caixa 2010*. Caixa d'Estalvis de Catalunya, Tarragona i Manresa.

OLIVER, A.; (2011) *Anuari Econòmic Comarcal Catalunya Caixa 2011*. Caixa d'Estalvis de Catalunya, Tarragona i Manresa.

OLIVER, A.; (2013) *Anuari Econòmic Comarcal Catalunya Caixa 2013*. Caixa d'Estalvis de Catalunya, Tarragona i Manresa.

VALLS, E. (2006). *El mercat local i els circuits curts de comercialització*. Ponències del Llibre Blanc de la Producció Agroalimentària Ecològica de Catalunya.

Referències en línia

Asociación Empresarial de Cultivos Marinos de España. Apromar (<http://apromar.olemyspain.com/>)

CCAM (2011). Pàgina web de la gastroteca (www.gastroteca.cat).

Cooperativa Arrossaires del Delta de l'Ebre (<http://www.arrossaires.com/>)

Cooperativa Soldebre (<http://www.soldebre.es>)

Denominació d'Origen Protegida Arròs del Delta de l'Ebre. (<http://www.do-deltadelebre.com>)

Estadístiques del Ministerio de Agricultura, Alimentación y Medio Ambiente. Gobierno de España. (<http://www.magrama.gob.es/ca/estadistica/temas/>)

Federació Avícola Catalana (<http://www.federacioavicola.org/>)

Federació de Cooperatives Agràries de Catalunya (<http://www.fcac.coop/>)

Guia d'operadors de la producció agrària ecològica de Catalunya. Consell Català de la Producció Agrària Ecològica (<http://www.ccpae.org/>)

Institut d'Estadística de Catalunya (IDESCAT) (www.idescat.cat)

Observatori d'Empresa i Ocupació. Departament de Treball.
(<http://www20.gencat.cat/portal/site/observatoritreball>)

Registre d'Establiments Industrials. Departament d'Empresa i Ocupació (www.gencat.cat/reic)

Consell Regulador Oli del Baix Ebre i Montsià (<http://www.acobem.com/>)

Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural. Dades i estadístiques. (<http://www20.gencat.cat/portal/site/DAR>)

Estudi sobre les possibilitats d'aprofitament del conreu de cítrics i la seva gastronomia a les Terres de l'Ebre per potenciar el turisme de la zona. Departament d'Innovació, Universitats i Empresa. Fundació Alicia. Observatori de l'Alimentació. 2009
(http://www.gencat.cat/diue/doc/doc_13055937_1.pdf)

Normativa consultada

DECRET 24/2013, de 8 de gener, sobre l'acreditació de la venda de proximitat de productes agroalimentaris. Generalitat de Catalunya.

Decret 20/2007, de 23 de febrer, pel qual es dicten normes específiques en matèria de seguretat i qualitat agroalimentària per als petits establiments agroalimentaris en un entorn rural. Generalitat de Catalunya.

Decret 285/2006, de 4 de juliol, pel qual es desenvolupa la Llei 14/2003, de 13 de juny, de qualitat agroalimentària. Generalitat de Catalunya.

Llei 14/2003, de 13 de juny, de qualitat agroalimentària. Generalitat de Catalunya.

Llei 20/2002, de 5 de juny, de seguretat alimentària. Generalitat de Catalunya.

Annexos

Relació d'empreses entrevistades

NOM DE L'EMPRESA / ENTITAT	PERSONA ENTREVISTADA	POBLACIÓ	SECTOR PRODUCTOR	DESCRIPCIÓ DE L'ACTIVITAT
L'Horta de Carme	Carme Martí Ochando	Camarles	Horta	Empresa productors d'horta ecològica
Lo Collitó	Miquel Àngel Angelats	Aldover	Horta	Productor d'horta especialitzat en la venda de proximitat i a grups de consum local
Cooperativa Agrícola de l'Aldea	Montse Llosa	L'Aldea	Horta	Cooperativa productora d'horta destinat fonamentalment a l'exportació
Sector de la cirera de Paüls	Josep Llorenç Ferré; Fermin Lluís; Maria Teresa Prats; Domingo Gavaldà; Carme Pilar Nogués; Joan Manel Lluís Escubedo	Paüls	Fruita	Agrupació de petits productors de cirera de Paüls amb interès en millorar la comercialització del seu producte i donar-li valor afegit a partir d'una certificació d'origen
Agrobotiga Aldover	Guillermo Pegueroles	Aldover	Cítrics	Productor de cítrics de producció integrada especialitzat en la venda directa
Cítrics Serret	Josep Serret Gil	Bítem	Cítrics	Empresa que comercialitza cítrics de producció pròpia i d'altres agricultors. Prioritzen la venda de fruita fresca i de qualitat amb fulla
SAT Varcella	Joaquin José Giné Espuny	Bítem	Cítrics	Productor de cítrics en ecològic, també elabora productes derivats com suc i melmelada. Tenen botiga pròpia a Barcelona
Licarfruit	Josep M. Carles Pastor, Lúdia Aixendri	Bítem	Cítrics i oli	Producció integrada de cítrics i oli. Els cítrics els ven amb fulla per garantir la qualitat i la frescor del producte. Fan venda directa
IGP Clementina	Josep Estrada	Tortosa	Cítrics	Organisme que gestiona la Identificació Geogràfica Protegida de la Clementina del Baix Ebre
Associació de la Taronja de Xerta	Maria Cinta Pons; Amadeo Valero; Lluís Àngel Andreu; M. Teresa Gavaldà; Joan Sancho Alcoverro	Xerta	Cítrics	Grup de productors locals associats per vendre les seves taronges sota la marca de Taronja de Xerta
Joan Josep Andreu García	Joan Josep Andreu García	Roquetes	Cítrics	Productor ecològic de cítrics que comercialitza en venda directa i exportació

Soldebre SCCL	Josep Estrada	Tortosa	Cítrics i Oli	Cooperativa que aglutina gran part dels productors de cítrics i oli del Baix Ebre. Han fet el museu de l'oli a Tortosa, encara no obert al públic
Cooperativa Agrària de l'Ametlla	Antonio Espuny	L'Ametlla de Mar	Oli	Cooperativa que produeix bàsicament oli, i també fruita seca (ametlla i garrofes)
Olis Margenats	Albert Carles Mauri	Bítem	Oli	Petits productors d'oli amb molí propi, fan una petita producció només amb les olives collides de l'arbre. Volen promoure les visites perquè el públic pugui collir i fer-se el seu propi oli
Cooperativa Olivarrera del Baix Ebre	Marc Blanco Simó	Camarles	Oli	Cooperativa que ha apostat per la creació d'una línia d'olis monovarietals i de qualitat. Fa venda directa del seu producte
Cooperativa Agrícola Sant Isidre	Sebastià Bertomeu	El Perelló	Oli	Cooperativa que produeix oli i fruita seca. Ha apostat per les visites i l'agrobotiga on ven producte local i d'altres cooperatives de Catalunya
Bon Peu	Josep Miró	Roquetes	Oli	Són dos petits productors d'oli que han volgut mantenir la tradició familiar i la producció d'oli d'alta qualitat en ecològic
Colomé Mulet	Marga Salvador	Campredó	Oli	Molí d'oli que compra les olives als pagesos de la zona i el ven amb marca pròpia
Cooperativa Agrícola Sant Roc	Joan Mulet	Paüls	Oli	Petita cooperativa dels productors d'oli de Paüls
Formatgeria Perfecto	Elodia Gilabert	Camarles	Làctics	Empresa que elabora formatges i altres productes derivats com pizzes i pastissos. Actualment s'estan plantejant obrir una nova línia de plats elaborats
Forn de pa Fresquet i gremi de Pastissers	Manuel Fresquet	Deltebre	Pa i pastisseria	Elaboració de productes de pastisseria i venda en establiments propis on s'ofereix degustació. Ha creat una galeta pròpia inspirant-se en el territori del Delta
Germans Marín		Camarles	Pa i pastisseria	Elaboració de productes de pastisseria i xocolateria. Venda a tercers i en botigues pròpies
Germans Caballé	Jordi Caballé	El Perelló	Pa i pastisseria	Elaboració de productes de pastisseria i venda en establiments propis on s'ofereix degustació
Forn de Pa Carles Ripollès	Raquel Ripollés	Jesús	Pa i pastisseria	Elaboració de productes de pastisseria i venda en establiments propis on s'ofereix degustació

Mel Múria	Rafel Múria	El Perelló	Mel	Productor de mel i elaborador de productes derivats. Compta amb un centre d'interpretació de la mel i punt de venda
Mel de l'Avi Lluís	Francisco Brull, Joan Lluís Brull	El Perelló	Mel	Productor de mel. Tenen punt de venda de mel pròpia i altres productes de la zona
Confraria de pescadors de l'Ametlla de Mar	Josep Tomàs Margalef	Ametlla de Mar	Peix i marisc	Entitat de gestió que aglutina els pescadors de l'Ametlla de Mar
Grup Balfegó	Isaac Hermo i Núria Chertó	Ametlla de mar	Peix i marisc	Pesca, engreix i comercialització de tonyina del mediterrani especialment destinada a exportació. Darrerament han iniciat una nova línia empresarial vinculant producció i turisme
Confraria de pescadors de Deltebre	Pascual Chacón	Deltebre	Peix i marisc	Entitat de gestió que aglutina els pescadors i mariscadors de l'Ametlla de Mar
Angulas i mariscos Roset	Joan Enric Bonet	Deltebre	Peix i marisc	Producció d'angules i altres productes derivats del peix. Actualment la seva línia de negoci més important és la producció de peixos ornamentals
Fepromodel	Gerardo Bonet	Deltebre	Peix i marisc	Federació de productors de marisc del Delta de l'Ebre, comercialitza amb marca conjunta part de la producció dels musclos i les ostres
Confraria de pescadors de l'Ampolla	Sr. Pitarque	Ampolla	Peix i marisc	Entitat de gestió que aglutina els pescadors de l'Ampolla
Tomàs Sabaté	Tomàs Sabaté	Alfara de Carles	Carn	Cria vedelles, té una petita producció, i majoritàriament les ven a carnisseries, tot i que està començant a fer venda directa
Carns Curto	Armando Curto	Camarles	Carn	Carnisseria que produeix la tradicional baldana del Baix Ebre
Granja Luisiana	Anna Giménez Uribe	Deltebre	Carn	Petita empresa que es dedica a la producció de pollastres i d'ànecs, sent aquest darrer el seu producte estrella
Padesa	Jordi Salvador	Tortosa	Carn	Escorxador i productor de carn pollastres, galls d'indi i productes derivats
Illa del Riu	Joan Rius	L'Aldea	Arròs	Productor d'arròs que ha apostat per la producció de qualitat
Arrossaires del Delta de l'Ebre	Joan Tomàs	Deltebre	Arròs	Cooperativa que aglutina la majoria de productors d'arròs del Baix Ebre
Bodega El Grial	Àngel Carretero	El Perelló	Vi	És una bodega jove que produeix vi ecològic. Únic productor de vi a la comarca
Cervesa artesana Lo Gambusí	Ferran Faiges	Tortosa	Cervesa	Fabricació i comercialització de cervesa artesana

Unió de Pagesos – Terres de l'Ebre	Joan Montesó	Tortosa	Pluri-sectorial	Sindicat agrari
DOP Oli del Baix Ebre i Montsià	Marina Soler	Tortosa	Oli	DOP Oli
AqüiCAT	Cristóbal Aguilera	Sant Carles de la Ràpita	Aqüicultura	Clúster sector aqüícola català
Camarles Inversions – Gastrodelta	Jordi Gil	Camarles	Pluri-sectorial	Comercialització de productes locals a través de pàgina web i estands en diferents establiments turístics
Oficina d'Agricultura de les Terres de l'Ebre – Secció d'Ecològic	Jesús Gómez Fernández	Tortosa	Pluri-Sectorials	Secció de les Oficines d'Agricultura a les Terres de l'Ebre encarregades de la dinamització de la producció ecològica
Parc Natural del Delta de l'Ebre	Imma Joan	Deltebre	-	Unitat de gestió de l'espai natural protegit del Delta de l'Ebre

Qüestionari per a la realització de les entrevistes

GUIÓ PER A LA REALITZACIÓ DE LES ENTREVISTES A PRODUCTORS I ELABORADORS

Data entrevista:

Lloc entrevista:

Nom entrevistador:

1. DADES GENERALS DE LA EMPRESA

Nom o raó social: :			
Nom de la persona de contacte:		Càrrec que ocupa:	
Adreça:	Municipi:	Codi Postal:	
Tel fixe:		Tel mòbil:	
Correu electrònic:			
Pàgina web:		Idiomes en que està la seva pàgina web:	
Any de creació de l'empresa:			
Codi de la secció CCAE-2009:		Activitat principal que realitza:	
Fórmula jurídica que utilitza en el seu cicle de producció i elaboració: Autònom / Societat / Cooperativa / Treballa amb diferents formes jurídiques/ Altres. Especificar altres:			
Quina va ser la seva facturació aproximada durant l'any 2012?			

2. LLOCS DE TREBALL-OCUPACIÓ I FORMACIÓ

Tipologia de negoci: <input type="checkbox"/> Familiar <input type="checkbox"/> No familiar Especificacions:		
Nombre de treballadors: (agafar com a referència el número de treballadors del darrer any)		
Tipologia	Homes	Dones
Fixes		
Eventuals		
Personal no assalariat (familiars, etc.)		
Quina és la previsió per al 2013?		
Tipologia	Homes	Dones
Fixes		
Eventuals		
Personal no assalariat (familiars, etc.)		
Com ha evolucionat el número de persones contractades des de que es va crear l'empresa?		
<input type="checkbox"/> Ha augmentat considerablement <input type="checkbox"/> Ha augmentat lleugerament <input type="checkbox"/> S'ha mantingut igual <input type="checkbox"/> Ha disminuït lleugerament <input type="checkbox"/> Ha disminuït considerablement <input type="checkbox"/>		
I durant l'últim any ha variat la plantilla de treballadors? Per què?		
<input type="checkbox"/> Ha augmentat <input type="checkbox"/> S'ha mantingut igual <input type="checkbox"/> Ha disminuït		

Creu que el seu negoci/empresa pot generar nous llocs de treball a curt termini?. Per què?. Com?. En cas afirmatiu, quins perfils creu que serien necessaris?

- Sí
- No
- Perfils que serien necessaris:

Quines són les principals limitacions que té a l'hora de mantenir o generar nous llocs de treball?

Què pensa que es podria fer per solucionar-ho?

La seva empresa ofereix places de pràctiques professionals als centres educatius del territori? Si es que sí, com ho valora?

- Sí
 - No
- Valoració:

Té dificultats per trobar personal qualificat per treballar? Si ha contestat que sí, quin perfil necessitaria i no troba?

- Sí
 - No
- Perfil que necessitaria i no troba:

On busqueu el personal per treballar? (OTG, Borses privades, publicacions premsa,...)

Quins perfils de llocs de treball hi teniu actualment? (Activitat que desenvolupen)

Quin tipus de formació tenen les persones que hi treballen?

L'empresa té un pla de formació o organitza activitats puntuals de formació pels treballadors?

- Sí, hi ha un pla de formació
- Sí, es fan activitats puntuals de formació
- No

Si ha contestat que sí, en quins àmbits ha fet formació en els darrers anys?

- Procés de producció
- Atenció al client
- Comercial i màrqueting
- Prevenció de riscos laborals
- Idiomes
- Informàtica, TIC
- Altres, quins?

Coneix que l'administració pot proporcionar formació gratuïta als seus treballadors per mitjà de la cotització?

- Sí
- No

Quin tipus de formació creieu que seria necessària o us podria ajudar?

3. PRODUCTE I PRODUCCIÓ

Tipus de productes que comercialitza:															
Producte	Elaborat	No Elaborat	Volum producció (Kg, litres, tones, .../any tipus)	Té algun distintiu vinculat als mètodes d'elaboració o origen del seu producte?										És 100% producció pròpia?	Observacions
				Carnet Artesà	Mestre artesà	DO	ETG	Marca Q	IGP	Ecològic	Integrat	Slow Food	Altres		
<p>Creu que un distintiu de qualitat i/o origen contribueix a millorar el posicionament del producte agroalimentari en el mercat?</p> <p><input type="checkbox"/> Sí</p> <p><input type="checkbox"/> No, per què?</p>															
<p>Amb quina o quines marques comercialitza el seu producte?</p>															
<p>Té algun producte que està millor posicionat o destaca per sobre els altres?</p> <p><input type="checkbox"/> Sí, quin?</p> <p><input type="checkbox"/> No</p>															
<p>En els darrers 3 anys ha tret algun producte nou al mercat?</p> <p><input type="checkbox"/> Sí, quin?</p> <p><input type="checkbox"/> No</p>															

<p>Si ha contestat que sí, va fer un estudi de mercat previ al llançament del nou producte?</p> <p><input type="checkbox"/> Sí</p> <p><input type="checkbox"/> No</p>	
<p>Si ha contestat que sí, quines han estat les principals limitacions a l'hora de comercialitzar el nou producte?</p>	
<p>Té interès en augmentar la seva capacitat de producció?</p> <p><input type="checkbox"/> Sí</p> <p><input type="checkbox"/> No</p> <p>Quines principals limitacions té a l'hora d'augmentar la seva capacitat de producció?</p> <p><input type="checkbox"/> Limitacions en la capacitat d'inversió (instal·lacions, terres o animals, I+D, ...)</p> <p><input type="checkbox"/> Dificultat per trobar personal qualificat</p> <p><input type="checkbox"/> Limitacions en la capacitat de comercialització</p> <p><input type="checkbox"/> Altres, quines?</p>	<p>Té interès en millorar i/o innovar en el seu producte o sistema productiu?</p> <p><input type="checkbox"/> Sí</p> <p><input type="checkbox"/> No</p> <p>Quines principals limitacions té a l'hora de millorar i/o innovar amb el seu producte o sistema productiu?</p> <p><input type="checkbox"/> Limitacions en la capacitat d'inversió (instal·lacions, terres o animals, I+D,...)</p> <p><input type="checkbox"/> Manca d'una idea innovadora de nou producte</p> <p><input type="checkbox"/> Dificultat per trobar personal qualificat</p> <p><input type="checkbox"/> Limitacions administratives i/o legals</p> <p><input type="checkbox"/> Altres, quines?</p>

4.COMERCIALIZACIÓ, DISTRIBUCIÓ I CLIENTS

Quins canals de venda utilitza? Especifica el % aprox. respecte al total de vendes en un any tipus	
<input type="checkbox"/> Botiga pròpia: <input type="checkbox"/> A la pròpia explotació agrària-ramadera o obrador: <input type="checkbox"/> Mercats periòdics: <input type="checkbox"/> Venda on-line a través de web pròpia: <input type="checkbox"/> Grups o cooperatives de consum: <input type="checkbox"/> Restaurants: <input type="checkbox"/> Agroturisme: <input type="checkbox"/> Lliurat a domicili:	<input type="checkbox"/> En fires: <input type="checkbox"/> Majoristes - distribuïdors: <input type="checkbox"/> Grans superfícies: <input type="checkbox"/> Petit comerç local: <input type="checkbox"/> Botigues Gourmet: <input type="checkbox"/> Venda on-line a través d'una plataforma o botiga virtual col·lectiva: <input type="checkbox"/> Altres, quins?:
Hi ha algun canal dels anteriorment mencionats en el que li agradaria augmentar les vendes o introduir-se? Quins limitacions té a l'hora de fer-ho?	
En els darrers 3 anys com han evolucionat les vendes dels seus productes?	
<input type="checkbox"/> Ha augmentat considerablement <input type="checkbox"/> Ha augmentat lleugerament <input type="checkbox"/> S'ha mantingut <input type="checkbox"/> Ha disminuït lleugerament <input type="checkbox"/> Ha disminuït considerablement	
Compta amb personal específic dedicat a la comercialització del producte (personal de l'empresa o extern)?	
<input type="checkbox"/> Sí <input type="checkbox"/> No	
Compta amb algun pla de màrqueting o comunicació?	
<input type="checkbox"/> Sí <input type="checkbox"/> No	
Porta a terme accions de comunicació/promoció per donar a conèixer el seu producte?	
<input type="checkbox"/> Material de difusió (fulletons, cartells, altres materials de promoció) <input type="checkbox"/> Pàgina web pròpia <input type="checkbox"/> Inclusió a altres pàgines web del sector. Quines?	

<input type="checkbox"/> Anuncis en mitjans de comunicació (ràdio, premsa...) <input type="checkbox"/> Participació en esdeveniments promocionals <input type="checkbox"/> Xarxes socials. Quines? <input type="checkbox"/> No faig publicitat <input type="checkbox"/> Altres. Indicar quines?
Està interessat en introduir nous mecanismes o estratègies per comercialitzar i distribuir el seu producte? <input type="checkbox"/> Sí <input type="checkbox"/> No
Quines són les principals limitacions que li impedeixen millorar la comercialització i distribució del seu producte? <input type="checkbox"/> Limitacions estructurals i de gestió empresarial (manca de recursos humans per fer-ho, per exemple): <input type="checkbox"/> Limitacions en la capacitat d'inversió o cerca de finançament: <input type="checkbox"/> Coneixement insuficient del mercat (canals de comercialització i distribució, potencialitats de cada canal, etc.): <input type="checkbox"/> Dificultats per posicionar-se i diferenciar-se: <input type="checkbox"/> Impossibilitat de competir amb els preus dels productes: <input type="checkbox"/> Dificultat per promocionar-se i donar-se a conèixer: <input type="checkbox"/> Altres:
Coneix el perfil del seu client habitual? <input type="checkbox"/> Sí, el podria definir? <input type="checkbox"/> No
Té una clientela fidelitzada?
Com, majoritàriament, troba que el client sol conèixer l'empresa?
Quins dels següents aspectes creu que valora el seu client? (Triar-ne com a màxim 2) <input type="checkbox"/> La qualitat

- El preu
- La singularitat
- La procedència
- Altres, quines?

La població local coneix el seu producte? El compra? L'aprecia?

Hi ha algun tipus de client que no té i que li agradaria tenir?

Quin àmbit territorial avarca la venda dels seus productes? Si ho sap, especifiqui el % aproximat d'un any tipus.
En quin de tots aquest àmbits li agradaria créixer en un futur? Quines limitacions es troba a l'hora de fer-ho?

DESTÍ	PRESENT	FUTUR	LIMITACIONS
Local			
Comarcal			
Altres comarques de Catalunya			
Estat Espanyol			
Europa. Quins països?			
Fora de Europa. Quins països?			

En cas de que la seva empresa exporti el seu producte fora de l'Estat Espanyol, quins mecanismes ha utilitzat per fer-ho?

- Assessorament per part d'organismes públics
- Assessorament de consultories privades
- Participació en Fires Internacionals
- Participació en Fires Nacionals
- Altres, quins?

Heu rebut algun tipus d'ajut o subvenció per a la internalització del seu producte?

- Sí, quines?
- No

5. INNOVACIÓ I COMPETITIVITAT

En quin dels següents factors creu que la seva empresa és més competitiva?

- En els preus
- En el servei
- En la qualitat
- En innovació – tecnologia
- En altres, quina?
- En cap

Es considera una empresa innovadora en algun d'aquests aspectes?

- Introducció de nous processos tecnològics
- Introducció de nous productes
- Ús de noves matèries primeres
- Aplicació de nous sistemes de comercialització/màrqueting
- Aplicació de nous sistemes d'organització empresarial
- Altres, en quin aspecte innova?

Quina de les següents estratègies considera més important perquè la seva empresa sigui més competitiva?

	MOLT ADEQUADA	ADEQUADA	POC ADEQUADA	INNECESSÀRIA
Preus				
Qualitat dels productes				
Oferta de productes singulars i únics en el mercat				
Oferta de productes adaptats a les necessitats actuals del mercat				
Millora en els processos de producció (major rendibilitat, eficàcia, disminució de costos productius)				
Ampliació del mercat de comercialització				
Altres, quina?.....				

6. LA COOPERACIÓ EN L'ÀMBIT PRIVAT

<p>Forma part d'alguna agrupació, associació o gremi relacionat amb el seu producte?</p> <p><input type="checkbox"/> Sí, quina?</p> <p><input type="checkbox"/> No</p>				
<p>Si ha contestat que sí, es fan accions o campanyes conjuntes per millorar la promoció i comercialització del producte?</p> <p><input type="checkbox"/> Sí, quines?</p> <p><input type="checkbox"/> No</p>				
<p>Creu que la col·laboració amb altres empreses milloraria la situació de la seva empresa a nivell de comercialització, projecció, etc.?</p> <p><input type="checkbox"/> Sí</p> <p><input type="checkbox"/> No</p>				
<p>Quina de les següents aliances seria més adequada per millorar la competitivitat de la seva empresa?</p>				
	MOLT ADEQUADA	ADEQUADA	POC ADEQUADA	INNECESÀRIA
Amb empreses del seu mateix sector agroalimentari				
Amb altres empreses agroalimentàries del mateix territori				
Unió d'empreses del mateix sector i altres sectors (p ex. empreses del sector turístic) del mateix territori				
Altres aliances, quines?.....				
<p>Quines accions de col·laboració creu que es podrien impulsar per millorar la promoció i comercialització del producte?</p>				
<p>Quines limitacions creu que hi hauria a l'hora de dur-les a terme?</p>				

7. LA COOPERACIÓ SECTOR PÚBLIC-SECTOR PRIVAT

Quines són les principals necessitats de la seva empresa?				
A partir de les necessitats descrites, creu que des de l'administració pública es pot fer alguna cosa per donar-los-hi resposta?				
<input type="checkbox"/> Sí, quines accions <input type="checkbox"/> No, per què?				
Quines de les següents accions considera més adequades d'impulsar, conjuntament amb el sector públic, per tal de millorar la situació de la seva empresa i/o sector?				
	MOLT ADEQUADA	ADEQUADA	POC ADEQUADA	INNECESSÀRIA
Cerca i selecció de personal vinculat al procés de producció, comercialització o gestió empresarial:				
Suport en la millora de la gestió dels recursos humans: Assessorament en tècniques de motivació del personal i formació, assessorament en la gestió contractual com tipus de contractes i bonificacions, informació de programes de col·locació o d'inserció laboral interessants a nivell de subvencions i/o bonificacions,.. Cerca de finançament per noves inversions:				
Assessorament i formació vinculada als sistemes d'organització i gestió empresarial interna (logística, proveïdors, expansió del negoci, organització d'activitats formatives per millorar la competitivitat de la seva empresa com: idiomes, comptabilitat,...				
Assessorament i formació vinculada als processos productius:				
Assessorament i formació vinculada als processos de comercialització:				
Cerca i creació d'aliances amb altres empreses del sector (per a millorar els processos productius, establir estratègies de comercialització i/o promoció conjunta, etc.)				
Recolzament en la cerca i introducció a nous canals de comercialització				
Suport a la internacionalització				
Recolzament en la cerca i introducció a nous mercats de venda				
Accions de cooperació interempresarial per disminuir costos, optimització de recursos, ...				

Recolzament en els processos de promoció i comunicació del vostre producte				
Establiment d'una estratègia turística fonamentada en el producte local que vinculés el sector turístic amb l'alimentari				
Quines altres propostes o accions concretes creu que es podrien impulsar des de l'administració per a contribuir a millorar la seva situació empresarial?				
<p>Estaria interessat en participar en accions de treball conjuntes amb el sector públic per a la dinamització econòmica de la comarca?</p> <p><input type="checkbox"/> Sí</p> <p><input type="checkbox"/> No, per què?</p>				
Suggeriu, accions que creieu que podria dur a terme el sector públic per donar suport al sector agroalimentari de la comarca en general?				
Us interessaria dur a terme accions conjuntament amb el sector turístic per tal d'unir gastronomia i turisme? I quines creu que serien les accions que es podrien fer conjuntament?				
Quines aspiracions té de cara al futur?				

