

Informació anual

RENDA BRUTA FAMILIAR DISPONIBLE COMARCAL I MUNICIPAL

Anys 2011 i 2012. Base 2010

Observatori de Desenvolupament Local del Maresme

Agost 2015

Amb el suport de:

**Diputació
Barcelona**

L'ANY 2012 LA RENDA DISMINUEIX AL MARESME I EN LA MAJORIA DE MUNICIPIS

Renda comarcal

L'any 2012 El Maresme ha tingut una renda per habitant de 16.500 euros, una xifra lleugerament inferior a la de la mitjana catalana (16.600€) segons l'Institut d'Estadística de Catalunya (IDESCAT).

Aquesta dada situa el Maresme en la cinquena posició del rànquing comarcal de renda, darrera del Barcelonès, el Baix Llobregat, el Vallès Occidental i el Ripollès, totes amb un nivell de renda superior a la mitjana catalana.

L'any 2012 la renda ha disminuït al Maresme com ho ha fet en la majoria de comarques. En el cas del Maresme ha estat del 2,48% , un descens superior al de la mitjana catalana (-2,3%). De fet, només ha augmentat en cinc comarques; la Val d'Aran (3,4%), el Pallars Jussà (2,3%), la Terra Alta (1%), la Segarra (0,6%) i l'Alt Urgell (0,3%).

La remuneració d'assalariats¹ ha estat el recurs bàsic de la renda de les famílies del Maresme en tant que representa el 58,1%, un pes inferior al de la mitjana catalana (58,8%). L'excedent brut

d'explotació² ha suposat el 23,1% de la renda familiar, un 21,1% en el cas de Catalunya. Els ingressos de les famílies procedents de les prestacions socials han suposat el 18,9% de la renda, el 20,1% pel conjunt del territori català.

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

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

Renda municipal

Pel que fa la renda per càpita per municipis, Teià encapçala, no només el rànquing de la comarca, sinó també el català en ser el municipi de Catalunya amb una renda més elevada amb 21.500€ per habitant. De fet, dels 24 municipis de la comarca pels quals l'IDESCAT ha publicat dades 15 presenten una renda per habitant superior a la mitjana comarcal.

El Maresme situa 4 d'aquests municipis entre els 10 primers de més renda per càpita de Catalunya; Teià, en la primera posició amb 21.500€, Cabriels en la quarta amb 19.800€, Tiana en sisena posició amb 19.700€ per habitant i Premià de Dalt en la setena amb 19.700€. I 10 dels 20 primers són municipis del Maresme; als

anteriors cal sumar-hi Sant Vicenç de Montalt, Montgat, Vilassar de Mar, Alella, Vilassar de Dalt i el Masnou.

La renda familiar ha baixat en la majoria de municipis de la comarca en relació a l'any 2011. De fet, només ha augmentat a Arenys de Munt (1,1%), a Sant Vicenç de Montalt (0,9%) i a Arenys de Mar (0,3%). On més ha disminuït ha estat a Teià (-8,4%), Alella (-5,1%) i Tiana (-5,1%).

Quant a la distribució dels principals recursos de les famílies, els ingressos que provenen de la remuneració d'assalariats tenen un major pes que la resta d'ingressos en tots els municipis. Aquell en què aquest recurs és major és Teià (64,3%), seguit per Tiana (63,8%) i Cabriels (63,6%). On el pes és menor és a Pineda de Mar (51,3%), Malgrat de Mar (52,2%) i Canet de Mar (54,8%). Quant a l'excedent brut d'explotació, Dosrius és el municipi que presenta el percentatge més alt i Mataró i Tordera els que el presenten més baix. Per últim, allà on el pes de les

prestacions socials és més elevat és a Pineda de Mar, en què aquests suposen el 25,2% del total d'ingressos. Cabrils i Sant Vicenç de Montalt són els que tenen la proporció més baixa amb un 10,6% en cada cas.

Renda familiar disponible bruta. Base 2010. Any 2012. Per recursos (%)								
Municipis de més de 5.000 habitants, el Maresme.								
Municipi	2011		2012		Var. % Rbfd 2011-2012	Recursos 2012		
	Rbfd milers €	Rbfd/càpita milers €	Rbfd milers €	Rbfd/càpita milers €		Remuneració d'assalariats	Excedent brut d'explotació	Prestacions socials
Alella	187.289	19,6	178.298	18,6	-5,1	61,3	24,5	14,2
Arenys de Mar	235.452	15,8	238.364	15,9	0,3	56,2	23,2	20,6
Arenys de Munt	137.075	16,2	138.954	16,4	1,1	59,3	23,9	16,8
Argentona	203.706	17,3	200.693	17,0	-1,8	58,2	24,5	17,3
Cabrils	143.445	20,1	140.710	19,8	-1,5	63,6	25,8	10,6
Calella	276.125	14,9	269.142	14,7	-1,7	55,2	22,5	22,3
Canet de Mar	221.349	15,7	218.436	15,6	-1,2	54,8	23,8	21,5
Dosrius	88.342	17,2	86.631	16,9	-2,3	56,4	29,6	14,0
Malgrat de Mar	271.563	14,8	265.892	14,5	-1,8	52,2	24,3	23,5
Masnou, el	428.679	19,1	412.090	18,4	-3,8	61,4	21,8	16,9
Mataró	1.956.794	15,9	1.898.598	15,4	-2,8	55,8	21,0	23,2
Montgat	207.834	19,3	207.615	19,1	-1,3	61,9	23,2	14,9
Palafolls	137.004	15,3	134.706	15,0	-2,0	58,7	24,3	17,0
Pineda de Mar	375.546	14,5	361.771	14,0	-3,6	51,3	23,5	25,2
Premià de Dalt	206.869	20,3	201.693	19,7	-3,0	60,5	25,5	14,0
Premià de Mar	503.833	17,9	491.134	17,6	-2,0	58,8	22,0	19,2
Sant Andreu de Llavanera	191.656	18,4	190.192	18,2	-1,2	62,8	24,3	12,9
Sant Pol de Mar	89.585	17,8	87.218	17,3	-2,3	58,8	25,5	15,7
Sant Vicenç de Montalt	111.023	19,0	112.639	19,2	0,9	63,5	25,9	10,6
Teià	144.025	23,5	131.357	21,5	-8,4	64,3	22,5	13,2
Tiana	166.824	20,8	160.371	19,7	-5,1	63,8	23,7	12,5
Tordera	239.909	14,9	235.196	14,5	-2,9	56,6	21,0	22,3
Vilassar de Dalt	168.514	19,2	163.525	18,6	-3,2	58,5	24,9	16,7
Vilassar de Mar	383.156	19,4	373.417	18,8	-2,7	61,6	23,1	15,3
Maresme	7.357.544	17,0	7.175.120	16,5	-2,5	58,1	23,1	18,9
Catalunya	127.747.487	17,0	124.577.036	16,6	-2,3	58,8	21,1	20,1

Font: IDESCAT

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

