
abril 2023 • núm. 183

C O L·L E G I D ’ E C O N O M I S T E S D E C A T A L U N Y A

l ’economista
I n f o r m a t i u d e

El turisme,
motor de progrés

Entrevistes amb

Xavier Pérez
Director General del RACC

Marta Domènech
Directora General de Turisme

2 • I n f o r m a t i u d e l ’ e c o n o m i s t a

E D I T O R I A L

https://kreedit.com/financiacion-estudio-kreedit/

I n f o r m a t i u d e l ’ e c o n o m i s t a • 3

identificació de noves oportunitats en el mercat turístic.
Els i les economistes som un col·lectiu professional
essencial per assegurar que Catalunya continuï sent una
destinació turística de primer nivell, protegint, alhora, el
nostre patrimoni cultural i natural per a les generacions
futures.

En aquest número 183 de l’Informatiu de l’economista
també trobareu una entrevista d’allò més interessant amb
el col·legiat i director general del RACC, Xavier Pérez, que
parla molt clar sobre els reptes de país en relació amb la

mobilitat. Coincidim en la necessitat
urgent d’ampliar l’Aeroport del Prat.
Des del Col·legi, com ja hem dit en
més d’una ocasió, considerem
que, tenint en compte les dificultats
ambientals que pugui suposar,
aquesta ampliació és clau per
afegir capacitat per operar més
vols de llarga distància, estratègics
per al posicionament del país i de la
ciutat. També considerem que el
debat sobre l’ampliació de
l’aeroport ha d’abastar tant les
mancances físiques de la
infraestructura com les millores en

l’eficiència de la seva gestió. Des del Col·legi seguirem
considerant que és urgent generar i ampliar un consens al
voltant de l’ampliació de l’Aeroport de Barcelona abans que
sigui massa tard.

A més, en aquest Informatiu 183 es fa un resum de
l’activitat del Col·legi l’any passat. El 2022 ha tornat a ser
un bon any per al Col·legi, amb un programa de formació i
actualització professional que ha generat l’interès de més
de 6.400 alumnes i unes comissions molt actives que han
organitzat actes i jornades amb més de 5.700 assistents.
Continuarem treballant dia a dia perquè aquest 2023 les
xifres siguin encara millors. Sempre al costat dels
professionals de l’economia i l’empresa! n

En aquest primer Informatiu de l’economista del 2023 hem
decidit dedicar un espai central de la revista als reptes i les
perspectives del sector turístic com un dels motors
econòmics més importants del país. Amb més de 20
milions de visitants cada any, Catalunya és una destinació
turística de referència. Després de dos anys amb moltes
limitacions per la pandèmia, l’activitat turística a Catalunya
s’ha recuperat i les perspectives per al 2023 són molt
positives. Hi coincideixen les diverses institucions que han
participat en el reportatge que obre aquest Informatiu, i a
les quals agraeixo la participació: PIMEC Turisme, el Gremi
d’Hotels de Barcelona, l’Associació
Corporativa d’Agències de Viatges
Especialitzades (ACAVE), els
Ferrocarrils de la Generalitat de
Catalunya i els patronats de
Turisme de la Costa Brava Girona,
de la Diputació de Lleida i de la
Diputació de Tarragona. En aquest
reportatge també opinen sobre el
Compromís Nacional per un
Turisme Responsable impulsat per
la Generalitat de Catalunya, que
recull 67 objectius a mitjà i llarg
termini per fer front als reptes
climàtics, socials i d’innovació.

Tal com destaca la directora general de Turisme de la
Generalitat de Catalunya, Marta Domènech, en una
entrevista que trobareu també en aquesta revista, els i les
economistes som claus en la formulació d’un nou model
turístic per a Catalunya. El nostre assessorament en la
planificació i el desenvolupament del turisme és
indispensable perquè aquest sigui més sostenible des
d’un punt de vista social, econòmic i mediambiental. Els i
les economistes podem contribuir a analitzar els costos i
els beneficis dels diversos projectes, així com identificar
les millors estratègies per promoure el desenvolupament
sostenible del sector. Això pot incloure la promoció del
turisme de negocis, l’impuls del turisme esportiu o la

Carles Puig
de Travy
Degà del Col·legi
d’Economistes
de Catalunya

L’assessorament com a
economistes en la planificació

i el desenvolupament del
turisme és indispensable
perquè aquest sigui més
sostenible des d’un punt
de vista social, econòmic i

mediambiental

https://kreedit.com/financiacion-estudio-kreedit/

4 • I n f o r m a t i u d e l ’ e c o n o m i s t a

Junta de Govern
Degà: Carles Puig de Travy
Vicedegana: Maria Àngels Fitó Bertran
President de la seu de Girona: Lluís Bigas de Llobet
President de la seu de Lleida: Josep Maria Riu Vila
President de la seu de Tarragona: Miquel Àngel Fúster
Gómez del Campo
Secretària: Carmen Jover Díaz
Tresorera: Carme García Jarque
Interventor: Miquel Morell Deltell
Vocals: Jordi Albiol Plans, Mª Josep Arasa Alegre, Elisabet
Bach Oller, Toni Bartolí Sala, Albert Carreras de Odriozola,
Ana García Molina, Jaume Menéndez Fernández, Ivan
Planas Miret, Nieves Rabassó Rodríguez, Sofía Rodríguez
Rico, Pilar Soldevila i García, Esther Subirà Lobera i Alfred
Albiol Paps.
Consellers: Emilio Álvarez Pérez, Oriol Amat i Salas,
Miriam Barrera Ubieto i Anton Gasol Magriñà.

Comitè editorial
Elisabet Bach Oller, Clara Bassols Duran, Albert
Carreras de Odriozola, Maria Àngels Fitó Bertran, Àngel
Hermosilla Pérez, Jaume Menéndez Fernández, Maurici
Olivé Riu, Carles Puig de Travy i Joan Tristany Claret.

Edita
Col·legi d’Economistes de Catalunya
Fotografia: Col·legi d’Economistes
de Catalunya
Publicitat: Gecap, SL
comercial@coleconomistes.cat
Disseny i producció editorial: ZETACORP - Unitat
de Comunicació Corporativa (Prensa Ibérica), Gran
Via de l’Hospitalet, 163-167. 08908. L’Hospitalet de
Llobregat (Barcelona)
Distribució: Ediciones Reunidas, SA
Dipòsit legal: B-36694-1989
ISSN: 2385-5983

No està permesa la reproducció total o parcial d’aquesta revista, ni el
seu emmagatzematge o transmissió per cap mitjà sense permís previ de
l’editor i/o dels autors. Ni l’editor ni els autors acceptaran responsabilitats
ocasionades a les persones naturals o jurídiques que actuïn o deixin
d’actuar com a resultat d’alguna informació continguda en aquesta
revista. Les opinions recollides en els textos publicats a L’Informatiu
pertanyen exclusivament als seus autors. L’opinió oficial del Col·legi
l’expressa la Junta de Govern com a òrgan de govern de la institució. Així
mateix, els anunciants són els únics responsables del compliment i de la
qualitat dels serveis que presten i de la veracitat de la informació facilitada.

Barcelona Plaça de Gal·la Placídia, 32.
08006 Barcelona. Tel. 934 161 604
cec@coleconomistes.cat
Girona Joan Maragall, 44, entl. 3a
17002 Girona. Tel. 972 214 533
girona@coleconomistes.cat
Lleida Pere Cabrera, 16, 1r G
25001 Lleida. Tel. 973 210 633
lleida@coleconomistes.cat
Tarragona Rambla Nova, 58-60, 5è A
43004 Tarragona. Tel. 977 217 042
tarragona@coleconomistes.cat

l ’ e c o n o m i s t a
C O L·L E G I D ’ E C O N O M I S T E S D E C A T A L U N Y A

I n f o r m a t i u d e

30
Entrevista a
Xavier Pérez,
director general
del RACC

18
Actualitat
del Col·legi

6
14
18
30

En profunditat
Turisme, motor de
progrés

Protagonistes
Entrevista a Marta Domènech
directora general de Turisme

Notícies
Actualitat generada pel Col·legi
d’Economistes de Catalunya

Gent de casa
Entrevista a Xavier Pérez,
director general del RACC

Nous col·legiats i col·legiades
Coneixem la seva activitat
professional i què esperen
del Col·legi

34

I n f o r m a t i u d e l ’ e c o n o m i s t a • 5

S U M A R I
Abril 2023 · núm. 183

36
38

Serveis
Per als despatxos

Seus col·legials
Girona, Lleida i Tarragona

Aula d’Economia
Formació en economia
i empresa al Col·legi

Comissions
El professional de
l’economia i l’empresa en
el món de l’auditoria

L’economista en l’àmbit
de la igualtat i la diversitat

Bones pràctiques
professionals
La importància de
formalitzar documentalment
l’encàrrec professional

Sabies que...?
Es pot ser membre associat
del Col·legi

42
44
45
46

47

45
L’economista en l’àmbit
de la igualtat i la diversitat

14
Entrevista a
Marta Domènech,
directora general
de Turisme

I n f o r m a t i u d e l ’ e c o n o m i s t a • 76 • I n f o r m a t i u d e l ’ e c o n o m i s t a

El turisme és motor de progrés per
al territori i la societat. La cultura,
la natura i la gastronomia són al-
guns dels elements que reforcen

l’atractiu turístic de Catalunya. Uns elements
als quals se n’han sumat d’altres que multi-
pliquen el seu valor com a destinació i que
fan treballar noves sinergies amb el món de
la cultura, els negocis, l’esport o la salut, i
que eixamplen els horitzons de l’activitat tu-
rística. Per fer balanç de la situació del sector
i apuntar reptes i perspectives de futur hem
parlat amb PIMEC Turisme, el Gremi d’Hotels
de Barcelona, l’Associació Corporativa
d’Agències de Viatges Especialitzades (ACA-
VE), els Ferrocarrils de la Generalitat de Ca-
talunya (FGC), el Patronat de Turisme Costa
Brava Girona, el Patronat de Turisme de la

Diputació de Lleida i el Patronat de Turisme
de la Diputació de Tarragona.

Situació actual del turisme a Catalunya
Els tancaments i les restriccions obligats per
la pandèmia de la covid-19 van impactar de
manera clara l’activitat turística a Catalunya.
Tot i això, segons apunta el Gremi d’Hotels
de Barcelona, “l’evolució de l’activitat turísti-
ca i hotelera a Barcelona ha estat molt més
positiva del que s’esperava, tot i començar
l’any afectats encara per les restriccions de
la covid i pel conflicte a Ucraïna”.

Segons l’associació empresarial formada
pels establiments hotelers, els apartaments
turístics i els habitatges d’ús turístic de la
ciutat de Barcelona i el seu entorn, “l’any

2022 va deixar dos escenaris molt diferents”.
El primer, de gener a març, molt afectat i
marcat encara per les restriccions a la mo-
bilitat internacional, i el segon, d’abril a de-
sembre, amb una recuperació progressiva
de l’activitat turística i la completa obertura
de la planta hotelera de Barcelona a mitjans
de juny, i, així mateix, una recuperació des-
tacada de les ocupacions i els preus dels
hotels, malgrat no haver-hi tornat a una ple-
na normalitat, amb ocupacions lleugerament
per sota de les xifres del 2019.

D’altra banda, la presidenta de PIMEC Turis-
me, Isabel Galobardes, apunta que “les em-
preses involucrades en l’activitat turística han
patit molt durant la pandèmia, a causa de la
qual moltes han desaparegut; però aquelles

E N P R O F U N D I T A T
Jornada dels EconomistesTurisme: reptes i perspectives

El turisme representa el 12 % del PIB de Catalunya i és un dels motors
econòmics del país. En aquest reportatge parlem amb diversos actors
del sector turístic d’arreu del territori de la situació actual del turisme a
Catalunya, de les perspectives per a aquest any 2023 i dels grans reptes
que s’han d’afrontar per assolir un model turístic més sostenible.

El turisme, motor de progrés

I n f o r m a t i u d e l ’ e c o n o m i s t a • 76 • I n f o r m a t i u d e l ’ e c o n o m i s t a

que han sobreviscut n’han sortit reforçades
i, en molts casos, amb models de negoci
renovats que miren al futur”. Galobardes
afegeix que dins de l’activitat turística també
parlem d’economia del visitant englobant
tota l’activitat econòmica al voltant de les
persones que ens visiten, no només per mo-
tius vacacionals, sinó també per assistir a
una fira o un congrés, per formar-se, curar-se,
crear, conèixer molt més a fons la destinació...
Visitants que, segons Galobardes, “sovint
aporten recursos i valor afegit a la destinació,
i, en aquest sentit, Catalunya i Barcelona
poden ser especialment competitives”.

torna més a xifres properes al 2019”. Martí
assegura que “per tal de consolidar-lo també
hi juga a favor la bona imatge turística de
Barcelona, que continua sent el motor trac-
tor de la resta de territoris gràcies a la millo-
ra de la mobilitat interterritorial”.

Justament des del territori, el diagnòstic tam-
bé és optimista. El president de la Diputació
de Girona i del Patronat de Turisme Costa
Brava Girona, Miquel Noguer, assegura que,
“afortunadament, el turisme gaudeix d’una
bona salut després d’haver superat la pan-
dèmia”. Noguer comenta que “el 2022, grà-
cies, majoritàriament, a la gran resiliència i a
la capacitat regeneradora del conjunt del

L’activitat turística a
Catalunya s’ha recuperat

dels tancaments i
les restriccions de
la pandèmia, i les

perspectives per al 2023
són optimistes

D’esquerra a dreta i de dalt a baix, Juli Alegre, cap de Promoció i Màrqueting del Patronat de Turisme
de la Diputació de Lleida; Isabel Galobardes, presidenta de PIMEC Turisme; Miquel Noguer, president
de la Diputació de Girona i del Patronat de Turisme Costa Brava Girona; Jordi Martí, president de
l’Associació Corporativa d’Agències de Viatges Especialitzades (ACAVE); Meritxell Roigé, presidenta
del Patronat de Turisme de la Diputació de Tarragona; i Toni Segarra, president dels Ferrocarrils de la
Generalitat de Catalunya.

Des de l’Associació Corporativa d’Agències
de Viatges Especialitzades (ACAVE), adme-
ten que “les empreses encara trigaran un
temps a refer-se al 100 % de l’impacte finan-
cer de la pandèmia”, però asseguren que
“totes han reprès la seva fortalesa i encaren
el futur amb bones perspectives”. El seu
president, Jordi Martí, destaca que recent-
ment el mercat xinès —l’últim a obrir fronte-
res— ha reprès les seves connexions amb
Catalunya, i això obre encara unes possibi-
litats d’expansió més optimistes. També
subratlla la recent celebració del Mobile World
Congress, el qual confirma la recuperació del
turisme MICE, un dels més importants per
al nostre país, i destaca que “cada vegada

I n f o r m a t i u d e l ’ e c o n o m i s t a • 98 • I n f o r m a t i u d e l ’ e c o n o m i s t a

sector turístic de la demarcació de Girona,
es va recuperar plenament l’activitat turística,
malgrat les múltiples incerteses i els esdeve-
niments inesperats que es van produir a
escala mundial”. Les dades ho demostren:
l’any 2022, la demarcació de Girona va rebre
8.399.791 turistes —un 6,2 % més que el
2019—, que van generar 26.476.861 per-
noctacions, xifra que representa un increment
del 2,4 % respecte del 2019. És per això que,
segons el president del Patronat de Turisme
Costa Brava Girona, “l’any 2022 pot consi-
derar-se un exercici turístic satisfactori”.

El cap de promoció i màrqueting del Patro-
nat de Turisme de la Diputació de Lleida, Juli
Alegre, coincideix que “després d’un 2020
i d’un 2021 que van resultar dolents per la
covid-19 per a tot el sector turístic en gene-
ral, però de manera més directa per al turis-
me internacional, el 2022 ha estat el de la
recuperació amb majúscules pel turisme
estatal i de la recuperació amb força del
turisme internacional”. Alegre admet que
“l’efecte de la inflació i les conseqüències de
la guerra a Ucraïna han tingut una afectació
directa en els resultats”, i concreta que “mal-
grat les ganes de viatjar de la gent després
de la pandèmia, el sector ha vist com els
marges de benefici quedaven limitats a cau-
sa de l’escalada de preus dels productes i
l’encariment de l’energia”. Tot i això, Juli
Alegre explica que a les comarques d’inte-
rior de les Terres de Lleida i el Pirineu, on
predomina el turisme de proximitat i estatal,
i pesa menys el turisme internacional, el nivell
de recuperació del 2022 ha estat excepci-
onal i amb xifres rècord. Els resultats dels
diversos subsectors d’allotjament turístic a
la demarcació de Lleida s’ha traduït el 2022
amb el millor resultat de la història, amb un
increment d’un 2,56 % pel que fa al nombre
de viatgers i d’un 9,71 % pel que fa al nom-
bre de pernoctacions en relació amb els dos
anys de pandèmia.

Des del Patronat de Turisme de la Diputació
de Tarragona, la seva presidenta Meritxell

Roigé assegura que l’activitat a la Costa
Daurada i Terres de l’Ebre s’ha recuperat de
la covid-19 de manera diferent. “La Costa
Daurada ho ha fet de manera especialment
notòria en el mercat internacional, mentre
que les Terres de l’Ebre s’han consolidat de
manera rotunda com a destinació turística
a l’alça”, ha remarcat. Una dinàmica que
demostren les xifres de tancament del 2022,
amb un creixement de fins a un 14 % res-
pecte del 2019, l’any previ a la irrupció de la
pandèmia.

La recuperació després de la pandèmia tam-
bé es constata des dels Ferrocarrils de la
Generalitat de Catalunya, que opera en sec-
tors molt específics: les estacions de mun-
tanya, que majoritàriament tenen l’activitat
durant l’hivern, i Montserrat i el Parc Astro-
nòmic del Montseny que tenen activitat tot
l’any. El seu president, Toni Segarra, explica
que “en aquests àmbits, estem veient que el
turisme es va recuperant a poc a poc amb
xifres de prepandèmia, i aquesta situació fa
que Catalunya torni a ser un destí atractiu
per als visitants i continuï sent un sector eco-
nòmic molt important al nostre país”, tot i que
admet que “la crisi de la guerra d’Ucraïna i
l’increment dels preus que se n’ha derivat no
ens ha permès que la recuperació sigui al
ritme desitjat, fet que caldrà anar seguint per
trobar nous mercat i noves fórmules per
atraure els visitants”.

Mercats emergents a tenir en compte
En funció de la perspectiva territorial o dels
recursos turístics que es gestionen, es per-
filen diversos mercats emergents a tenir en
compte per al present i el futur. Des de PI-
MEC Turisme, la seva presidenta, Isabel
Galobardes, destaca que “hi ha mercats
geogràfics com són la Xina, l’Índia o altres
països asiàtics; els països del Golf, i alguns
mercats llatinoamericans que, sens dubte,
en el futur incrementaran la seva importàn-
cia com a destinacions”. Des del Gremi
d’Hotels de Barcelona coincideixen a apun-
tar al mercat xinès com un dels principals
mercats de present i futur, i destaquen que
actualment es troba en un moment impor-
tant, ja que comença a reactivar la seva
demanda. L’Àsia és també el principal focus
d’atenció per a ACAVE. El seu president,
Jordi Martí, assegura que “la Xina és un
mercat amb moltes possibilitats”, i afegeix
que també cal tenir en compte l’Índia, que
fa pocs mesos l’ha superat en volum de
població i segueix incrementant el seu PIB
any rere any. Des d’ACAVE assenyalen els
Estats Units, que no és com a tal un mercat
emergent, però és molt favorable en aquests

moments, atès el tipus de canvi favorable
per a ells. I, finalment, afirmen que cal tenir
present l’Orient Mitjà, amb unes economi-
es cada cop més obertes i amb gran poder
adquisitiu.

A Lleida, el cap de promoció i màrqueting
del Patronat de Turisme de la Diputació de
Lleida, Juli Alegre, explica que focalitzen la
promoció turística en quatre mercats estra-
tègics internacionals: França, Benelux, Ale-
manya, el Regne Unit i els països nòrdics,
“amb el mercat francès com a prioritari”.
Tampoc obliden els mercats estatals, com el
País Basc, la Comunitat de Madrid, la Co-
munitat Valenciana i les Illes Balears, sempre
amb el mercat català com a prioritari.

Des de Girona, tal com apunta el president
de la Diputació de Girona i del Patronat de
Turisme Costa Brava Girona, Miquel Noguer,
disposen d’un pla d’accions anual, dissenyat
i consensuat amb el conjunt del sector turís-
tic gironí, per promocionar les marques Cos-
ta Brava i Pirineu de Girona als mercats de
proximitat, el Regne Unit i Irlanda, “aquests
dos darrers, mercats objectiu a recuperar”.
Noguer afegeix que es busca prosseguir la
tasca de promoció als mercats de mitjana
distància, com els països nòrdics, i de llarga
distància, com el nord-americà.

Des de les comarques tarragonines, la pre-
sidenta del Patronat de Turisme de la Dipu-
tació de Tarragona, Meritxell Roigé, explica

L’Àsia i, molt
especialment, el mercat
xinès es configuren com
un dels mercats clau de
present i futur, a banda

del de proximitat

E N P R O F U N D I T A T
Jornada dels EconomistesTurisme: reptes i perspectives

I n f o r m a t i u d e l ’ e c o n o m i s t a • 98 • I n f o r m a t i u d e l ’ e c o n o m i s t a

que estan especialment atents al mercat
alemany, que s’està recuperant. “Resulta
especialment interessant observar el com-
portament d’aquest mercat emergent en un
moment en què l’actual context bèl·lic ha
canviat el panorama dels mercats emissors
amb la desaparició del turisme rus”, explica
Roigé. Estan pendents també d’altres mercats
com el portuguès i el nòrdic, que han donat
signes del seu interès creixent en la Costa
Daurada.

Tot plegat sense oblidar mai un públic d’es-
pecial interès que és el turisme català de
proximitat. Des de Ferrocarrils de la Gene-
ralitat de Catalunya, el seu president, Toni
Segarra, comenta que “la situació adversa
en el mercat internacional ha estat una opor-
tunitat que ha permès millorar el turisme
interior, i això ha ajudat a descobrir la mun-
tanya i els espais naturals els 365 dies de
l’any”. La presidenta de PIMEC Turisme,
Isabel Galobardes, apunta que no s’han
d’oblidar “les persones d’arreu del món a
les quals els agrada la cultura, l’arquitectura,
la creativitat, la forma de ser mediterrània...,
que valoren aspectes més intangibles que
la nostra destinació pot oferir”.

Galobardes dibuixa un repte de futur marcat
per les noves generacions com és “la Z”,
per la manera en què aquesta planteja gau-
dir del temps lliure i entén la interacció amb
les altres persones, així com els temes que
són del seu interès. “Ara molts encara viat-

gen en família, però viatjar sols o en grup
segur que serà un repte pel que fa a la des-
tinació”, apunta.

Perspectives per al 2023
Amb algun matís menor, els diversos actors
del sector turístic que participen en aquest
reportatge ho tenen clar: les perspectives per
a aquest 2023 són optimistes.

Des del Gremi d’Hotels de Barcelona asse-
guren que “de moment les perspectives són
positives”, i que “s’espera una Setmana
Santa i un estiu que consolidin i superin les
xifres de recuperació assolides en aquests
períodes l’any 2022, tot i que encara ens
trobem en un context de recuperació de
l’activitat turística”. Els hotelers de Barcelo-
na expliquen que alguns mercats encara
estan en fase de recuperació, com ara l’asi-
àtic, o plenament afectats, i que segueixen
pendents de l’evolució del conflicte bèl·lic a

Ucraïna i dels efectes sobre l’increment dels
costos i les possibles afectacions als mercats.
Des de PIMEC, la presidenta de PIMEC Tu-
risme, Isabel Galobardes, comenta que es-
peren que “el 2023 sigui un bon any, ja que
Barcelona i Catalunya continuen sent desti-
nacions molt desitjades, com ho demostra
la cerca de vols i les reserves”. I afegeix que
esperen que “les motivacions de visita es
diversifiquin en línia amb l’esforç que estan
fent moltes empreses i destinacions per ofe-
rir productes i serveis diferenciats”.

El president d’ACAVE, Jordi Martí, es mos-
tra convençut que “el 2023 serà un any
100 % de xifres prepandèmia”, i assegura
que esperen “una total recuperació de tota
l’activitat, la consolidació financera de les
empreses i la reactivació generalitzada de
les contractacions, un factor que ja es va
reprendre l’any passat”. A la vegada, també
alerta que l’increment de preus a causa de
la pandèmia resta rendibilitat a les empreses,
i molt especialment a les agències de viatges.

L’optimisme també regna a Girona, Lleida i
Tarragona. El president de la Diputació de
Girona i del Patronat de Turisme Costa Bra-
va Girona, Miquel Noguer, encara el 2023
“amb optimisme”. Des del Patronat de Tu-
risme de la Diputació de Lleida, el seu cap
de promoció i màrqueting, Juli Alegre, apun-
ta que “l’objectiu és poder consolidar els
importants creixements d’aquest darrer any
i recuperar les xifres del turisme estranger”.
A Tarragona són una mica més cauts i re-
corden que l’exercici turístic “és llarg i no
s’acaba fins al novembre”. La presidenta del
Patronat de Turisme de la Diputació de Tar-
ragona, Meritxell Roigé, assegura que “en
un any poden passar moltes coses”, i que
no els agrada “fer previsions que estan sub-
jectes a moltes variables que poden donar
lloc a resultats molt diferents dels pronosti-
cats”. Això sí, admet que “les reserves evo-
lucionen favorablement en pràcticament tots
els mercats i que sembla que torna la reser-
va anticipada després de la pandèmia”.

Des de Ferrocarrils de la Generalitat de Ca-
talunya, el seu president, Toni Segarra, ex-
plica que esperen “la consolidació dels des-
tins de muntanya durant l’estiu, tant per al
mercat català com per al mercat europeu
de proximitat”. A escala internacional, amb
la recuperació del turisme internacional a la
ciutat de Barcelona, esperen poder iniciar la
recuperació del volum de visitants del Cre-
mallera i el Funicular de Montserrat com a
mitjà de transport per arribar a la muntanya
de Montserrat.

Els tres principals
reptes per al sector
turístic a Catalunya

són la sostenibilitat, la
transformació digital i la

territorialització

I n f o r m a t i u d e l ’ e c o n o m i s t a • 1 11 0 • I n f o r m a t i u d e l ’ e c o n o m i s t a

Principals reptes del sector
Sostenibilitat, transformació digital i territori-
alització. Aquests són els tres principals rep-
tes que s’apunten per al sector turístic a
Catalunya.

PIMEC Turisme apunta que, des del punt de
vista de la sostenibilitat, aquesta no és pos-
sible si les empreses i les destinacions no
són competitives. En aquest sentit, demana
apostar per la competitivitat d’empreses i
destinacions. Des de l’Associació Corpora-
tiva d’Agències de Viatges Especialitzades
es considera que “totes les empreses turís-
tiques hem de tenir com a prioritària la millo-
ra de la sostenibilitat i l’aplicació de criteris
d’economia circular en les nostres activitats”.
A Ferrocarrils de la Generalitat de Catalunya
creuen en la sostenibilitat “tant pel que fa a
la nostra manera d’operar com per l’impac-
te dels visitants en el territori.” “La preserva-
ció dels espais a visitar i el turisme respon-
sable i sostenible són aspectes que no podem
perdre de vista”, apunten. Des dels patronats
de Turisme de Costa Brava Girona, Lleida i
Tarragona també subratllen la importància
d’impulsar la sostenibilitat en l’àmbit social,
econòmic i mediambiental.

La transformació digital o digitalització és un
altre clar repte de consens per al sector. A
PIMEC Turisme consideren que, des del punt

de vista de la digitalització, aquesta inclou
des del moment en què una persona està
pensant a visitar la nostra destinació fins que
torna a casa seva; entremig, hi ha moltíssims
punts de contacte entre el visitant i la desti-
nació i les seves empreses, i la digitalització
d’aquests contactes i de l’experiència del
visitant és també un factor important de cara
al futur. Des de FGC subratllen que la trans-
formació digital és un repte permanent tant
pel que fa a l’experiència en el destí com en
la seva comunicació i comercialització. El
sector s’ha d’anar adaptant constantment
als nous models de relació amb les persones
i a les noves formes de gaudir d’experiènci-
es que impliquen les noves tecnologies. “És
una realitat de mercat i, per tant, és una
necessitat des del punt de vista empresari-
al”, conclouen.

Tant des dels patronats de Turisme de Giro-
na, Lleida i Tarragona com des de les patro-
nals apunten, a més, a la importància de la
captació i retenció del talent, l’aposta per la
innovació i l’excel·lència, i la territorialització
de l’activitat turística. I des del Gremi d’Ho-
tels de Barcelona hi afegeixen el fet de “par-
lar en positiu del turisme, reforçant la idea
que és el gran recurs que tenim i l’hem de
saber aprofitar i posar en valor, incidint en el
valor del turista i explicant la contribució que
el turisme fa a la ciutat”. Demanen també

“permetre el creixement hoteler ordenat,
sostenible i integrat a qualsevol indret de la
ciutat”.

Pacte sectorial pel turisme
El Compromís Nacional per un Turisme Res-
ponsable impulsat per la Generalitat de Ca-
talunya i que han signat més d’un centenar
d’entitats i empreses del sector turístic recull
67 compromisos a mitjà i llarg termini per fer
front als reptes climàtics, socials i d’innovació.

Des del Gremi d’Hotels de Barcelona consi-
deren que “la importància del compromís a
escala de país és cabdal”, i que “s’ha de
posar en valor i reconèixer-la”. Apunten que
“esdevé un compromís de país i, per tant, la
seva continuïtat no estarà supeditada en el
futur a cap Govern”, i destaquen que “el
Compromís reconeix Catalunya, de manera
constructiva i propositiva, com un país turís-
tic”. “Aquest fet és una reafirmació del pes
estratègic d’aquesta indústria per al conjunt
del país”, conclouen.

En la mateixa línia es pronuncien els Ferro-
carrils de la Generalitat de Catalunya, que
consideren que “el Compromís Nacional per
al Turisme Responsable, aprovat recentment,
és un pas endavant més del sector que con-
tribuirà a millorar la qualitat del nostre turisme
i la sostenibilitat”.

A ACAVE creuen que “el sector turístic és un
dels motors de la nostra economia i, per tant,
si es tracen unes línies estratègiques serà més
eficaç assolir els objectius fixats”. “En aquesta
línia va el compromís nacional per un turisme
responsable que ha signat ACAVE juntament
amb tot el sector”, recorden.

Des dels patronats de Turisme de Costa Bra-
va Girona, Lleida i Tarragona també veuen
positiu assolir acords i consens entre tot el
sector, com s’acaba de fer amb el Compro-
mís Nacional per un Turisme Responsable.

Qui no ha signat aquest compromís és PIMEC.
Des de PIMEC Turisme creuen que, “igual que
s’ha fet amb la indústria, el turisme necessita
un pacte sectorial que li permeti afrontar amb
garanties els grans reptes que té al davant”.
Apunten que “cal tenir clar que seran neces-
sàries grans inversions que s’han d’identificar,
quantificar i consensuar, de manera que si-
guem capaços d’establir mecanismes de col·
laboració eficients i efectius entre administra-
cions, entre empreses i entre administracions
i empreses, i que tinguin com a finalitat última
que l’activitat turística generi benestar per al
conjunt de la ciutadania del nostre país”. n

E N P R O F U N D I T A T
Jornada dels EconomistesTurisme: reptes i perspectives

I n f o r m a t i u d e l ’ e c o n o m i s t a • 1 11 0 • I n f o r m a t i u d e l ’ e c o n o m i s t a

COMISSIÓ D’ECONOMIA
I SOSTENIBILITAT DEL CEC
comissions@coleconomistes.cat

Aquestes activitats poden adreçar-se a les
persones treballadores, consumidores i, fins
i tot, a proveïdors de la cadena de valor. Això
tindria efecte sobre els ODS 4, 8 i 12.

• Promoure productes i serveis soste-
nibles. Dins de la seva oferta de serveis,
visibilitzar la sostenibilitat com un atribut que
afegeix valor tant econòmic com social, con-
tribuint així als ODS 3, 12, 13, 14 i 15.

• Promoure polítiques d’igualtat de gè-
nere. A través de l’establiment de plans
d’igualtat i polítiques que faciliten el desen-
volupament del talent femení. També formant
proveïdors que pertanyin a la cadena de
valor. En aquest aspecte, contribueix a l’as-
soliment dels ODS 1, 2, 5 i 8.

• Fomentar la contractació de persones
joves. Es proposa vetllar de manera espe-
cial per la formació de joves en les comu-
nitats locals, col·laborant així en la cons-
trucció de capacitats a llarg termini en la
societat on l’empresa estigui inserida i
garantint igualtat d’oportunitats entre ge-
neracions. Aquestes polítiques són rellevants
pels ODS 1, 4, 8 i 10.

• Impulsar una gestió sostenible de l’ai-
gua en les activitats de l’empresa. Esta-
blint polítiques i mecanismes de control
sobre el consum i la reutilització de l’aigua,

i també evitant contaminar els ecosistemes.
Aquestes accions col·laboren cap als ODS
6, 14, i 15.

• Promoure la producció i el consum
responsable. A través de pràctiques d’eco-
nomia circular i la incorporació de conceptes
com el cicle de vida dels serveis i productes
turístics i petjada de carboni. En aquest as-
pecte cal conèixer, avaluar i preveure els riscos
mediambientals de les activitats de l’empresa.
Aquestes mesures treballen cap a l’assoliment
dels ODS 4, 6, 7, 12, 13, 14 i 15.

• Fomentar la responsabilitat social cor-
porativa. L’RSC vetlla tant per polítiques
internes responsables, per exemple, implan-
tant codis ètics i de conducta, i també ex-
ternes, com, per exemple, avaluant i intro-
duint clàusules contractuals als proveïdors.
Això contribueix als ODS 8, 12, 4 i 17.

• Creació d’aliances. Finalment, l’ODS 17,
a través de la creació d’aliances amb la so-
cietat civil, el sector públic i altres empreses
per generar sinergies que permetin una
transició cap a un model de turisme soste-
nible a llarg termini.

Els reptes principals del sector del turisme
se situen a generar ocupació de qualitat, a
tenir cura del medi ambient i a fomentar una
producció i un consum responsables. n

EL TURISME A L’AGENDA 2030

E
l creixement exponencial durant
les darreres cinc dècades a es-
cala global ha contribuït conside-
rablement a la creació de llocs de

treball, un de cada 10 creat en aquest sec-
tor; al desenvolupament econòmic mundial
—ara mateix suposa el 10 % del PIB mun-
dial—; al 7 % del comerç internacional i al
30 % d’exportacions de serveis. No obstant
això, no ha estat exempt de crítiques a cau-
sa del seu impacte en la crisi climàtica mun-
dial, la biodiversitat i el medi ambient.

Aprofitar els beneficis del turisme serà fona-
mental per assolir els objectius de desenvo-
lupament sostenible (ODS), perquè té po-
tencial per contribuir directament o
indirectament a tots els ODS. Concretament,
s’ha inclòs com una meta dins de l’ODS 8:
Treball decent i creixement econòmic inclu-
siu i responsable; l’ODS 12: Producció i
consum responsables, i l’ODS 14: Ús dels
oceans i els recursos marins.

De manera més específica, el Pacte Mundi-
al de les Nacions Unides en la relació entre
els ODS i el turisme menciona les dimensions
següents:
• Vetllar per unes condicions laborals
dignes a les persones treballadores. Tant
si pertanyen a la mateixa empresa com en
les empreses proveïdores, i que, per tant,
formen part de la cadena valor. És habitual
que hi ha personal en països on la legislació
laboral és menys exigent i les empreses po-
den col·laborar a millorar aspectes laborals,
relacionats amb els salaris o amb la protec-
ció social. Aquesta dimensió ajudaria a as-
solir els ODS 1, 2, 8, 10 i 16.

• Crear sinergies amb l’economia local
allà on l’empresa operi. Per exemple, pri-
oritzant la compra de productes locals i
afavorint la inclusió també de persones locals.
En aquest aspecte, els ODS que es veuen
afectats són l’1, el 3, el 5 i el 8.

• Formació i sensibilització en sosteni-
bilitat. L’empresa pot planificar i dur a terme
formació en aspectes relacionats amb l’edu-
cació ambiental —la cura de paisatges,
boscos i recursos naturals del país—, el
respecte per la cultura local, els drets humans
o la importància del consum responsable.

https://sdgs.un.org/es/goals
https://sdgs.un.org/es/goals
https://www.pactomundial.org/wp-content/uploads/2019/09/El-sector-tur%C3%ADstico-y-los-ODS.pdf
https://www.pactomundial.org/wp-content/uploads/2019/09/El-sector-tur%C3%ADstico-y-los-ODS.pdf

I n f o r m a t i u d e l ’ e c o n o m i s t a • 1 31 2 • I n f o r m a t i u d e l ’ e c o n o m i s t a

A
mb una aportació al PIB superior
a l’11 % i una ocupació per da-
munt del 13 %, a Catalunya el
turisme és una activitat rellevant

que s’ha convertit de manera creixent en un
element central de diversos debats ideològics,
polítics, acadèmics i socials. La seva impor-
tància no significa, de tota manera, que les
polítiques existents que hi tenen incidència
—territorial, ambiental, d’habitatge, de treball,
de comerç, energètica, social, econòmica o
de recerca, entre d'altres— tinguin gaire en
compte una activitat que, d’altra banda, comp-
ta també amb una política sectorial pròpia.

El seu futur depèn de l’evolució de la socie-
tat i de la potencial transformació de l’actual
model econòmic. Certament, no es pot obli-
dar que el turisme és una manifestació ca-
racterística del capitalisme i de la globalitza-
ció, i, per tant, cal tenir present que, en la
mesura que noves polítiques orientades a
afrontar reptes com l’emergència climàtica,
la transició energètica o possibles noves cri-
sis sanitàries o d’altra mena es consolidin,
poden variar les seves condicions de repro-
ducció.

La pregunta que cal fer-se és, doncs, com
gestionar, en un context de transició social,
econòmica, urbana, tecnològica, energètica
i ambiental i també de canvi estructural en el
turisme, la capacitat que ha tingut tradicio-
nalment de generar noves estructures terri-
torials, d’incorporar noves capacitats i opor-

CAP A UNA NOVA POLÍTICA ECONÒMICA DEL TURISME

SALVADOR ANTON CLAVÉ
Catedràtic d’Anàlisi Geogràfica Regional i
investigador principal del Grup de Recerca
en Anàlisi Territorial i Estudis Turístics
de la Universitat Rovira i Virgili. Director
de l’Àrea de Turisme del Centre Tecnològic
de Catalunya-Eurecat. Col·legiat d’honor
i membre de la Comissió d’Economia del
Turisme del CEC.
salvador.anton@urv.cat

tunitats, i de generar desequilibris i tensions
que, generalment, tenen implicacions més
enllà de la mateixa activitat. Més encara quan
la importància del turisme s’ha intensificat
des de finals del segle xx per causa d’una
sèrie de factors com ara la desregulació dels
mercats, la financerització de les economies,
la precarització de determinades activitats
laborals, l’auge dels viatges de baix cost, la
percepció del turisme com una conquesta
social irrenunciable o la generalització de les
plataformes digitals. També, particularment,
pel fet que el mateix turisme s’ha hibridat
amb altres dinàmiques residencials, socials
i econòmiques.

Sembla oportú, doncs, pensar que calen
marcs nous de reflexió i acció per a l’activitat
turística. En aquest sentit, en un article recent
publicat a la Revista Econòmica de Catalunya
d’aquest Col·legi, en el número 83 sobre
reactivació i transformació del model produc-
tiu català titulat “Perspectives sobre el paper
del turisme a Catalunya”, vaig plantejar nou
objectius que poden ajudar a fer del turisme
un element que contribueixi a l’estratègia
d’adaptació i resiliència territorial, la dinamit-
zació econòmica, la potenciació industrial, la
transformació urbana i l’impuls innovador
que demana Catalunya. Són els següents:
(1) Reformular l’experiència dels visitants a
través de la renovació de les destinacions i
els seus imaginaris, (2) restituir les condicions
ambientals i paisatgístiques dels territoris i
preservar-ne les existents, (3) potenciar els
efectes territorialment i socialment reequili-

bradors del turisme, (4) articular alternatives
disruptives per a la transformació de l’agregat
urbà del litoral, (5) incloure el turisme en l’im-
puls reindustrialitzador del sistema productiu,
(6) promoure la recerca i la innovació a les
empreses turístiques i catalitzar processos
d’innovació a les destinacions, (7) valorar,
impulsar i repensar les capacitats professio-
nals associades al turisme i, en conseqüèn-
cia, potenciar la millora i l’adequació laboral
i salarial dels treballadors i, particularment,
les treballadores, (8) millorar els sistemes
d’informació orientats al seguiment de l’ac-
tivitat i (9) incorporar a la política econòmica
del turisme altres polítiques sectorials inci-
dents i de resposta als impactes de l’activitat.

Per fer-los possibles, cal aprofitar els proces-
sos de transformació cap a la sostenibilitat,
la responsabilitat i el reequilibri que ja existei-
xen, dissenyar noves polítiques de gestió de
la mobilitat, ambiental, d’habitatge, energè-
tica i del benestar, entre d’altres; plantejar
nous mecanismes de planificació, i facilitar
noves eines de governança. Això implica
canviar la visió que es té sobre el turisme,
distingir les necessitats diferenciades dels
diversos components de la seva cadena de
valor i integrar-lo en una nova política eco-
nòmica que abordi les capacitats que pot
tenir per propiciar, a més d’un increment del
valor afegit i de les rendes del treball, més
innovació, coneixement, creativitat, patrimo-
ni, tecnologia, art, territori i cultura, i, especi-
alment i des d’una altra perspectiva, desen-
volupament personal. n

E N P R O F U N D I T A T
Jornada dels EconomistesTurisme: reptes i perspectives

I n f o r m a t i u d e l ’ e c o n o m i s t a • 1 31 2 • I n f o r m a t i u d e l ’ e c o n o m i s t a

L’
evolució del turisme interna-
cional és un condicionant de
primer ordre per als desenvo-
lupaments de l’economia es-

panyola. El turisme després de dos anys amb
limitacions de mobilitat ha estat un dels sec-
tors més afectats per la pandèmia de la co-
vid-19: hotels, restaurants, línies aèries i
agències de viatges van haver de suspendre
l’activitat gairebé completament durant un
llarg període, però les noves ganes de viatjar
són cada vegada més latents i persistents.
Els nivells d’afluència turística del 2019 en-
cara no s’han recuperat íntegrament, degut,
principalment, a la feblesa que manté el tu-
risme de llarga distància, en particular, l’asi-
àtic. Perquè, encara que el panorama macro
actual no sigui el més favorable, les compa-
nyies que pertanyen a aquest sector estan
vivint un particular i dolç inici d’any.

Les bones dades de demanda han sorprès
doblement: per com de positives han acabat
sent i per haver-se donat en un entorn de
pujades acusades de preus i de pèrdua de
poder adquisitiu entre els consumidors a tota
la Unió Europea (UE). En aquest sentit, els
preus del sector turístic no han estat una ex-
cepció, i han aconseguit màxims històrics
durant la temporada d’estiu passada. Així
doncs, de moment sembla que el sector tu-
rístic ha estat capaç d’augmentar els preus
sense que la demanda turística se n’hagi vist
gaire ressentida. Els indicadors mensuals de
despesa i fluxos turístics mostren indicis que
s’han produït alguns canvis en la composició
dels fluxos de turistes que podrien indicar
avenços en la capacitat d’atracció de seg-
ments de turistes de major capacitat de des-

LA REACTIVACIÓ ECONÒMICA A TRAVÉS DEL TURISME:
REPTES I OPORTUNITATS

ANTONI CUADRADA MERCADÉ
President de la Comissió d’Economia
del Turisme del CEC
acuadrada@horwathhtl.com

pesa, amb el suport de l’augment del pes
relatiu de l’allotjament hoteler de més qualitat.

A Espanya, la recuperació del turisme inter-
nacional s’ha vist impulsada per la demanda
acumulada de viatges internacionals i la bos-
sa d’estalvi extraordinari acumulada després
de dos anys de pandèmia. Aquest impuls
hauria contrarestat en gran manera, fins avui,
els efectes negatius sobre els fluxos turístics
de la guerra d’Ucraïna i del deteriorament de
les perspectives econòmiques i de la capa-
citat adquisitiva de les famílies, en un context
de pressions inflacionistes elevades.

L’Stoxx 600 Travel & Leisure, que aglutina les
firmes més grans del sector de viatges i turis-
me d’Europa, així com cadenes hoteleres,
empreses de creuers, servei d’àpats i restau-
ració, línies aèries de vols comercials, operadors
turístics i empreses de tecnologia associades
a la branca d’activitat turística, es col·loca al
capdavant com el segment més alcista a la
borsa europea, amb una alça al voltant del
17 % durant el 2023.

No obstant això, l’escenari macroeconò-
mic es presenta com un risc per a l’evo-
lució de l’activitat turística en els pròxims
trimestres, a causa de l’elevada inflació (vegeu
la dada d’Europa del febrer al 8,5 % per a la
taxa general i un 5,6 % en la subjacent; per
a Espanya, al 6,1 % i al 7,7 % respectivament)
i l’alentiment econòmic a Europa (amb diver-
ses previsions per al 2023, en els entorns de
l’1,4 % a Espanya). Venim de créixer un 5,5 %
el 2022 per a Espanya i d’una taxa d’inflació
al 5,7 %. És a dir, persisteix la pressió en
preus amb un molt menor creixement previst
interanual entre tots dos exercicis.

Vegem els costos de finançament: l’estructu-
ra temporal de tipus d’interès també ha ex-
perimentat una pujada important en tots els
trams. Actualment, l’Euríbor a 12 mesos se
situa al voltant del 3,9 % i la cotització del bo
espanyol a 10 anys al voltant del 3,7 %. Res-
pecte a la inversió de la corba entre els 2 i els
10 anys, a Espanya encara no hem contem-
plat aquesta inversió, però sí a Alemanya i als
Estats Units, on s’alerta d’una possible reces-
sió en aquestes zones. Cal esperar que, si
persisteix aquesta inversió de la corba, final-
ment Espanya se sumi a aquesta tendència.

A manera de resum, sembla que s’estan
alineant certs indicadors avançats cap a una

fase de menys creixement o probable reces-
sió conjuntament amb una persistència d’alts
costos d’explotació, producció i financers.
Les polítiques dels bancs centrals continua-
ran insistint en les seves polítiques restrictives,
tant en matèria de tipus d’interès com de
rebaixa dels balanços, amb la finalitat d’apla-
car aquestes amenaces.

Encara que de cara als propers mesos molts
dels indicadors de la demanda per viatjar a
Espanya es mantenen en una dinàmica molt
positiva, segons el meu parer, són propensions
encara esbiaixades fruit del decalatge d’im-
pacte de les polítiques monetàries sobre l’eco-
nomia real. Al Regne Unit i a la UE, tenint en
compte la conjuntura econòmica comentada,
i sobretot al Regne Unit amb forts augments
d’inflació i alentiment econòmic, s’hi suma la
depreciació de la lliura per als turistes britànics.
En aquest context, caldria esperar un descens
de l’interès per viatjar des dels països europeus
que, de moment, no s’està observant.

L’escenari actual ve marcat per una lectura
mixta: una visió molt positiva si s’ha de jutjar
per l’evolució recent de tots els indicadors,
tant oficials com interns, i una perspectiva
negativa a causa de les perspectives ma-
croeconòmiques dels països emissors. El
model del sector turístic s’ha vist afectat
positivament pels nous actors nacionals i
estrangers, que han importat noves maneres
de fer, de finançar i d’operar, i nova tecno-
logia, que, de ben segur, encara que traves-
sem un parell d’anys complexos, a mitjà i
llarg termini beneficiaran moltíssim la indús-
tria. La sostenibilitat i els criteris d’ESG tam-
bé aportaran consistència i més viabilitat en
els models i en el sector en general.

Finalment, cal comentar que l’economista ha
de recuperar el seu paper a l’hora d’asses-
sorar amb una òptica més global i des de
molts més angles, en particular i atès el sec-
tor tractat en aquest article, en la indústria del
turisme. L’economista que cobreixi tant la
seva especialitat sectorial com el coneixement
macro i microeconòmic, no només en l’àmbit
de l’economia nacional sinó internacional,
tindrà un paper rellevant en els propers temps.
El sector turístic necessita aliar-se amb tota
la cadena de valor dels players tradicionals,
però, principalment, amb els nous stakehol-
ders, amb l’objectiu de guanyar eficiència,
eficàcia i, per tant, competitivitat en un món
tan interconnectat i global. n

I n f o r m a t i u d e l ’ e c o n o m i s t a • 1 51 4 • I n f o r m a t i u d e l ’ e c o n o m i s t a

Marta Domènech i Tomàs és
directora general de Turisme
des del mes de juny de
2021. Gerent de l’hotel fa-

miliar Hotel-Hostal Sport a Falset (Priorat),
Domènech també ha estat presidenta de
l’Associació d’Empresaris d’Hostaleria de la
Província de Tarragona (AEHT), vicepresi-
denta de PIMEC Tarragona, presidenta de
l’associació Allotjaments amb D.O i respon-
sable d’Internacionalització de la Cambra de
Comerç de Reus.

L’any 2022, 14,9 milions de turistes in-
ternacionals van visitar Catalunya. Una
xifra que representa una recuperació
del 80 % en relació amb les dades prè-
vies a la pandèmia. A més, el 2022 Ca-
talunya ha estat la primera destinació
de l’Estat a rebre més turisme estranger.
Podríem afirmar que ja s’ha recuperat
tot el turisme previ a la pandèmia?
Si ho comparem amb els resultats del 2019
ens trobem amb xifres similars. Hem deixat
enrere l’impacte de la pandèmia que es va
notar en els balanços dels anys 2020 i 2021,
en què es va produir una davallada acusada.
Actualment, una de les qüestions que més
preocupa el sector i la població en general
és l’increment dels costos energètics i de
les matèries primeres, i com afectarà la se-

CLARA BASSOLS
Periodista. Responsable de
Premsa i Comunicació del CEC
cecpremsa@coleconomistes.cat

quera que estem patint de cara als propers
mesos. Sobre aquest tema ja fa temps que
el sector treballa pel control del consum hí-
dric amb mesures de reducció i reutilització.

Les xifres són sempre importants, però el
que també és important és com les llegim.
Davant dels desafiaments socials, ambientals
i econòmics dels últims anys ens hem de
plantejar: hem de seguir mirant les xifres en
termes de volum de visitants exclusivament?
O hauríem d’incorporar paràmetres de qua-
litat que ens donin unes dades més acura-
des? No és tan important el nombre de vi-
sitants que tenim com saber què
representa aquesta xifra en termes de be-
neficis i de benestar. D’aquesta manera
estarem donant un valor al turisme més
adaptat als temps que corren.

Quines lliçons hem après de la situació
viscuda a causa de la covid-19?
El turisme és un dels principals motors de
l’economia catalana, representa el 12 % del
PIB. És un sector tractor que empeny altres
sectors, com ara el cultural, l’agroalimenta-
ri i el de l’esport, entre d’altres. I aquests
anys de pandèmia ha demostrat que és un
sector resilient i acostumat a repensar-se.
Hem sabut sobreposar-nos a dos anys com-
plicats i ho hem fet arremangant-nos, rea-
daptant-nos i treballant molt dur per tirar
endavant i seguir oferint el millor servei.

Avui, el turisme català es troba en una situ-
ació cruïlla, en un d’aquells moments de la

història en què és necessari optar per un
nou escenari, un nou model basat en la in-
novació tecnològica i la sostenibilitat, tal com
marca també la Unió Europea. En aquesta
etapa postpandèmica hem vist que hi ha
una emergència climàtica i energètica, con-
flictes bèl·lics... i tot això acaba desembocant
en una emergència social. No podem con-
tinuar amb les mateixes dinàmiques de l’any
2019, i per aconseguir-ho era imprescindible
un gran pacte social, fruit d’un consens en-
tre els diversos agents socials, polítics i eco-
nòmics per acordar el model de turisme que
volem en el futur. I això s’ha materialitzat en
el Compromís Nacional del Turisme Respon-
sable, presentat recentment, i que acabarà
en un pla operatiu per dur-lo a terme i uns
plans estratègics i de màrqueting.

Des de la Direcció General de Turisme
estan treballant en definir un nou model
turístic per a Catalunya. Quines haurien
de ser les grans línies d’aquest model?
El Compromís Nacional per un Turisme Res-
ponsable és la resposta del sector a aquest
context canviant de què parlava; és la fita
que ens marca cap a on volem anar com a
país en termes turístics els propers decen-
nis... quina destinació volem deixar als nos-
tres fills i filles, i quin ha de ser el valor que
volem donar a la nostra indústria.

Som una societat que aspira a ser diferent,
per això hem de ser capaços de proposar
un nou model turístic català mediambiental-
ment responsable, socialment just, equilibrat

“La figura de l’economista
emergeix com a clau en la
formulació del nou model
turístic per a Catalunya”

MARTA DOMÈNECH I TOMÀS, DIRECTORA GENERAL DE TURISME

Parlem amb la directora general de Turisme sobre els reptes
presents i futurs del sector turístic català, així com del
Compromís Nacional per un Turisme Responsable que
ha de definir el nou model turístic de Catalunya.

Entrevista
P R O T A G O N I S T E S

I n f o r m a t i u d e l ’ e c o n o m i s t a • 1 51 4 • I n f o r m a t i u d e l ’ e c o n o m i s t a

El Compromís
Nacional per un Turisme

Responsable marca
67 reptes i objectius

Com s’aterra aquest Compromís?
El Compromís Nacional per un Turisme Res-
ponsable, coordinat pel professor de la fa-
cultat de Turisme de la Universitat de Girona,
José Antonio Donaire Benito, marca 67 rep-
tes i objectius.

D’una banda, 23 iniciatives per un turisme
ambientalment sostenible. El turisme català
vol ser un sector estratègic del país en la
lluita contra el canvi climàtic, en la descar-
bonització de l’economia, en la preservació
de la biodiversitat, en l’eficiència energètica,
en l’ús racional dels recursos cada vegada
més escassos i en la reducció dels residus.
Entre d’altres objectius, el Compromís mar-
ca: assimilar el consum mitjà d’aigua dels i
les turistes amb el consum de la població
resident per a l’any 2040; reduir a la meitat
les emissions de gasos d’efecte hivernacle
per al 2030 i aconseguir el zero net abans
del 2050; aconseguir que l’any 2035 el 100 %
de l’energia consumida sigui verda i que el
2050 la mobilitat d’oci sigui 100 % neta.

També planteja 19 iniciatives per un turisme
socialment just. El Compromís Nacional per
un Turisme Responsable és la resposta del
país a un escenari social, demogràfic i cul-
tural nou, i situa el benestar de les persones
en el centre de l’estratègia turística. Per
aquest motiu, l’acord recull el compromís
del sector turístic català a continuar reduint
les barreres econòmiques, personals, soci-
als i culturals que limiten la universalitat del
turisme; seguir treballant en la millora de les
condicions laborals del sector; plantejar una
nova estratègia de formació basada en la
qualificació, i transitar d’una gestió turística
a una economia del visitant. En aquest sen-
tit, alguns dels reptes que recull el Compro-
mís són: accessibilitat al conjunt d’espais
naturals d’especial protecció de Catalunya
per al 2040; que les empreses i institucions
turístiques disposin el 2030 d’un pla d’igual-
tat i d’un protocol contra les formes d’as-
setjament; passar d’un model turístic en el
qual la comunitat LGTBI+ és un segment a
un nou paradigma en el qual el sector se
centra en la gestió de la diversitat, i consi-
derar el turisme com una eina per a la salut
física i mental de les persones grans.

tal acumulat i el sistema de relacions con-
solidat, el pla estimula una transformació del
model productiu amb l’objectiu d’atraure
talent, inversions, innovació i tecnologia. El
turisme aspira a ser un sector clau de la nova
economia.

Finalment, diem que és transitiu perquè els
canvis que s’estan plantejant miren a un
horitzó a curt, mitjà i llarg termini, amb l’ob-
jectiu de permetre la transició del model
actual a un mou model de manera progres-
siva. Volem organitzar les prioritats d’acord
amb la capacitat de transformació real del
sector i les necessitats general del país.
Volem estimular les empreses més innova-
dores i acompanyar aquelles que han de
fer un major esforç de transformació.

territorialment i reconnectat amb els elements
identitaris del país, que aposti clarament per
fomentar un turisme més ètic, innovador i
responsable.

Quan parlem del Compromís Nacional per
un Turisme Responsable estem parlant d’una
proposta transversal, transformadora i trans-
itiva del model turístic de Catalunya. El tu-
risme és una activitat connectada amb la
resta del país, amb el transport, les ciutats,
la salut, els aliments, la cultura o la tecnolo-
gia, i per això diem que és transversal.

Pel que fa a l’efecte transformador del sec-
tor, es reorienta l’estratègia en aquests tres
vectors: la sostenibilitat, la responsabilitat
social i l’equilibri territorial. A partir del capi-

I n f o r m a t i u d e l ’ e c o n o m i s t a • 1 71 6 • I n f o r m a t i u d e l ’ e c o n o m i s t a

Entrevista
P R O T A G O N I S T E S

El document recull 13 iniciatives per un tu-
risme territorialment equilibrat. L’acord per
un turisme responsable parteix del fet que
el principal actiu del turisme de Catalunya
ha de ser la diversitat, i aposta també per la
reconversió de les destinacions madures,
tot orientant-se a un model responsable.
Destaquen com a objectius en aquest àmbit:
treballar perquè el 2030 el pes relatiu de les
activitats no turístiques en l’ocupació dels
municipis del litoral s’hagi incrementat en un
20 %, limitar la freqüentació als espais na-
turals seguint els criteris internacionals de
capacitat de càrrega, integrar el patrimoni
immaterial en l’oferta turística tant nacional
com internacional per connectar els visitants
amb la tradició etnològica i cultural del país,
i apostar per la integració de les indústries
culturals i el turisme, en el marc d’una re-
connexió entre la cultura del país i l’activitat
turística.

I, per acabar, 12 iniciatives per un turisme
basat en la innovació on ressalten com a
objectius: incrementar el 2030 un 25 % l’es-
tada mitjana respecte del valor del 2019;
plantejar un horitzó d’estabilització de l’oferta
d’allotjament turístic, augmentant la rendibi-
litat de les instal·lacions existents més que no
pas el creixement de nous equipaments, i fer
que els recursos que provenen de l’impost
d’estades turístiques permetin impulsar la
imatge turística de Catalunya d’acord amb
els paràmetres generals del Compromís Na-
cional per un Turisme Responsable.

La convivència i la relació entre els re-
sidents i els visitants segueix sent un
dels reptes més rellevants, sobretot en
determinades destinacions. Com pre-
veieu treballar-hi?
Catalunya és un país turístic i no és possible
pensar en la Catalunya contemporània sen-
se incorporar-hi el sector turístic. Això vol dir
que l’estratègia de país ha de tenir en comp-
te, també, l’estratègia turística, i que la nos-
tra planificació turística ha d’estar alineada
100 % amb els grans objectius de país.

El turisme català aspira a ser part de la so-
lució i, en cap cas, el problema. El turisme
aporta molt més a la comunitat d’allò que la
comunitat està preparada per valorar. Al llarg
dels anys, l’arribada de visitants i l’interès
que han mostrat per la nostra destinació ens
ha portat a tenir infraestructures de primer
nivell i hem captat l’interès per invertir a casa
nostra, on el clima, la gastronomia i la seva
gent l’han fet un lloc propici per viure-hi i
treballar-hi. Aquestes infraestructures poden

ser utilitzades pels residents en temporades
amb menys afluència.

És cert que el turisme, com tot, té la seva
cara i la seva creu. Hi ha moments i llocs
determinats en què es concentra una alta
quantitat de gent, i aquí és on hem d’incidir
més per avançar cap a la desestacionalitza-
ció i la diversificació territorial.

Què destacaria d’aquest Compromís?
No hi ha cap destinació internacional madu-
ra que tingui un Compromís com el nostre.
Totes les destinacions parlen i debaten sobre
l’economia del visitant, sobre el turisme res-
ponsable, la sostenibilitat... però no tenen,
en cap cas, un document escrit i sobretot
compartit com el que avui presentem.

El Compromís, coordinat pel professor de la
facultat de Turisme de la Universitat de Gi-
rona, José Antonio Donaire Benito, és el
quadern de ruta d’un nou model turístic
compartit, un procés de participació col·
lectiva i un esforç de conciliació entre pro-
jectes i mirades de país extremadament
diverses, que vam iniciar ara fa 13 mesos.

Hem treballat de valent i amb valentia per
tenir un document on totes les mirades fos-
sin integrades, mirades diverses, mirades
centrípetes que han fet un exercici de gene-
rositat molt gran per un projecte de país...
perquè tots aquests agents, ciutadans i
ciutadanes saben que millorar el turisme és
millorar el país.

Quin paper creu que pot tenir la figura
de l’economista en la definició d’aquest
nou model turístic per a Catalunya?
El Compromís Nacional per un Turisme Res-
ponsable ens diu que Catalunya aspira a ser
un centre de referència en la gestió del conei-
xement turístic a partir de la interrelació entre
el sector turístic i els àmbits de tecnologia i
coneixement, i treballant sota criteris de sos-
tenibilitat i digitalització. Hem de poder dispo-
sar d’una nova generació d’indicadors que
ens permetin mesurar: eficiència ambiental,
descarbonització, mobilitat sostenible, inclusió,
treball de qualitat o l’accessibilitat de l’oferta.

En tot això la figura de l’economista emergeix
com a clau per seguir acompanyant-nos en
la formulació d’aquest nou model turístic per
a Catalunya. Assessorant i treballant com
ho heu fet fins ara per aprofitar el màxim el
magnífic aparador turístic que tenim per mi-
llorar el benestar dels nostres ciutadans.
D’aquesta manera ajudarem a multiplicar
l’activitat del nostre territori. n

El turisme és un
dels principals motors
de l’economia catalana,

representa el 12 %
del PIB

I n f o r m a t i u d e l ’ e c o n o m i s t a • 1 71 6 • I n f o r m a t i u d e l ’ e c o n o m i s t a

sabadellprofesional.com 900 500 170

PRO de
PROfessional
ASabadell Professional
som on hi ha els
millors PROfessionals

Perquè treballem en PRO dels PROfessionals com tu per
oferir-te solucions financeres pensades per als professionals
del Col·legi d'Economistes de Catalunya.

Innovem constantment la nostra oferta de productes i serveis
per ajudar-te a aconseguir els teus objectius i protegir els teus
interessos

I, a més, comptem amb un equip de gestors especialitzats
preparats per acompanyar-te i per donar resposta a les teves
inquietuds i necessitats financeres.

Podríem omplir aquest anunci amb arguments i ofertes difícils
de rebutjar, però preferim començar a treballar. Per això et
convidem a contactar amb nosaltres i un gestor t’explicarà
amb detall els avantatges que tenim per a tu.

T’estem esperant.

P
U
B
LI
C
IT
AT

https://www.bancsabadell.com/cs/Satellite/COPBS351059_SabAtl/Col%C2%B7legi-d'Economistes-de-Catalunya/2000008513649/ca/?dis=dis:tp-:sp-:pt-coleconomistes:nf-:nc-acutopglbcolprofesional:c-colectivos:f-link:t-:mp-:ga-bs

1 8 • I n f o r m a t i u d e l ’ e c o n o m i s t a

N O T Í C I E S
Col·legi d’Economistes
N O T Í C I E S
Col·legi d’Economistes

El ministre d’Inclusió,
Seguretat Social i Migra-
cions José Luis Escrivá

i la consellera d’Economia i
Hisenda de la Generalitat de
Catalunya Natàlia Mas van pro-
tagonitzar els dos primers actes
del cicle “Converses del degà”,
amb el qual el Col·legi d’Econo-
mistes de Catalunya vol acostar
de manera periòdica als col·
legiats i les col·legiades desta-
cats representants de l’adminis-
tració pública, empreses, entitats
i institucions econòmiques per
abordar qüestions d’actualitat i
d’interès per als professionals
de l’economia i de l’empresa.

En conversa amb el degà
del CEC Carles Puig de Travy i
la moderació del vocal de la
Junta de Govern del CEC Jaume
Menéndez, els convidats també
responen a les preguntes d’una
fila zero formada per destacats
economistes. El primer acte va
tenir lloc el 23 de febrer amb el

El ministre Escrivá i la consellera Mas,
protagonistes de les dues primeres
converses del degà

ministre d’Inclusió, Seguretat
Social i Migracions José Luis
Escrivá, el qual va parlar de pre-
visions econòmiques, seguretat
social, mercat laboral, autònoms
i la reforma del RETA, entre altres
qüestions.

En relació amb la reforma de
les pensions, el ministre Escrivá
va destacar que “la reforma de
les pensions garantirà un sis-
tema més sostenible i equitatiu”,
i va afirmar que “no hi ha un pro-
blema de sostenibilitat associ-
ada a la inflació, i que el pro-
blema és fonamentalment
demogràfic i transitori, i ho estem
abordant amb mesures de refor-
çament d’ingressos del sistema”.

Pel que fa a la reforma dels
autònoms, Escrivá va negar cap
intenció de pujar la quota dels
autònoms i va assegurar que
“l’acord signat amb les associ-
acions d’autònoms l’estiu passat
segueix totalment vigent”. “Hi
haurà un reforçament del sis-

tema d’ingressos gràcies a la
creació d’ocupació i a l’aflora-
ment de l’economia submergida,
però no perquè s’incrementin
les cotitzacions dels autònoms”,
va subratllar. Escrivá també va
afirmar que “la reforma del règim
d’autònoms s’anirà desplegant
al llarg de diversos anys”, i va
apuntar que “hem pactat els tres
primers i es tornarà a la taula de
negociacions per a les fases
següents”. “És una reforma molt
esperada que millora la protec-
ció social del col·lectiu”, va reblar.

Pel que fa a les previsions
econòmiques, el ministre d’In-
clusió, Seguretat Social i Migra-
cions va subratllar que “l’any
2023 ha començat bé en l’àmbit
econòmic, i va afegir que “tenim
palanques subjacents molt posi-
tives, on destaca el comporta-
ment del mercat laboral”. En
aquest sentit, va explicar que
Espanya és el país d’Europa
amb més ocupació creada des

que es va recuperar el nivell pre-
pandèmia, i en sectors de gran
valor afegit. Segons Escrivá, “la
reforma laboral està donant
resultats molt evidents, com ara
la reducció de la temporalitat, la
qual afecta especialment dones
i joves”. Finalment, el ministre
Escrivá també va destacar la
importància de l’avaluació de les
polítiques públiques per part
d’entitats independents.

Des de la fila zero van tras-
lladar preguntes al ministre el
president del Consejo General
de Economistas Valentí Pich; la
vocal de la Junta de Govern i
vocal de la Comissió d’Empre-
nedoria i Creació d’Empresa del
CEC Elisabet Bach; la vocal de
la Junta de Govern i presidenta
de la Comissió de Relacions
Laborals i Gestió del Capital
Humà del CEC Nieves Rabassó;
la Chief Economist i subdirec-
tora general de Banc Sabadell,
vocal de la Junta de Govern i

I n f o r m a t i u d e l ’ e c o n o m i s t a • 1 9

vocal de la Comissió d’Econo-
mia Financera del CEC Sofía
Rodríguez, i l’economista en cap
i director de Planificació Estra-
tègica i Estudis de Caixabank i
membre de la Comissió d’Eco-
nomia Internacional i Unió Euro-
pea del CEC Enric Fernández.

El segon acte del cicle va
tenir lloc el 22 de març amb la
consellera d’Economia i Hisenda
Natàlia Mas, que, d’entrada, va
recordar les principals xifres dels
Pressupostos de la Generalitat
de Catalunya per a l’exercici
2023, i va destacar que “se cen-
tren a enfortir els serveis públics
i a dibuixar una trajectòria de
millora del benestar col·lectiu i
de creixent valor afegit de la nos-
tra economia” amb una despesa
de fins a un màxim històric de
41.025 milions d’euros i la incor-
poració de 3.842 milions d’euros
addicionals al sistema. “L’incre-
ment anual pressupostari del
2022 al 2023 se situa en un
11 %, una xifra molt superior al
4 % de mitjana dels darrers
2 anys i que representa l’aug-
ment més gran dels darrers
17 anys”, va subratllar. Natàlia
Mas va afegir que “a diferència

de les perspectives que hi havia
després de l’estiu, l’economia
està esquivant la recessió i
aquest 2023 seguirem creixent
però de manera més mesurada”.
Tot i així, la consellera d’Econo-
mia i Hisenda va mostrar la seva
preocupació per “l’impacte de
l’increment de preus i el conse-
güent augment dels tipus d’in-
terès en l’economia de les famí-
lies i pel risc d’episodis d’ines-
tabilitat financera”.

La consellera Mas va repas-
sar els tres eixos principals dels
pressupostos a curt termini: acti-
var un escut econòmic i social,
desplegar i accelerar la transició
verda, i promoure una prospe-
ritat compartida. Entre les diver-
ses mesures que es contemplen
als nous comptes, la consellera
va destacar els 680 milions per
al desplegament del Pacte Naci-
onal per a la Indústria. D’altra
banda, va apuntar que el dèficit
de la Generalitat continua en
nivells d’economia sostenibles
occidentals i que el deute sobre
el PIB es redueix.

La consellera d’Economia i
Hisenda va afirmar que “la situ-
ació internacional és complexa

i amb multiplicitat de xocs que
impliquen una sacsejada impor-
tant”, però va assegurar que
“l’economia catalana es mostra
resilient gràcies a la seva base
industrial i al seu capital humà”.
Natàlia Mas va afegir que “som
una economia oberta al món,
que segueix creixent amb expor-
tacions i capacitat d’atracció
d’inversions estrangeres, i que
continua generant ocupació”.
“De fet, hem tancat el 2022 amb
la taxa d’atur més baixa en els
darrers 15 anys (9,7 %)”, va
subratllar. Natàlia Mas també va
comentar que “Catalunya té un
catàleg de projectes industrials
molt important”.

En relació amb el sistema de
finançament autonòmic, Natàlia
Mas va assegurar que “l’actual
sistema de finançament ens
penalitza fortament i no assoleix
cap objectiu redistributiu o de
convergència econòmica entre
els territoris”, i va afegir que
“implica un dèficit fiscal ingent
de 20.000 milions d’euros anu-
als que ja assoleix el 8,5 % del
PIB català”.

Un altre dels temes tractats
durant la conversa va ser el Pla

de Prevenció i Reducció del Frau
Fiscal a aplicar a partir del 2023
i fins al 2026. D’altra banda,
sobre els plans en infraestruc-
tures, la consellera va admetre
que hi ha estudis de planificació
sobre això, però va advertir que
“el marge de maniobra de la
Generalitat de Catalunya quan
es reprengui el control sobre el
dèficit serà molt reduït”. També
va reiterar la importància del cor-
redor mediterrani, i va assegurar
que “ara hi ha calendari, recur-
sos, planificació i acord entre
administracions per complir amb
l’objectiu de posar en marxa l’es-
tació intermodal de Vilamalla a
finals de l’any 2025”.

Des de la fila zero van tras-
lladar preguntes a la consellera
la vicedegana del CEC i rectora
de la Universitat Oberta de Cata-
lunya Àngels Fitó Bertran; el pre-
sident de la Comissió d’Econo-
mistes en Economia Territorial i
Urbana del CEC Joan Ràfols
Esteve, i els presidents de les
seus de Girona, Lleida i Tarra-
gona del CEC Lluís Bigas de Llo-
bet, Josep M. Riu Vila i Miquel
Àngel Fúster Gómez del Campo,
respectivament. n

2 0 • I n f o r m a t i u d e l ’ e c o n o m i s t a

N O T Í C I E S
Col·legi d’Economistes

El Col·legi d’Economis-
tes de Catalunya (CEC)
considera que la pro-

posta d’allargar la pista de l’Ae-
roport Josep Tarradellas Barce-
lona - El Prat més propera al mar,
salvant les dificultats ambientals
que pugui comportar, afegiria
capacitat per operar més vols de
llarga distància, els quals consi-
dera estratègics per al posiciona-
ment del país i de la ciutat. L’ac-
tual llargària de la pista de mar
permet operar enlairaments amb
destinació en un radi de fins a
4.500 milles, la qual cosa imposa
límits per a l’operació de vols a
destinacions més allunyades,
com la costa oest dels EUA,
algunes destinacions de l’Amè-
rica del Sud o de l’Extrem Ori-
ent. Destaca, però, que la infra-
estructura és condició necessà-
ria però no suficient per guanyar
quota de vols intercontinentals, ja
que correspon al gestor de l’Ae-
roport definir un pla per captar
nous vols de llarga distància.

El CEC apunta que falta
potenciar l’arrelament del trans-
port aeri de mercaderies per refor-
çar l’activitat exportadora i logís-
tica de Catalunya. Per això aposta
per incorporar el desenvolupa-
ment de la ciutat aeroportuària a
la promoció del transport de mer-

El Col·legi considera que l’ampliació de
l’aeroport és estratègica per a Catalunya

caderies. Tot plegat en el context
d’una emergència climàtica en
què el sector aeroportuari n’és un
protagonista de primer ordre. La
descarbonització, l’encariment
del querosè i la introducció de
l’hidrogen poden accelerar la
superior competitivitat de l’alta
velocitat ferroviària en front del
transport aeri de curt radi (de 700
a 1.500 km). Però no és així en el
transport aeri de llarga distància
i els vols transoceànics. En aquest
sentit, les plataformes aeropor-
tuàries de primera categoria inten-
sificaran la intermodalitat avió/tren,
una condició que l’Aeroport de
Barcelona mai ha tingut. Cal resol-
dre tant l’arribada de l’AVE a la
terminal 1 com la connexió ferro-
viària entre la terminal 1 i la ciutat.

Els reptes de futur de l’aero-
port (intermodalitat, major pre-
sència de vols de llarg recorregut,
intensificar el transport de mer-
caderies, ciutat aeroportuària,
allargament de pista de mar, etc.)
determinaran no tant la necessi-
tat com la funcionalitat de la ter-
minal satèl·lit ja prevista en el Pla
Barcelona, i de la qual fins i tot
es va a arribar a licitar un projecte
constructiu l’any 2008, i encara
avui pendent d’execució.

El CEC considera que el
debat sobre l’ampliació ha

d’abastar tant les mancances
físiques de la infraestructura com
les millores en l’eficiència de la
seva gestió. I ha de superar
debats estèrils que, de manera
parcial, sembla que puguin con-
dicionar el tot. Per això considera
que s’ha de reconèixer que qual-
sevol solució que s’adopti gene-
rarà externalitats que caldrà
quantificar i internalitzar des de
tots els àmbits afectats, i caldrà
aflorar els balanços positius i
negatius dels diversos escenaris
possibles. L’aproximació tècnica
i experta és requisit imprescin-
dible per a la presa de decisions
de les diverses administracions
públiques implicades, i el posi-
cionament polític ha de ser resul-
tat d’una reflexió tècnica pro-
funda i complexa.

La urgència dels tempos per
a la presa de decisions imposats
per AENA en aquest projecte no
han ajudat gens ni mica a con-
sensuar una solució. Cal crear un
marc de confiança per al diàleg
entre totes les parts, seguint l’ex-
periència d’altres aeroports que
faciliten diàlegs constructius amb
institucions i territoris. AENA no
ha prioritzat aquesta dimensió, i
diversos incompliments passats
no ajuden a crear el clima de con-
fiança necessari. Tanmateix, cal

evitar eternitzar els debats que
sovint són l’excusa per no haver
de decidir. Perquè un país pugui
afrontar el seu futur ha de tenir
un govern, i, al costat, una soci-
etat, disposats a assumir reptes
i a liderar la cohesió per caminar
plegats en la bona direcció. A
més, el CEC demana executar la
totalitat de mesures de compen-
sació ambiental derivades de l’an-
terior ampliació de l’aeroport,
mesures que ha assenyalat la
mateixa Comissió Europea, i no
vincular-les a l’execució de la nova
ampliació, i recorda que el paper
d’Europa resultarà clau en el com-
pliment dels compromisos ambi-
entals i en l’aprovació definitiva
del projecte que es proposi.

Des de la Comissió d’Eco-
nomia Territorial i Urbana del CEC
es reclama avançar decididament
per fer front a les mancances de
l’Aeroport Josep Tarradellas Bar-
celona - El Prat i al seu model de
gestió, abordant els reptes amb
visió holística i de país, i tenint
clars els riscos que suposa no
apostar per una nova estratègia.
En la mateixa línia, el degà del
CEC Carles Puig de Travy afirma
que urgeix “generar i ampliar un
consens al voltant de l’ampliació
de l’aeroport abans que sigui
massa tard”. n

N O T Í C I E S
Col·legi d’Economistes

I n f o r m a t i u d e l ’ e c o n o m i s t a • 2 1

Visita’ns a qualsevol de les nostres
28 clíniques dentals a Catalunya!

DEMANA CITA ARA

www.ioa.es
900 800 85020%

ODONTOLOGIA
GENERAL

DTE. 20DTE.
%

IMPLANTS

25DTE.
%

ORTODÒNCIA
(inclou ortodòncia

invisible)

HIGIENE GRATUÏTA
(subjecta a

prescripció mèdica)

Condicions exclusives per a membres del
Col·legi d’Economistes de Catalunya

https://ioa.es/ca/corporatiu/

2 2 • I n f o r m a t i u d e l ’ e c o n o m i s t a

N O T Í C I E S
Col·legi d’Economistes

Més de 940 col·legiats
i col·legiades van
donar resposta a

l’Enquesta de Situació Econò-
mica d’Hivern del 2023 realit-
zada entre el 21 de febrer i el 10
de març del 2023.

En relació amb la política
monetària del Banc Central
Europeu (BCE), la majoria dels
economistes (60,2 %) creu
convenient que el BCE conti-
nuï amb la seva política d’aug-
ment dels tipus d’interès, davant
d’un 35,1 % que opina que hau-
ria d’aturar-la. Entre els partida-
ris de l’actual política monetària
del BCE, la majoria es decanta
perquè continuï, però amb incre-
ments inferiors als 50 punts
bàsics (46,8 %), mentre que la
resta aposta per seguir amb
augments de 50 punts bàsics
o més (13,4 %).

Una altra qüestió que s’ha
consultat en aquesta edició ha
estat el futur de l’Aeroport de
Barcelona. D’entre les alternati-
ves que han aparegut en el debat
públic, el 29,6 % considera que
l’opció més adequada és incre-
mentar la vinculació operativa
amb els aeroports de Girona
i de Reus. Darrere d’aquesta,
les opcions més apuntades

Enquesta de Situació Econòmica
d’Hivern 2023
La majoria dels economistes catalans, a favor que el Banc Central
Europeu continuï amb la seva política d’augment dels tipus d’interès.

són allargar la tercera pista en
500 metres cap al nord i cons-
truir una nova pista sobre el mar.

D’altra banda, un dels ele-
ments que es té sempre en
compte a l’enquesta és la valo-
ració de la situació de l’econo-
mia. En aquest sentit, es posa
de manifest una millora en rela-
ció amb l’anterior enquesta de
finals del 2022. A més, l’Índex
de Confiança dels Economis-
tes, que sintetitza el sentiment
dels col·legiats davant de la situ-
ació econòmica general tenint
presents tots els factors que
hi incideixen, se situa a l’hivern
en un nivell del 5,14 per a l’eco-
nomia catalana i del 4,99 per a
l’economia espanyola, cosa que
significa una millora respecte als
resultats de la tardor passada.
La previsió és que a finals del
2023 l’índex es mantingui pràc-
ticament igual que ara.

Sobre els principals proble-
mes que afecten l’economia cata-
lana, en l’enquesta d’hivern apa-
reix com el principal problema la
inflació i els costos de producció,
assenyalats com un dels tres prin-
cipals problemes pel 62,0 % dels
enquestats. En el segon lloc apa-
reix, a distància, el dèficit fiscal,
assenyalat pel 38,6 %.

Segons l’Enquesta de Situ-
ació Econòmica d’Hivern del
2023, gairebé la totalitat dels
economistes es mostren pre-
ocupats (96,4 % preocupats/
molt preocupats) sobre l’impacte
negatiu que poden tenir en l’eco-
nomia catalana els increments
de l’augment de preus i costos,
en situar-se en nivells similars als
d’enquestes anteriors.

L’enquesta d’hivern del 2023
també ha preguntat pel salari
mínim interprofessional. El
54,3 % dels economistes cata-
lans considera encertada la deci-
sió del govern espanyol de situar
el salari mínim interprofessional
en 1.080 euros. D’altra banda,
el 66,7 % creu que l’increment
del salari mínim interprofessio-
nal no tindrà un impacte nega-
tiu en termes d’ocupació; el
53,7 % considera que tampoc
repercutirà de manera negativa
en determinats sectors com ara
el comerç, l’hostaleria i la restau-
ració, i el 54,4 % dels enques-
tats no considera que l’impacte
sobre les petites empreses hagi
de ser negatiu.

Finalment, l’enquesta ha con-
sultat l’impacte territorial dels
pressupostos de la Generali-
tat de Catalunya per al 2023.

La majoria dels economis-
tes enquestats considera que
aquest impacte serà neutre
(45,3 %) o positiu (28,7 %).

Com en cada edició de
l’enquesta, el CEC ha traslla-
dat també preguntes concre-
tes per a les demarcacions
de Barcelona, Girona, Lleida
i Tarragona. A Barcelona, les
inversions que es consideren
més significatives previstes a la
demarcació en els Pressupos-
tos de la Generalitat el 2023 són
la construcció d’un nou edifici
per a la recerca per al Vall d’He-
bron Institut de Recerca (VHIR),
la continuació de les obres de
la línia 9 del metro i la segona
fase de l’ampliació de l’Hospi-
tal de Mar. A Girona, el 92,5 %
dels economistes de la demar-
cació opina que s’haurien de
permetre més infraestructu-
res d’energies renovables a les
comarques gironines. A Lleida,
els economistes consideren que
l’excessiva pressió fiscal és la
principal causa de la desloca-
lització d’empreses lleidatanes
cap a l’Aragó. A Tarragona, el
78,5 % opina que la temporada
d’enguany serà positiva per a la
restauració i l’hoteleria de les
comarques tarragonines. n

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

F
E

B
R

E
R

D
IC

IE
M

B
R

E

2002	 2003	 2004	 2005	 2006	 2007	 2008	 2009	 2010	 2011	 2012	 2013	 2014	 2015	 2016	 2017	 2018	 2019	 2020	 2021	 2022	 2023

7

6

5

4

3

2

5,34

3,30

3,10

2,67

3,23

4,26

6,05
5,70

5,86

5,41

5,66 5,51

5,25

4,78

3,29

3,33 3,40
3,26

3,69

2,97

5,99 6,08

5,45

4,99

4,60

3,20
3,05

4,89
5,22 5,21

3,68

5,15
4,99 4,974,76

4,95

5,43 5,445,26

3,63

5,12 5,14 5,15

 CATALUNYA		  ESPANYA6,34

I n f o r m a t i u d e l ’ e c o n o m i s t a • 2 3

L’Associació Intercol·
legial de Col·legis Pro-
fessionals de Cata-

lunya —que representa més
de 100 col∙legis professionals
amb més de 250.000 col∙legiats/
des de tots els àmbits profes-
sionals— ha elaborat l’informe
“Els i les professionals i la seva
contribució a l’economia cata-
lana 2018-2021”, fruit de l’impuls
del Centre d’Anàlisi Econòmica
Intercol·legial presidit pel Col·legi
d’Economistes de Catalunya.

L’estudi, elaborat pels eco-
nomistes Josep Oliver Alonso i
Xavier Segura Porta, té l’objectiu
d’estimar la contribució dels pro-
fessionals a l’economia catalana
en el període 2018-2021.

Amb dades del 2021, l’in-
forme conclou que el treball pro-
fessional a Catalunya representa
el 28 % de l’ocupació, aporta
el 40 % de les remuneracions
salarials i el 35 % de les rendes
mixtes d’autònoms i empresaris
individuals, amb més del 47 %
de l’IRPF generat a Catalunya i
el 38 % de les cotitzacions soci-
als, cosa que situa la seva con-
tribució al valor afegit brut (VAB)
al voltant del 25 %.

El pes de les remuneracions
salarials dels i les professionals
és proper al 40 % del total català.
A l’estudi també s’apunta que la
dinàmica 2018-2021 mostra un
pes creixent sobre el total de les
remuneracions salarials gene-
rades a Catalunya, del 38 % del
2018 al 40,1 % del 2021. L’es-
tudi també explicita les varia-
bles de les funcions de salaris
i mostra que els professionals
ocupats cobren una mitjana
de 43.000 euros/any (2021),
xifra superior al salari mitjà de
la resta d’ocupats en el mateix
període (25.400 euros/any). Els
directors i gerents són els que
més s’allunyen de la mitjana de
l’economia, i ingressen gairebé
un 130 % més.

L’informe també apunta a un
protagonisme rellevant i crei-

xent dels i les professionals a
l’ocupació catalana. Entre el
2002 i el 2021, l’ocupació dels
professionals ha augmentat a
una taxa anual d’un 3,7 % dels
498.000 als 966.000, uns regis-
tres molt per sobre de la mit-
jana dels llocs de treball creats
a Catalunya en el mateix perí-
ode (del 0,9 % anual) i del de
la resta del mercat de treball,
que només va avançar d’un
0,1 % anual. A l’estudi es con-
clou que els professionals resis-
teixen més les crisis i avancen
amb més força a les expansi-
ons: el 2002-08 i el 2013-19, els
professionals van créixer a un
ritme superior al 5,5 % (xifres
clarament per sobre del 3,2 %
i de l’1,3 % de la resta de l’ocu-
pació, respectivament).

Pel que fa a les característi-
ques ocupacionals, sectorials
i personals dels professionals
2002-2021, prop d’un 87 % dels
i les professionals a Catalunya
s’ocupen en el sector serveis,

gairebé 12 punts per sobre del ja
molt elevat pes del sector terciari
en el conjunt català. Es detecta
també una marcada concen-
tració dels professionals en els
serveis col·lectius (AAPP, sani-
tat i educació, i serveis socials
privats i públics), amb un 41 %
del total davant del 22 % del pes
d’aquests serveis en el conjunt
del mercat de treball. L’estudi
destaca que els professionals
en els sectors estratègics de
l’economia catalana represen-
ten aproximadament el 14 %
del total de professionals, amb
diferències substancials segons
la tipologia de professionals i
sectors. A l’informe també es
detecta un marcat envelliment
dels i les professionals ocupats
en el període 2002-2021, que
reflecteix el procés de transició
demogràfica del país.

L’informe mostra la situació
de la dona professional i destaca
el predomini femení de l’ocupa-
ció en aquest col·lectiu amb més

El treball professional contribueix
en un 25 % al VAB de Catalunya

del 56 % (2021). Es tracta d’un
tret diferencial important amb la
resta del mercat laboral, on el
pes dels homes és molt supe-
rior. Una dinàmica que reflecteix
la major entrada de titulades uni-
versitàries, especialment en els
sectors de l’ensenyament i de
la sanitat, alhora que del major
pes de la presència femenina
a la contractació a temps par-
cial. L’estudi explicita, però, la
bretxa salarial també en l’àmbit
professional. D’aquesta manera,
el salari mitjà de les dones pro-
fessionals (un 84 % de la mit-
jana del col·lectiu professional)
se situa lluny del 121 % masculí,
amb gairebé 40 punts de dife-
rència. Aquesta dispersió apa-
reix a totes les categories pro-
fessionals considerades, i pre-
senta un valor màxim a directors
i gerents masculins on les dife-
rències són més elevades (un
120 % de la mitjana en el cas
de les dones i un 196 % en el
dels homes). n

Enquesta de Situació Econòmica
d’Hivern 2023

2 4 • I n f o r m a t i u d e l ’ e c o n o m i s t a

El Col·legi manté resul-
tats en el segon índex
d’igualtat de gènere de

la vida col·legial.
El Col·legi d’Economistes de

Catalunya (CEC), per mitjà de la
seva Comissió d’Igualtat i Diver-
sitat, ha impulsat l’elaboració
del segon índex d’igualtat de
gènere aplicat a la representa-
ció institucional i a les activitats
que organitza el Col·legi d’Eco-
nomistes de Catalunya. L’objec-
tiu és donar una visió de la situ-
ació de les dones economistes
dins del CEC i ser una guia per
a futures polítiques.

Com a corporació de dret
públic, el CEC ha mostrat un
compromís creixent amb la
igualtat de gènere, la qual cosa
es posa de manifest en diver-

ses iniciatives, així com en la
composició de l’actual Junta
de Govern, que, per primera
vegada, és 100 % paritària i la
vicedegana és una dona.

L’índex d’igualtat de gènere
del Col·legi d’Economistes de
Catalunya està format per 16
indicadors que es classifiquen
en 4 àmbits: col·legiació, parti-
cipació en activitats col·legials,
visibilització i reconeixements, i
apoderament. En aquesta edi-
ció s’ha afegit un nou indica-
dor en l’àmbit de visibilització i
reconeixements i que recull la
composició del professorat que
imparteix formació a l’Aula CEC.

L’indicador d’igualtat de
gènere del CEC del 2022 és de
0,31, el mateix resultat que en
la primera edició de l’índex que

recollia dades del 2021. Quan
l’indicador és proper a 0,5 vol
dir que hi ha paritat entre homes
i dones. Com més proper a 0,
més desigualtat per a les dones,
i com més proper a 1, més desi-
gualtat per als homes.

En re lac ió amb la co l·
legiació, actualment hi ha un
27,8 % de dones entre les per-
sones col·legiades al CEC.

Destaca la millora de la pre-
sència de dones en activitats
realitzades pel CEC tant pel que
fa a la formació com a actes i a
les Jornades dels economistes.
També ha incrementat signifi-
cativament el percentatge de
dones ponents.

Com a punt negatiu, algu-
nes publicacions han tingut un
desequilibri molt marcat cap a

autors homes. En algun cas,
aquest desequilibri es produ-
eix per la temàtica de la revista,
que té més homes professio-
nals que dones i que mos-
tra que existeixen segmen-
tacions verticals dins la pro-
fessió. També destaca com
a punt negatiu el percentatge
de dones que imparteixen for-
mació al Col·legi i que està per
sota del 20 %.

Finalment, i de cara a millo-
rar la representativitat de l’ín-
dex, la presidenta de la Comis-
sió d’Economia de la Igualtat i
la Diversitat del CEC Ester Oli-
veras Sobrevias destaca que,
en l’edició del 2023, “convin-
dria incorporar els ponents dels
actes que realitzen les diferents
seus durant l’any”. n

N O T Í C I E S
Col·legi d’Economistes

El Col·legi manté resultats en el segon índex
d’igualtat de gènere de la vida col·legial

El Col·legi d’Economistes
de Catalunya (CEC) s’ha
adherit a l’Acord nacional

per a l’Agenda 2030 a Catalunya
després d’haver aportat els com-
promisos per a la localització dels
Objectius de Desenvolupament
Sostenible, tal i com requereix
l’Acord nacional per a l’Agenda

El Col·legi s’adhereix a l’Aliança Catalunya 2030
2030. D’aquesta manera, el CEC
passa a ser dels primers col·legis
professionals a formar part de
l’Aliança Catalunya 2030.

L’Aliança Catalunya 2030
és un partenariat entre entitats
públiques i privades on es com-
parteixen els compromisos de
país per fer realitat els Objectius

de Desenvolupament Sostenible
(ODS). El fonament de l’Aliança
resideix en l’Acord nacional per
a l’Agenda 2030, que ofereix una
visió compartida sobre com con-
tribuir a avançar en la consecu-
ció dels ODS i defineix el rol i el
compromís que han d’adquirir
els diferents agents socials de

Catalunya (sector públic; àmbit
empresarial, sindical i profes-
sional; universitats i centres de
recerca; societat civil organitzada
i ciutadania) per crear “un futur
que no deixi ningú enrere i no
superi la capacitat de càrrega de
la natura”, i “fer de Catalunya i el
món un lloc millor l’any 2030”. n

I n f o r m a t i u d e l ’ e c o n o m i s t a • 2 5

El Col·legi d’Economistes
de Catalunya i el Con-
sorci de la Zona Franca

de Barcelona (CZFB) han signat
un acord de col·laboració pel
qual realitzaran accions conjun-
tes amb l’objectiu de col·laborar
en futurs projectes i iniciatives.
Aquest acord s’ha materialit-
zat durant una reunió mantin-
guda entre el delegat Especial
de l’Estat al CZFB Pere Navarro
i la directora general del CZFB
Blanca Sorigué amb el degà i el
gerent del Col·legi d’Economis-
tes de Catalunya Carles Puig de

Travy i Maurici Olivé a les instal·
lacions del DFactory Barcelona.

L’objectiu d’aquest acord és
estrènyer llaços de col·laboració
en futurs projectes i iniciatives.
Entre aquests es troben l’orga-
nització d’activitats, seminaris i
actes que puguin ser d’interès
per als col·lectius que tots dos
representen, a més, de la utilit-
zació de les eines i plataformes
de comunicació de què dispo-
sin cadascun per promocionar
i difondre les jornades i altres
esdeveniments adreçats a tots
dos públics. n

Acord de col·laboració
amb el Consorci de la Zona
Franca de Barcelona

Experiència en serveis auxiliars
adaptada a les necessitats de cada client www.comsa.com

c/ Vallès, 2
08940 Cornellà de Llobregat
T 934 80 91 50
web.comsaservice@comsa.com

La vicedegana del Col·legi
Àngels Fitó, nova rectora
de la Universitat Oberta
de Catalunya
La vicedegana del Col·legi
d’Economistes de Catalunya
Àngels Fitó ha pres posses-
sió com a rectora de la Uni-
versitat Oberta de Catalunya
(UOC). Fitó és doctora en
Ciències Econòmiques per
la Universitat de Barcelona i,
des del 2019, era vicerectora

de competitivitat i ocupabili-
tat de la UOC, on també va
ser directora dels Estudis
d’Economia i Empresa. A
banda de vicedegana del Col·
legi d’Economistes de Cata-
lunya, també és membre del
Consell Assessor en Política
Econòmica del Govern. n

http://www.comsa.com

2 6 • I n f o r m a t i u d e l ’ e c o n o m i s t a

N O T Í C I E S
Col·legi d’Economistes

I n f o r m a t i u d e l ’ e c o n o m i s t a • 2 7

2 8 • I n f o r m a t i u d e l ’ e c o n o m i s t a

N O T Í C I E S
Col·legi d’Economistes

El Col·legi d'Economistes
de Catalunya (CEC) va
celebrar, el 9 de febrer,

a Barcelona, la VII Jornada Tri-
butària per abordar l’actualitat
fiscal de la mà d’experts i amb
més d’un centenar d’assistents
en la primera edició presencial
després de la pandèmia.

En el marc d’aquesta jor-
nada, el Col·legi d'Economis-
tes de Catalunya va proposar
reduir els tipus marginals màxim
i mínim de l’impost sobre la
renda de les persones físiques
(IRPF) a Catalunya. En aquest
sentit, el degà del CEC Carles
Puig de Travy va recordar que
“aquesta reducció de tipus de
l’IRPF ja s’ha fet en altres comu-
nitats autònomes com la Comu-
nitat de Madrid, Galícia o Anda-
lusia”.

D’altra banda, el CEC també
va recordar que la recaptació
d’Hisenda va assolir el 2022
un nivell rècord, de més de
257.000 milions d'euros, cosa
que vol dir més de 700 milions
d’euros al dia i que suposa un
increment d’un 15,1 % respecte
del 2021. Una xifra que s’explica,
entre d’altres coses, per l’incre-
ment de la inflació, que permet
un increment automàtic de gai-

Més d’un centenar d’assistents a la VII Jornada Tributària

rebé tots els ingressos tributaris
—de l’IVA a l’IRPF passant pels
impostos especials i l’impost de
societats—. En aquest context,
el CEC va proposar deflactar l’es-
cala de l’IRPF per acomodar-la
a l’evolució de la inflació, tant en
el tram estatal com en el tram
autonòmic. Tal com va destacar
el degà Carles Puig de Travy,
“la millor política social i d’ajuts
davant dels efectes de la infla-
ció i la crisi energètica és moltes
vegades dur a terme una bona
política fiscal, més ajustada a la
realitat del país”.

A més, es va apuntar que
seria recomanable que l’estat
reduís o fins i tot eliminés l’im-
post de patrimoni i l’impost
temporal de solidaritat a les
grans fortunes. La presidenta
de la Comissió de Fiscalistes |
REAF Catalunya Carme Jover
va destacar que “Espanya és
l’únic país de la Unió Europea
que té aquests gravàmens”, i va
afegir que “seria oportú també
replantejar-se les bonificacions
en l’impost sobre successions”.

D’altra banda, el president
del Consejo General de Eco-
nomistas (CGE) Valentí Pich va
afirmar que “el sistema tributari
propi de Catalunya, en el qual

coexisteixen 15 impostos (gai-
rebé el triple dels que hi ha a la
resta de comunitats), i els quals
s’han de sumar als tributs esta-
tals, fan que el model tributari
global que afecta les persones
i les empreses a Catalunya sigui
molt complex i dispers”. Pich
també va demanar que els par-
tits polítics facin propostes per
“un nou sistema de finançament
que sigui la base per definir un
sistema fiscal que sigui eficient i
competitiu a escala global”.

A banda del degà del CEC
Carles Puig de Travy, del presi-
dent del CGE Valentí Pich i de
la presidenta de la Comissió de
Fiscalistes | REAF Catalunya
Carme Jover, a la inauguració de
la VII Jornada Tributària també
hi va intervenir el president del
Registro de Economistas Aseso-
res Fiscales (REAF-CGE) Agus-
tín Fernández, el qual va explicar
els serveis que ofereix el REAF
als professionals de la fiscalitat.

A la VII Jornada Tributària hi
van intervenir professionals des-
tacats de l’àmbit tributari d’arreu
de l’Estat per abordar les nove-
tats fiscals recents, com els gra-
vàmens temporals energètics i
de les entitats de crèdit, l’impost
temporal a la solidaritat de les

grans fortunes, els nous crite-
ris emesos tant per la Direcció
General de Tributs com pel Tri-
bunal Suprem o el Tribunal Eco-
nòmic-Administratiu Central, els
nous impostos mediambientals,
o els canvis en la fiscalitat per
afavorir les empreses emergents
i start-ups, entre altres.

En la darrera sessió de la jor-
nada, la secretària d’Hisenda
de la Generalitat de Catalunya
Marta Espasa va parlar dels
nous impostos mediambientals,
i va subratllar que “els reptes
mediambientals són enormes,
i un dels instruments que tenim
des del punt de vista econòmic
per fer-hi front són els impos-
tos”. Espasa va posar d’exem-
ple que “un dels factors que ha
fet que Catalunya s’aproximi als
requeriments europeus en reci-
clatge ha estat el cànon sobre
residus”. La secretària d’Hisenda
de la Generalitat de Catalunya
va afegir que “els tributs medi-
ambientals tenen un cost polític,
però, si no es fa res, els costos
seran molt més grans que els
que puguin generar els impos-
tos”. “El Govern de la Generali-
tat els ha promogut i ha assu-
mit aquesta responsabilitat”, va
assegurar. n

I n f o r m a t i u d e l ’ e c o n o m i s t a • 2 9

sell Directiu del RECC] - Regis-
tre d’Experts Comptables de
Catalunya (CEC-CCJCC), Martí
Garcia.

A la cloenda de la jornada hi
van intervenir el president del
REC] - Registro de Expertos
Contables Fernando Cuñado,
el vicepresident del REC] -
Registro de Expertos Contables
Francisco Gracia, el president
del Consell Directiu del RECC]
- Registre d’Experts Compta-
bles de Catalunya (CEC-CCJCC)
Lluís Prims i el vicepresident
del Consell Directiu del RECC]
- Registre d’Experts Compta-
bles de Catalunya (CEC-CCJCC)
Martí Garcia. n

Treballa des d’on
vulguis: canvia’t a la
centraleta al núvol

Ara amb condicions

especials per

a col∙legiats/des,

aprofita-ho!

Trucades i línies il∙limitades, programacions, desviaments, videoconferències…
Permet al teu equip treballar amb qualitat professional des de qualsevol lloc des d’
avui mateix. Sense costos d’alta. Sense permanència.

www.zerovoz.com

Truca gratis al 900 800 802

Treballa des d’on
vulguis: canvia’t a la
centraleta al núvol

Ara amb condicions

especials per

a col∙legiats/des,

aprofita-ho!

Trucades i línies il∙limitades, programacions, desviaments, videoconferències…
Permet al teu equip treballar amb qualitat professional des de qualsevol lloc des d’
avui mateix. Sense costos d’alta. Sense permanència.

www.zerovoz.com

Truca gratis al 900 800 802

El 19 de gener va tenir lloc
la 3a Jornada de pro-
fessionals del Regis-

tre d’Experts Comptables de
Catalunya - RECC], una inicia-
tiva del Col·legi d’Economistes de
Catalunya i el Col·legi de Censors
Jurats de Comptes de Catalu-
nya per acreditar i promocionar
la figura de l’expert Comptable.

El degà del Col·legi d’Econo-
mistes de Catalunya (CEC) Car-
les Puig de Travy i el president
del Col·legi de Censors Jurats
de Comptes de Catalunya Antoni
Gómez van donar la benvinguda
als assistents. El degà del CEC
va destacar que els economis-
tes estan compromesos i han
fet, des de sempre, una aposta
decidida pel col·lectiu d’experts
comptables. Carles Puig de
Travy també va defensar que
els experts comptables apos-
tin per la innovació i la formació
contínua. A més, va recomanar a
aquests professionals ser “com-
panys de negoci dels clients des
d’una aproximació humana”, així
com donar molta importància a
la gestió del capital humà.

La jornada va comptar amb la
participació de diversos experts
per abordar les qüestions d’ac-
tualitat i d’interès per als experts
comptables. En primer lloc, el
president i el vicepresident del
Registro de Expertos Contables

La 3a Jornada de professionals del Registre d’Experts
Comptables de Catalunya - RECC] aborda les perspectives
de futur de la professió comptable

- REC] Fernando Cuñado i Fran-
cisco Gracia van repassar la situ-
ació actual de l’expert comptable
REC i les seves perspectives de
futur. A continuació, l’economista,
catedràtic d’economia financera
i comptabilitat de la Universitat
Pompeu Fabra, exdegà del Col·
legi d’Economistes de Catalunya
i expresident del RECC - Registre
d’Experts Comptable de Cata-
lunya (CEC-CCJCC) Oriol Amat
va impartir una conferència cen-
trada en el passat, el present i el
futur de la professió comptable
en una intervenció moderada per
la membre del Consell Directiu
del RECC - Registre d’Experts
Comptable de Catalunya (CEC-

CCJCC) Gemma Soligó.
La jornada també va comp-

tar amb la presentació de la
nova guia número 5 sobre infor-
mes economicofinancers, de la
mà del president del Registro
de Expertos Contables - REC]
Fernando Cuñado, moderada
pel president del Consell Direc-
tiu del RECC - Registre d’Ex-
perts Comptables de Catalu-
nya (CEC-CCJCC) Lluís Prims.
D’altra banda, els membres del
Grup de Treball sobre XBRL-REC
Gonzalo Casado i Jorge Cape-
ans van abordar diversos casos
pràctics amb l’eina de ràtios del
REC] en una intervenció mode-
rada pel vicepresident del Con-

https://zerovoz.com/centralita-virtual?utm_source=colegi-economistes&utm_medium=banner

I n f o r m a t i u d e l ’ e c o n o m i s t a • 3 13 0 • I n f o r m a t i u d e l ’ e c o n o m i s t a

Entrevista

Xavier Pérez és llicenciat en Cièn-
cies Econòmiques per la Univer-
sitat de Barcelona, en ADE per
ESADE, en PADE per IESE i en

SMM per Stanford GSB. Vinculat al RACC
des de fa més de 23 anys, n’és el director
general des del juliol del 2015. Anteriorment
ha ocupat diverses responsabilitats a Sano-
fi i a Unilever, entre d’altres companyies.

El RACC es defineix com un club de
serveis a la mobilitat. Podem ampliar
aquesta definició?
El RACC està culminant una profunda trans-
formació, en passar de ser un automòbil
club, és a dir, un club d’automobilistes, a un
mobility club, un club de serveis a la mobilitat.

Els darrers anys hem ampliat els nostres ser-
veis desenvolupant noves modalitats assisten-
cials per a les persones quan es desplacen
en qualsevol tipus de transport, no només en
cotxe. Per als usuaris de patinet i de bicicleta
aquestes modalitats inclouen les asseguran-
ces i la reparació dels seus vehicles.

Alhora també hem llançat el club RACC
HolaBICI, la comunitat més nombrosa de

CLARA BASSOLS
Periodista i responsable de
Premsa i Comunicació
cecpremsa@coleconomistes.cat

XAVIER PÉREZ, DIRECTOR GENERAL DEL RACC

“Catalunya necessita que
s’executin els pressupostos
en infraestructures que calen
per garantir una mobilitat
competitiva i de qualitat”

G E N T D E C A S A

Catalunya en aquest àmbit, amb més de
25.000 membres, per promoure la cultura
de la bicicleta. Amb aquest mateix objectiu
hem entrat en el negoci de subscripció, tant
de bicis com de patinets elèctrics. Oferim
aquest nou servei a l’àrea metropolitana de
Barcelona, amb diverses modalitats de paga-
ment (per dies), que inclouen l’assegurança
de l’usuari i de robatori del vehicle, així com el
manteniment. També hem posat a disposició
dels ciclistes els Punts Bici RACC, que són
petites estacions gratuïtes d’autoreparació.
I hem creat la Bicipedia RACC, una enciclo-
pèdia virtual de bicicletes elèctriques.

City Trips, la plataforma que reuneix tota l’ofer-
ta de transports compartida i pública a més
de 30 ciutats, i RACC Hop, una plataforma de
carpooling que dona servei a importants àrees
industrials de Barcelona, són altres serveis
que hem creat per donar resposta a les noves
necessitats dels ciutadans, especialment a
les grans ciutats i als entorns metropolitans.

La transformació en un club de serveis a
la mobilitat també s’ha vist reflectida en la
nostra tasca social, ja que hem ampliat el
nostre camp d’investigació i realitzat informes,
auditories i campanyes per promocionar l’ús
del transport públic, les bicicletes, els pati-
nets i la mobilitat compartida i multimodal,
per fomentar la convivència dels diversos
mitjans de transport.

Quins diria que són ara els principals
reptes del país pel que fa a la mobilitat?
El gran repte és assolir una mobilitat més
segura, més neta i més assequible a les eco-
nomies de les persones i les famílies. Però,
alhora, creiem que és imprescindible que
aquesta nova mobilitat sigui compatible amb
el progres econòmic del nostre país. No tenir
en compte aquest factor ens pot conduir cap
a una situació econòmicament poc soste-
nible. Necessitem una mobilitat doblement
sostenible: ambientalment i econòmicament.

En resum, creiem que és possible avançar
cap als zero morts en accidents de trànsit tant
a les carreteres com a les ciutats, avançar
més decididament en la descarbonització
de la mobilitat i l’electrificació dels vehicles
per afrontar els efectes del canvi climàtic, i
resoldre la contaminació urbana. I seria ne-
cessari desplegar un model de digitalització
del transport que integri tota l’oferta de trans-
port públic i privada en un únic punt d’accés
i garanteixi un mercat obert en benefici dels
usuaris finals.

A més, totes aquestes evolucions seran més
ben acceptades socialment si s’acompanya
els usuaris amb incentius i si les necessàries
millores de capacitat i de serveis del transport
públic col·lectiu arriben abans que les res-
triccions d’ús a la mobilitat individual. És un
escenari de transició complexa que requereix
uns terminis curts però raonables i una mi-
rada llarga per despertar la complicitat dels
usuaris i evitar la temptació de la resistència
al canvi, que és la reacció humana més na-
tural quan l’horitzó és incert. I quin ha de ser
el mix energètic de la mobilitat del futur és
una equació encara amb moltes incògnites.

Col·legiat des de l’any 2015, Xavier Pérez és director general
del grup d’empreses del RACC, una entitat de referència del
país amb més de 800.000 socis i sòcies. En aquesta entrevista
parlem dels reptes en mobilitat, transport i infraestructures.

I n f o r m a t i u d e l ’ e c o n o m i s t a • 3 13 0 • I n f o r m a t i u d e l ’ e c o n o m i s t a

Cal abordar l’ampliació
de l’Aeroport de

Barcelona - El Prat de
manera urgent.

Si no, correm el risc de
perdre pes econòmic

Un tema de gran interès és la gestió de
la logística d’última milla. Quina és la
seva posició sobre això?
La distribució de mercaderies no ha deixat de
créixer els darrers anys, entre altres motius per
l’increment de les compres per internet, un
sector que representa l’1,5 % del PIB català i
que s’ha vist amplificat per la pandèmia. És un
fenomen que té un fort impacte sobre el trànsit
a les grans ciutats. Per exemple, a Barcelona
diàriament es realitzen uns 500.000 despla-
çaments relacionats amb el repartiment de
mercaderies i d’última milla, que suposen
al voltant del 20 % del trànsit i del 40 % de
les emissions derivades de la circulació, que
afecten la qualitat de vida dels residents.

D’altra banda, la reducció de places de càr-
rega i descàrrega en superfície en ciutats
com Barcelona (del 30 % des del 2009) s’ha
traduït en indisciplina viària i en un augment
del temps dels transportistes que busquen
aparcament i que incideix en la productivitat
del sistema (si valorem el quilo de mercaderia
per kilòmetre desplaçat) i li resta eficiència.

A curt termini, les solucions passarien per
millorar la gestió de les places regulades a
través de la innovació tecnològica, flexibilitzar
i facilitar el temps de repartiment en hores
vall de trànsit urbà i potenciar la distribució a
través de microplataformes o altres sistemes
per evitar desplaçaments en hora punta.

Hi ha solucions que, si bé no ho resoldran
tot, sí que poden millorar l’actual situació. Per
exemple, fomentar una gestió diferenciada
d’usuari final (e-commerce) i de comerços,
incentivar que el repartiment de mercaderia
es faci fora de les hores punta, flexibilitzar els

horaris en funció del tipus de mercaderia i el
seu volum, facilitar el lliurament nocturn o de
matinada en grans superfícies, crear places
de càrrega i descàrrega de microaturada
(5 minuts) per el lliurament instantani, reduir
la indisciplina dels usuaris no autoritzats amb
un control més efectiu, i facilitar l’ús comercial
de places regulades (blava o verda) reduint
l’import de pagament.

Alhora, es podria desplegar una xarxa de
punts de recollida descentralitzats en diverses
zones de la ciutat, aprofitant els mercats de
barri, i donar suport al comerç per incremen-
tar la logística inversa per aprofitar el vehicle
comercial en buit, digitalitzar els processos
inventariats i de comandes per racionalitzar
l’emmagatzematge i reduir els desplaçaments.

També seria interessant estendre el click and
collect a punts de recepció de barri i d’alta
mobilitat (equipaments). El click and collect
també conegut com compra en línia i reco-
llida a botiga, és un model híbrid de comerç
electrònic en el qual els usuaris seleccionen
articles en línia i els recullen a la mateixa botiga
o en un punt de recollida centralitzat.

En entorns d’alta densitat urbana com són la
majoria de les nostres ciutats, el que caldrà
és una gestió excel·lent a escala micro per
garantir que aquestes solucions funcionen a
l’espai públic, que és el recurs més disputat.
I els economistes tenim molt a dir en aquests
termes de gestió, de macro i de micro.

Parlem d’infraestructures. Catalunya té
les que necessita?
Catalunya necessita que s’executin els pres-
supostos en infraestructures que calen per
garantir una mobilitat competitiva i de qualitat
en els propers anys. La manca d’inversions
de totes les administracions durant tants anys
ja ens està passant factura i compromet el
nostre desenvolupament futur.

Un país obert al món necessita connexions
eficients per als fluxos, tant de persones com
de mercaderies. L’aeroport aviat arribarà a
la màxima capacitat, i encara no hem arri-
bat a una solució per a la seva ampliació;
fins que la B-40 no arribi a Granollers serà
complicat descongestionar l’AP-7, un eix
clau per a la mobilitat de persones i mer-
caderies; i el corredor mediterrani continua
bloquejat, amb el perjudici que això suposa,
no només per Catalunya. Així que, en clau
de persones i de moviments internacionals,
hem de consolidar dues portes: el potencial
d’intercontinentalitat de l’aeroport del Prat i
l’estació de la Sagrera per a l’alta velocitat
amb visió ibèrica i europea.

En clau de mercaderies, d’economia de base
industrial i de vocació exportadora, neces-
sitem un gran eix vertebrador, el corredor
mediterrani, que s’ha d’entendre amb una
doble vessant: viari i ferroviari. Des del punt

I n f o r m a t i u d e l ’ e c o n o m i s t a • 3 33 2 • I n f o r m a t i u d e l ’ e c o n o m i s t a

de vista viari necessitem que l’AP-7 funcioni
com a eix transeuropeu, i des del punt de vista
ferroviari necessitem ample de via estàndard
europeu per connectar-nos amb el països del
centre de la Unió Europea i per dotar-nos de
les necessàries connexions intermodals als
ports (de Barcelona i Tarragona), que són
veritables nodes de creixement econòmic.

B-40 o Quart Cinturó. És necessària?
Si, és una necessitat. Cal millorar les conne-
xions viàries entre el Baix Llobregat i el Vallès,
i potenciar la connexió entre els dos Vallesos.
Però cal fer-ho bé. És possible una B-40 on
més del 80 % dels usuaris siguin de curt i
mitjà recorregut, i on els vehicles pesants (els
camions) representin prop del 10 % del trànsit.

Fer les obres de la B-40 ens beneficiarà en
tres aspectes fonamentals: costos de trans-
port, congestió i reducció d’accidents. En
primer lloc, ens permetrà reduir costos de
transport, perquè reduirà els temps de trajecte
i la distància de recorregut, tant quant a mo-
bilitat logística empresarial com de persones.
És, sens dubte, una solució més eficient que
la B-30 o d’altres carreteres comarcals i locals.

En segon lloc, contribuirà a reduir la congestió
i, per tant, la contaminació. Els estudis del
RACC del 2019 ja advertien que al corredor del
Vallès Occidental es perdien més de 4 milions
d’hores anuals, i ara, passada la pandèmia,
ens estem acostant de nou a aquests nivells.

I, en tercer lloc, ens ajudarà a reduir els acci-
dents de trànsit. El risc de patir un accident
greu o mortal a una carretera convencional
és 4 vegades superior que a una autovia. Les
calçades separades i el control d’accessos
d’una carretera com la B-40 permetrien reduir
els xocs frontals i les sortides de via. Per tot
això, la B-40 és una peça fonamental per al
país, per tenir una xarxa viària més robusta,
segura, sòlida, fiable i flexible.

Pel que fa a l’ampliació de l’Aeroport del
Prat, és necessària i com s’hauria de fer?
Cal abordar-ne l’ampliació de manera urgent.
L’Aeroport del Prat està recuperant el trànsit,
i això és una bona notícia, perquè sempre
ha estat un bon indicador per mesurar el
creixement de l’economia del nostre país.
Però aviat assolirem les xifres del 2019, quan
vam arribar als 53 milions de viatgers anuals,
i això vol dir que ens acostem a la capacitat
màxima de 55 milions de viatgers a l’any
que actualment té aquesta infraestructura. Si
no trobem la manera d’ampliar la capacitat
operativa per a l’enlairament d’avions de llarg
radi que garanteixen les connexions amb

altres continents, difícilment El Prat esde-
vindrà un aeroport global, així que perdrem
oportunitats per competir amb altres ciutats
del món, de captar esdeveniments mundials
i de desenvolupar i atreure talent. Correm el
risc de perdre pes econòmic.

L’acord recent entre el Govern espanyol i la
Generalitat arran dels pressupostos obre una
porta per desbloquejar el debat de l’ampliació.
Ara cal trobar el com, i estem segurs que és
possible concretar una solució que tingui cura
del medi ambient, que respecti la qualitat de
vida de les persones dels municipis afectats
i que permeti dotar Barcelona de la infraes-
tructura que necessita per convertir-se en una
gran metròpoli referent del sud d’Europa i un
centre de connexions internacionals.

Com a col·legiat: quina valoració fa de
l’activitat i els serveis que ofereix el Col·
legi d’Economistes de Catalunya?
El Col·legi desenvolupa moltes accions que
afegeixen valor a les carreres professionals,
com ara la formació, la xarxa de contactes,
l’assessorament, la defensa de la professió
o la divulgació d’informes. Valoro aquesta
àmplia diversitat de serveis perquè s’adapten
a les necessitats dels seus membres.

Vull destacar les activitats vinculades a la for-
mació, perquè contribueixen al fet que els
membres s’actualitzin en les darreres tendèn-
cies. Per això són tan importants els cursos i
tallers, així com l’accés a recursos i eines com
ara bases de dades, publicacions i informació
en línia. Els seus informes sectorials són de
gran valor, també, i penso que incrementar
aquest tipus d’accions, així com l’organització
de trobades i conferències, és una línia que
ens enriqueix. Proposar més oferta de formació

continuada pot contribuir que l’entitat mantingui
una relació amb els seus integrants més estre-
ta, útil i duradora. I en un món com el nostre,
en què el coneixement es genera en xarxa,
tenir professionals amb qui poder-se connectar
i crear relacions útils per al desenvolupament
professional aporta un gran valor.

En definitiva, el Col·legi és un instrument excel·
lent per cercar, analitzar i compartir coneixe-
ment útil per a les empreses. Estic convençut
que ha de seguir sent una eina per transmetre
coneixement i contrastar visions. Al Col·legi
es parla i, encara més important, s’escolta.

Què en pensa, de les comissions del Col·
legi, com ara la d’Economia Territorial i
Urbana, o la d’Economistes d’Empresa?
Dins d’aquesta vocació de transmetre conei-
xement i contrastar visions, les comissions
són peces fonamentals. Valoro molt el seu rol
com a incentiu del debat expert. La inquietud
per debatre i reflexionar és imprescindible per
arribar a solucions, detectar àrees de millora i,
en definitiva, contribuir al progrés dels diversos
sectors. I és per això que crec molt neces-
sari comptar amb fòrums de trobada, com
les comissions, on escoltar veus i opinions
sobre temes de l’àmbit de l’urbanisme, el
sector immobiliari o la creació d’empreses, i
sempre amb rigor i l’esperit de sumar. En el
mateix sentit, cal tenir molt present el potencial
que tenen en la generació de sinergies per al
desenvolupament dels sectors que aborden. I,
tenint en compte que gairebé el 99 % del teixit
empresarial a Catalunya està format per pimes,
és molt positiva la tasca d’acompanyament
que la Comissió d’Economistes d’Empresa
fa, un suport que suposa un actiu per a la
sostenibilitat d’aquestes pimes i el creixement
de tot el teixit empresarial. n

La Comptabilitat i la Direcció en temps de canvis

ESADE Campus Pedralbes de Barcelona
Av. Pedralbes, 60-62 (Edifici 1)
08034 Barcelona

1 i 2 de juny de 2023

Format híbrid (presencial-on line)

www.accid.org/x-congres/

#XCongrésACCID

X Congrés ACCID i APC

Es tractaran els següents temes:
Comptabilitat Financera, Reforma Comptable, Informació no Financera, Valoració d’empreses i intangibles,
Comptabilitat Pública, Compliance, Nou Reglament d’Auditoria, Big Data, Noves competències i Nous escenaris post Covid-19, …

Organitzen: Col.legis fundadors:

Suports institucionals:

Informacíó ACCID:
Edif. Col.legi d’Economistes de Catalunya . Plaça Gal.la Placídia, 32, 4a . Planta . 08006 Barcelona . Tel. 93 416 16 04 extensió 2019 . info@accid.org

Trobada de professionals, acadèmics, empreses i Administracions Públiques

anuncio accid 2022 marcas de corte alta.indd 1 13/02/2023 12:45:01

Entrevista
G E N T D E C A S A

https://accid.org/x-congres-inscripcions/

I n f o r m a t i u d e l ’ e c o n o m i s t a • 3 33 2 • I n f o r m a t i u d e l ’ e c o n o m i s t a

La Comptabilitat i la Direcció en temps de canvis

ESADE Campus Pedralbes de Barcelona
Av. Pedralbes, 60-62 (Edifici 1)
08034 Barcelona

1 i 2 de juny de 2023

Format híbrid (presencial-on line)

www.accid.org/x-congres/

#XCongrésACCID

X Congrés ACCID i APC

Es tractaran els següents temes:
Comptabilitat Financera, Reforma Comptable, Informació no Financera, Valoració d’empreses i intangibles,
Comptabilitat Pública, Compliance, Nou Reglament d’Auditoria, Big Data, Noves competències i Nous escenaris post Covid-19, …

Organitzen: Col.legis fundadors:

Suports institucionals:

Informacíó ACCID:
Edif. Col.legi d’Economistes de Catalunya . Plaça Gal.la Placídia, 32, 4a . Planta . 08006 Barcelona . Tel. 93 416 16 04 extensió 2019 . info@accid.org

Trobada de professionals, acadèmics, empreses i Administracions Públiques

anuncio accid 2022 marcas de corte alta.indd 1 13/02/2023 12:45:01

https://accid.org/x-congres-inscripcions/

I n f o r m a t i u d e l ’ e c o n o m i s t a • 3 53 4 • I n f o r m a t i u d e l ’ e c o n o m i s t a

RAFAEL BELMONTE
ROSALES
Fa més de 20 anys que pertanyo a la
professió. Actualment, em dedico a la
consultoria empresarial amb l’assesso-
rament integral en l’àmbit fiscal, mer-
cantil, financer i laboral. L’1 de març del
2023 vaig iniciar un nou camí en solita-
ri —per compte propi— a través de
Nexia Consultoria Empresarial. Com a
col·legiat del Col·legi d’Economistes de
Catalunya espero tenir accés a informa-
ció, formació i col·laboracions, entre
altres iniciatives. n

Noves incorporacions

T R E B A L L E M E N G R U P
Nous membres

ASTRID
GUÀRDIA RIERA
Soc adjunta a la direcció general i
mànager del departament de Sales
Operations. Amb la meva col·legiació
al Col·legi d’Economistes de Catalu-
nya espero continuar formant-me i
estar al dia. n

MARIA ANTÒNIA
RUIZ MURILLO
Treballo com a assessora fiscal comp-
table en una assessoria de Barcelona.
M’he col·legiat al Col·legi d’Economis-
tes de Catalunya per rebre resums de
les novetats normatives fiscals i comp-
tables que es van produint i per la for-
mació que ofereix. n

ISABEL
ARCE ALONSO
Soc gestora i controle especialitzada
en negocis online. Sent col·legiada del
Col·legi d’Economistes de Catalunya
tinc l’objectiu de donar una imatge de
qualitat i un millor servei als meus cli-
ents, i aprofitar la formació continuada
i l’assessorament que ofereix el col·legi,
així com el suport professional. n

PAU RIERA PÉREZ
Soc soci director de Klau Consultors,
on oferim serveis de direcció financera
externalitzada de pimes i de recerca
de la millor opció de finançament per
a una necessitat concreta. Del Col·legi
d’Economistes de Catalunya espero
el suport d’una associació de profes-
sionals i col·legues que treballem dins
el mateix àmbit. n

IRENE CASELLES
FREIXES
Soc integrant del departament d’intel·
ligència de mercat a ACCIÓ, on elabo-
ro informes tecnològics i sectorials per
tal d’atreure inversió estrangera a Ca-
talunya. Elaboro anàlisis d’inversions
internacionals a partir de les quals
s’identifiquen fluxos i oportunitats de
negoci en l’àmbit sectorial i per països.
Amb la col·legiació al Col·legi d’Econo-
mistes de Catalunya espero augmentar
la meva formació i continuar creixent al
costat de grans professionals amb els
quals comparteixo una passió: el món
empresarial i l’economia. El col·legi em
sembla una molt bona via per estar
actualitzada en molts àmbits i tenir una
visió 360° que contribueixi al meu pro-
grés i al meu desenvolupament. n

Del centenar de noves incorporacions recents al Col·legi
d’Economistes de Catalunya, traslladem els perfils
d’alguns dels nous col·legiats i col·legiades, membres
associats i precol·legiats, i els consultem què esperen de
la seva adhesió al Col·legi.

I n f o r m a t i u d e l ’ e c o n o m i s t a • 3 53 4 • I n f o r m a t i u d e l ’ e c o n o m i s t a

DAVID ALBALATE
GÓMEZ

Em dedico a assessorar empreses,
especialment en tot allò que fa referèn-
cia a la gestió, l’estratègia i les àrees
financeres i administratives. Amb la
meva col·legiació al Col·legi d’Econo-
mistes de Catalunya espero estar infor-
mat, rebre actualitzacions d’interès i
poder gaudir de cursos i formacions. n

Jornada dels Economistes

LORENA GIL
FERNÁNDEZ
Treballo des de fa més de setze anys
en una multinacional americana dedi-
cada a donar resposta a les necessitats
d’externalització d’alguns serveis per
part d’altres grans empreses, entre les
quals hi ha entitats bancàries importants.
M’il·lusiona formar part d’un col·lectiu
com el del Col·legi d’Economistes de
Catalunya, que impulsa la professió amb
qualitat, que ofereix formació d’actua-
lització permanent i que és un punt de
trobada dels professionals del sector,
dels quals desitjo poder aprendre, així
com aportar tot el que sigui possible. n

NEREA
SÁNCHEZ GRAU
Actualment estic treballant com a
administrativa al Col·legi d’Enginyers
Tècnics Industrials de Lleida, i gràci-
es a això m’he adonat de la impor-
tància del que significa un col·legi.
Amb la precol·legiació al Col·legi
d’Economistes de Catalunya espero
anar informant-me/formant-me més
amb els estudis i formar part d’una
comunitat del meu àmbit. A més, crec
que al Col·legi d’Economistes puc
avançar més de pressa al món pro-
fessional una vegada em graduï. n

JÚLIA FARGAS
ESTEVE
Soc la responsable d’operacions i
màrqueting de Blegal, despatx pro-
fessional i empresa familiar on tot just
hem fet el relleu a la segona generació,
de la qual formo part. Amb la meva
col·legiació al Col·legi d’Economistes
de Catalunya busco connectar amb
altres professionals del sector amb
inquietuds semblants. La nostra és
una professió poc valorada, infestada
de competidors no col·legiats amb
poca o cap formació, que fan més mal
que bé a les petites i mitjanes empre-
ses, gruix dels nostres clients. n

Soc diplomada en Infermeria, amb l’es-
pecialitat de màster de Gestió Sanitària.
Actualment, treballo en la coordinació de
processos quirúrgics ICS dins de la Di-
recció Assistencial d’Hospitals de l’Ins-
titut Català de la Salut. En fer-me mem-
bre associada del Col·legi d’Economistes
de Catalunya espero tenir el coneixement
de les actuacions que s’acaben prenent
en l’àmbit de la salut quant a la gestió
econòmica i d’aprovisionaments sanita-
ris en els nostres centres hospitalaris i
d’atenció primària. També voldria adqui-
rir coneixements d’economies d’escala
en l’àmbit de la gestió sanitària. n

DAVID
LÓPEZ POLO
Actualment, estic en cerca activa de
feina, preferiblement en la indústria de
l’esport. Com a col·legiat, espero rebre
orientació professional i tenir accés a
noves oportunitats laborals. També
m’interessen els cursos que ofereixen
per ampliar les meves capacitats pro-
fessionals. n

GEMMA VILADOMAT
MEDINA

I n f o r m a t i u d e l ’ e c o n o m i s t a • 3 73 6 • I n f o r m a t i u d e l ’ e c o n o m i s t a

Els titulars i treballadors dels despatxos professionals
pertanyents als registres de Societats Professionals i de
Societats Adscrites del Col·legi d’Economistes de Catalunya
poden gaudir d’un ampli ventall de serveis.

Accés a la formació de l’Aula d’Eco-
nomia en les mateixes condicions que
les persones col·legiades.

FORMACIÓ

Serveis per
als despatxos

T R E B A L L E M E N G R U P
Serveis

● Accés a les jornades tècniques que
organitzen les comissions professionals
del Col·legi, en les mateixes condicions
que les persones col·legiades.

● Assistència a ESPAI DESPATXOS,
esmorzars de treball on es tracten te-
mes d'actualitat i d'interès per a des-
patxos i professionals (4 sessions/any).

JORNADES
I ACTES EXCLUSIUS

● Accés gratuït als debats fiscals, de
periodicitat quinzenal (15 sessions
anuals), on es poden fer i debatre
consultes de caràcter tributari.
● Accés gratuït a les sessions temà-
tiques, de periodicitat quinzenal (15
sessions anuals), on es tracten temes
d’actualitat tributària de la mà dels
millors experts, i on també es poden
plantejar consultes sobre la matèria
a tractar, així com accedir a la docu-
mentació tècnica que exposin els
ponents.

SERVEIS
ESPECIALITZATS
EN FISCALITAT

● Recepció diària del recull de prem-
sa (selecció de notícies econòmi-
ques).
● Recepció gratuïta de totes les pu-
blicacions del Col·legi: L’Informatiu
de l’Economista (trimestral), Revis-
ta Econòmica de Catalunya (semes-
tral) i Revista Tècnica Digital (trimes-
tral).
● Recepció setmanal de l’agenda
d’activitats i l’agenda de cursos.
● Recepció setmanal de la news
del Col·legi (novetats i notícies del
Col·legi).

PUBLICACIONS
DEL COL·LEGI

● Accés dels despatxos adscrits a la
pòlissa col·lectiva d’assegurança de
responsabilitat civil.
● Accés a assegurances per a par-
ticulars i professionals (Salut, Vida,
Accidents, etc.).

ASSEGURANCES

En Comptabilitat, Auditoria de Comp-
tes, Mercantil, Concursal i Experts
judicials, i Relacions Laborals i Gestió
del capital humà amb:
● Assessorament tècnic.
● Recepció de notes i informació tèc-
nica.
● Assistència gratuïta a conferències
(homologades per l’ICAC i pels Re-
gistres especialitzats del Consejo
General de Economistas: EC-REC,
REA, REAF, REFOR i EAL).

SERVEIS
ESPECIALITZATS

I n f o r m a t i u d e l ’ e c o n o m i s t a • 3 73 6 • I n f o r m a t i u d e l ’ e c o n o m i s t a

Lloguer de sales polivalents a les seus
col·legials, en les mateixes condicions
que les persones col·legiades.

LLOGUER D’ESPAIS
AL COL·LEGI

● Recepció del resum mensual de
jurisprudència tributària.
● Recepció de notes tècniques in-
formatives de caràcter tributari.
● Accés gratuït al blog dels fiscalis-
tes i al seu xat tributari.

T R E B A L L E M E N G R U P
Seus Col·legials

I n f o r m a t i u d e l ’ e c o n o m i s t a • 3 93 8 • I n f o r m a t i u d e l ’ e c o n o m i s t a

Girona

 Si fem una mica de memòria, re-
cordem que va ser a principis
de l’any 2017 quan a la Comis-
sió de Girona del col·legi se li va

acudir fer-ne una de ben grossa i es va pro-
posar portar a la ciutat el bo i millor del món
de l’auditoria. D’entrada, estava clar que
aquella idea era descabellada i que proba-
blement no arribaria enlloc.

Tot i això, amb el lideratge de l’aleshores pre-
sident Esteve Gibert, amb el suport de tota la
comissió i del personal de la delegació, aque-
lla idea va anar quallant i prenent forma fins
que, en el moment en què la ciutat de Girona
estava més florida, quan les cases del barri
vell obrien les portes per ensenyar-nos els
seus patis engalanats i els carrers s’omplien
de gent per anar-los a veure, aquella idea va
fer-se realitat.

Així doncs, al maig del 2017, inaugurat per
l’alcaldessa de Girona, la Sra. Marta Madre-
nas, i l’aleshores degà del col·legi, Joan B.
Casas, es van celebrar les I Jornades d’Au-
ditoria i Comptabilitat a les instal·lacions de
l’Hotel Ultonia.

Personalitats del nivell d’Enrique Rubio, Mi-
guel Bolumar i l’actual degà del col·legi Car-
los Puig de Travy van intervenir en aquelles
ponències, a les quals va assistir un impor-
tant nombre del col·lectiu de l’auditoria de
tot el país.

Per descomptat que les Jornades van
comptar també amb una part lúdica, i es van
programar visites guiades als patis florits del
barri vell de la ciutat a què fèiem referència en
els paràgrafs superiors.

L’èxit de les dues vessants de les jornades va
encoratjar els membres que formaven la co-
missió executiva en aquells moments per
tornar a organitzar aquestes jornades de ma-

Valdecantos, Francisco Sierra, Lluís Bielsa,
Miguel A. Huetos, Rebeca Marcos, Juan L.
Domínguez ... i altres noms que ens guardem
a la màniga i que revelarem quan fem públic
el programa sencer.

Temes sobre la gestió de la qualitat, concur-
sal, risc o frau seran alguns dels que es trac-
taran durant aquests dos dies a Girona.

I no cal dir que entre dijous i divendres tin-
drem l’esperada visita guiada pels patis
oberts del barri vell de la ciutat, cases històri-
ques situades entre el call i la catedral, que
només mostren els seus racons amagats per
aquestes dates.

No oblidem tampoc que la ciutat disposa
d’una gran varietat d’oferta gastronòmica de
renom internacional.

Ah!, i els amants del ciclisme no oblideu de
portar la vostra bicicleta per poder fruir, du-
rant el cap de setmana, dels paisatges que
us ofereix la gran xarxa de carreteres secun-
dàries que envolten la ciutat i de la qual ja
frueixen grans figures del ciclisme professio-
nal que tenen com a residència permanent la
ciutat de Girona.

I si no us agrada anar en bici, sempre podreu
fer una passejada per qualsevol dels camins
de ronda de la Costa Brava.

En definitiva, si necessitàveu una excusa per
venir a Girona, us n’acabem de donar moltes
més: treball, cultura, turisme, esport, gastro-
nomia ... què més podeu demanar? n

nera anual. En les primeres edicions eren de
format d’un sol dia, i ja en les darreres, d’un
dia i mig.

Any rere any s’han anat celebrant edicions
d’aquestes jornades, ja amb un altre presi-
dent de la delegació al davant, Lluís Bigas, i
també altres degans del Col·legi: Anton Ga-
sol i Carlos Puig de Travy n’han agafat el tes-
timoni i han continuat inaugurant les noves
edicions, només truncades l’any 2021 per la
pandèmia de la covid-19, que va aturar tot el
mon. També s’han anat canviant els empla-
çaments per adaptar-los a les necessitats de
cada moment. De l’Ultonia a l’ICAG passant
per l’Auditori.

Santiago Durán, Emilio Álvarez, David Trujillo,
Txema Valdecantos, Mikel Elósegui, Luz Par-
rondo, J. Manuel Pérez, Salvador Marín, Im-
maculada Molas o Josep Viñas són una pe-
tita mostra de les personalitats que han
intervingut en aquestes cinc edicions de les
Jornades d’Auditoria i Comptabilitat.

I el programa de l’edició d’enguany no es
quedarà enrere.

Amb el lema “La qualitat en temps de
flors”, tenim preparades unes ponències de
primer nivell i unes activitats extres que no us
podeu perdre.

Està previst que se celebrin els dies 18 i 19
de maig a la seu de l’ICAG i amb intervenci-
ons de primeres espases del món de l’audi-
toria i la comptabilitat: Santiago Durán, Oriol
Amat, Emilio Álvarez, David García, Txema

JOSEP MARIA PERRAMON REYNER
Economista, membre del comitè executiu
de la seu del CEC a Girona
perramonjm@economistes.cat

TEMPS DE FLORS, AUDITORIA
I COMPTABILITAT

Girona

I n f o r m a t i u d e l ’ e c o n o m i s t a • 3 93 8 • I n f o r m a t i u d e l ’ e c o n o m i s t a

Lleida
III JORNADA “DONA PROFESSIONAL:
UNA CARRERA DE FONS”

Lleida

 El dia 9 de març, amb motiu del
Dia de la Dona, es va celebrar la
tercera jornada “Dona professio-
nal: una carrera de fons” al Teatre

de la Llotja de Lleida, organitzada pel Col·legi
d’Economistes de Catalunya juntament amb
l’Il·lustre Col·legi de l’Advocacia de Lleida
i el Col·legi de Graduats Socials de Lleida.
Aquesta iniciativa es va iniciar al març del
2020 i avui ja és un acte consolidat a la Seu de
Lleida que s’espera poder celebrar anualment.

Es tracta d’una trobada on es vol que que-
din representades tant les dones que es
dediquen a una carrera professional (eco-
nomistes, advocades, graduades socials,
etc.) com les dones que estan en càrrecs
directius d’empreses o bé que són empre-
sàries individuals.

La jornada consisteix en una primera part
en la qual es modera una conversa entre
les ponents convidades que comparteixen la
seva trajectòria professional, amb els reptes i
les dificultats que han hagut d’afrontar, i com
han arribat al lloc professional que ocupen en
l’actualitat. Una vegada finalitzat el debat, en
el mateix espai les ponents i assistents poden
intercanviar experiències en un ambient distès
tot acompanyat d’un brunch.

Maite Trepat és llicenciada en Educació Fí-
sica i sempre ha estat implicada en l’àmbit
social: joves amb risc d’exclusió social al
Centre el Segre, joves del casc antic, gent
gran o persones amb discapacitat fomentant
l’esport com a eina d’inclusió social... Als 25
anys li ofereixen tornar a la seva ciutat natal,
Tàrrega, per dirigir l’Associació Alba en un
moment difícil de l’entitat, i després de 25
anys encara és al peu del canó impulsant
projectes i fent créixer l’entitat.

La trajectòria personal i professional de ca-
dascuna de les ponents va aportar diversos
punts de vista sobre alguns aspectes que
estan en l’ordre del dia: les renúncies que
han hagut de fer per accedir a la posició en
la qual es troben; els reptes, les oportunitats
i els obstacles que s’han trobat pel fet de ser
dones; la importància de la conciliació familiar;
el paper que té el suport de l’entorn i la família
per poder prosperar professionalment; el lide-
ratge des d’una perspectiva femenina en les
organitzacions i les millores que pot aportar
en entorns prèviament liderats per homes;
el camí que preveuen que els espera a les
joves professionals, i la seva percepció sobre
la tendència del món professional respecte
de la posició de la dona.

Encara que fins ara la jornada compta
principalment amb assistents dones, està
oberta a tots els públics. Des de la Seu
de Lleida us animem a assistir-hi en les
properes edicions. n

M.ª Alba Zaragoza Farré, vicepresidenta del
comitè executiu de la Seu de Lleida del CEC,
va donar la benvinguda a l’acte, moderat per
l’economista Laia Vilalta. En la tercera jornada
es va poder comptar amb la participació de
tres ponents amb una gran trajectòria pro-
fessional: Antonieta Martí Teruel, degana de
l’Il·lustre Col·legi de l’Advocacia de Lleida;
Elisabet Alier Benages, advocada, sòcia de
Devenire Legal i presidenta del Consell d’Ad-
ministració d’Alier, S.A., i Maite Trepat Burgués,
directora de l’Associació Alba de Tàrrega.

Antonieta Martí és la primera degana de l’Il·lustre
Col·legi de l’Advocacia de Lleida. Advocada
exercent des de l’any 1988 i amb despatx propi
des del 1992, ofereix assessorament i defensa
lletrada en pràcticament totes les branques
del dret, particularment en l’àmbit de família
i tributari, professió que ha compaginat amb
la docència. Des del 2009 fins a l’actualitat,
també és administradora concursal.

Elisabet Alier Benages exerceix professional-
ment com advocada des del 1995, i està es-
pecialitzada en propietat industrial i dret de la
competència, a més de dret mercantil, societari
i mediambiental. Ha treballat en diversos bufets
d’advocats i actualment és sòcia fundadora
del bufet d’advocats i l’agència de la propie-
tat industrial Devenire Legal. Des del 2014 és
presidenta del Consell d’Administració d’Alier,
S.A., una indústria paperera i de valorització de
residus, on fa funcions executives. També té
experiència en l’àmbit de la docència.

LAIA VILALTA I ERITJA
Economista, membre del comitè executiu
de la seu del CEC a Lleida
laia.vilalta@ead-consultors.com

T R E B A L L E M E N G R U P
Seus Col·legials

I n f o r m a t i u d e l ’ e c o n o m i s t a • 4 14 0 • I n f o r m a t i u d e l ’ e c o n o m i s t a

Tarragona

El vincle del Col·legi d’Economis-
tes a Tarragona amb la Univer-
sitat Rovira i Virgili és indubtable
(fins i tot anteriors presidents

territorials provenen de la Facultat d’Econo-
mia i Empresa, a l’igual que l’actual vicepre-
sidenta de la nostra seu).

Un altre fet rellevant és que novament el Col·
legi d’Economistes de Catalunya actuarà de
padrí en la festa de la graduació de la promo-
ció d’enguany de la FEE.

El CEC també participarà al Fòrum de l’Ocu-
pació de la URV, a celebrar properament a la
pròpia facultat a Reus, amb l’objectiu
d’acostar-nos als nous titulats i fer conèixer
la nostra institució, per posar en valor tot allò
que el Col·legi pot oferir (formació contínua
mitjançant cursos monogràfics, màsters o
conferències, networking, serveis col·legials
diversos etc.)

Per això és un motiu de grandíssima satis-
facció per la demarcació els reconeixements
que des de diversos àmbits es fan a els nos-
tres col·legiats acadèmics. En aquesta oca-
sió, volem fer esment concretament a dos
companys que prestigien la nostra professió
i que han rebut distincions en les darreres
setmanes.

En primer lloc, cal felicitar a Antonio Terceño
Gómez, actual degà de la FEE de la URV, pel
seu nomenament com a membre numerari
de la Reial Acadèmia de Ciències Econòmi-
ques i Financeres. La redacció de nombro-
ses publicacions, direcció de projectes i di-

seva expertesa amb la redacció econòmica-
financera de diversos Plans d’Urbanisme i
estudis de caire comarcal. A nivell professio-
nal, ha estat amb institucions del territori com
la Cambra de Comerç de Tarragona, la Dipu-
tació de Tarragona i els Serveis Territorials de
Política Territorial i Obres Públiques de Tarra-
gona. La pròpia Presidenta de la Cambra de
Comerç, Laura Roigé, li va lliurar la distinció
el passat 9 de març en el marc de la darrera
presentació de l’informe de conjuntura eco-
nòmica, que és un dels esdeveniments més
importants en l’agenda empresarial de la de-
marcació. Aquest acte emotiu va reconèixer
la seva trajectòria i contribució al territori.

En resum, les vinculacions del Col·legi
d’Economistes de Catalunya a Tarragona
amb la Facultat d’Economia i Empresa de la
Universitat Rovira i Virgili són molt estretes.
Per descomptat el CEC el fem les persones
i sense cap mena de dubte membres amb
un prestigi i vàlua com els anteriorment men-
cionats ens enriqueix a tots i totes. Esperem
que aquest capital humà del territori incre-
menti amb les noves col·legiacions per part
dels nous graduats. n

vulgació en congressos han donat lloc a una
àmplia trajectòria professional en l’àmbit de
l’economia financera que avala aquest no-
menament. Però sobretot, la millor contribu-
ció és indubtablement la promoció a l’accés
i difusió dels estudis d’economia i empresa
en el nostre territori. El seu compromís pro-
fessional cap a la institució de la FEE ha per-
mès que molts graduats de la demarcació,
de tot el país i fins i tot estrangers hagin tingut
la possibilitat de fer aquests estudis a la URV.
I ho han pogut fer, gràcies a que al darrera hi
ha hagut el treball i l’empenta de persones
com l’Antonio Terceño. És un honor pel CEC
i per la URV comptar amb una persona de la
seva vàlua i prestigi. La Reial Acadèmia de
ben segur sortirà reforçada amb aquesta
incorporació.

També ens congratulem del reconeixement
que la Cambra Oficial de Comerç, Indústria,
Serveis i Navegació de Tarragona va dispen-
sar a Joaquim Margalef Llebaria, membre del
Grup de Recerca d’Indústria i Territori de la
URV i vinculat durant els últims anys a la Cà-
tedra per al Foment de la Innovació Empre-
sarial. En Joaquim Margalef ha aportat la

MIQUEL ÀNGEL FÚSTER GÓMEZ DEL CAMPO
MERCEDES TERUEL CARRIZOSA
President i vicepresidenta de la seu
del CEC a Tarragona
miquelangelfuster@economistes.com
mercedes.teruel@urv.cat

RECONEIXEMENT ALS
PROFESSIONALS COL·LEGIATS
DE LA FACULTAT D’ECONOMIA I
EMPRESA DE LA UNIVERSITAT ROVIRA I VIRGILI

Tarragona

I n f o r m a t i u d e l ’ e c o n o m i s t a • 4 14 0 • I n f o r m a t i u d e l ’ e c o n o m i s t a

https://www.coleconomistes.cat/Eventos/wf_Cursoslst.aspx?IdMenu=d94ff862-99b6-463b-bde4-de56a1789838&Idioma=ca-ES

4 2 • I n f o r m a t i u d e l ’ e c o n o m i s t a

T R E B A L L E M E N G R U P
Aula d’Economia

Formació en economia
i empresa al Col·legi
 L’

Aula d’Economia i Empresa
del Col·legi d’Economistes de
Catalunya ofereix cada any
més de 700 cursos a més de

6.400 alumnes en format presencial, webinar,
híbrid i online en les àrees d’auditoria, comp-
tabilitat, eines digitals, finances, fiscal, gestió

JOSEP SERRALVO LLANAS
Alumne del Màster d’Especialització
Tributària 2022-2023. Director del despatx
Advanced Digital Tax & Accounting Baix
Empordà

“Tinc una gestoria al Baix Empordà i vaig decidir fer el Màster d’Es-
pecialització Tributària del Col·legi durant el curs 2022-2023 amb
l’objectiu de formar-me a fons en tots els impostos. Cursar aquest
màster m’ha aportat un valor afegit per la meva tasca d’assessor
fiscal i comptable. Molts dels clients que tenim són internacionals i
treballen en sectors molt diversos, cosa que requereix estar cons-
tantment actualitzat. El professorat del màster és d’una gran quali-
tat, i el fet que la majoria dels alumnes estiguem en la mateixa situ-
ació, compaginant la feina i el màster, també ajuda molt. He
d’admetre que és un màster exigent, però del tot assumible! Cursar
aquest màster ha estat un gran encert, el recomano molt!”

LAURA PUIG PRATDESABA
Alumna del Màster d’Especialització
Tributària 2022-2023. Assessora fiscal i
comptable al despatx Comptabilitat
del Ges (Torelló)

“Vaig decidir cursar el màster amb l’objectiu d’ampliar els coneixe-
ments sobre assessorament fiscal de cara a especialitzar-me en
aquest sector, tal com diu el mateix nom del màster, i poder donar
un millor servei als nostres clients. Actualment, estic molt satisfeta
amb l’elecció, ja que s’ajusta perfectament al que estava buscant.
El que més m’agrada és l’extens contingut que et proporcionen,
poder compartir experiències empresarials amb els companys i la
proximitat que hi ha amb els professors, els quals tots són grans
professionals del sector. Cal afegir que el fet que una gran part del
professorat treballi al sector públic ofereix la possibilitat d’entendre
el raonament i l’anàlisi que es fan des de l’Administració, i et permet
resoldre dubtes d’una manera més objectiva, a la vegada que tens
una visió més àmplia de tots els procediments.
D’altra banda, el desplaçament des de la meva residència fins al
Col·legi implica invertir dues hores de viatge per cada classe, el fet
que s’hi pugui assistir tant de manera presencial com en línia m’ha

permès conciliar millor la meva vida personal i laboral amb la for-
mació. Tanmateix, aconsello que tothom qui pugui hi assisteixi
presencialment, ja que és molt enriquidor.”

ÀLEX PI JULIÀ
Alumne del Màster Oficial en Auditoria de
Comptes i Comptabilitat 2022-2023). En
pràctiques a Kreston Iberaudit
“Vaig decidir fer el Màster Oficial en Auditoria de

Comptes i Comptabilitat organitzat entre el Col·legi d’Economistes
de Catalunya i la Universitat Autònoma de Barcelona perquè volia
aprofundir en el món de l’auditoria i la comptabilitat amb coneixe-
ments que a la carrera no se m’havien proporcionat. És un màster
molt complet i dedicat exclusivament als professionals que ens
volem dedicar al món de l’auditoria, i et forma sempre pensant en
la inserció al món laboral amb professors molt qualificats. El fet
que es faci en grups petits facilita molt la interacció amb la resta
d’alumnes i amb el professorat, en un ambient molt agradable.
Sens dubte, és una molt bona oportunitat per endinsar-se en el
món de l’auditoria i la comptabilitat.”

ARIADNA SENTÍS CAMPRUBÍ
Alumne del Màster Oficial en Auditoria de
Comptes i Comptabilitat 2022-2023. Audit
Junior al despatx Forward Economics SLP
“Vaig estudiar comptabilitat i finances, i a partir

d’allà vaig entrar en el món de l’auditoria. Arran d’això vaig voler
aprofundir en aquest àmbit, i per això vaig decidir apuntar-me al
Màster Oficial en Auditoria de Comptes i Comptabilitat del CEC i
la UAB. Per mi, aquest màster té tres aspectes clau: el primer és
la localització, ja que s’imparteix al Col·legi d’Economistes de
Catalunya, en ple centre de Barcelona i al costat de moltes firmes
d’auditoria, cosa que permet conciliar la vida professional amb la
vida acadèmica; un altre aspecte clau és el professorat, que és
molt vocacional i que ens dona suport en tots els aspectes, tant
professionals com acadèmics, i el tercer element destacable és el
contingut, perquè és un màster molt professionalitzador que ens
obre les portes del món professional. El recomano molt!

Per a més informació, us podeu adreçar a l’Aula d’Economia i Empresa al correu electrònic aula@coleconomistes.cat

d’empreses i despatxos, jurídic, laboral, mer-
cantil i d’idiomes. Alguns d’aquests cursos
són bonificables per la FUNDAE (Fundación
Estatal para la Formación en el Empleo) i ho-
mologables pel Registre d’Experts Compta-
bles de Catalunya (RECC) i pel Registre Ofi-
cial d’Auditors de Comptes (ROAC).

També s’ofereixen cursos 100 % subvenci-
onats pel Consorci per a la Formació Contínua
de Catalunya. A més, el Col·legi promou, amb
el suport de la Generalitat de Catalunya, un
projecte del Programa Consolida’t de suport
a la consolidació, l’enfortiment i la reinvenció
del treball autònom a Catalunya.

mailto:aula%40coleconomistes.cat?subject=

I n f o r m a t i u d e l ’ e c o n o m i s t a • 4 3

MONTSERRAT
MARÍN SALVADOR
Alumna del curs
“Dret laboral per
a economistes”.

Directora econòmica de l’entitat
sense ànim de lucre Pallapupas,
pallassos d’hospital
“Treballo al departament d’administra-
ció, finances i recursos humans d’una
organització sense ànim de lucre. En-
cara que tenim una assessoria externa,
estava una mica perduda amb tots els
canvis que hi ha hagut els últims dos
anys en la legislació laboral. Per això
vaig decidir fer el curs de dret laboral
per a economistes, el qual ha complert
del tot les expectatives i necessitats
que tenia.
S’ha fet un bon repàs de la legislació
existent i de les últimes modificacions
que m’ha ajudat molt. Els professors
són molt bons en l’àmbit laboral, i han
preparat uns materials molt bons que
serviran, segur, per consultar en el futur.
També destacaria la flexibilitat que et
donen des del Col·legi. Jo em vaig ins-
criure en la modalitat presencial, ja que
penso que sempre és millor, però per
qüestions de feina vaig necessitar con-
nectar-me en remot en un parell d’oca-
sions i ho vaig poder fer sense cap
problema.
A més, el fet de compartir el curs amb
companys que treballen en assessori-
es o despatxos enriqueix molt, gràcies
als diversos casos que s’exposen i es
tracten.
És un curs que m’ha servit molt i que
recomanaria a tots els companys i com-
panyes de professió!”

Des de l’Aula d’Economia i Empresa es fan
cursos i seminaris específics i “a mida” so-
bre la base de les necessitats específiques
d’empreses i d’institucions i organitzacions
(in company training).

D’altra banda, des del Col·legi d’Economis-
tes de Catalunya s’organitza el Màster
d’Especialització Tributària i el Màster Ofi-
cial en Auditoria de Comptes i Comptabili-
tat (en aquest últim cas, conjuntament amb
la UAB).

Parlem amb alumnes de l’Aula d’Economia
i Empresa del CEC per conèixer la seva
experiència. n

JUAN MESTRE VÁZQUEZ
Alumne del curs “Expert en reestructuració i insolvències:
Una activitat amb perspectiva de futur”. Economista i advocat a
Bufete Mestre
“Com a economista i advocat, em dedico des de l’any 2005 principal-

ment al dret concursal des dels vessants d’administrador concursal i d’assessor d’em-
preses. Amb l’entrada en vigor, el setembre del 2022, de la nova llei concursal, s’ha
establert un nou mecanisme com són els plans de reestructuració d’empreses. Per això
em vaig apuntar al curs del Col·legi d’Economistes de Catalunya “Expert en reestructu-
ració i insolvències: Una activitat amb perspectiva de futur”. Ha estat un curs molt
pràctic i útil amb un format d’un dia a la setmana. Hem tingut la sort de tenir ponents de
diversos àmbits, des de magistrats fins a personal d’Hisenda o de la banca, els quals
han permès abordar des de diversos vessants els plans de reestructuració des d’un punt
de vista econòmic. Han estat també molt interessants els casos pràctics d’àmbit naci-
onal i també amb situacions comparades amb altres països. Recomano molt aquest
curs per tal d’aprendre des del punt de vista econòmic què són els plans de reestructu-
ració, perquè et permet, així, assessorar millor les empreses en situació d’insolvència.”

SILVIA CASTRO SARDÀ
Alumna del curs “Expert en reestructuració i insolvències:
Una activitat amb perspectiva de futur”. Economista i
administradora concursal a Rusiñol & Associats consultors
“La decisió d’inscriure’m al curs “Expert en reestructuració i insolvèn-

cies: Una activitat amb perspectiva de futur” la vaig prendre per aprofundir en la ma-
tèria a causa del canvi normatiu que s’ha produït en la llei concursal. Considero que
els continguts han estat molt amplis, ja que la durada del curs ha estat de 30 hores
repartides en 11 jornades durant 3 mesos, la qual cosa ens ha facilitat poder endins-
ar-nos en la matèria. Els professors han estat d’alt nivell i ens han motivat dia a dia. És
important assenyalar que la possibilitat de poder fer el curs online ha facilitat la parti-
cipació dels col·legiats i les col·legiades des de fora de les seus col·legials”.

Ja tenim noves dates dels
Màsters per al proper curs!
INFORMA-TE’N!

MÀSTER D’ESPECIALITZACIÓ
TRIBUTÀRIA 2023-2024 (34a edició)
Del 02/11/2023 al 04/06/2024

MÀSTER OFICIAL EN AUDITORIA
DE COMPTES I COMPTABILITAT
(conjunt amb la UAB)
Del 09/10/2023 al 26/07/2024

https://www.coleconomistes.cat/Eventos/wf_curso.aspx?IdMenu=8357dcaa-7a59-4b75-8611-39637c508e5e&Cod=16724&Idioma=ca-ES
https://www.coleconomistes.cat/Eventos/wf_curso.aspx?IdMenu=8357dcaa-7a59-4b75-8611-39637c508e5e&Cod=16730&Idioma=ca-ES

4 4 • I n f o r m a t i u d e l ’ e c o n o m i s t a

 L’
auditoria de comptes és una
activitat clau per garantir la
transparència i la confiança
en les finances d’una empre-

sa o entitat pública. La funció de l’auditor és
revisar els comptes, comprovar que s’han
realitzat correctament i emetre un informe
que garanteixi la fiabilitat dels estats financers.

La figura de l’economista-auditor millora
significativament l’eficàcia d’una auditoria de
comptes.

L’economista és un professional especia-
litzat en l’estudi de l’economia i les finances.
El seu paper en l’auditoria de comptes és
fonamental, ja que pot aportar coneixements
tècnics i experiència en diverses àrees que
complementen el treball de l’auditor. A con-
tinuació, es detallen algunes de les principals
contribucions que pot aportar l’economis-
ta en l’auditoria de comptes:
• Anàlisi de les polítiques comptables:
analitzar les polítiques comptables d’una
empresa per assegurar-se que s’ajusten
als principis comptables i a les normes legals
vigents. A més, pot ajudar a avaluar l’ade-
quació d’aquestes polítiques per reflectir la
realitat financera de l’empresa.
• Anàlisi dels estats financers: analitzar
els estats financers i detectar-hi qualsevol
anomalia o discrepància. A més, pot apor-
tar el seu coneixement en matèria d’anàlisi
financera per avaluar la situació financera
de l’empresa i detectar possibles errors.
• Anàlisi dels riscos: contribuir en la iden-
tificació i avaluació dels riscos als quals s’en-
fronta una empresa. Aquests riscos poden
ser financers, operatius o estratègics, i la
seva identificació primerenca és clau per
evitar problemes en el futur.
• Anàlisi dels costos i els beneficis:
avaluar la rendibilitat d’un projecte, les de-
cisions d’inversió, els costos de producció

El professional de
l’economia i l’empresa
en el món de l’auditoria

i les polítiques de preus, identificant àrees
de millora i ajudant a garantir que l’empre-
sa estigui prenent decisions financeres
efectives i eficients.
•Perspectiva macroeconòmica: pot
aportar una perspectiva macroeconòmica
a l’anàlisi dels comptes d’una empresa.
L’anàlisi macroeconòmica permet enten-
dre el context econòmic en el qual es mou
l’empresa, la qual cosa ajuda a interpre-
tar els estats financers d’una manera més
precisa.
• Valoració d’actius: la valoració d’actius
és un aspecte clau de l’auditoria de comptes,
ja que els actius són el principal component
del balanç d’una empresa. Un economista
pot ajudar a avaluar la qualitat de les dades
utilitzades en la valoració dels actius, així
com a desenvolupar models matemàtics i
estadístics per a la valoració d’actius més
complexos, com els derivats financers.

Comissió d’Auditors
de Comptes | REA Catalunya
La comissió té com a finalitat identificar i
donar resposta a les necessitats de formació

en auditoria o d’altres serveis professionals
relacionats.

Les activitats de la comissió s’adrecen als
auditors de comptes en actiu i als que ja no
exerceixen, així com als treballadors de firmes
d’auditoria.

S’informa de les novetats que afecten la
professió i es dona suport tècnic als col·
legiats. Sempre amb l’objectiu que el Col·legi
sigui el referent a Catalunya per als auditors
i les societats d’auditoria, amb independèn-
cia de la seva mida.

Una de les principals actuacions de la Comis-
sió d’Auditoria és assessorar i fomentar l’ús
de les noves tecnologies en l’auditoria, a par-
tir de sessions i tallers pràctics que acostin les
aplicacions informàtiques i novetats tecnolò-
giques aplicables als treballs d’auditoria.

També fomentem la participació dels eco-
nomistes auditors en els debats i les sessions
tècniques gratuïtes mensuals centrades en
l’anàlisi de temes d’actualitat. n

T R E B A L L E M E N G R U P
Comissió d’Auditors de Comptes | REA Catalunya

FRANCESC GARRETA DALMAU
Economista. President de la Comissió
d’Auditors de Comptes | REA Catalunya
del CEC
fgarreta@garreta.com

I n f o r m a t i u d e l ’ e c o n o m i s t a • 4 5

 Un o una economista especia-
litzada en aspectes relacionats
amb la igualtat i la diversitat
coneix bé la legislació vigent

en aquest àmbit, que ara mateix és molt
abundant. Però el més important és que té
la capacitat de dissenyar polítiques que
potencien el talent intern de l’organització,
fent-la més competitiva i, alhora, contribu-
int a crear una organització més justa i
equitativa. En una societat envellida, en la
qual el talent pot escassejar, les empreses
més capacitades per identificar i impulsar
el talent, tant el femení com el masculí, en
sortiran reforçades. Està demostrat que les
empreses amb una diversitat ben gestio-
nada milloren en innovació i també en be-
neficis. Ara bé, és indispensable que estigui
ben gestionada. Una diversitat orientada
només per marcar caselles o a complir amb
percentatges pot ser perjudicial.

L’economista en l’àmbit
de la igualtat i la diversitat

En la Comissió d’Economia de la Igualtat i
Diversitat tenim els següents objectius:

1 Recuperar i donar visibilitat al llegat
de les dones economistes que ens

han precedit, ajudant a combatre la crip-
togínia, és a dir, amagar o invisibilitat el rol
que les dones han tingut al llarg de la histò-
ria. Criptogínia és una paraula que prové del
grec i que fa referència a ocultar, ‘crypto’, i
a dones, ‘gyne’. Aquesta tasca l’hem fet
amb l’exposició de dones economistes que
està circulant per les universitats catalanes
i també amb una Marató Vikidones, en la
qual vam introduir dones economistes a la
Vikipèdia catalana.

2 Donar visibilitat a les aportacions
de les dones economistes contem-

porànies.

3 Reflexionar a l’entorn del valor que
afegim les dones com a economis-

tes a la societat. És conegut que les dones
tenen una visió més àmplia del benestar de
la societat. Per exemple, en els països en
vies de desenvolupament, els microcrèdits
es donen a les dones perquè tenen un major
impacte en la seva comunitat. I també tenim
exemples de teories econòmiques desenvo-

lupades per economistes dones; la teoria del
dònut, que incorpora els límits del planeta a
l’activitat econòmica, ha estat desenvolupa-
da per Kate Raworth. O Elionor Ostrom i la
seva reflexió a l’entorn de las gestió dels béns
comuns.

4 Sensibilitzar sobre la pèrdua de ta-
lent que suposa per a les empreses que

les dones tinguin més dificultats per progres-
sar en la seva carrera professional i de la
bretxa salarial que pateixen.

5 Posar xifres sobre la professió en
termes de graduats i graduades, així

com de sortides professionals. En aquesta
línia, hem descobert que des de la reforma
universitària de Bolonya del 2017, que aca-
bava amb la dicotomia d’elecció entre Eco-
nomia i Administració d’Empreses, el nombre
de dones que trien Economia està disminuint
any rere any. Per altres estudis també sabem
que en l’àmbit empresarial les dones tenen
més probabilitats d’especialitzar-se en àmbits
que tenen a veure amb el màrqueting i la
comercialització, o amb la gestió de persones
i no en temes de finances o fiscalitat, per
exemple. Això implica unes divisions verticals
dins la professió que cal tenir presents.

6 Fer d’observatori de les activitats
que fa el mateix Col·legi. El Col·legi

d’Economistes de Catalunya ha estat el pri-
mer a creat un Índex d’Igualtat que quantifi-
ca l’evolució de la igualtat. En aquest índex
s’incorporen dades desagregades per gè-
nere a l’entorn de la participació en les acti-
vitats col·legials, o la visibilitat i el reconeixe-
ment d’homes i dones economistes.

7 Col·laborar amb altres comissions
del Col·legi que volen incorporar la mi-

rada de gènere a les seves activitats. La
igualtat és un aspecte transversal i suscep-
tible de ser incorporat a totes les altres co-
missions. Hem col·laborat amb Economis-
tesBAN, amb la Comissió d’Emprenedoria i
amb la de Retail.

8 Participar a la Comissió de dones de
La Intercol·legial de Col·legis Profes-

sionals de Catalunya. Això ens permet estar
en contacte amb les comissió de dones de
moltes altres professions. Per anomenar-ne
algunes, ens trobem amb enginyeres, arqui-
tectes, periodistes o infermeres, i generem un
entorn de sororitat i de creació de noves inici-
atives que neixen amb molta força. n

T R E B A L L E M E N G R U P
Comissió d’Economia de la Igualtat i la Diversitat

ESTER OLIVERAS SOBREVIAS
Presidenta de la Comissió d’Economia
de la Igualtat i la Diversitat del CEC
ester.oliveras@upf.edu

4 6 • I n f o r m a t i u d e l ’ e c o n o m i s t a

Un dels aspectes més importants
dins d’una adequada prestació
de serveis com a economista
és l’encàrrec professional sol·

licitat per part d’un client. Així, ens trobem
amb la problemàtica creixent a l’hora de
contractar aquests serveis, atès que no s’ha
definit correctament el què i el com, motiu
que pot provocar el deteriorament de la re-
lació amb el client i atemptar contra el bon
fi del servei.

La relació entre l’economista i el client té el
caràcter d’un arrendament de serveis, con-
tracte que no conté requisits específics de
forma per a la seva validesa. Tot i que pot
formalitzar-se verbalment, és molt aconse-
llable que consti per escrit sota el que es
denomina full d’encàrrec professional. Aquest
document recollirà els diversos termes i les
condicions del servei professional, i establi-
rà l’objecte d’aquest contracte, així com els
drets i les obligacions d’ambdues parts.

Per tant, el full d’encàrrec professional es
constitueix en una garantia tant per a l’eco-
nomista com, per exemple, pel que fa als
honoraris, a la vegada que també ho és per
al client, gaudint aquest d’una contrastada
professionalitat.

Els avantatges del seu ús. El full d’encàr-
rec professional reforça la relació economis-
ta-client per les següents raons:
• Genera una situació de confiança, tranquil·
litat i seguretat.
• Delimita la responsabilitat del professional.
• Concreta l’objecte dels serveis.
• Determina l’eficàcia i l’abast de l’encàrrec.
• Informa sobre la viabilitat i les conseqüèn-
cies de l’assumpte encarregat.
• Comunica prèviament els honoraris pro-
fessionals.
• Compleix amb els principis deontològics.

La importància de
formalitzar documentalment
l’encàrrec professional

El seu contingut. Si bé no existeix un format
predeterminat, motiu pel qual cada econo-
mista ha d’ajustar el seu document segons
el cas concret, és recomanable que inclogui
almenys els següents aspectes:
• Dades personals de l’economista i d’altres
col·laboradors que intervinguin (i, si escau,
identificació de la societat professional).
• Dades personals del client.
• Detall dels serveis a realitzar i la seva exe-
cució temporal.
• Determinació concreta dels honoraris pro-
fessionals i la seva forma de pagament.
• Informació rellevant sobre la normativa de
prevenció de blanqueig de capitals i finan-
çament del terrorisme.
• Cobertura de l’assegurança professional.
• Condicions sobre el dret de desistiment i
finalització anticipada de l’encàrrec.
• Clàusula de confidencialitat i de protecció
de dades.

El valor dels serveis. La relació amb el
client ha de ser d’igualtat des del principi.
Aquest desemborsa uns diners (honoraris)
i, a canvi, l’economista prestarà uns serveis
com a conseqüència. Aleshores, la forma-
lització del document donarà aquest valor
afegit a la relació entre les parts i la dota
d’una millor credibilitat.

Norma de bona pràctica. La redacció del
full d’encàrrec és una eina molt útil que va
en consonància amb els principis deontolò-

gics de l’economista. En aquest sentit, des-
taquem la capacitat professional i la llibertat
per dur a terme aquest encàrrec, evitant
possibles conflictes d’interessos entre els
seus clients. Tanmateix, observarà la degu-
da diligència per a la guarda i custòdia dels
documents derivats de la seva actuació.

D’altra banda, la materialització del full d’en-
càrrec vetlla per la legalitat, la lleialtat amb el
client i la integritat dels assumptes encoma-
nats amb la perícia professional que se li
suposa.

Finalment, el document dona protecció al
client en garantia del compliment del princi-
pi de confidencialitat envers tota la informa-
ció dipositada i obtinguda en el decurs de
les actuacions professionals.

Conclusions: el full d’encàrrec professional,
tot i no ser un document obligatori, és con-
venient i recomanable per facilitar la mútua
confiança entre economista i client. D’aques-
ta manera, també, evitarem la possibilitat de
futurs conflictes.

En definitiva, aquest document aporta trans-
parència i seguretat al client, atès que és
coneixedor, en tot moment, de les fases i
gestions a realitzar, i el seu cost econòmic,
i quins drets i garanties té. Tot plegat servirà
per comprovar la professionalitat de l’eco-
nomista contractat. n

T R E B A L L E M E N G R U P
Bones pràctiques professionals

CARLES PEDREÑO LÓPEZ
Vocal del Comitè de Normativa i Ètica
Professional (CNEP) del CEC
pedreno@calibroabogados.com

I n f o r m a t i u d e l ’ e c o n o m i s t a • 4 7M T • I n f o r m a t i u d e l ’ e c o n o m i s t a

Ets advocat/da, periodista o enginyer/a, i t’interessa el món de l’economia
i l’empresa? Totes aquelles persones que desitgin formar part del Col·legi
d’Economistes de Catalunya però no disposin de la titulació necessària
per col·legiar-se, poden fer-se Membres Associats del Col·legi.

Els avantatges de ser Membre
Associat són diversos, com ara
rebre la informació generada
pel Col·legi en format electrònic
i físic, gaudir de descomptes
en els cursos de formació or-
ganitzats per l’Aula d’Economia
i Empresa, tenir accés a l’àrea
privada de la pàgina web del
Col·legi, així com la possibilitat
de participar i/o formar part de
les diverses comissions i grups
de treball existents en el Col·
legi i assistir a les activitats i els
actes que organitzen.

Sabies que es pot ser
Membre Associat del
Col·legi d’Economistes
de Catalunya?

T R E B A L L E M E N G R U P
Sabies que...?

INFORMA-TE’N

https://forms.office.com/r/WiNER6T0bH

http://www.coleconomistes.cat

