
13 mm142 mm

21
5

m
m

142 mm

Carles Mundó

El referèndum inevitable

Josep V. Boira

Roma i nosaltres

Toni Cruanyes

Un dels nostres

Magda Gregori

Pere Aragonès,

l’independentisme pragmàtic

Enric Gomà

El castellà, la llengua del costat

Santi Vila

Vèncer i convèncer

Anna Teixidor

Sense por de morir

Oriol Amat

L’ampolla mig plena

Anton Sieberer

Catalunya contra Castella

Xavier Febrés

Josep Pla o la vitalitat

Ramon Tremosa i Balcells és professor

a la UB. Diputat al Parlament Europeu

de 2009 a 2019, va ser membre de les

comissions d’Economia, Transport i

Comerç Internacional. Va ser diputat

ponent de la supervisió financera europea

(2010) i dels informes del Banc Central

Europeu (2012 i 2016) i de Competència

(2013 i 2017), entre d’altres. De 2017 a

2019 va ser coordinador del grup liberal

a la comissió d’Economia, fet que li va

permetre visitar diferents bancs centrals

arreu del món i participar a la UE en

moltes negociacions en aquest àmbit.

Dels seus llibres destaquem Què fan
els bancs centrals! (2019), Let Catalonia

Vote (2015), Catalunya serà logística o no

serà (2007), L’espoli fiscal (2004) i L’Europa

que han fet fracassar (2016, amb Aleix

Sarri). Des del 3 de setembre de 2020,

és conseller d’Empresa i Coneixement

de la Generalitat de Catalunya.

Disseny de la coberta: Planeta Art & Disseny

Imatge de la coberta: © Carlos Cubeiro

R
. T

re
m

o
sa

 C
at

al
u

n
y

a,
 p

o
tè

n
ci

a
lo

gí
st

ic
a

n
at

u
ra

l

148

TB

SEGELL
COL·LECCIÓ Pòrtic

FORMAT TB Rústica amb solapes
tripa 14 x 21,5

CARACTERÍSTIQUES

IMPRESSIÓ 4/0

PLASTIFICAT brillant

CORRECCIÓ: PRIMERES

DISSENY

REALITZACIÓ

EDICIÓ

CORRECCIÓ: SEGONES

DISSENY

REALITZACIÓ

INSTRUCCIONS ESPECIALS

PROVA
DIGITAL

Vàlida com a prova de color
excepte tintes directes, stam-
pings, etc.

DISSENY

EDICIÓ

w
w

w
.p

o
rt

ic
.c

at
 |

 @
E

d
_P

o
rt

ic

Catalunya és un país pobre en aigua i recursos

naturals. Només a l’edat mitjana, gràcies al comerç, i

als segles xix i xx, gràcies a la indústria i el turisme,

el país ha sobresortit i Barcelona s’ha situat entre

les grans ciutats europees. L’estabilitat de l’euro i

els tipus d’interès baixos han propiciat vint anys

d’expansió i creixement malgrat les crisis globals.

L’economia catalana era l’any 2019 una de les més

obertes d’Europa, assolint màxims històrics en

diversos indicadors econòmics. Aquest és un èxit

contra pronòstic, perquè els dèficits d’inversió pública

i de finançament autonòmic imposats pels governs

d’Espanya —agreujats a partir del 2010— i els marcs

laboral, fiscal i energètic no ho fan gens fàcil.

Tot allò que Catalunya té avui de potència logística

ho té pel talent i per l’esforç de generacions. Sorprèn

descobrir, en molts pobles i ciutats, tantes iniciatives

de tota mena que aprofiten les oportunitats que el

segle xxi ofereix. El conseller, economista i professor

Ramon Tremosa aporta informació i reflexió per

contribuir a fer un diagnòstic rigorós del passat i del

present, per poder preparar amb esperança el futur

de després de la pandèmia.

10267580PVP 16,90€

Ramon Tremosa
Catalunya, potència
logística natural
L’Estat contra el mercat

Ramon Tremosa

Catalunya, potència
logística natural

L’Estat contra el mercat

T-Catalunya, pote�ncia logi�stica natural.indd 5 8/10/20 10:38

Primera edició: novembre del 2020

© Ramon Tremosa, 2020

Drets exclusius d’aquesta edició:

Raval Edicions, SLU, Pòrtic

Av. Diagonal, 662-664

08034 Barcelona

www .portic .cat

isbn: 978-84-9809-481-7

Dipòsit legal: B. 18.389-2020

Fotocomposició: Realització Planeta

El paper utilitzat per a la impressió d’aquest llibre té la qualificació de paper ecològic
i procedeix de boscos gestionats de manera sostenible.

Qualsevol forma de reproducció, distribució, comunicació pública
o transformació d’aquesta obra requereix l’autorització escrita de l’editor;
la llei preveu sancions per als infractors.
Si necessiteu fotocopiar o escanejar algun fragment de l’obra,
podeu sol·licitar permís al Centro Español de Derechos Reprográficos,
a través del portal www .conlicencia .com
o bé trucant als telèfons 91 702 19 70 / 93 272 04 47.
Tots els drets reservats.

T-Catalunya, pote�ncia logi�stica natural.indd 6 8/10/20 10:38

índex

primera part

1. globalització favorable 17
La península Ibèrica durant l’Imperi romà 17
El Consolat de Mar, la principal contribució

catalana a la humanitat? 22
Segle xxi, el gran salt de Catalunya 25
2019: primer superàvit comercial agroalimentari . 30
La Mediterrània torna a ser el centre de gravetat

del comerç mundial . 40
Ports catalans i valencians, emergents sense corredor

mediterrani . 43
Una «regió porta de comerç europeu» a l’alça . . . 45
El pol Nord es fondrà? La ruta ferroviària de la seda

pot substituir el comerç marítim? 50
La logística, l’amic invisible 54
El futur de la logística urbana 60
Logística urbana i nou urbanisme 61

11

T-Catalunya, pote�ncia logi�stica natural.indd 11 8/10/20 10:38

2. integració europea creixent 67
Sort de la «mica d’Europa» que tenim 67
La lliure circulació, el millor invent europeu

del segle xx . 73
L’euro, el ciment d’Europa 77
Merkel, la millor alumna de Keynes contra el

«keynesianisme de campanar». 82
Espanya sense l’euro i el BCE: més a prop dels

Països Baixos o de l’Argentina? 90
Smart power de la UE: com Brussel·les fa rutllar

el món . 96
Espanya, el país que més incompleix la llei europea . 101
Draghi acusa governs i multinacionals 103
L’espoli del riu Noguera Ribagorçana 107

3. una dècada prodigiosa (2009-2019) 113
Aeroport de Barcelona, un salt espectacular 113
Allargar la pista de l’aeroport: Aena té raó 120
Barcelona, hub tecnològic europeu contra pronòstic 124
Les fintech aterren i arrelen a Barcelona 131
Fira de Barcelona fa el gran salt 134
El corredor 5G del Mediterrani 138
Barcelona, ciutat pionera en diplomàcia científica

i tecnològica . 143
La geografia del treball i el futur del teletreball . . 147

12

catalunya, potència logística natural

T-Catalunya, pote�ncia logi�stica natural.indd 12 8/10/20 10:38

segona part

4. l’estat contra el mercat 159
Corredor mediterrani: la UE «intervé» la política

radial d’infraestructures espanyola 159
Un corredor mediterrani low cost que aviat se

saturarà? . 168
Revifa el corredor central? 178
Madrid «supera» Catalunya... al preu de

desertitzar Castella . 183
L’error immens del Gran Madrid: integració

econòmica, desintegració política? 190
La mentida de la inversió pública de l’Estat espanyol

a Catalunya . 195
Peatges, el nou «cafè per a tothom»? 198
Obra pública de l’Estat a Catalunya. Projectes

i ritme d’execució . 202
Madrid centralitza finances, la UE les liberalitza i

la revolució digital amenaça la banca tradicional 207
Discriminació a les empreses catalanes

en l’accés a les tarifes elèctriques 215
Catalunya no serà renovable el 2030 218

apèndix: Caixabank: que el peix petit no es mengi
el peix gros. 227

epíleg: Catalunya, potència logística natural 231
agraïments . 235
bibliografia . 237

13

índex

T-Catalunya, pote�ncia logi�stica natural.indd 13 8/10/20 10:38

1

globalització favorable

la península ibèrica durant l’imperi romà

Mentre la riquesa de les nacions provenia sobretot de l’agri-
cultura, i això va ser així durant milers d’anys, Catalunya era
principalment una terra de pas i poc poblada, fora dels ma-
pes productius i de les grans civilitzacions.

Catalunya és un país escàs en terra fèrtil i pobre en aigua
i en recursos minerals i naturals. Per això ha estat històrica-
ment una terra de pas en la façana mediterrània, més enllà
de la qual els boscos espessos i les muntanyes aspres feien
molt difícils tant la vida com les activitats productives a l’in-
terior. De sempre, les males comunicacions han estat un fre
per accedir a moltes comarques de l’interior des de la façana
litoral.

Catalunya és un país de muntanyes: el 50,5% de la seva
superfície, de 32.107 quilòmetres quadrats, té més d’un 20%
de pendent; això fa que compti amb una superfície conreada
molt inferior a les mitjanes mundial i europea. També per
aquest motiu Catalunya té un percentatge baix d’autoproveï-
ment alimentari, estimat al voltant del 40%, i ha d’importar
més de la meitat dels aliments que consumeix.

17

T-Catalunya, pote�ncia logi�stica natural.indd 17 8/10/20 10:38

El règim de pluges mediterrànies, que combina llargues
sequeres amb curts períodes d’aiguats intensos, ha fet de Ca-
talunya una terra eixuta i dura per viure-hi de l’agricultura.
A Barcelona, per exemple, hi plou anualment tant com a
Londres, però amb un règim d’intensitats certament molt
diferent.

Si mirem un mapa de com es repartia la producció a
l’Imperi romà (el PIB, que en diríem avui), hi veiem que la
costa mediterrània de la península Ibèrica era poc important
des del punt de vista productiu. Aquesta franja costanera
d’Ibèria estava poc poblada, sobretot si la comparem amb la
península Itàlica, Egipte i les costes de Grècia. La façana me-
diterrània ibèrica figurava a la cua en aportació productiva a
l’imperi, en bona part també perquè era la perifèria més oc-
cidental i estava allunyada de Roma.

En els mapes productius de l’Imperi romà hi destaca
com a primer gran pol d’activitat i de riquesa tota la penín-
sula d’Itàlia, gran receptora de béns i tresors de tot l’imperi,
especialment la ciutat de Roma. Seguidament hi apareix
Egipte, principal centre productor de cereals, gràcies sobre-
tot al delta del Nil: la logística i el transport de la producció
fins a Roma ens informa de milers de vaixells que cada any
feien el trajecte entre Alexandria i la capital de l’imperi.

A continuació, en els mapes hi apareixen Grècia i l’Àsia
Menor, antigues civilitzacions inspirades en el bressol agrari
de la primera gran civilització, Mesopotàmia, on van néixer
l’agricultura i la moneda. Grècia va ser conquerida militar-
ment pels romans, tot i que els romans van ser conquerits
pels grecs amb la difusió arreu de l’imperi de la seva esplen-
dor filosòfica i cultural.

En canvi, la Mediterrània occidental, en els mapes pro-
ductius de l’imperi, sempre apareix en un racó i a la cua: si-

18

catalunya, potència logística natural

T-Catalunya, pote�ncia logi�stica natural.indd 18 8/10/20 10:38

tuada a l’extrem oposat de la Mediterrània del qual va néixer
la civilització, la península Ibèrica era la perifèria de l’Imperi
romà. Els ibers ben poques coses podien ensenyar als ro-
mans: ens en queden molt pocs rastres i no sabem gairebé
res de la seva llengua.

La Tàrraco romana, un dels primers grans assentaments
romans fora d’Itàlia, neix com a enclavament militar: els ro-
mans buscaven un indret idoni per fortificar-se i a l’antiga
Tarrakon dels ibers van trobar un turó de vuitanta metres
òptim per als seus propòsits. Els romans volien trencar la lí-
nia de proveïments d’Anníbal durant la segona guerra púni-
ca, que passava per la façana litoral. Un cop acabada i gua-
nyada la guerra contra els cartaginesos, els romans es van
quedar a la ciutat i la van fer créixer fins a arribar als 40.000
habitants. Les muralles romanes de Tàrraco van assolir els
quatre quilòmetres, dels quals avui se’n conserva només un.

En aquella època les ciutats romanes de Bàrcino i Baetu-
lo (Barcelona i Badalona) eren petites ciutats de pocs milers
d’habitants, molt per sota de la població de Tàrraco. Més al
sud, la ciutat de Dertosa (Tortosa) era un petit port fluvial a
la desembocadura del riu Ebre, ja que el delta encara no exis-
tia. Roma, en canvi, va arribar a assolir un milió d’habitants
en el moment de la seva màxima esplendor. No és fins a l’any
1800 que una altra ciutat europea, Londres en aquest cas,
torna a assolir la xifra d’un milió d’habitants.

A la Mediterrània occidental era molt important el port
de Massàlia (Marsella), que ja existia en temps dels grecs.
Destacava clarament sobre tots els altres gràcies a la seva
gran badia natural, amb unes illes al mig que protegeixen la
ciutat i el port dels temporals.

Marsella també té el gran avantatge d’estar situada molt a
prop de la desembocadura del riu Roine, un dels rius més ca-

19

globalització favorable

T-Catalunya, pote�ncia logi�stica natural.indd 19 8/10/20 10:38

balosos de la Mediterrània, que obria la porta del comerç flu-
vial cap a l’interior de la Gàl·lia. Va ser un eix de comerç molt
important que va permetre la ràpida assimilació dels gals als
usos i costums de l’imperi.

Així doncs, davant dels grans ports naturals de França i
Itàlia — sobretot Marsella, Gènova i Nàpols, que al segle xviii
va arribar a ser una de les ciutats més poblades d’Europa,
amb 350.000 habitants — , la costa catalana i valenciana no
disposava de cap gran badia natural semblant, en termes de
protecció davant dels temporals, que facilités el comerç ma-
rítim i impulsés l’economia.

Així, històricament, els ports de Barcelona, Tarragona i
València s’han hagut de construir sobre la sorra, edificant-se
sobre platges, a mercè de les llevantades. Avui, però, encara
som poc conscients d’un canvi que sens dubte és històric:
des de fa pocs anys, els ports de Barcelona i València superen
els ports de Marsella, Gènova i Nàpols en tràfic de conteni-
dors, cosa que no havia passat mai abans. Aquest és un dels
fets que expliquen aquest llibre.

La globalització ha retornat a la Mediterrània la centrali-
tat del comerç mundial, perduda arran del descobriment
d’Amèrica. A partir de 1492 aquesta centralitat es va despla-
çar cap a l’Atlàntic nord, i durant 500 anys la Mediterrània es
va convertir en un mar tancat, com si fos el mar Negre, situat
en un racó dels mapes i al marge dels grans esdeveniments
del món.

Els imperis sempre s’han creat a la riba d’un mar que és
el centre de gravetat del comerç marítim, de manera que
Castella (segle xvi), França (segle xviii), la Gran Bretanya
(segle xix) i els Estats Units (segle xx) van poder bastir la
seva hegemonia accedint a l’oceà Atlàntic, que des de 1492
era el principal mar en volum de comerç. De la mateixa ma-

20

catalunya, potència logística natural

T-Catalunya, pote�ncia logi�stica natural.indd 20 8/10/20 10:38

nera, quan la Mediterrània era el mar més important del
món, gràcies al comerç van destacar egipcis, fenicis, grecs i
romans, mentre que a l’edat mitjana van tenir els seus mo-
ments d’esplendor venecians, genovesos, catalans i valen-
cians.

El procés de globalització econòmica i comercial que
hem viscut entre 1995 i 2020, que ha convertit Àsia en la gran
fàbrica del món i Europa en el principal mercat quant a po-
der adquisitiu, ha retornat a la Mediterrània la importància
que històricament sempre havia tingut. Gràcies al canal de
Suez, en només tres dècades la Mediterrània ha triplicat el
trànsit de contenidors de l’oceà Atlàntic. A la Mediterrània
occidental, els ports que el 2019 movien més contenidors ja
eren Barcelona i València, superant els ports de Marsella,
Gènova i Nàpols gràcies a la potència dels seus hinterlands
(àrees industrials).

Els ports catalans i valencians, però, sempre han hagut de
competir en unes condicions naturals molt desfavorables:
dic a dic i moll a moll, han hagut de guanyar al mar cada
pam de terreny, una tasca que fins fa poques dècades ha estat
un impediment per construir una prosperitat econòmica i
comercial en condicions d’igualtat.

La revolució industrial dels dos darrers segles ha permès
avui a Catalunya situar-se com una de les millors «platges
portuàries» de la Mediterrània occidental, en termes de
capacitat d’afegir valor a les mercaderies semielaborades que
van i venen entre continents. La capacitat exportadora de
Catalunya s’ha desenvolupat extraordinàriament, amb un
creixement del 73% entre 2009 i 2019. El 2019 les exporta-
cions van representar el 30% del PIB de Catalunya, que es va
situar com un dels països més exportadors d’Europa (el ma-
teix any Alemanya va exportar un 35% del seu PIB).

21

globalització favorable

T-Catalunya, pote�ncia logi�stica natural.indd 21 8/10/20 10:38

el consolat de mar, la principal contribució
catalana a la humanitat?

A l’edat mitjana, entre els segles xiii i xv, l’activitat comer-
cial de Barcelona va arribar a una fase de ple desenvolupa-
ment. Aquest dinamisme va estimular la creació de diverses
institucions, l’objectiu de les quals era regular l’activitat eco-
nòmica per facilitar i fomentar la seva expansió.

La gran presència d’art gòtic civil i eclesial a Catalunya,
avui afortunadament ben conservat i restaurat, és testimo-
ni de la vitalitat econòmica i comercial a l’edat mitjana. La
decadència demogràfica i econòmica dels tres segles poste-
riors, en canvi, va deixar el nostre país gairebé sense rastres
arquitectònics del Renaixement i del primer barroc. El cicle
econòmic i el cicle artístic i nacional estan ben correlacio-
nats.

L’any 1348, Pere III el Cerimoniós va refundar la Univer-
sitat o Consell de Prohoms de la Ribera, que promocionava i
defensava la façana marítima de la ciutat de Barcelona, i la va
rebatejar com a Consolat de Mar, que de seguida es va con-
vertir en un tribunal mercantil. L’any 1394, Joan I va crear
dues institucions que van consolidar el pes polític i social
dels comerciants: els Defenedors de la Mercaderia, que vet-
llaven pels interessos del món mercantil, i el Consell de la
Mercaderia, que s’ocuparia de la gestió de la Llotja, la seu del
Consolat de Mar de Barcelona.

La vitalitat del comerç a Barcelona es va reflectir ràpida-
ment en l’urbanisme. El barri de la Ribera, en el qual van
ocupar un lloc destacat la Llotja de Mar i la basílica de Santa
Maria del Mar, va experimentar una expansió considerable
els segles xiii i xiv i es va convertir en el centre del poder
econòmic de Barcelona.

22

catalunya, potència logística natural

T-Catalunya, pote�ncia logi�stica natural.indd 22 8/10/20 10:38

El Llibre del Consolat de Mar, el codi de comerç marítim
català, és possiblement la principal contribució catalana a la
història universal; va ser copiat, traduït i imitat arreu del
món i encara avui serveix com a base de la legislació maríti-
ma actual. El mèrit del Llibre del Consolat de Mar va consistir
a recopilar les lleis marítimes disperses des del temps del ro-
mans fins a les diferents legislacions vigents en aquell mo-
ment.

Segons l’historiador Pierre Vilar, el període de plenitud
català correspon als anys 1250 a 1350, és a dir, a partir de les
conquestes de Mallorca i València per part de Jaume I fins a
la pesta negra. Durant aquest segle, la disponibilitat d’homes
i de capitals va fer possible la conquesta i el poblament dels
nous territoris, la intervenció diplomàtica, militar i comer-
cial al nord d’Àfrica, la recuperació dels drets hereditaris a
Sicília (1282), el manteniment a ratlla del Papat i de França,
Gènova i Pisa, i sobretot la participació en el comerç amb
Orient: «Sens dubte Catalunya sempre va estar per darrere
de Gènova i Venècia, però de ningú més», conclou Pierre
Vilar.

A partir de 1350, la crisi general europea s’abat amb força
sobre Catalunya, que té grans dificultats per seguir el ritme
del continent en la superació de la crisi: sortirà de la depres-
sió tard i molt debilitada i no tornarà a ocupar ni de lluny la
situació anterior en la jerarquia de països europeus.

L’expansió del comerç català encara es perllongarà fins a
mitjan segle xv, sense que això sigui contradictori: el comerç,
el desenvolupament bancari i fins i tot la producció per a
l’exportació no estan lligats de manera immediata a la situa-
ció demogràfica i agrària. De fet, la major part dels grans
edificis gòtics procedeixen d’aquest període: el Saló del Tinell
(Palau Reial), la Llotja, Santa Maria del Mar (que es va cons-

23

globalització favorable

T-Catalunya, pote�ncia logi�stica natural.indd 23 8/10/20 10:38

truir molt de pressa) i les cases i els palaus de mercaders al
carrer Montcada.

Pierre Vilar fa moltes referències a la llarga hostilitat de
Catalunya amb Gènova i a les seves funestes conseqüències,
i d’aquella època prové l’esport nacional dels catalans: les
lluites internes. La decadència va afavorir els enfrontaments
urbans entre la Busca i la Biga per veure quin grup social
havia de carregar amb el pes de la crisi.

El conflicte al voltant del príncep de Viana va portar Ca-
talunya a la guerra civil. En aquest punt, Vilar no pot ser més
lacònic ni més precís: la guerra sorgeix de la crisi, la guerra
porta la crisi al seu punt màxim i la crisi sobreviu a la guerra.
Només després de la pacificació del camp amb la Sentència
Arbitral de Guadalupe (1486) i de noves mesures proteccio-
nistes i monetàries, Catalunya, conclou Pierre Vilar, «sortirà
de la crisi per instal·lar-se en la mediocritat».

Les repúbliques de Gènova i Venècia sempre van limitar
l’expansió comercial catalana i valenciana a l’edat mitjana.
En els segles següents, les pestes medievals van delmar la po-
blació diverses vegades, cosa que va desertitzar àmplies zo-
nes del país, va obrir la porta a les grans immigracions gas-
cones i va facilitar les posteriors invasions militars franceses
i castellanes. De ben segur que, per tot plegat, Dante Alighieri
va parlar a la Divina Comèdia de «l’avara povertà di Cata-
logna», fent referència a la duresa de la vida en les terres ca-
talanes i del caràcter de la seva gent... i situant, per cert, tots
els reis catalans medievals al purgatori.

El cicle econòmic determina el cicle artístic i, fins i tot, el
cicle nacional: la ciutat de Roma, per exemple, va ser durant
mil anys, entre la caiguda de l’Imperi romà i el segon papa
Borja, un petit poble de pastors. El papa Alexandre VI, gran
gestor econòmic i polític, a finals del segle xv va posar les

24

catalunya, potència logística natural

T-Catalunya, pote�ncia logi�stica natural.indd 24 8/10/20 10:38

bases de la recuperació econòmica de Roma i la va tornar a
convertir en potència política, econòmica i militar, essent la
llengua catalana molt utilitzada al Vaticà, tal com es pot
comprovar als arxius vaticans.1

Per aquest motiu, a Roma passem d’admirar la petjada
immensa de l’Imperi romà a l’esplendor del Renaixement i
el barroc, sense que hi hagi una presència rellevant del gòtic,
com el que va florir per quasi tot el continent europeu du-
rant l’edat mitjana i va portar el poeta francès Charles Péguy
a definir Europa i els seus límits com un «bosc de catedrals i
d’universitats medievals».

segle xxi, el gran salt de catalunya

Catalunya ha tingut dos — i només dos — grans moments
d’esplendor: el primer a l’edat mitjana, gràcies al comerç
marítim, i el segon als segles xix i xx, mercès a la indústria.
És en aquests dos moments que Catalunya es fa present en el
concert productiu de les regions i les nacions europees. Ar-
tísticament parlant, Catalunya és rica en art romànic i gòtic
i en barroc tardà i modernisme; aquests estils, ben presents a
casa nostra, són herència i reflex de la vitalitat comercial i
industrial de l’edat mitjana i l’edat moderna.

L’any 1359, Pere el Cerimoniós va començar l’ampliació
de la muralla de Barcelona, que no obstant això no es va

1. El pare Miquel Batllori va dedicar cinquanta anys a l’estudi de les

gairebé 200 cartes conservades del pontificat d’Alexandre VI, l’anomenat

«epistolari català dels Borja». Un corpus que l’estudiós considerava

«l’epistolari més important de tot Europa al temps de l’humanisme es-

crit en llengua vulgar», publicat per l’Institut Internacional d’Estudis

Borgians i l’Editorial 3 i 4.

25

globalització favorable

T-Catalunya, pote�ncia logi�stica natural.indd 25 8/10/20 10:38

acabar fins a inicis del segle xviii. Aquesta dada ja indica fins
a quin punt la decadència va ser notable a Catalunya, tant
demogràfica com econòmica, entre mitjans del segle xiv i la
guerra de Successió. Per això hi ha molt pocs rastres d’art i
d’arquitectura renaixentista i del primer barroc.

Per tant, mentre la riquesa del món provenia de l’agricul-
tura poca cosa podia produir Catalunya, molt sovint consi-
derada pels veïns com una terra de pas. Quan des de casa
nostra s’ha pogut crear riquesa per mitjà del comerç i de la
indústria, la història ha estat diferent.

En aquest sentit, només cal fer un breu cop d’ull a la pobla-
ció catalana per veure fins a quin punt les pobres condicions
per a l’agricultura i les pestes han limitat històricament les
possibilitats productives: 52.500 focs (famílies) el 1497, 59.750
focs el 1553, 402.531 habitants el 1717 i 829.615 habitants el 1787.

La revolució industrial catalana, al segle xix, va ser pecu-
liar dins del context europeu: va ser una revolució industrial
feta sense carbó, aprofitant la força dels salts d’aigua dels rius,
fins al punt de convertir el Llobregat i el Ter en els rius més
explotats del món a principis del segle xx. Contra tot pronòs-
tic, l’economia catalana reneix i, al cap de 600 anys, torna a
situar Barcelona entre les grans capitals europees, al bell mig
de l’escenari productiu europeu. Francesc Cabana explica
com, a principis del segle xx, Catalunya és una potència tèxtil
de primera divisió a Europa que obtindrà grans beneficis ex-
portant als països combatents de la Primera Guerra Mundial.

Durant els segles xix i xx, les crisis socials i econòmiques
a Espanya, provocades per guerres civils, suspensions de pa-
gaments de l’Estat i pronunciamientos militars diversos, van
generar llargs períodes de gran inestabilitat. Massa sovint
l’economia en sortia perjudicada, amb episodis recurrents
de proteccionisme que deixaven poc marge per operar inter-

26

catalunya, potència logística natural

T-Catalunya, pote�ncia logi�stica natural.indd 26 8/10/20 10:38

nacionalment. En aquest context autàrquic i poc favorable
als negocis, les empreses catalanes que van créixer i prospe-
rar ho van fer en un clima no favorable a l’estabilitat que,
precisament, necessiten les empreses per créixer.

A la segona meitat del segle xx, el Pla d’Estabilització de
1959 va permetre un gran creixement de la indústria, per bé
que les inflacions elevades, els alts tipus d’interès i les periò-
diques depreciacions de la pesseta van dificultar la consoli-
dació de grans grups industrials. L’entrada al mercat comú
europeu el 1986, endarrerida uns anys per la durada i la in-
tensitat de la crisi del petroli de 1973 a l’Estat espanyol, va
obrir les portes a la internacionalització de les empreses, per
bé que la mortalitat empresarial va ser més alta que a la resta
d’Europa.

A partir de l’entrada en vigor de l’euro, a inicis del se-
gle xxi, s’inicia un altre gran canvi, de gran profunditat:
l’euro ha comportat vint anys seguits d’estabilitat de preus,
de tipus d’interès baixos (llevat de l’interval 2010-2014, però
sempre inferiors als dos dígits) i de moneda única europea
estable i forta en els mercats de divises.

L’euro i la política monetària del BCE es van inspirar des del
primer moment en la sòlida gestió secular del marc alemany i
del Bundesbank, el banc central alemany. L’estabilitat de preus,
de tipus d’interès i de tipus de canvi durant vint anys ha propi-
ciat, malgrat les crisis, un període de creixement i expansió con-
tinuat i inèdit en la història econòmica de Catalunya.

De fet, al segle xxi el sud d’Europa ha viscut tres grans
crisi econòmiques (2009-2010, crisi financera; 2011-2012, cri-
si del deute sobirà, i 2020, crisi del coronavirus) en un con-
text insòlit: per primera vegada aquests països han gaudit
dels beneficis, en termes d’estabilitat monetària i financera,
d’una «moneda nòrdica» i d’una política monetària solvent,

27

globalització favorable

T-Catalunya, pote�ncia logi�stica natural.indd 27 8/10/20 10:38

independent del poder polític i eficaç en el control de l’espe-
culació en els mercats financers contra la pròpia moneda.

Així, el BCE ha proporcionat al sud d’Europa un port
segur enmig de les tempestes i un matalàs inqüestionable
d’estabilitat monetària i de tipus de canvi que ha fet molt
menys dures les crisis: el BCE ha controlat la inflació i els ti-
pus d’interès, l’especulació dels mercats financers i les pri-
mes de risc, a la vegada que ha evitat les fallides bancàries
massives i els corralitos, que massa sovint hem vist com arruï-
naven les classes mitjanes i populars al sud del continent
americà. Cal recordar aquest fet als que diuen que Europa
«no fa res» o que «no ha fet prou» per nosaltres.

Aquesta estabilitat monetària proporcionada per l’euro
des de 1999 ha impulsat decisivament a casa nostra la lliure
circulació de persones, béns, serveis i capitals per tot Europa,
iniciada per l’ingrés de l’Estat espanyol a la Unió Europea.
Aquesta estabilitat monetària de les dues primeres dècades
del segle xxi, en contrast amb els dos segles anteriors, farcits
d’etapes d’autarquia i aïllament, d’inflacions i tipus d’interès
de dos dígits, de depreciacions sobtades i intenses de la pes-
seta, ha permès a moltes empreses catalanes desplegar un
gran potencial de creixement.

Així, Catalunya va tancar el 2019 amb uns cens de 650.000
pimes, 550.000 autònoms, 2,75 milions d’assalariats i unes
8.900 multinacionals (3.400 l’any 2010), mentre que el PIB
català es va situar al bell mig de la taula productiva al con-
tinent europeu. Catalunya tanca l’any 2019 amb una pobla-
ció de 7,5 milions d’habitants, quan històricament sempre
havia estat un país poc poblat, fins al punt que a l’any 1900
no arribava als dos milions d’habitants. Mai abans no hi ha-
via hagut tanta potència productiva a casa nostra ni tant de
talent productiu vingut de tot arreu.

28

catalunya, potència logística natural

T-Catalunya, pote�ncia logi�stica natural.indd 28 8/10/20 10:38

Catalunya va perdre una llarga i dura guerra civil el 1939,
i el trauma d’aquella derrota i els quaranta anys de repressió,
franquisme polític i centralisme econòmic posteriors encara
ara expliquen moltes coses de la política i de l’economia a
casa nostra. Quan el dictador Franco mor (1975), Madrid ja
havia posat les bases del seu projecte implacable de centralis-
me polític, econòmic i financer. L’obertura econòmica i co-
mercial amb Europa i el món i la moneda única, però, han
convertit Catalunya, contra pronòstic, en una potència pro-
ductiva i exportadora al sud del continent europeu.

Així doncs, Catalunya assoleix el seu zenit productiu l’any
2019, just abans de la sobtada i intensa crisi provocada per la
Covid-19 la primavera del 2020. Es va assolir un màxim pro-
ductiu després de superar ràpidament la devastadora crisi fi-
nancera de les subprime i la crisi del deute sobirà, que del 2009
al 2013 es va acarnissar especialment amb el sud d’Europa.

L’any 2019, el PIB de Catalunya va assolir els 250.597 M€,
segons l’Idescat, mentre que les exportacions catalanes van
arribar als 73.853 M€, que equivalen al 29,3% del PIB, per-
centatge que situa Catalunya com una de les economies més
exportadores d’Europa.

L’historiador britànic Niall Ferguson va dir, l’estiu de
2020, que «d’aquí cinc anys oblidarem com era la vida l’any
2019», en el cas que l’impacte brutal de la pandèmia continuï
condicionant la vida i l’economia del món. Ferguson fa unes
prediccions de futur molt pessimistes i afegeix que, davant
de la crisi sanitària i econòmica que patim, «no hi ha governs
progressistes o conservadors, sinó governs i estats eficients o
ineficients». Bill Gates, en canvi, es mostra molt optimista i
creu que el 2021 ja es podrà vacunar la població contra la
Covid-19.

Ningú sap com serà el futur, i cal esperar que ben aviat la

29

globalització favorable

T-Catalunya, pote�ncia logi�stica natural.indd 29 8/10/20 10:38

humanitat superarà, gràcies a la investigació científica, aquesta
gran i sobtada crisi de confiança que viu el món. Per si de cas,
amb el pas dels anys, Niall Ferguson acabés tenint raó i el món
d’ahir ja no tornés en dècades, aquest llibre vol deixar constàn-
cia de com Catalunya va superar la duríssima crisi financera de
2010-2013: obrint la seva economia, captant inversió estrangera
i exportant béns i serveis als mercats europeus i internacionals.
Així, si l’any 2009 exportava a la resta d’Espanya el 65% de les
seves vendes exteriors i a la resta del món l’altre 35%, el 2019
aquests percentatges s’havien invertit completament.

El final d’aquest cicle expansiu se situa a les acaballes de
2019, quan Catalunya va assolir molts registres d’activitat
econòmica i comercial que no havia assolit mai en la seva
història. Tot això malgrat el procés polític que entre els anys
2014 i 2017 havia d’arruïnar l’economia catalana — si fem cas
dels diaris de Madrid — , mentre que aquells anys el diari Fi-
nancial Times situava Catalunya com la millor regió del sud
d’Europa per invertir-hi. Una vegada, tot visitant un dels
grans bancs centrals del món, en els anys en què vaig ser
coordinador a la Comissió d’Economia del Grup Liberal al
Parlament Europeu, em van dir literalment: «Quin procés
d’independència política tan peculiar, el de Catalunya, que
es produeix amb la majoria dels seus indicadors econòmics
en màxims històrics».

2019: primer superàvit comercial agroalimentari

Al segle xxi veurem coses mai vistes. Per exemple, gràcies a la
revolució tecnològica i digital que vivim els Països Baixos ja
són el segon exportador mundial d’aliments després dels EUA.
Tot i que els Països Baixos tenen només 41.000 quilòmetres

30

catalunya, potència logística natural

T-Catalunya, pote�ncia logi�stica natural.indd 30 8/10/20 10:38

quadrats de superfície (Catalunya en té uns 32.000) i que hi viuen
disset milions d’habitants — per tant, el país té una de les den-
sitats més altes del món — , l’any 2018 van produir aliments per
valor de 80.000 M€. Aquesta xifra equival a la suma de pro-
duccions agroalimentàries d’Itàlia, Espanya i Portugal juntes.

La producció als Països Baixos es fa majoritàriament en
hivernacles amb plaques fotovoltaiques al sostre i estalviant
aigua fins a uns límits increïbles. Als EUA calen 127 litres
d’aigua per produir un quilo de tomàquets, a la Xina 284 i als
Països Baixos només 9. De fa dècades, les polítiques públi-
ques neerlandeses impulsen la investigació i la recerca a les
universitats, que són al darrere de la innovació en agricultu-
ra. Així, per exemple, s’està reduint l’ús de pesticides i ferti-
litzants en els hivernacles, on els àcars es fan servir contra els
aràcnids i els cucs contra les mosques.

També és un gran exportador de productes agrícoles
Israel, on l’agricultura és una indústria molt desenvolupada.
El país és líder mundial en algunes tecnologies agrícoles, tot
i que la seva geografia no és favorable a l’agricultura. El pai-
satge desèrtic i la falta d’aigua gairebé general, però, no van
impedir que l’any 2019 Israel cobrís el 95% de les seves neces-
sitats alimentàries amb produccions fetes al país mateix.

L’any 2019 Catalunya va generar el primer superàvit co-
mercial agroalimentari de la seva història moderna. Aquesta
dada, molt desconeguda a casa nostra, és una altra de les
 raons que expliquen aquest llibre: Catalunya va exportar per
valor de 10.677 M€ en el sector agroalimentari, que van su-
posar, en valor, el 21,2% del total exportat per l’Estat espa-
nyol. Andreu Peix, fundador d’Unió de Pagesos, recorda que
el 25% de les empreses agroalimentàries d’Espanya és a Ca-
talunya, tot i que Catalunya només representa el 6% de la
superfície total de l’Estat espanyol.

31

globalització favorable

T-Catalunya, pote�ncia logi�stica natural.indd 31 8/10/20 10:38

Catalunya és un país mediterrani, i el seu règim de pluges
és molt irregular. El medi físic i natural fa que la gestió dels
recursos no hagi estat mai fàcil, i encara menys la gestió de
l’aigua, atesa la particularitat del territori.

Ignasi Aldomà, en el seu llibre La batalla per l’aigua, ex-
plica que a Catalunya hi ha una molt clara diversitat d’inte-
ressos i necessitats que fa que la gestió d’un recurs escàs
com és l’aigua sigui molt complexa. L’episodi de sequera
que va viure Catalunya entre 2005 i 2008 va escenificar
prou bé les discussions que es produeixen a l’entorn de la
gestió de l’aigua, amb possibles transvasaments interns in-
closos.

Hi ha dues Catalunyes: a ponent hi ha l’agricultura i la
natura, i a llevant, la indústria, els serveis i la població. Tot
resseguint Aldomà, aquestes dues realitats tenen una superfí-
cie molt similar, però les dotacions, les necessitats i la capaci-
tat de gestió en matèria d’aigua són totalment divergents. Cal
assolir un acord de futur sobre l’aigua entre aquestes dues
Catalunyes que eviti internament una confrontació entre la
visió productivista de l’agricultura i la defensa ambientalista
a ultrança, confrontació que pot fer derivar fàcilment un
conflicte d’interessos dels usuaris cap als territoris.

Tenint en compte que la domesticació del cicle de l’aigua
és una de les grans conquestes de les societats occidentals del
segle passat, Catalunya és un dels països que més ha explotat
els seus rius durant el segle xx. Així mateix, la difusió de les
millores en matèria de gestió hídrica, tant en quantitat com
en qualitat, ha estat exponencial en el temps i l’espai, passant
per exemple del regadiu per inundació del canal d’Urgell al
segle xix a la precisió del rec gota a gota del canal Segarra-
Garrigues del segle xxi. Aquesta millora és bàsica per limitar
el creixement de consums en benefici del manteniment dels

32

catalunya, potència logística natural

T-Catalunya, pote�ncia logi�stica natural.indd 32 8/10/20 10:38

cabals ecològics, tal com estableix la Directiva Marc de l’Ai-
gua de la UE de l’any 2000.

Un país com Catalunya, pobre en aigua, terra fèrtil i re-
cursos minerals i naturals, l’any 2019 va consolidar el seu
sector agroalimentari com el tercer sector exportador, supe-
rant per primera vegada les exportacions de l’automòbil, tan
important a casa nostra i que té en la planta de Seat de Mar-
torell (una de les millors plantes del grup Volkswagen) una
fàbrica que el 2019 va registrar un rècord històric en produc-
ció, vendes, exportacions i beneficis.

Aquest superàvit agroalimentari encara té més mèrit si
tenim en compte el caràcter tan muntanyós del país. Avui el
64% de la superfície de Catalunya és àrea forestal: segons un
estudi del CREAF a partir de càlculs de la Universitat de Yale,
hi ha uns mil milions d’arbres, amb una densitat de 640 ar-
bres per hectàrea, amb predomini d’alzines i pins. Aquesta
creixent massa forestal absorbeix molta més aigua de pluja
que abans i explica la davallada dels cabals dels rius que s’ob-
serva en els darrers anys.

L’abandonament de molts camps de conreu, situats en
feixes de terra guanyada durant segles als pendents de les
muntanyes, ha facilitat la multiplicació dels boscos, que s’ex-
pandeixen any rere any. Aquest fet, juntament amb els canvis
en la gestió i l’aprofitament, explica per què els boscos cre-
men més. Fa cent anys hi havia molts menys boscos que avui
i els que hi havia estaven explotats plenament; eren boscos
menys densos, amb arbres molt més alts i espaiats, i s’alter-
naven amb els conreus, les muntanyes i les pastures.

Avui la falta de gestió forestal fa els boscos més inflama-
bles, i a les grans ciutat hi ha emergit una cultura que, partint
de la més absoluta ignorància de les dinàmiques del món
rural, idealitza el bosc en termes absoluts i n’enalteix el ca-

33

globalització favorable

T-Catalunya, pote�ncia logi�stica natural.indd 33 8/10/20 10:38

ràcter intocable com a paradigma de salut de l’entorn na-
tural i com a eina biològica contra el canvi climàtic. L’eco-
nomista Francesc Reguant, expert en agricultura i medi
ambient, afirma: «Més bosc no és sempre la millor opció».

El sector agroalimentari català va generar l’any 2019 un
volum de negoci de 38.205 M€, xifra equivalent al 16,28%
del PIB de Catalunya, i va ocupar directament 163.372 perso-
nes. Aquestes dades converteixen el sector agroalimentari en
el primer sector econòmic del país. L’integraven 57.423 ex-
plotacions agràries, 3.922 indústries d’alimentació i begudes
i 436 establiments de la indústria auxiliar agroalimentària.

El sector carni és el primer subsector transformador, amb
el 32% del volum de negoci, seguit pel fine food (30%), els olis
vegetals (9%), el vi (7%), les fruites i verdures (4%), els cere-
als i molineria (2%) i el peix i marisc (1%). La indústria d’ali-
ments i de begudes representa el 23% de la xifra de negoci del
sector al conjunt de l’Estat espanyol.

En els últims deu anys, els productes alimentaris catalans
han incrementat les exportacions un 45% en volum i un 65%
en valor. L’any 2019, gràcies als 9.842 M€ d’exportacions, a
uns 8.000 M€ d’importacions i a una ràtio de cobertura del
98%, el sector agroalimentari català va esdevenir el dotzè ex-
portador de la UE.

El 2019 les exportacions catalanes van representar el 21%
del total d’exportacions de l’Estat espanyol en valor i el 26%
pel que fa al nombre d’empreses que exporten regularment.
Catalunya exporta aliments a més de 200 països, amb el sec-
tor carni com el més actiu, seguit pel fine food, les fruites i
verdures, l’oli, els vins i el peix i marisc.

Lleida és la Califòrnia catalana des de la inauguració del
canal d’Urgell, acabat al segle xix, possiblement una de les
gestes més èpiques de la història de Catalunya. El canal d’Ur-

34

catalunya, potència logística natural

T-Catalunya, pote�ncia logi�stica natural.indd 34 8/10/20 10:38

gell va permetre convertir en regadiu unes 70.000 hectàrees
de secà del conegut com el «clot de l’infern» lleidatà, un re-
gadiu que va transformar completament un paisatge quasi
desèrtic en un de plenament atlàntic (blat de moro, farrat-
ges, arbres fruiters...); passar de Cervera a Tàrrega suposa
passar, gairebé, de Cervera a la Bretanya francesa.

Gràcies al canal d’Urgell, una part de la gran plana de
Lleida va mudar, com diu Francesc Canosa, «del marró mi-
sèria al verd esperança, del desert a l’aigua». Des de mitjan
segle xix el canal d’Urgell pinta tota la immensa, infinita i
horitzontal plana occidental catalana del color, l’olor i el sa-
bor a rebost de Catalunya i d’Europa. El canal d’Urgell va ser
l’obra hidràulica més important del món a finals del segle
xix. El seu canal principal fa 144 quilòmetres de longitud,
però consta també de 323 canals secundaris i tota la xarxa té
uns 3.000 quilòmetres de séquies.

Per bé que els primers arbres fruiters van arribar a Lleida
des de Califòrnia ara fa cent anys, en una iniciativa pionera
de la Mancomunitat de Catalunya, no és fins als anys cin-
quanta i seixanta que l’expansió i la millora dels regadius i
dels canals secundaris de rec va sacsejar l’economia de la pla-
na, tot reconvertint una agricultura bàsicament de secà en
camps de presseguers, pomeres i pereres. Europa va desco-
brir la fruita de Lleida, la primera d’arribar cada any als mer-
cats pel fet de ser els regadius més meridionals del continent
europeu. La renda per càpita de la província de Lleida es va
situar, a finals dels anys seixanta i principis dels setanta, com
una de les més altes a l’Estat espanyol.

Sense aquest gran rebost agroalimentari de les terres de
Lleida, que des del 2003 segueix ampliant el regadiu gràcies
al canal Segarra-Garrigues, Catalunya no hauria pogut pas-
sar mai d’una població de poc menys de dos milions d’habi-

35

globalització favorable

T-Catalunya, pote�ncia logi�stica natural.indd 35 8/10/20 10:38

tants l’any 1900 als 7,5 milions habitants actuals. I encara
menys, no hauria pogut alimentar i servir com si res els 19,3
milions de turistes que la van visitar el 2019, els quals van
suposar el 23% del turisme total estatal i van fer a Catalunya
un 23,5% de la despesa turística de tot Espanya.

Un darrer apunt del superàvit comercial agroalimentari
català: el primer sector exportador, a gran distància de tots els
altres, és el porcí, un sector que competeix — com fa la fruita
dolça — en els mercats mundials sense ajudes públiques ni
diners de la política agrària comuna. En els darrers anys el
sector porcí ha gaudit d’una conjuntura molt favorable: l’any
2019 els preus del porc es van situar per sobre dels 140 euros
per cent quilos de porc viu, uns preus establerts en els mer-
cats globals que han permès uns marges del 30% al 40%.

Aquest superàvit comercial català s’ha tornat a repetir en
el primer semestre del 2020: les exportacions agroalimentà-
ries de Catalunya van créixer un 9,2% en valor i un 4,4% en
volum, segons càlculs de Prodeca, l’empresa dependent del
Departament d’Agricultura que s’encarrega d’impulsar les
vendes internacionals del sector. Tot i l’impacte de la greu
crisi econòmica provocada per la pandèmia, les exporta cions
del primer semestre del 2020 va ser de 5.420,4 M€, superior
als 4.964,70 M€ del mateix semestre del 2019.

El 2020 la ràtio entre valor i volum va créixer un 4,6%
respecte al mateix semestre de 2019, una dada que reflecteix
el creixement de la venda de productes de més valor, en espe-
cial la carn (14%), la fruita i les hortalisses (12,4%) i els olis
vegetals (4,7%). En canvi, es van reduir les vendes de peix
(–20%), de vi i cava (–8,5%) i els productes gurmet (–5%). El
sector carni es va mantenir l’any 2020 com el principal pro-
ducte exportador agroalimentari, amb un 40% del total i
amb la carn de porcí com el 27% de tota l’exportació.

36

catalunya, potència logística natural

T-Catalunya, pote�ncia logi�stica natural.indd 36 8/10/20 10:38

