

La inversió estrangera a Catalunya 2017

Juny 2018

Informe

ACCIÓ

**Generalitat
de Catalunya**

Estratègia i Intel·ligència Competitiva

La inversió estrangera a Catalunya 2017

ACCIÓ

Generalitat de Catalunya

Els continguts d'aquest document estan subjectes a una llicència *Creative Commons*. Si no se n'indica el contrari, se'n permet la reproducció, distribució i comunicació pública sempre que se'n citi l'autor, no se'n faci un ús comercial i no se'n distribueixin obres derivades. Podeu consultar un resum dels termes de la llicència a:

<https://creativecommons.org/licenses/by-nc-nd/4.0/>

Realització

Unitat d'Estratègia i Intel·ligència Competitiva d'ACCIÓ

Barcelona, juny de 2018

Índex

1. Definició i metodologia
2. Tendències globals
3. Inversió estrangera directa a Catalunya (dades oficials MINECO)
4. Inversió estrangera directa a Catalunya (dades fDi Markets)
5. Captació d'inversions d'ACCIÓ
6. Raons per invertir a Catalunya (estudi *Inversió estrangera directa a Catalunya i Barcelona*, ACCIÓ-Barcelona Activa, 2017 i fDi Markets)
7. Conclusions

1. Definició i metodologia

Presentació

- Aquest estudi analitza el **comportament de la inversió estrangera directa (IED) a Catalunya l'any 2017. Combina les anàlisis d'aquest exercici amb les dels quinquennis 2013-2017 i 2008-2012** mitjançant un enfocament basat en la consideració de períodes amplis que permet **superar el factor volatilitat** associat intrínsecament a la inversió estrangera.
- Hi ha **diverses fonts que analitzen la inversió estrangera.**
 - **Fonts oficials:** United Nations Conference for Trade and Development –UNCTAD–, Registre d'Inversió Estrangera –Ministeri d'Economia i Competitivitat (MINECO)– i balança de pagaments –Banc d'Espanya–.
 - **Fonts no governamentals:** fDi Markets –Grup Financial Times–, Orbis Crossborder Investment –Bureau Van Dijk– i IBM Global Locations Trends, entre d'altres.
- Aquestes fonts són **complementàries** ja que totes tenen alhora elements diferencials i limitacions. Per aquest motiu, l'informe **La inversió estrangera a Catalunya 2017 ofereix una visió de conjunt** que inclou:
 - Les tendències globals d'inversió a partir de dades de la **UNCTAD**.
 - Les dades oficials del **Registre d'Inversió Estrangera**.
 - Les dades no governamentals de **fDi Markets**.
 - Les dades de l'**activitat de captació d'inversions d'ACCIÓ**.

Què és la inversió estrangera directa (IED)?

- Són totes aquelles **operacions d'inversió exterior directa en un territori** destinades a:
 - Inversions que generen **nova capacitat de producció i/o creació d'ocupació**.
 - Inversions en les quals **l'inversor pretén aconseguir control o influència en la direcció i administració d'una empresa que opera fora del territori on resideix**.
- **Per ser considerada IED, la participació de la inversió estrangera en el capital de l'empresa ha de ser igual o superior al 10%.**
- Inclou, per tant, operacions de:
 - **Nova inversió:** inversió en un producte nou d'una empresa ja establerta a Catalunya.
 - **Greenfield:** inversió d'una nova empresa sense establiment previ a Catalunya.
 - **Reinversió:** inversió en el mateix producte en una nova localització.
 - **Ampliació:** inversió en el mateix producte i a la mateixa localització d'una empresa ja establerta a Catalunya.
 - **Adquisicions:** inversió mitjançant l'adquisició d'empreses ja existents a Catalunya.
 - **Joint/Ventures:** inversió mitjançant un acord de col·laboració entre empreses que culmina amb la creació d'una societat conjunta.
- **Sempre que es compleixi el criteri d'una participació igual o superior al 10% del capital.**

Font: UNCTAD i ACCIÓ.

Fonts estadístiques oficials

* United Nations Conference for Trade and Development.

Fonts no governamentals internacionals

Diferències entre les dades del MINECO i les de fDi Markets (Grup Financial Times)

	MINECO	fDi Markets
Greenfield, noves inversions, ampliacions i reinversions	Sí	Sí
Reinversió de beneficis i préstec matriu-filial	No	Sí
Participacions accionaries (adquisició i <i>joint venture</i>)	Sí	No
Efecte capitalitat	Sí	No
Data de registre	Moment d'execució de la inversió	Moment d'anunci de la inversió

Avantatges de fDi Markets (Grup Financial Times)

Font de prestigi internacional

Font que permet comparació regional a escala mundial

Només registra projectes d'inversió associats a nova capacitat de producció i creació d'ocupació

Adjudica la inversió al territori on es fa efectivament i no a aquell on es troba la seu social (elimina l'efecte capitalitat)

2. Tendències globals

Inversió estrangera mundial

La inversió estrangera mundial cau un **16,3%** el 2017, però puja un **8,5%** en el quinquenni

Evolució dels fluxos d'IED mundials rebuts. 2008-2017

(milers de milions de dòlars)

Segons dades provisionals, el 2017 els fluxos globals d'inversió estrangera directa (IED) van caure un **16,3%** respecte al 2016, fins a **1,52** bilions de dòlars. Cal tenir en compte que tant el 2016 com el 2015 la inversió estrangera mundial va registrar els valors més alts de l'última dècada.

Evolució del fluxos d'inversió mundials rebuts de mitjana per quinquennis. 2008-2017

(milers de milions de dòlars)

Els fluxos d'inversió solen ser volàtils i s'aconsella comparar les dades amb mitjanes quinquennals. En aquest sentit, en el període 2013-2017 els fluxos d'inversió estrangera mundial van registrar de mitjana **1,57** bilions de dòlars, un **8,5%** més que la mitjana del quinquenni anterior 2008-2012 (**1,45** bilions de dòlars).

Inversió estrangera mundial

La baixada de la IED global el 2017 s'explica pel descens en els països avançats

Evolució del fluxos d'IED mundials captats per regions. 2008-2017 (milers de milions de dòlars)

Distribució dels fluxos d'IED per regions. 2017 (% sobre el total)

La caiguda de la inversió estrangera mundial el 2017 (-16,3%) es deu principalment a la caiguda de la inversió a les economies desenvolupades (-27,0%).

Com a resultat, les economies en desenvolupament guanyen pes respecte al 2016 (43,0% del total de la inversió el 2017 i 35,2% el 2016). Tanmateix, el 2017 més de la meitat (53,4%) de la inversió estrangera mundial s'ha dirigit als països avançats.

Distribució de la inversió estrangera per regions

Àsia passa a ser la primera regió per captació d'inversió estrangera el 2017

Evolució de la inversió estrangera directa per regions. 2016 - 2017 (xifres en milers de milions de dòlars i % de variació)

El 2017, el fluxos d'inversió captats per la Unió Europea van ser de 370 mil milions de dòlars, un **35,1%** menys que l'any 2016. La inversió estrangera a Amèrica del Nord també va caure fortament respecte a l'any 2016 (**-49,7%**).

Per contra, la inversió estrangera a l'Àsia creix un **2,4%** el 2017 respecte al 2016, fins a assolir 459 mil milions de dòlars, i passa a liderar la captació d'inversió estrangera mundial (**30,2%** del total).

Pes de la regió en el total de la IED mundial el 2017

Distribució de la inversió estrangera per països

Els Estats Units i la Xina són els principals països receptors de la IED mundial

Principals països receptors de la IED mundial.
TOP 10. 2017 (milers de milions de dòlars)

El 2017, els Estats Units (**311** mil milions de dòlars) i la Xina (**144** mil milions de dòlars), juntament amb Hong Kong (**85** mil milions de dòlars), van liderar el rànquing de principals països receptors de la IED mundial.

Entre els països de la UE destaquen els Països Baixos (**68** mil milions de dòlars), Irlanda (**66** mil milions de dòlars) i França (**50** mil milions de dòlars).

Principals inversions *greenfield*

El 2017, els projectes d'inversió estrangera amb més volum d'inversió de capital del món han anat destinats als sectors de la construcció, la tecnologia del medi ambient, l'equipament de transports i les TIC

Font: fDi Markets. Dades 2017. Ordenat per volum d'inversió de capital. Dades expressades en *billions* anglosaxons, equivalent a mil milions de dòlars.

Principals inversions en fusions i adquisicions

Font: Zephyr. Dades 2017. Projectes d'inversió portats a terme ordenats per volum d'inversió. Dades expressades en *bilions* anglosaxons, equivalents a mil milions de dòlars.

3. Inversió estrangera directa a Catalunya (dades oficials MINECO)

Inversió estrangera a Catalunya

La inversió estrangera a Catalunya cau un 39,8% el 2017, però creix un 33,9% durant el quinquenni 2013-2017

Evolució de la IED a Catalunya per quinquennis.
2008-2017 (milions d'euros)

○ Els fluxos d'inversió solen ser volàtils, per la qual cosa s'aconsella comparar les dades amb mitjanes quinquennals. En aquest sentit, la inversió estrangera productiva a Catalunya en el període 2013-2017 ha assolit **20.321 M€** (**4.064 M€** de mitjana anual), un **33,9%** més que els **15.176 M€** del quinquenni anterior (3.035 M€ de mitjana anual).

Evolució de la inversió estrangera a Catalunya.
2008-2017 (milions d'euros)

○ L'any 2017, la inversió estrangera productiva a Catalunya ha estat de **3.093,0 M€**, un **39,8%** menys que l'any 2016, seguint la tendència mundial. Tanmateix, es tracta d'una xifra superior a la del 2014 tenint en compte que el 2015 i el 2016 es van assolir les xifres més altes de la sèrie històrica.

Font: Datalnvex-MINECO.

Origen de la IED a Catalunya: per països

La IED prové majoritàriament de la Unió Europea, els Estats Units i Mèxic

Inversió estrangera a Catalunya per països. 2013-2017 (% sobre el total d'inversió rebuda)

En el període 2013-2017, els principals inversors han estat països de la Unió Europea: Luxemburg (14,2%), França (13,2%), els Països Baixos (11,0%) i Alemanya (10,3%).

Fora de la UE destaquen les inversions de Mèxic (10,5%) i els Estats Units (10,2%).

Inversió estrangera a Catalunya per països. 2017 (% sobre el total d'inversió rebuda)

Cinc països de la UE lideren la inversió a Catalunya el 2017 amb el **63,9%** del total. Hi destaquen els Països Baixos (21,4%), seguits de França (15,6%) i el Regne Unit (10,0%).

Fora de la UE destaquen els Estats Units (6,6%), Egipte (5,0%) i Mèxic (2,9%) entre el TOP 10.

Origen de la IED a Catalunya per regions

Catalunya consolida el seu atractiu tant per a les economies avançades com emergents i registra un fort creixement de la inversió provinent de les economies emergents

Distribució de la IED a Catalunya per regions.
2008-2017 (% sobre el total d'inversió rebuda)

La inversió estrangera procedent de les economies emergents s'ha multiplicat per set el darrer quinquenni respecte a l'anterior. Tanmateix, la Unió Europea continua liderant la inversió a Catalunya en el període 2013-2017 (**62,1%** del total).

Hi destaca el creixement de la inversió provinent d'Amèrica Llatina, que passa de l'**1,9%** de l'IED total en el període 2008-2012 al **12,1%** en el període 2013-2017. El creixement es deu majoritàriament a la inversió provinent de Mèxic i el Perú.

La inversió provinent d'Àsia i l'Orient Mitjà passa de representar l'**1,7%** del total en el període 2008-2012 al **8,6%** en el període 2013-2017. Hi destaca la inversió provinent de la Xina, Hong Kong, Kuwait i Israel.

Distribució de la IED a Catalunya per sectors

La indústria és el principal sector d'inversió i representa un terç de la IED total a Catalunya

Inversió estrangera a Catalunya per sectors. 2013-2017 (% sobre el total de la inversió rebuda)

En el quinquenni 2013-2017, la indústria també és el principal sector d'inversió (**33,1%**), seguit de la construcció (**16,1%**) i el comerç (**14,1%**).

Inversió estrangera a Catalunya per sectors. 2017 (% sobre el total d'inversió rebuda)

La indústria lidera l'atracció d'inversió estrangera amb el **36,4%** del total rebut el 2017, seguida de les activitats immobiliàries (**16,8%**) i el comerç (**14,3%**).

Distribució de la IED a Catalunya: indústria manufacturera 2013-2017

La inversió estrangera en la indústria manufacturera creix un **10,8%** en el quinquenni 2013-2017 i representa el **27,6%** del total de l'Estat espanyol

Distribució de la IED a Catalunya per sectors industrials. 2013-2017 (% sobre el total de la inversió en la indústria manufacturera)

- La inversió estrangera en la indústria manufacturera va ser de 4.788,8 M€ en el període 2013-2017, un **10,8%** més que el quinquenni anterior.
- Els principals sectors industrials receptors han estat els d'alimentació i begudes (**35,2%** del total de la indústria manufacturera), farmàcia (**20,4%**), vehicles (**14,5%**), maquinària (**7,6%**) i química i plàstics (**7,1%**).
- Catalunya concentra el **27,6%** de la inversió estrangera en la indústria manufacturera a Espanya en el període 2013-2017.

Font: EIC (ACCIÓ) a partir de les dades de DatainveX-MINECO.

Distribució de la IED a Catalunya: indústria manufacturera 2017

La inversió estrangera en la indústria manufacturera creix un **45,9%** i representa el **27,1%** del total de l'Estat espanyol el 2017

Distribució de la IED a Catalunya per sectors industrials. 2017

(% sobre el total de la inversió en la indústria manufacturera)

La inversió estrangera en la indústria manufacturera va ser de 1.102,2 M€ el 2017, un **45,9%** més que l'any 2016.

Els principals sectors industrials receptors han estat alimentació i begudes (**36,2%** del total de la indústria manufacturera), maquinària (**22,7%**), farmàcia (**15,1%**), vehicles (**12,2%**) i prod. informàtics i electrònics (**5,4%**).

Catalunya concentra el **27,1%** de la inversió estrangera en la indústria manufacturera a Espanya el 2017.

Font: EIC (ACCIÓ) a partir de les dades de Datainvest-MINECO.

4. Inversió estrangera directa a Catalunya (dades de fDi Markets)

IED a Catalunya per nombre de projectes

El 2017, Catalunya ha atret 150 projectes d'inversió estrangera. Es tracta del nombre més gran de projectes d'inversió estrangera de la sèrie història de fDi Markets

Nombre de projectes d'IED rebuts, 2008-2017

El 2017, Catalunya ha incrementat un **42%** el nombre de projectes d'inversió estrangera atrets.

Nombre de projectes d'IED rebuts, per quinquennis

Tanmateix, quan comparem els dos darrers quinquennis (2008-2012 i 2013-2017) també constatem que els projectes d'inversió atrets per Catalunya els **darrers cinc anys han crescut un 32%** respecte al quinquenni anterior.

IED a Catalunya per volum d'inversió estrangera

En termes de volum d'inversió atret, el 2017 va ser un any excepcionalment positiu per a Catalunya, amb 4.924 M€ captats

Volum d'inversió de capital entre 2008-2017

El 2017 es va produir un **increment del 163% del volum d'inversió atret**, creixement elevat que es justifica per la inversió anunciada de Hard Rock Café a l'àrea de Tarragona. Es tracta del segon any de la sèrie històrica amb més volum d'inversió atret (amb un valor molt proper al del 2015, any rècord).

Volum d'inversió de capital, per quinquennis

Si comparem els **quinquennis 2008-2012 i 2013-2017**, també detectem un **increment del 35% del volum d'inversió** captat per projectes d'origen forà. Així doncs, **passem d'una mitjana anual de 2.379 M€ d'inversió captats en el quinquenni 2008-2013 a 3.215 M€ de mitjana anual en el quinquenni 2013-2017.**

IED a Catalunya per llocs de treball creats

El 2017, Catalunya va crear un total de 15.632 llocs de treball vinculats a inversió estrangera, xifra que constitueix la dada més elevada d'aquesta variable per a la sèrie històrica

Llocs de treball creats entre 2008-2017

Respecte al 2016 es va produir un **increment del 114% en llocs de treball creats**. Novament, la inversió de Hard Rock Café té un cert impacte en aquesta dada, com també la d'altres inversions anunciades el 2017 com Carrefour o Unibail-Rodamco.

Llocs de treball creats, per quinquennis

En el quinquenni 2013-2017, Catalunya ha creat **44.061 llocs de treball** vinculats a inversió estrangera segons fDi Markets, xifra que representa un **26% més que la del quinquenni 2008-2012**.

IED a Catalunya per país d'origen de la inversió

Els Estats Units, França, Alemanya, el Regne Unit i el Japó són els principals inversors històrics i actuals a Catalunya

Països d'origen 2017

País	Nombre projectes
EUA	29
França	25
Alemanya	23
Regne Unit	16
Suïssa	7

Països d'origen 2013-2017

País	Nombre projectes
EUA	110
França	84
Alemanya	83
Regne Unit	53
Japó	44

Principals sectors que han invertit a Catalunya

Segons el nombre de projectes

Principals sectors, 2013-2017

Principals sectors, 2017

El sector de TIC i software ha estat el més dinàmic tant el 2017 com el darrer quinquenni per nombre de projectes d'inversió, seguit dels sectors de serveis empresarials i logística.

Font: fDi Markets. Ordenat per nombre de projectes.

Principals subsectors que han invertit a Catalunya

2017

Subsector*	Projectes	Volum d'inversió (M€)	Llocs de treball creats
Software, excepte videojocs	14	38,5	394
Internet i cerca web	8	27,3	318
Logística	6	189,0	469
Minoristes no comercials	6	118,7	798
Altres serveis informàtics	6	75,1	535
Materials de plàstic per a embalatge	6	43,6	95
Serveis d'ocupació	6	12,4	192
Química bàsica	5	237,1	248
Roba i accessoris	5	35,3	231

2013 - 2017

Subsector	Projectes	Volum d'inversió (M€)	Llocs de treball creats
Software, excepte videojocs	49	117,3	1.419
Logística i distribució	28	993,2	1.565
Internet i cerca web	28	55,9	976
Roba i accessoris	19	54,5	728
Preparats farmacèutics	15	386,2	753
Materials de plàstic per a embalatge	15	148,4	514
Pintures, recobriments, additius i adhesius	12	165,4	328
Altres serveis informàtics	12	107,4	1.074
Publicitat i màrqueting	12	61,3	543
Hotels	11	1.967,1	3.472

Font: fDi Markets.

*Ordenat per nombre de projectes.

Principals cadenes de valor de l'IED a Catalunya

Segons nombre de projectes

Principals cadenes de valor segons el nombre de projectes, 2013-2017

Principals cadenes de valor segons el nombre de projectes, 2017

En el període 2013-2017, els projectes d'inversió estrangera a Catalunya han estat en un **26% en oficines comercials**, seguits en segon lloc per les inversions en manufactures (**16%**).

El 2017 destaquen en primera posició les inversions en oficines comercials (**21%** del total de projectes) seguides per les activitats de serveis empresarials.

Font: fDi Markets. Ordenat per nombre de projectes.

Principals cadenes de valor de l'IED a Catalunya

Segons volum d'inversió de capital

Principals cadenes de valor segons volum d'inversió, 2013-2017

Per volum d'inversió, en el període **2013-2017** els **projectes d'IED a Catalunya** han estat en un **37% inversions en manufactures** seguits pels **projectes logístics (19% del total)**.

Principals cadenes de valor segons volum d'inversió, 2017

El **2017** destaca en primera posició **la construcció**, amb un **44% del total** (molt vinculat a la inversió de Hard Rock Café). En segon lloc trobem les **manufactures** amb un **15% del total de la inversió atreta**.

Font: fDi Markets. Volum d'inversió de capital.

Distribució de l'IED a l'Estat espanyol 2017, per regions de destinació (I)

Catalunya ha estat la regió líder a l'Estat espanyol amb 150 projectes d'IED rebuts l'any 2017

Aquesta tendència del 2017 segueix la línia dels resultats del quinquenni 2013-2017, amb **591 projectes materialitzats**, a molta distància de les regions següents.

Font: fDi Markets. Ordenat per nombre de projectes.

Distribució de l'IED a l'Estat espanyol 2017, per regions de destinació (II)

Catalunya ha estat la regió líder a l'Estat amb 4.924 M€ d'IED l'any 2017

Volum d'inversió (M€) - Principals regions de destinació, 2013-2017

Volum d'inversió - Principals regions de destinació, 2017

Aquesta tendència del 2017 segueix la línia dels resultats del **quinquenni 2013-2017** amb **16.075 M€** invertits a Catalunya en projectes d'IED, a molta distància de les regions següents.

Font: fDi Markets. Ordenat per volum d'inversió de capital.

Inversió estrangera a Europa Occidental 2017, per regions de destinació

Any 2017

Regió	Llocs de treball creats	Projectes	Volum d'inversió (M€)
1 Irlanda	16.466	197	6.719,8
2 South East (RU)	15.874	463	9.666,1
3 Catalunya	15.632	150	4.923,9
4 West Midlands (RU)	12.916	62	4.149,8
5 Ile-de-France	10.031	340	4.089,9
6 West-Nederland	10.006	182	7.729,9
7 Nordrhein-Westfalen	7.587	126	1.792,6
8 Escòcia	7.059	108	4.284,4
9 Vlaams Gewest	5.504	118	2.476,5
10 Comunitat de Madrid	4.875	97	1.516,6
Total	244.719	4.208	105.341,2

El 2017, **Catalunya** ha estat la **tercera regió d'Europa Occidental** en **creació de llocs de treball** procedents d'inversió estrangera, només per darrere d'Irlanda i la regió South East del Regne Unit. Aquesta posició és lleugerament **més favorable que la mitjana del quinquenni 2013-2017** (quarta posició per llocs de treball creats).

Quinquenni 2013-2017

Regió	Llocs de treball creats	Projectes	Volum d'inversió (M€)
1 South East (RU)	110.039	2.431	52.843,6
2 Irlanda	66.311	908	25.917,8
3 West Midlands (RU)	47.054	323	16.245,5
4 Catalunya	44.061	591	16.075,4
5 Ile-de-France	41.889	1.242	17.815,1
6 Escòcia	35.191	555	23.938,9
7 Nordrhein-Westfalen	34.912	855	7.885,7
8 West-Nederland	32.966	675	20.212,8
9 North West (RU)	26.603	314	11.228,3
10 Vlaams Gewest	26.032	510	12.714,0
Total	1.058.898	19.635	474.872,5

El 2017, **Catalunya** ha estat la **sisena regió d'Europa Occidental** per nombre de projectes i la **quarta** en termes de volum d'inversió atret.

Font: fDi Markets. Ordenat per llocs de treball creats.

Inversió estrangera a Europa Occidental 2017, per ciutats de destinació

Any 2017

Quinquenni 2013 - 2017

Ciutat	Llocs de treball creats	Projectes	Volum d'inversió (M€)
1 Londres	11.862	384	6.997,8
2 Dublín	8.663	121	2.575,1
3 París	8.466	300	3.532,2
4 Barcelona	5.677	85	1.256,3
5 Amsterdam	5.486	104	5.191,1
6 Madrid	3.680	84	1.314,2
7 Frankfurt	3.388	78	1.449,1
8 Berlín	3.120	59	1.191,2
9 Edimburg	2.674	37	1.444,9
10 Hamburg	2.130	72	818,2
Total	244.719	4.208	105.341,2

Ciutat	Llocs de treball creats	Projectes	Volum d'inversió (M€)
1 Londres	80.876	1.978	37.238,6
2 Dublín	33.614	494	11.280,2
3 París	27.112	912	13.365,3
4 Barcelona	20.800	347	5.289,4
5 Amsterdam	17.321	399	12.091,8
6 Frankfurt	13.471	369	4.283,5
7 Berlín	13.126	429	4.526,6
8 Madrid	12.669	306	4.840,7
9 Munic	10.379	406	2.619,8
10 Hamburg	7.800	300	4.487,0
Total	1.058.898	19.635	474.872,5

Barcelona ha estat la quarta ciutat d'Europa Occidental en nombre d'ocupats vinculats a inversió estrangera l'any 2017, amb 85 projectes d'inversió captats, una inversió de 1.256 M€ i 5.677 llocs de treball.

Barcelona es manté en quarta posició amb relació al quinquenni 2013-2017 i, per tant, estable en el temps.

Font: fDi Markets. Ordenat per llocs de treball creats.

Principals inversions estrangeres a Catalunya 2017

Segons el volum d'inversió de capital

1.752,5 M€

3.000 llocs de treball creats

Estats Units

Hotels i espai de convencions a l'àrea de Tarragona

207 M€

205 llocs de treball creats

Alemanya

Expansió d'instal·lacions manufactureres

carrefourproperty

180 M€

2.023 llocs de treball creats

França

Projecte comercial i de lleure a Lleida

144 M€

100 llocs de treball creats

Alemanya

Expansió al Prat de Llobregat per produir caixes de canvi

123 M€

114 llocs de treball creats

Suïssa

Nova terminal de creuers al port de Barcelona

123 M€

114 llocs de treball creats

Luxemburg

Espai d'emmagatzematge addicional al Papiol

unibail·rodamco

114 M€

1.285 llocs de treball creats

França

Expansió del centre comercial Glòries de Barcelona

100 M€

57 llocs de treball creats

França

Expansió de la xarxa de fibra òptica a Tarragona

Boehringer Ingelheim

99 M€

200 llocs de treball creats

Alemanya

Nova planta de producció a Sant Cugat

99 M€

20 llocs de treball creats

Luxemburg

Nova ubicació a Barcelona

Principals inversions estrangeres a Catalunya 2017

Segons els llocs de treball creats

1.752,5 M€
3.000 llocs de treball creats

Estats Units

Hotels i espai de convencions a l'àrea de Tarragona

carrefourproperty

180 M€
2.023 llocs de treball creats

França

Projecte comercial i de lleure a Lleida

unibail·rodamco

114 M€
1.285 llocs de treball creats

França

Expansió del centre comercial Glòries de Barcelona

Cognizant
100.000 €
1.000 llocs de treball creats

Estats Units

Primer centre de clients Cognizant a Europa

Shaftesbury

97,4 M€
797 llocs de treball creats

Regne Unit

Nova oficina al districte 22@ de Barcelona

FedEx

70 M€
280 llocs de treball creats

Estats Units

Nou centre d'operacions a Barcelona

68,5 M€
272 llocs de treball creats

Alemanya

Nou centre logístic a Martorell

amazon

12 M€
225 llocs de treball creats

Estats Units

Expansió del seu HQ al Prat del Llobregat

207 M€
205 llocs de treball creats

Alemanya

Expansió d'instal·lacions manufactureres

Boehringer Ingelheim
99 M€
200 llocs de treball creats

Alemanya

Nova planta de producció a Sant Cugat

Principals inversions estrangeres a Catalunya 2013-2017

Segons el volum d'inversió de capital

Alemanya → Expansió de la planta de Martorell
2015

Estats Units → Hotels i espai de convencions a l'àrea de Tarragona
2017

Suïssa → Nova planta productiva a Santa Oliva (Baix Penedès)
2013

Portugal → Construcció d'una planta de gas natural vehicular a la Jonquera
2014

244 M€
600 llocs de treball creats

Japó → Expansió de la planta de la Zona Franca
2015

ZURICH **227 M€**
200 llocs de treball creats

Suïssa → Obertura del centre mundial de *big data* a Barcelona
2016

Alemanya → Expansió d'instal·lacions manufactureres
2017

Estats Units → Expansió del seu HQ al Prat del Llobregat
2015

Alemanya → Nou centre de recerca mèdica a l'Hospitalet de Llobregat
2016

França → Projecte comercial i de lleure a Lleida
2017

Principals inversions estrangeres a Catalunya

2013-2017

Segons els llocs de treball creats

1.752,5 M€
3.000 llocs de treball creats

Estats Units
2017

Hotels i espai de convencions a l'àrea de Tarragona

carrefourproperty

180 M€
2.023 llocs de treball creats

França
2017

Projecte comercial i de lleure a Lleida

194 M€
1.500 llocs de treball creats

Estats Units
2015

Nou centre logístic al Prat del Llobregat

unibail·rodamco
114 M€
1.285 llocs de treball creats

França
2017

Expansió del centre comercial Glòries de Barcelona

Cognizant
100.000 €
1.000 llocs de treball creats

Estats Units
2017

Primer centre de clients Cognizant a Europa

180 M€
1.000 llocs de treball creats

Regne Unit
2014

Expansió a Barcelona

154 M€
1.000 llocs de treball creats

Japó
2013

Producció d'un nou model a Barcelona

an NTT DATA Company

80,2 M€
900 llocs de treball creats

Japó
2016

Expansió de la seva planta a través de contractació

97,4 M€
797 llocs de treball creats

Regne Unit
2017

Nova oficina al districte 22@ de Barcelona

99,5 M€
797 llocs de treball creats

Austràlia
2016

Nou centre logístic a Sant Esteve Sesrovires

Principals fusions i adquisicions estrangeres a Catalunya

2017

400 M€

Adquisició 100%

Canadà

Altres serveis

**JUPITER FUND
MANAGEMENT
PLC**

293 M€

Participació
minoritària 3%

GRIFOLS

Regne Unit

Farmàcia

231 M€

Adquisició 100%

Estats Units

TIC

154 M€

Adquisició 100%

Països Baixos

Farmàcia

123 M€

Adquisició 86,4%

EUVITRO, SL

Regne Unit

Químic i plàstics

76 M€

Adquisició 100%

Itàlia

Maquinària

Panasonic

65 M€

Augment d'adquisició
del 49% al 69%

Japó

Maquinària

**COMPAGNIE
D'AFFRETEMENT ET
DE TRANSPORT SAS**

55 M€

Adquisició 100%

síntax logística

França

Transport

Font: Zephyr. Ordenat per volum d'inversió de capital. Projectes completats.

Principals fusions i adquisicions estrangeres a Catalunya

2013-2017

Font: Zephyr. Ordenat per volum d'inversió de capital. Projectes completats.

5. Captació d'inversions d'ACCIÓ

Projectes d'inversió materialitzats el 2017

Rècord històric de projectes materialitzats amb el suport d'ACCIÓ per setè any consecutiu i segon millor registre en creació d'ocupació

70
PROJECTES
D'INVERSIÓ
MATERIALITZATS

241,04 M€
D'INVERSIÓ
ATRETA

3.217
LLOCS DE TREBALL
CREATS

1.382
LLOCS DE TREBALL
MANTINGUTS

Projectes d'inversió materialitzats

El nombre de projectes d'inversió materialitzats amb el suport d'ACCIÓ creix un **65,9%** en el període 2013-2017 respecte al quinquenni anterior

Nombre de projectes d'inversió materialitzats amb el suport d'ACCIÓ. 2008-2017

S'encadena una dècada d'augment ininterromput de projectes materialitzats amb el suport d'ACCIÓ, que arriben a 70 l'any 2017, un **2,9%** més que l'any anterior.

Nombre de projectes d'inversió materialitzats amb el suport d'ACCIÓ per quinquennis. 2008-2017

En termes acumulats, en el quinquenni 2013-2017 es van materialitzar **302** projectes d'inversió (60,4 de mitjana anual), un **65,9%** més que el quinquenni anterior 2008-2012 (182 projectes en total, **34,4** projectes de mitjana anual).

Volum d'inversió dels projectes materialitzats

El volum d'inversió del període 2013-2017 és un 7,9% més baix que en el quinquenni anterior a causa de la tipologia dels projectes materialitzats

Volum d'inversió dels projectes materialitzats amb el suport d'ACCIÓ. 2008-2017 (milions d'euros)

L'any 2017, la inversió associada als projectes materialitzats amb el suport d'ACCIÓ ha estat de 241,04 M€, un **31,5%** menys que l'any anterior (351,8 M€). Si s'observa el volum d'inversió per quinquennis, aquesta diferència és més petita. Els projectes materialitzats en el quinquenni 2013-2017 van suposar 1.451,6 M€ (290,3 M€ de mitjana anual), un **7,9%** menys que el quinquenni anterior (1.576,7 M€, amb una mitjana anual de 315,3 M€).

Volum d'inversió dels projectes materialitzats amb el suport d'ACCIÓ per quinquennis. 2008-2017 (milions d'euros)

Aquesta diferència s'explica en gran mesura pel tipus de projecte materialitzat els darrers anys, amb un fort creixement del sector TIC (inversions moderades, tot i que intensives en coneixement i en generació d'ocupació qualificada) i dels projectes d'inversió d'empreses sense establiment previ a Catalunya (llavor d'inversió amb possibilitats de creixement en el futur).

Font: ACCIÓ (EIC)

Ocupació creada i mantinguda

Els projectes materialitzats tenen cada cop més impacte en la creació de nova ocupació i en el quinquenni 2013-2017 augmenten un **51,3%** respecte al quinquenni anterior

Ocupació creada i mantinguda a través dels projectes d'inversió materialitzats amb el suport d'ACCIÓ. 2008-2017

El 2017, el nombre de llocs de treball creats i mantinguts a través dels projectes materialitzats amb el suport d'ACCIÓ se situa en 4.599, un **13,1%** més que l'any anterior (4.067 llocs de treball creats i mantinguts). Si s'observa el quinquenni 2013-2017, es van crear o mantenir 18.647 llocs de treball, un **4,8%** més que el quinquenni anterior (17.801 llocs de treball creats i mantinguts).

Ocupació creada i mantinguda a través dels projectes d'inversió materialitzats amb el suport d'ACCIÓ, per quinquennis. 2008-2017

Cal destacar el fort creixement dels llocs de treball creats, que se situen en 12.664 en el quinquenni 2013-2017, un **51,3%** més que el quinquenni anterior (8.371). Per contra, en el quinquenni 2008-2012 (període més dur de la crisi), es palesa la important contribució dels projectes materialitzats al manteniment de llocs de treball (9.430 llocs de treball, un **36,6%** més que el quinquenni 2013-2017).

Font: ACCIÓ (EIC)

Projectes d'inversió segons l'origen del capital

Els Estats Units, el Japó i França són els inversors més dinàmics, tot i que el gruix dels projectes d'inversió materialitzats prové de països europeus

Projectes materialitzats segons el país d'origen del capital, 2013-2017

Projectes materialitzats segons el país d'origen del capital, 2017

Els projectes d'inversió estrangera materialitzats amb el suport d'ACCIÓ el 2017 provenen principalment dels EUA (**24,3%**), el Japó (**11,4%**) i França (**10,0%**).

Aquests tres països també lideren el nombre de projectes materialitzats en el quinquenni 2013-2017, amb un pes més baix en el cas dels EUA (**17,5%**) i molt similar en els casos del Japó (**11,3%**) i França (**10,3%**).

Això no obstant, cal assenyalar que l'àrea geogràfica més destacada en nombre de projectes materialitzats és Europa (**50,0%** dels projectes materialitzats el 2017 i **56,3%** en el quinquenni 2013-2017).

Nombre de projectes per sectors

El sector TIC i el de l'automoció encapçalen el nombre de projectes materialitzats tant el 2017 com en el període 2013-2017

Projectes materialitzats per sectors, 2013-2017

Projectes materialitzats per sectors, 2017

El sectors que han registrat un nombre més gran de projectes materialitzats l'any 2017 són TIC (**28,6%**), automoció (**11,4%**), transport aeri (**10,0%**), serveis empresarials (**7,1%**) i farmàcia/biotecnologia (**5,7%**). Tots junts suposen més del **60%** del total de projectes materialitzats amb el suport d'ACCIÓ.

Aquests sectors són molt similars als del període 2013-2017, en què el sector TIC també ocupa el primer lloc (**23,8%**), seguit d'automoció (**14,6%**), serveis empresarials (**8,9%**), alimentació (**6,3%**) i farmàcia/biotecnologia (**5,6%**).

Volum d'inversió per sectors

El comerç electrònic genera un de cada cinc euros d'inversió el 2017 i en el conjunt del període 2013-2017

Volum d'inversió per sectors, 2013-2017

Volum d'inversió per sectors, 2017

El sector del comerç electrònic lidera el volum d'inversió generat l'any 2017 (**21,0%**), per davant de sectors com les arts gràfiques i l'edició (**14,5%**), el paper i el cartró (**12,4%**) i farmàcia/biotecnologia (**11,9%**).

També és el primer sector quant a volum d'inversió en el quinquenni 2013-2017 (**21,3%**), seguit de farmàcia/biotecnologia (**16,6%**), automoció (**15,4%**) i químic (**10,3%**).

S'observen volums d'inversió rellevants tant en sectors amb forta tradició a Catalunya (farmàcia, automoció, químic) com en sectors emergents (cas del comerç electrònic).

Creació d'ocupació per sectors

El sector TIC lidera la creació d'ocupació en el quinquenni 2013-2017 i arriba a concentrar la meitat dels llocs de treball creats l'any 2017

Creació d'ocupació per sectors, 2013-2017

Creació d'ocupació per sectors, 2017

Els projectes materialitzats del sector TIC suposen el **49,3%** del total d'ocupació creada l'any 2017,* a força distància del sector farmàcia/biotecnologia (**8,6%**) i transport aeri (**8,5%**).

Tot i ser més reduït, el pes del sector TIC en el conjunt del període 2013-2018 també és significatiu i genera el **28,6%** dels llocs de treball creats en aquest quinquenni. A continuació apareixen els sectors del comerç electrònic (**16,6%**) i de l'automoció (**10,0%**).

Nombre de projectes per cadena de valor

Els projectes de serveis de màrqueting i vendes i industrials (manufactures) concentren més de la meitat dels materialitzats l'any 2017 i en el quinquenni 2013-2017

Nombre de projectes per cadena de valor, 2013-2017

Nombre de projectes per cadena de valor, 2017

○ Els projectes de serveis de màrqueting i vendes (**42,9%**), manufactures (**15,7%**), R+D i centres de serveis compartits (**12,9%** cadascun) són els principals entre els materialitzats l'any 2017 (suposen més del **70%** del total).

○ Si es considera el quinquenni 2013-2017, els projectes industrials lideren el nombre de projectes materialitzats (**31,1%**), seguits dels de màrqueting i vendes (**26,8%**), centres de serveis compartits (**10,6%**) i *headquarters* (**9,3%**).

Volum d'inversió per cadena de valor

Més de la meitat de la inversió de període 2013-2017 ha estat destinada a projectes industrials

Volum d'inversió per cadena de valor, 2013-2017

Els projectes d'indústria manufacturera lideren el volum d'inversió dels materialitzats l'any 2017 (**44,0%**), seguits dels de màrqueting i vendes (**22,3%**) i logística (**20,9%**).

Volum d'inversió per cadena de valor, 2017

El volum d'inversió generat pels projectes industrials suposa més de la meitat de la inversió del període 2013-2017 (**54,4%**). A continuació apareixen els projectes de la cadena de valor de la logística (**22,2%**) i de màrqueting i vendes (**10,6%**).

Projectes d'inversió destacats

2013-2017

Estats Units
2014

Instal·lació del centre mundial de negoci d'impressió 3D a Sant Cugat del Vallès. Projecte amb un alt contingut d'R+D i col·laboracions amb empreses tecnològiques de l'entorn, universitats i centres tecnològics.

Estats Units
2016

Instal·lació al Prat de Llobregat d'un centre logístic de distribució, el més gran d'Amazon a tota la Península. Primera inversió de les que la multinacional ha fet a Catalunya en àmbits com la logística o l'R+D.

Noruega
2016

Establiment dels seus *headquarters* per al sud d'Europa a Barcelona. Augment de les freqüències de vol des de Barcelona a Europa i establiment de noves rutes cap als Estats Units, l'Amèrica llatina i l'Àsia.

Alemanya
2015

Inversió en la seva planta de Lliçà de Vall per potenciar l'R+D en circuits per a electrodomèstics intel·ligents.

Estats Units
2017

Creació d'un Salesforce Customer Success Center per donar servei *nearshoring* a clients europeus conjuntament amb Salesforce en:

- Consultoria en estratègia i solucions de desenvolupament de negoci.
- Desenvolupament de solucions utilitzant la tecnologia de Salesforce.
- Prova de solucions.

Estats Units
2017

Construcció d'un magatzem intel·ligent, un centre tecnològic d'àmbit europeu i un centre de producció de motlles i matrius a l'Aldea i ampliació de la capacitat productiva a Tortosa.

6. Raons per invertir a Catalunya

(Estudi *Inversió estrangera directa a Catalunya i Barcelona*, ACCIÓ-Barcelona Activa, 2017 i fDi Markets)

Atractiu de Catalunya per a l'inversor

Catalunya ha consolidat el seu atractiu per a les economies més importants del món així com per a les economies emergents

Valoració mitjana de Catalunya i Barcelona segons origen de l'empresa

Valoració mitjana de Catalunya i Barcelona segons origen geogràfic de l'empresa

Grading scale:
1. "Very unattractive to invest" - 5. "Very attractive to invest"

Catalunya és una regió de primer nivell del sud d'Europa on invertir amb una puntuació global de **3,7** sobre 5 en l'escala d'atractivitat i ha consolidat el seu atractiu per a les economies més importants del món i per a les economies emergents.

Les empreses asiàtiques són les que tenen una millor percepció de la regió, amb una valoració de **3,73** punts, seguides de les empreses europees i americanes, que la valoren amb **3,70** i **3,65** punts, respectivament.

Font: Inversió estrangera directa a Catalunya i Barcelona, ACCIÓ-Barcelona Activa, 2017.

Factors d'inversió més valorats per les empreses

La xarxa d'infraestructures, la ubicació geoeconòmica, el talent i la competitivitat són els factors d'inversió més ben valorats de Catalunya

Percepció dels factors d'inversió a Catalunya

Grading Scale 1. Poor - 5 Excelent

- Les infraestructures, la ubicació geoeconòmica, la qualitat del sistema educatiu, la disponibilitat de mà d'obra qualificada i la competitivitat dels *partners* són els factors més ben valorats de Catalunya.
- A més, la bona qualitat de vida reforça la captació de talent internacional per a les empreses.
- Els factors menys valorats són els impostos i els costos energètics i de lloguer.

Factors més valorats per les empreses que han invertit a Catalunya

Els directius d'empreses que han invertit a Catalunya el 2017 destaquen el talent com a principal motivació

- El 2017, les empreses estrangeres han invertit a Catalunya **motivades principalment per la disponibilitat de mà d'obra qualificada, la qualitat de vida, la posició geoestratègica** així com **l'accés a tecnologia i innovació** de primer nivell que els aporta establir-se a Catalunya.
- Quan analitzem el **període 2013-2017**, els resultats són similars però amb **més pes del vector accés a mercats** seguit per la capacitat per a **l'atracció de talent i la qualitat de vida**.

Factors d'inversió valorats per les empreses que consideren invertir a Catalunya

Catalunya i Barcelona són potències regionals clau per al mercat del sud d'Europa i el Mediterrani

Percepció dels factors d'inversió a Catalunya de les empreses que consideren invertir-hi

La meitat de les empreses que es plantegen invertir al sud d'Europa estan considerant invertir a Catalunya i Barcelona.

La seva percepció global de Catalunya és superior a la mitjana de les empreses no establertes. La punten amb 4 punts sobre 5.

La inversió en R+D+I i la xarxa d'emprenedors són factors altament valorats per les empreses que estan considerant invertir a Catalunya.

Catalunya és percebuda per les empreses que no hi estan establertes com un actor clau en el mercat del sud d'Europa i el Mediterrani (ubicació geoeconòmica, infraestructures i mercat potencial) amb disponibilitat de talent local, capacitat d'atreure talent internacional, instal·lacions científiques de primer ordre, un ecosistema innovador i una presència important de startups.

Font: Inversió estrangera directa a Catalunya i Barcelona, ACCIÓ-Barcelona Activa, 2017.

7. Conclusions

Conclusions

El 2017, els fluxos globals d'inversió estrangera directa (IED) van caure un 16,3% respecte al 2016. Aquest descens s'explica fonamentalment pel descens de la inversió als països avançats.

- El volum d'inversió va caure a la Unió Europea (-35,1%) i a Amèrica del Nord (-49,7%).
- Àsia va passar a ser la primera regió en captació d'inversió estrangera el 2017 (la Xina és el país asiàtic que lidera el rànquing i el segon país en volum de captació al món).

A Catalunya es va reproduir la tendència de la Unió Europea i de l'Estat espanyol, amb un descens de la IED del 39,8% el 2017 (segons l'estadística oficial), **tot i que en el conjunt del quinquenni (2013-2017) les dades són positives: la inversió captada en el període 2013-2017 va ser un 33,9% més alta** que la captada en el període 2008-2012.

Fonts no governamentals, com **fDi Markets**, indiquen que **l'any 2017 Catalunya va batre el rècord d'atracció d'inversió estrangera, tant en nombre de projectes com en llocs de treball creats** (150 projectes d'inversió atrets i 15.632 llocs de treball creats). Aquests projectes van suposar una **inversió de 4.924 M€, la segona xifra més alta de la sèrie històrica.**

Les dades de fDi Markets situen **Catalunya com la regió líder en inversió estrangera a l'Estat espanyol el 2017 i la tercera regió d'Europa Occidental en creació de llocs de treball vinculats a la inversió estrangera** (superada per Irlanda i la regió South East del Regne Unit).

Aquest dinamisme també s'observa en l'activitat de captació d'inversió d'ACCIÓ, que el 2017 va contribuir directament a la captació de **70 projectes (rècord per setè any consecutiu) que van generar un volum d'inversió de 241 M€ i van comportar la creació de 3.217 llocs de treball creats (segon millor registre històric) i el manteniment de 1.382 llocs de treball addicionals.**

Conclusions

A Catalunya, la IED prové majoritàriament de la Unió Europea, els Estats Units i el Japó. Aquests han estat els principals inversors a Catalunya, tant el 2017 com en el conjunt del període 2013-2017.

- Tanmateix, els darrers anys s'ha produït un **fort creixement de la inversió provinent de diverses economies emergents** (s'ha multiplicat per set durant el darrer quinquenni), amb un paper destacat de la Xina, Hong Kong i Mèxic.
- En el cas dels projectes materialitzats amb el suport d'**ACCIÓ** destaquen els que tenen els **EUA** i el **Japó** com a principals inversors, els quals necessiten suport i acompanyament atesa la diferència cultural i de manera de fer negocis.

Segons les dades oficials, la **indústria és el principal sector en volum d'inversió a Catalunya**, que ha concentrat un terç del total de la inversió atreta tant el 2017 com en el quinquenni 2013-2017. La inversió estrangera en la **indústria manufacturera creix un 45,9% el 2017** i un 10,8% en el quinquenni 2013-2017.

Per sectors, predominen les **inversions industrials**, que sovint, suposen volums d'inversió alts. Per exemple: **automoció, maquinària, farmàcia i alimentació**.

Cal destacar el sector **TIC** i el de **serveis empresarials** com els **més dinàmics en nombre de projectes** captats els darrers anys. Per la seva tipologia, es tracta de sectors amb inversions moderades però intenses en coneixement i en generació d'ocupació qualificada. També ha crescut la inversió rebuda del **sector logístic**, que s'explica, entre altres factors, per la posició geoestratègica de Catalunya al sud d'Europa.

Catalunya **consolida el seu atractiu en captació d'inversió estrangera, tant per a les economies avançades com per a les emergents**.

Catalunya és percebuda per les empreses inversores com un **actor clau en el mercat del sud d'Europa i la Mediterrània**, que destaquen la seva **ubicació geoeconòmica**, les **infraestructures** de primer nivell i el **mercat potencial**, a més de factors com la **disponibilitat de talent** i un **ecosistema innovador**.

ACCIÓ

Passeig de Gràcia, 129
08008 Barcelona
www.accio.gencat.cat
www.catalonia.com
@accio_cat
@catalonia_ti

Consulta l'informe aquí:

<http://www.accio.gencat.cat/ca/serveis/banc-coneixement/cercador/BancConeixement/inversio-estrangera-Catalunya-2017>

ACCIÓ

Generalitat
de Catalunya

Estratègia i Intel·ligència Competitiva