

Octubre del 2023

Nota econòmica

Marroc

Marroc: Dades generals

Dades Generals

Superfície	716.550 km ²
Població	36,7 milions de persones (e)
Densitat de població	82,2 hab./km ²
Idioma	Àrab (oficial) Llengües berbers (el tamazight és oficial) Francès (sovint utilitzat en l'àmbit dels negocis, govern i diplomàcia)
Moneda	Dírham marroquí, 1 EUR = 10,69 MAD (tipus de canvi mig 2022)
Esperança de vida	74,0 anys
Religió	Musulmana (oficial, sunnita, 99%) Altres (1%)
Taxa d'alfabetització + 15 anys	75,9%

Font: The World Factbook (CIA), WEO (FMI), World Bank, BCE

(e) estimació

Marroc: Quadre macroeconòmic i infraestructures

Quadre Macroeconòmic 2022

Creixement econòmic	2022: 1,1% (e)	2023: 3,0% (e)	2024: 3,1% (e)
PIB (PPP)	362.228 M\$ (e)		
Agricultura	14,0%		
Indústria	29,5%		
Serveis	56,5%		
PIB per càpita (PPP)	9.878,0 \$ (e)		
Inflació	6,6% (e)		
Taxa d'atur	12,9% (e)		
Deute públic	68,8% del PIB (e)		
Balança compte corrent	-4,3% del PIB (e)		
Risc creditici	BB+		

Infraestructures

Aeroports	36
Aeroport principal	Mohammed V International Airport
Xarxa ferroviària	2.067 km
Carreteres	57.300 km
Ports principals	Tànger

Font: The World Factbook (CIA), WEO (FMI), S&P

(e) estimació

Marroc: Sectors per volum de negoci

Principals sectors per volum de negoci, 2022

Font: ACCIÓ a partir d'Euromonitor

Principals sectors per creixement del volum de negoci, 2023-27

Sectors	Creixement 2023-27	Creixement 2018-22
Videojocs	8,17%	1,45%
Altres indústries del transport	7,47%	8,14%
Maquinària i béns d'equip	6,48%	2,04%
Turisme i oci	6,37%	10,56%
TIC i digitalització de la indústria	6,17%	4,05%
Agricultura	5,97%	3,33%
Matèries primeres	5,96%	2,71%
Hàbitat	5,95%	3,47%
Cultura	5,92%	0,93%
Electricitat	5,79%	1,44%

Marroc: Sectors per volum d'importacions

Principals sectors per volum d'importacions, 2022

Font: ACCIÓ a partir d'Euromonitor

Principals sectors per creixement del volum d'importacions, 2018-22

Sectors	Creixement 2018-22
Turisme i oci	24,71%
Biotecnologia	19,21%
Indústria farmacèutica	19,21%
Altres indústries del transport	16,99%
Matèries primeres	14,09%
Motocicleta i mobilitat lleugera	13,91%
Agricultura	13,64%
Energia	13,58%
Mobilitat ferroviària	12,86%
Vins, caves i begudes	11,08%

Marroc: Proveïdors principals

Proveïdors principals, 2022 (% sobre total importacions)

Espanya
14,1%

França
10,6%

Xina
10,0%

Estats Units
7,4%

Aràbia Saudita
6,5%

Font: ITC-Trademap

Relacions comercials Catalunya – Marroc

Nota: Dades en milions d'euros

*Dades provisionals

Font: ACCIÓ a partir de l'ICEX

1.673 empreses exportadores regulars a Marroc.

	Exportacions	Imports
Taxa de variació 2021/2022	10,1%	15,8%
Principals productes (pes s/total exportat/importat al país en %)	Aparells i material elèctric (17,7%) Oli de soja (11,9%) Plàstics (8,5%)	Aparells i material elèctric (42,4%) Peces de vestir (22,9%) Vehicles (9,4%)
Exportacions/imports catalanes al país s/total exportat/importat per Catalunya (pes en %)	2,1%	1,4%
Exportacions/imports catalanes al país s/total exportat/importat al país per Espanya (pes en %)	16,8%	18,6%

Inversió estrangera (I)

Marroc a Catalunya

Evolució de la inversió (milers d'euros)

- La **inversió del Marroc a Catalunya** ha estat baixa, de només **953.710** euros en els darrers cinc anys, concentrats fonamentalment en el 2019 (**393.570** euros) i 2020 (**484.480** euros), en ambdós casos principalment en comerç. El 2022 va ser pràcticament inexistent, de **5.480** euros.

Font: ACCIÓ a partir de Datainves-Ministerio de Industria, Comercio y Turismo

Inversió estrangera (II)

Catalunya a Marroc

Evolució de la inversió (milers d'euros)

- La **inversió de Catalunya al Marroc** ha estat de **21,8** milions d'euros en els darrers cinc anys. Va ser alta el 2019 (**11,3** M€), destinada principalment a l'educació i a la fabricació de material elèctric. El 2022 va ser de **2,3** M€.
- La pràctica totalitat de la inversió de Catalunya al Marroc el 2022 s'ha destinat a l'educació.
- La inversió de Catalunya a Marroc el 2022 representa el **0,4%** del total de la inversió realitzada per Catalunya i el **16,5%** del total invertit des de l'Estat espanyol a Marroc.

Font: ACCIÓ a partir de Datainves-Ministerio de Industria, Comercio y Turismo

Empreses catalanes establertes a Marroc

179 filials catalanes de 151 empreses matriu

- BORGES AGRICULTURAL & INDUSTRIAL EDIBLE OILS SAU
- COBEGA SA
- FLUIDRA SA
- GARCIA MUNTE ENERGIA SL
- QUIMIDROGA SA
- RELATS GROUP SL
- ROCA CORPORACIÓN EMPRESARIAL SA
- SEIDOR SA

Nota: les dades inclouen empreses catalanes que tenen com a mínim una filial a l'exterior en la qual participen amb una inversió mínima del 10% del capital de la filial. A efectes d'aquest càlcul, es considera empresa catalana aquella que té la seu social a Catalunya, independentment de l'origen del seu capital (pot ser estranger). Les darreres dades agregades disponibles corresponen a 2022.

Empreses marroquines establertes a Catalunya

8 filials marroquines de 7 empreses matriu

- PLANM BARCELONA REAL (*Mr Michael Levy*)
- BMCE BANK INTERNATIONAL SA (*Bank of Africa*)
- ESOM FOOD SL (*Holpag SA*)
- BANQUE CHAABI DU MAROC SUCURSAL EN ESPAÑA (*Banque Chaabi du Maroc SA*)
- ROYAL AIR MAROC LÍNEAS AÉREAS MARROQUINES (*Royal Air Maroc CIE Nationale*)
- IDEAL STOCK CONSULTING S.L. (*Monsieur Fouad Nordeddine*)
- MICDAN PROPERTIES S.L. (*Firm Concept Africa*)
- FAMILY PROTECT FLOW S.L. (*Firm Concept Africa*)

Nota: les dades inclouen empreses estrangeres establertes a Catalunya. A efectes d'aquest càlcul, es considera empresa estrangera aquella que té un establiment permanent a Catalunya, independentment de si hi té la seva seu social (pot estar fora de Catalunya) i té un mínim del 50% de capital d'origen estranger. Entre parèntesis les empreses matriu. Les darreres dades agregades disponibles corresponen a 2022.

Oportunitats de negoci internacional a Marroc (I)

Química i
plàstics

El sector del plàstic és el segon més important de la indústria química

El Marroc és clarament un país importador de plàstics. El Marroc es limita a les indústries de transformació de plàstics en articles de cautxú i/o plàstic. El mercat es divideix en els sectors de la construcció, l'agricultura, l'embalatge i els components tècnics. Les perspectives del sector passaran per adoptar mesures relatives a la transformació verda del país, amb l'objectiu d'adaptar-se a les exigències i a les tendències socioeconòmiques del seu principal soci comercial, Europa. Com a reptes futurs hi ha l'augment de la inversió en el desenvolupament tècnic de la indústria del plàstic, el desenvolupament de la part automobilística de la indústria del plàstic, la creació d'una indústria del reciclatge de plàstic i el desenvolupament de les indústries de manteniment industrial de motlles, instruments, formacions tècniques, màquines, etc.

El consumidor valora molt els productes d'importació provinents d'Europa

El sector de l'alimentació al Marroc és un mercat en creixement per l'augment de la renda per càpita i del poder adquisitiu de la classe mitjana, així com per la gradual occidentalització dels gustos. Un factor important és la modernització dels canals de distribució, els nous supermercats i hipermercats, que atrauen la població resident en ciutats i això facilita l'accés a una major varietat d'aliments d'importació i condueix a un mercat més marquista i equilibrat en qualitat-preu. S'aprecia, així mateix, un important pes de l'alimentació en la cistella de la compra de les llars al Marroc, que arriba fins al 45 % del pressupost familiar, i una evolució positiva de les vendes d'aliments, tant envasats com frescos. L'oportunitat es basa en poder oferir una gamma de productes variats, empreses que puguin oferir productes gourmet i bio.

Alimentació

Nota: Oportunitats ordenades en base a l'Índex d'oportunitats de negoci internacionals 2023. Font: ACCIÓ

Oportunitats de negoci internacional a Marroc (II)

Maquinària i béns d'equipament

La indústria agroalimentària marroquina busca R+D, equipaments i processos

En els darrers anys, la indústria agroalimentària marroquina ha experimentat un creixement important (30 % del PIB Industrial, 14 % de les exportacions). Destaca la producció d'oli, conserves de tomàquet, verdures i llegums, conserves de fruites i sucs, sector vinícola, brioixeria industrial, transformació de pesca, etc. Hi ha oportunitats interessants per a les empreses catalanes que puguin aportar solucions i tecnologies relacionades.

Relocalització del sector tèxtil al Marroc

El sector tèxtil sempre ha sigut un sector estratègic per al país, amb un fort coneixement del sector, una mà d'obra qualificada i a uns costos molt competitius. El *just in time* és una de les oportunitats més demandades en l'actualitat. La proximitat geogràfica d'Europa i la facilitat de comunicació entre fabricants d'ambdues parts, l'estabilitat política del país i la imatge segura de què gaudeix a l'estranger fa que sigui una aposta segura per a les empreses que vulguin deslocalitzar-se del continent asiàtic.

Tèxtil i moda

Nota: Oportunitats ordenades en base a l'Índex d'oportunitats de negoci internacionals 2023. Font: ACCIÓ

Oportunitats de negoci internacional a Marroc (III)

Indústria farmacèutica

La farmàcia de l'Àfrica

Potencial en el mercat nacional i internacional, guanya cada cop més pes a l'economia marroquina, en particular amb la posada en marxa de l'ambiciós projecte de reforma sanitària i la voluntat de promoure el “made in Morocco” a terme de medicaments. El teixit industrial del sector farmacèutic al Marroc està format per multinacionals, unitats industrials fabricant en subcontractació i unitats industrials marroquines que desenvolupen productes per al mercat local, que exploten patents de domini públic per fabricar productes genèrics. Aquest tercer punt és el que el govern vol reforçar i ampliar. S'espera que el sector rebi ajuts per millorar la seva productivitat i la seva eficiència energètica que a la llarga podria atraure noves inversions al país. Es vol assolir el 35 % de la taxa d'exportació pels mercats existents a l'Àfrica i a l'Orient Mitjà l'any 2026 i fins a un 45 % l'any 2035, a Europa i als Estats Units. També el desenvolupament de l'R+D local.

Electricitat i electrònica, sectors emergents de l'economia marroquina

Les grans corporacions veuen el Marroc un país on poder-se deslocalitzar per la producció dels seus components a uns costos molt competitius. El sector de l'automoció i de l'aeronàutica i la voluntat del govern d'industrialitzar el país fan que les inversions estrangeres siguin cada cop més importants; a tot això, cal afegir les facilitats que atorga el govern a la implantació d'aquestes empreses per produir a les zones franques i industrials de Tànger i Casablanca. S'estan creant molts centres de formació per a estudis de grau superior. D'aquesta manera, la mà d'obra passa a ser qualificada.

TIC i electrònica

Nota: Oportunitats ordenades en base a l'Índex d'oportunitats de negoci internacionals 2023. Font: ACCIÓ

Oportunitats de negoci internacional a Marroc (IV)

Aigua

Licitacions internacionals en tractament de l'aigua

El tractament de l'aigua s'ha convertit en els últims anys en un sector estratègic important per al govern marroquí, ja que la demanda d'aigua va en augment i la disponibilitat és molt irregular. Pel que fa a l'aigua, empreses constructores especialitzades, consultories i subministrament de materials hidràulics poden tenir cabuda en les nombroses licitacions que surten mensualment per pal·liar les mancances d'un sector molt ineficient. També cal tenir en compte el sector de l'agricultura, en el qual la tendència va cap als sistemes de reg sofisticats i no per gravetat.

Nota: Oportunitats ordenades en base a l'Índex d'oportunitats de negoci internacionals 2023. Font: ACCIÓ

Nota econòmica

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

Passeig de Gràcia, 129
08008 Barcelona

accio.gencat.cat
catalonia.com

 @accio_cat

 @catalonia_ti

Més informació sobre el país:

<https://www.accio.gencat.cat/ca/paisos/orient-mitja-nord-africa/marroc/>

