


Port de Tarragona


port de tarragona

SANTIAGO J. CASTELLÀ
President de l'Autoritat Portuària de Tarragona

«El tercer fil és una solució provisional, per això cal una línia de mercaderies per l'interior»

El president del Port pensa que amb el tren «tothom haurà de cedir una mica, però tothom quedarà en millor situació»

David Prats

Amb prou feina han passat sis mesos d'ençà que Santiago J. Castellà va deixar la subdelegació del Govern de l'Estat a Tarragona per fer-se càrrec de la presidència de l'Autoritat Portuària de Tarragona (APT). Pot semblar estrany parlar de logística, contradicció o trens amb un doctor en Dret i llicenciat en Ciències Polítiques, a més de Màster en Pau, Seguretat i Defensa, però la veritat és que se'l veu especialment còmode tractant sobre estratègies de futur i estructures de territori.

-Com s'ha trobat el Port? S'ho esperava així?

-S'ha de fer un canvi de paradigma sobre el Port. Fins fa uns anys els ports s'entien com a espais on arribaven i sortien mercaderies, però ara l'eix del port és la logística i la possibilitat de ser atractius garantint tota una cadena de valor més àmplia. De la funció purament patrimonial passem a ser actors comercials de primer ordre en un món cada cop més desordenat. Per tant, és un moment apassionant.

-Ni la gestió ni la planificació li venien de nou, però aquests sis primers mesos han estat veritablement intensos...

-La veritat és que en la meua trajectòria, d'ençà que vaig començar a la universitat com a vicerector gestionant temes de territori, vaig agafar la passió per un territori que té una gran potencialitat, però amb un model de governança que fa molt difícil el seu creixement i el seu desenvolupament. Hem perdut moltes oportunitats i fa anys que estem a punt d'enlairar-nos o d'esclatar, però no ho acabem de fer. Com a senador i com a subdelegat vaig veure aquesta necessitat que aquí passessin coses, i ara, com a Port, crec que puc ajudar més a fer que passin algunes d'aquestes coses. També és veritat que el context canvia cada dia i que les lògiques de sostenibilitat, de descarbonització i de digitalització, conjuntament amb el dinamisme del mercat, fan que el moment sigui complicat i, al mateix temps, molt interessant.

-La ZAL està gairebé a punt de carmel...

-Sí, estem treballant amb totes les administracions, organitzacions em-


Santiago J. Castellà, al seu despatx de l'Autoritat Portuària. GERARD MARTÍ

presarials, consolats i cada vegada tenim més i més serioses ofertes. És cert que tot el tema aranzelari ha alentit una mica la presa de decisions d'algunes empreses, però la ZAL és l'espai per a reindustrialització del territori més atractiu amb diferència, perquè té dos grans valors, la intermodalitat de la Boella -hi arriben mercaderies amb vaixell, amb tren i amb camió i poden sortir amb vaixell, amb tren i amb camió, i això és gairebé impossible trobar-ho en cap altre lloc de Catalunya- i una zona amb un pla urbà especial ben definit i ordenat on no fa falta esperar tres anys per poder instal·lar-se. Per tant, tenim una joia.

-I si això ho connectem 500 km. península endins, fins a Marchamalo...

-... Aquesta és la gran oportunitat que ofereix i el gran encert de Marchamalo. La terminal de la Boella, la terminal del Port de Tarragona, està a cent qui-

lòmetres de Barcelona, molt a prop, però lluny, dels espais de saturació; i Marchamalo està a una distància similar de Madrid, només a seixanta quilòmetres, però lluny de les tensions ferroviàries. Per tant, tenim una comunicació amb moltes opcions, molt àgil i molt ràpida, entre el Mediterrani i el centre de la península. I, al mateix temps, estem a tres minuts del corredor del Mediterrani. Tot això fa que, si avui algú ha de decidir instal·lar-se en un port de la Mediterrània, segurament escolliria Tarragona.

-A més, en paral·lel s'ha adjudicat ja la redacció del projecte d'autopista ferroviària entre Saragossa i Tarragona, que és el faltava per acabar de

connectar Marchamalo i el Port.

-Exacte. Podrem tenir doble via, possibilitat de carregar camions directament sobre els trens, la màxima intermodalitat i emissions de carboni zero, fet que ho fa encara més atractiu. Moltes empreses estan buscant que els seus productes puguin sortir del Port sense petjada de carboni i Tarragona ho podrà oferir.

-Què suposa per a un producte que arriba al Port de Tarragona transportar-lo fins a Madrid amb tren o amb camió com ara?

-Suposa poder tenir un preu molt més econòmic per al transport de cada producte. Un tren de llarga composició com els que s'utilitzen en les autopistes ferroviàries transportarà cen-

tenars de camions, amb l'estalvi que això comporta i, sobretot, serà molt més sostenible en emissions de CO2, a més de ser més ràpid i segur que el transport per carretera.

-En quin calendari es treballa per poder portar camions carregats cap Madrid des de la Boella?

-La data en la qual això es podrà veure amb certa normalitat espero que sigui entre 2027 i 2028. Les obres a Marchamalo s'acabaran aquest setembre, es faran proves de seguretat i es crearà l'empresa que gestioni la terminal, però també s'hauran de fer les obres de la línia de Tarragona-Reus-Lleida-Saragossa. A més, fins a l'estiu de l'any que ve el tercer fil fins a Barcelona no estarà totalment operatiu; per tant, jo crec que serà ja el 27/28 quan ja tindrem alguna empresa a la ZAL i començarem a tenir un pes logístic important.

-I aquí arriba la gran qüestió pendent de resoldre al Camp de Tarragona: Per on entraran i sortiran les mercaderies que arribin o surtin del Port. Perquè les treurem del Serrallo i de Tarragona, però l'alternativa de sortir per Vila-seca tampoc satisfà els seus veïns.

-Aquí hi ha dos temes diferents. El primer és que el Port vol ser l'espai de consens del territori. Podem ser l'espai de consens perquè juguem institucionalment des de la neutralitat i perquè la resposta té un alt component tècnic, inclús d'enginyeria. Per tant, la nostra proposta és buscar primer una solució tècnica, i després buscar el consens polític. I les solucions tècniques eviten moltes pèrdues de temps. Joestic fermament convençut que hi ha una solució tècnica en la qual trobarem el consens de Tarragona, de Vila-seca i de la resta del territori. La segona qüestió, per mi molt important, és la de la línia de mercaderies per l'interior. És absolutament necessària. Hem de treure moltes més mercaderies per l'interior. El tercer fil és una solució molt bona, però és provisional i la línia de la costa no la podem col·lapsar gaire més. Per tant, necessitem una línia de mercaderies que vagi per l'interior i que estigui ben connectada amb el Port i amb la indústria química. Per tot això, segur que trobarem solucions tècniques. Tothom haurà de cedir una mica, però tothom quedarà en millor situa-

«La terminal de Marchamalo s'acabarà al setembre i serà el 2027/28 quan tindrem un pes logístic important»

»

port de tarragona

ció de l'actual.

-Bé, de fet, els tècnics ja hi treballen.
-Sí. Hem aconseguit que el Ministeri iniciï un estudi informatiu que s'està licitant ara per estudiar quines són aquestes sortides. A més, tenim ja un treball previ que s'ha fet des del Port on estem convençuts que hi ha solucions que agradaran al territori.

-El fet que el Ministeri prengui la iniciativa és també una manera de donar pes a la sortida tècnica més viable en cada cas. L'estació del Camp de Tarragona de l'AVE va ser una solució tècnica quan l'alternativa era no tenir estació...

-Precisament... Jo sempre explico que a Barcelona vivia prop del Clínic i trigava uns vint minuts amb metro fins a Sants i deia 'visc al costat de Sants'... aquí, quan era senador i anava a Madrid agafava un autobús a les 6 del matí i a les 6 i quinze minuts era a l'estació de l'AVE, però la idea de tothom és que 'aquesta estació és massa lluny'. És un tema de mentalitats. Hem de construir espai metropolità, interconnectant l'interior de l'àrea metropolitana, i el tramvia -la segona fase del tramvia- serà determinant per la concepció d'una regió de 450.000 persones, amb el que això suposa d'oportunitats de tota mena i de serveis. Podrem compartir i augmentar la qualitat de vida, canviant mentalitats, creant dinàmiques més obertes, cosmopolites i diverses.

-Entenc, per tant, que l'aposta del Port és per 'la millor solució' i no per la solució de qui tingui més poder...

-Exacte. Hem de buscar solucions pensades en la gent i pel conjunt del territori. Cal veure on s'acumula més gent, on ha de viure més gent, on ha de treballar la gent... I això només ens ho permetrà una bona comunicació.

-El principals reptes dels sectors industrials tarragonins, sobretot de la química, és la descarbonització. En el cas del Port l'aposta més important és l'electrificació dels molls. En el cas del moll de les Balears es treballa en el projecte i després han d'arribar Andalusia i Cantàbria. Com evoluciona aquesta aposta i què ha de comportar?

-Electrificar els molls significa que els vaixells que arribin a port puguin aturar els seus motors i alimentar-se d'energia elèctrica, de manera que, mentre siguin aquí, tinguin emissions zero. Això és especialment important i complex quan es tracta de creuers, perquè el consum d'un creuer aturat és altíssim, de manera que electrificar els molls és una tasca que necessita molta feina i molta potència. Aquesta no és una aposta només nostra, sinó de tots els ports, i és una aposta de futur de la Unió Europea que ha d'entrar en vigor el 2030 i que nosaltres esperem complir el 2028.


Castellà està decidit a convertir els equipaments del Moll de Costa en un referent cultural de primer ordre. GERARD MARTÍ

-En aquesta línia hi trobem dues grans iniciatives, tant de futur com de negoci: l'hidrogen verd i la construcció d'aerogeneradors marítims. Pel que fa a l'hidrogen verd, sembla que el projecte va a un ritme força pausat.

-El Port de Tarragona és al costat de la gran indústria química, que necessitarà molt de combustible per poder descarbonitzar-se. Donat que els crackers no poden funcionar amb electricitat, o és gairebé impossible, l'hidrogen sembla que és la millor solució. A més, quedem al costat de la futura gran autopista europea de l'hidrogen que anirà de Barcelona a Marsella. Per tant, tenim l'oportunitat de fer del Port de Tarragona un dels 'hubs' europeus de distribució de l'hidrogen per a les empreses, així com de l'arribada i fabricació d'amoníac verd -que s'utilitza com a sistema d'emmagatzematge de l'hidrogen verd, perquè és més fàcil de manipular i transportar-. És cert és que els informes de la UE diuen que no saben si el preu de l'hidrogen verd serà competitiu i que encara hi ha moltes incerteses, però també hi ha una bona fórmula de transició, que és la captura de CO2 i el seu emmagatzematge injectant-lo a la roca salina

submarina i, per tant, tindrem marge per donar viabilitat a la indústria sense emissions.

-Sobre l'aposta de ser un 'hub' mediterrani per al muntatge d'aerogeneradors marins, que per grandària s'han de construir al costat del mar, caldria crear nous espais. Com està aquest projecte?

-En això estem molt ben posicionats, perquè ja estem treballant en els projectes dels espais que acolliran aquestes operatives; uns projectes que quedaran materialitzats just quan serà necessari començar la gran construcció dels projectes del Mediterrani Occidental d'eòlica marina. Primer serà al moll de Balears i després als molls del nou contradic de Ponent. Estem a una distància òptima de les àrees que acolliran les grans implantacions d'eòlica marina a la zona de Marsella, Sicília o Sardenya. A més, Catalunya té un sector molt potent en aquest àmbit que es pot clusteritzar generant una indústria molt competitiva i que serà molt influent i molt decisiva. Per tant, Tarragona té una oportunitat de liderar, junt amb la Generalitat, un projecte de país.

-Parlant del contradic de Ponent, par-

lem de la gran obra que ha de tancar el cercle del Port de Tarragona del futur, amb el qual es consolida el creixement i l'estructura de tots els altres grans projectes, com ara la ZAL...

-És un projecte de referència. El nou contradic combina els usos marítims propis d'un contradic amb els usos urbans, amb la seva connexió amb la ZAL i amb la Pineda i Vila-seca, així com els usos mediambientals, facilitant la permeabilitat entre la façana litoral i la zona dels Prats d'Albinyana, que estem restaurant. Per tant és un projecte imprescindible, que permetrà establir la platja de la Pineda, recuperar i incorporar la biodiversitat de la zona humida que hi ha al costat i, al mateix temps, deixar acabat el Port, fent-lo molt més segur, ja que les operatives que fins ara es fan a la monoboia ara es podran fer a l'interior del Port. Ens donarà espais nous, però, també ens donarà més seguretat operativa i millores en la biodiversitat, de manera que és estratègica i necessària, que esperem que pugui estar operativa de cara al 2030 a tot estirar.

-La millora del contacte del Port amb la ciutat ha estat una constant per part de Port Tarragona. Hi ha la mi-

llora de la vida al Serrallo, el nou Parc del Port, en continuar obrint en obrir encara més el Moll de Costa i també hi ha la plaça dels Carros.

-La quarta pota del futur del Port és la cultura i aquí el Moll de Costa hi juga un paper clau. De la mà del president Antoni Pujol es va iniciar una visió del Port que encara avui és única en tot l'Estat. Cap port espanyol té tants espais dedicats a la cultura i de tanta qualitat com Tarragona... És una autèntica illa cultural per al territori que volem potenciar encara més. Hi ha d'haver arqueologia i cultura clàssica, hi ha d'haver exposicions de primer nivell que facin que vingui gent d'arreu de l'Estat i d'Europa i hem de cuidar els artistes locals i de proximitat. Hi ha espais i possibilitats per fer-ho tot. Per això estem redefinint l'estratègia del Moll de Costa, perquè creiem que podem ser un referent cultural del territori i, al mateix temps, convertir-nos en un 'far del coneixement' portant els grans debats que es produeixen al món fins a Tarragona i el territori.

-Pel que fa als moviments de l'últim any, els principals productes estratègics van créixer, i 2025 sembla que va en una línia similar. Encara serveix aplicar aquella màxima de 'si el Port va bé, Tarragona va bé?'

-L'any 2023 va ser un any excepcional; el 2024 va ser un any molt bo i és cert que els mercats són molt variables i, malgrat que cal estar atents a aquesta variabilitat, crec que podem consolidar aquesta línia. Cal reconèixer que ha entrat molt de cereal per la sequera i per la guerra d'Ucraïna i que ara no en caldrà tant, però el fuel líquid es comporta bé, els productes químics també i, per tant, les xifres poden consolidar-se i tenim l'estratègia comercial per fer-ho. Hem superat amb bona nota la pandèmia, que va suposar una paràlisi molt gran de tota la logística, de manera que això ja dona una idea de la capacitat que té el Port. Ara mateix, la incertesa principal la marquen les polítiques aranzelàries. Enguany no serà excepcional, però esperem que sigui un any bo. Sobre això de si Tarragona va bé quan el Port va bé, jo crec que és totalment cert, però fins i tot amb un punt més: El Port no ha de ser un negoci en si mateix, sinó un motor del territori. Per tant, si cal, sempre es farà el millor pel territori, encara que impliqui entrar menys diners o mercaderies. I si hem d'ajudar a reindustrialitzar en comptes de destinar més espais a la logística, es farà. Em sembla que generar treball, oportunitats i riquesa per al territori és una obligació que tenim. Som un instrument del territori per tal que aquest es pugui fer més competitiu i més fort.

«El contradic de Ponent és un projecte imprescindible, que establirà la platja de la Pineda i deixarà acabat el Port»

”

«El Port no ha de ser un negoci en si mateix, sinó un motor del territori i, si cal, sempre es farà el que sigui millor pel territori»

”

port de tarragona

FUTUR ECONÒMIC I SOCIAL

Els quatre 'hubs' que Port Tarragona aportarà a l'àrea metropolitana del Camp

L'APT s'ofereix com a pol logístic, reindustrialitzador, mediambiental i cultural per treballar pel Camp de Tarragona

D.P.

La nova etapa del Port de Tarragona ha servit per marcar un model amb diverses fites primordials que es basen en teixir el territori i utilitzar el Port com a element de consens. En aquest sentit, el president de l'Autoritat Portuària de Tarragona considera que cal fer un pas endavant en la creació de l'àrea metropolitana del Camp de Tarragona i que el Port és un dels seus pilars. «Gràcies al nostre rol com a motor econòmic -assegura Castellà-, podem participar de manera activa en la transformació del territori i ho podem fer en quatre grans àmbits». En aquesta línia, el president de l'APT considera que Port Tarragona «és i ha de ser un hub logístic, de reindustrialització, de sostenibilitat i de cultura».

'Hub' logístic

D'entrada, des de l'APT es considera que el Port és el node logístic per excel·lència del territori i actua com la seva porta comercial amb la resta d'Europa i el món. Tot i tenir uns tràfics estructurals consolidats, el Port ha buscat créixer. En els darrers anys, ha fet una aposta clara per a diversificar els seus tràfics, sumar noves infraestructures i promoure la intermodalitat ferroporтуària.

Un exemple clar d'aquesta política és la PortTarragona Terminal Guadalajara-Marchamalo. Aquesta terminal intermodal tindrà capacitat per a 100.000 contenidors i podrà rebre trens de fins a 750 metres. Al setembre finalitzaran les obres i està previst que entri en funcionament el 2026. Amb la seva posada en marxa s'incrementaran els tràfics de càrrega general i contenidors i el Port ampliarà el seu 'hinterland' fins al centre de la Península.

Castellà, però, creu que hi ha altres aspectes que encara reforçaran més el paper de Port Tarragona com a hub logístic de la regió metropolitana. Un d'ells és l'aposta per la intermodalitat i el transport de mercaderies per ferrocarril, com la


Vista aèria del Moll d'Andalusia, amb part de l'estació de la Boella, de la Laboral i del polígon petroquímic Sud. APT

ESPAIS CIUTADANS

El Moll de Costa, la Rambla de la cultura

El Port vol obrir encara més els seus espais i convertir-se en un veritable 'hub' cultural. Així, el Moll de Costa és una marca cultural consolidada i de referència a la ciutat i el territori, que té vocació i recorregut per a créixer i atraure públic de la resta de Catalunya. Per aconseguir-ho, es portaran als diversos espais de Moll de Costa exposicions i propostes culturals de primer nivell. La recuperació del Tinglado 3 enguany i del Tinglado 4 l'any vinent serà un punt

d'inflexió, ja que es disposarà de més equipaments on articular una programació més completa. Així doncs, es vol que el Tinglado 1 es converteixi en un 'far de coneixement' i es destinarà a grans esdeveniments, congressos i jornades. El Tinglado 2 estarà dedicat al talent artístic local. El recuperat Tinglado 3 serà l'espai que acollirà exposicions de gran abast públic, mentre que el Tinglado 4 mantindrà viu el llegat d'haver acollit el Museu Nacional d'Arqueologia de

Tarragona i s'hi programaran exposicions sobre arqueologia clàssica i història del Port. A aquests quatre espais, cal sumar-hi les propostes d'equipaments com el Museu del Port, l'Arxiu del Port i el Teatret del Serrallo que ofereixen un panorama cultural complet i pensat per a públics amb interessos diversos i que fan de la façana portuària un passeig de la cultura que ara estarà encapçalat pel Parc del Port com a nou espai sostenible de referència.

futura terminal intermodal de Quatre Pilans de Lleida, que vol promoure CIMALSA i els ports de Tarragona i Barcelona. «Guadalajara-Marchamalo, la presència que ja tenim a TIM Monzón i a la futura terminal de Lleida ens fan estar molt

ben posicionats per definir els tràfics logístic a l'interior de la Península», defensa.

'Hub' de reindustrialització

El segon front d'acció obeeix a la necessitat d'actuar davant les tensions geopolítiques ac-

tuals, que fan «més necessària que mai la reindustrialització d'Europa i de Catalunya», constatat el president de Port Tarragona. Castellà defensa que el Port té un rol de catalitzador en aquest procés gràcies a la capacitat d'atracció de

noves implantacions industrials. La Zona d'Activitats Logístiques permetrà la captació d'implantacions industrials, ja que és l'únic espai de grans dimensions disponible a Catalunya. Així, juntament amb ACCIÓ, ICEX i Casa Asia, es treballa per atreure implantacions vinculades amb sectors emergents de la nova economia, com el vehicle elèctric, els semiconductors o les bateries. Per a Castellà, «la ZAL juga a favor de l'autonomia estratègica d'Europa».

Però la ZAL no és l'única aposta, donat que el futur contradictori de Ponent i els molls adjacents que es crearan gràcies a la seva construcció permetran atreure alguns dels sectors econòmics amb més projecció de futur com ara l'hidrogen o les renovables o els combustibles sostenibles cosa que diversificarà l'economia de la zona i promourà la creació d'ocupa-

ció de qualitat. Així mateix, el president de l'APT posa en valor el treball que fan plegats el sector químic i el Port mitjançant el clúster ChemMed. Aquest lobby per a la promoció territorial està centrant la seva acció en la captació de noves inversions al territori que facilitin la transició energètica de sector, cercant nous projectes que facilitin la seva descarbonització així com l'impuls de les renovables.

'Hub' de sostenibilitat

Tot l'impuls logístic i industrial no té cabuda en el món actual si no es fa des d'un prisma sostenible. Port Tarragona treballa de fa temps per ser un 'port verd' i aquesta és, de fet, la meta que s'ha marcat a mig termini. En aquest sentit, s'està treballant en tres grans àmbits: la descarbonització, la protecció de la biodiversitat i el medi ambient i la sostenibilitat i desenvolupament social.

Pel que fa a la descarbonització, es treballa per a fer de Tarragona un pol en la producció i la logística de l'hidrogen; una inversió de 50,7 milions d'euros fins al 2028 per a electrificar els molls de Balears, Andalusia i Cantàbria; o el desplegament de fotovoltàica a les cobertes dels edificis de l'APT, però també de les empreses concessionàries. A més, hi ha l'ampliació del moll de

Balears per a acollir la producció, muntatge i càrrega dels futurs aerogeneradors marins flotants.

Pel que fa a la protecció de la biodiversitat, cal

destacar l'actuació que s'està duent a terme als Prats d'Albinyana. La renaturalització d'aquest espai inclòs dins de la Xarxa Natura 2000 és la recuperació d'una zona humida més gran que s'ha fet a Catalunya en els darrers 20 anys. A més, el Port està estudiant fer actuacions de recuperació ambiental al tram final del riu Francolí i impulsa un nou espai verd a la ciutat amb el Parc del Port.

L'objectiu del Port és ser el nexa d'unió del territori, però també un port verd i un port cultural

port de tarragona

APOSTES DE CREIXEMENT

El futur del port i del Camp de Tarragona creix cap a la nova ZAL i cap a Guadalajara

Les dues grans apostes de creixement de Port Tarragona han entrat en la seva darrera fase d'obres

D.P.

Port Tarragona es troba immers aquest 2025 en la fase final de dos dels projectes que han de marcar el seu futur com a referent logístic de mercaderies de tot l'est de la península Ibèrica, amb les obres de la Zona d'Activitats Logístiques (ZAL) que està construint al terme municipal de Vila-seca i també les obres de la PortTarragona Terminal Guadalajara-Marchamalo, que es desenvolupen a tocar del corredor ferroviari d'Henares.

Pel que fa al que s'anomena el 'port sec' de Marchamalo, està destinat a convertir-se en un moll més del Port de Tarragona, això sí, connectat amb el mar a través de 500 quilòmetres de ferrocarril. El tren resulta tan vital per aquest projecte que la millor notícia que podia rebre l'Autoritat Portuària de Tarragona (APT) fa uns mesos era l'adjudicació de la redacció del projecte per convertir la línia Saragossa-Tarragona en una autopista ferroviària (via apta per a transportar trens amb camions carregats).

Les obres de Guadalajara-Marchamalo segueixen avançant amb múltiples tasques en marxa. Després que aquest hivern hagi finalitzat el formigonat de la llosa de la plataforma de contenidors i maniobres, s'estan enllestint els drenatges de la plataforma de vies en balast i el muntatge de la via en balast, mentre que els desviaments interns de la terminal també segueixen el seu curs, juntament amb la construcció de murs per contenir els talussos entre els diferents nivells de vies.

Una ubicació privilegiada

La terminal disposarà de 150.000 m² i respon a l'aposta de Port Tarragona pel transport per ferrocarril de càrrega general dins de la seva estratègia de diversificació de tràfics. Un cop en funcionament, l'equipament podrà operar amb trens de fins a 750 metres i compta amb una localització privilegiada, ja que es troba situada a l'àrea d'influència de Madrid i


Recreació de la ZAL amb la zona humida dels Prats d'Albinyana, el futur contradic de Ponent i els seus molls -a la dreta- i l'existent terminal de la Boella entre les terminals de vehicles. APT


Obres de col·locació del balast i les vies d'accés a la terminal Guadalajara-Marchamalo. APT

situada al corredor de Henares, l'àrea més dinàmica de l'entorn de la capital espanyola, amb més de 6 milions d'habitants en un radi de 60 km.

Les sinergies que es crearan entre el Corredor Mediterrani i el Corredor de Henares facilitaran el trànsit de mercaderies

entre la Península i la resta d'Europa, gràcies a la coordinació de Port Tarragona. Amb la ZAL, els responsables portuaris tarragonins preveuen que l'impacte dels tràfics oscil·larà amb un increment d'entre els 2,7 i els 4,6 milions de tones anuals (entre un 8 i un 14% més

de tràfics), mentre que en el cas de la terminal Guadalajara-Marchamalo també es preveu un increment significatiu en el volum de mercaderies gestionades, així com una millora en la connectivitat amb el centre peninsular i també amb la resta del continent europeu.

Pel que fa a la Zona d'Activitats Logístiques, comptarà amb 92 hectàrees i es troba totalment situada dins del terme municipal de Vila-seca. La seva concepció la converteix en una infraestructura estratègica que permetrà consolidar el Port de Tarragona com un pol logístic de referència al Mediterrani. Actualment s'està treballant en l'últim dels accessos pendents de tota aquesta zona després que el Port hagi fet front tres de les qua-

La terminal de Marchamalo tindrà 150.000 m² i podrà operar trens de 750 metres

tre obres que es van projectar: la construcció del vial perimetral, el desviament del canal de drenatge i el pas soterrat de la C31B -l'autovia de Tarragona a Salou-. Així, només queda per finalitzar la rotonda a l'alçada de Dow, que executa la Generalitat i sosté econòmicament l'APT en l'encreuament entre la C-31B, la TV-3146 i el nou accés a la ZAL.

La zona sud del Port serà

clau per al seu creixement i transformació. A la ZAL, cal sumar-hi una infraestructura bàsica ja existent i en funcionament, la terminal intermodal de la Boella, que és essencial en la seva estratègia per a promoure la intermodalitat ferroviària. A tot això, cal sumar-hi un dels projectes més rellevants per al futur del port tarragoní: el contradic de Ponent. Aquesta infraestructura suposarà el tancament del Port pel Sud, guanyant en

seguretat.

El nou contradic tindrà molls adossats, amb els quals es guanyarà espai per atreure nous tràfics, molt vinculats a la descarbonització. El contradic, a més, comportarà importants beneficis mediambientals, ja que permetrà l'estabilització definitiva de la platja de la Pineda i una major permeabilitat entre el litoral i la zona humida dels Prats d'Albinyana.

port de tarragona

MILLORES D'EMMAGATZEMATGE

El Port atrau inversions de més de 50 milions d'euros del sector cerealístic per millorar la logística

Es construiran nous magatzems i cintes transportadores que optimitzaran la descàrrega de gra

Redacció

El sector agroalimentari agafa cada vegada més pes dins dels tràfics portuaris tarragonins i, en aquesta línia, Port Tarragona ha captat un conjunt d'inversions privades que sumen més de 50 milions d'euros per a la modernització de la cadena logística del sector cerealístic.

L'Autoritat Portuària de Tarragona es troba immersa en el concurs per a la concessió de diversos espais als molls d'Aragó, Castella i Navarra per a la construcció de magatzems destinats a productes agroalimentaris a lloure, que sumaran més de 57.000 metres quadrats. Aquestes inversions suposaran un increment d'1,6 milions de tones en el tràfic agroalimentari.

De la mateixa manera, també estan en marxa dos concursos públics per a l'atorgament de dues concessions destinades a la construcció i futura explotació de sistemes de transport horitzontal de sòlids a lloure que permetran l'optimització i la descarbonització de les operatives de desestiba i emmagatzematge dels cereals, gràcies a la substitució de camions per un sistema de cintes transportadores, configurat com a servei portuari de manipulació de mercaderies.


Les noves inversions optimitzaran la descàrrega i emmagatzematge i reduiran l'ús de camions. APT

Aquestes noves inversions suposaran un important salt qualitatiu en la logística agroalimentària, que refermarà el lideratge de Port Tarragona a la Mediterrània.

En el primer dels casos suposarà una inversió privada de 38.493.437,7 euros i, en total, les noves concessions sumaran 57.140,52 metres quadrats que es destinaran a la logística de

cereals. El conjunt d'aquests nous espais permetrà sumar, un cop estiguin en actiu, un tràfic mínim d'1.613.300 tones de sòlids a lloure, cosa que consolidarà Port Tarragona com a port líder en agroalimentaris del conjunt de la Mediterrània i com a principal porta d'entrada del cereal a la península.

La clau d'aquest conjunt d'inversions privades que ha

aconseguit Port Tarragona no és només l'increment dels espais per a l'emmagatzematge de cereals i altres productes agroalimentaris, sinó la modernització que aquests aportaran a tota la cadena logística. En aquest sentit, cal

Les noves cintes entre vaixells i magatzems tindran una capacitat mínima de mil tones/hora

destacar que els sis nous magatzems que s'ajecaran estaran mecanitzats, cosa que permetrà l'optimització de tot el procés. Així mateix, tots sis comptaran amb instal·lacions fotovoltaïques a les seves cobertes, cosa que suposarà un

avenc important en matèria de descarbonització i autosuficiència energètica per al conjunt del recinte portuari.

A tot això, cal sumar-hi que diversos magatzems prioritzaran el lliurament i expedició de les mercaderies per via fèrria. Aquesta aposta, totalment alineada amb l'estratègia de Port Tarragona per a impulsar el tren com a mitjà de transport per a la logística de cereals, comportarà també una disminució de les emissions de CO₂, ja que es reduirà el nombre de camions que carregaran aquests productes als molls.

Pel que fa als dos concursos per a la construcció i explotació del servei portuari de transport horitzontal de sòlids a lloure, mitjançant sistemes de cintes transportadores, el guanyador d'un dels concursos operarà al moll d'Aragó i l'altre ho farà al moll de Castella-Sud. La construcció d'ambdós sistemes suposarà una inversió mínima de 12 milions d'euros.

El principal objectiu que persegueix la instal·lació d'aquests sistemes és optimitzar l'operativa de transport de mercaderies entre els vaixells i els magatzems. El fet de disposar de la xarxa de cintes transportadores agilitza el procés, ja que aquests sistemes presenten velocitats de transport mínimes de 1.000 tones per hora, uns valors molt per sobre dels rendiments en camió. A més, en reduir la presència de camions als molls, es minimitzen els riscos associats a la seva circulació, cosa que augmenta la seguretat en el conjunt d'operacions que es duen a terme en aquestes ubicacions. A tot això, cal sumar-hi un doble benefici ambiental. D'una banda, la reducció d'emissions de CO₂ del moviment dels camions i també la presència de partícules ambientals alliberades a causa del moviment del gra.

Innovem amb tu, millorant la conservació dels aliments i dissenyant el packaging sostenible del futur

aeqtonline.com

aeqt La Teva Química

ChemMed Tarragona

port de tarragona

TRÀFICS I RESULTATS

El Port tanca 2024 amb un moviment de 32,33 milions de tones i rècords en tràfics estructurals

L'APT obté uns ingressos de 60,75 milions d'euros que donen fortlesa financera per a noves inversions

Redacció

Port Tarragona va tancar l'exercici de 2024 amb un moviment de 32,33 milions de mercaderies. Els bons resultats en els seus tràfics estructurals, com són el cru de petroli, que registra màxim històric, i els cereals, que assolixen el seu segon millor any, així com el creixement de més del 80% dels productes químics, consoliden uns volums per sobre dels 31 milions de tones i permeten que 2024 entri al rànquing dels deu millors anys pel que fa als tràfics del port tarragoní. Les dades refermen Tarragona com el sisè port, per volum de mercaderies mogudes, del conjunt del sistema estatal.

Pel que fa als resultats econòmics, Port Tarragona assolix uns ingressos de 60,75 milions d'euros, cosa que suposa un retorn a la normalitat després

d'un exercici excepcional, el de 2023, marcat pel rècord en tràfic de cereals. L'APT mostra una gran fortlesa financera marcada per xifres molt solvents en tresoreria, 'cash flow' i fons de maniobra, i per la reducció del deute en un 11,1%. 2024 marca un sòlid punt de partida per a un cicle inversor de 309 milions d'euros en els pròxims cinc anys, en el qual es duran a terme actuacions com la segona fase del moll de Balears o la construcció del contradic de Ponent i els molls adjacents.

Després d'un any amb tràfics de rècord, especialment en el cas dels cereals i com a conseqüència de la sequera a la península, Port Tarragona recupera la normalitat el 2024 registrant un tràfic total de mercaderies, incloent-hi marítimes i terrestres, de 32,33 Mt (-2,5%,

respecte al 2023). Aquest resultat respon bàsicament del bon comportament dels tràfics tradicionals del Port, especialment els líquids a doll, però també els sòlids a lloure, especialment els agroalimentaris, que també assolixen xifres destacables.

Els líquids a doll sumen un total de 20.758.412 tones, cosa que suposa un augment del 0,9% respecte a 2023. El creixement experimentat pel cru de petroli i pels productes químics, que en ambdós casos registren rècords històrics, impulsen els líquids a doll i els consoliden per sobre dels 20 milions de tones.

En el cas del cru de petroli, es bat el màxim històric aconseguit el 2023, que va ser de 9,79 Mt, i el 2024 se superen els 9,96 Mt (+1,8%). Aquestes xifres refermen el posicionament del cru com la mercaderia amb més moviment a

Port Tarragona, representant el 31,5% del total de tràfics del port.

És també destacable el creixement dels productes químics, que passen d'1,95 Mt el 2023 a 3,54 Mt, (+ 80,7%). La xifra suposa un nou rècord històric en el moviment de químics, que supera el màxim anterior de 2,37 Mt, registrat el 2007. Amb aquestes dades, els productes químics se situen el 2024 com la tercera mercaderia amb més moviment al recinte portuari tarragoní, englobant un 11,2% del tràfic total.

Per la seva banda, els sòlids a lloure, el segon gran grup en volum de mercaderies a Port Tarragona, va sumar un total de 9.226.938 tones (- 9,3%). L'estabilització del tràfic de cereals, després de les xifres rècord de 2023 derivades del

context de sequera extrema i amb una producció a Espanya molt per sota de l'habitual, i el descens del carbó expliquen la lleugera disminució que ha experimentat aquest grup.

Els cereals i les seves farines es mantenen com el segon tràfic de Port Tarragona, sumant 5,67 Mt, superant les dades del 2022 de 4,25 Mt i els 4,21 Mt del 2019. Aquesta xifra fa que 2024 sigui el segon millor any de la sèrie històrica, només per darrere del 2023.

El carbó i el coc de petroli experimenten una reducció del 44,7% el 2024 (747 mil tones),


El moviment de vehicles va créixer un 1,3%, arribant a 221.514 unitats. APT

que se sumen a la disminució del 53,6% registrada el 2023 i queda fora dels 10 principals grups de mercaderies del Port. Port Tarragona fa temps que treballa per a compensar la progressiva disminució d'aquest tràfic i un d'aquests nous tràfics és el mineral de ferro. A l'agost de 2024, es va estrenar una línia regular per al transport d'aquesta mercaderia pro-

vinent del Brasil, que ha sumat un total de 660 mil tones. Cal destacar que Port Tarragona ha esdevingut hub per a la distribució d'aquest material a altres ports de la Mediterrània, cosa que permetrà l'arribada anual de més d'un milió de tones d'aquest producte.

En el cas dels vehicles, continua la tendència a l'alça d'aquest tràfic que en els

darrers anys ha experimentat un creixement continu, després del retrocés derivat de la pandèmia. Així doncs, el moviment de vehicles va créixer un 1,3%, arribant a les 221.514 unitats.

Amb aquestes xifres, 2024 marca un sòlid punt de partida per a un cicle inversor de 309 milions d'euros en els pròxims 5 anys.

TRANSPORT ESPECIALITZAT

Maddel, un referent en el transport de líquid alimentari

empreses alimentàries de la comarca. Els successius relleus generacionals que s'han donat en la direcció de l'empresa han anat donat solidesa al grup i han permès que Maddel creixi i es consolidi convertint-se en l'empresa de referència que és avui. Si inicialment transportaven

sobretot vins, actualment transporten des de glucoses i sucres líquids, a olis vegetals, sucres i cremogenats de fruites, cervesa, sense oblidar el most i el vi. A més, un producte important els darrers anys ha estat el transport d'aigua potable per a consum humà. Cal destacar que Maddel és de les poques empreses de la zona autoritzada per la Generalitat per al transport i subministrament d'aigua potable de consum humà. El transport de líquids alimentaris i d'aigua potable requereix un compromís amb la seguretat. És per això que Maddel aposta per tenir una flota sempre actualitzada, amb vehicles d'última generació. Redacció

~ CONTINGUT PATROCINAT ~

GRUP MADDEL TRANSPORTS

MADDEL REUS
C/ MARCA, 14 POLIND. AGRO-REUS
43206 - REUS

MADDEL PEDRO MUÑOZ
C/ ISAAC PERAL, 26
1360 - PEDRO MUÑOZ

+34 977 321 707
www.maddel.biz
info@maddel.biz

port de tarragona

ENERGIES RENOVABLES

Agafa força el projecte per fer de Tarragona un centre per construir aerogeneradors marins

El Port i el sector d'èolica marina unifiquen calendaris per tal de poder utilitzar la futura ampliació del Moll de Balears

Redacció

El Port de Tarragona avança en la seva estratègia per a posicionar-se com un centre de referència per a la fabricació, muntatge i expedició d'aerogeneradors per als futurs parcs eòlics de la Mediterrània. L'Autoritat Portuària de Tarragona vol destinar la nova zona d'ampliació del Moll de Balears, així com els futurs molls adossats al nou Contradic de Ponent, a empreses amb operatives de construcció i logística d'aerogeneradors marins flotants.

En aquesta línia, l'APT ha estat present enguany a WindEurope, la cita més destacada del continent dedicada al sector eòlic, on es van mantenir més de vint-i-cinc reunions amb possibles col·laboradors. Aquesta és la tercera vegada que Port Tarragona assisteix a WindEurope de Copenhague i s'hi ha pogut constatar l'alt interès que desperta el port i, més concretament, la seva estratègia per a esdevenir un 'hub' per tota la Mediterrània Occidental.

El pilar d'aquesta estratègia és la construcció de la segona

fase del moll de Balears. L'ampliació del moll, que sumarà 19 hectàrees, es troba actualment en fase de redacció. Es preveu que les obres comencin el 2026 i que el 2028 ja estiguin finalitzades i el moll llest per a operar.

Aquest calendari no només ha generat grans expectatives entre el sector, sinó que s'alineja amb les necessitats del mercat i amb el calendari de desplegament de l'èolica flotant a la Mediterrània. Les reunions mantingudes durant la fira han permès actualitzar els calendaris i estratègies tant de les empreses com del Port,


El sector eòlic veu amb gran interès la possibilitat de construir aerogeneradors dels del Port. APT

així com explorar possibles vies de col·laboració.

La UE s'ha fixat l'objectiu d'aconseguir almenys un 42,5 % d'energies renovables per al 2030, la qual cosa requerirà un augment massiu de la capacitat eòlica instal·lada, passant del

S'ofereixen espais en l'ampliació del Moll de Balears i en els molls del futur Contradic de Ponent

previst el 2022, de 204 GW, a més de 500 GW el 2030. En aquesta estratègia, l'electricitat produïda per aerogeneradors marins serà clau.

Es tracta d'estructures de gran grandària (entre 200 i 300 metres d'alçada per als aerogeneradors i fins a una

hectàrea per als flotadors) que requereixen d'instal·lacions especials a la vora del mar per al seu assemblatge, càrrega i transport que no tots els ports poden oferir. Per tot plegat, Tarragona ofereix espai disponible, calats suficients, clima sec (més de 340 dies sense pluja), gran experiència en Project Cargo i 'knowhow' tecnològic i mà d'obra qualificada.

SOLUCIONS LOGÍSTIQUES

Euroports, un referent en la logística del Port de Tarragona i en sostenibilitat

Redacció

Amb més de 50 terminals que gestionen 70 milions de tones a l'any, Euroports és un referent al Port de Tarragona on hi gestiona més de 21 hectàrees on s'hi manipulen tota mena de mercaderies, destacant-hi les terminals de productes minerals, agroalimentaris i

forestals que són líders dins el sector portuari internacional.

Les solucions logístiques que ofereix Euroports combinen innovació i experiència, a més del compromís de desenvolupar la seva activitat de manera responsable, eficient i sostenible.

Euroports es troba adherida al Pacte Mundial de Nacions Unides per

assolir els Objectius de Desenvolupament Sostenible (ODS). En aquest sentit destaca el seu compromís amb la contractació juvenil, a més de nombroses iniciatives per reduir l'impacte ambiental, com el subministrament d'energia elèctrica verda amb certificat renovable a les seves instal·lacions o la col·locació de panells solars a les seves terminals.


Imatge de part de les instal·lacions d'Euroports al Port de Tarragona. CEDIDA

~ CONTINGUT ESPECIAL ~

EUROPORTS

Distribuyendo bienes esenciales al mundo. Juntos.


EUROPORTS SPAIN
Muelle de Castilla S/N 43004
Puerto de Tarragona


commercial@europortsiberica.com
euroports.com


port de tarragona

TEMPORADA TURÍSTICA

La terminal de creuers, camí de batre un nou rècord amb 65 escales i 120.000 viatgers

MSC Cruceros serà de nou la naviliera de referència, amb 25 escales operades amb el vaixell MSC Splendida

Redacció

La terminal de creuers del moll de Balears de Port Tarragona té programades un total de 65 escales durant aquesta temporada de 2025. Això suposa dues arribades més respecte a l'any passat, de manera que es preveu batre el rècord assolit el 2024 pel que fa a arribades de vaixells. En total, atracaran a la terminal de passatgers durant aquesta temporada un total de 32 vaixells diferents, dels quals 16 ho faran per primera vegada a la ciutat.

Pel que fa referència a la previsió de viatgers, s'estima que uns 120.000 creueristes passaran pel moll de Balears i la terminal de Tarragona Cruise Port, una xifra en la línia dels darrers anys. Aquesta estimació del nombre de passatgers confirma la tendència de creixement sostenible per la qual ha apostat Port Tarragona, Tarragona Cruise Port i el territori, representat a la Taula Institucional de Creuers, des de l'inici del projecte, fa més de 10 anys. En aquest sentit, cal destacar que les previsions d'escales i creueristes per aquest 2025

estaran molt lluny dels volums que assoleixen els grans ports de creuers de la Mediterrània.

El principal gruix d'escales i passatgers d'aquesta temporada l'aporta MSC Cruceros. La companyia, que és la tercera a escala global dins del sector dels creuers, renova un any més el seu compromís amb la destinació i consolida Tarragona com un dels seus principals ports base a la Mediterrània Occidental. Enguany, MSC realitzarà un total de 25 escales al moll de Balears i sempre com a port d'embarcament i desembarcament parcial.


Un dels creuers, a l'arribada al moll de Balears. APT

L'MSC Splendida és el vaixell amb el qual la naviliera operará al port tarragoní. La seva primera escala es va dur a terme el passat 14 d'abril i el

16 de maig va començar el seu itinerari setmanal des de Tarragona. Cada divendres, fins al 17 d'octubre, el buc farà escala a la ciutat, procedent de Marsella i

amb destinació a València, en una proposta turística de vuit dies per Espanya, Itàlia i França, que inclou escales a Livorno, Civitavecchia i Gènova.

Paral·lelament, amb l'objectiu de continuar promocionant l'aposta pel turisme de qualitat que aporten els creuers, Port Tarragona ha participat aquest 2025 a la Seatrade Cruise Global, el principal esdeveniment business to business a escala mundial del sector creuerístic. La fira de Miami (Florida, EUA) i el Port hi van ser presents dins de l'estand que hi presenta Espanya a través de Puertos del Estado.

Les converses i reunions mantingudes a la Seatrade han permès fer avenços rellevants de cara a la programació per a les pròximes temporades, que reforçaran encara més el rol de Tarragona com una de les destinacions de creuers més destacades de la Mediterrània Occidental. «Ha estat una fira molt productiva i tornem de Miami satisfets tant amb els resultats obtinguts i com amb el bon posicionament que Tarragona i la Costa Daurada tenen dins del sector», assegura el president de Port Tarragona, Santiagu J. Castellà.

Tribuna


José Luis Aymat
Director de FEAT (Federació d'Empreses d'Autotransport de Tarragona)

Peatges i poca memòria

El sector del transport s'ha sorprès molt en veure que, recentment, un alt percentatge de la població es manifesta partidària de tornar a introduir peatges en les autopistes. Amb peatges vivíem millor? El fet que coincidís l'eliminació de les barreres de peatge amb la normalització del trànsit, una vegada superada la fase més crítica de la pandèmia, ha portat a molts a creure falsament que l'augment de l'ús es va deure a la gratuïtat.

És evident que la gratuïtat ha incentivat un major ús, però amb peatges hi ha hagut col·lapses

històrics, amb vehicles parats des de la barrera de Martorell fins a la de Tarragona, i amb l'agreujant que, a més, havies de pagar en ambdues! És que potser ningú recorda que tots els diumenges a la tarda la cua d'entrada a Barcelona era espectacular, tant des de Tarragona com des de Girona? I els ponts i altres operacions com a Setmana Santa?

Com és possible que interessos ben concrets hagin pogut instal·lar en el pensament de tantes persones que el peatge garantia la fluïdesa i la seguretat? Davant aquest discurs trampós, Feat manifesta que quan circulem amb camions, els trans-

portistes estem treballant per a mantenir proveïda la població i els sectors productius, que no pagar peatges no significa anar gratis, perquè més del 50% del cost del carburant són impostos i, finalment, estem obligats a anar per l'autopista en tenir prohibit circular per les nacionals més importants.

Per tot això, i sense negar el problema de l'alt volum de trànsit que suporten les nostres autopistes, fa falta adoptar mesures estructurals i deixar de fer demagògia des d'alguns mitjans de comunicació que avui, més que mai, són 'la veu dels seus amos'.


Federació Empresarial d'Autotransport de Tarragona
C. de Jaume I, 29, entresòl 2-3
43005 Tarragona
Tel. 977 21 21 54 - 609 14 99 74
feat@feat.es

www.feat.cat

Et proporcionem la formació que necessites

La Federació Empresarial d'Autotransport de la província de Tarragona (FEAT) t'ofereix cursos de:

- Conductors ADR
- Conducció en simulador
- Tacògraf digital
- Formació contínua CAP
- Documentació del transport de mercaderies
- Conseller de Seguretat

i molts d'altres, a les nostres instal·lacions del polígon Riuclar, on també hi tenim un simulador de conducció que ens permet fer tota mena de cursos de capacitació i perfeccionament.

Fes-te soci i descobreix tot allò que et podem oferir.

#EnsMovemPerTu

Actuació subvencionada per la
Generalitat de Catalunya
Departament de Territori


port de tarragona

SEGURETAT

Tecnologia, exercicis pràctics i planificació al servei de la seguretat portuària

Port Tarragona és l'únic port d'interès general que té una ISO 22320 en gestió d'emergències

Redacció

La Comissió de Protecció Civil de la Generalitat de Catalunya ha aprovat aquesta primavera l'homologació de l'última revisió del Pla d'Autoprotecció (PAU) de l'Autoritat Portuària de Tarragona. Aquesta nova revisió del PAU recull l'actualització dels riscos derivats de l'activitat portuària així com els mitjans tècnics i humans i la coordinació entre els diferents actors que intervenen en la gestió d'emergències.

L'Autoritat Portuària fa revisions periòdiques del seu Pla d'Autoprotecció així com d'altres mecanismes, com el Pla Interior Marítim (PIM), dues eines clau per a la gestió de la seguretat del recinte portuari, amb l'objectiu de tenir-los sempre actualitzats per a poder oferir una resposta ràpida, eficient i eficaç davant de qualsevol possible situació d'emergència.

El nou PAU inclou l'actualització dels riscos de la instal·lació a partir de la informació aportada per les diferents empreses concessionàries i autoritzades que desenvolupen la seva activitat dins del recinte portuari. La revisió també ha permès actualitzar els mitjans materials i humans dels quals es disposa per a fer front a


Un dels drons del Port en una prova de funcionament de detecció de gasos. APT

qualsevol possible emergència així com els diferents procediments de coordinació.

L'aposta per la seguretat integral té la seva recompensa i cal destacar que el de Tarragona és l'únic port d'interès general que disposa de l'ISO 22320 en Gestió d'Emergències; una certificació que ha estat renovada el gener d'aquest any.

En aquest sentit, Port Tar-

ragona posa especial èmfasi en la implantació efectiva dels procediments d'actuació en situacions d'emergència, mitjançant la realització de pràctiques, exercicis i simulacres, així com de formacions específiques dirigides als equips d'intervenció de Bombers de la Generalitat i Parc Químic de Seguretat i la coordinació amb altres organismes com Capita-

nia Marítima, Salvament Marítim i Protecció Civil.

Un dels elements de seguretat que Port Tarragona més ha fomentat en els darrers anys ha estat la tecnologia. Tots els reconeixements responen a l'esforç per a mantenir actualitzats

L'última versió del Pla d'Autoprotecció ha rebut l'aprovació de Protecció Civil

els diferents plans d'actuació, però també a l'aposta ferma per la formació i l'adopció de tecnologies capdavanteres que permetin optimitzar la vigilància i donar respostes ràpides i eficients. En aquest sentit, Port Tarragona és un referent

per la introducció de drons en aquesta mena d'actuacions. De fet, ha estat el primer port estatal habilitat amb una unitat de drons. El projecte per a incorporar-los va començar l'any 2021 i s'ha anat ampliant fins a comptar amb equips que permeten des de fer vigilància a participar en operacions de salvament o, fins i tot, detectar fugites de gas.

EN DETALL

Balanc sense incidències de l'apagada general

L'Autoritat Portuària de Tarragona va fer una valoració positiva de la resposta que es va oferir des de l'inici de la crisi de l'apagada elèctrica general patida fa un mes, treballant per mantenir la normalitat per evitar afectacions a la infraestructura i al re-repaís. En aquest sentit, Port Tarragona va superar la situació derivada de l'apagada general activant el Pla d'Autoprotecció (PAU) en nivell alerta per fer front a les conseqüències derivades de la manca de subministrament i fer seguiment de la crisi. La posada en marxa dels 15 grups electrògens portuaris va permetre mantenir el subministrament a les seus de l'APT i en els principals accessos al recinte portuari. La manca de connexió a internet va alentir els tràmits de sortida de camions carregats, però l'aplicació del protocol de crisi va permetre la seva sortida progressiva. El balanç final no va mostrar cap incidència en l'àmbit de l'ordre públic.

sp|activa
Salut i seguretat per a les persones en el treball.

INVERTIR EN LA SALUT DE LES PERSONES EN EL SEU TREBALL TE MOLTS BENEFICIS PER A TOTHOM

www.spactiva.es


Trobar el punt d'equilibri. A sp|activa sabem trobar el punt d'equilibri entre la formació de les persones per afrontar l'imprevist en el seu treball de forma adient i l'aportació dels nostres experimentats professionals de prevenció aplicant regles de provada eficàcia en situacions de risc conegut. Només així, junts, tornarem a reduir de forma significativa i sostinguda la incidència dels riscos del treball en la vida de les persones. Perquè invertir en la salut de les persones en el seu lloc de treball té molts beneficis per a tothom.

Tarragona, Constantí, Reus i Móra d'Ebre

port de tarragona

EMERGÈNCIA CLIMÀTICA

L'APT estableix el seu compromís i inversions per tal d'aconseguir un port verd i autosuficient

L'electrificació dels molls, que permetrà als vaixells aturar motors mentre siguin a port, costarà més de 50 MEUR

Redacció

L'Autoritat Portuària de Tarragona (APT) destaca per ser una de les institucions públiques amb un compromís més clar en el canvi de les formes de treballar i de gestionar els recursos de cara a frenar l'emergència climàtica. Els reptes que es presenten com a societat són molts, tot i que n'hi ha un especialment urgent: la descarbonització de l'economia productiva i, per extensió, del nostre model de vida.

Des de l'APT alerten que

quan es va canviar l'expressió de 'canvi climàtic' a 'emergència climàtica' al darre hi havia molt més que un subtil canvi etimològic: Hi ha un missatge urgent. Cal actuar i cal fer-ho ja. Entenent que la descarbonització és una part substancial de l'activitat empresarial, logística i, per extensió, portuària, el Port l'ha inclòs en la seva estratègia de competitivitat. Concretament, es treballa en quatre àmbits: electrificació, energies renovables i combustibles alternatius, biodiversitat i sensibilització i coneixement.

El primer dels àmbits en el qual s'està apostant és l'electrificació dels molls. Actualment, quan un vaixell atraca en qualsevol port, ha de mantenir motors en marxa per a disposar d'energia a bord. Això suposa una important generació de gasos d'efecte d'hivernacle que es podria evitar si aquests vaixells es connectessin a la xarxa elèctrica. Els beneficis d'aquesta alternativa són evidents. Tant és així que el Port durà a terme una inversió de 50,7 milions d'euros fins a 2028 per a electrificar els molls de Balears, Andalusia i Cantàbria,


Sostre de Museu del Port, al Moll de Costa, amb els seus panells solars. APT

entre altres.

Actualment, els equips de l'APT estan treballant en la redacció dels projectes per a la instal·lació dels sistemes OPS

(On-Power Supply), que seran els encarregats de subministrar l'electricitat als vaixells. La previsió és que aquest mateix any ja comencin els treballs

per a instal·lar-los al moll de Balears, que serà el primer en electrificar-se. Paral·lelament, i amb l'objectiu de garantir l'eficiència de la xarxa en un futur electrificat, el Port està treballant en altres projectes de millora de la xarxa elèctrica del seu recinte. Ambdós projectes es preveu que estiguin llestos el 2028.

L'aposta per les energies renovables és el segon gran àmbit en el qual s'ha centrat, invertint en instal·lacions fotovoltaïques amb l'objectiu de ser autosuficients. Actualment, es generen 0,7MW en espais com els tinglados, la policia portuària o els edificis administratius i s'elaboren projectes que han de permetre generar gairebé 2MW d'energia neta. A més, l'APT acompanya a la comunitat portuària perquè desenvolupi projectes semblants. En aquests moments, les empreses concessionàries generen 2,7 MW d'energia solar i diversos projectes que es desenvolupen permetran sumar 4,1 MW. Ara bé, encara hi ha molt de camí per recórrer, perquè el potencial de generació d'energia fotovoltaica del recinte portuari -inclònt la ZAL- és de gairebé 80 MW.

SERVEIS DE NETEJA

City Net: qualitat, persones i medi ambient

Aquesta empresa de neteges i manteniments compta amb tres segells ISO que l'acrediten

Qualitat, seguretat i protecció del medi ambient. Aquests són els tres elements que defineixen l'ADN de City Net. Aquesta empresa ofereix un servei integral de neteja i manteniment per a empreses i particulars. La professionalitat del seu equip, la cerca de solucions personalitzades per a cada client i l'ús de productes amb segell ecofriendly són els pilars que millor defineixen el seu servei. Bona mostra d'això són les certificacions i els segells que han obtingut recentment per part d'organismes independents.

Així doncs, els serveis de City Net compten amb tres segells ISO. D'una

banda, han aconseguit l'ISO 9001, que acredita la qualitat del seu servei. Així mateix, l'Organització Internacional per a l'Estandardització també els ha dis-

tingit amb l'ISO 14001, que valida pel compromís amb la protecció del medi ambient. Per últim, cal destacar que han obtingut també l'ISO 45011, referent a la seguretat i a la salut dels treballadors. I és que per a City Net el seu equip humà és la base del seu servei.

Les certificacions que han rebut evidencien el compromís amb la feina ben feta en tots els àmbits on treballen: oficines, comunitats de veïns, centres educatius, restauració i hotelaria, centres mèdics i assistencials, comerços i indústries. De fet, alguns dels seus principals clients són concessionàries del Port de Tarragona. Redacció


El seu equip humà és la base del servei que ofereixen. CEDIDA

~ CONTINGUT ESPECIAL ~

Personal qualificat | Solucions personalitzades | Productes de primeres marques | Experiència | Professionalitat | Qualitat

*Gràcies per la feina ben feta.
El nostre equip és el pilar que ens fa seguir endavant.*

City Net

SERVEIS INTEGRALS DE NETEJA, S.L.

C/San Sebastián, nº 35 bxs. 1er 110, La Canonja. Tarragona 977 556 769 / 610 414 813. citynet@citynet.cat


port de tarragona

NATURA I BIODIVERSITAT

Dels Prats d'Albinyana als falcons pelegrins, un Port amb ànima verda

L'Autoritat Portuària de Tarragona duu a terme diversos projectes per a promoure la biodiversitat i els espais naturals

D.P.

El Port de Tarragona es troba immers en nombrosos projectes mediambientals i de biodiversitat per tal de recuperar tant espais com espècies de flora i fauna de les zones d'influència portuària.

El més rellevant de tots és el que desenvolupa a la zona dels Prats d'Albinyana, situada al terme municipal de Vila-seca, entre la ZAL i la façana litoral, i que s'ha convertit en un dels projectes més ambiciosos a Catalunya de restauració ecològica. Aquesta zona, integrada en la Xarxa Natura 2000, és un enclavament de gran valor mediambiental que es recuperarà a través d'una inversió de 2,3 milions d'euros i amb un termini d'execució de 12 mesos. La rehabilitació d'aquest espai natural busca afavorir la regeneració d'espècies autòctones i millorar la biodiversitat.

Entre les espècies destacades es troben la bívua tridàctila, l'escarabat blau, la tortuga babaua i la gavina corsa. A més, es reintrodirà vegetació característica dels aiguamolls, com el lliri groc i diversos herbassars graminoides. L'espai natural que es recuperarà té una superfície de 37,78 hectàrees. Actualment, s'ha començat a construir la llacuna de grans dimensions, que tindrà una illa central. L'existència de la llacuna permetrà reintroduir en l'espai espècies diverses. Dins de la llacuna, es formarà una illa de gairebé 27.000 metres quadrats que permetrà que ocells com la gavina corsa puguin nidificar, ja que reunirà les condicions òptimes per a atreure la seva presència.

Una llacuna i 13.000 arbres

Al voltant de la gran llacuna es crea un bosc de ribera gràcies als més de 13.000 arbres que es plantaran i que inclouran espècies com els àlbers, salzes, oms o pins. Aquest bosc, al seu torn, afavorirà la presència d'altres ocells que actualment ja són presents en aquesta zona, com els ratpenats, millo-


Recreació de com han de ser els aiguamolls dels Prats d'Albinyana, que es troben a Vila-seca, entre la ZAL i la Pineda. APT


Els projectes de recuperació de fauna han permès anellar enguany tres nous falcons pelegrins. APT

rant el seu hàbitat. Així mateix, es plantaran plantes i arbustos petits, com a joncs i herbassars graminoides característics d'aquesta mena d'ecosistemes. El projecte contempla la plantació de més de 45.000 peus vegetals, però els responsables de l'obra estan revisant

aquesta xifra atès que l'espai ha gaudit d'una gran recuperació espontània durant els últims anys de 'no intervenció humana' i és possible que es rebaixi significativament el nombre d'espècies a replantar.

Els Prats d'Albinyana es convertiran en un referent de

restauració ecològica dins del sistema portuari espanyol, demostrant que el desenvolupament logístic i la protecció del medi ambient poden anar de bracet. Aquest projecte no sols millora la biodiversitat, sinó que també reforça el compromís del sector portuari amb la

mar. El nou parc es convertirà un veritable espai de refugi climàtic. La incorporació d'espècies autòctones adaptades al clima i la implementació de sistemes de drenatge sostenible per gestionar l'aigua de pluja contribuiran a reduir els impactes del canvi climàtic. La renovació d'aquest entorn incrementarà la superfície verda en un 64%, passant dels 7.000 m² actuals als 11.500 m² un cop enllestides les obres. Aquesta transformació afavorirà la biodiversitat urbana i generarà un paisatge més natural i agradable per a la ciutadania.

Un projecte pioner

També aquesta primavera, en un altre dels projectes de fauna del Port, han nascut tres polls de falcó dins d'una de les caixes niu instal·lades al capdamunt de les sitges del Moll de Reus. Els polls pertanyen a la parella de falcons pelegrins que viuen a Port Tarragona i que hi han nidificat per tercer any consecutiu. La presència de falcons i altres rapinyaires és habitual al Port. Aquestes espècies sobrevolen el recinte portuari atretes pels coloms i les tórtors, ja que formen part de la base de la seva alimentació. El 2003 es va produir un primer intent de nidificació, però el niu no va prosperar. Vint anys després, el 2023, va

tirar endavant la primera pollada de falcons pelegrins dins del recinte portuari. La parella, però, va construir el seu niu en una petita plataforma en una de les sitges de Cementos Portland, a 37 metres d'alçada, cosa que va impossibilitar l'anellament dels polls i el seu posterior seguiment. Arran d'això, el natura-

lista Ferran Aguilar i el departament de Medi Ambient de l'APT van instal·lar dues caixes niu per a facilitar la nidificació i la seguretat dels polls.

sostenibilitat i la preservació de l'entorn natural.

El Parc del Port avança

Més enllà d'aquesta actuació, l'APT ha iniciat aquesta primavera la segona fase de les obres del Parc del Port, que tenen com a principal objectiu la reordenació de la mobilitat abans de transformar tot l'entorn de les seues institucions i administrativa de l'APT en un gran parc, eliminant la circulació de vehicles en aquesta zona.

El Parc del Port té com a objectiu avançar cap a una mobilitat més sostenible, crear un entorn més proper i amable per a les persones i aportar un nou espai naturalitzat, que esdevindrà un nou pulmó verd que facilitarà la connexió entre la ciutat i el

La recuperació dels Prats d'Albinyana és un projecte de referència a tot Catalunya

El nou Parc del Port vol ser un nou pulmó verd que connecti la ciutat i la zona portuària

port de tarragona

SUPORT ESPORTIU

Vopak Terquimsa acompanyarà Paola Ramos en la seva carrera com a pilot motociclista

La tarragonina disputa la Copa Yamaha R7 amb la mirada posada en ser al mundial femení de 2026

Redacció

Vopak Terquimsa puja a la moto de la jove pilot tarragonina Paola Ramos, més coneguda com Superpao 58, i afegeix així el seu suport com a patrocinador per a poder col·laborar en el creixement de la seva carrera professional en el món del motociclisme.

Als seus 18 anys, Paola Ramos competeix aquesta temporada en la Copa Yamaha R7 a nivell nacional, una copa monomarca que li ha de permetre pujar l'any que ve al Campionat Mundial Femení. Aquest curs Paola Ramos està demostrant un notable rendiment amb la moto, havent sumat ja un podi en la prova celebrada al circuit de Jerez.

La seva passió i dedicació han estat clau per a posicionar-la com una de les joves promeses dins de la seva categoria. Al llarg de la seva carrera, la Paola s'ha enfrontat a una gran nombre de reptes, ara bé, la seva determinació i talent l'han portat a continuar lluitant per complir el seu somni. «Per a Vopak Terquimsa és un honor acompanyar a la Paola en el seu camí cap a nous èxits. Creiem fermament en el poder de l'esport com una eina per a la inclusió i l'empoderament, i en particular, fer costat a una esportista de Tarragona que demostra amb el seu exemple el que significa superar barreres i trencar sostres de cristall», exposa Eduardo Sañudo, director general de Vopak Terquimsa. Aquesta acció proporcionarà a Paola


'Superpao' i Eduard Sañudo, amb la moto de la tarragonina al Moll de Costa del Port de Tarragona. CEDIDA

Ramos un suport per a continuar amb la seva formació i també permetrà a Vopak Terquimsa generar visibilitat en una causa important, com és la inclusió femenina en el motociclisme i altres esports d'alt rendiment. Per altra banda, Paola Ramos ha mostrat la seva il·lusió en el projecte. «Estic molt agraïda, lluir el logo de Vopak Terquimsa en el casc i en la granota de competició és molt satisfactori per a mi. Que una com-

panyia tan compromesa amb la innovació i l'esport es fixi en mi em motiva a continuar treballant amb més força, demostrant que les dones podem ocupar espais importants en qualsevol disciplina. És una gran oportunitat per a continuar creixent». Amb aquest patrocini, Vopak Terquimsa reafirma el seu compromís amb l'impuls de l'esport femení i la promoció de la igualtat de gènere, valors molt signi-

ficatius en el si de la companyia. Vopak Terquimsa, participada per Royal Vopak N.V. i EXOLUM, és una companyia dedicada a l'emmagatzematge de productes líquids a granel, activitat que realitza des de les seves instal·lacions als ports de Tarragona i Barcelona. Les instal·lacions de Vopak Terquimsa compten amb 660.000 m³ de capacitat, emmagatzemant productes vitals per a la societat, destacant els químics i energètics.

- CONTINGUT ESPECIAL -


Vopak Terquimsa

Conscious Storage

Ser sostenibles es una prioridad para nuestra compañía. Entendemos que la sostenibilidad implica cuidar de las personas, el planeta y la durabilidad de nuestra empresa. Sabemos que de esta atención depende el bienestar de las futuras generaciones.

Descubre más en nuestra web
vopakterquimsa.com/sostenibilidad

port de tarragona

CELEBRACIONS CULTURALS

El Museu del Port celebra els seus primers 25 anys carregats de vida, mar i patrimoni

L'equipament ha dedicat un quart de segle a divulgar la cultura del mar, la pesca i l'activitat marítima i portuària

Redacció

Partint del lema 'Mar i patrimoni', el Museu del Port celebra aquest 2025 el seus primers vint-i-cinc anys de vida. L'equipament celebra un quart de segle amb una programació que s'allargarà tot l'any. Després de dos actes celebrats el 13 de maig -coincidint amb el 25è aniversari de l'obertura del Museu-, altres activitats rellevants seran la XII Nit Literària al Far de la Banya, el pròxim juliol, o la publicació d'un llibre que recollirà narracions inspirades en diferents elements de la col·lecció del Museu del Port de Tarragona. A més, com a novetat, el Museu incorporarà un servei d'audioguies per millorar l'experiència dels visitants i s'ha reforçat la participació del Museu en iniciatives destacades de la ciutat com ara la Nit dels Museus o Tarraco Viva.

«El Museu del Port és el buc insígnia del Moll de Costa. La seva obertura va ser la guspira per a reconvertir aquest espai en una veritable Rambla de la Cultura i després de 25 anys és una de les propostes museístiques indispensables a la ciutat», assegura el president de Port Tarragona, Santiago J. Castellà. «És un referent al territori i al conjunt de Catalunya, ja que explica la nostra relació, com a societat, amb el món marítim i portuari, i això l'ha dotat d'una singularitat única», creu Castellà.

Per la seva banda, la directora del Museu del Port, Mercè Toldrà Dalmau, destaca el paper que ha tingut i té aquest equipament cultural en la preservació i divulgació de la mar, el món de la pesca, l'activitat marítima i portuària així com el lleure vinculat a la mar i la navegació. «El Museu del Port ha sabut unir la mar i el patrimoni en un mateix espai. Per això aquest és el nostre lema per al 25è aniversari. I tot en un relat que combina elements relacionats de caràcter més tècnic amb aspectes socials, per a crear una fotografia completa de tota la vida que s'articula al voltant d'un port». La directo-


La barca Capitán Argüello, que va ser de l'escriptor Carlos Barral, és una de les peces que s'exposen al Museu del Port. APT

ra ha destacat la tasca feta per a preservar el testimoniatge de la gent de mar, especialment del Serrallo i agraeix les donacions que han anat fent gran el fons del Museu.

De cara a l'estiu, l'activitat programada per a continuar amb la commemoració és la XII Nit Literària al Far de la Banya, el divendres, 11 de juliol, al vespre. Enguany, els lectors i lectores d'aquesta activitat, que és ja un dels imprescindibles de l'escena cultural tarragonina dels estius, seran donants del Museu, així com públic habitual, en un gest per agrair-los la seva confiança i vinculació. L'activitat, que organitza el Museu en col·laboració amb la Biblioteca Pública Municipal de Tarragona, comptarà un any més amb música en directe i amb la participació de l'actor tarragoní Oriol Grau.

A la tardor, es presentarà el llibre commemoratiu del 25è

aniversari. Es tracta d'un volum que constarà de petites històries creades per diferents escriptors al voltant dels objectes que conformen la col·lecció del Museu. Amb aquesta proposta diferent, es busca posar en valor el fons patrimonial de l'equipament i, a la vegada, apropar-lo d'una forma amena i original al conjunt de la ciutadania.

Les activitats clouran amb una exposició sobre el 'Cargol de la Muralla', del novembre i fins al febrer de 2026. Aquesta mostra, que també s'emmarca en els 25 anys de Tarragona Patrimoni Mundial de la UNESCO, és la continuació del treball conjunt entre el Museu i el consultor ambiental i fotògraf Ferran Aguilar en els quals s'explica el cas del caragol 'allognatus',

una espècie protegida procedent de les Illes Balears, que segons apunten les investigacions històriques i biològiques va arribar a la ciutat a l'època romana via el port de l'antiga Tarraco. Així mateix, el Museu treballa en la creació d'audioguies per oferir una experiència molt més completa als visitants i ha de licitar el projecte GastroBlau, un nou espai dins del Museu que estarà destinat en exclu-

siva a la gastronomia serrallenca. El futur espai GastroBlau tindrà una doble missió donar a conèixer els plats més emblemàtics de la cuina tradicional del barri mariner i, a la vegada, preservar el receptari tradicional, entenent-lo com un patrimoni immaterial de gran valor històric i social.

EN XIFRES

Una porta al Serrallo i el mar

El Museu del Port va obrir les portes el 13 de maig de 2000 amb la finalitat de donar a conèixer el patrimoni portuari del Port de Tarragona, però també de tot l'entorn marítim que l'envolta, inclosos els barris del Serrallo i del Port. L'obertura va suposar un punt d'inflexió en la relació que Port mantenia amb la ciutadania no només de la ciutat sinó de la resta del territori. La seva inauguració suposava l'inici d'una aposta per a convertir la façana marítima de Tarragona en un pol cultural, que al llarg dels anys ha anat creixent i consolidant-se fins a convertir-se en una Rambla de la Cultura. Vint-i-cinc anys després, el Museu del Port és

un dels indispensables en el panorama cultural del territori. Així ho reflecteixen les xifres de visitants. En total, 520.000 persones han passat per l'equipament. D'aquestes, més de 200.000 són públic escolar. Més de 78.000 han participat en visites en grup, més de 150.000 en visites individuals (incloent-hi les visites al Far de la Banya) i més de 90.000 en activitats, jornades i conferències. La mitjana anual és de 20.500 persones, si bé en els darrers anys s'han registrat xifres molt superiors. De fet, els visitants han anat 'in crescendo' des de la reinauguració del Museu el 2021 i l'any passat van visitar-lo 28.000 persones.

port de tarragona

PROMOCIÓ PORTUÀRIA

Apportt: projectats cap al futur

La tasca de l'entitat no és només exterior i també juga un paper en la dinamització de la comunitat portuària

Redacció

Des de la seva creació, l'any 1992, APPORTT ha tingut la vocació i la missió de donar a conèixer les potencialitats del Port de Tarragona i de la seva activitat econòmica arreu. Amb una estratègia i una aposta clara per la col·laboració publico-privada, fent de pont entre l'APT i els concessionaris que integren la comunitat portuària, l'agrupació ha treballat per posar el seu granet de sorra en visualitzar el port com un actor d'activitat econòmica atractiu, participant en fires i esdeveniments internacionals, organitzant missions comercials i establint llaços amb altres ports i centres logístics d'arreu del món.

Aquesta tasca de promoció no s'ha quedat només en la projecció exterior. APPORTT també ha jugat el seu paper en la dinamització de la comunitat portuària. Ha estat un punt de trobada per a empreses, institucions i professionals del sector, fomentant sinergies i projectes conjunts. Gràcies a aquesta unió d'esforços, s'han pogut impulsar noves iniciatives en pro d'un port millor en tots els aspectes en que APPORTT hi ha pogut intervenir. I és que 33 anys d'història de l'agrupació donen per haver fet moltes coses, sempre alineats amb les necessitats i feines que s'ha cregut convenient encomanar-nos. Sabent alhora que tot i la independència que l'agrupació té com a tal, també es deu a la seva missió fundacional.

Una de les virtuts i dels aspectes més destacables de la trajectòria d'APPORTT ha estat la seva capacitat d'adaptació als canvis amb pitjor i millor fortuna al llarg d'aquests anys, segons els recursos dels que ha pogut


Una de les funcions d'APPORTT és la promoció de l'activitat portuària, de les empreses i el seu entorn. APT

disposar a cada moment. Els últims temps tampoc s'ha defugit aquesta necessitat d'adaptació, sabent-se anticipar a les tendències que sorgien, apostant per àrees estratègiques com la transició energètica, la digitalització o la formació de talent. Les iniciatives impulsades en aquests camps han contribuït a posicionar i identificar el Port de Tarragona com un port modern, eficient i compromès amb el medi ambient.

Però la feina no s'atura aquí. Amb una mirada posada en el futur, APPORTT continua treballant amb la mateixa energia i il·lusió per consolidar-se com a actor territorial de referència, sent conscients de la significativa quantitat d'entitats amb objectius similars que al Camp de

Tarragona comparteixen aquest espai empresarial i econòmic.

APPORTT vol visualitzant-se enèrgicament amb la voluntat de sumar i contribuir en aquesta imprescindible descarbonització, reindustrialització i potenciació empresarial del territori. Convençuts que tot plegat també passa per l'assoliment dels recursos que han d'ajudar a continuar creant i consolidant projectes que donin sentit a formar part d'APPORTT. I que més enllà de la necessària celebració d'actes, jornades, o espais de col·laboració i 'networking' al servei dels nostres associats, cal treballar en projectes de més calat. Tot plegat des d'una necessària visió optimista en el gran potencial de creixement que encara

tenim, i no deixant mai de banda les sòlides bases que s'han construït fins ara.

En els propers anys, hem d'esperar que APPORTT continui intensificant la seva tasca de promoció, explorant noves necessitats i consolidant la feina realitzada fins ara. La digitalització i la innovació seran eixos clau per millorar l'eficiència i la competitivitat del teixit dels nostres associats. Sens dubte, APPORTT també jugarà un paper actiu en la implementació de noves solucions tecnològiques, i en l'impuls de nous vectors econòmics, com l'economia blava. No en va, aquests dos últims anys, APPORTT ha tingut un creixement de socis significatiu del voltant d'un 30% arribant just al llindar del centenar de

socis i amb baixes gairebé inexistentes o anecdòtiques, amb un ventall de socis que estan dins d'una tipologia amplíssima, tant pel que fa a la seva magnitud, com pel sector econòmic que representen.

Així doncs, el futur d'APPORTT es presenta ple de reptes i també d'oportunitats. Amb la mateixa dedicació i esperit de col·laboració que l'ha caracteritzat fins ara, l'agrupació per la Promoció del Port de Tarragona està ben posicionada per continuar impulsant el creixement i la projecció dels seus socis. El llarg camí recorregut és un testimoni del seu èxit, i la visió de futur ens convida a ser optimistes sobre el paper que APPORTT seguirà jugant en el desenvolupament del territori.

~ CONTINGUT ESPECIAL ~

APPORTT

Agrupació
Per la Promoció del
Port de Tarragona


Des del 1992, al
servei del territori.

port de tarragona


ZONA D'ACTIVITATS LOGÍSTIQUES
VILA-SECA

Nou espai logístic

Port Tarragona inverteix més de 30 milions d'euros per crear un espai logístic, amb més de 900.000 m² dins del recinte portuari, per impulsar els tràfics marítims i l'activitat econòmica del territori.

La logística al servei de les persones


920.000 M² DE SÒL

- Parcel·les des de 4.370 m²
- Naus des de 2.289 m²
- Accessos per carretera i ferrocarril
- Connexions marítimes
- Operatives amb alt valor afegit


URBANISME SOSTENIBLE

- Reaprofitament de fins a un 50% de l'aigua
- Implantació d'energies renovables
- Urbanització amb zones arbrades i enjardinament
- Restauració de la Xarxa Natura 2000
- Consolidació de la vil·la romana de Cal·lípolis