
O presidente é o principal protagonista da actividade institucional do
Consello Económico e Social de Galicia cando ésta se centra nas relacións
cos membros da Xunta de Galicia, o Parlamento galego e os outros Consellos
Económicos e Sociais. As comparecencias de representantes da
Administración autonómica para informar de aspectos relevantes da activi-
dade dos seus respectivos departamentos ou para presentar documentos
para o seu debate e a correspondente aportación de suxestións por parte dos
membros do CES foron, como en anos anteriores, habituais ó longo de 2001.

• Encontros

Como cada ano, o presidente e mailo secretario xeral do CES-Galicia
participaron nos encontros dos responsables dos Consellos Económicos e
Sociais das Comunidades Autónomas, que en 2001 tiveron lugar en Madrid
e en Canarias. Nesas reunións, analizáronse distintos aspectos da realidade
cotián do labor dos CES.

Ademais, o presidente do CES-Galicia mantivo unha fluída relación cos
membros da Xunta de Galicia y co seu presidente, co que tivo a ocasión de
compartir diversos actos institucionais.

• Comparecencias

Aínda pendente –ó remate de 2001– a habitual comparecencia do pre-
sidente do CES-Galicia no Parlamento de Galicia, diante da Comisión de
Asuntos Económicos, para explica-los presupostos do organismo para o vin-
deiro exercicio (o retraso estivo motivado pola celebración de comicios auto-
nómicos no último trimestre do ano), na actividade de 2001 volveu a salien-

53

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Act iv idade ins t i tuc ionalAct iv idade ins t i tuc ional

ta-la presencia na sede do Consello de distintos membros da Administración
autonómica que, por propia iniciativa ou a petición do CES, acudiron a pre-
sentar distintas actuacións ou plans dos seus respectivos departamentos.

Conselleira de Familia e Promoción do Emprego, Muller e Xuventude

A conselleira compareceu diante do Pleno, a petición propia, para pre-
senta-lo Plan de revitalización demográfica de Galicia (bases). Despois da
súa intervención, a representante do Goberno galego solicitiuo do Consello
a elaboración dun informe-opinión sobre o contido do Plan.

Conselleiros de Agricultura, Gandería e Política Agroalimentaria, de
Sanidade e Servicios Sociais e de Medio Ambiente

Os tres conselleiros acudiron, nunha comparecencia conxunta, para
explicar as actuacións dos seus respectivos departamentos na crise desata-
da pola aparición de casos de encefalopatía esponxiforme bovina en reses de
Galicia.

Conselleiro de Economía e Facenda

O conselleiro compareceu diante do Pleno, a petición propia, para pre-
senta-lo novo marco de axudas en desenvolvemento do Decreto sobre incen-
tivos para o desenvolvemento económico e fomento da actividade empresa-
rial en Galicia. Esta información sirviu para que o CES encetara a elabora-
ción dun dictame sobre o dito decreto.

Directora xeral do Igape

A directora xeral do Igape compareceu diante da Comisión Sectorial 1
para facilitar información polo miudo sobre o proxecto de Decreto sobre
incentivos para o desenvolvemento económico e fomento da actividade
empresarial en Galicia.

54

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Secretaría Xeral da Consellería de Medio Ambiente

Representantes da Secretaría Xeral da Consellería de Medio Ambiente
compareceron diante da Comisión Sectorial nº 2 para expoñer os antece-
dentes e a filosofía do anteproxecto de Lei de prevención e control integra-
dos da contaminación de Galicia.

As súas explicacións aportaron información que sirviu para a redacción
do correspondente dictame do CES.

• Cursos e xornadas

As instalacións da sede do Consello Económico e Social de Galicia en
Santiago de Compostela acolleron en 2001 varios actos oganizados por enti-
dades representadas no CES ou outros organizacións.

A CIG organizou un encontro entre representantes sindicais no sector
da enerxía de Galicia, Portugal e Francia que se celebrou nas instalación do
Consello o 14 de febreiro.

O día 21 de maio, a sala do Pleno acolleu unha reunión de delegados
de Comisións Obreiras sobre a Carta dos dereitos fundamentais da Unión
Europea e a cidadanía europea: a perspectiva sindical.

O Consello Galego de Relacións Laborais utilizou as salas do Consello
para unha reunión o 18 de xuño. Pola súa banda, a Dirección Xeral de
Relacións Laborais celebrou no CES un cursiño dunha semana no mes de
novembro adicado.

A sala do Pleno sirviu tamén de escenario para a celebración dunha xor-
nada organizada polo Instituto Universitario de Estudios e Desenvolvemento
de Galicia (Idega) sobre Pobreza e inclusión social en Galicia. A xornada tivo
lugar o 19 de decembro.

55

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

57

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Gabinete da Presidencia

Postos de traballo: 1

Postos de traballo: 2

Postos de traballo: 1

Postos de traballo: 1

Postos de traballo: 3

Postos de traballo: 1

Gabinete Técnico

Depto. de Xestión

Auxiliares administrativos
- técnicos auxiliares

informáticos

Centro de Documentación
e apoio ó Consello

Administración
da rede informática

SECRETARIO XERAL

PRESIDENTE

OrOr ganigrama ganigrama
técnico-adminis trat ivotécnico-adminis trat ivo

• O responsable do Gabinete da Presidencia asume as funcións de
coordenación final das tarefas do Consello e tamén as relacións externas e
de comunicación do organismo. Dunha banda, este departamento é o encar-
gado, baixo a coordenación e con dependencia funcional do secretario xeral,
do seguimento do proceso dos procedementos que ten en marcha o Consello
e o cumprimento dos prazos establecidos pola lei para o seu remate. As rela-
cións cos membros do Consello son parte fundamental do labor diario. Por
outra banda, o gabinete é o responsable das relacións externas, das rela-
cións cos medios de comunicación e das publicacións do CES.

Dentro das súas funcións está tamén a revisión dos contidos do sitio
web do Consello na internet que son da súa responsabilidade.

O gabinete asume tamén as funcións de coordenación das publicacións
institucionais do Consello, entre elas a presente memoria. Como o ano pasa-
do, inclúense os dictames emitidos polo CES a texto completo. Tanto a
memoria como os dictames poden tamén ser consultados na páxina web do
Consello: www.ces-galicia.org.

• O Gabinete Técnico, composto por dous expertos economistas, é o
encargado da elaboración dos traballos preliminares para a redacción dos
informes e dictames do Consello, cunha descrición e análise pormenorizada
do obxecto do estudio. A súa función é trata-las referencias estatísticas que
se consideren pertinentes para o traballo, analizalas e preparar unha pro-
posta da parte descriptiva do informe para a súa posterior avaliación por
parte das Comisións Sectoriais.

O seu labor céntrase na redacción da memoria anual sobre a situación
económica e social de Galicia e dos distintos informes que está a elaborar o
Consello, agás as correspondentes consideracións, que son aportadas polos
distintos membros da comisión sectorial competente.

Tamén traballa, en coordenación coas Comisións Sectoriais, nos distin-
tos dictames encargados ó CES polas autoridades da Xunta.

58

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Dentro das súas funcións está tamén a revisión dos contidos do sitio
web do Consello na internet que son da súa responsabilidade.

• O responsable do Departamento de Xestión encárgase de tódalas
funcións de xestión presupostaria e contable, da contratación de servicios e
suministros, do seguimento das obras, reformas e manteñemento das insta-
lacións e, dun xeito destacado, da xestión de recursos humanos do organis-
mo, ademais do asesoramento xurídico-administrativo ó Consello.

O responsable do Centro de Documentación e apoio ó Consello segue a
cumprir o seu papel como unha das piezas claves para o correcto e máis efi-
ciente funcionamento do CES. A súa función é facilitar ós membros do
Consello e ó Gabinete Técnico tódolos materiais bibliográficos e documentais
que podan necesitar para as súas reunións e para unha axeitada toma de
decisións.

• O Centro de Documentación é o encargado de proporcionar ás
Comisións Sectoriais, á Permanente e, no seu caso, ó Pleno do CES tódolos
datos que precisen para a correcta elaboración dos seus traballos. Ter a dis-
posición dos membros do Consello tódolos fondos e recursos documentais,
en calquera lugar no que se atopen, na máis amplia gama de soportes e xes-
tionar eses fondos dunha maneira rápida e áxil é o fin último do Centro de
Documentación do CES-Galicia.

O Centro de Documentación e Apoio ó Consello ofrece información
especializada na área socioeconómica ós membros do CES-Galicia e ó per-
soal técnico deste. Constitúese como un soporte informativo-documental
para a elaboración dos informes, dictames e outros traballos realizados polo
Consello.

Aínda que o seu obxectivo fundamental é facilitar os últimos e máis fia-
bles datos ós membros do Consello, o Centro de Documentación está aber-
to a calquera cidadán que necesite dispoñer de información especializada na
realidade económica e social de Galicia, tanto nos soportes tradicionais como
a través das novas tecnoloxías da información. De feito, internet é nunha
ferramenta básica para o traballo do departamento nestas últimas datas.

59

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Dentro das súas funcións está tamén a revisión dos contidos do sitio
web do Consello na internet que son da súa responsabilidade.

• O responsable da unidade de Administración da rede informática,
que depende orgánica e funcionalmente do Centro de Documentación,
encárgase do deseño e manteñemento dos sistemas de información e novas
tecnologías do Consello, así como da crecente aplicación das mesmas ó tra-
ballo diario e mais á relación cos seus membros. Tamén está a traballar no
soporte técnico da páxina web do Consello en internet.

Unha vez consolidada a posta a punto da rede que permite conectar e
operar dun xeito conxunto a tódolos ordenadores do CES, tanto dos seus
servicios internos como os asignados ós distintos grupos representados no
Consello, e rematadas as xestións para o acceso ás redes informáticas exter-
nas, tanto nacionais como internacionais –o que permite acceder desde as
dependencias do CES a calquera base de datos ou arquivo informático de
información existente no mundo–, os técnicos da unidade deseñaron e “col-
garon” na rede unha páxina web propia do Consello, independente pero inte-
grada no sitio da Xunta de Galicia, e vinculada, a través dos corresponden-
tes enlaces cunha páxina común de tódolos Consellos Económicos e Sociais
de España.

O traballo conxunto dos servicios informáticos e mailo Centro de
Documentación permite que, dun xeito case que inmediato, os membros do
Consello dispoñan da práctica totalidade da información existente sobre un
determinado asunto obxecto de análise por parte do CES e, xa que logo, que
as conclusións dos dictames, estudios ou informes que elaboren as distintas
comisións e aprobe o CES estean baseados nos datos máis fiables e actua-
lizados.

Calquera membro do Consello pode solicitar do Centro de
Documentación a información sobre calquera materia que necesite para os
seus traballos. Desde este servicio, ben a través dos fondos propios ou ben,
vía rede informática, nas bibliotecas o centros de datos de calquera parte do
mundo, se lle facilitan as principais referencias existentes sobre o asunto.

60

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Deste xeito, os membros do Consello teñen á súa disposición as máis impor-
tantes bases de datos do mundo desde a pantalla dos ordenadores instala-
dos nas oficinas dos seus grupos na sede do Consello.

• Tres auxiliares administrativos técnicos auxiliares en informática,
que dependen organicamente do Departamento de Xestión e funcionalmen-
te dos responsables das áreas ás que están adscritos, realizan o apoio admi-
nistrativo necesario no desenvolvemento das actividades propias do
Consello.

61

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

Segundo a estructura dos servicios administrativos do Consello que se
viu nas páxinas anteriores, este apartado é unha somera descrición do tra-
ballo do mesmo no ano 2001.

Gabinete da Presidencia

A utilización do correo electrónico para facer chegar as convocatorias,
a documentación e calquera tipo de datos ós membros das correspondentes
comisións consolidouse como unha realidade no traballo diario do CES neste
ano.

Na vertente da comunicación externa, a base da política de exteriori-
zación é a publicación dos traballos do Consello e a súa remisión ós líderes
de opinión do entorno socioeconómico de Galicia (cargos políticos, parla-
mentarios, profesores universitarios...) e a institucións de fóra de Galicia
(como outros CES, comunidades galegas no exterior...).

Unha vez aprobado un informe, a súa exteriorización comeza cunha
rolda de prensa de presentación ós medios de comunicación, que sirve para
que o conxunto da sociedade teña noticia da opinión do Consello sobre o

63

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Act iv idade adminis trat ivaAct iv idade adminis trat iva

asunto de que se trate. De seguido, faise un envío da publicación a institu-
cións e persoeiros seleccionados. Nas presentacións, o presidente do
Consello fala da xénese do traballo, das distintas fases do mesmo e remite
ó seu contido, ás consideracións, sen salientar ningunha delas en concreto.
O obxectivo desta política é non destacar un só aspecto de un estudio
–memoria, informes...– que, pola súa propia natureza, é sempre complexo.

Como cada ano, tivo unha boa acollida na prensa a publicación da
“Memoria sobre a situación económica e social de Galicia”, correspondente
neste caso a 2000. O seu contido foi de interese informativo en tódolos
medios de comunicación de Galicia, que recolleron algunhas das considera-
cións aportadas polos membros do CES neste traballo.

O mesmo cabe dicir da presentación da segunda entrega do informe
sobre as áreas funcionais de Galicia, correspondente á área funcional de
Lugo. O Pleno de aprobación celebrouse na capital lucense e foi seguido
dunha rolda de prensa á que se invitou ós medios locais. A boa acollida
reflictiuse nunha notable presencia nos informativos da cidade.

64

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Departamento de Xestión

O presuposto do CES-Galicia inclúese nos presupostos xerais da
Comunidade Autónoma, como Sociedade Pública adscrita á Consellería de
Economía e Facenda. No exercicio de 2001 o CES contou cun orzamento de
161 millóns de pesetas. O Balance de Situación do CES a 31 de decembro
de 2001 foi o seguinte:

CES-Galicia: Balance de situación a 31/12/01

65

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

ACTIVO
Elementos de transporte 3.498.000
Mobiliario e material 24.732.147
Equipos procesos informa. 10.522.420
Amortización inmob. mater. -11.184.507
Contas financeiras 46.838.961

Total activo 74.407.021

PASIVO

Patrimonio 38.752.567
Facenda Pública acreed. por IRPF 3.244.159
Dereitos pasivos 54.860
Seguridade Social acreedora 941.217
Muface 12.010
Ingresos anticipados 31.402.208

Total pasivo 74.407.021

Centro de Documentación

Ó longo do ano 2001, o Centro de Documentación e Apoio ó Consello
proseguiu as súas actividades como servicio de información para os mem-
bros e persoal técnico do CES, así como centro aberto ó público en xeral.

Estas foron algunhas das súas realizacións neste ano:

Novidades bibliográficas

Como estaba previsto, o Centro de Documentación creou un novo pro-
ducto de difusión das súas actividades: unha folla de novidades bibliográfi-
cas, nas que se recollen as referencias de tódalas publicacións recibidas no
Centro.

A Folla, de periodicidade quincenal, estructúrase en dous partes:
dunha banda, as publicacións de tipo estatístico e doutra, as monografías
e/ou estudios recibidos.

O seu envio está limitado na actualidade ós membros e persoal do
CES, pero proximamente ofrecérase a posibilidade de ser recibida por cal-
quera persoa, algo que xa está dun xeito accesible, a través da páxina web,
na dirección seguinte: http://www.ces-galicia.org/novbiblio.html

Sitio web do CES-Galicia

Durante o 2001, a estructura do sitio web do CES-Galicia sufriu algun-
has modificacións, especialmente no que atinxe á súa división orgánica. Así,
a sección Indicadores constituiuse como unha sección propia dentro da web,
e recolle tódolos principais datos (conxunturais, territoriais e en comparación
con España) da economía e sociedade galegas.

Os contidos e mantemento desta sección da web correspondelle con-
xuntamente ó Centro de Documentación e ó Gabinete Técnico do CES.

66

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Na actualidade, e coa previsión de rematar no ano 2002, o Centro de
Documentación ten en marcha os seguinte proxectos, dentro do seu progra-
ma de traballo interno:

Fontes de información

O Centro de Documentación está a traballar dende finais do 2001 na
actualización e posta a disposición dos usuarios da web desta base de datos,
creada para agrupar tematicamente as fontes de información máis axeitadas
para estudiar a realidade socioeconómica de Galicia. O listado de fontes de
información, consultable na web do CES-Galicia, na súa totalidade
(http://www.ces-galicia.org/dirfoin.index.html) vai ser revisado e depurado
nos seus contidos e estructura.

67

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Revistas electrónicas

Este traballo, xa iniciado no 2001, vai consistir na posta a disposición
de todos os usuarios da web dun listado das revistas que recibe o CES-
Galicia e que poden ser consultadas en formato electrónico. Deste xeito o
Centro de Documentación aproveitará para revisar a súa política de adquisi-
cións de publicacións periódicas, tratando de combinar os formatos tradicio-
nal e o novo formato electrónico de moitas destas revistas e axustalo ás
capacidades e funcións do CES.

68

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Como en anteriores “memorias”, inclúense de seguindo senllos resumos
dos aspectos máis salientables dos traballos aprobados polo Consello
Económico e Social de Galicia en 2001.

MEMORIA SOBRE A SITUACIÓN ECONÓMICA E SOCIAL DE GALICIA

Un ano máis, en cumprimento da súa normativa, que asigna ó Consello,
entre outras, “a función de elaborar e remitir anualmente ó Consello da
Xunta, a través da Consellería de Economía e Facenda, unha Memoria sobre
a situación económica e social de Galicia, incluíndo, se é o caso, recomen-
dacións ou orientacións sobre a política presupostaria da Comunidade
Autónoma”, o CES-Galicia aprobou en 2001 a súa cuarta Memoria, que fai xa
o número 5 das mesmas. Esta Memoria sobre a situación económica e
social de Galicia 2000 foi aprobada por unanimidade polo Pleno do
Consello Económico e Social de Galicia na súa sesión 9/01, do 29 de outu-
bro, case que cun mes de adianto respecto a data da memoria do ano ante-
rior.

Profundizando na mellora da súa estructura, na constante busca da

69

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

TTraballos do CES en 2001raballos do CES en 2001

máxima calidade, tanto dos datos que inclúe (máis abondosos e de maior
número de fontos, sempre oficiais) como da organización dos mesmos para
facela máis comprensible, fixéronse algúns axustes no índice da mesma.

Como xa quedou fixado o ano anterior, e logo dun exhaustivo índice cos
case que cincocentos cadros que inclúe, a Memoria 2000 ábrese coas consi-
deracións dos membros dos CES sobre o seu contido, nun intento de facili-
tar a lectura e comprensión dos elementos máis salientables da situación
dun xeito sinxelo. Este primer apartado remata cun resumo, en forma de
cadro comprensivo, dos principais indicadores económicos e sociales de
Galicia respecto a España.

O índice da Memoria 2000, quedou como segue:

Consideracións
Indicadores económicos Galicia-España

1.- Situación económica de Galicia
1.0.- Panorama xeral
Panorama económico internacional
Panorama económico de España
Panorama económico da eurorrexión

1.1.- Producción
Producción segundo o IGE
Producción segundo o INE
Converxencia real

1.2.- Demanda interna
Consumo
Investimento
Fondos da UE

1.3.- Sector exterior
Comercio exterior
Investimento galego no estranxeiro
Plan de fomento das exportacións galegas

1.4.- Inflación e tipos de xuro

70

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

2.- Emprego
2.0.- Demografía
Distribución territorial da poboación
Movemento natural da poboación
Migracións

2.1.- Mercado de traballo
Datos da Seguridade Social
Datos EPA
Datos da Xunta e do INEM
Taxa de temporalidade
Empresas de traballo temporal
Sinistralidade laboral
Relacións laborais

2.2.- Políticas activas de emprego
Accións do FORCEM
Formación e colocación:

Comunidade Autónoma
2.3.- Economía social
Cooperativas
Sociedades laborais
Actuacións da Xunta

2.4.- Desenvolvemento empresa-
rial

Datos Dirce
Datos do Rexistro Mercantil
Competitividade das empresas

galegas

3.- Sectores productivos
3.0.- Panorama xeral
3.1.- Sector primario e industrias relacionadas
Subsector agro-gandeiro
Subsector mar-industria
Subsector silvicultura-madeira

3.2.- Industria
Enerxía

71

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

galiciagalicia
22000000

MEMORIA SOBRE A SITUACIÓN ECONÓMICA E SOCIAL

Bens intermedios
Bens de equipamento
Bens de consumo

3.3.- Construcción
Indicadores básicos da construcción
Datos de vivenda
Indicadores empresariais

3.4.- Servicios
Comercio
Turismo
Comunicacións
Transportes
Servicios a empresas
Servicios financeiros
Servicios de educación e da sanidade

4.- Sector público e benestar social
4.1.- Comunidade Autónoma
Presuposto de ingresos da Administración Xeral
Presuposto de gastos da Administración Xeral
Presuposto dos organismos autónomos
Presuposto consolidado
Análise das actuacións previstas
A conta financeira
Pto. das sociedades públicas: entes públicos e sociedades mercantís

4.2.- Cobertura e financiamento da protección social
Financiamento e cobertura social do Estado
A cobertura social da Comunidade Autónoma

4.3.- Prestacións económicas
Pensións contributivas
Pensións non contributivas
Prestacións por desemprego
Renda de inserción social

4.4.- Prestacións sanitarias e sociais
Indicadores de saúde
O Servicio Galego de Saúde

72

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Transplantes e doazóns
Prestacións farmacéuticas
Prestacións sociais

4.5.- Educación
Educación infantil e primaria
Educación secundaria: ESO, BUP e COU, FP
Educación universitaria
Outros estudios non universitarios

4.6.- Outros indicadores de benestar social
Consumo
Vivenda
Cultura

5.- Desenvolvemento rexional
5.1.- Infraestructuras
Infraestructuras de transporte terrestre
Infraestructuras portuarias e aeroportuarias
Infraestructuras hidráulicas
Parques tecnolóxicos e empresariais

5.2.- Investigación e desenvolvemento tecnolóxico
Plan galego de I+DT (1999-2001)
O gasto total interno en I+D
Estímulo comunitario

5.3.- Medio ambiente
Os incendios forestais
Residuos industriais
Usos da auga

5.4.- Políticas de desenvolvemento rexional
Desenvolvemento interior de Galicia
Instrumentos de desenvolvemento rexional da UE
Instrumentos de desenvolvemento rexional do Estado
Investimentos territorializados das Administracións públicas
Ind. económicos de Galicia en termos de recadación tributaria
Ind. económicos de Galicia en termos de contabilidade rexional

73

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

INFORME SOBRE AS ÁREAS FUNCIONAIS DE GALICIA

II.- ÁREA FUNCIONAL DE LUGO

De conformidade coas competecias atribuídas ó Consello Económico e
Social de Galicia pola Lei 6/1995, de 28 de xuño, previa análise pola
Comisión Sectorial nº1: Economía, Emprego e desenvolvemento territorial,
e de acordo co procedemento previsto no Regulamento de Réxime Interior
do CES-Galicia, o Pleno do Consello Económico e Social de Galicia, na súa
sesión 02/01, do 7 de marzo, celebrada na cidade de Lugo, acordou por una-
nimidade emitir, por propia iniciativa, a segunda entrega do seu informe
sobre as áreas funcionais de Galicia, concretamente a adicada á área fun-
cional de Lugo.

A.- Xénese do informe
A Lei 6/1995, de 28 de xuño, atribúe ó Consello Económico e Social de

Galicia, entre outras, a función de elaborar por propia iniciativa informes ou
estudios sobre a elaboración de planos ou programas dirixidos a favorece-lo
desenvolvemento económico e social de Galicia.

No ámbito destas funcións, o Pleno do Consello Económico e Social de
Galicia, na súa sesión 4/98, adoptou o acordo de proceder á elaboración
dunha colección de informes sobre “as áreas funcionais de Galicia”. Despois
dun primeiro traballo sobre a área funcional de Ferrol, a Comisión Sectorial
nº1: Economía, emprego e desenvolvemento territorial, abordou a elabora-
ción do estudio da área funcional de Lugo.

B.- Obxecto do informe
O obxecto deste segundo informe da colección é analiza-la situación da

área funcional de Lugo coas súas debilidades e fortalezas. Como en estudios
anteriores, na parte final do mesmo inclúense unhas consideracións consen-
suadas polos representantes das distintas entidades do Consello sobre as
amenazas e oportunidades reais para o desenvolvemento e creación de
emprego na área.

74

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

C.- Metodoloxía e alcance do informe
O alcance global do Informe abarca as doce áreas funcionais nas que

se agrupan as comarcas galegas definidas no Plan Comarcal de Galicia. Esta
adicada a Lugo é a segunda entrega da colección.

Respecto ó seu ámbito xeográfico, a área Funcional de Lugo inclúe as
comarcas de Os Ancares, A Fonsagrada,
Lugo, Meira, Sarria, a Terra Chá e A Ulloa,
na zona central da provincia.

A metodoloxía do Informe baséase en
concreta-la análise da situación económica
e social da área funcional de Lugo, nos
apartados de emprego, sectores producti-
vos, desenvolvemento territorial e panora-
ma social.

As consideracións consensuadas dos
membros do Consello sobre á análise efec-
tuada pechan o contido do Informe, que
inclúe tamén anexos estatísticos con datos
de interese sobre distintos parámetros da
realidade socioeconómica da área funcio-
nal. Estas consideracións son as seguin-
tes:

1.- Panorama xeral

A área funcional de Lugo, composta polas comarcas de Os Ancares, A
Fonsagrada, Lugo, Meira, Sarria, a Terra Chá e A Ulloa, abrangue un total de
6.455 km2, o que representa o 66% do total da provincia de Lugo e o 21,8%
da superficie de Galicia. O número de habitantes na área funcional de Lugo
é de 229.045 persoas segundo o Padrón de habitantes a 1 de xaneiro de
1998, o que representa o 62,3% do total da provincia e o 8,4% da poboa-
ción de Galicia.

75

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Lugo

I N F O R M E

SOBRE
A S Á R E A S F U N C I O N A I S

DE GALICIA

LugoÁ R E A F U N C I O N A L D E

A P R O B A D O P O L O P L E N O O 7 D E M A R Z O

Colección Informes

1/01

OS ANCARES
A FONSAGRADA
L U G O
M E I R A
S A R R I A
T E R R A C H Á
A U L L O A

A Terra Chá, cos seus 1.820 km2, é a comarca máis extensa de Galicia
e tamén o resto de comarcas da área son, en termos xerais, máis extensas
que a media das comarcas galegas.

O centro económico e cabeceira da área funcional é a cidade de Lugo,
que se amosa como foco sobre o que gravita o conxunto da área.

Xenericamente, trátase dunha área pouco industrializada e cunha
poboación de idade moi avanzada, agás no concello de Lugo.

Dos datos do informe extráese a conclusión de que a área funcional de
Lugo rota sobre da cidade de Lugo, onde a cota de mercado representa o
40,4% do total da área funcional de Lugo e o índice de actividade económi-
ca, o 55,7%. A nivel municipal tamén salientan, aínda que a distancia de
Lugo, os concellos de Sarria e Vilalba, onde a cota de mercado representa o
6,2% e 6,9% do total da área funcional de Lugo, respectivamente, e o índi-
ce de actividade económica, o 7,7% e o 5,9% da dita área.

Respecto ás tres localidades citadas anteriormente cabe salientar que:

- A cota de mercado, índice industrial, índice comercial, índice turístico e
índice de actividade económica é significativamente superior ós das restantes
localidades da súa comarca respectiva e, mesmo, de cada municipio das outras
comarcas. O mesmo se pode dicir de tódolos restantes parámetros: teléfonos,
oficinas bancarias, vehículos a motor, actividades comerciais, etc.

- O nivel de servicios públicos básicos (educación, sanidade...) e tamén
o nivel de investimentos públicos en infraestructuras (estradas, ferroca-
rril...) é tamén moi superior.

- As ditas localidades están, tamén, nos primeiros lugares en canto a
taxa de actividade e de ocupación, aínda que, aquí, as diferencias son meno-
res e non difiren substancialmente da situación xeral da provincia.

- Respecto á poboación escolar, as devanditas localidades acollen ó
69,9% do total da área funcional. O concello de Lugo ten o 55,7% dos nenos

76

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

escolarizados na área funcional, en tanto que Sarria acolle ó 7,5% e Vilalba,
ó 6,7%.

2.- Emprego

O dato máis relevante, e que ten máis influencia sobre o resto dos indi-
cadores, é o da evolución da poboación nas distintas comarcas. Comparando
os datos da renovación do Padrón a 1 de xaneiro de 1998 cos datos do
Padrón de 1996:

- En tódalas comarcas, agás na de Lugo, que se constitúe no único polo
de atracción de poboación doutros ámbitos, diminúe a poboación.

- Despois de Lugo, só os concellos de Vilalba e Sarria son capaces de
mante-la súa poboación sen descensos acusados.

Respecto ó movemento natural de poboación nos anos 1998 e 1999,
tódalas comarcas amosan un saldo vexetativo negativo, isto é, prodúcense
máis defuncións que nacementos, consecuencia da estructura de idades da
poboación da área funcional, moi envellecida como reflectía a pirámide de
poboación.

Das 198.224 persoas maiores de 16 años, o 44,1% corresponden á
poboación activa e un 55,6% á poboación inactiva. En Galicia estas porcen-
taxes ascendían a 45,4% e 52,4%, respectivamente.

A poboación ocupada da área funcional concéntrase na súa meirande
parte no sector servicios, o 46,2%, mentres o sector da agricultura acolle o
33,1%. En comparación co que acontece para o conxunto de Galicia, a pobo-
ación ocupada da área funcional de Lugo está orientada cara ó sector pri-
mario, dado que o seu peso relativo duplica ó existente en Galicia (16,6%).
O resto dos sectores teñen un menor peso relativo no mercado de traballo
da área funcional: o sector industrial e a construcción acollen o 12% e o
8,6%, respectivamente, da poboación ocupada na área funcional de Lugo,
fronte ós 20,1% e 11,3%, tamén respectivamente, da poboación ocupada
galega.

77

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Na maioría das comarcas o sector agrícola engloba máis da metade da
poboación ocupada, como é o caso de Os Ancares, co 52,8%; A Fonsagrada,
co 54,1%; Meira, co 54%; ou A Ulloa, co 51,8%. No extremo oposto atópa-
se a comarca de Lugo, onde o sector primario acolle o 15,8% da súa pobo-
ación ocupada.

Atendendo á distribución da poboación ocupada segundo a situación
profesional, pódense salientar tres características diferenciadoras con res-
pecto á Galicia. En primeiro lugar, o elevado peso relativo das persoas por
conta propia que no empregan persoal, que significan o 36,5% da poboación
ocupada na área funcional, fronte ó 20,8% en Galicia. En segundo lugar, o
menor peso relativo dos asalariados, tanto fixos como eventuais, que repre-
sentan o 36,2% e o 17,6%, respectivamente, na área funcional de Lugo,
fronte ó 45,7% e 25,4%, respectivamente, en Galicia. Finalmente, as axu-
das familiares ascenden ó 4,7% da poboación ocupada na área funcional de
Lugo, fronte ó 1,7% de Galicia.

O peso relativo da poboación parada no sector primario (datos Padrón
municipal 1996) no total dos desempregados na área funcional foi do 3,4%,
fronte ó 1,7% de Galicia. Respecto ó paro rexistrado, na área funcional de
Lugo o número de parados ascendía, a 31 de decembro de 1999, a 9.549,
812 desempregados menos que no ano anterior, o que significa o 4,17% da
poboación total da área (5,23% en Galicia e 4,12% na provincia de Lugo).

Atendendo á desagregación sectorial, deses 9.549 desempregados
rexistrados, 249 correspondían ó sector primario, 1.101 á industria, 1.278 á
construcción e 5.050 ó sector servicios. O número de persoas rexistradas
sen emprego anterior foi de 1.871.

3.- Sectores productivos

A análise dos sectores productivos da área funcional realízase a parti-
res da base de datos de Ardán, que se constitúe cos datos depositados polas
empresas nos rexistros mercantís de Galicia. Non inclúe as contas das socie-
dades que non teñen o seu domicilio social en Galicia, nin as empresas que
non teñen a obriga legal de deposita-las súas contas anuais, nin as empre-

78

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

sas cunha facturación inferior ós 40 millóns de pesetas, nin aqueloutras das
que non se dispón de información durante dous anos consecutivos.

Atendendo a estas limitacións, o estudio de Ardán integra as contas
anuais de 852 empresas da área funcional no ano 1998, que presentan o
7,7% do total de empresas analizadas para o conxunto da economía galega.
A conta de explotación agregada destas empresas amosa que no ano 1998
prodúcese nas empresas da área funcional de Lugo un descenso do resulta-
do neto do exercicio do 6% respecto ó acadado en 1997 (un 5,2% se se con-
sidera antes de impostos), o que significa unha caída nos beneficios das
empresas. No conxunto das empresas galegas consideradas, o resultado
neto do exercicio do ano 1998 foi un 17,8% superior ó acadado no ano ante-
rior (un 23,1% antes de impostos).

Unha análise máis detallada revela que os resultados da actividade
ordinaria –aquela directamente relacionada coa actividade das empresas, ó
excluí-los resultados extraordinarios e os impostos de sociedades– experi-
mentaron un crecemento do 21,7% respecto ó ano 1997. Esta capacidade
para xerar beneficios veuse amortecida polo importante descenso da activi-
dade extraordinaria (68,4%).

O aumento dos resultados ordinarios ven explicado tanto polo incre-
mento da facturación das empresas como pola reducción dalgúns dos custos
empresariais. Por unha banda, en 1998 os ingresos de explotación aumen-
taron un 10,8%, para situarse nos 263.854 millóns de pesetas. Por outra, os
gastos financeiros descenden en termos absolutos un 8,7% e o seu peso
relativo no total dos ingresos de explotación diminúe do 1,7% de 1997 ata
o 1,4% de 1998. Asemade, os gastos de persoal, que medran un 10% en
termos absolutos, descenden en termos relativos do 11% ata o 10,9% de
1998.

Non obstante, o crecemento do valor engadido bruto a custo de facto-
res presenta en 1998 unha medra (9,9%) inferior á experimentado polos
ingresos de explotación (10,8%), pasando a súa importancia relativa do
18,6% de 1997 ata o 18,4% de 1998.

79

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

A análise do balance agrupado das 852 empresas da área funcional
estudiadas por Ardán permite coñece-la situación financeira e patrimonial no
ano 1998. A estructura financeira e patrimonial reflectida amosa unha situa-
ción de solvencia: o financiamento permanente de 98.573,9 millóns de pese-
tas representa o 54,4% do total das fontes de financiamento e, dentro deste,
os fondos propios son o 67,6% e os recursos alleos o 28,5%, en tanto que
o activo fixo neto acada os 75.886,5 millóns de pesetas, o que propicia un
fondo de rotación de 22.687,4 millóns.

Da análise do balance das empresas despréndese que o activo total
crece nun 11,8%. O maior crecemento corresponde ó activo fixo neto, cun
incremento do seu valor do 12,5%, o que representa un aumento da súa
contribución en 0,2 puntos, en tanto que o circulante neto medrou un
11,3%.

Os oitos principais núcleos de localización das empresas emprazadas na
área funcional segundo o valor engadido bruto xerado copan o 90% do total
do VEB, destacando dun xeito relevante, con máis do 60% a propia capital
lucense. A porcentaxe restante é repartida entre os concellos de Rábade,
Guitiriz, Vilalba, Sarria, Muras, Outeiro de Rei e Láncara. Esta forte concen-
tración da actividade reflíctese tamén no feito de que os oito concellos repár-
tense entre tres comarcas: Lugo e Terra Chá, con 3 concellos cada unha, e
Sarria, con dous.

No que ó sector primario se refire, o 34% (218.554 hectáreas) da
superficie total da área funcional corresponde á superficie agrícola utilizada,
entendendo por tal a terra labrada, praderías permanentes, pastos e terras
dedicadas a cultivos permanentes. Desa superficie, 106.049 hectáreas
corresponde á superficie cultivada, onde predomina os cultivos forraxeiros,
por mor do peso das explotacións de gando vacún (63.229 hectáreas), e as
patacas, con 13.000 hectáreas.

Un aspecto importante no sector primario é o concernente á realización
das concentracións parcelarias. A área funcional de Lugo acolleu un total de
41 zonas de concentración parcelaria terminadas, que abranguen un total de
23.440 hectáreas. Comparado coas zonas terminadas no conxunto da pro-

80

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

vincia de Lugo, a área funcional de Lugo acole o 64,5% da zona terminada
total.

A porcentaxe que supoñen estas zonas terminadas na superficie total
afectada pola concentración parcelaria (77.244 hectáreas na área funcional
e 120.664 ha. na provincia) é similar na provincia de Lugo e na área funcio-
nal: 30,1% e 30,3%, respectivamente.

A comarca da Terra Chá acolle o 67,2% do total da zona terminada da
área funcional (15.745 hectáreas) seguida de Lugo, co 16,2% (3.803 ha) e
Meira, co 11,3% (2.640 ha.).

O CES considera importante que se fagan os investimentos necesarios
para favorecer a fixación da poboación na área rural, tanto o fomento de
feiras especializadas e de industrias transformadoras dos productos autócto-
nos de calidade, como o fomento de actividades agrícolas e gandeiras alter-
nativas como poden ser, entre outras, a obtención de productos naturais e
as explotacións biolóxicas

O CES considera que, no relativo ó subsector do turismo, é necesario
potencia-lo turismo relacionado co patrimonio cultural, tendo en conta a
necesaria rehabilitación do casco histórico de Lugo, así como o turismo rural
e o turismo relacionado coa pesca e a caza. No senso da potenciación turís-
tica da área funcional, débese estudia-la viabilidade de que a posible deman-
da turística poda permiti-la utilización comercial do aeródromo das Rozas.

4.- Desenvolvemento territorial

O 31 de xaneiro de 2001 foron inaugurados 19,6 km da autovía do
Noroeste ó seu paso polo porto de Pedrafita. Un dos tres tramos inaugura-
dos corresponde ó comprendido entre Noceda e Agüeira, cunha lonxitude de
12,9km, e que transcorre polos municipios de Becerreá, As Nogais e
Pedrafita. Asemade, entraron en servicio 2,7 km do tramo Agüeira–Cereixal
e 4 km do comprendido entre Castrolamas e Noceda.

Actualmente están en execución os últimos quilómetros do peche da

81

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

autovía do Noroeste. Na área funcional de Lugo estes quilómetros se repar-
ten entre dous tramos: no comprendido entre Castrolamas e Noceda faltan
por completar un total de 4,1 km e no tramo comprendido entre Agüeira e
Cereixal, 3,9 km.

Non obstante, é necesario tamén o peche dos tramos de León
(Villafranca -Ambasmestas, de 17,6 km., e Ambasmestas - Castrolamas, de
8,5 km.) para que a mellora da accesibilidade á Meseta sexa unha realida-
de.

A Xunta de Galicia e o Ministerio de Fomento manifestaron publica-
mente os seguintes compromisos para a mellora integral das comunicacións
viarias galegas que afectan á área funcional de Lugo:

1.- Dentro do II Plan de estradas, figura a previsión da construcción da
autovía Ferrol-Vilalba, cunha lonxitude de 24,5 km e un investimento de
19.095 millóns de pesetas, e da vía rápida Sarria–A-6, de 29 km de lonxitu-
de e un investimento total de 9.193 millóns de pesetas.

2.- Dentro do programa de autovías do Plan de Infraestructuras 2000-
2007, figura a previsión da construcción da autovía do Cantábrico, cun
investimento de 58.500 millóns de pesetas e 90 km de lonxitude, a autovía
Santiago–Lugo (50.000 millóns de pesetas de investimento e 105 km de lon-
xitude) e a autovía Lugo–Ourense (45.000 millóns de pesetas de investi-
mento previsto e 100 km).

No que ás infraestructuras ferroviarias se refire, o convenio entre o
Ministerio de Fomento, Xunta de Galicia e Renfe para a modernización da
rede ferroviaria interior de Galicia, asinado o 20 de decembro de 2000, prevé
uns investimentos de 160.000 millóns de pesetas no período 2000-2007.

No caso da área funcional de Lugo, o convenio prevé a renovación total
da vía, construcción de dous variantes e obras de sinalización por un impor-
te de 33.503,2 millóns de pesetas, na liña Ourense-Monforte-Lugo-
Betanzos-A Coruña/Ferrol. En concreto, na área funcional de Lugo executa-
ranse obras de renovación de vía entre Monforte e Sarria, licitaranse obras

82

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

de renovación entre Sarria e Lugo e está en proceso de renovación o pro-
xecto de renovación da vía entre Lugo e Curtis.

O CES considera que débese potenciar e desenvolver esta área funcio-
nal sen concentrar tódolos polos de producción e servicios no concello de
Lugo. Neste senso, deberían tomarse as seguintes medidas:

a) Mellora da accesibilidade das diferentes comarcas coa finalidade de
non forzar máis a marcha da poboación moza, de tal xeito que se permita a
vivencia cotiá combinada coa explotación turística da montaña así como a
gandería tradicional, industria e servicios. Paralelamente, resulta necesario
mellora-las seguintes infraestructuras:

• Estradas
Os Ancares
Becerreá-Navia de Suarna
Navia de Suarna- A Fonsagrada
Ambasmestas-Liber
A Fonsagrada
Navia de Suarna- A Fonsagrada
A Fonsagrada-Pontenova-Autovía do Cantábrico
A Fonsagrada-Negueira de Muñiz
Meira
Meira-Baralla
Meira-Ribeira de Piquín
Sarria
Becerreá-Sarria
A Ulloa
Ventas de Narón-Palas de Rei
Lugo
Debe priorizarse en todo caso o tramo da autovía Lugo-Alto do Hospital,

que serve de enlace entre as autovías programadas Lugo - Ourense, Lugo -
Santiago e a N - 640.

Maceda - Gomeán.
Finalización da segunda e estudio da terceira ronda.
Construcción de novas pontes sobre o Miño e das pontes Romai e Paradai.

83

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

• Ferrocarril

Estudio de viabilidade do tramo ferroviario Curtis estación e Ordes esta-
ción que mellore a conexión Lugo-Santiago.

Terminal de mercadorías en Lugo.

b) Dotación de parques empresariais dentro da comarca de Lugo e nos
concellos de Outeiro de Rei e O Corgo (que rolden o millón de metros cadra-
dos cada un), aproveitando a súa boa infraestructura viaria e a súa situación
centrada na área funcional de Lugo, tendo en conta ademais que os actuais
parques están esgotados.

No eido da mellora da accesibilidade dos parques empresariais débese
estudia-la necesidade da conexión ferroviaria cos parques empresariais, así
como a reforma da N-VI no cruzamento coa entrada ó polígono do Ceao.

Mellora dos polígonos industrias de Louceaneta (Lugo) e A Veiga
(Sarria).

c) Proposta de infraestructuras hidráulicas no Alto Miño que eviten o
anegamento da Terra Chá e establecemento dun sistema de regadío que per-
mita non soamente a explotación intensiva de materiais forraxeiros senón
tamén as devanditas agriculturas alternativas. O CES considera necesario un
Plan de Saneamento Integral das cuncas fluviais dos ríos Miño, Rato,
Fervedoira, Mera e Lea e a construcción dunha nova depuradora de augas
residuais de Lugo.

d) O CES considera necesario a realización dun estudio de viabilidade e
promoción dun parque gandeiro en Castro de Ribeiras do Lea potenciando o
mercado gandeiro e desenvolvendo unha industria de transformación que
garanta a estabilidade do mercado da gandería.

Neste senso é importante que a planta de Lugo teña capacidade para
realiza-la transformación completa dos productos gandeiros.

e) O CES considera que debe realizarse un esforzo inversor nas infra-

84

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

estructuras enerxéticas da área funcional co obxecto de mellora-la electrifi-
cación rural, mediante un plan que concrete os núcleos de poboación e pre-
supostos asignados, de forma que se garanta a calidade da subministración
da enerxía eléctrica cun TIEPI1 similar á media galega.

Respecto á infraestructura gasística, o CES considera importante a
conexión das redes de gasoductos cos parques empresariais.

f) No eido das telecomunicacións, deberían realizarse os esforzos nece-
sarios que garantan a accesibilidade ás novas tecnoloxías e a mellora das
telecomunicacións no medio rural.

g) Dado o importante patrimonio no utilizado do Ministerio de Defensa
na área funcional, o CES considera necesario que as Administracións públi-
cas interesadas inicién negociacións para a súa desafectación do Ministerio
de Defensa co obxecto de acadar un mellor aproveitamento para o desen-
volvemento da área.

5.- Panorama social

No capítulo dedicado ó panorama social, os datos da vivenda segundo
o seu uso reflicten que na área funcional de Lugo a porcentaxe das vivendas
secundarias, dato que pode ofrecer unha idea da capacidade económica
comarcal, ascendeu a 8,5% do total das vivendas, unha porcentaxe inferior
á correspondente á provincia de Lugo (9,6%) e á do conxunto de Galicia
(11,2%).

Á vez, a porcentaxe de vivendas baleiras na área funcional, 18,2%, é
superior á de Galicia (16,9%), aínda que lixeiramente inferior á existente na
provincia de Lugo (18,9%).

No eido educativo, na área funcional de Lugo, por mor da influencia da
comarca de Lugo, atópanse aproximadamente o 65% dos alumnos dos
niveis formativos da provincia lucense. No caso da educación a distancia e
da educación especial, estas porcentaxes chegan ó 70% e ó 81%, respecti-
vamente.

85

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

No ámbito universitario, o de Lugo configúrase como o segundo cam-
pus da Universidade de Santiago de Compostela, cunha cuarta parte do seu
alumnado. As tres titulación máis importantes, atendendo ó seu número de
alumnos, son a diplomatura en Empresariais, a enxeñería técnica en
Mecanización Agraria e Construccións Rurais e a licenciatura en Veterinaria.
Pola súa banda, as titulacións con menos alumnos matriculados son os
correspondentes ós segundos ciclos.

O CES considera importante para o desenvolvemento educativo na área
funcional acceder a unha sede da UNED e a renovación do conservatorio de
música.

No ámbito da saúde, para o vindeiro mes de maio está previsto o ini-
cio dos procedementos de adxudicación dos traballos de construcción do
novo hospital de Lugo, mentres que a data na que se prevé inicia-las obras
está fixada para o mes de xullo. O CES considera necesarios que se cumpran
os prazos para a realización destas obras para mellora-la oferta hospitalaria
na área funcional de Lugo.

Na atención socio-sanitaria, dado que a poboación de Lugo é a máis
envellecida de Galicia, o CES considera necesario a confección dun plan para
a atención á terceira idade no seu entorno que tenga en conta a axuda domi-
ciliaria, a atención ás persoas maiores dependentes e a creación dunha resi-
dencia da terceira idade en Lugo.

En definitiva, o CES considera que tódalas propostas anteriores deben
ter como obxectivo estratéxico a potenciación da área funcional sen desa-
rraiga-los seus habitantes, mediante a implantación de políticas de fixación
da poboación nas áreas rurais.

86

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

SITUACIÓN E PERSPECTIVAS DO SECTOR

DO MARISQUEO A PÉ EN GALICIA

De conformidade coas competencias atribuídas ó Consello Económico e
Social de Galicia pola Lei 6/1995, de 28 de xuño, previa análise pola
Comisión Sectorial nº 1: Economía, emprego e sectores productivos, e de
acordo co procedemento previsto no Regulamento de Réxime Interior do
CES-Galicia, o Pleno do Consello
Económico e Social de Galicia, na súa
sesión 8/01, do 19 de xullo, acordou apro-
bar por maioría un informe sobre a situa-
ción e perspectivas do marisqueo a pé en
Galicia.

• Xénese do informe

A Lei 6/1995, de 28 de xuño, atribúe
ó Consello Económico e Social de Galicia,
entre outras, a función de redactar por
propia iniciativa informes ou estudios
sobre a elaboración de planos ou progra-
mas dirixidos a favorece-lo desenvolve-
mento económico e social de Galicia.

No ámbito destas funcións, o Pleno
do Consello Económico e Social de Galicia,
na súa sesión 4/00, de 26 de xuño, adoptou o acordo de proceder á elabo-
ración dun informe por propia iniciativa sobre a situación actual e as pers-
pectivas do subsector do marisqueo a pé: “Situación e perspectivas do
marisqueo en Galicia”. Na mesma sesión acordouse que o traballo se leva-
ra a cabo pola Comisión Sectorial nº1: Economía, emprego e sectores pro-
ductivos.

87

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

I N F O R M E

A P R O B A D O P O L O P L E N O O 1 9 D E X U L L O

Colección Informes

2/01 Situación e perspectivas do sector doSituación e perspectivas do sector do

marisqueo a pé
en Galiciaen Galicia

marisqueo a pé

• Obxecto do informe

O obxecto do informe do Consello Económico e Social de Galicia é apro-
ximarse á realidade do marisqueo a pé cun enfoque integral como subsector
económico básico e característico da economía galega. O marisqueo a pé en
Galicia é, actualmente, un subsector económico debilmente estructurado
debido ó difícil equilibrio existente entre a necesidade de racionalizar pro-
ductivamente os recursos de dominio público limitados e a necesidade de dar
alternativas sociolaborais ós mariscadores, que lles permita unha explota-
ción rendible para aqueles para os que o marisqueo a pé constitúe o seu
medio fundamental de vida.

O capítulo I do informe trata do marco xurídico xeral e as competencias
das diferentes administracións sobre o dominio público marítimo-terrestre.
O marisqueo a pé é unha actividade que se desenvolve nunha zona de domi-
nio público marítimo-terrestre e que se debe realizar dentro dun marco xurí-
dico de defensa do dominio público e de necesidade de títulos administrati-
vos habilitantes para exerce-la actividade.

O capítulo II trata de cuantifica-las posibilidades reais dos recursos pro-
ductivos cos que se conta e a súa evolución. É necesario coñece-la capaci-
dade, calidade e producción dos recursos de marisqueo de cada unha das
zonas productivas de Galicia como base da súa racionalización productiva.

No capítulo III do informe estúdiase a actividade planificadora da admi-
nistración autonómica, coa que se tenta consegui-lo equilibrio entre a racio-
nalización dos recursos productivos e a forte demanda social para explota-
los.

O capítulo IV realiza un estudio dos modelos de xestión actuais e futu-
ros. A necesidade dunha xestión equilibrada e integrada dos recursos e a
demanda social fan necesario que a administración promova os mellores
modelos de xestión que permitan un sector competitivo que paulatinamente
poida desligarse da tutela financeira da Administración.

No capítulo V, o informe trata de aproximarse á realidade socioeconó-

88

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

mica da poboación costeira de Galicia para a que, dun ou doutro xeito, a
explotación dos recursos do marisqueo a pé constitúe, en moitos casos, o
medio fundamental de vida. A través dos indicadores económicos e sociais
deste subsector inténtase cuantifica-la incidencia que unha correcta planifi-
cación dos recursos e o fomento de modelos de xestión axeitados poidan
supoñer para o desenvolvemento socioeconómico e a xeración de emprego
estable dos concellos costeiros de Galicia.

As consideracións consensuadas dos membros do Consello sobre os
aspectos máis salientables do informe pechan o contido do mesmo.

• Metodoloxía e alcance do informe

No que respecta ó alcance do informe, a Comisión Sectorial nº 1:
Economía, emprego e sectores productivos, na súa sesión nº 3/00, do 26 de
xullo de 2000, acordou acota-lo alcance do informe ó marisqueo a pé.

Para cumprir co obxecto do informe, antes descrito, o CES solicitou a
40 asociacións e confrarías de pescadores información sobre o volume da
súa producción así como sobre o valor da producción en primeira venda ó
longo do ano 1999.

O CES contou tamén co informe sobre “Ordenación integral do espa-
cio marítimo-terrestre de Galicia” elaborado pola Fundación Empresa-
Universidade de Galicia (Feuga), que concentra nunha obra única tódolos
datos relevantes sobre os espacios marítimo e marítimo-terrestre.

Neste informe do Consello inclúese así mesmo a información remitida
pola Consellería de Pesca, Marisqueo e Acuicultura, que consistíu fundamen-
talmente no “Informe Plan Galicia”.

As consideracións dos membros do Consello sobre este sector foron
as seguintes:

Dunha análise das debilidades, ameazas, fortalezas e oportunidades
(DAFO) do subsector do marisqueo a pé en Galicia, en base ós datos reco-

89

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

llidos neste informe, poderíase considerar, en xeral, positivas as expectati-
vas desta actividade, no senso de que poderá converterse nun subsector
económico importante para a economía galega e xerar un valor engadido
suficiente para a poboación afectada.

Desde o lado das fortalezas e oportunidades cabería destacar, entre
outras, as seguintes:

1. Competencia e capacidade de planificación dos modelos de produc-
ción e comercialización do marisqueo a pé pola Comunidade Autónoma, co
obxectivo de profesionaliza-lo sector. A sentencia do Tribunal Constitucional
elimina moitas incertezas ó respecto e permite a coordinación das actuacións
das diferentes administracións.

2. As perspectivas de mellora da calidade e dun aumento sostido da
producción do marisqueo a pé, na maioría das zonas productivas, permite
confiar nun aumento do valor engadido deste subsector e dun incremento
das rendas da poboación ocupada.

3. O incremento do valor engadido do subsector do marisqueo a pé per-
mitirá a viabilidade de novos sistemas de xestión da súa producción e
comercialización. A aparición de estructuras cooperativas ou empresariais
(OO.PP. e sociedades laborais) permitirá unha alternativa ó desenvolvemen-
to do marisqueo a pé como subsector económico.

4. Os ditos sistemas de xestión poderán tamén ser unha das solucións
ós actuais problemas de cobertura social das mariscadoras/es.

Desde o lado das debilidades e ameazas cabería destacar, entre outras,
as seguintes:

1. Dificultades de xestión da transición do modelo tradicional de pro-
ducción e comercialización cara ó modelo planificado na Lei de Pesca de
Galicia.

2. Dificultades de redefinir e establecer as competencias e funcións dos
tradicionais sistemas de xestión que sexan compatibles cos novos sistemas

90

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

de tipo cooperativo ou empresarial.

3. Dificultades de xestión da cobertura social das mariscadoras/es,
tanto en definir un procedemento apropiado de cobertura por conta propia,
como facilita-la transición a cobertura por conta allea.

Considérase que o recoñecemento da solidariedade da sociedade gale-
ga na cesión do dominio público marítimo terrestre a aquelas traballa-
doras/es para os que a actividade do marisqueo a pé é o seu medio funda-
mental de vida debe crear un clima que facilite a transición do modelo tra-
dicional ó novo modelo planificado.

II.- recursos do marisqueo a pé

1.- Respecto á capacidade de producción, o CES considera que o estu-
dio Feuga sobre a productividade potencial das especies por zonas, aínda
tendo en conta o comportamento non homoxéneo do seu crecemento anual,
permite establecer estratexias de novos modelos de producción, e ofrece a
fotografía das posibilidades potenciais de moitas das zonas en producción na
actualidade.

É de destaca-lo aumento do valor da producción, que se multiplicou por
dous dende 1995 ata 1999 (producción conxunta marisqueo a pé e a flote),
aínda que non medrou do mesmo xeito a cantidade de marisco recollido. As
rías e os bancos marisqueiros poden ser xestionados de forma máis avanza-
da e a mellora da calidade do medio pode permitir uns rendementos máis
altos.

2.- Respecto á calidade dos recursos, o CES considera necesario adap-
ta-la lexislación actual ás necesidades do sector marisqueiro, na procura
dunha maior calidade das augas das rías e, polo tanto, dunha maior pro-
ductividade das zonas de marisqueo. A recuperación dos bancos marisquei-
ros pasa inevitablemente por levar adiante dende a Administración políticas
encamiñadas á protección e recuperación medioambiental das rías:

• Recuperación medioambiental das rías, conseguindo a depuración

91

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

total dos vertidos urbanos e industriais e a renovación da rede de depura-
ción obsoleta, que non se limite a saca-los residuos do pé da beiramar,
mediante a substitución da rede de sumidoiros, centralizando estes cara a
unhas “depuradoras” que, en moitos casos, funcionan so como meras esta-
cións de “bombeo” ó interior das rías deses residuos urbanos e industriais.

Neste senso, faise necesario tanto o cumprimento, en tempo, do Plan
de Saneamento das Rías como a coordinación das competencias que, neste
campo, ten as administracións públicas central, autonómica e local, para evi-
tar as disfuncións que actualmente se detectan.

• Revisión da política de recheos da beiramar (paseos marítimos, por-
tos etc...) e obrigatoriedade de facer informes preceptivos de impacto sobre
o marisqueo, en función das zonas máis sensibles, sobre todas as obras que
se realicen na costa, así como das obras que teñan incidencia no marisqueo
(encoros). Algunhas destas actuacións están a incidir negativamente na
situación de calidade dos bancos marisqueiros, dada a incidencia de moitos
destes recheos nas correntes mariñas, así como na desaparición de zonas
marisqueiras.

Neste senso, cabe destacar que o cambio de comportamento das
correntes mariñas por estas construccións leva a miúdo a un enfangamento
dos laterais. Poderían considerarse algún tipo de solucións técnicas que
manteñan as correntes mariñas existentes e impidan a creación de fangos
que afecten ós bancos marisqueiros.

3.- O CES considera necesaria unha política de recuperación dos ban-
cos marisqueiros, cara a un aumento da calidade e da producción, para aca-
dar un aumento do valor xerado en primeira venda, en base as seguintes
medidas:

• Fomento, pola Consellería de Pesca, Marisqueo e Acuicultura, de “cria-
deiros” de ameixa, que facilite a producción de semente, a un prezo rendi-
ble para as explotacións. Para iso, considérase necesario a subvención á
semente e o seu financiamento polo IFOP.

92

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

• Implantación de “técnicas de crianza”, para que na estabulación ou
repoboacións das sementes, que proceden dos “criadeiros”, se reduza a alta
porcentaxe de mortalidade que actualmente ten.

• Establecemento de “técnicas de sementa” que, acotando zonas, cree
“parques de desove de ameixa”.

• Elaboración dun mapa de usos do litoral galego, no que se estudien
todas e cada unha das actividades que se realizan no medio mariño preto da
costa (incluídas as industriais e de servicios portuarios), para clarificar opor-
tunamente onde se pode instalar calquera tipo de industria (sexan parques
de cultivo, bateas, depuradoras, combustibles...), evitando interaccións
negativas entre os diferentes usos.

4.- Considérase necesario, dada a extraordinaria calidade da ameixa pro-
ducida en Galicia, establecer un sistema de control rigoroso e seguimento da
incidencia que, nos bancos marisqueiros, ten a implantación de novas espe-
cies, que poden afectar á producción dalgunhas especies autóctonas.

5.- O CES considera que as posibilidades de racionaliza-la producción
pasan por ligar os medios de investigación existentes coa planificación das
zoas e as especies. Neste senso, o Centro de Control da Calidade do Medio
de Vilaxoán debe xogar un papel fundamental para:

• Garanti-lo mantemento da calidade das diferentes sementes de amei-
xa nos “criadeiros”, seleccionando as especies mais axeitadas para o cultivo,
en función das tecnoloxías de reproducción de semente existentes.

• Establece-los criterios técnicos necesarios para que se autorice a
implantación de novas especies.

• Controla-los circuítos comerciais para garantir que cada especie se
comercialice coas súas características específicas de calidade (imaxe de
marca), co obxectivo de manter cotas de mercado diferenciadas, para com-
petir tanto en prezos coma en calidade en función da demanda dos distintos
mercados de destino.

93

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

• Estudia-la interacción dos cultivos mariños co medio ambiente.
6.- O CES considera que un diferencial tan elevado entre mercado e

producción como o observado neste informe esixe unha alternativa á situa-
ción tradicional e actual ligada nuns casos a problemas tecnolóxicos de sub-
ministro de semente, ás características productivas das especies cultivadas
e á propia estructura organizativa do sector, así como ós efectos do réxime
administrativo de tenza do territorio para o cultivo.

Esta alternativa pasa primordialmente polo desenvolvemento de cria-
deiros e paralelamente pola implementación de tecnoloxía para a producción
de semente. Pero dentro das alternativas tecnolóxicas ou bioecolóxicas está
a esixencia dun control exhaustivo das epizootias (Anel marrón, Perkinsus,
etc) tanto sobre as zonas de producción actuais, como sobre a semente de
calquera das especies a introducir nas zonas de cultivo.

Sen abandonar o cultivo das especies autóctonas e extremando as pre-
caucións debidas en relación á biodiversidade e ó control riguroso de posi-
bles epizootias, convén deseñar plans de cultivo doutras especies nas rías
galegas, que permitisen complementa-la producción de calidade natural coa
producción de cantidade .

III.- planificación dos recursos

O CES considera, respecto á ordenación da actividade comercial, que
debería terse en conta a posibilidade de modifica-lo actual sistema de venda,
de forma que non só se utilice a venda obrigada en poxa á baixa, senón que
poidan utilizarse outras fórmulas de comercialización, para artellar mecanis-
mos de defensa dos prezos do marisco e de garantía de maiores ingresos
para as mariscadoras.

IV.- modelos de xestión

O actual sistema organizativo do marisqueo a pé necesita que se apli-
que a normativa mais axeitada para garanti-lo desenvolvemento do sector

94

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

que, sen ter por que rachar co camiño andado ata o de agora, permita a apa-
rición de novos sistemas organizativos e técnicos, de novas políticas de axu-
das e da elección das especies máis axeitadas para o cultivo e a comerciali-
zación, encamiñadas ó aumento da producción e o valor engadido desta.

Respecto á aplicación da normativa mais axeitada, considérase necesa-
rio que se fomenten modelos organizativos como as cooperativas de explo-
tación dos recursos acuícolas ou organización de productores (OPPs), coa
participación, no seu caso, das confrarías en ditos modelos (art.118.1 Lei
5/1998, de 18 de decembro, de cooperativas de Galicia, Reglamento nº
3759/92, do Consello, de17 de decembro). Neste senso, o CES considera
que debe axilizarse o sistema de autorizacións a estes novos modelos orga-
nizativos e, sobre todo, potencia-lo sistema de concesións para posibilita-la
creación e viabilidade dos mesmos.

Con respecto á política de axudas, da análise dos datos das axudas eco-
nómicas que a Consellería de Pesca outorga ás distintas organizacións pes-
queiras en concepto de acondicionamento e rexeneración de bancos maris-
queiros, de coidado, control, seguimento e vixilancia, de asistencia técnica e
formación, e de mellora da productividade, despréndese a existencia de dife-
rencias significativas entre as distintas organizacións antes nomeadas.

O CES considera necesario que se coñezan previamente, dun xeito claro
e transparente (Orden publicada pola Consellería de Pesca, Marisqueo e
Acuicultura), os parámetros de avaliación dos proxectos presentados polas
diferentes organizacións, que determinan a concesión de ditas axudas, for-
malizadas a través dos correspondentes convenios, así como a posterior
publicación das axudas concedidas ás distintas organizacións do sector.

En todo caso, os ditos parámetros deberían establecerse en función da
mellora da rendibilidade e da importancia cuantitativa das citadas organiza-
cións, independentemente da súa natureza xurídica.

Neste senso, considérase que as subvencións ós “criadeiros de ameixa”,
promovidos polas confrarías, cooperativas e OPPs, son fundamentais para a
potenciación productiva do sector.

95

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

V.- indicadores socioeconómicos

1.- Nos datos aportados pola Consellería obsérvase que para a campa-
ña 2000/01, renováronse 6.737 permisos de explotación (permex), quedan-
do sen renovar 416 permisos. O marisqueo a pé ten a súa maior implanta-
ción na ría de Arousa, cun total de 3.376 permex, o que representa o
47,20% do total de Galicia. A ría de Vigo é a segunda zona en importancia,
con 1.188 permex (o 16,61% do total), e as confrarías do ámbito da ría de
Pontevedra, con 842 permisos, utilizan o 11,77% dos permex de Galicia. A
provincia da Coruña, con 1.645 permex, representa o 23% e a provincia de
Lugo ten unha presencia case testimonial, con 138 permex, o 1,93%.

A vista dos datos, é evidente que, pola súa importancia socioeconómi-
ca, o sector do marisqueo a pé é vital nas Rías Baixas, con 5.406 permisos,
o que representa o 75,58% dos permisos de explotación para o marisqueo.

Tendo en conta que no ano 1998 existían un total de 8.679 permex
para o marisqueo a pé, o descenso é de importancia para a campaña
2000/01 con 6.737 permex renovados, o que representa unha reducción de
1.942 mariscadoras, é dicir, un descenso do 22,3% en dous anos.

O CES considera que, se ben é certo que a renda media das marisca-
doras a pé en Galicia ten tido avances nos últimos cinco anos, esta segue a
ser insuficiente para acada-la necesaria profesionalización do sector, máxi-
me cando se ten en conta que o incremento dos ingresos tamén deriva da
reducción nun 22,3% do número de mariscadoras en activo, ademais do
conseguinte e real aumento do valor da producción.

2.- Na distribución por sexos é de destacar que o 85% das persoas que
traballan neste sector son mulleres. Esta situación ven determinada polo
feito de que o marisqueo a pé sempre foi entendido como unha actividade
marxinal de achega duns ingresos á economía familiar por parte das mulle-
res. O marisqueo a pé era, e en moitos casos aínda o é hoxe, unha activi-
dade económica complementaria.

96

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

A distribución por sexos é constante en tódalas zonas, variando unica-
mente na provincia da Coruña, onde os homes acadan un 25% dos permi-
sos de explotación para o marisqueo a pé.

A distribución por idades aporta un referente básico á hora de facer
unha valoración sobre o sistema de cobertura social máis axeitado para o
sector. O envellecemento do sector é claro: o 73% do sector ten máis de 40
anos de idade, e un total de 3.138 mariscadoras teñen mais de 50 anos, o
46% do total das empregadas do sector. Só 663 mariscadoras teñen unha
idade comprendida entre os 18 e 30 anos, o 9,8%.

Destes datos despréndese que se trata dun colectivo maioritariamente
composto por mulleres, de idade avanzada, cuns ingresos baixos –ó redor
da metade do SMI– e que a maior parte deste colectivo de traballadoras
comezou a cotizar á Seguridade Social dentro do Réxime Especial da
Seguridade Social dos Traballadores do Mar, como traballadores autónomos,
dende o ano 1999. É, polo tanto, un colectivo especialmente sensible e nece-
sitado dunha actuación clara encamiñada a garanti-la súa protección social
durante o desenvolvemento da súa actividade, á vez que garanta unhas
prestacións dignas unha vez rematada a súa idade laboral.

O CES entende que se a cota derivada da base de cotización mínima
por conta propia é considerada polo sector como excesiva para a consecu-
ción dunha protección social xusta, as alternativas posibles podrían ser:

1. Establecer un período transitorio de discriminación positiva polas
Administracións Públicas competentes, con aquela parte do colectivo de
mariscadoras/es a pé que, sendo o marisqueo o seu medio fundamental de
vida e incorporándose ó Réxime Especial da Seguridade Social dos
Traballadores do Mar antes do ano 2000, obxectivamente teñan dificultades,
polo seu nivel de ingresos, para facer fronte ás cotas de dito réxime ou que,
pola súa idade, teñan dificultades para perfecciona-las prestacións de xubi-
lación do citado réxime.

2. Instar ó establecemento e á regulamentación dun sistema especial
para os/as mariscadores a pé, dentro do Réxime Especial da Seguridade

97

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

Social dos Traballadores do Mar, no que se consideren as especiais condi-
cións deste colectivo en materia de encadramento, afiliación e formas de
cotización.

Neste senso, pódese amplia-lo sistema de coeficientes reductores do
Réxime Especial do Mar para esta actividade, hoxe regulamentados polo
Decreto 2309/70, do 23 de xullo, na redacción dada polo Real Decreto
863/1990, de 6 de xullo, dada a súa penosidade, recoñecendo unhas por-
centaxes axeitadas.

3. Confeccionar unha lista de enfermidades profesionais características
desta actividade, como complemento das establecidas polo Real Decreto
1995/1978, ou dándolle unha consideración específica como para o sector
agrario se fai no Decreto 3772/1972.

4. Fomenta-lo pase á modalidade por conta allea do Réxime Especial
dos Traballadores do Mar, a través de modelos tales como cooperativas.

3.- O CES considera que as posibilidades de evolución do sector pasan
por un aumento tanto da producción como do valor desta, de cara a conse-
guir uns ingresos mínimos que garantan uns niveis de renda dignos, cando
menos iguais ó S.M.I. Tendo en conta que en 1999 a renda media das maris-
cadoras a pé en Galicia situouse en 457.379 ptas/ano (Informe Plan Galicia),
o valor final da producción tería que multiplicarse por dous para conseguir
este obxectivo, o que comportaría polo tanto tamén, un aumento da pro-
ducción importante no mesmo senso.

4.- O CES considera que a formación constitúe un elemento importan-
te para facilita-la profesionalización do sector, o crecemento da concorrencia
e a asimilación e expansión das novas tecnoloxías. Dado que o 96,2% das
persoas empregadas no marisqueo posúen estudios básicos, considérase
necesario mellora-la súa formación, específicamente con cursos relacionados
coas técnicas de cultivo, o asociacionismo, as técnicas de mercado e o coñe-
mento das especies.

98

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

INFORME-OPINIÓN SOBRE O

LIBRO BRANCO DA ENERXÍA DE GALICIA

O Consello Económico e Social de Galicia ten entre as súas funcións ela-
borar, a solicitude da Xunta, informes sobre plans e programas dirixidos a
favorece-lo desenvolvemento económico e social de Galicia.

O conselleiro de Industria e Enerxía compareceu no Pleno do Consello
Económico e Social, na súa sesión 8/00, celebrada en data 14 de decembro,
para presenta-lo Libro branco da enerxía de Galicia e solicitou deste orga-
nismo un informe-opinión sobre o mesmo.

Os traballos de redacción do informe-opinión foron encargados á
Comisión Sectorial nº 1: Economía, emprego e desenvolvemento territorial,
competente por razón de materia.

O obxecto deste infor-
me-opinión foi darlle a coñe-
cer ó Goberno galego as con-
sideracións das entidades,
organizacións e asociacións
representadas no Consello
Económico e Social de Galicia
sobre o dito libro branco.

O texto defintitivo do
informe-opinión sobre o
Libro branco da enerxía de
Galicia foi aprobado por una-
nimidade polo Pleno do CES
na súa sesión 02/01, de 7 de
marzo.

99

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

I N F O R M E - O P I N I Ó NI N F O R M E - O P I N I Ó N

SOBRE O

LIBRO BRANCO

DA ENERXÍA

DE GALICIA

LIBRO BRANCO

DA ENERXÍA

DE GALICIA

A P R O B A D O P O L O P L E N O O 7 D E M A R Z O

Informe-Opinión

1/01

INFORME-OPINIÓN SOBRE O

PLAN DE REVITALIZACIÓN DEMOGRÁFICA DE GALICIA

No mesmo ámbito de actuación do Consello sinalado máis arriba, a
conselleira de Familia e Promoción do Emprego, Muller e Xuventude compa-
receu no Pleno do Consello Económico e Social, na súa sesión 3/01, cele-
brada en data 22 de marzo, para presenta-lo Plan de revitalización demo-
gráfica de Galicia (bases) e solicitou deste organismo un informe-opinión
sobre o mesmo.

Os traballos de redacción do informe-opinión foron encargados á
Comisión Sectorial nº 1: Economía, emprego e sectores productivos, com-
petente por razón de materia.

O obxecto deste informe-opinión
foi darlle a coñecer ó Goberno galego
as consideracións das entidades, orga-
nizacións e asociacións representadas
no Consello Económico e Social de
Galicia sobre o dito Plan.

O texto definitivo do informe-opi-
nión sobre o Plan de revitalización
demográfica de Galicia (bases) foi
aprobado por unanimidade polo Pleno
do CES na súa sesión 10/01, de 23 de
novembro.

100

2
mm e m o r i a d ee m o r i a d e

aa c t i v i d a d e sc t i v i d a d e s
DOUS2MIL00UN1

CONSELLO ECONÓMICO E SOCIAL DE GALICIA

I N F O R M E - O P I N I Ó NI N F O R M E - O P I N I Ó N

APROBADO POLO PLENO O 23 DE NOVEMBRO

Informe-Opinión

2/01 SOBRE O

PLAN DE REVITALIZACIÓN

DEMOGRÁFICA DE GALICIA

(bases)

PLAN DE REVITALIZACIÓN

DEMOGRÁFICA DE GALICIA

(bases)

