

sobre as
**ESTRATEGIAS TERRITORIAIS
DE DESENVOLVEMENTO
EN GALICIA**

www.ces-galicia.org

ÍNDICE

1.- INTRODUCCIÓN

2.- OBXECTO

3.- ESTRUCTURA E CONTIDO

3.1.- Instrumentos de planificación territorial.

- Dimensión local da estratexia europea de emprego.
- Instrumentos de planificación estatais.
- Instrumentos de planificación autonómicos.
- Instrumentos de planificación comarcais e rurais.
- Políticas de localización de empresas.
- Prácticas de planificación territorial.

3.2.- Análise das experiencias de planificación estratéxica territorial.

- Situación actual.
- Análise comparada dos plans estratéxicos de Barcelona, Bilbao e Vigo.
- Modelo dinámico de planificación territorial.
- Evolución dos plans estratéxicos galegos.

3.3.- Metodoloxías de planificación estratéxica territorial.

4.- CONSIDERACIÓNS

Anexos

Anexo I: Zonas de promoción económica de Galicia. Real Decreto 568/1998, de 6 de maio, de creación e delimitación da zona de promoción económica de Galicia.

Anexo II: Incentivos sectoriais da Xunta de Galicia.

Anexo III: Fundacións para o desenvolvemento comarcal de Galicia.

1.- INTRODUCCIÓN

O Consello Económico e Social de Galicia, creado pola Lei 6/1995, de 28 de xuño, ten entre as súas funcións a de dar a coñecer ó Goberno galego a súa opinión sobre a execución dos plans e programas de especial transcendencia para o desenvolvemento económico e social de Galicia. Tamén pode elaborar, por solicitude da Xunta ou por propia iniciativa, estudos ou informes sobre a elaboración de plans e programas dirixidos á mesma finalidade.

No marco destas funcións, o Pleno do CES-Galicia decidiu na súa sesión do 4 de febreiro de 2002, por propia iniciativa, aborda-la elaboración dun informe-opinión sobre os *Obxectivos estratéxicos para poboacións economicamente emerxentes*.

Os traballos de redacción deste informe-opinión foron encargados á Comisión Sectorial nº 3: *Desenvolvemento territorial*, competente por razón de materia.

Na sesión 02/02 da Comisión Sectorial, acórdase cambia-lo título do informe-opinión polo de *Estratexias territoriais de desenvolvemento en Galicia*, dado que se considera necesario amplia-la súa estrutura e contido para poder abarcar tanto as experiencias en Galicia sobre planificación estratéxica territorial, como outros instrumentos de planificación territorial.

A Comisión Permanente tramitou a proposta de informe-opinión na súa sesión 4/02, celebrada o 17 de xullo.

O texto definitivo do presente informe-opinión sobre as estratexias territoriais de desenvolvemento en Galicia foi aprobado por unanimidade polo Pleno do CES na súa sesión 5/02, de 24 de xullo.

2.- OBXECTO

O obxecto deste informe é darlle a coñecer ó Goberno galego as consideracións das entidades, organizacións e asociacións representadas no Consello Económico e Social de Galicia sobre as *Estratexias territoriais de desenvolvemento de Galicia*.

3.- ESTRUCTURA E CONTIDO

Actualmente estamos asistindo a procesos de crecemento económico e creación de emprego en unidades territoriais como cidades e comarcas que, ó dotárense de “plans estratéxicos de futuro”, conseguen o consenso político, económico e social.

Os procesos de crecemento económico, creación de emprego e desenvolvemento territorial están estritamente relacionados coa competitividade dos territorios e das empresas localizadas nos mesmos.

Os territorios convértense en espazos estratéxicos para o desenvolvemento, a reestructuración productiva e a difusión de novas tecnoloxías e innovacións que potencian os procesos de “desenvolvemento competitivo”.

As áreas urbanas deben converterse en “organizacións emprendedoras” que posibiliten o crecemento económico e a creación de emprego en Galicia.

Este informe-opinión sobre as *Estratexias territoriais de desenvolvemento en Galicia* estrutúrase analizando en primeiro lugar os **instrumentos** de planificación estratéxica territorial aplicados en Galicia, segundo os diferentes ámbitos territoriais onde se aplican.

En segundo lugar, estúdiáanse as **experiencias** da planificación estratéxica territorial que na actualidade estanse a levar a cabo a nivel nacional e concretamente os catro plans estratéxicos galegos. A información foi acadada e elaborada pola “Asociación para el Desarrollo de Planes Estratégicos de Zaragoza y su Área de Influencia” (Ebro polis), e dos plans estratéxicos de Barcelona, Bilbao e Vigo. O estudo dos plans estratéxicos baséase na análise comparada das razóns da súa posta en marcha, do ámbito de aplicación dos mesmos, do liderado e das prioridades que perseguen. En concreto, analízanse como máis significativos os de Barcelona, Bilbao e Vigo. Así mesmo, cítase tamén a experiencia dun modelo dinámico de planificación estratéxica.

En terceiro lugar analízanse as **metodoloxías** da planificación estratéxica territorial.

Finalmente, expóñense as **consideracións** dos axentes económicos e sociais representados no CES-Galicia sobre o informe-opinión.

3.1.- Instrumentos de planificación territorial

• Dimensión local da estratexia europea de emprego

A estratexia europea de emprego introduciu unha nova dimensión na promoción de postos de traballo máis numerosos e de maior calidade. A **nivel comunitario**, a Estratexia Europea de Emprego (EEE), trata de construír un marco integrado para responder ós obxectivos da Unión no ámbito do emprego e da reforma do mercado de traballo. A **nivel dos Estados membros**, os Plans Nacionais de acción para o emprego (PNA), e o apoio financeiro nacional e comunitario tratan de que as directrices para o emprego se traduzan nunha estratexia coherente a favor do mesmo.

Existe, sen embargo, un consenso amplo no feito de que é necesario reforza-lo desenvolvemento a nivel local da EEE, a razón fundamental deste recoñecemento é que na maioría dos casos a política de emprego é de elaboración centralizada pero de aplicación local; os actores locais, dende as pequenas empresas ata os concellos, poden contribuír de forma significativa ó desenvolvemento da cohesión, da innovación e do empresariado rexional, e a introducir novas formas de creación de emprego. Tamén intervén unha importante dimensión local nas zonas con graves desvantaxes xeográficas ou naturais como, por exemplo, as rexións montañosas, periféricas ou cunha densidade de poboación moi baixa.

Dende que en 1997 se iniciara o proceso de Luxemburgo, as directrices para o emprego foron incorporando progresivamente a dimensión local, en marzo do 2000, o Consello de Lisboa creou unha estratexia que facía fincapé na importancia da interacción entre as políticas social, económica e de emprego, e na mobilización de tódolos actores, á vez que se establecía un método aberto e reforzado da coordinación.

Por último as directrices para o ano 2001 adoptaban un enfoque coherente e global segundo o que: *“Todos os axentes rexionais e locais, incluídos os interlocutores sociais, deben mobilizarse para levar á práctica a EEE, determinando o potencial de creación de postos de traballo a nivel local e reforzando a colaboración con este obxectivo”*.

As políticas nacionais de emprego teñen en conta cada vez máis o papel que poden desempeña-los actores locais e rexionais no EEE e nos plans nacionais de emprego. Nalgúns Estados membros, (Portugal e Reino Unido) estanse poñendo en marcha **Plans Rexionais de Acción (PRA)**, mentas que Grecia, Francia, Irlanda e Suecia desenvolveron **Plans Locais de Acción (PLA)**.

O nivel local é idóneo para estimular-lo espírito de empresa, especialmente a través da creación e desenvolvemento de novas empresas pequenas e innovadoras.

Polo tanto, no ámbito de emprego é necesario adoptar novas medidas que deben estar asociadas en torno a dous **eixes**:

- Un eixo horizontal: o desenvolvemento de estratexias locais de emprego.
- Un eixo vertical: mellor integración das estratexias e das accións entre os niveis comunitario, nacional, rexional e local.

No que respecta ó desenvolvemento das estratexias locais de emprego, a Comisión considera que o desenvolvemento da dimensión local da EEE pode contribuír significativamente á consecución doutros obxectivos comunitarios de carácter máis xeral, como o pleno emprego, o crecemento sostible e a cohesión social, sobre todo na Unión ampliada.

A Comisión desexa incrementa-la contribución do sectores locais ó éxito dos catro **pilares temáticos** da EEE:

- mellora da empregabilidade
- desenvolvemento do espírito de empresa
- fomento da adaptabilidade nas empresas e nos traballadores
- promoción da igualdade entre homes e mulleres.

A tal efecto, a Comisión fomentará, por unha banda, a difusión das “mellores prácticas” e experiencias dos Estados membros, e, por outra banda, o desenvolvemento, sempre que sexa posible, de **Estratexias locais de emprego**. Estas estratexias poden plasmarse, tras concentración entre os actores nacionais e subnacionais en **plans locais de acción (PLA)**, no marco dos actuais plans nacionais de acción establecidos polos Estados membros.

Todo elo pode obterse no marco do proceso existente e cos mecanismos institucionais en vigor nos Estados membros, e dentro do pleno respecto dos principios de subsidiariedade e proporcionalidade:

- reforzando os vínculos entre os diferentes niveis territoriais de toma de decisións.
- Aumentando a eficacia e a coordinación das políticas e instrumentos comunitarios existentes.
- Conferindo a capacidade necesaria ós actores locais.

Os actores locais deberían estar plenamente informados das políticas nacionais e comunitarias, e, a partir do pleno coñecemento das mesmas, deberían esforzarse por deseñar, sempre se sexa posible, estratexias locais de emprego en vez de proxectos e iniciativas illadas.

O **obxectivo** das estratexias locais de emprego debería consistir en desenvolver o emprego nun territorio urbano mediante un conxunto integrado de medidas e un plan de acción. A estratexia podería comprender: a delimitación dun ámbito local, o establecemento dun diagnóstico local, a identificación dos actores potenciais, a análise das oportunidades, e a participación das autoridades nacionais e rexionais, a partir do correspondente plan nacional de acción a favor do emprego. Estas estratexias deberían ser coherentes cos obxectivos e prioridades dos PNA.

Son varias as iniciativas que poñen de manifesto na U.E. a potencialidade local para o fomento do emprego.

O servizo **EURES** da UE, destinado a facilita-lo dereito dos cidadáns da UE e do EEE a traballar noutro Estado membro, proporcionar información, asesoramento e axuda á colocación. O EURES transfronteirizo supón unha contribución especial ó desenvolvemento local sobre a base da cooperación, así como do diálogo social sobre as políticas de emprego nas zonas transfronteirizas.

No que se refire á iniciativa comunitaria **URBAN**, céntrase explicitamente nas zonas locais, sobre a base de que as medidas nacionais e rexionais son, en ocasións, demasiado xerais para afrontar-las necesidades específicas dunha localidade e de que quenes viven e traballan en dita localidade, están a maioría das veces mellor situados para desenvolve-las medidas axeitadas. URBAN seguiu este enfoque territorial, facendo fincapé na capacitación, na necesidade dunha maior autonomía local e dunha mellor definición do obxectivo da acción, e tamén dunha maior capacidade de centrarse en zonas de necesidades específicas.

O énfase en pasar de iniciativas locais de emprego a estratexias integradas reflíctese nas políticas e nos programas máis importantes da Comunidade, entre elas nos **Fondos estruturais**, o obxectivo da maior participación das autoridades rexionais e locais no ciclo de programación é que as intervencións realizadas con axuda dos Fondos estruturais teñan maior pertinencia e, polo tanto, maior eficacia e repercusión.

O desenvolvemento local apoiarase mediante un **enfoque dual**: como tema transversal que se incorporará ás prioridades previstas e como medida específica de fomento das iniciativas locais de emprego e da economía social. A designación de organizacións locais como estruturas intermedias responsables da concesión de pequenas subvencións a micro proxectos está destinada a que os actores locais se beneficien da configuración do FSE para levar á práctica proxectos da súa propia iniciativa.

Finalmente destacamos os **critérios** e **requisitos** que deben de satisfacerse para o éxito das estratexias locais de emprego:

1.- No que respecta ó desenvolvemento de estratexias locais de emprego, son seis os **ámbitos** que deben de delimitarse para facilita-lo seu desenvolvemento:

- Creación dun entorno propicio
- Experimentación.
- Avaliación
- Avaliación comparativa
- Formación
- Intercambios e cooperación.

2.- En relación á aplicación das estratexias locais de emprego, existen unhas **orientacións indicativas** que deben ser entendidas como medidas de apoio que as autoridades e os actores locais deben adaptar sobre o terreo:

- Identificación do territorio e establecemento do diagnóstico
- Papel dos actores locais na aplicación:
 - Autoridades locais
 - Empresas.
 - Organizacións do terceiro sistema/economía social e ONG
 - Interlocutores sociais
 - Servicios públicos de emprego
 - Provedores de servizos de ensino e de formación profesional

• *Instrumentos de planificación estatais*

O artigo 30.7 do Estatuto de Autonomía de Galicia establece que corresponde á Comunidade Autónoma o desenvolvemento e execución en Galicia dos programas de actuación referidos a comarcas deprimidas ou en crise. Polo Real Decreto 568/1988, de 6 de maio, créase a zona de promoción económica de Galicia, que comprende o territorio da Comunidade Autónoma a excepción dos termos municipais incluídos na zona industrializada en declive de Ferrol e se clasifica como zona tipo I (**Anexo I**).

Dentro das zonas de promoción económica galegas especificanse zonas prioritarias, onde os incentivos rexionais non poderán exceder a porcentaxe máxima do 50% sobre o investimento aprobado.

Os obxectivos que se pretendía conseguir eran os de corrixi-los desequilibrios sectoriais e territoriais da rexión, favorecer un desenvolvemento harmónico intensificando as accións nos sectores industrial e de servizos, impulsa-lo potencial de desenvolvemento endógeno e fomenta-la iniciativa empresarial.

Ferrol considérase como Zona Prioritaria de Reindustrialización e Diversificación Industrial.

O 12 de febreiro de 1997, a Xunta de Galicia, Endesa e as organizacións sindicais asinaron o Plan de Desenvolvemento económico-industrial de As Pontes.

En abril de 1997 firmouse entre a Xunta de Galicia, o Ministerio de Industria e Enerxía, a Deputación de A Coruña e o Concello de Ferrol un protocolo de colaboración para a industrialización de Ferrol e a súa área de influencia, co obxectivo de promover a activación e modernización do seu tecido industrial.

Ademais doutros instrumentos de desenvolvemento sectorial, os instrumentos específicos de desenvolvemento rexional do Estado son o Fondo de compensación interterritorial, os Incentivos rexionais para corrección de desequilibrios económicos, o Programa de cooperación económica local e as Axudas do Estado ás entidades locais.

• *Instrumentos de planificación autonómicos*

Segundo o Plan Económico e Social de Galicia 1993-1996, a economía galega presenta como problemas prioritarios a situación xeográfica periférica e a baixa accesibilidade, a poboación envellecida cunha formación débil e limitada capacidade para emprender e innovar, unha base empresarial moi atomizada, unha estrutura productiva excesivamente dependente de actividades primarias de carácter tradicional e un reducido nivel de articulación productiva. Os programas integrados no Marco Comunitario de Apoio (MCA) 1994-1999 trataban de afrontar eses problemas.

Partindo dos Acordos sobre as Políticas Activas de Emprego, Reordenación do Tempo de Traballo e Creación de Emprego, Formación en materia de saúde e riscos laborais, Medidas de apoio financeiro á promoción económica e fomento empresarial (13 de xullo 1998), o 30 de xullo do ano 1999 asináronse os Acordos sobre medidas para o Crecemento e o Emprego en Galicia 1999-2001, que sinalan como obxectivo prioritario o de potencia-lo desenvolvemento de complexos integrados por redes de actividades, en paralelo coa transformación ordenada das ramas de produción de carácter máis tradicional.

Como resultado, establecéronse varios complexos básicos coas seguintes liñas estratéxicas de actuación:

1.- Complexo agro-gandeiro:

– Plan integral de expansión de producións agrarias alternativas ou complementarias

– Apoio e fomento da creación, consolidación e expansión de entidades de base asociativas de 2º grao, especialmente na orientación comercial e na base empresarial.

– Plan de apoio ás microempresas agroindustriais con producións diferenciadas de alta calidade (especialmente relacionadas con marcas de calidade colectivas).

– Fomento da incorporación de agricultores xoves a explotacións agrogandeiras.

– Defensa e incremento da capacidade productiva do sector lácteo, vacún de carne, ovino, caprino, cultivos herbáceos e viñado.

– Redimensionamento e modernización de explotacións agrarias.

– Potenciación das industrias agroalimentarias de cara a produtos de mellor calidade e maior valor engadido.

2.- Complexo mar-industria:

– Modernización e renovación da flota e da industria transformadora e conserveira coa incentivación e recolocación dos posibles excedentes de persoal. Aumento da dimensión na transformación e conserva sen menoscabalos intereses das pequenas e medianas empresas.

– Incremento dos fondos para a investigación en caladoiros pesqueiros e bancos marisqueiros. Apoio á I+D, desenvolvemento tecnolóxico, calidades, medio ambiente e seguridade.

– Apoio á comercialización do produto final nos diferentes mercados e o aseguramento no abastecemento de materia prima, se é posible nunha central de compras.

3.- Silvicultura-madeira:

– Forestación de terras agrarias marxinais.

– Fomento da xestión dos montes veciñais e man común.

– Ordenación de montes particulares arborados

– Fomento da modernización do sector de aserrío e primeira transformación de madeira.

4.- Industria. Minerais non metálicos:

– Granito ornamental:

- Promoción –comercialización- loxística

- Enerxías- residuos

- Calidade- Innovación tecnolóxica- formación

- Seguridade e hixiene.

– Lousa ornamental:

- Promoción- mercado.

- Tecnoloxía e I+D. Formación

- Medio ambiente.

- Cooperación e actividades de campo.
- Seguridade e hixiene.
- Infraestructuras e urbanismo.

5.- Industria. Construcción naval:

- Formación
- Investimento productivo e fomento empresarial.
- Calidade
- Fomento da IDT.

6.- Industria. Complexo da automoción:

- Materia de calidade.
- Materia de IDT

O Plan Estratéxico de Desenvolvemento Económico de Galicia (PEDEGA) formula tres grandes fins:

1º.- O aumento do emprego de calidade, tratando de recupera-la importancia do emprego como fin último das políticas económicas.

2º.- A elevación do nivel de calidade de vida.

3º.- Asegura-lo desenvolvemento sostido da base productiva rexional.

Con esto, o PEDEGA coloca nunha situación prioritaria as accións a favor do desenvolvemento da base productiva da economía, xunto cos recursos dedicados ó coñecemento, a mellora do grao de accesibilidade territorial, a dotación de equipamentos colectivos e a conservación e rexeneración do medio rexional. Estas actuacións deben ir acompañadas dunha mellora do marco institucional que garanta un maior grao de eficiencia e unha adecuación ó obxectivo de cohesión intrarrexional.

O dobre plano da globalización sitúa ós axentes públicos na necesidade de organiza-lo territorio como un conxunto integrado e atractivo, capaz de inserirse nas redes productivas e de todo tipo que se están a construír dentro do sistema global e de manter ó mesmo tempo unha forte diferenciación e identidade rexional.

Dado o contexto de futuro, a competitividade dun espacio dependerá sobre todo de:

- O funcionamento eficiente do sistema urbano-rexional, especialmente no que se refire á oferta de servizos varios e á mobilidade das persoas, bens e información.
- O grao de inserción ou acceso ós sistemas de comunicación de carácter global e da dispoñibilidade de boa información sobre os procesos mundiais por parte dos axentes sociais e económicos.

- A cualificación dos recursos humanos, non só dos estratos superiores, xa que a globalización e o crecemento da demanda de producións inmateriais fai máis substituíble a man de obra non cualificada.
- Un apoio público moderno ós axentes económicos e sociais, a través de políticas de animación ó emprendemento, a exportación e a innovación, favorecendo as sinerxías e a renovación continuada.
- Unhas institucións públicas representativas, eficaces e transparentes, que actúen segundo normas claras e estables nas súas relacións cos axentes privados.
- A gobernabilidade do territorio, baseada na cohesión social e na participación cívica.
- A adaptación á revolución científica e tecnolóxica e ós seus impactos sobre o sistema productivo, as comunicacións e os transportes.
- Finalmente, da existencia dun proxecto de rexión claramente delimitado, que asuma os anteriores condicionantes e que sexa asumido socialmente.

Aínda que a magnitude dos avances acadados non permita considerar aínda pechados por completo os principais obxectivos do Plan, existen ámbitos específicos que melloraron de forma máis rápida ca outros. Neste senso, o cambio de nivel productivo aconsella reformular as prioridades, así como substituír algúns obxectivos intermedios puntuais por outros novos. Estes cambios xustificanse pola necesidade de impulsar a transición dende un modelo relativamente simple de promoción económica, baseado na mellora da dotación rexional de factores productivos, cara a outro máis centrado na innovación e no investimento a favor do desenvolvemento do tecido productivo.

Esta nova formulación maniféstase nos seguintes **referentes estratéxicos xerais** no PEDEGA:

O peche do período de programación debe permitir reduci-lo gran peso que ocupan as accións de mellora da accesibilidade exterior da rexión por estrada, abrindo oportunidades financeiras ás telecomunicacións, a mellora da accesibilidade territorial interna, a cualificación do ferrocarril, a consolidación dos núcleos loxísticos e o reforzo da intermodalidade no transporte.

As accións a favor da cualificación dos recursos humanos deberían centra-la súa atención na súa correspondencia coas necesidades do tecido social e productivo, tomando como norte a consolidación dun sistema integrado de educación.

O impulso do investimento productivo privado debería dirixirse nesta nova etapa non só á mellora da competitividade empresarial e á creación de emprego, senón tamén a promover decisións privadas de investimento en ámbitos actualmente moi pouco demandados, como a mellora tecnolóxica, o desenvolvemento de

verdadeiras actividades de innovación ou o respecto polo medio ambiente. Para isto as figuras clásicas de incentivos simples deben reorientarse cara a fórmulas e facilidades financeiras máis sofisticadas.

En paralelo, o apoio técnico e financeiro ás iniciativas e embrións de novas experiencias empresariais debe tomarse como un obxectivo instrumental específico de especial relevancia. Por último a potenciación dunha cultura empresarial máis receptiva ós retos da competitividade, o estímulo ó uso de servicios avanzados e a articulación da oferta pública e privada destes servicios coa base empresarial poden ser instrumentos prioritarios para reforza-lo logro dos anteriores obxectivos.

Por último, no que respecta á dimensión territorial do crecemento rexional, o PEDEGA debe incorporar actuacións específicas para as distintas áreas funcionais do territorio, integrando a perspectiva productiva-sectorial con outras consideracións que cubran os terreos da formación e organización dun espazo rexional moi completo do que a súa articulación debe continuar mellorando.

Dentro da **planificación estratéxica sectorial** da Comunidade Autónoma podemos destacar, entre outros, os seguintes instrumentos de carácter económico e social:

- Plan Director de Infraestructuras 2002-2010.
- Medidas estratéxicas dos sectores productivos
- Plan forestal de Galicia.
- Plan galego de Formación Profesional.
- Plan quinquenal do Ministerio de Fomento 1998-2002.
- Plan Renfe 1999-2003.
- Plan Feve 2000-2004.
- Programa conxunto Fomento/Renfe 2000-2006.
- Plan Hidrolóxico Galicia-costa.
- Plans Hidrográficos das concas intercomunitarias.
- Plan de saneamento da C.A. de Galicia.
- Plan de RSU.
- Plan de residuos industriais.
- Plan de tratamento de residuos agrícolas e gandeiros.
- Plan de e residuos perigosos e solos contaminados.
- Plan enerxético de Galicia.
- Plan de choque contra a siniestralidade laboral en Galicia.
- Plan de vivenda do Estado 2002-2005.
- Plan galego de IDT e innovación 2002-2005.
- III Plan de acción contra a violencia de xénero 2002-2005.

Dentro das políticas sectoriais da Xunta de Galicia cabe tamén destacar as iniciativas locais de emprego así como os proxectos piloto de acción rural.

O programa de **iniciativas locais de emprego** enmárcase nunha acción combinada de creación de emprego no eido rural e local, caracterízase pola cooperación institucional de dúas administracións, a autonómica e a local, en colaboración con iniciativas privadas para a posta en marcha de pequenas empresas.

Considéranse iniciativas locais de emprego os proxectos empresariais de carácter privado innovadores, xeradores de emprego, que empreguen recursos locais ociosos ou infrautilizados ou realicen servicios personalizados de carácter cotián, culturais, deportivos ou de lecer, de utilidade colectiva ou para o medio.

Os beneficiarios das axudas serán os proxectos empresariais cualificados como iniciativas locais de emprego que se constitúan como empresa, baixo calquera forma xurídica, e emprendan a súa actividade nun prazo non superior a un ano desde a súa cualificación e soliciten as axudas dentro do ano seguinte á súa constitución

Os tipos de axudas son:

1.- Subvención á creación estable para desempregados: axudas pola creación de empregos estables para traballadores desempregados inscritos como demandantes de emprego no Servicio Público de Emprego.

2.- Apoio á función xerencial: subvencións para financia-lo apoio ás funcións xerenciais, nas modalidades de titoría, acompañamento formativo, ou estudos e informes externos sobre a actividade.

3.- Subvención financeira: subvención para a redución do tipo de xuro dos créditos destinados ó financiamento do investimento en activo fixo.

4.- Axudas para o inicio e posta en marcha da actividade: financiamento parcial dos gastos de inicio, con excepción dos investimentos en activo fixo e os gastos susceptibles de amortización contable. Só poderán obter este tipo de axudas as iniciativas locais de emprego que xeren postos de traballo para, alomenos, tres desempregados.

Os **proxectos piloto de acción rural** teñen como finalidade promover actividades que xeren emprego, preferentemente para mozos menores de 30 anos, impulsar un mellor aproveitamento dos recursos endóxenos da zona ou mellora-las estruturas productivas xa existentes.

Os beneficiarios son as persoas físicas ou xurídicas, asociacións ou comunidades legalmente constituídas, con veciñanza administrativa e domicilio social na

Comunidade Autónoma de Galicia, que realicen actividades ou fins establecidos nos estatutos, relacionados co mundo rural ou co seu desenvolvemento económico e social

O **Fondo de Cooperación Local** é outro instrumento de desenvolvemento local da Administración Autónoma, creado pola Lei 5/1997, de 22 xullo, de Administración Local de Galicia. Este Fondo ten como obxecto compensar os desequilibrios internos de Galicia en infraestructuras básicas de carácter local e, en particular, incrementar estas, acercando os servizos públicos locais de Galicia á media do Estado, facilitando, o mesmo tempo, o apoio á actividade económica nos núcleos e zonas menos desenvolvidas da Comunidade Autónoma.

A través de transferencias as corporacións locais (39 millóns de euros no ano 2002, principalmente destinados a súa aplicación a redes viarias, de abastecemento, saneamento e electricidade), trátase de aumenta-la proxección territorial de desenvolvemento e promove-lo desenvolvemento integrado do hábitat rural.

A Xunta de Galicia, a través da **Comisión Galega de Cooperación Local**, fomentará e promoverá as relacións de colaboración e cooperación entre as distintas administracións públicas galegas, impulsando os plans de actuación respecto a estes municipios a fin de fixar a poboación no campo e aproveitar as potencialidades productivas que teñan. A Comisión Galega de Cooperación Local constitúese no órgano permanente de colaboración para a coordinación entre a Administración autonómica e as entidades locais galegas.

As Deputacións provinciais participarán activamente na elaboración e xestión dos **plans de desenvolvemento comarcal** que terán o carácter de marco de referencia para a elaboración dos plans de cooperación de obras e servizos. O plan poderá financiarse con medios propios da Deputación, as achegas municipais e as subvencións que acorden a Xunta de Galicia e a Administración xeral do Estado con cargo o seus respectivos presupostos. A Xunta de Galicia poderá condicionar a utilización o emprego das súas subvenciones o establecemento dos criterios e condicións que considere convenientes.

Para alcanzar una eficaz coordinación dos investimentos públicos no territorio galego, os **programas de cooperación económica** coas entidades locais que elaboren as deputacións provinciais, serán postos, antes da súa aprobación, en coñecemento da Xunta de Galicia e da Comisión Galega de Cooperación Local. As administracións públicas implicadas procurarán a elaboración dun plan único no que se fundan os investimentos públicos provenientes de todas elas. Será coordinado pola Xunta de Galicia co apoio e asesoramento da Comisión Galega de Cooperación Local.

No **anexo II** relaciónanse os incentivos incluídos na política sectorial da Xunta de Galicia, distribuídos polos sectores afectados.

• ***Instrumentos de planificación comarcais e rurais***

Os entes locais territoriais, establecidos na Lei 7/1985, de 2 de abril, reguladora das Bases do Réxime Local, son os concellos (entidade local básica da organización territorial do Estado), a provincia, as áreas metropolitanas e as mancomunidades de concellos (sen necesidade de que os concellos ca compoñen sexan dunha mesma provincia nin teñan continuidade territorial). As entidades locais de ámbito territorial inferior ó concello, as comarcas e outras entidades que agrupen a varios concellos, poderán ser instituídas pola Comunidade Autónoma.

O artigo 40 do Estatuto de Autonomía de Galicia, establece que por lei en Galicia poderase: recoñece-la comarca como entidade local con personalidade xurídica e demarcación de seu e non suporá, necesariamente, a supresión dos municipios que a integran; crear agrupacións baseadas en feitos urbanísticos e outros de carácter funcional con fins específicos e recoñecer personalidade xurídica á parroquia rural.

A lei 7/1996, do 10 de xullo, de desenvolvemento comarcal, foi promulgada para promover-lo desenvolvemento comarcal de Galicia. Na súa exposición de motivos recoñece que a dinámica interna do sistema territorial non asegura por si mesma a corrección dos desequilibrios espaciais e demanda a necesidade de adoptar un modelo de intervención no territorio que, desde os centros activos, xere os impulsos necesarios para dinamiza-lo potencial endógeno das ditas áreas. A complementariedade de ambos permitirá unha mellor articulación do territorio galego e o aproveitamento das sinerxías territoriais existentes. Deste contexto deriva a necesidade de poñer en marcha dous modelos complementarios: o modelo rexional, que ten por obxectivo crear ou consolida-los eixes dinámicos máis competitivos e o modelo comarcal, como modelo de desenvolvemento endógeno e sostido, que ten por obxectivo fixar e mante-las capacidades relacionadas cos recursos endóxenos, funcionando como unha peza básica para alcanzar un desenvolvemento territorial equilibrado.

O desenvolvemento local constitúe un proceso global, integrado e sostido de cambio social, protagonizado pola poboación asentada nun territorio (rural ou urbano) ben definido, que participa activamente no aproveitamento dos recursos humanos, naturais, económicos e sociais, co fin de mellora-las súas condicións de vida, incluíndo aspectos culturais, educativos, económicos e sociais. O papel impulsor deste proceso reside no **Plan de Desenvolvemento Comarcal de Galicia**, que ten como obxectivo a cohesión social, a solidariedade territorial, a

integración da economía, da cultura local e do medio ambiente, a través da estimulación da participación social da sociedade civil, atendendo as pequenas iniciativas empresariais no ámbito local que orixinen o desenvolvemento endógeno do territorio e a creación de emprego.

O Plan de Desenvolvemento Comarcal considera que Galicia presenta como **trazos territoriais** dominantes os seguintes:

1.- O carácter accidentado da súa topografía, que dá lugar a unidades naturais de reducida extensión e a unha forte compartimentación do territorio, facendo que a protección medioambiental demande unha acción en detalle que ten o seu soporte lóxico na área comarcal.

2.- A extraordinaria dispersión do hábitat, sometido en gran parte a unha continua transformación, que se acrecenta nas extensas áreas de urbanización difusa do litoral, e que ten unha gran incidencia no custo das redes infraestruturais e de servizos.

3.- A atomización das explotacións familiares agrarias e a diversidade no uso do solo rural dan lugar a unha morfoloxía moi fragmentada, que impide a aplicación de clasificacións e normas homoxéneas de ordenación territorial e uso do solo.

4.- A existencia da parroquia como unidade histórico-social introduce un principio natural de descentralización na organización social e territorial.

5.- A mellora da calidade de vida está condicionada pola existencia de déficits importantes nas dotacións e infraestruturas locais; para a súa corrección, nun esquema posibilista, cómpre unha mínima racionalización e concentración dos investimentos en determinados puntos do territorio.

6.- A existencia de recursos locais, actividades económicas moi diversas e economías comarcais diferenciadas esixe, para a súa dinamización, coñecer con detalle a localización dos recursos endógenos existentes. Por conseguinte, cada área comarcal debe axustarse a un determinado modelo espacial de desenvolvemento, que en cada caso cómpre definir.

7.- O predominio de pequenas empresas, a abundancia de organizacións sociais e culturais intermedias e a desconexión das iniciativas locais demandan unha acción articulada mediante a intervención decidida dos axentes locais que dinamicen a comarca.

8.- O arraigamento do concepto de comarca é, así mesmo, un feito histórico e psicosociolóxico que cómpre ter en conta.

O Plan de Desenvolvemento Comarcal considera que na actualidade case toda a Comunidade Autónoma está afectada por un forte proceso de avellentamento e regresión demográfica, que demanda unha escala de intervención territorial que favoreza a fixación dos recursos humanos existentes. O 19,2% da súa poboación é maior de 65 anos (16,4% en España e 16,0% en EU15), segundo datos de Eurostat referidos a 1999.

CADRO 1

Datos xerais das comarcas de Galicia (valores medios)

Provincia	Nº de comarcas	Nº de concellos por comarca (media)	Superficie media km2	Poboación media
A Coruña	18	5,20	441,19	60.942,55
Lugo	13	5,15	758,09	29.566,53
Ourense	12	7,66	606,11	29.457,58
Pontevedra	10	6,10	447,53	89.684,70
Total de Galicia	53	6,02	563,26	52.412,84

Fonte: Mapa comarcal de Galicia

Por outra parte, o Plan de Desenvolvemento Comarcal considera que a crise do sistema económico tradicional nunha rexión rural, periférica e en fase de desenvolvemento esixe detectar cales poden ser as alternativas complementarias ós sistemas económicos tradicionais. O 17,9% da súa poboación traballa no sector agrícola (6,9% en España e 4,5% en EU15), segundo datos de Eurostat referidos a 2000.

Para o Plan de Desenvolvemento Comarcal, a área comarcal é tamén o nivel máis conveniente, ó supera-los reducidos ámbitos de actuación municipal, que imponen restriccións ou limitacións derivadas do reducido tamaño e do excesivo número de concellos. Isto pode aplicarse tanto ás áreas urbanas e metropolitanas, cada vez máis afectadas pola descentralización do seu crecemento cara a periferias municipais próximas, coma ás áreas rurais. Nelas, normalmente, os concellos illados non alcanzan os limiares mínimos para que sexa aplicable un modelo de planificación descentralizado e, asemade, operativo. Nas áreas urbanas, os mesmos procesos expansivos demandan áreas supramunicipais estables.

A comarca defínese como un “espacio estratéxico” onde se poden poñer en marcha modelos de desenvolvemento adaptados ás potencialidades e recursos endóxenos de cada área, cunha **estratexia única e integrada de desenvolvemento territorial**. Na lei 7/1996, do 10 de xullo, non se tratou de crear novas entidades locais, se non de vertebrar o territorio en base a feitos físicos, históricos, socioeconómicos e funcionais con características de “microrexión”, no que as administracións competentes coordinen as súas actuacións, cunha característica consensuada que atenda a obxectivos prioritarios de desenvolvemento socioeconómico territorial, mediante modelos integrados de planificación territorial e de desenvolvemento local endógeno.

Con dita filosofía, o Decreto 65/1997, do 20 de febreiro, aprobou o mapa comarcal de Galicia, con 53 comarcas, que poden ser de catro tipos: metropolitanas, urbanas, rururbanas e rurais. Consideráronse tamén grandes conxuntos de comarcas, as chamadas áreas funcionais, 3 por provincia (**Cadro 1**).

Os **fin**s do desenvolvemento comarcal que persegue o Plan de Desenvolvemento Comarcal son os seguintes:

1.- A coordinación das diferentes administracións implicadas para favorece-lo desenvolvemento local, mediante un modelo de cooperación horizontal e vertical que permita unha maior e máis eficiente asignación dos recursos.

2.- A configuración das comarcas como unidades supramunicipais, como o ámbito máis adecuado para a coordinación e integración da planificación socioeconómica e da planificación física, e para a protección do medio ambiente nun modelo de desenvolvemento integrado.

3.- A implantación de estratexias de coordinación e de planificación integrada sen multiplica-las estruturas administrativas existentes.

4.- O fortalecemento do papel dos axentes socioeconómicos públicos e privados da comarca como factores dinamizadores do desenvolvemento.

5.- A aplicación dos principios e dos métodos do modelo de desenvolvemento local a todo o territorio, mediante unha implantación gradual e participativa para deseñar proxectos estratéxicos de desenvolvemento comarcal.

6.- A busca dunha solución para as situacións críticas que derivan dos procesos de despoboamento demográfico, avellentamento, descapitalización, infraequipamento e subutilización de recursos.

7.- A definición das especificidades productivas comarcais, que permitan establece-las vantaxes comparativas dentro dunha oferta de calidade.

8.- A redución dos desequilibrios territoriais existentes.

9.- A contribución á ordenación do territorio, co fin de facer compatible a protección do medio -entendido como recurso e como calidade de vida- co desenvolvemento comarcal.

O Plan de Desenvolvemento Comarcal concíbese como un instrumento de coordinación para a concreción das directrices e normas básicas contidas na lexislación de ordenación do territorio e no Plan económico e social para alcanza-lo desenvolvemento territorial homoxéneo e equilibrado de Galicia. Os seus **principios xerais** son:

1.- Voluntariedade na incorporación ó proceso de desenvolvemento comarcal.

2.- Participación, mediante a colaboración activa e voluntaria, dos axentes económicos e sociais de cada comarca.

3.- Coordinación das accións das distintas administracións no territorio comarcal.

4.- Subsidiariedade, como principio destinado a alcanza-la maior eficacia na distribución das accións de desenvolvemento entre as diferentes administracións territoriais.

5.- Adicionalidade, mediante a suma de esforzos financeiros das distintas administracións e axentes socioeconómicos implicados.

6.- Complementariedade entre as iniciativas de desenvolvemento local a través dos plans de desenvolvemento integrado de cada comarca.

7.- Flexibilidade, tanto no deseño e na aplicación dos plans coma no sistema de avaliación aberta e seguimento continuo.

O Plan de Desenvolvemento Comarcal esta orientado á consecución de:

- a) A estandarización dos equipamentos públicos.
- b) O desenvolvemento social e económico da comarca nos seus ámbitos formativos, culturais e sociais.
- c) A inserción da comarca nos sistemas xerais de comunicación, produción, comercialización, promoción e outros relativos ó desenvolvemento económico dela.
- d) A determinación das distintas aptitudes e usos do solo en función das súas capacidades productivas e do seu valor medioambiental.
- e) Crear e mellora-las infraestruturas e servizos locais que favorezan a descentralización productiva, a capacidade de innovación e o uso de novas tecnoloxías, para competir nun mercado aberto.
- f) Articula-lo sistema de asentamentos, potenciando os niveis intermedios, é dicir, os centros e subcentros comarcais de desenvolvemento, como núcleos de crecemento.
- g) Promove-la creación de mancomunidades voluntarias para a prestación de servizos na totalidade ou en parte dos concellos que integran a comarca.
- h) Propicia-la creación e potenciación de organizacións intermedias de dinamización interna.
- i) Implantar unha estrutura territorial descentralizada, adaptada á dispersión do hábitat, co fin de achegarlle á poboación os servizos que a sociedade moderna demanda.
- j) Racionalizar unha desconcentración flexible dos servizos administrativos, para conseguir unha mellor relación entre eles e as necesidades comarcais.

O Plan de Desenvolvemento Comarcal de cada comarca terá a seguinte **estrutura e contido mínimo**:

- 1) Estudio socioeconómico.
- 2) Estudio do medio físico.
- 3) Programación de estratexias e accións de desenvolvemento comarcal.

O **estudio socioeconómico** terá, polo menos, os seguintes contidos:

1.- Unha análise da cohesión interna e da integración funcional da comarca, así como a súa vertebración económica e social co resto de Galicia.

2.- O estudio do marco territorial, co fin de establecer unha clasificación do territorio comarcal en áreas e subáreas.

3.- Unha análise dos recursos humanos, para determina-la estrutura e as tendencias na evolución da poboación.

4.- Unha análise da estrutura socioeconómica, co fin de detecta-las vantaxes comparativas e as barreiras que afecten o sistema productivo.

5.- Unha análise da calidade de vida, para determina-las debilidades existentes ou os problemas de marxinalidade que poden condiciona-la habitabilidade e as condicións de vida dos habitantes da comarca.

6.- O estudo da rede urbana comarcal e da estrutura funcional do territorio, establecendo, con criterios técnicos, os centros urbanos ou núcleos de poboación que, polas súas características e posibilidades, poidan funcionar como centros e subcentros de desenvolvemento da comarca.

7.- Unha síntese funcional, detectando as oportunidades e debilidades existentes, co fin de fixa-los mecanismos alternativos de potenciación ou corrección.

A **iniciativa** para a inclusión dunha comarca no Plan de Desenvolvemento Comarcal corresponderalles ós concellos integrantes, sempre que o soliciten polo menos dous tercios deles, mediante acordo que lle trasladarán á Xunta de Galicia.

As deputacións provinciais participarán activamente na **elaboración e xestión** dos plans de desenvolvemento comarcal, colaborando no cumprimento dos seus obxectivos a través das súas unidades técnicas comarcais. Os plans de desenvolvemento comarcal terán carácter de marco de referencia para a elaboración dos plans provinciais de cooperación de obras e servicios.

A coordinación, a xestión e a promoción do Plan de Desenvolvemento Comarcal levarana a cabo os seguintes **órganos**:

A) Órganos de planificación e coordinación:

- O Gabinete de Planificación e Desenvolvemento Territorial.
- O Consello Comarcal.
- A Comisión de Comarcalización.

B) Órganos de xestión e promoción:

- As unidades técnicas comarcais.
- As fundacións para o desenvolvemento das comarcas.
- A Sociedade Anónima para o Desenvolvemento Comarcal de Galicia.

As **fundacións** para o desenvolvemento das comarcas, promovidas pola Xunta de Galicia teñen a súa razón de ser na necesidade de crear un ente específico que permita a integración do sector público e do privado, constituíndose como un grupo de acción comarcal que ten como obxectivo fundamental a dinamización das iniciativas comarcais e a promoción dos seus recursos endóxenos. Así mesmo, tratarán de promove-las accións xenéricas ou específicas de desenvolvemento previstas

nos plans de desenvolvemento comarcal e impulsa-la participación dos sectores económicos e sociais de base ós que van dirixidos. Tamén poderán promover e impulsar actuacións, programas, accións e proxectos que incidan no desenvolvemento territorial, económico e social da comarca que constitúe o seu ámbito de actuación. En ningún caso será competencia das fundacións a execución dos investimentos públicos previstos nos respectivos plans de desenvolvemento comarcal. Na actualidade, segundo datos proporcionados pola Sociedade para o desenvolvemento comarcal de Galicia, existen 33 **fundacións** para o desenvolvemento comarcal (**Anexo III**).

A lei 5/2000, de 28 de decembro, establece que as funcións de fomento e coordinación do desenvolvemento do territorio rural galego, co fin de mellorar as condicións de vida e contribuír a frear o despoboamento do rural corresponde á **Axencia Galega de Desenvolvemento Rural**. Dita axencia ten como obxectivo o desenvolvemento da **Estratexia Galega para o Medio Rural** e a xestión do **Fondo Galego de Desenvolvemento Rural** (Decreto 79/2001, de 6 de abril), como resposta o mandato do PEDEGA 2000-2006.

As **directrices** da Estratexia Galega para o Medio Rural son as seguintes:

- Concentrar os recursos e as intervencións tanto nos territorios como nas prioridades
- Aplicación territorial de desenvolvemento rural, para a discriminación positiva das administracións públicas dos espazos rurais.
- Enfoque territorial das actuacións.
- Impulso de novas actividades no medio rural e revalorización das tradicionais.

Os **piares** da Estratexia Galega para o Medio Rural son os seguintes:

- Mobilizar a iniciativa privada
- Elevar a eficiencia das actuais medidas de desenvolvemento rural.
- Promover a innovación e a diversificación.

• **Políticas de localización de empresas**

Segundo o Padrón municipal de habitantes a 1 de xaneiro de 1999 (**cadro 2**), a poboación galega ascende a 2.730.337 habitantes, distribuída en 12 áreas funcionais, sendo as máis poboadas as de A Coruña, Vigo, Santiago e Pontevedra.

Respecto ós principais índices económicos e ás principais variables con incidencia na actividade económica das áreas funcionais (**cadros 3 e 4**), destacan igualmente como máis importantes ás áreas funcionais con maior poboación.

CADRO 2**Territorio e poboación nas áreas funcionais galegas**

	Superficie (km ²)	Poboación 1999	Densidade de poboación	Número de concellos	Entidades singulares
Provincia de A Coruña	7.943	1.108.980	139,6	94	10.292
Ferrol	1.556	212.080	136,3	20	2.599
A Coruña	2.597	512.456	197,3	35	3.403
Santiago	3.790	384.444	101,4	39	4.290
Provincia de Lugo	10.026	366.934	36,6	67	9.741
Mariña	1.395	76.236	54,6	15	1.739
Monforte	1.981	61.718	31,2	12	1.906
Lugo	6.650	228.980	34,4	40	6.096
Provincia de Ourense	7.274	345.620	47,5	92	3.675
Ourense	4.119	272.523	66,2	67	3.101
Verín	1.754	37.800	21,5	12	263
O Barco	1.401	35.297	25,2	13	311
Provincia de Pontevedra	4.417	908.803	205,7	62	6.239
Vigo	1.605	498.682	310,6	25	2.522
Pontevedra	1.316	332.511	252,6	28	2.039
Lalín	1.496	77.610	51,9	9	1.678
Galicia	29.660	2.730.337	92,1	315	29.947
Galicia occidental-costa	9.979	1.898.682	190,3	138	13.664
Galicia interior	19.681	831.655	42,3	177	16.283

Fonte: La Caixa, Anuario económico 2001; IGE, Renovación do Padrón a 1 de xaneiro de 1999; Mapa comarcal de Galicia

CADRO 3**Principais indicadores económicos das áreas funcionais galegas 1999**

	Cota de Mercado	Índice industrial	Índice comercial	Índice de restauración e bares	Índice Turístico	Índice actividade económica
Provincia de A Coruña	2.579	2.440	2.498	3.008	1.380	2.353
Ferrol	476	514	378	510	116	336
A Coruña	1.213	1.382	1.396	1.515	644	1.379
Santiago	891	542	726	982	617	637
Provincia de Lugo	896	1.028	782	815	314	753
Mariña	191	453	143	163	84	200
Monforte	150	189	102	114	31	115
Lugo	548	385	529	532	194	432
Provincia de Ourense	880	949	706	805	249	749
Ourense	682	616	585	663	196	569
Verín	92	42	57	71	23	43
O Barco	90	193	61	66	24	112
Provincia de Pontevedra	2.126	1.651	2.019	2.063	1.167	1.815
Vigo	1.165	1.076	1.277	1.198	548	1.162
Pontevedra	784	448	623	716	562	543
Lalín	180	127	117	150	42	109
Galicia	6.481	6.068	6.005	6.691	3.110	5.670
Galicia occidental-costa	4.422	4.181	4.365	4.837	2.534	4.083
Galicia interior	2.023	1.778	1.626	1.832	545	1.548

Fonte: La Caixa, Anuario económico, 2001

CADRO 4

Principais variables con incidencia na actividade económica nas áreas funcionais galegas 1999

	Teléfonos	Vehículos de motor	Oficinas bancarias	Número de empresas (1)	Actividades industriais	Actividades comerciais maioristas	Actividades comerciais minoristas (en m ²)	Actividades de restauración e bares
Provincia de A Coruña	420.997	522.914	920	67.434	15.829	4.523	23.466	10.295
Ferrol	79.432	99.084	147	10.324	2.275	642	4.147	1.835
A Coruña	209.780	249.568	447	35.702	8.340	2.627	10.722	4.787
Santiago	131.785	174.262	326	21.408	5.214	1.254	8.597	3.673
Provincia de Lugo	136.017	185.988	385	21.207	5.909	1.580	7.842	3.346
Marifa	28.378	36.895	94	4.423	1.413	321	1.985	799
Monforte	22.165	30.459	64	3.267	1.058	201	1.281	502
Lugo	84.821	117.632	225	13.517	3.411	1.051	4.554	2.022
Provincia de Ourense	132.849	196.885	431	20.519	6.438	1.278	7.054	2.947
Ourense	105.111	158.686	328	16.673	4.958	1.038	5.475	2.278
Verín	12.081	17.675	45	1.820	559	102	765	327
O Barco	13.129	17.570	49	2.026	804	125	730	300
Provincia de Pontevedra	323.149	483.633	777	51.828	12.621	4.052	17.508	6.895
Vigo	187.969	274.710	411	29.247	6.518	2.642	9.097	3.584
Pontevedra	112.895	170.446	297	18.432	4.728	1.178	6.882	2.698
Lalin	22.867	38.127	69	4.149	1.370	232	1.516	307
Galicia	1.013.012	1.389.420	2.513	160.988	40.797	11.433	55.870	23.483
Galicia occidental-costa	715.937	948.151	1.640	113.460	26.433	8.326	39.096	16.320
Galicia interior	296.991	436.763	871	47.528	14.215	3.087	16.655	7.092

(1) a 1 de xaneiro de 2000

Fonte: La Caixa, Anuario económico, 2001; INE; DIRCE

CADRO 5

Empresas en Galicia a 1/1/2000: distribución segundo áreas funcionais

	Área funcional de Ferrol	Área funcional de A Coruña	Área funcional de Santiago	Áreas funcionais Nórdeste	Área funcional de Lugo	Área funcional de A Mariña	Área funcional de Ourense	Área funcional de Verín	Área funcional de O Barco	Área funcional de Vigo	Área funcional de Pontevedra	Área funcional de Lalín	Total Galicia
INDUSTRIAS EXTRACTIVAS	13	25	24	8	44	22	40	8	36	147	21	14	402
Extracción de produtos enerxéticos	1	1	0	0	4	2	0	0	0	0	0	0	8
Extracción doutros produtos minerais agás produtos enerxéticos	12	24	24	8	40	20	40	8	36	147	21	14	394
INDUSTRIA MANUFACTUREIRA	670	3058	1938	337	1153	441	1677	178	232	2578	1498	508	14.268
Industria da alimentación, bebidas e tabaco	164	426	373	124	254	75	460	57	88	330	348	98	2.797
Industria do papel e da cortiza	70	672	304	27	63	81	141	31	4	297	146	66	1.902
Industria do coiro e do calzado	0	16	11	8	4	1	11	1	0	11	0	1	64
Industria de confección	83	298	286	43	143	81	252	30	33	320	211	124	1.904
Industria da madeira e da cortiza	40	244	162	7	49	18	48	4	4	250	92	19	937
Industria química	8	38	16	0	0	0	20	1	1	40	20	6	150
Industria da transformación do caucho e materias plásticas	7	52	10	0	0	0	24	0	0	80	16	1	190
Industrias doutros produtos minerais non metálicos	32	178	114	0	9	2	127	12	42	209	114	43	882
Industrias de produtos metálicos	102	410	306	1	12	1	293	29	41	446	237	77	1.955
Metalurxia e fabricación de produtos metálicos	18	139	44	21	93	32	28	0	5	121	49	8	558
Industria da construción de maquinaria e equipo mecánico	21	100	62	65	269	57	55	3	4	123	34	6	799
Industria de material e equipo eléctrico, electrónico e óptico	49	72	36	4	51	17	16	0	2	171	100	1	519
Industrias manufactureras diversas	76	413	214	7	31	9	202	10	8	180	131	58	1.339
PRODUCCIÓN E DISTRIBUCIÓN DE ENERXÍA ELÉCTRICA, GAS E AUGA	16	38	23	4	9	4	8	0	1	11	7	5	126
CONSTRUCCIÓN	1157	4391	2578	502	1723	709	2865	277	417	3063	2589	708	20.979
MOTOCICLETAS E CICLOMOTORES E ARTIGOS DE USO DOMÉSTICO	3462	11288	7801	1116	4370	1520	5230	632	645	10297	6788	1351	54.500
HOSTALERÍA	1704	4212	3175	417	1693	594	2082	288	258	3376	2485	569	20.853
TRANSPORTE, ALMACENAMENTO E COMUNICACIÓN	777	2924	1669	268	1470	363	1180	198	153	2609	1310	441	13.362
INTERMEDIACIÓN FINANCIERA	186	538	309	45	202	67	223	20	26	412	213	51	2.292
ACTIVIDADES INMOBILIARIAS E DE ALUGUEIRO; SERVICIOS EMPRESARIAIS	1275	6433	2779	288	1898	384	2138	127	171	4708	2306	335	22.902
EDUCACIÓN	196	546	396	31	194	61	246	17	19	588	268	39	2.601
ACTIVIDADES SANITARIAS E VETERINARIAS, SERVICIOS SOCIAIS	381	1239	826	80	545	110	463	30	44	1018	620	103	5.459
A COMUNIDADE; SERVICIOS PERSOAIS	687	2005	1269	191	715	266	865	79	96	1615	1035	188	9.011
Total	10.524	36.747	22.787	3.297	14.016	4.541	17.017	1.854	2.098	30.422	19.140	4.312	166.755

Fonte: Elaboración propia a partir dos datos do IGE, Directorio de empresas de Galicia

Segundo o Directorio de Empresas de Galicia presentado polo IGE, a un de xaneiro do ano 2000 existían en Galicia 166.755 empresas. O **cadro 5** mostra a distribución das mesmas segundo rama de actividade e área funcional de emprazamento.

Tendo en conta o número de empresas, a rama de actividade máis importante no conxunto de Galicia é a venda, mantemento e reparación de vehículos de motor, con 54.500 empresas, emprazándose o 20% das mesmas na área funcional de A Coruña e o 19% na de Vigo.

A segunda rama de actividade en importancia polo número de empresas son as actividades inmobiliarias e de alugueiro; servicios empresariais, con 22.902 empresas, emprazándose o 28 % e o 20% das mesmas nas áreas funcionais de A Coruña e Vigo, respectivamente.

No que respecta á industria manufactureira, estas representan o 8,5% do total de empresas galegas, destacando polo seu número a industria de alimentación, bebidas e tabaco, a industria metalúrxica e de fabricación de produtos metálicos, a industria da madeira e da cortiza e a industria téxtil e da confección, entre outras.

A localización ou aglomeración de empresas nunha determinada área xeográfica pode vir explicada por múltiples circunstancias. Unha das máis importantes é a accesibilidade ó territorio, e, polo tanto, os investimentos en infraestructuras de transporte.

Existen outras cuestións que orientan e determinan a localización industrial de Galicia, estas son as circunstancias persoais de vinculación á zona, as economías de localización (especialmente a tradición industrial da zona do sector), e as economías de urbanización e aglomeración, entre as que salientan especialmente a proximidade a núcleos urbanos. Aínda que estes factores ocupan un peso importante no conxunto do estado, a súa incidencia resulta ser apreciablemente superior en Galicia, reflexo das súas singularidades factoriais e productivas.

Aínda que a maior parte das empresas constituídas con posterioridade a 1994 continúan manifestando que os factores persoais do empresario son o principal aspecto incidente e determinante da localización, o aumento da potencia de certos factores respecto á situación precedente, e, sobre todo, a aparición doutros novos, revelan os avances que rexistrou Galicia cara a un modelo de localización máis maduro co anterior, onde os factores obxectivos do territorio e a economía aumentaron a súa capacidade de atracción.

Entre os factores de localización cómpre subliñar tamén:

- A existencia dunhas boas perspectivas no mercado laboral ou rexional.
- A existencia dun contorno ambiental e social agradable de calidade.
- A existencia dunha boa oferta privada de servizos avanzados, de servizos financeiros e, en menor medida, de centros públicos de investigación.
- A existencia de man de obra cualificada ou ter disfrutado de subvencións ó investimento.

Os factores estratéxicos ligados á dotación de infraestruturas tamén parecen terse potenciado, xa que a súa incidencia e a súa capacidade determinante recibiron, por media, unha resposta positiva do 10,4% e do 5,0% das empresas, respectivamente. Dentro deste conxunto salientan, en sentido positivo, a estrada (arredor dun 25% e un 10%) e, no lado oposto, o ferrocarril (3,5% e o 1,4%), o que denota a súa mala situación actual. Os portos, pola súa parte, parece dispoñer dunha capacidade de localización relativamente elevada (7,6% e 4,9%), en consonancia coas características territoriais, productivas e exportadoras da comunidade galega.

Existe unha satisfacción das empresas coas localizacións elixidas, o que reforza a positiva valoración global que se está realizando dos factores de localización de Galicia. Un 85,6% das empresas volverían a localizarse no lugar elixido. Das empresas que mostraron o seu descontento coa localización inicial, a maior parte (52,5%) trasladaríase a outras provincias galegas e só unha parte relativamente reducida (35,7%) se cambiaría a outra zona do resto de España ou o Norte de Portugal (21,4%). En relación ó Norte de Portugal, nun 5,62% das empresas localizadas en Galicia anteriores a 1994 e nun 2,1% das posteriores, a proximidade ó país veciño supuxo un incentivo á hora de decidi-la súa localización.

Tan só un 17,12% das novas empresas realizou algún tipo de estudo ou análise para decidi-la súa localización e unicamente un 4,7% considerou localizacións alternativas. Aínda que a dita actitude se atopa normalmente moi ligada ó estreito coñecemento que dispoñen as empresas máis pequenas do mercado local no que se insiren (un 18% das empresas cualifican este factor como determinante), o feito de que máis dun 47% das empresas declarasen que non dispuxeron de suficiente información para adoptaren a decisión revela a necesidade de ir corrixindo no futuro estes aspectos ligados ó que, en termos moi amplos, se adoita denominar como “cultura empresarial” [Informe CES-Galicia 1/00: *Entorno para a creación de empresas e fomento das iniciativas empresariais en Galicia*].

No que respecta á normativa básica en canto ós incentivos á creación de empresas, estes regúlanse no Decreto 172/ 2001, do 12 de xullo, sobre incentivos para o desenvolvemento económico e fomento da actividade empresarial na Comunidade Autónoma de Galicia.

Os obxectivos económicos previstos neste decreto teñen por obxecto manter, fomentar e potencia-la actividade económica, coa finalidade de favorece-la creación de emprego e de incrementa-lo nivel de renda da poboación, así como de potencia-lo desenvolvemento equilibrado do territorio.

Neste senso, dentro dos **criterios preferentes** na concesión de axudas e na determinación da súa contía, destacan, entre outros, a localización da actividade en:

- Zonas desfavorecidas onde exista un especial abandono de poboación.
- As provincias de menor renda per cápita de Galicia.
- Parques empresariais.
- Zonas onde existan producións de materias primas, bens de equipo ou industrias complementarias ou similares e exista unha tradición de fabricación sobre a actividade de que se trate.
- Zonas nas que a localización ten un interese estratéxico como consecuencia da explotación e do aproveitamento das infraestructuras e/ou factores de produción.
- Núcleos encravados en espazos de economía tradicionalmente rural que constitúan un centro de actividade para o seu contorno.

Dentro dos programas de fomento do desenvolvemento industrial postos en marcha pola Consellería de Industria existen tamén uns criterios de localización preferente, tendo preferencia as actividades que se instalen en:

- Zonas afectadas por crise dun sector industrial declarado en reconversión.
- Polígonos industriais existentes en zonas industriais definidas nos plans urbanísticos municipais.
- Zonas rurais nas que a industrialización contribúa a corrixir-los desequilibrios territoriais internos da Comunidade Autónoma.
- Tódolos procesos productivos e industriais nos que a súa localización veña obrigada como consecuencia dunha explotación racional son considerados como de localización preferente.

Con data 29 de abril do ano 2002 existían en Galicia 36 **parques empresariais** operativos promovidos polo IGVS e Xestur. Respecto á localización dos mesmos ó longo das diferentes comarcas, prodúcese un proceso de desconcentración mediante a proliferación de parques empresariais pola maioría de comarcas galegas, xirando a súa distribución en torno ás principais cidades galegas e ás diferentes cabeceiras comarcais (**cadro 6**).

No que respecta ós parques empresariais en promoción polo IGVS e Xestur, o **cadro 7** mostra a distribución provincial e a fase de promoción na que se encontran. Neste senso existen 9 parques empresariais en execución, situados nas pro-

CADRO 6**Parques empresariais operativos promovidos polo IGVS e Xestur (1)**

	Superficie total (m ²)	Superficie comercial (m ²)	Parcelas	Superficie das parcelas (m ²)	Prezo (€/m ²)
A Coruña					
Arzúa	38.825	32.000	19	de 600 a 6.000	37,26
Boiro	241.025	169.111	43	de 750 a 30.785	de 34,86 a 36,17
Cerceda	90.808	68.642	23	de 946 a 11.000	-
Coirós	-	-	-	-	-
Culleredo	441.903	223.923	194	-	-
Melide	111.778	48.327	49	de 625 a 3.275	de 29,03 a 33,81
Noia	-	-	-	-	-
Ordes	71.877	52.665	33	de 907 a 3.341	-
As Pontes					
Ponteceso	59.748	36.793	72	de 300 a 1.129	-
Pontedeume	116.269	75.007	33	-	-
Ribeira	123.000	80.365	47	de 500 a 10.500	-
Somozas	325.953	215.134	9	de 15.000 a 77.000	22,15
Lugo					
A Pontenova	60.876	37.192	44	de 224 a 1.842	de 27,89 a 31,25
Becerreá	28.608	21.605	21	de 416 a 3.333	de 19,23 a 22,84
Begonte	36.811	28.256	30	de 558 a 6.209	-
Bóveda	53.385	42.097	53	de 433 a 1.554	de 18,03 a 24,04
Castro de Ribeiros de Lea	102.600	63.983	50	de 522 a 8.460	de 15,93 a 22,24
Cervo	116.958	46.079	25	de 408 a 3.989	de 14,72 a 15,84
INF-A	120.674	74.339	67	de 563 a 4.608	de 36,45 a 54,27
Meira	75.708	48.800	34	de 445 a 20.744	de 19,95 a 23,74
Muimenta	42.279	27.020	22	de 480 a 2.704	-
Pastoriza	44.190	29.880	67	de 563 a 4.608	-
Vilalba	272.136	199.810	102	de 510 a 13.226	de 14,72 a 15,84
Xove	-	-	-	-	-
Ourense					
Allariz	-	-	-	-	-
O Carballiño	116.241	73.533	40	de 820 a 8.000	-
Pereiro de Aguiar	148.552	99.674	45	de 999 a 7.547	-
Sarreaus	-	-	-	-	-
Xinzo de Limia	133.971	78.086	36	de 1.036 a 3.218	de 23,42 a 35,34
Pontevedra					
Bueu	66.016	38.076	12	de 1.217 a 8.240	-
Lalín	307.734	179.920	105	de 968 a 23.066	de 35,58 a 41,47
O Campiño (Pontevedra)	343.291	216.411	87	de 856 a 7.142	35,40
Silleda	101.230	73.059	44	de 858 a 7.531	de 35,46 a 41,47
Tui	-	-	-	-	-
Vilagarcía	61.991	35.186	30	de 610 a 1.448	-

(1) actualización a 29-04-2002

Fonte: Elaboración propia CES-Galicia a partir de datos do IGVS

vincias de Lugo e Ourense. Os parques empresariais en curso son 25, dos que 8 están na provincia de Lugo, 6 nas provincias de A Coruña e Pontevedra e 5 na de Ourense. Finalmente en estudo de viabilidade atópanse 31 parques empresariais, dos que 14 están na provincia de Pontevedra, 12 na de A Coruña e 5 na de Lugo, non existindo ningún parque nesta fase na provincia de Ourense.

En relación ós parques empresariais promovidos pola SEPES, Deputacións, Concellos e outras entidades, o **cadro 8** mostra a súa distribución provincial e o seu promotor, destacando que dos 33 parques empresariais promovidos por estas institucións, 14 están na provincia de A Coruña, estando o 76% do total distribuído entre as provincias de A Coruña e Pontevedra. O 30% do total están promovidos por SEPES.

CADRO 7

Parques empresariais en promoción do IGVS e Xestur (1)

	A Coruña	Lugo	Ourense	Pontevedra
En execución		Begonte Cervo Guitiriz Quiroga Xermade	O Barco de Valdeorras Ribadavia San Cibrao de Viñas Verín	
En curso	Porto do Son Rianxo Padrón Oroso Santa Comba Ortigueira	Barreiros Monterroso Palas de Rei Lugo Mondoñedo Foz Vilalba Lourenzá	Celanova Entrimo Pereiro de Aguiar Vilamarín Xinxo	Arbo Bueu 2ª fase Lalín 3ª fase Pontevedra 2ª fase Salceda de Caselas Salvaterra (Plataforma)
En estudio de viabilidade	Couso-Ribeira Muros Negreira Brión Cee Vimianzo Coristanco Arteixo Abegondo Cedeira Cariño Vilasantar	Meira Outeiro de Rei Pontenova Taboada Viveiro		A Garda-O Rosal Ponteareas O Covelo Vigo-Lifeiriños Vigo-A Garrida Cangas Soutomaior Pontecaldeas Sanxenxo Meis-Barro Vilanova de Arousa Illa de Arousa Caldas de Reis Catoira

(1) última actualización a 28/06/2002
Fonte: Elaboración propia a partir de datos IGVS

CADRO 8

Outros parques empresariais (1): distribución segundo entidade promotora (2)

Promotor	A Coruña	Lugo	Ourense	Pontevedra
SEPES	Xaras (Ribeira) A Tomada (Pobra do Caramiñal) A Grela (A Coruña) Bergondo (Bergondo) Espírito Santo (Cambre) Enseada da Gándara (Ferrol) Río do Pozo Sector 1 (Narón) Tambre (Santiago de C.)	O Ceao (Lugo)		As Gándaras (O Porriño)
Caixa Nova			San Cibrao das Viñas (San Cibrao das Viñas) Pazos (Verín)	
SIGALSA	Bertoa (Carballo)	Chantada (Chantada) Rábade (Rábade) Monforte (Monforte de Lemos)		A Estrada (A Estrada)
Grupo Tojeiro, S.A. Privado Deputación	A Piadela 1 (Betanzos) Pocomaco (A Coruña) Sabón (Arteixo)			
Concello	Os Eirios (As Pontes)	Escairón (O Saviñao)	A Uceira (O Carballiño)	Chan da Ponte (Salvaterra do Miño) Botos (Lalín) Agolada (Agolada) Rivadil (A Cañiza) Salnés (Ribadumia) A Granxa (Porriño)
Serv. Xestión Norte Cámara de Comercio de Vilagarcía Asociación de Empresarios Zona Franca de Vigo	A Picaña (Padrón)			Tremoedo (Vilanova de Arousa) Cachafeiro (Forcarei) Balaídos (Vigo)

(1) non se inclúen os parques promovidos polo IGVS e Xestur incluídos no cadro 7
(2) última actualización a marzo 1998
Fonte: Consorcio Zona Franca de Vigo, Parques empresariais de Galicia e norte de Portugal

No que respecta ós parques tecnolóxicos galegos no ano 2000, existían dous: o parque tecnolóxico de Galicia e o Parque tecnolóxico de Vigo, cunha superficie total de 1.389 quilómetros cadrados.

• *Prácticas de Planificación Territorial*

Unha das múltiples formas de valoración dos instrumentos de planificación territorial é a medición da eficiencia dos mesmos a través da relación existente entre o Valor Engadido Bruto e a taxa de desemprego, deste xeito, e tal como se mostra no **cadro 9**, un aumento do VEB por debaixo da media pode corresponder a unha situación de eficiencia normal ou de supereficiencia en función de que a redución da taxa de desemprego esté por debaixo ou por riba da media. Así mesmo un aumento do VEB por riba da media poder estar asociado a unha situación de ineficiencia se a redución da taxa de desemprego é inferior á media ou a unha situación de eficiencia normal se se da unha redución da taxa de desemprego por riba da media.

Tendo en conta o aumento ou diminución do valor engadido bruto en relación á media no período 1996-99 e o aumento ou redución da taxa de desemprego en relación á media no mesmo período, pódense clasificar as provincias galegas polo seu nivel de eficiencia en canto a súa capacidade para reduci-lo seu nivel de paro, tal como se mostra no **cadro 9**.

Tomando esta medida de eficiencia, ningunha provincia galega se comporta de maneira ineficiente, no senso de que tendo unha taxa de crecemento do VEB superior á media galega no período, presente un incremento superior do desemprego (**Gráfico 1**).

En concreto, a provincia de A Coruña presentaría unha supereficiencia, no senso de que, cun aumento do VEB inferior á media galega, presenta unha redución da taxa de desemprego por riba da media.

As tres provincias restantes presentarían unha eficiencia normal. No caso de Pontevedra porque con aumentos do VEB por riba da media presenta unha redución da taxa de desemprego tamén por riba da media. A eficiencia normal das provincias de Ourense e Lugo é debida a que con aumentos do VEB por debaixo da media, presenta aumentos da taxa de desemprego por debaixo da media.

A imposibilidade que existe de adapta-los indicadores obxectivos de eficiencia a niveis territoriais inferiores ó provincial, determina que a nivel local a avaliación

CADRO 9

Clasificación da eficiencia na redución da taxa de paro e no aumento da taxa de desemprego

	Reducción da taxa de desemprego por debaixo da media	Reducción da taxa de desemprego por riba da media
Aumento do VEB por debaixo da media	Eficiencia normal	Supereficiencia
Aumento do VEB por riba da media	Ineficiencia	Eficiencia normal

GRÁFICO 1

Clasificación segundo eficiencia na redución da taxa de paro nas provincias galegas

Fonte: INE

dos plans se realice a través do que en terminoloxía europea se denominan “boas prácticas”, ou apreciacións de eficiencia subxectivas.

Dentro das prácticas de planificación territorial, podemos destacar, entre outras, as seguintes:

1º.- Plan especial para Ferrolterra e a súa comarca: O 28 de novembro de 1993 firmouse entre a Xunta de Galicia e as centrais sindicais o Plan Especial para Ferrol e a súa comarca, co obxectivo de prioriza-las actuacións básicas que son precisas para invirti-la tendencia de profundo declive industrial e social. No dito Plan establécense 39 actuacións concretas e 18 recomendacións, entre as que salientan as infraestruturas de transporte e sanitarias así como actuacións nos parques empresariais de Narón, Fene-Cabanas, Pontedeume, Somozas, As Pontes, Cedeira e Ortigueira.

En abril de 1997 firmouse entre a Xunta de Galicia, o Ministerio de Industria e Enerxía, a Deputación de A Coruña e o Concello de Ferrol, un protocolo de cola-

boración para a industrialización de Ferrol e a súa área de influencia, co obxectivo de promover-la activación e modernización do seu tecido industrial.

O ámbito do protocolo son as comarcas de Ferrol, Eume e Ortegá, cunha duración de tres anos, podendo ser prorrogado previo acordo expreso das partes asinantes. O estado comprométese a fomenta-lo marco legal para a declaración de Ferrol como Zona Prioritaria de Reindustrialización e Diversificación Industrial, propiciando o financiamento da Unión Europea ós proxectos prioritarios que se instalen en dita zona. A Xunta de Galicia debe considerar prioritarios os proxectos empresariais a emprazar na área de actuación e as corporacións locais teñen a obriga de facilita-la disposición de solo industrial e os procesos de ubicación industrial. O Igape é o órgano encargado de formular estudos e propostas de actuación e do seguimento do cumprimento dos acordos.

2º.- Plan de desenvolvemento económico-industrial para As Pontes: O 16 de abril de 1997, a Xunta de Galicia, Endesa e as organizacións sindicais asinaron o Plan de desenvolvemento económico-industrial para As Pontes.

A redución da actividade do complexo mineiro-eléctrico –debido a factores como o protocolo eléctrico, o plan de futuro da minería do carbón e o desenvolvemento alternativo das conchas mineiras– xustifica a existencia do dito plan. De feito, tódalas contribucións dos plans de reconversión das comarcas mineiras incorpóranse a este plan de desenvolvemento. Neste senso a dotación de infraestruturas que favorecían o transporte de carbón importado dende A Coruña e Ferrol a Meirama e As Pontes, pódense subvencionar con cargo ós fondos públicos de infraestruturas do Plano 1998-2005 da minería de carbón, que contempla unha partida de 2.404 millóns de euros, que deben ser repartidos segundo a perda directa de emprego na minería en cada Comunidade Autónoma. A Galicia correspóndelle o 11%, o que supón 264 millóns de euros.

Ata o momento, o Instituto para a Reestructuración da Minería do Carbón e Desenvolvemento Alternativo das Comarcas Mineiras resolveu 3 convocatorias de axudas (1998, 1999 e 2000). A convocatoria do ano 2001 estaba, en xuño de 2002, pendente de resolución.

Os obxectivos do Plan de desenvolvemento económico-industrial de As Pontes son facilitar unhas condicións favorables para a instalación de novas empresas, conseguí-la diversificación do tecido industrial da zona para actividades industriais e de servizos alleos á minería do carbón, que permitan minimizar e absorbe-los efectos da paulatina redución da actividade do complexo mineiro-eléctrico, no ámbito xeográfico de As Pontes e concellos limítrofes.

CADRO 10

Empresas e proxectos recollidos no Plan

Nº de empresas / proxectos	Inversión	Emprego comprometido	Estado
	(en pts.)		
33	27.026.426.191	532	Producción apoiadas polo Plan
5	3.255.555.683	108	Construcción apoiadas polo Plan
7	4.171.654.207	174	Implantación apoiadas polo Plan
7	4.013.299.772	170	Tramitación pendentes de axudas públicas
-	-	-	Tramitación con axudas públicas
54	38.466.935.853	984	

Fonte: Oficina de Promoción y desarrollo económico

CADRO 11

Empresas apoiadas polo Plan

Nº de empresas	Inversión	Emprego comprometido	Estado
	(en pts.)		
33	27.026.426.191	532	Producción
5	3.255.555.683	108	Construcción
7	4.171.654.207	174	Implantación
46	34.482.116.581	814	

Fonte: Oficina de Promoción y desarrollo económico

CADRO 12

Evolución do Plan de Desenvolvemento Económico-Industrial para As Pontes

	1997-1999	1997-maio 2000	1997-dec. 2000	1997-dec. 2001
Nº de proxectos	13	22	26	46
Inversión acumulada (en mill. de pts.)	6.792	19.544	20.816	34.482
Emprego directo	223	489	525	814

Fonte: Oficina de Promoción y desarrollo económico

Este Plan determina que ENDESA aporte unha axuda a fondo perdido para cada proxecto presentado, como complemento doutras axudas públicas concedidas pola Administración central, dun 15% de investimento subvencionable no caso de accións industriais en As Pontes, e dun 6% para os concellos limítrofes. Os proxectos teñen tamén acceso ás axudas da Xunta de Galicia a través do Programa de Emprego Estable do IGAPE, os préstamos con interese subvencionado IGAPE-Entidades financeiras, e as axudas da Consellería de Industria de fomento á innovación empresarial e prestación de servicios, así como ós incentivos económicos rexionais. Así mesmo, optan ós programas do MINER- Reindustrialización, principalmente préstamos a 15 anos, con 5 de carencia e tipo de interese cero, e MINER.- Concas mineiras, xestionado este último polo Instituto para a

Reestructuración da Minería do Carbón e Desenvolvemento Alternativo das Concas Mineiras.

Este Plan finalizou formalmente o 31 de decembro do 2001, data a partir da que ENDESA non achega a axuda a fondo perdido ós proxectos que se presentan. ENDESA asinou un convenio ata o 31 de decembro de 2005 polo que, ademais de correr cos gastos da OPYDE e manter o viveiro de empresas, comprométese a revertir no propio plan as subvencións outorgadas a aquelas empresas que por un ou outro motivo non cumpriron os obxectivos de emprego previstos, destinándose estes fondos a novos proxectos.

A situación das empresas e dos proxectos recollidos no Plan de desenvolvemento económico-industrial para As Pontes, están expostos no **cadro 10**, onde se observa que a 31 de decembro do ano 2001 o número de empresas e proxectos era de 54, cun investimento de 231 millóns de euros e con 984 empregos comprometidos.

O número de empresas apoiadas polo Plan (**cadro 11**) ascendeu a 46 con 814 empregos comprometidos e un investimento de mais de 207 millóns de euros, estando o 26% das empresas apoiadas na súa fase de construción ou implantación.

Finalmente no que respecta á evolución do Plan, o **cadro 12** mostra un investimento no primeiro ano de 40,8 millóns de euros, cifra que se incrementou no 101% no último ano do Plan, acadando no citado ano un investimento acumulado de 207 millóns de euros. A continuidade das actuacións dos programas do MINER ata o ano 2005, para As Pontes e Meirama, permitirá pecha-los proxectos en curso cunha previsión de creación de 300 empregos.

3º.- Parque empresarial de Somozas: Promovido polo IGVS, o parque empresarial de Somozas oferta unha superficie industrial e comercial total de 325.953 metros cadrados, sendo o segundo en superficie da provincia de A Coruña, por detrás do de Culleredo, e o terceiro a nivel galego. En relación o prezo por metro cadrado este é de 22,15 euros, o que supón o máis reducido da provincia de A Coruña.

Tódolos plans e medidas adoptadas para mante-la actividade e o emprego tiveron como denominador común o intento de facilitar condicións favorables para a creación de empresas, nun intento de logra-la diversificación do tecido productivo da área cara a actividades industriais e de servicios alleas á industria naval e á minería do carbón.

Esas novas actividades deberían permitir absorber os efectos da excesiva dependencia das ditas industrias, mantendo a actual oferta de postos de traballo e xerando novos empregos.

En concreto, tense establecido similares accións de apoio como a concesión de incentivos ó investimento e creación de postos de traballo; a captación de proxectos externos; a firma de plans e protocolos que creen un clima de apoio ás iniciativas na área; a consolidación dos niveis competitivos da industria naval, metalúrxica e de enerxía actualmente instaladas; a mellora das infraestructuras da zona, coa súa dotación de equipamento empresarial, social e cultural; o fomento das iniciativas locais; a restauración medioambiental; e a formación dos recursos humanos.

3.2.- Análise das experiencias de planificación estratéxica territorial

• Situación actual

A planificación estratéxica mostrouse –xa na última década do século pasado– como unha ferramenta de traballo válida e necesaria para un desenvolvemento equilibrado e harmónico das urbes e dos territorios. Agora, nos albores dunha nova etapa marcada pola globalización, este instrumento continúa a ter plena vixencia, ata o punto de que o número de poboacións que apostan pola súa utilización crece de forma continuada.

Na actualidade, tense constancia da existencia en España de preto dun centenar destes plans, que teñen como obxectivo propiciar un avance global do territorio, e non soamente urbanístico e de infraestruturas como algúns dos seus detractores pretenden recalcar. Hai que recoñecer, non obstante, que son varios os plans que decaeron ou permanecen paralizados.

No **cadro 13** detállanse os plans estratéxicos postos en marcha nas diferentes Comunidades Autónomas, o número de habitantes das mesmas e o nivel de renda.

Como pioneira, Cataluña ocupa un papel destacado; conta co maior número de plans rexistrados (24), o que supón a cuarta parte do total, por encima do seu peso demográfico (15,4%). No País Vasco tamén está moi estendida esta ferramenta de traballo, contabilizándose 14 experiencias, un 14,58% del total, mentres que soamente representa o 5,22% da poboación española. En cambio, pódese dicir que o importante número de plans estratéxicos existentes en Andalucía, 18, si se corresponde co da autonomía máis habitada.

No polo oposto sitúanse Madrid, Castela-A Mancha e, en menor medida, a Comunidade Valenciana, comunidades onde a presenza de planificación estratéxica queda lonxe da súa importancia demográfica no conxunto do país.

Galicia sitúase no quinto posto a nivel nacional, igualado con outras tres comunidades, en canto ó número de plans estratéxicos (4), estando a porcentaxe dos mesmos sobre o total por debaixo do seu peso demográfico. Os plans estratéxicos galegos e a súa evolución, coa correspondente entidade promotora e a súa personalidade xurídica, están descritos nos **cadros 15 e 16**.

A aparición de novos plans foi unha constante dende a primeira experiencia. Tódolos anos transcorridos dende o impulso inicial viron nacer proxectos planifi-

CADRO 13

Plans estratéxicos, poboación e renda 2001

	Plans Estratéxicos		Poboación		Renda (1)
	Número	% s / total	Habitantes	% s / total	
Andalucía	18	18,75	7.305.117	18,17	3
Aragón	4	4,17	1.186.849	2,95	7
Asturias	2	2,08	1.084.314	2,70	6
Baleares	2	2,08	821.820	2,04	8
Canarias	2	2,08	1.672.689	4,16	5
Cantabria	1	1,04	528.478	1,31	6
Castela - A Mancha	1	1,04	2.488.062	6,19	4
Castela e León	4	4,17	1.726.199	4,29	5
Cataluña	24	25,00	6.208.817	15,44	7
C. Valenciana	7	7,29	4.066.474	10,11	6
Extremadura	2	2,08	1.073.574	2,67	3
Galicia	4	4,17	2.730.337	6,79	5
Madrid	4	4,17	5.145.325	12,80	7
Murcia	1	1,04	1.131.128	2,81	5
Navarra	2	2,08	538.009	1,34	8
Pais Vasco	14	14,58	2.100.441	5,22	7
A Rioxa	1	1,04	265.178	0,66	6
Ceuta	1	1,04	73.704	0,18	6
Melilla	-	-	56.929	0,14	6
Total	96	100	40.203.444	100	5

Fonte : Elaboración propia CES-Galicia, a partir de datos recabados por EBRÓPOLIS e do Anuario Económico de España 2001, do Servicio de Estudios de La Caixa

(1) Nivel de renda familiar dispoñible por habitante, en pesetas

Nivel 1 -	Ata 1.000.000
Nivel 2 -	1.000.000-1.100.000
Nivel 3 -	1.100.000-1.200.000
Nivel 4 -	1.200.000-1.300.000
Nivel 5 -	1.300.000-1.500.000
Nivel 6 -	1.500.000-1.700.000
Nivel 7 -	1.700.000-1.900.000
Nivel 8 -	1.900.000-2.100.000
Nivel 9 -	2.100.000-2.250.000
Nivel 10 -	Máis de 2.250.000

cadores. Pódese falar, non obstante, de tres etapas diferenciadas. A do inicio –entre finais dos 80 e 1992, unha intermedia –nos anos da metade da década pasada- e a actual, coincidente co cambio de milenio.

Os primeiros intentos deron resultados desiguais. Exceptuando as positivas experiencias de Barcelona e Bilbao, e tamén o traballo de Vigo (1991), a maioría dos plans postos en marcha entóns déronse por finalizados, encóntranse paralizados ou están á espera de revisión.

Os proxectos iniciados na segunda etapa, a mediados dos noventa, son os máis numerosos e en gran parte seguen activos. Quizais polo efecto causado polo seu exemplo, nos anos que rodean ó cambio de século rexístrase un importante rexurdir de iniciativas deste tipo, ó contabilizarse a creación de ata preto dunha cuarta parte de tódolos plans estratéxicos desenvolvidos en España.

• Análise comparada Plans Estratéxicos de Barcelona, Bilbao e Vigo

As transformacións económicas, políticas e sociais dos últimos anos, están na base da necesidade de levar a cabo unha estratexia de acción ben definida que per-

CADRO 14

Estructura das fichas explicativas das medidas de acción

PDR (2000-2006)	VIGO(1991)	BARCELONA (1999-2005)	BILBAO (1989)
Obxectivo final	Estratexia	Obxectivo xeral	Obxectivo xeral
Obxectivos intermedios	Obxectivo Subobxectivo	Obxectivos concretos	Obxectivos concretos
Tipo de financiamento	--	--	--
Descrición da medida	Medida - Descrición da medida - Xustificación da medida - Conexión co obxectivo xeral do Plan - Inconvenientes da non realización da medida	--	Medida -Busca do coñecemento -Xeración da innovación -Obtención do compromiso
Dotación financeira da medida	--	--	Plan de Xestión: previsión de gastos e ingresos.
- Taxa de cofinanciación - Participación da medida na contribución comunitaria do P.O	--	--	--
Órganos executores	Institucións implicadas	--	--
Beneficiarios	--	--	--
Criterios de selección de proxectos/accións	--	--	--
Calendario de realización	--	--	--
Información complementaria	--	--	--
Indicadores - Impactos - Realizacións - Resultados	--	--	--

mita afrontar os retos que estas transformacións supoñen nas tres cidades obxecto de análise.

Neste punto a Planificación Estratéxica representa unha axuda xa que posibilita axuntar a participación dos axentes económicos e sociais para realizar un diagnóstico dos puntos fortes e débiles, establecer a visión de futuro desexada e as estratexias concretas para face-la realidade.

No que respecta á **motivación** ou causa do inicio dos Plans estratéxicos comparados, pódense salientar, entre outras, as seguintes:

a) Vigo: Crise, revitalización, coordinación de actuacións e colaboración público-privada.

b) Barcelona: Revitalización, planificación urbana, cohesión social, interculturalidade, incremento da taxa de emprego.

c) Bilbao: Revitalización económica, posicionamento tecnolóxico, colaboración público-privada.

En relación ós **obxectivos** a alcanzar coa planificación estratéxica destacan:

a) Vigo: O obxectivo xeral é a transformación de Vigo, e da súa área de influencia, nunha cidade dinámica industrial e de servicios, na que os cidadáns gocen de oportunidades de promoción social e melloren a calidade de vida, así como configura-la condición de Vigo como capital do Eixo Atlántico. Como obxectivos concretos pódense destacar os seguintes: cultura, recursos humanos, desenvolvemento local, infraestructuras, concorrencia económica, cooperación público-privada, actividade industrial, liderado, formación e calidade.

b) Barcelona: O obxectivo xeral é impulsa-los procesos de transformación económica, social e urbana para situar a Barcelona no grupo de rexións urbanas líderes da nova sociedade da información e do coñecemento do século XXI. Os cinco grandes obxectivos concretos que se propoñen son os seguintes: continuar avanzando no posicionamento da rexión metropolitana de Barcelona como unha das áreas urbanas máis activas e sostibles da UE, prioriza-las políticas que estimulen un incremento da taxa de emprego, promoción de novos sectores de actividade, garanti-la cohesión social dos seus habitantes, desenvolver un posicionamento específico en España e co exterior.

c) Bilbao: O obxectivo xeral é o de configura-lo Bilbao metropolitano como aberto, plural, integrador, moderno, creativo, social e cultural. Como obxectivos concretos destacamos o investimento en recursos humanos, a configuración de Bilbao como unha metrópole de servicios avanzados nunha moderna rexión industrial, a mobilidade e accesibilidade, a rexeneración medioambiental, a rexeneración urbana, a centralidade cultural, a xestión coordinada das administracións públicas e do sector privado e a articulación da acción social.

Cada un dos subobxectivos especificados tendentes á consecución do obxectivo xeral ten unha medida de acción asociada. De seguido expóñense as estruturas que en cada un dos plans estratéxicos obxecto de comparación teñen as fichas técnicas das medidas de acción citadas. Esta estrutura das medidas de acción de cada un dos tres plans compárase no cadro 12 coa que podería ser unha estrutura tipo establecida no P.D.R 2000-2006.

O plan estratéxico de Barcelona só relaciona os obxectivos (xeral e concretos) a alcanzar co citado plan, o Plan Estratéxico de Vigo 1991 chega ata a descrición

das medidas, mentres que o de Bilbao ten como característica diferencial que inclúe un plan de xestión cunha previsión de gastos e de ingresos.

Obsérvase como en ningún dos Plans comparados se consideran aspectos coma os criterios de selección, o calendario de realización das medidas e, sobre todo, os indicadores de seguimento das medidas.

• *Modelo dinámico de planificación territorial*

Os estudos levados a cabo polos teóricos da “Teoría do Desenvolvemento”, así como os diversos estudos no ámbito da “Teoría do crecemento económico” tanto dende un punto de vista endóxico como exóxico, están a servir na actualidade como base dalgúns dos modelos dinámicos de desenvolvemento rexional, construídos de xeito que se dan a coñecer os efectos económicos e demográficos que as políticas ou as variables externas teñen nas economías locais, pretendendo dar unha predicción aproximada das variacións que se producirán na economía local obxecto de estudo así como os axustes a esas variacións ano a ano.

A información requirida para o funcionamento destes modelos dinámicos é ampla, afectando a tódolos ámbitos económicos tanto públicos como privados, e a tódolos sectores da economía dun xeito pormenorizado; polo tanto a consecución do volume de información requirido é onde parece ser que radique o maior inconveniente á hora de aplicar un modelo dinámico de desenvolvemento territorial a unha economía local.

• *Evolución dos plans estratéxicos galegos*

A evolución dos plans estratéxicos galegos obsérvase no **cadro 15**. Dos catro plans estratéxicos iniciados na nosa comunidade só o de Ferrol, implantado no ano 1997, está en execución na actualidade, levándose executado ata o ano 2001 o 20% do mesmo. Os tres plans restantes están en fases de elaboración anteriores.

Son numerosas as razóns —e nunca únicas— que moven ós líderes políticos e sociais a iniciar procesos de planificación estratéxica. A coordinación á hora de actuar e a necesidade dunha colaboración entre as institucións públicas e o sector privado a tódolos niveis son as máis citadas.

Outras motivacións importantes para o impulso inicial dun plan son a esixencia dunha mellora continua nun mundo en constante transformación e a revitalización das cidades e territorios.

CADRO 15

Plans estratéxicos galegos

	Nome do Plan	Entidade Promotora	Persoalidade xurídica
Ferrol	Ferrol Metrópoli	Fundación para a revitalización do Ferrol Metropolitano	Fundación
Ourense	Plan estratéxico de Ourense- Ourense 2010	INORDE	Organismo autónomo
Santiago de Compostela	Plan estratéxico Santiago de Compostela	Concello de Santiago	Concello
Vigo	Plan estratéxico de Vigo e a súa área de influencia	Fundación Provigo	Fundación

Fonte: EBRÓPOLIS, CES-Galicia

CADRO 16

Evolución dos Plans estratéxicos galegos 2001

	Ano inicio	Fase actual	Grao execución	Plans anteriores
Ferrol	1997	Implantación	20%	Non
Ourense	2000	Culminación redacción. Xestión comenza xaneiro 2002	-	Non
Santiago de Compostela	2001	Inicio	-	Non
Vigo	2001	Elaboración	-	Sí 1991

Fonte: EBROPOLIS e Bilbao Metròpoli-30, CES-Galicia

Entre as **causas** do inicio dos plans estratéxicos galegos poden destacarse as seguintes:

– **Ferrol.**- A crise, a revitalización, seguir exemplos e a colaboración público-privada.

– **Ourense.**- Revitalización, mellora continua, coordinación de actuacións e a colaboración público-privada.

– **Santiago.**- Mellora continua, seguir exemplos, coordinación de actuacións e colaboración público-privada.

– **Vigo.**- Crise, revitalización, coordinación de actuacións e colaboración público-privada.

Un dos aspectos máis coincidentes é o que se refire ó ámbito de aplicación dos plans estratéxicos. Máis da metade das iniciativas existentes operan dentro dun único municipio. Mentres os plans metropolitanos se manteñen, os comarcais, onde se aglutinan intereses comúns en tódolos ordes, teñen cada día un maior peso. Algo similar empeza a detectarse no eido provincial, onde os plans teñen unha importancia menor, pero, como sucede cas comarcas, nos últimos tempos estanse poñendo en marcha proxectos deste tipo para diversas provincias.

No que respecta ó ámbito de aplicación dos plans estratéxicos galegos, os plans

de Ferrol e Vigo son de ámbito metropolitano, mentres que o de Ourense é de ámbito provincial e o de Santiago de Compostela, de ámbito municipal.

A nivel do estado español, preponderan os plans de ámbito municipal, o que se podería explicar polo feito de que máis da metade destes plans estrutúranse en torno á corporación municipal que os impulsou. Noutros casos, o concello convértese en agrupación de concellos, xa sexa en forma de mancomunidade ou doutras entidades locais territoriais.

Polo tanto, queda claro o liderado público, sobre todo municipal, na planificación estratéxica en España: “no medio rural planificar é sobrevivir”. Outra demostración desta afirmación radica en que un de cada dous plans analizados non teñen personalidade xurídica propia, á marxe da do propio concello que o promove.

Sen embargo, si existe unha sociedade civil disposta a traballar de forma organizada na planificación estratéxica. Son máis de vinte os plans que están sendo desenvolvidos por parte de entidades con personalidade xurídica propia, como asociacións civís sen ánimo de lucro, fundacións ou sociedades anónimas.

Por outra banda, tamén cabe salientalo esforzo dalgunhas comunidades autónomas, entre elas Cataluña e Andalucía, para fomentar e impulsa-la posta en marcha de novos plans estratéxicos, xa sexan a nivel municipal, de agrupación de concellos ou comarcas, dentro dos seus territorios.

A nivel galego, dos catro plans estratéxicos dos que se dispón información, o de Ferrol é de liderado privado, os de Santiago de Compostela e Ourense, público e o de Vigo, de liderado mixto.

En España, só existe un plan estratéxico exclusivamente de iniciativa privada, o xa citado de Ferrol.

Polo tanto, a nivel estatal os plans estratéxicos teñen un apoio público, o que non implica que o resto da sociedade non tome parte no proceso. Dentro dos grandes órganos de dirección e participación dos distintos plans, ademais das corporacións municipais e/ou as administracións públicas, existe unha variada representación cidadá.

Neste senso, as organizacións empresariais e sindicais son as que teñen un maior peso específico, seguidas pola Universidade, as asociacións de veciños e as empresas radicadas na zona, independentemente do seu tamaño.

As Cámaras de Comercio e as entidades financeiras están tamén representadas

nunha proporción considerable de plans estratéxicos, mentres que, polo contrario, as organizacións non gobernamentais desempeñan un papel máis secundario.

Unha vez analizados os plans que existen, así como as razóns da súa constitución, o seu estado e a natureza das institucións que os impulsan, é importante estudarlos **obxectivos** que pretenden conseguir.

A modernización e adecuación das infraestructuras no seu conxunto é o primeiro gran obxectivo perseguido polo conxunto dos plans estratéxicos. Así o indican as dúas análises posibles dos datos acadados: é a visión estratéxica citada polo maior número de plans e tamén ocupa o primeiro lugar na orden de prioridades que estes outorgan.

Practicamente ó mesmo nivel se encontra o obxectivo de mellora-la calidade de vida dos cidadáns que habitan en cada territorio. No posto de prioridades, baixa á terceira posición.

Entre as visións estratéxicas máis citadas, aparecen así mesmo a cultura, o medio ambiente, o turismo e a actividade industrial. Constátase desta forma que a planificación estratéxica está en grande medida intimamente ligada ó desenvolvemento sostible. De feito, a Axenda Local 21, na súa aplicación nas distintas urbes, basease ou recolle os principios medioambientales sinalados nos seus respectivos plans estratéxicos.

De acordo coa información dispoñible, os plans estratéxicos tamén conceden gran importancia, tanto cualitativa como cuantitativamente, ó desenvolvemento local e á mobilidade/accesibilidade das persoas. Pola súa parte, entre as máis prioritarias figuran a concorrència económica e o benestar social.

Dentro dun abano de 30 áreas de traballo susceptibles de ser consideradas visións estratéxicas, as menos sinaladas polos distintos plans son a artesanía, os deportes e a demografía.

Por orden de prioridade, ocupan as últimas posicións o sector rural e o comercio; esta actividade, sen embargo, sitúase na metade da táboa por número de mencións. Esta disfunción pódese deber, con toda probabilidade, ó feito de que, dentro do conxunto de plans que facilitaron información ó respecto, son menos da metade os que ofreceron a súa orde de prioridades.

Como dato curioso cabe destaca-lo feito de que a busca da cooperación público-privada, que constitúe unha das causas primordiais polas que se poñen en mar-

cha os distintos plans, perde forza cando se trata de establecer as visións estratéxicas e se sitúa na metade da táboa.

Outro aspecto digno de mención é que unha das principais ameazas ás que se enfronta a sociedade española nos próximos anos, como é a evolución demográfica e o envellecemento da poboación, pasa practicamente desapercibida –con pequenas excepcións- para os plans estratéxicos existentes na actualidade. Con toda seguridade, este problema irá gañando peso nos plans que vaian xurdindo ou na revisión dos existentes. De feito, tódolos plans que citan a demografía como visión estratéxica se encontran entre os máis recentes.

No que respecta ás prioridades dos compoñentes da visión estratéxica dos plans realizados en Galicia, hai que destacar, en primeiro lugar que só o Plan estratéxico de Ferrol presenta unha orde de prioridades, mentres que nos outros tres plans só se presentan as prioridades sen unha orde concreta.

No caso de Ferrol, a prioridade nº 1 correspóndelle ó obxectivo do desenvolvemento local, a nº 2 á cultura, a nº 3 ás infraestruturas, a nº 4 á cooperación público-privada, a nº 5 á calidade de vida, a nº 6 á sociedade do coñecemento e a nº 7 ó liderado.

Para os outros tres plans os **obxectivos** son os seguintes:

– Ourense: Benestar social, universidade, demografía, recursos humanos, calidade de vida, medio ambiente, desenvolvemento local, infraestruturas, investimento externo, comercio, servizos públicos, servizos avanzados, concorrencia económica, cooperación público-privada, turismo, actividade industrial, sector rural, liderado, sociedade do coñecemento, novas tecnoloxías, formación e calidade.

– Santiago de Compostela: Universidade, medio ambiente, infraestruturas, mobilidade/accesibilidade, servizos públicos, concorrencia económica, turismo e novas tecnoloxías.

– Vigo: Cultura, recursos humanos, desenvolvemento local, infraestruturas, concorrencia económica, cooperación público-privada, actividade industrial, liderado, formación e calidade.

O incesante proceso de incorporación das cidades españolas á elaboración e posterior posta en execución dos plans estratéxicos ó longo dos anos noventa do século pasado foi un dos aspectos máis innovadores e relevantes do mundo local.

A utilización destes plans como instrumentos de reflexión, procesos de concertación e pautas de estratexia, configura un camiño percorrido, inicialmente polas grandes cidades, e posteriormente polas urbes medias e, nos últimos anos, coa incorporación das poboacións máis pequenas e os territorios, estes últimos a través de diferentes ámbitos (provinciais, comarcais, mancomunidades, agrupacións municipais, áreas transfronteirizas...).

Finalmente destacar que o estudo socioeconómico da cidade de Pontevedra e a súa área de influencia Pontevedra século XXI, patrocinado pola Caixa de Aforros de Pontevedra a través da Fundación de Caixas de Aforros Confederadas, establece a necesidade de elaborar e desenvolver un plan estratéxico que indique cómo articular a área territorial que conforman Pontevedra e os concellos limítrofes. Entre os criterios que se considera que se deben de ter en conta destacan os seguintes:

- Aplicar unha lóxica integradora, planificando a escala municipal.
- Selecciona-los investimentos máis apremiantes, ou que teñan un maior efecto multiplicador.

Así mesmo, o concello de Lugo manifestou a intención de elaborar un Plan estratéxico para a cidade de Lugo, como un instrumento necesario para o desenvolvemento da mesma.

3.3.- Metodoloxías da planificación estratéxica territorial

A “planificación estratéxica” dos territorios ten como obxectivo promover todas aquelas accións que fomenten a revitalización e dinamización económica e social da súa área de actuación, converténdose en “territorios económica e socialmente emerxentes”.

Como **características** ou trazos definatorios fundamentais da planificación estratéxica pódense destaca-los seguintes:

- 1.- Ofrece unha visión global e intersectorial do “sistema territorial” cun horizonte de reflexión a medio e longo prazo que establece un marco xeral de referencia, un modelo de futuro para o territorio.
- 2.- Permite deseñar e anticiparse ó futuro, identificando as tendencias e descubriendo oportunidades económicas.
- 3.- Formula obxectivos e proxectos fundamentais e críticos para o desenvolvemento económico e social do territorio.
- 4.- Promove unha “cultura do sector público” proclive ó diálogo, ó acordo e á coordinación, menos burocrático e máis dinamizador das institucións e da sociedade civil organizada.
- 5.- Promove a participación cidadá, a colaboración, o consenso e o compromiso dos axentes privados no diagnóstico e tratamento dos conflitos.

En definitiva, o propósito fundamental da “planificación estratéxica dos territorios” debe se-lo establecemento dunha dirección sólida e duradeira a medio e longo prazo, capaz de promove-lo desenvolvemento económico-social e de corrixi-los desequilibrios.

Un plan estratéxico territorial ten que ser un proceso aunador de vontades e coordinador de iniciativas dos distintos axentes económicos, sociais e políticos, debendo contempla-la diversificación do tecido industrial partindo da plena utilización dos recursos propios e da atracción de recursos alleos que se localicen en dito territorio.

Polo tanto, entre as **vantaxes** que ofrece a existencia dun Plan estratéxico nun territorio están as seguintes:

- 1.- Introduce un maior rigor na xestión.
- 2.- Xera unha imaxe de rigor entre os cidadáns e os medios.
- 3.- Estimula o desenvolvemento democrático e a busca do consenso.
- 4.- Produce unha visión de futuro a longo e medio prazo na xestión.
- 5.- Permite a priorización das accións a executar.

- 6.- Facilita a coordinación dos obxectivos territoriais e a súa coherencia.
- 7.- Fai posible medi-la eficacia da xestión territorial.

Por outra banda tamén existen unha serie de **riscos** da falla de planificación, entre os que se poden destacar:

- 1.- Agudízase a visión a curto prazo.
- 2.- Tómanse decisións baseadas nas presións do momento.
- 3.- Non existe unha xerarquización das políticas, obxectivos e accións.
- 4.- Non se buscan sinerxías entre as diversas accións.
- 5.- Pénsase máis no funcionamento interno que no externo.
- 6.- Non existe unha medida do custo/eficiencia, con exclusiva atención ó axuste orzamentario.

A evolución da planificación leva a falar na actualidade da planificación estratéxica en contraposición á planificación tradicional. A chamada planificación tradicional caracterízase por ser un plan dirixido a un só tema cun horizonte temporal de curto prazo, enfocado dun xeito interno e baseado en directrices, onde existe pouca participación xa que está orientado ó funcionario, sendo este tamén quen o avalía.

Sen embargo, a denominada planificación estratéxica, obxecto de estudio neste informe-opinión, abarca múltiples temas nun horizonte temporal de longo prazo, ten un enfoque político e cara ó exterior baseado nun convenio, existindo unha alta participación xa que está orientada ó cidadán, e estando a capacidade de avaliación en mans do público.

A non existencia dunha tendencia natural ó equilibrio e ó desenvolvemento económico en determinadas áreas xeográficas fai conveniente a elaboración de plans estratéxicos. O desenvolvemento dun plan estratéxico operativo debe seguir unhas pautas ou **fases** determinadas:

1ª.- Análise e **diagnóstico** do sistema socioeconómico do territorio obxecto de planificación: O diagnóstico pretende proporcionar unha imaxe da estrutura e funcionamento do sistema socioeconómico territorial, defini-los seus problemas e os retos que afronta cara ó futuro.

Para levar a cabo este diagnóstico é necesario ter en conta tanto as tendencias demográficas, sociais e políticas, como a avaliación interna (fortalezas e debilidades) e externa (ameazas e oportunidades) da capacidade competitiva do territorio.

Unha vez finalizada a fase de diagnóstico, contarase cunha visión exacta dos problemas fundamentais do territorio que impiden o desenvolvemento e que polo tanto deben de ser paliados polo plan estratéxico a elaborar.

2ª.- Elaboración dunha proposta estratéxica xeral que se traduce na determinación duns **obxectivos** finais, así como dos obxectivos intermedios necesarios para que estes sexan alcanzados: Os obxectivos estratéxicos finais son a expresión dos logros que se queren alcanzar nun prazo determinado e deben gardar coherencia ca análise e diagnóstico levada a cabo na fase anterior.

Os diferentes obxectivos finais a alcanzar co plan estratéxico deben de ser priorizados en función das necesidades específicas e do entorno económico e social de cada territorio.

A partir da determinación dos obxectivos finais e prioritarios, débense definir os obxectivos intermedios e as posibles medidas ou programas a poñer en marcha para darlle contido operativo á estratexia de desenvolvemento económico, co que entrariamos nunha terceira fase do plan.

O **cadro 17** mostra un exemplo priorizado de obxectivos que podería cumprir as características seguintes: claro, consistente, adecuado ás debilidades e oportunidades de desenvolvemento territorio concreto que manteña unha coherencia e continuidade coas actuacións anteriores.

3ª.- Determinación das **medidas**, **plans** de referencia e **programas** de aplicación concreta: Para a formulación do programa de aplicación débense determinar as medidas e os plans de referencia asociados ás mesmas, así como a asociación de ditos plans cos obxectivos intermedios previamente sinalados, polo tanto, os pasos a seguir poderían se-los seguintes:

- a) Compilación sistemática das accións e medidas en curso ou programadas polos diferentes axentes e centros de decisión implicados no desenvolvemento de Galicia.
- b) Análise de idoneidade desas accións para a consecución dos obxectivos formulados.
- c) Encadramento das accións nun conxunto de medidas e obxectivos intermedios que desenvolven e concretan os obxectivos finais do plan, tendo en conta as sinerxías e o esforzo mutuo deles.

Os programas de aplicación concreta deben incluír tanto o marco temporal de actuación como a contía e orixe do financiamento das medidas propostas nos plans asociados ós obxectivos perseguidos ca planificación estratéxica.

CADRO 17

Obxectivos de desenvolvemento da competitividade do tecido productivo	Obxectivos xerais	<ol style="list-style-type: none"> 1. Estratexias empresariais de competitividade. 2. Proxección empresarial exterior. 3. Diferenciación productiva e mellora da calidade. 4. Accesibilidade financeira 5. Servicios avanzados a empresas. 6. Turismo.
	Obxectivos territoriais específicos	<ol style="list-style-type: none"> 1. Complexos prioritarios ligados ós recursos naturais endóxenos existentes (Enerxía, minería, agro-gandería, mar...). 2. Modelos de cooperación empresarial.
Obxectivos de mellora do capital físico	Obxectivos de mellora da accesibilidade	<ol style="list-style-type: none"> 1. Infraestruturas de comunicacións. 2. Intermodalidade do transporte 3. Accesibilidade na localización de empresas. 4. Accesibilidade enerxética, hídrica e de información.
	Obxectivos de mellora do territorio	<ol style="list-style-type: none"> 1. Desenvolvemento territorial integrado. 2. Cooperación interterritorial.
	Obxectivos de mellora do medio ambiente	<ol style="list-style-type: none"> 1. Calidade de augas. 2. Xestión de residuos. 3. Patrimonio natural. 4. Eficiencia enerxética.
Obxectivos de mellora dos recursos humanos	Obxectivos de mellora da calidade de vida	<ol style="list-style-type: none"> 1. Saúde 2. Patrimonio cultural e identidade territorial. 3. Vivenda e habitabilidade. 4. Infancia e 3ª idade. 5. Deporte e ocio.
	Obxectivos de mellora do coñecemento	<ol style="list-style-type: none"> 1. Educación, cualificación e innovación ligada o tecido productivo. 2. Empregabilidade/Oportunidades de emprego. 3. Iniciativas emprendedoras.

Este programa de aplicación concreta debe incluír os indicadores de seguimento das medidas e accións que permitan unha avaliación continua do plan.

A **avaliación** debe de centralizarse nunha unidade de xestión ou nas entidades locais territoriais creadas, que serán responsables do seguimento dos indicadores e do control das medidas que se desenvolvan. Dun xeito xeral, os mecanismos e procedementos de control e avaliación deben basearse nas seguintes liñas de actuación:

- a) Sistemas de información suficientes e dinámicos.

b) Indicadores eficientes e flexibles de xeito que sexa posible a inclusión de novos indicadores en función das necesidades de información.

c) Desenvolvemento progresivo dun modelo de avaliación que posibilite unha análise dos efectos globais e conxuntos das medidas do programa de desenvolvemento estratéxico. Como exemplo deste modelo os artigos 2 e 3 do Regulamento Interno do Comité de Seguimento do Programa Operativo Integrado de Galicia para o Período 2000-2006 determinan en primeiro lugar as funcións que o Comité de Seguimento deberá desempeñar, que son, entre outras, as seguintes:

- 1.- Aproba-lo Complemento de Programa.
- 2.- Establece-los procedementos do seguimento operativo que permitan executar eficazmente as medidas de intervención.
- 3.- Estudiar e aproba-los criterios de selección das operacións financiadas.
- 4.- Revisa-los avances realizados en relación co logro dos obxectivos específicos do Programa.
- 5.- Dirixir recomendacións a calquera dos organismos xestores de axudas comprendidas no Programa.
- 6.-Estudia-los resultados da avaliación intermedia do Programa.
- 7.- Estudiar e aproba-las propostas de modificación do Programa Operativo e do Complemento de Programa.
- 8.- Estudiar e aproba-lo informe anual e o informe final de execución, antes do seu envío á Comisión.
- 9.- Ser informado periodicamente sobre a complementariedade entre as accións do Programa Integrado de Galicia e os Proxectos do Fondo de Cohesión que se realicen nesta Comunidade Autónoma.
- 10.- En calquera caso, poderá propoñer á autoridade de xestión toda adaptación ou revisión da intervención.

No que respecta á coordinación cos interlocutores económicos e sociais, o artigo 3 expón que esta levarase a cabo mediante convocatoria expresa cursada á Mesa Sectorial Específica de Cooperación do Consello Económico e Social de Galicia para as reunións do Comité de Seguimento.

4.- CONSIDERACIÓNS

1ª.- O CES considera que tanto as numerosas figuras posibles de entes locais territoriais –as establecidas na Lei 7/1985, de 2 de abril, reguladora das Bases do Réxime Local (concellos, provincias, áreas metropolitanas, mancomunidades de municipios), os previstos no Estatuto de Autonomía de Galicia (comarcas, parroquias e agrupacións de concellos por feitos urbanísticos ou funcionais) e outros espazos funcionais ou institucionais (áreas e comarcas funcionais, consorcios locais)– como as diversas entidades competentes e os diferentes instrumentos de planificación e desenvolvemento territorial –entre outras, as Consellerías, cos seus incentivos sectoriais; a Comisión Galega de Cooperación Local, co Fondo de Cooperación Local; a Secretaría Xeral de Planificación e Desenvolvemento Comarcal e a S.A. para o Desenvolvemento Comarcal de Galicia, co Plan de Desenvolvemento Comarcal de Galicia; a Axencia Galega de Desenvolvemento Rural, coa Estratexia Galega para o Medio Rural e a xestión do Fondo Galego de Desenvolvemento Rural; e as entidades locais territoriais, cos plans de desenvolvemento comarcal, programas de cooperación económica, plans provinciais de obras e servizos e plans estratéxicos– poden producir unha certa dispersión e solapamentos de competencias e instrumentos de planificación que deberían ser reconsiderados para acadar unha efectividade avaliábel.

O CES considera que debe reflexionarse sobre a efectividade da elaboración dos actuais instrumentos estratéxicos das entidades locais territoriais, que deberían coordinarse cos instrumentos permanentes de planificación existentes na Comunidade Autónoma.

O CES considera fundamental, para o desenvolvemento do territorio, que as políticas das entidades territoriais faciliten a localización de actividades económicas e de proxectos empresariais concretos, favorezan as iniciativas emprendedoras e estudien e promovan a provisión e adecuación de espazos productivos (parques empresariais) e de servizos ás empresas (viveiros).

Un plan estratéxico enfocado ó desenvolvemento dun territorio determinado debe entenderse, conceptualmente, non como unha declaración de intencións ou de petición de actuacións a outras institucións competentes no territorio, senón como unha “estratexia territorial de actuación e avaliación permanente”, circunscrita ó marco competencial da institución planificadora.

Dada a importancia que ten a planificación estratéxica cara á consecución do desenvolvemento sostible dun territorio, a existencia de fortes externalidades das

medidas adoptadas nun territorio sobre os territorios veciños, así como a posibilidades de aumenta-la eficiencia de determinados servicios, o CES entende que se deberían de incorporar intereses comúns a distintas entidades locais territoriais nun Plan estratéxico de desenvolvemento, ampliando o radio de acción das medidas propostas e aumentando a eficiencia das mesmas.

2ª.- Nun balance xeral da efectividade das estratexias territoriais postas en marcha co obxectivo principal de absorbe-la perda de emprego e da reindustrialización e relanzamento económico dos territorios, apréciase, ante a carencia de indicadores de seguimento obxectivos, que non alcanzaron o planificado, especialmente nas infraestructuras previstas, no número de proxectos de investimento presentados e no número de empregos creados.

A falla de investimentos complementarios en infraestructuras e a carencia de proxectos industriais propios, nun número suficiente, son as dúas principais causas que teñen impedido aproveitar en toda a súa potencialidade as medidas adoptadas.

Tamén semella xeralmente aceptado que, segundo os indicadores económicos, non existe un alto grao de adecuación entre os obxectivos planificados e ós obxectivos realizables.

O CES entende que sería importante que se reconsiderasen os actuais procedementos de control e seguimento dos ditos plans e medidas, dado que o seu alto grao de complexidade e dispersión de responsabilidades pode dar lugar a actuacións non coordinadas que afecten á efectividade do conxunto desas medidas e plans.

3ª.- O obxectivo xeral das “estratexias territoriais de actuación e avaliación” é aproveitar tódalas capacidades competitivas dos territorios, potenciando os seus recursos endóxenos e as súas iniciativas de desenvolvemento. O CES considera que o dito obxectivo xeral debe concretarse nun cadro priorizado de obxectivos que reúna as seguintes características: claro, consistente, adecuado ás debilidades e oportunidades de desenvolvemento do territorio concreto e que manteña unha coherencia e continuidade coas actuacións anteriores.

4ª.- As claves fundamentais para que as “estratexias territoriais de actuación” teñan éxito son a capacidade operativa e de cohesión do marco institucional responsable de poñe-las en marcha, tanto desde o punto de vista técnico como finan-

ceiro, e a capacidade para establece-los sistemas de información e de indicadores para o seu seguimento e avaliación.

O CES entende que deben establecerse sistemas dinámicos de información, seguimento e avaliación que posibiliten o análise permanente dos efectos globais das estratexias territoriais e o seus impactos económicos e sociais.

5.- O CES considera necesario, para garanti-la calidade e efectividade dos plans estratéxicos territoriais, que se establezan sistemas de participación que permitan a colaboración entre as institucións públicas e a sociedade civil organizada, cunha participación destacada dos axentes económicos e sociais tanto na elaboración dos plans estratéxicos, como no seu seguimento e avaliación.

6ª.- O CES considera necesario acadar un equilibrio nos tres obxectivos xerais de desenvolvemento territorial: desenvolvemento da competitividade do tecido productivo, mellora do capital físico e mellora dos recursos humanos.

Para acadar este equilibrio, o CES considera que deben priorizarse os obxectivos de mellora dos recursos humanos, no referente á mellora do coñecemento: educación, cualificación e innovación ligada ó tecido productivo e empregabilidade. O capital humano, a través do coñecemento, tende a ter rendementos crecentes. A estrutura dos niveis educativos baixos (67%) e medios (14%) de Galicia é algo inferior os niveis baixos (60%) e medios (17%) de España, pero case inversa os niveis baixos (35%) e medios (43%) da EU15, segundo datos de Eurostat referidos o 2000. O CES considera necesario incidir na mellora dos niveis educativos medios e, sobre todo, na formación profesional.

A nosa sociedade considérase unha “sociedade do coñecemento”, onde a ciencia e a tecnoloxía xogarán un papel relevante no sistema productivo. Vaise dar un constante incremento das necesidades tecnolóxicas da información e das comunicacións (TIC) das *pemes* do contorno local. O CES considera que a Universidade debe incrementar os estudos das áreas tecnolóxicas (TIC, saúde, automatización, medio ambiente, biotecnoloxía e desenvolvemento rural sostible) e prestar servicios de difusión e consultoría en tecnoloxía básica. Galicia aplica un 6,9 de europatentes por millón de habitantes (22,9 en España e 140,7 en EU15), segundo datos de Eurostat referidos a media 98-99-2000. No ano 2000, o 7,6% da poboación galega de mais de 14 anos tiña acceso a Internet, fronte o 12,1% de España.

A aposta pola formación profesional foi unha das boas prácticas europeas nos últimos anos. En España, soamente o 37,5% dos estudantes de secundaria optan

por cursar estudos de formación profesional regrada, mentres que na UE esa porcentaxe é do 57,6%. O CES considera que a formación profesional asociada ás TIC mellorará a empregabilidade dos traballadores, reducirá a relevancia económica dos factores territoriais e permitirá unha maior localización de actividades económicas en Galicia.

Santiago de Compostela, 24 de xullo de 2002

ANEXO I

Zonas de promoción económica de Galicia

(Real Decreto 568/1998, do 6 de maio,
de creación e delimitación da zona de promoción económica de Galicia)

Provincia de A Coruña	Provincia de Lugo	Provincia de Ourense	Provincia de Pontevedra
Abegondo.	Becerreá.	Allariz.	Baiona.
Ames.	Cervo.	Bande.	Bueu.
Arteixo.	Chantada.	Barbadás.	Caldas de Reis.
Bergondo.	Fonsagrada, A.	Barco de	Cambados.
Betanzos.	Foz.	Valdeorras, O.	Cangas.
Boiro.	Guitiriz.	Carballiño, O.	Cañiza, A.
Cambre.	Láncara.	Castrelo do Val.	Catoira.
Capela, A.	Lourenzá.	Castro Caldelas.	Cuntis.
Carballo.	Lugo.	Celanova.	Estrada, A.
Cedeira.	Mondoñedo.	Entrimo.	Gondomar.
Cee.	Monforte de	Lobios.	Grove, O.
Cereda.	Lemos.	Maceda.	Guarda, A.
Cerdido.	Monterroso.	Mezquita, A.	Lalín.
Coruña, A.	Nogueira de Muñiz.	Ourense.	Marín.
Culleredo.	Nogais, As.	Poboa de Trives.	Meira.
Curtis.	Outeiro de Rei.	Ribadavia.	Moaña.
Lousame.	Pedrafita do	Rúa, A.	Moraña.
Miño.	Cebreiro.	San Cibrao das	Mos.
Moeche.	Quiroga.	Viñas.	Nigrán.
Muros.	Rábade.	Verín.	Pazos de Borbén.
Negreira.	Ribadeo.	Viana do Bolo.	Poio.
Noia.	Sarria.	Xinzo de Limia.	Ponteareas.
Oleiros.	Vilalba.		Ponte-Caldelas.
Ordes.	Viveiro.		Pontecesures.
Paderne.	Xove.		Pontevedra.
Padrón.			Porriño, O.
Pontes de García			Redondela.
Rodríguez, As.			Salceda de
Porto do Son.			Caselas.
Poboa do			Salvaterra de Miño.
Caramiñal.			Sanxenxo.
Rianxo.			Silleda.
Ribeira.			Soutomaior.
Sada.			Tui.
Santa Comba.			Valga.
Santiago de			Vigo.
Compostela.			Vilaboa.
Somozas.			Vilagarcía de
Teo.			Arousa.
			Vilanova de
			Arousa.

ANEXO II

Incentivos sectoriais da Xunta de Galicia

Agricultura

- Subvencións para o establecemento de novas cooperativas agrarias.
- Adquisición de novos equipos informáticos para cooperativas agrarias ou sociedades agrícolas.
- Axudas para a mellora estrutural e modernización das explotacións agrarias.
- Axudas para o fomento do asociacionismo cooperativo xuvenil agrario.
- Promoción de novas tecnoloxías en maquinaria e equipos agrarios.
- Axudas á apicultura.
- Promoción e comercialización de produtos agrarios e agroalimentarios galegos.
- Axudas á mellora das condicións de transformación e comercialización de produtos agrarios.

Apicultura

- Axudas á apicultura.

Artesanía

- Axudas para o sector artesanal galego.

Asesoramento e asistencia

- Asistencia técnica relacionada con estudos de viabilidade e auditorías para cooperativas agrarias.
- Axudas á apicultura.
- Promoción e comercialización de produtos agrarios e agroalimentarios galegos.
- Mellora da competitividade do sector téxtil e da confección.
- Axudas a investimentos, estudos e xestión de residuos industriais para melloralo medio ambiente.
- Medidas de estratexia para potenciar accións de emprego no sector agrario.
- Fomento de emprendedores de iniciativas empresariais. Programa Lanza.
- Subvencións a fondo perdido para a mellora da produtividade das empresas. Plan Pimega.
- Axudas á calidade.
- Axudas correspondentes ó Programa "Apoio I+D Industrial. Tecnoloxías industriais" (PGIDT).
- Axudas á realización de proxectos de investigación empresarial en tecnoloxías de investigación (PGIDT).
- Axudas para o fomento da cooperación en materias de I+D (PGIDT).
- Axudas á realización de proxectos de investigación empresarial no ámbito das biotecnoloxías (PGIDT).
- Axudas á busca de novas saídas comerciais para os produtos de pesca, marisqueo e acuicultura.
- Axudas da iniciativa PEME de desenvolvemento empresarial. Programa de deseño.
- Quinto Programa Marco de Investigación e Desenvolvemento (1998-2002).
- Medidas para afrontar o desenvolvemento da industria audiovisual - Media II (1996-2000).
- Programa de apoio á creación de empresas conxuntas transnacionais para as pemes na UE (JEV).
- Deducións fiscais por I+D no IRPF e no IS.

Axudas á posta en marcha

- Iniciativas locais de emprego-ILES.

- Programa Emega para o establecemento da muller como empresaria.
- Subvencións para o establecemento de novas cooperativas agrarias.
- Adquisición de novos equipos informáticos para cooperativas agrarias ou sociedades agrícolas.
- Subvencións en materia de tecnificación de empresas e creación de novos produtos turísticos.
- Incentivos rexionais. Zona de promoción económica (ZPE) de Galicia.
- Programa de fomento do emprego 106 en cooperativas e sociedades laborais. tora creación de resariais en Galicia
 - Creación de infraestructuras no litoral para o desenvolvemento de actividades vinculadas ó mar.
 - Prestamos subsidiados destinados ó financiamento de proxectos de investimento das Pemes.
 - Programa de promoción de emprego autónomo.
 - Programa de promoción de emprego autónomo das persoas con discapacidade.
 - Aboamento de cotas á Seguridade Social a perceptores da prestación de desemprego.
 - Apoio á creación, ampliación e mantemento de centros especiais de emprego.
 - Contratación de novo persoal en cooperativas agrarias ou sociedades agrícolas de transformación.
 - Asistencia técnica relacionada con estudos de viabilidade e auditorías para cooperativas agrarias.
 - Fomento de emprendedores de iniciativas empresarias. Programa Lanza.
 - Incentivos á creación de emprego por reordenación do tempo de traballo.
 - Incentivos ó investimento empresarial. Proxectos xeradores de emprego.
 - Iniciativas de emprego rural. IER.
 - Fondo de capital risco emprende.

Axudas ó investimento

- Prestamos subsidiados para á renovación da flota galega.
- Axudas ó investimento no ámbito da acuicultura.
- Axudas para a reforma, adaptación e mellora de establecementos de turismo rural.
- Axudas para a mellora da infraestrutura hoteleira.
- Axudas para a mellora da oferta balneoterápica.
- Incentivos rexionais. Zona de promoción económica de Galicia.
- Concesión de avais polo Igape para a promoción de proxectos empresariais.
- Axudas á promoción exterior da empresa galega.
- Axudas á innovación empresarial.
- Prestamos subsidiados destinados ó financiamento de proxectos e investimento das pemes.
 - Contratos de arrendamento financeiro destinados ós proxectos e investimento das pemes.
 - Prestamos destinados ó financiamento de proxectos de investimento para o comercio detallista.
 - Iniciativa PEME de desenvolvemento empresarial. Préstamos subsidiados ó investimento.
 - Medidas de estratexia para potenciar accións de emprego no sector agrario.
 - Adquisición de novos equipos informáticos para cooperativas agrarias e sociedades agrícolas.
 - Promoción de novas tecnoloxías en maquinaria e equipos agrarios.
 - Axudas para a mellora estrutural e modernización das explotacións agrarias.
 - Subvencións e materia de tecnificación de empresas e creación de novos produtos turísticos.
 - Mellora da competitividade do sector téxtil e da confección.
 - Axudas á mellora das condicións de transformación e comercialización de produtos agrarios.

- Axudas a investimentos, estudos e xestión de residuos industriais para melloralo medio ambiente.
- Creación de infraestruturas no litoral para o desenvolvemento de actividades vinculadas ó mar.
- Subvención para os investimentos necesarios para a creación de establecementos de turismo rural.
- Axudas para o sector artesanal galego.
- Axudas á innovación empresarial (PGIDT).
- Axudas á innovación empresarial no sector agrario.
- Axudas á realización de proxectos de investigación empresarial en medio ambiente (PGIDT).
- Axudas á mellora dos cámpings.
- Axudas correspondentes ó Programa "Apoio a I+D industrial. Tecnoloxías industriais" (PGIDT).
- Axudas á realización de proxectos de investigación empresarial en tecnoloxías de información (PGIDT).
- Axudas para fomenta-lo uso social da lingua galega.
- Axudas para a creación de empresas e fomento das iniciativas empresariais en Galicia
- Axudas á realización de proxectos de investigación empresarial no ámbito das biotecnoloxías (PGIDT).
- Axudas de iniciativa PEME de desenvolvemento empresarial. Programa de deseño.
- Incentivos e investimento empresarial. Proxectos xeradores de emprego.
- Aboamento de cotas á Seguridade Social a perceptores da prestación de desemprego
- Fondo de capital risco Emprende.
- Prestamos do ICO para a pequena e mediana empresa.
- Deduccións fiscais por I+D no IRPF e no IS.
- Deduccións fiscais por investimentos en bens de interese cultural no IRPF e no IS.
- Deduccións fiscais por investimentos destinados á protección do medio ambiente no IRPF e no IS.

Desenvolvemento local

- Iniciativas locais de emprego ILES.
- Axuda para a contratación de servizos públicos con empresas cualificadas de iniciativas de emprego.

Economía social

- Subvencións para o establecemento de novas cooperativas agrarias.
- Asistencia técnica relacionada con estudos de viabilidade e auditorías para cooperativas agrarias.
- Axudas para o fomento do asociacionismo cooperativo xuvenil agrario.
- Programa de fomento de emprego en cooperativas e sociedades laborais.
- Adquisición de novos equipos informáticos para cooperativas agrarias ou sociedades agrícolas.
- Contratación de novo persoal en cooperativas agrícolas ou sociedades agrícolas de transformación.
- Axudas para a contratación de servizos públicos con empresas cualificadas de iniciativas de emprego.

Formación

- Aboamento de cotas á Seguridade Social a perceptores da prestación de desemprego.
- Deduccións fiscais por gastos de formación profesional no IRPF e no IS.

ILES

- Iniciativas locais de emprego ILES.
- Axudas correspondentes ó Programa "Apoio a I+D industrial. Tecnoloxías industriais" (PGIDT).
- Axudas para o fomento da cooperación en materias de I+D (PGIDT).

Incentivos á contratación

- Axudas á contratación por conta allea.
- Axudas para o fomento dos contratos en prácticas e para a innovación tecnolóxica.
- Axudas á contratación indefinida de traballadores con discapacidade.
- Medidas de estratexia para potenciar accións de emprego no sector agrario.
- Axudas á contratación de traballadores en perigo de exclusión social.
- Apoio á substitución de traballadores (maternidade-paternidade, excedencia por coidado de familiares).
 - Programa EMEGA para o establecemento da muller como empresaria.
 - Programa de promoción de emprego autónomo.
 - Programa de promoción de emprego autónomo das persoas con discapacidade.
- Aboamento de cotas á Seguridade Social a perceptores da prestación de desemprego.
 - Apoio á creación, ampliación e mantemento de centros especiais de emprego.
 - Programa de fomento de emprego en cooperativas e sociedades laborais.
 - Contratación de novo persoal en cooperativas agrarias ou sociedades agrícolas de transformación.
 - Axudas á innovación empresarial no sector agrario.
 - Axudas á realización de proxectos de investigación empresarial no ámbito das biotecnoloxías (PGIDT).
 - Axudas para a contratación de servizos públicos con empresas cualificadas de iniciativas de emprego.
 - Incentivos á creación de emprego por reanudación do tempo de traballo.
 - Incentivos ó investimento de traballo. Proxectos xeradores de emprego.
 - Incentivos á contratación temporal para traballadores diminuídos a a creación de empresas e fomento das iniciativas empresariais en Galicia
 - Incentivos á contratación indefinida que realice un autónomo.
 - Incentivos á contratación de traballadores desocupados e situación de exclusión social.
 - Incentivos á contratación indefinida.
 - Deduccións fiscais por creación de emprego para traballadores minusválidos no IRPF e no IS.

Industria

- Axudas á innovación empresarial.
- Axudas á calidade.
- Mellora da competitividade do sector téxtil e da confección.
- Axudas a investimentos, estudos e xestión de residuos industriais para mellorar o medio ambiente.
 - Axudas á innovación empresarial (PGIDT).
- Axudas correspondentes ó Programa "Apoio a I+D industrial. Tecnoloxías industriais" (PGIDT).

Internacionalización

- Axudas á promoción exterior da empresa galega.
- Axudas á cooperación empresarial.
- Iniciativa PEME de desenvolvemento empresarial. Axudas á cooperación empresarial.
- Deduccións fiscais por actividades de exportación no IRPF e no IS.

Medio ambiente

- Axudas a investimentos, estudos e xestión de residuos industriais para melloralo medio ambiente.
- Medidas de estratexia para potenciar acción de emprego no sector agrario.
- Axudas á realización de proxectos de investigación empresarial en medio ambiente (PGIDT).
- Axudas para o fomento de razas autóctonas en perigo de extinción.
- Axudas para a protección integrada do viñedo mediante métodos biotecnolóxicos.
- Aboamento de cotas á Seguridade Social a perceptores da prestación de desemprego.
- Deducións fiscais por investimentos destinados á protección do medio ambiente no IRPF e no IS.

Minusválidos

- Programa de promoción de emprego autónomo das persoas con discapacidade.
- Apoio á creación, ampliación e mantemento de centros especiais de emprego.
- Axudas á contratación indefinida de traballadores con discapacidades.
- Incentivos á contratación temporal para traballadores diminuídos.
- Aboamento de cotas á Seguridade Social a perceptores da prestación de desemprego.
- Deducións fiscais por creación de emprego para traballadores minusválidos no IRPF e no IS.

Muller

- Programa EMEGA para o establecemento da muller como empresaria.
- Apoio a substitución de traballadores (maternidade-paternidade, excedencia por coidado de fillos).

Normalización do galego

- Axudas para fomenta-lo uso social da lingua galega.

PEME

- Prestamos subsidiados para a renovación da flota galega.
- Axudas ás pequenas empresas, empresas artesanais e de servizos con actividades vinculadas ó mar.
- Concesión de avais polo Igape para a promoción de proxectos empresariais.
- Axudas á promoción exterior da empresa galega.
- Iniciativa PEME de desenvolvemento empresarial. Axudas á cooperación empresarial.
- Subvencións a fondo perdido para a mellora da competitividade nas empresas. Plan Pimega.
- Prestamos subsidiados destinados ó financiamento de proxectos de investimento das peles.
- Contrato de arrendamento financeiro destinado ós proxectos de investimento das peme.
- Prestamos destinados ó financiamento de proxectos de investimento para o comercio detallista.
- Prestamos subsidiados para a ampliación de capital.
- Iniciativa PEME de desenvolvemento empresarial. Préstamos subsidiados ó investimento.
- Axudas da Iniciativa PEME de desenvolvemento empresarial. Deseño.
- Axudas á cooperación empresarial.
- Prestamos do ICO para a pequena e mediana empresa.

Pesca

- Creación, modernización e innovación tecnolóxica das empresas de pesca, marisqueo e acuicultura.
- Axudas a investimentos no ámbito da acuicultura.
- Prestamos subsidiados para a renovación da flota galega.
- Axudas á busca de novas saídas comerciais para os produtos da pesca, marisqueo e acuicultura.

Producto agroalimentario

- Promoción e comercialización de produtos agrarios e agroalimentarios galegos.
- Axudas á mellora das condicións de transformación e comercialización de produtos agrarios.
- Axudas para a protección integrada do viñedo mediante métodos biotecnolóxicos.

Promoción económica

- Medidas para enfronta-lo desenvolvemento da industria audiovisual-Media II (1996-2000).

Turismo

- Creación de infraestructuras no litoral para o desenvolvemento de actividades vinculadas ó mar.
- Subvención para os investimentos necesarios para a creación de establecementos de turismo rural.
- Axudas para a reforma, adaptación e mellora de establecementos de turismo rural.
- Axudas para a mellora da infraestrutura hoteleira.
- Axudas para a mellora da oferta balneoterápica.
- Subvencións en materia de tecnificación de empresas e creación de novos produtos turísticos.
- Axudas á mellora dos cámpings.

ANEXO III

Fundacións de desenvolvemento comarcal de Galicia

Fundación para o desenvolvemento da	Comarca de Ordes
Fundación para o desenvolvemento da	Comarca de Bergantiños
Fundación para o desenvolvemento da	Comarca de Ortegal
Fundación para o desenvolvemento da	Comarca de Arzúa
Fundación para o desenvolvemento da	Comarca de Terra de Melide
Fundación para o desenvolvemento da	Comarca de Noia
Fundación para o desenvolvemento da	Comarca de Muros
Fundación para o desenvolvemento da	Comarca de Betanzos
Fundación para o desenvolvemento da	Comarca de Santiago
Fundación para o desenvolvemento da	Comarca de Eume
Fundación para o desenvolvemento da	Comarca de Terra Chá
Fundación para o desenvolvemento da	Comarca de Terra de Lemos
Fundación para o desenvolvemento da	Comarca da Fonsagrada
Fundación para o desenvolvemento da	Comarca da Ulloa
Fundación para o desenvolvemento da	Comarca dos Ancares
Fundación para o desenvolvemento da	Comarca de Chantada
Fundación para o desenvolvemento da	Comarca da Mariña Occidental
Fundación para o desenvolvemento da	Comarca da Mariña Central
Fundación para o desenvolvemento da	Comarca da Mariña Oriental
Fundación para o desenvolvemento da	Comarca de Valdeorras
Fundación para o desenvolvemento da	Comarca de Terra de Celanova
Fundación para o desenvolvemento da	Comarca de Terra de Trives
Fundación para o desenvolvemento da	Comarca do Carballiño
Fundación para o desenvolvemento da	Comarca do Ribeiro
Fundación para o desenvolvemento da	Comarca de Terra de Caldelas
Fundación para o desenvolvemento da	Comarca de Verín
Fundación para o desenvolvemento da	Comarca de Deza
Fundación para o desenvolvemento da	Comarca de Tabeirós-T. Montes
Fundación para o desenvolvemento da	Comarca do Salnés
Fundación para o desenvolvemento da	Comarca do Baixo Miño
Fundación para o desenvolvemento da	Comarca da Paradanta
Fundación para o desenvolvemento da	Comarca de Caldas
Fundación para o desenvolvemento da	Comarca do Morrazo

Informe-Opinión
2/02