

3.- SECTORES PRODUCTIVOS

... O estudio dos sectores productivos da
... área funcional da Mariña lucense reali-
... zase abordando, en primeiro lugar, a
análise do panorama xeral da área funcio-
nal para, posteriormente, tratar por sepa-
rado cada un dos catro sectores en que se
divide a produción: sector primario e in-
dustrias relacionadas, sector industrial,
construcción e servizos.

Esta análise baséase fundamental-
mente nos datos facilitados polo Dirce,
polo servizo de información Ardán do
Consortio da Zona Franca de Vigo, no
Anuario de estatística agraria da Conse-
llería de Política Agroalimentaria e De-
senvolvemento Rural, así como pola in-
formación proporcionada polo *Anuario
da produción pesqueira de Galicia 2003*
para o sector pesqueiro, de vital impor-
tancia na área funcional obxecto de aná-
lise neste informe.

É importante ter en conta que a in-
formación recollida polo servizo de in-
formación Ardán no informe sobre as ac-
tividades empresariais nesta área funcio-
nal da Mariña lucense ten unha limitación
de alcance ó referirse exclusivamente a
empresas cun volume de facturación
anual superior a 240.404,84 euros e das
que están dispoñibles datos polo menos
de dous anos consecutivos, de xeito que
se están a tratar só as firmas máis impor-
tantes e con domicilio social no interior
da área funcional.

A través desa información descríbese
a evolución en termos competitivos das
empresas da área funcional mediante as
principais variables económicas e finan-
ceiras de contido estratéxico durante os
anos 2001 e 2002, facendo fincapé nos as-
pectos da súa rendibilidade e a súa pro-
ductividade.

Panorama xeral

A clasificación segundo a actividade das empresas da área funcional do Directorio de empresas de Galicia 2002 pode servir de base á hora de ter unha visión global do peso das distintas ramas de actividade económica nas tres comarcas que compoñen a área funcional obxecto de estudo.

Neste senso, o Dirce contabiliza un total de 4.486 empresas no conxunto da área funcional considerada, o que supón, o 20,3% do total da provincia de Lugo, así como o 2,6% do conxunto de Galicia. O 43% das citadas empresas localízanse na comarca da Mariña Central o 31% na comarca da Mariña Occidental e o 25,8% restante na comarca da Mariña Oriental.

Atendendo á distribución segundo a súa **condición xurídica**, na área funcional da Mariña lucense, o 69,6% das empresas correspóndese con “persoas físicas” (3.129 empresas), un 21,6% a “sociedades de responsabilidade limitada” (970 empresas), un 1,3% a “sociedades anónimas” (59 empresas), un 0,4% a “sociedades cooperativas” (20 empresas) e o 6,9% restante (313 empresas) inclúese dentro do apartado de “outros”. Na provincia de Lugo, estas porcentaxes son do 71,1%, 20,5%, 1,3%, 0,8% e 6,2%, respectivamente (**anexo 5**).

Do total de empresas contabilizadas na área funcional da Mariña lucense, o 33% das mesmas, son empresas enmarcadas dentro da actividade de “Comercio, reparación de vehículos de motor, motocicletas, artigos persoais e de uso domés-

tico”. A nivel comarcal o 41,9% destas empresas están localizadas na comarca da Mariña Central con 620 empresas (**cadro 3.1**).

As empresas incluídas dentro da actividade de construción ocupan o segundo lugar en importancia en canto ó número de empresas se refire. Esta actividade acolle a 727 empresas (o 16,2% do total de empresas da área obxecto de estudio), das que o 45,7% das mesmas, están localizadas na comarca da Mariña Central.

A continuación destacan polo número de empresas as actividades de hostalería, co 12,6% das empresas da área funcional, a nivel comarcal segue sendo na comarca da Mariña Central onde se localizan un maior número de empresas, o 37% do total da área funcional.

En cuarto lugar, salienta polo número de empresas as “actividades inmobiliarias e de alugueiro, servizos empresariais”, co 9,3% do total de empresas da área funcional da Mariña, destacando a comarca da Mariña Central, con 190 empresas nesta actividade, o que supón o 45,7% do total da área funcional.

Finalmente cómpre facer referencia ás industrias manufactureiras, que supoñen o 8,5% do total de empresas da área considerada. Dentro das mesmas cabe destaca-las empresas da industria da madeira e da cortiza con 82 empresas, o 21,6% do total de industrias manufactureiras da área funcional, seguidas das empresas de alimentación, bebidas e tabaco con 73 empresas, o 19,3% do total das

3.1.

Empresas na Mariña lucense 2002: distribución segundo actividade e comarca (1)

	A Mariña Central	A Mariña Occidental	A Mariña Oriental	Total área funcional	Total Lugo	Total Galicia
Industrias extractivas	15	2	8	25	79	424
Extracción de produtos energéticos	1	-	-	1	4	6
Extracción doutros minerais agás produtos enerxéticos	14	2	8	24	75	418
Industrias manufactureiras	169	114	96	379	1.891	14.471
Industrias da alimentación, bebidas e tabaco	23	29	21	73	460	2.764
Industria téxtil e da confección	12	5	2	19	101	1.861
Industria do coiro e do calzado	-	2	-	2	15	67
Industria da madeira e da cortiza	57	10	15	82	257	1.871
Industria do papel; edición, artes gráficas e reprodución de soportes gravados	7	4	6	17	82	996
Coqueiras, refinado de petróleo e tratamento de combustibles nucleares	-	-	-	-	-	-
Industria química	-	-	1	1	9	153
Fabricación de produtos de caucho e materias plásticas	-	1	-	1	18	226
Fabricación doutros produtos minerais non metálicos	18	10	5	33	148	1.045
Metalurxia e fabricación de produtos metálicos	20	18	19	57	398	2.442
Industria da construción de maquinaria e equipo mecánico	4	9	4	17	75	513
Industria de material e equipo eléctrico, electrónico e óptico	3	5	1	9	51	473
Fabricación de material de transporte	12	9	9	30	47	532
Industrias manufactureiras diversas	13	12	13	38	230	1.528
Producción e distribución de enerxía eléctrica, gas e auga	4	1	-	5	23	164
Construción	332	194	201	727	3.100	22.720
Comercio, reparación de vehículos de motor, motociclistas ciclomotores, artigos personais e de uso doméstico	620	492	369	1.481	6.884	53.538
Hostalería	209	205	150	564	2.651	20.680
Transporte, almacenamento e comunicacións	148	93	118	359	2.078	13.173
Intermediación financeira	42	17	14	73	335	2.468
Actividades inmobiliarias e de alugueiro, servizos empresariais	190	135	91	416	2.731	25.395
Educación	26	24	12	62	301	2.655
Actividades sanitarias e veterinarias, servizos sociais	52	34	35	121	747	5.545
Otras actividades sociais e de servizos prestados á comunidade; servizos persoais	125	85	64	274	1.266	9.681
Total	1.932	1.396	1.158	4.486	22.086	170.914

(1) O Dirce cubre todas as actividades económicas agás a produción agraria e pesqueira, os servizos administrativos de Administración Central, Autónoma e Local (Incluída a Seguridade Social), as actividades das comunidades de propietarios e o servizo doméstico.

Fonte: Elaboración propia a partir de IGE, *Directorio de empresas de Galicia*

3.2.

Configuración global da actividade empresarial na Mariña Lucense 2002: distribución sectorial

	Empresas	Ingresos (1)	V.E.B. cf	Cash-flow	Activo total	Emprego medio (2)
	(nº)	(en millóns de €)				
Sector Primario	136	272,3	53,0	13,8	204,8	16
Sector mar e industria	57	150,4	28,8	7,8	126,6	17
Sector agro-gandeiro	38	33,1	4,9	0,9	12,1	7
Sector silvicultura e madeira	41	88,8	19,3	5,1	66,1	22
Industria	83	203,1	33,8	8,6	168,3	14
Energía	1	2,0	0,1	-0,01	0,3	5
Bens intermedios	23	53,9	14,4	4,7	69,2	20
Bens de equipamento	55	144,8	18,6	3,9	96,3	13
Bens de consumo	4	2,3	0,7	0,1	2,6	8
Construcción e obras públicas	90	141,4	43,0	8,0	123,0	19
Servicios	58	92,4	14,7	3,7	57,4	12
Turismo, viaxes e ocio	15	11,4	2,9	0,6	10,4	13
Transportes e servicios asociados	26	27,5	7,1	2,2	19,6	9
Servicios empresariais	12	51,9	3,9	0,8	26,5	16
Comunicacións	4	1,4	0,6	0,1	0,7	9
Servicios relacionados coa saúde	1	0,3	0,2	0,0	0,2	14
Total	367	709,2	144,5	34,2	553,5	16

(1) Ingresos de explotación

(2) o emprego medio calcúlase con aquelas empresas que presentan o dato do emprego

Fonte: Ardán

empresas manufactureiras e das empresas metalúrxicas e de fabricación de produtos metálicos que con 57 empresas supoñen o 15% do total. As empresas da madeira e da cortiza supoñen o 31,9% e o 4,4% do conxunto de empresas desta actividade a nivel provincial e galego, respectivamente.

Dentro da industria da madeira e da cortiza, destaca pola súa importancia a comarca da Mariña Occidental onde están localizadas o 39,7% do total destas empresas da área funcional obxecto de estudo.

Comparando os datos Ardán cos facilitados polo Dirce (**cadro 3.1.**), a mostra de Ardán acolle o 8,2% das empresas da área analizada.

As 367 empresas seleccionadas por Ardán poden ser clasificadas en trece grupos, que, a súa vez, se encadran dentro

dos catro sectores tradicionais, primario, industria, construción e servizos. Dentro deles destaca, pola súa importancia en canto o número de empresas o complexo mar-industria (cun total de 57 empresas), o sector de bens de equipamento (con 55) e o complexo silvicultura-madeira (con 41).

A nivel sectorial destaca pola súa importancia sobre o total o sector primario con aproximadamente o 37% das empresas, seguido do sector da construción co 24,5% e, finalmente, do sector industrial e dos servizos co 22,6% e o 15,8% das empresas da área funcional respectivamente.

As empresas da área funcional tiveron un emprego medio, segundo a información facilitada por elas mesmas, de 16 traballadores por empresa. Atendendo á distribución sectorial, o **cadro 3.2.** amosa que o sector da construción e obras públicas é quen presenta un maior emprego

G.3.1.

Fonte: Elaboración propia a partir de datos de Ardán

G.3.2.

Fonte: Elaboración propia a partir de datos de Ardán

medio, con 19 empregados por empresa, seguido do sector primario, con 16 traballadores, e da industria e dos servizos, con 14 e 12 empregados de media respectivamente. Unha análise máis desagregada determina que os subsectores con un maior emprego medio son o subsector silvicultura e madeira (22), o subsector de

bens intermedios (20), e o subsector mar-industria (17); no extremo oposto, o menor emprego medio atópase no subsector da industria enerxética (5), agro-gandeiro (7), e de bens de consumo (8).

Nunha primeira visión do contexto xeral da área funcional, a mostra estu-

diada formada por un total de 367 empresas, tivo un volume de negocio no ano 2002 de 709,2 millóns de euros. O valor engadido bruto xerado por todas elas foi nese ano próximo ós 145 millóns de euros, mentres que o cash-flow foi de 34,2 millóns de euros.

Outra variable económica a analizar é o valor engadido xerado polas empresas dos diferentes sectores na área funcional. Neste caso, o sector primario é o preponderante acadando o 36,7% do total da área funcional, seguido do sector da construción e obras públicas que acapara o 29,8% e do sector industrial co 23,4% do total do valor engadido xerado polas empresas da área funcional no ano 2002. Para esta variable o sector servizos sitúase co 10,2% do total xerado no conxunto da área funcional.

A análise do cash-flow (a cantidade total de recursos xerada polas empresas), reflicte que o 40,3% do cash-flow total xerado polas empresas da área funcional está xerado en empresas do sector primario, o 25,1% en empresas do sector industrial, o 23,4% en empresas da construción e obras públicas e o 10,8% restante no sector servizos. O **cadro 3.2.** presenta toda esta información dun xeito máis desagregado, ó tempo que os **gráficos 3.1. e 3.2.** amosan respectivamente a distribución entre os catro sectores productivos do número de empresas e do valor engadido bruto para o ano 2002 na área funcional da Mariña lucense.

Á hora de afondar na análise destes datos, resulta interesante a súa relativización en función do número de empresas,

para ter así un coñecemento máis preciso sobre a configuración global da actividade empresarial. No tocante ó volume de negocio, existen dous sectores que se sitúan por encima da media da área considerada que está en torno ós 1,9 millóns de euros, estes sectores son o industrial con 2,4 millóns de euros de volume de negocio por empresa e o sector primario con 2 millóns de euros de ingresos por empresa. No extremo oposto estarían o sector construción e obras públicas e o sector servizos con 1,6 millóns de euros de volume de negocio por empresa en ámbolos dous casos.

En relación ó valor engadido a clasificación dos sectores cambia. Así destaca o sector da construción e obras públicas situándose un 20,5% por riba da media do conxunto das áreas funcionais, acadando un valor engadido bruto por empresa de 0,47 millóns de euros, séguelle en importancia o sector industrial con 0,4 millóns de euros por empresa e o sector primario con 0,38 millóns de euros. Finalmente, o sector servizos acada valores un 36% por debaixo da media da área funcional cunha cifra de 0,25 millóns de euros por empresa.

Ó considera-las cifras do cash-flow, os únicos dous sectores que se sitúan por riba da media da área funcional (0,09 millóns de euros de cash-flow por empresa) son o sector primario e industrial cun cash-flow medio por empresa de 0,1 millóns de euros nos dous casos.

A modo de resume, para o conxunto da área funcional, son os sectores primario e industrial os que, tanto en termos ab-

3.3.

**Actividade empresarial na Mariña Lucense 2001-02:
ingresos, custos e resultados**

	2001		2002		Taxa variación
	(en millóns de €)	(%)	(en millóns de €)	(%)	02/01
Ingresos de explotación	680,79	100,00	709,21	100,00	4,18
Consumos e outros gastos expl.	545,53	80,13	564,67	79,62	3,51
Valor engadido bruto coste factores	135,26	19,87	144,54	20,38	6,86
Gastos de persoal	91,11	13,38	99,01	13,96	8,67
Rtdo. económico bruto de explot.	44,14	6,48	45,53	6,42	3,13
Amortizacións	20,89	3,07	23,96	3,38	14,72
Rtdo. económico neto de explot.	23,26	3,42	21,57	3,04	-7,28
Rtdo. Financeiro	-7,69	-1,13	-8,20	-1,16	6,54
Ingresos financeiros	1,90	0,28	1,86	0,26	-2,31
Gastos financeiros	9,60	1,41	10,06	1,42	4,79
Rtdo. de actividades ordinarias	15,56	2,29	13,37	1,88	-14,11
Rtdo. de actividades extraordinarias	1,48	0,22	3,82	0,54	158,51
Rtdo. antes de impostos	17,04	2,50	17,19	2,42	0,85
Impostos	6,67	0,98	5,73	0,81	-14,11
Rtdo. neto do exercicio	10,37	1,52	11,46	1,62	10,46
Cash-flow	30,01	4,41	34,18	4,82	13,89

Fonte: Ardán

3.4.

Investimento e financiamento empresarial na Mariña Lucense 2001-02

	2001		2002		Taxa variación
	(en millóns de €)	(%)	(en millóns de €)	(%)	02/01
Activo total	501,61	100	553,47	100	10,34
Activo fixo (neto)	202,53	40,37	220,99	39,93	9,12
Gastos amortizables	2,28	0,45	2,63	0,48	15,45
Inmovilizado inmaterial	24,11	4,81	24,51	4,43	1,68
Inmovilizado material	158,69	31,64	171,89	31,06	8,31
Outro inmovilizado	17,31	3,45	19,41	3,51	12,17
Outro activo fixo	0,14	0,03	2,54	0,46	1.768,97
Circulante neto	299,09	59,63	332,49	60,07	11,17
Existencias	106,98	21,33	110,96	20,05	3,72
Debedores	132,63	26,44	161,57	29,19	21,82
Tesourería	32,99	6,58	36,69	6,63	11,21
Outro activo circulante	26,49	5,28	23,27	4,20	-12,13
Fontes de financiamento	501,61	100	553,47	100	10,34
Financiamento permanente	263,10	52,45	302,50	54,65	14,98
Fondos propios	137,69	27,45	156,40	28,26	13,59
Recursos alleos l/p	96,56	19,25	110,62	19,99	14,56
Ingresos distrib. en varios exerc.	28,85	5,75	35,48	6,41	23,00
Acreedores a curto prazo	238,51	47,55	250,97	45,35	5,22
Fondo de rotación	60,57	12,08	81,51	14,73	34,57

Fonte: Ardán

solutos como relativos, teñen unha certa hexemonía dentro do panorama empresarial da Mariña Lucense, namentres o sector servizos é o que amosa uns indicadores máis baixos.

A evolución das macromagnitudes e indicadores financeiros das empresas da Mariña Lucense consideradas por Ardán está recollida nos **cadros 3.3. e 3.4.** Tanto

o volume de negocio como o valor engadido experimentaron un crecemento en torno ó 4% e 7% respectivamente no período 2001-2002. Así o primeiro pasou de 680,8 a 709,2 millóns de euros, mentres que o segundo acadou os 144,5 millóns de euros no ano 2002, fronte ós 135,3 millóns do ano anterior. Os incrementos no resultado neto do exercicio e no cash-flow foron maiores, do 10,5% e do 13,9%

G.3.3.

Fonte: Elaboración propia a partir de datos de Ardán

G.3.4.

Fonte: Elaboración propia a partir de datos de Ardán

respectivamente, acadando valores de 11,5 e 34,2 millóns de euros respectivamente no ano 2002 (**gráficos 3.3. e 3.4.**)

No concernente ó balance agregado destas empresas, o seu activo total no ano 2002 acadou unha cifra de 553,5 millóns de euros, dos que o sector primario aporta o 37%, acadando 204,8 millóns de euros,

seguido do sector da industrial e obras públicas co 30,4% do total, acadando un activo total de 168,3 millóns de euros, polo tanto entre estes dous sectores abarcan máis do 67% do activo total da área, quedando o 33% do mesmo a repartir entre os sectores construción e obras públicas e servizos tendo unhas porcentaxes do 22,2% e do 10,8% respectivamente.

3.5.

Principais núcleos de localización do VEB cf. xerado polas empresas da Mariña Lucense 2001-02

Núcleos	Comarca	2001		2002		02/01	
		(en millóns de €)	(%)	(en millóns de €)	(%)	(%)	(%)
Viveiro	M. Occidental	44,39	32,8	43,97	30,4	-	1,0
Burela	M. Central	27,25	20,1	31,98	22,1		17,4
Foz	M. Central	11,66	8,6	14,01	9,7		20,1
Cervo	M. Occidental	8,81	6,5	9,77	6,8		10,9
Ribadeo	M. Oriental	9,02	6,7	9,30	6,4		3,2
Lourenzá	M. Central	8,18	6,0	8,26	5,7		1,0
Mondoñedo	M. Central	6,91	5,1	6,83	4,7	-	1,1
A Pontenova	M. Oriental	5,63	4,2	5,74	4,0		2,1
Subtotal		121,85	90,1	129,87	89,8		6,6
Total Mariña Lucense		135,26	100	144,54	100		6,9

Fonte: Ardán

En canto á evolución temporal do activo total, o importe acadado no ano 2002 supón un incremento respecto ó ano anterior de máis de 10 puntos porcentuais, ó elevarse de 501,6 millóns de euros a 553,5 millóns no ano 2002. Especificando este incremento, a meirande parte corresponde ó activo circulante neto que se incrementou nun 11,2%, mentres que o incremento do activo fixo neto foi do 9,1%. O importe do activo fixo neto no ano 2002 foi de 221 millóns de euros e o do circulante neto de 332,5 millóns.

Asemade, no ano 2002, o balance global das empresas radicadas nesta área funcional amosa, en termos relativos, que o financiamento permanente cubre a totalidade do activo fixo e un 30% do activo circulante, acadando un fondo de rotación de 81,5 millóns de euros, e financiándose o resto mediante acredores a curto prazo. A evolución do fondo de rotación no período 2001-2002 experimentou un incremento do 34,6%, e os acredores a curto prazo aumentaron a súa contía no 5,2%.

Finalmente, con respecto ás fontes de financiamento permanente, o maior peso correspóndelle ós fondos propios

que, con 156,4 millóns de euros, medraron máis do 13% en relación ó ano 2001. O incremento porcentual foi maior nos recursos alleos, posto que a taxa de variación anual foi do 14,6% ó acadar un importe de 110,6 millóns de euros no ano 2002. Por outra banda os ingresos a distribuír en varios exercicios aumentaron nun 23% en relación ó ano anterior, pasando de 28,8 millóns de euros a 35,5 millóns no período analizado.

A nivel máis desagregado e descendendo ó eido municipal o **cadro 3.5.** recolle os oito principais núcleos de localización da área funcional da Mariña Lucense. Só entre estes oito concellos, as empresas alí radicadas copan o 89,8% do valor engadido xerado na área funcional no ano 2002, destacando dun xeito relevante o concello de Viveiro, co 30,4% do total, o concello de Burela co 32% do total, e concello de Foz co 9,7% do total. A porcentaxe restante repártese entre os concellos de Cervo, Ribadeo, Lourenzá, Mondoñedo e A Pontenova.

Estes datos amosan a forte concentración que se dá no seo da área funcional, o que constitúe unha das súas característi-

cas máis destacadas. Dos oito núcleos principais en canto á súa localización, catro corresponden á comarca da Mariña Central, dous á Mariña Occidental e dous á Mariña Oriental.

Sector primario e industrias relacionadas

Neste apartado englobáanse as actividades relativas ós subsectores agro-gandeiro, mar-industria e silvicultura-madeira. O estudio correspondente, que se fai utilizando os datos das Consellerías de Política Agroalimentaria e Desenvolvemento Rural, Pesca e asuntos Marítimos e Medio Ambiente, o IGE e mailos facilitados polo servizo de información Ardán da Zona Franca de Vigo, parte da consideración dos datos estruturais existentes a nivel comarcal, para posteriormente pasar ó estudio pormenorizado do sector dende un punto de vista económico e financeiro.

• Actividade agrícola

Atendendo ós datos da distribución xeral de terras na Mariña lucense, o **cadro 3.6.** reflicte que o 8,1% da súa superficie corresponde a terras de cultivo (11.247 hectáreas), das que 9.100 hectáreas (o 80,9% da superficie dedicada a terras de cultivo) dedícanse a cultivos herbáceos. A importancia relativa da superficie destinada a terras de cultivo no total galego foi do 2,1%, sendo esta porcentaxe do 2,4% no caso dos cultivos herbáceos e do 1,2% no dos cultivos leñosos.

A comarca da Mariña Oriental non só é a comarca coa maior superficie dedicada a terras de cultivo do conxunto da

área funcional, con 6.268 hectáreas, senón que é a comarca que presenta o maior peso relativo na súa superficie, cun 15,7% (3,4% no total da provincia de Lugo e o 1,2% no conxunto de Galicia). Séguelle en importancia a comarca da Mariña Central, cunha superficie de 3.514 hectáreas e un peso relativo do 7%.

Se considerámo-los principais grupos de produtos, na área funcional da Mariña lucense predomina a superficie dedicada ós cultivos forraxeiros, ós que se dedican un total de 7.378 hectáreas (o 65,6% da superficie de cultivo), seguíndolle en importancia a superficie dedicada a forraxeiras, con 717 hectáreas (o 6,4% da superficie de cultivo). No conxunto de Galicia estas porcentaxes son de 53,3% e 2,5%, respectivamente; e na provincia de Lugo as porcentaxes citadas ascenden ó 70,6% e ó 1,5%.

• Actividade gandeira

No **cadro 3.7.** e nos **gráficos 3.5.a., 3.5.b. e 3.5.c.,** recóllese a información da campaña de saneamento gandeiro 2001-02. O número de explotacións de vacas na área analizada ascendeu a 2.960 (o 4,7% das explotacións galegas, e o 14,2% do total da provincia de Lugo), das que o 41,7% das mesmas están na comarca da Mariña Central (1.234 explotacións). Tal como se mostra no **anexo 6,** no período 1991-2002, nas tres comarcas que compoñen a área da Mariña Lucense, reduciuse o número de explotacións de gando bovino, destacando a comarca da Mariña Occidental onde o descenso foi do 43,4%, seguida da comarca da Mariña Oriental cunha perda do 42,8%, e finalmente a co-

3.6.

Principais superficies e grandes grupos de cultivos 2002

	A Mariña Lucense			Total Lugo		Galicia / A Mariña
	A Mariña Central	A Mariña Occidental	A Mariña Oriental	Galicia	Lugo / Mariña	
Terras de cultivo	3.514	1.465	6.268	525.341	6,16	2,14
Cultivos herbáceos	2.787	1.059	5.254	377.882	6,11	2,41
Cereais gran	300	114	110	51.952	5,80	1,01
Cultivos forraxeiros	1.887	682	4.809	280.186	5,73	2,63
Tubérculos	221	108	171	22.587	8,50	2,21
Leguminosas gran	147	34	67	3.424	56,46	7,24
Hortícolas e froitos da horta	232	120	97	19.733	9,65	2,28
Cultivos leñosos	247	242	423	73.349	6,39	1,24
Froiteiras	201	218	298	12.919	26,56	5,55
Castiñeiro	44	24	120	27.157	2,09	0,69
viñedo	1	-	5	33.273	0,23	0,02
Outras terras de cultivo	118	67	91	19.842	5,50	1,39
Cultivos asociados e sucesivos	362	97	500	54.268	6,70	1,77
Prados e pasteiros	12.481	9.707	3.652	457.411	14,58	5,65
Outras superficies	5.203	3.828	2.997	315.382	16,33	3,81
Superficie forestal	29.672	34.642	28.067	1.768.244	15,90	5,22
Superficie total	50.146	49.448	39.983	2.957.842	14,16	4,72

Fonte: Consellería de Política Agroalimentaria e Desenvolvemento Rural, Anuario de estatística agraria

3.7.

Campañas de saneamento gandeiro 2001-02

	Nº explotacións	Gando bobino			
		Total	Vacas de muxidura	Vacas non de muxidura	Outros bovinos
Total A Mariña Lucense	2.960	38.041	19.241	11.484	7.316
Comarca de A Mariña Central	1.234	12.809	5.204	5.262	2.343
Alfoz	254	1.666	430	952	284
Foz	196	2.462	1.486	494	482
Lourenzá	210	2.110	1.303	395	412
Mondoñedo	337	3.655	1.291	1.609	755
O Valadouro	237	2.916	694	1.812	410
Burela	-	-	-	-	-
Comarca de A Mariña Occidental	807	5.983	204	4.122	1.657
Cervo	115	537	14	376	147
Xove	177	1.315	9	855	451
Ouro	206	1.802	50	1.314	438
O Vicedo	130	1.177	115	729	333
Viveiro	179	1.152	16	848	288
Comarca de A Mariña Oriental	919	19.249	13.833	2.100	3.316
Barreiros	239	5.235	4.078	375	782
A Pontenova	197	1.968	883	528	557
Ribadeo	311	7.270	5.240	770	1.260
Trabada	172	4.776	3.632	427	717
Total provincia de Lugo	20.897	432.188	217.709	121.707	92.772
Total Galicia	63.414	939.848	508.186	246.328	185.334
Área funcional /Provincia (%)	14,2	8,8	8,8	9,4	7,9
Área funcional /Galicia (%)	4,7	4,0	3,8	4,7	3,9

Fonte: IGE, Explotación do rexistro de gando bovino

marca da Mariña Central cunha perda de explotacións no período sinalado do 12,7%. A porcentaxe de explotacións de gando bovino perdidas no período 1991-2002 é, nas tres comarcas da área funcional, maior que a porcentaxe de perda de poboación no mesmo período.

No que respecta ó número de reses, na Mariña lucense existían 38.041 reses, das que o 50,6% das vacas existentes (19.241 reses) dedícanse á produción de leite. Comparado co total galego, a zona xeográfica considerada acolle o 4% das reses, sendo esta porcentaxe do 3,8% no caso das vacas de muxidura e de 4,7% no caso das vacas de non muxidura. Atendendo á distribución comarcal, o devandito **cadro 3.7.** reflicte que o 50,6% das reses estaban na comarca da Mariña Oriental (19.249 reses).

O número medio de reses por explotación na Mariña lucense é inferior á rexistrada no conxunto da provincia de Lugo e de Galicia, acadando as 13 reses por explotación no primeiro caso e as 21 e 15 reses por explotación no conxunto de Lugo e Galicia respectivamente. A comarca con maior número de reses por explotación foi a Mariña Oriental, con 21 reses por explotación, fronte ás 8 reses por explotación na comarca da Mariña Occidental.

Atendendo á distribución do gando bovino segundo razas, os devanditos **gráficos 3.5.a., 3.5.b. e 3.5.c.** amosan o predominio da raza frisona, nas comarcas da Mariña Central e da Mariña Oriental, que acolle o 43,7% e o 80,6% do total de reses das citadas comarcas respectivamente, mentres que na comarca da Mariña Occidental o

G.3.5.a.

Explotacións do Rexistro de Gando Bovino 2001-02 na Mariña Central: distribución segundo razas

■ Frisona ■ Rubia galega □ Cruces □ Outras ■ Morenas do Noroeste ■ Pardo alpina

Explotacións do Rexistro de Gando Bovino 2001-02 en Galicia: distribución segundo razas

■ Frisona ■ Rubia galega □ Cruces □ Outras ■ Morenas do Noroeste ■ Pardo alpina

Fonte: IGE, Explotación do rexistro de gando bovino

G.3.5.b.

Explotacións do Rexistro de Gando Bovino 2001-02 na Mariña Occidental: distribución segundo razas

■ Frisona ■ Rubia galega □ Cruces □ Outras ■ Morenas do Noroeste ■ Pardo alpina

Fonte: IGE, Explotación do rexistro de gando bovino

G.3.5.c.

Fonte: IGE, Explotación do rexistro de gando bovino

3.8.

Prazas en explotacións industriais de porcino 2001

	Prazas de reproductoras	Prazas de cebo
Total A Mariña Lucense	561	860
Comarca de A Mariña Central	21	360
Alfoz	-	300
Foz	21	60
Lourenzá	-	-
Mondoñedo	-	-
O Valadouro	-	-
Burela	-	-
Comarca de A Mariña Occidental	320	-
Cervo	-	-
Xove	50	-
Ouro	-	-
O Vicedo	-	-
Viveiro	270	-
Comarca de A Mariña Oriental	220	500
Barreiros	186	-
A Pontenova	10	-
Ribadeo	24	500
Trabada	-	-
Total provincia de Lugo	14.853	43.642
Total Galicia	83.385	212.786
Área funcional /Galicia (%)	0,7	0,4

(1) Non se inclúen as prazas de reproductoras en explotacións de 5-9 prazas por cuestións metodolóxicas do proceso de elaboración de directorios

Fonte: Consellería de Política Agroalimentaria e Desenvolvemento Rural, Anuario de estatística agraria

43,8% do total de reses pertencen á raza rubia galega. No conxunto de Galicia pertencen á raza frisona o 59,1% das reses.

Segundo os datos do *Directorio de explotacións industriais de porcino*, na área funcional da Mariña lucense había un total de 860 prazas de cebo e 561 pra-

zas de reproductoras, sendo o seu peso relativo no total galego do 0,4% e 0,7%, respectivamente. O **cadro 3.8.** amosa que a comarca da Mariña Oriental é a que acolle o maior número de prazas, con 500 prazas de cebo e 220 prazas de reproductoras (o 58,1% e 39,2% das prazas, respectivamente, na Mariña lucense).

3.9. Montes veciñais en man común na Mariña Lucense: superficie consorciada e conveniada segundo municipio

	Nº consorcios e convenios	Nº Consorcios	Nº convenios	Superficie consorcios	Superficie convenios	Superficie M.V.M.C. Xestionada
					(en ha.)	
Comarca da Mariña Central	7	2	5	208	2.210	2.418
Alfoz	-	-	-	-	-	-
Burela	1	-	1	-	126	126
Foz	-	-	-	-	-	-
Lourenzá	1	-	1	-	143	143
Mondoñedo	4	2	2	208	1.782	1.990
Valadouro	1	-	1	-	159	159
Comarca da Mariña Occidental	18	7	11	985	2.288	3.273
Cervo	-	-	-	-	-	-
Ouroi	8	7	1	985	147	1.132
O Vicedo	2	-	2	-	153	153
Viveiro	7	-	7	-	1.771	1.771
Xove	1	-	1	-	217	217
Comarca da Mariña Oriental	8	1	7	155	1.171	1.326
Barreiros	-	-	-	-	-	-
A Pontenova	1	1	-	155	-	155
Ribadeo	4	-	4	-	343	343
Trabada	3	-	3	-	828	828
Total área funcional A Mariña	33	10	23	1.348	5.669	7.017
Total provincia de Lugo	572	121	451	14.723	72.071	86.793

Fonte: Dirección xeral de Montes e Industrias Forestais

• Subsector forestal

A utilización máis común na área funcional, así como nas tres comarcas que a compoñen, é a de superficie forestal con 92.381 hectáreas, o que supón o 66% da superficie total da Mariña lucense (esta porcentaxe é do 60% no conxunto de Galicia e do 59 % na provincia de Lugo), e o 5,2% da superficie forestal galega.

Atendendo á distribución comarcal, o devandito **cadro 3.6.** amosa que a comarca coa superficie forestal máis elevada é a da Mariña Occidental, con 34.642 hectáreas (o 37,5% da superficie forestal da Mariña lucense), seguido pola comarca da Mariña Central, con 29.672 hectáreas (o 32,1%) e, finalmente, pola comarca da Mariña Oriental, con 28.067 hectáreas (o 30,4%). Atendendo ó peso relativo da superficie forestal na superficie de cada comarca, cómpre salientala importancia relativa na Mariña Oriental,

onde representa o 70,2% da superficie total, así como na comarca da Mariña Occidental onde a superficie forestal representa o 70% da superficie comarcal total.

No que respecta á distribución do monte segundo a súa titularidade, no conxunto de Lugo o 15% do total da superficie forestal corresponde a montes veciñais en man común (MVMC). O **cadro 3.9.** reflicte 572 convenios e consorcios que regulan estes montes veciñais en Lugo, dos que 33 pertencen á zona obxecto de análise (o 5,8% dos convenios e consorcios do conxunto da provincia). A superficie total xestionada ascende a 86.793 hectáreas, sendo de 7.017 hectáreas a superficie xestionada na área funcional da Mariña lucense (o 8,1% da superficie total xestionada na provincia de Lugo).

No que á distribución comarcal se refire, o devandito **cadro 3.9.** reflicte que a

comarca da Mariña Occidental é a que presenta a maior superficie total xestionada por estes consorcios e convenios, con 3.273 hectáreas, seguido pola Mariña Central e Oriental, con 2.418 e 1.326 hectáreas, respectivamente. Atendendo ó número total de consorcios e convenios, a Mariña Occidental é a que rexistra o número máis elevado, con 18 (11 convenios e 7 consorcios), seguido pola Mariña Oriental, con 8 convenios e consorcios (7 convenios e 1 consorcio), e pola Mariña Central, con 5 convenios e 2 consorcios.

• **Subsector pesqueiro**

O *Anuario de pesca fresca de Galicia 2003* presenta a información procedente das descargas e transaccións con produtos frescos da pesca, entendendo por tales aqueles exemplares mariños, non mamíferos, capturados no seu medio natural con fins de comercialización e desembarcados en fresco. Partindo da información proporcionada polo citado anuario, analizaremos as descargas realizadas ó longo dos anos 2002 e 2003 nas principais lonxas da área funcional, en función tanto do volume como da especie descargada.

O **cadro 3.10.** mostra as principais lonxas galegas en función do volume e valor da pesca fresca descargada nos anos 2002 e 2003; neste senso as lonxas de Celeiro e Burela, pertencentes á área funcional da Mariña lucense, sitúanse no terceiro e cuarto lugar respectivamente, así a lonxa de Celeiro acadou no ano 2003 unha descarga de máis de 17 toneladas de pesca fresca (un 33,8% máis que no ano 2002), cun valor de 38,4 millóns de euros

(un 11,2% menos que no ano 2002); a lonxa de Burela acadou un volume de descarga no ano 2003 de 13,6 toneladas de pesca fresca (un 11,3% menos que no ano 2002), cun valor de 33 millóns de euros, un 56,3% máis que no ano 2002, o que en termos absolutos representa un incremento no valor da pesca descargada na lonxa de Burela de case 12 millóns de euros, sendo este o maior incremento no citado período do conxunto das principais lonxas galegas.

No conxunto da área funcional da Mariña lucense existen, fundamentalmente, seis lonxas de descarga de pesca fresca, que por orde de importancia en canto a volume de descarga son Celeiro, Burela, San Cibrao, Ribadeo, Vicedo e O Barqueiro, manténdose a mesma orde se o criterio elixido é o valor do produto descargado. O **cadro 3.11.** mostra o volume e valor das descargas nas lonxas da área funcional no período 2002-2003. Tal como se analizou anteriormente as lonxas máis importantes en canto a volume e valor da descarga son as de Celeiro e Burela, representado conxuntamente o 99,3% do volume total descargado no conxunto da área funcional e o 97,9% do valor total no ano 2003, a terceira lonxa en importancia dentro da área funcional é a de San Cibrao onde se descarga o 0,3% do volume total de pesca fresca descargada na área funcional, representado o 1,3% do valor total das descargas de pesca fresca na área funcional no ano 2003.

Respecto ás especies ou grandes grupos descargados no conxunto das lonxas da área funcional, o **cadro 3.12.** mostra

3.10.

Lonxas máis importantes segundo descargas 2002-2003

	2003		2002		2003-2002		2003-2002				
	Nº días	kg	€	Nº días	kg	€	Nº días	kg			
Porto de Vigo	250	26.418.480	74.228.629	250	25.389.532	72.714.019	0	1.028.948	1.514.610	4,05	2,08
Ribeira	256	17.833.371	24.671.069	246	20.384.009	24.033.116	10	-2.550.638	637.953	-12,51	2,65
Celeiro	253	17.000.235	38.429.997	251	12.701.401	43.308.337	2	4.298.834	-4.878.340	33,85	-11,26
Burela	251	13.608.867	33.041.248	250	15.342.071	21.132.716	1	-1.733.204	11.908.532	-11,30	56,35
Subhastadores Coruña	283	5.918.395	11.955.359	283	7.693.320	15.225.375	0	-1.774.925	-3.270.016	-23,07	-21,48
Arpega	205	5.246.945	20.873.693	223	6.773.016	26.497.746	-18	-1.526.071	-5.624.053	-22,53	-21,22
O.P.P. 13-Coruña	177	4.408.886	15.767.179	153	2.968.495	12.427.768	24	1.440.391	3.339.411	48,52	26,87
Portosín	129	4.228.366	2.333.864	147	3.037.433	2.359.830	-18	1.190.933	-25.966	39,21	-1,10
Sada	144	3.256.699	1.882.002	164	3.114.985	2.326.626	-20	141.714	-444.624	4,55	-19,11
San Miguel Marín	278	2.908.856	7.381.314	282	3.594.002	9.253.245	-4	-685.146	-1.871.931	-19,06	-20,23
Camariñas	136	2.402.861	2.339.955	204	1.885.532	2.535.697	-68	517.329	-195.742	27,44	-7,72
Malpica	126	2.115.871	2.213.011	221	4.233.294	4.814.340	-95	-2.117.423	-2.601.329	-50,02	-54,03
Portonovo	193	2.078.537	2.195.358	225	1.383.500	1.753.828	-32	695.037	441.530	50,24	25,18
Cariño	246	1.585.611	3.197.851	245	2.047.851	3.041.646	1	-462.240	156.205	-22,57	5,14
Noia	105	1.262.261	8.603.930	85	983.034	4.872.550	20	279.227	3.731.380	28,40	76,58
Marín Pescados Touza	249	1.105.157	2.870.977	68	1.191.129	673.254	181	914.028	2.197.723	478,23	326,43
Cambados	226	1.087.142	4.928.509	231	1.303.298	5.259.568	-5	-216.156	-331.079	-16,59	-6,29
Muros	218	1.059.209	2.819.084	231	3.112.462	4.718.700	-13	-2.053.253	-1.899.616	-65,97	-40,26
Illa de Arousa	218	966.717	7.210.537	223	955.504	7.044.465	-5	11.213	166.072	1,17	2,36
Campelo	165	789.454	8.362.479	164	741.704	7.162.865	1	47.750	1.199.614	6,44	16,75

Fonte: Anuario pesca fresca de Galicia 2003, Consellería de Pesca e Asuntos Marítimos

3.11.

Descargas nas lonxas da área funcional 2002-2003

	2003		2002		2003-2002		2003-2002 %	
	kg	€	kg	€	kg	€	kg	€
Burela	13.608.867	33.041.248	15.342.071	21.132.716	-1.733.204	11.908.533	-0,11	0,56
Celeiro	17.000.235	38.429.997	12.701.401	43.308.337	4.298.834	-4.878.340	0,34	-0,11
O Barqueiro	2.492	63.903	2.833	58.713	-341	5.190	-0,12	0,09
Ribadeo	75.848	407.817	73.322	403.159	2.526	4.658	0,03	0,01
San Cibrao	105.884	953.376	129.411	1.123.267	-23.528	-169.891	-0,18	-0,15
Vicedo	3.917	107.406	3.516	92.209	401	15.197	0,11	0,16
Total área funcional	30.797.243	73.003.747	28.252.555	66.118.401	2.544.687	6.885.346	0,09	0,10

Fonte: Anuario pesca fresca de Galicia 2003, Consellería de Pesca e Asuntos Marítimos

3.12.

Descargas nas lonxas da área funcional da Mariña Lucense por grandes grupos 2002-2003

	2003		2002		2003-2002		2003-2002 %	
	kg	€	kg	€	kg	€	kg	€
Bivalvos	13.646	204.547	9.099	183.403	4.547	21.144	0,50	0,12
Cefalópodos	636.225	2.465.047	501.191	1.356.692	135.034	1.108.355	0,27	0,82
Crustáceos	86.957	1.340.162	69.696	1.058.091	17.261	282.071	0,25	0,27
Equinodermos	17.744	42.840	26.925	38.377	-9.181	4.462	-0,34	0,12
Gasterópodos	1.142	2.386	3.285	3.887	-2.143	-1.501	-0,65	-0,39
Peixes	29.979.606	68.650.839	27.569.160	63.162.939	2.410.446	5.487.901	0,09	0,09
Resto das descargas	61.924	297.926	73.199	315.011	-11.275	-17.085	-0,15	-0,05
Total área funcional	30.797.243	73.003.747	28.252.555	66.118.401	2.544.687	6.885.346	0,09	0,10

Fonte: Anuario pesca fresca de Galicia 2003, Consellería de Pesca e Asuntos Marítimos

3.13.

Principais especies de produción na lonxa de Celeiro

	Nº días	kg	(%)	€	(%)	€/kg
Pescada	251	4.545.296	26,74	20.819.911	54,18	4,58
Xurelo	239	3.503.898	20,61	834.862	2,17	0,24
Lirio	246	3.384.480	19,91	3.606.838	9,39	1,07
Pintada	206	1.429.666	8,41	704.080	1,83	0,49
Maruca	164	830.950	4,89	2.544.823	6,62	3,06
Bertorella	230	646.355	3,80	1.826.065	4,75	2,83
Sardiña	101	454.124	2,67	249.657	0,65	0,55
Xuliana	249	397.021	2,34	1.934.441	5,03	4,87
Pota Costeira	240	228.229	1,34	445.496	1,16	1,95
Congro	231	181.402	1,07	452.704	1,18	2,50
Cabra	213	177.647	1,04	549.146	1,43	3,09

Fonte: Anuario pesca fresca de Galicia 2003, Consellería de Pesca e Asuntos Marítimos

3.14.

Principais especies de produción na lonxa de Burela

	Nº días	kg	(%)	€	(%)	€/kg
Xarda	244	2.598.948	18,94	1.509.062	4,50	0,58
Xurelo	249	2.584.063	18,83	1.321.956	3,95	0,51
Pescada	250	2.239.312	16,32	13.821.897	41,26	6,17
Sardiña	122	1.849.210	13,47	929.784	2,78	0,50
Bonito do Norte	94	1.230.653	8,97	4.766.877	14,23	3,87
Peixe-espada	76	423.570	3,09	1.651.422	4,93	3,90
Quenlla	127	395.947	2,89	396.360	1,18	1,00
Congro	250	262.940	1,92	407.512	1,22	1,55
Bertorella	229	223.299	1,63	686.402	2,05	3,07
Polbo	245	222.215	1,62	1.253.706	3,74	5,64
Marraxo	104	181.393	1,32	424.111	1,27	2,34

Fonte: Anuario pesca fresca de Galicia 2003, Consellería de Pesca e Asuntos Marítimos

como o grupo máis representativo é o de "peixes" con 30 toneladas descargadas no ano 2003 (o 97,3% das descargas totais), e cun valor de 68,6 millóns de euros (o 94% do valor total das descargas); o segundo grupo en importancia é o dos cefalópodos con 636 mil quilos descargados e cun valor de 2,5 millóns de euros, seguido das descargas de crustáceos con 86 mil quilos e 1,3 millóns de euros.

Tal como se sinalou anteriormente, as lonxas máis importantes segundo o volume de negocio dentro da área funcional da Mariña lucense son as de Celeiro e Burela, as principais especies de produción nestas dúas lonxas son, no caso de Celeiro, (**cadro 3.13.**), a pescada con 4,5 toneladas descargadas (o 26,7% da descarga total da lonxa) e 20,8 millóns de euros (o 54,2% do valor total da produción descargada na lonxa). No que respecta á lonxa de Burela (**cadro 3.14.**) a xarda é en volume a especie máis importante con 2,6 toneladas descargadas (o 18,9% da descarga total) e 1,5 millóns de euros, sen embargo en canto a valor da produción, a pescada con 2,2 toneladas descargadas e 13,8 millóns de euros é a que presenta unha maior rateo, con 6,17 euros/kg.

No que respecta ó volume e valor dos produtos pesqueiros descargados nos portos da área funcional da Mariña lucense no período 2001-2002, o **cadro 3.15.** mostra como ó longo do ano 2002 descargáronse nos portos da área funcional un total de 22,46 toneladas de produtos pesqueiros cun valor de 77,9 millóns de euros, dos que o 97,3% do volume e o 96,1% do valor correspóndense con descargas de peixes.

As descargas de peixes no conxunto dos portos da área funcional ascenderon no ano 2002 a 21,8 toneladas e a 74,9 millóns de euros, un 27,6% e un 9,5% menos respectivamente que os acadados no ano 2001.

A distribución do total de produtos pesqueiros descargados na área funcional en función do porto de descarga, mostra como son os portos de Burela e Viveiro-Celeiro os máis importantes en canto ó monto descargado dos sete emprazados dentro da área funcional; neste senso no porto de Burela descargouse ó longo do ano 2002 un total de 14,4 toneladas de produtos pesqueiros, cun valor de 36,9 millóns de euros, mentres que no porto de Viveiro-Celeiro descargáronse 7,8 toneladas, case a metade que no porto de Burela, cun valor de 39,4 millóns de euros.

Finalmente, dentro da análise do subsector marítimo na área funcional, hai que ter ten conta o marisqueo a pé exercido polos mariscadores e mariscadores das cinco confrarías existentes na zona como son a confraría de Celeiro, Foz, O Barqueiro, O Vicedo e Ribadeo.

Enténdese por marisqueo a pé, o marisqueo exercido na zona marítimo-terrestre e na parte da zona marítima na que poda exercerse a actividade marisqueira sen necesidade de embarcación ou co apoio de embarcación auxiliar dentro dos límites considerados pola Lei 6/93 de pesca marítima de Galicia. Tendo esto en conta, os **cadros 3.16.** e **3.17.** mostran o volume e valor da produción descargada na área funcional procedente da actividade do marisqueo a pé nos anos 2002 e 2003.

3.16.

Producción do marisqueo a pé e valor en primeira venda na área funcional 2002

	Améixas xapórtica	Améixas babosa	Améixas fina	Berberecho	Lapa	Navalla	Caraculo	Bigo	Ostra plana	Outro	Percebe
	Producción (en kg.)										
Mariña lucense	512,0	1.046,8	1.288,9	127,4	853,0	5.032,4	9,8	527,8	5.612,0	7.999,9	10.012,5
Confraría de Celeiro	512,0	1.007,0	24,0	-	313,0	36,0	-	219,0	5.612,0	462,0	7.701,0
Confraría de Foz	-	-	90,4	2,9	-	-	-	98,3	-	5.111,6	-
Confraría de O Barqueiro	-	39,8	1.061,0	73,5	-	1.536,4	-	210,5	-	-	-
Confraría de O Vicedo	-	-	5,0	51,0	-	3.460,0	-	-	-	-	-
Confraría de Ribadeo	-	-	108,5	-	540,0	-	9,8	-	-	2.366,3	2.311,5
	Valor da produción (en €)										
Mariña lucense	5.265,0	13.049,4	23.154,3	434,4	1.260,0	133.737,7	11,7	1.407,1	1.650,0	15.175,5	213.724,5
Confraría de Celeiro	5.265,0	12.669,0	560,0	-	408,0	914,0	-	590,0	1.650,0	905,0	168.296,0
Confraría de Foz	-	-	1.542,3	10,2	-	-	-	239,8	-	10.185,7	-
Confraría de O Barqueiro	-	380,4	19.583,7	270,2	-	40.883,7	-	568,4	-	-	-
Confraría de O Vicedo	-	-	116,0	154,0	-	91.940,0	-	-	-	-	-
Confraría de Ribadeo	-	-	1.352,2	-	852,0	-	11,7	-	-	4.084,8	45.428,5

Fonte: Elaboración propia CES-Galicia a partir de datos facilitados polas Confrarías

3.17.

Producción do marisqueo a pé e valor en primeira venda na área funcional 2003

	Améixas capríncas	Améixas babosas	Améixas fina	Berbercho	Lapa	Navalla	Caramuxo	Bigo	Ostra plana	Dunzo	Percebe
Mariña Lucense	710,9	1.290,8	1.701,9	675,2	337,5	4.155,9	29,0	547,4	4.018,0	6.057,5	7.113,5
Confraría de Celeiro	508,0	644,0	223,9	-	-	2,4	-	23,0	4.009,0	314,0	4.818,0
Confraría de Foz	202,9	-	495,8	-	-	-	-	484,4	-	2.630,4	-
Confraría de O Barqueiro	-	68,8	794,5	212,2	-	1.445,9	-	40,0	-	-	-
Confraría de O Vicedo	-	578,0	119,0	463,0	-	2.710,0	-	-	9,0	-	-
Confraría de Ribadeo	-	-	68,7	-	337,5	-	29,0	-	-	3.113,1	2.295,5
						Producción (en kg)					
Mariña Lucense	7.319,7	14.310,4	35.154,2	2.358,3	629,0	143.811,0	-	1.529,0	1.213,0	14.479,1	167.153,5
Confraría de Celeiro	5.046,0	8.449,0	5.002,0	-	-	90,0	-	76,0	1.210,0	688,0	119.141,0
Confraría de Foz	2.273,7	-	10.782,8	-	-	-	-	1.333,0	-	6.330,1	-
Confraría de O Barqueiro	-	641,4	15.408,9	506,3	-	49.264,0	-	120,0	-	-	-
Confraría de O Vicedo	-	5.220,0	2.518,0	1.852,0	-	94.547,0	-	-	3,0	-	-
Confraría de Ribadeo	-	-	1.442,5	-	629,0	-	-	-	-	7.481,0	48.012,5
						Valor da produción (en €)					

Fonte: Elaboración propia CES-Galicia a partir de datos facilitados polas Confrarías

A produción total das cinco confrarías existentes na área funcional da Mariña lucense ascendeu no ano 2003 a 26.637,6 Kg., cun valor en primeira venda de 387.957 euros, o que supón unha redución respecto do ano 2002 do 19,2% na produción e do 5,1% no valor en primeira venda da mesma.

A especie máis importante, tanto no que respecta a volume de produción como a valor en primeira venda no ano 2003, foi o percebe con 7.113,5 Kg e un valor de 167.153,5 euros. Esta especie representa o 26,7% da produción e o 43% do valor acadado polo conxunto das cinco confrarías existentes na área funcional no ano 2003. Neste senso, o 67,7% da produción de percebe e o 71,3% do valor total acadado pola primeira venda desta especie recóllese na confraría de Celeiro.

A segunda especie en importancia dentro do marisqueo a pé da área funcional da Mariña lucense é a navalla, que aínda estando considerada como unha especie secundaria ou acompañante, supón con 4.155,9 kg, o 15,6% da produción total das cinco confrarías da área funcional no ano 2003 e o 37,1% do valor total en primeira venda (143.811 euros).

Distinguindo segundo confrarías, das cinco que compoñen a área funcional, a máis importante en canto a volume e valor da produción no ano 2003 é a de Celeiro con 10.542,3 kg. (un 33,7% menos que no ano 2002), e un valor en primeira venda de 139.682 euros (un 27% menos que no ano 2002); a segunda confraría en importancia polo valor da súa produción en primeira venda dentro da

área funcional analizada é a de O Vicedo cunha produción de 3.879 kg e cun valor en primeira venda de 104.140 euros.

• *Indicadores empresariais: Ardán*

En canto á súa estrutura empresarial, as 136 empresas que integran, segundo a metodoloxía Ardán, o sector primario na Mariña lucense presentan un emprego medio de 16 persoas. Estas empresas xeraron un VEB de 53 millóns de euros (o 36,7% do veb total xerado polo conxunto de empresas analizadas por Ardán para esta área), ascendendo os seus ingresos de explotación a 272,3 millóns de euros (o 38,4% do ingresos de explotación na Mariña lucense).

No que respecta ós principais núcleos de localización en función do valor engadido bruto xerado polas empresas do sector primario, o **cadro 3.18.** reflicte que o concello máis importante é Viveiro, con 21,7 millóns de euros no ano 2002 (un 9,8% menos que no ano anterior), seguido de Lourenzá, con 7,5 millóns de euros (un 2,1% menos que no ano 2001). Cómpre salientar que estes dous municipios acollen o 55% do VEB xerado polas empresas do sector primario na área funcional da Mariña lucense.

No ano 2002, o sector primario presenta na área analizada un crecemento dos ingresos de explotación do 3%, inferior ó incremento experimentado polos gastos de explotación (constituídos polos consumos de explotación, gastos de persoal, dotacións á amortización, e outros gastos de explotación), que foi do 4%, pasando de 257,4 millóns de euros no ano

3.18.

Principais núcleos de localización do V.E.B.c.f. xerado polas empresas no sector primario 2001-02

Núcleos	Comarca	2001		2002		02/01
		(en millóns de €)	(%)	(en millóns de €)	(%)	
Viveiro	M. Occidental	24,02	45,9	21,67	40,9	- 9,8
Lourenzá	M. Central	7,62	14,6	7,46	14,1	- 2,1
Burela	M. Central	4,18	8,0	6,00	11,3	43,6
Mondoñedo	M. Central	3,54	6,8	3,56	6,7	0,8
Foz	M. Central	2,48	4,7	3,10	5,8	25,0
Alfoz	M. Central	2,93	5,6	3,01	5,7	2,9
Cervo	M. Occidental	2,41	4,6	2,73	5,2	13,4
Trabada	M. Oriental	1,94	3,7	1,99	3,8	2,9
Subtotal		49,11	93,8	49,54	93,5	0,9
Total Mariña Lucense		52,33	100	53,00	100	1,3

Fonte: Ardán

3.19.

Actividade do sector primario na Mariña Lucense 2001-02:
ingresos, custos e resultados

	2001		2002		Taxa variación 02/01
	(en millóns de €)	(%)	(en millóns de €)	(%)	(%)
Ingresos de explotación	264,28	100	272,26	100	3,0
Consumos e outros gastos expl.	211,95	80,20	219,25	80,53	3,4
Valor engadido bruto coste factores	52,33	19,80	53,01	19,47	1,3
Gastos de persoal	35,61	13,47	36,84	13,53	3,5
Rtdo. económico bruto de explot.	16,72	6,33	16,17	5,94	-3,3
Amortizacións	9,85	3,73	11,76	4,32	19,4
Rtdo. económico neto de explot.	6,87	2,60	4,41	1,62	-35,8
Rtdo. Financeiro	-4,30	-1,63	-3,89	-1,43	-9,6
Ingresos financeiros	0,59	0,22	0,79	0,29	33,6
Gastos financeiros	4,89	1,85	4,67	1,72	-4,4
Rtdo. de actividades ordinarias	2,57	0,97	0,53	0,19	-79,5
Rtdo. de actividades extraordinarias	1,99	0,75	3,02	1,11	51,7
Rtdo. antes de impostos	4,57	1,73	3,55	1,30	-22,3
Impostos	2,35	0,89	1,18	0,43	-49,9
Rtdo. neto do exercicio	2,21	0,84	2,37	0,87	7,0
Cash-flow	11,98	4,53	13,82	5,08	15,4

Fonte: Ardán

3.20.

Investimento e financiamento do sector primario na Mariña Lucense 2001-02

	2000		2001		Taxa variación 02/01
	(en millóns de €)	(%)	(en millóns de €)	(%)	(%)
Activo total	187,46	100	204,77	100	9,2
Activo fixo (neto)	105,01	56,02	117,33	57,30	11,7
Gastos amortizables	0,99	0,53	1,33	0,65	33,3
Inmovilizado inmaterial	10,09	5,38	10,42	5,09	3,3
Inmovilizado material	83,74	44,67	92,01	44,93	9,9
Outro inmovilizado	10,06	5,37	11,18	5,46	11,1
Outro activo fixo	0,12	-	2,40	1,17	-
Circulante neto	82,45	43,98	87,44	42,70	6,0
Existencias	26,94	14,37	29,89	14,60	11,0
Debedores	41,35	22,06	43,97	21,47	6,3
Tesourería	10,32	5,51	10,72	5,24	3,9
Outro activo circulante	3,84	2,05	2,85	1,39	-25,8
Fontes de financiamento	187,46	100	204,77	100	9,2
Financiamento permanente	113,73	60,67	131,14	64,04	15,3
Fondos propios	40,96	21,85	47,90	23,39	16,9
Recursos alleos l/p	52,98	28,26	57,87	28,26	9,2
Ingresos distrib. en varios exerc.	19,79	10,56	25,37	12,39	28,2
Acreeedores a curto prazo	73,73	39,33	73,63	35,96	-0,1
Fondo de rotación	8,72	4,65	13,81	6,74	58,4

Fonte: Ardán

2001 a 267,8 millóns no ano 2002. O **cadro 3.19.** amosa tamén a medra dun 1,3% do importe do valor engadido bruto (VEB) a custo de factores, polo que o seu peso relativo nos ingresos de explotación descende dende o 19,8% de 2001 ó 19,5% de 2002.

O devandito **cadro 3.19.** reflicte unha redución no seu resultado económico neto de explotación do 35,8%, así como un incremento do resultado neto do exercicio do 7%, que pasa de 2,2 millóns de euros no ano 2001 a 2,4 millóns no ano 2002. Pola contra, nese período de tempo rexístrase unha caída do resultados de actividades ordinarias, acadando en 2002 un valor de 0,5 millóns de euros, un 79,5% inferior ó acadado en 2001.

O balance agregado das 136 empresas pertencentes a este sector reflicte que o seu activo total aumentou no ano 2002 un 9,2% con respecto ó ano anterior, pasando de 187,5 millóns de euros en 2001 a 204,8 millóns de euros en 2002. Neste último ano este activo foi financiado nun 64% polo financiamento permanente e, no 36% restante, polos acredores a curto prazo, sendo estas porcentaxes de 60,6% e 39,4% respectivamente, en 2001 (**cadro 3.20.**).

En concreto no ano 2002 o balance das empresas do sector primario consideradas por Ardán, reflicte, do mesmo xeito que ocorría a nivel global, que o financiamento permanente cubre a totalidade do activo fixo, acadando un fondo de rotación de 13,8 millóns de euros (8,7 millóns de euros en 2001). Así o 84,2% do activo circulante está financiado con cargo a

acreedores a curto prazo, que rexistran unha diminución do 0,1% respecto do ano anterior.

Dentro do sector primario destaca o subsector mar e industria, **cadro 3.2.**, que no ano 2002 englobaba a 57 das 136 empresas do sector primario na Mariña lucense, e xerou un valor engadido de 28,8 millóns de euros que representa o 54,3% do total do sector primario na área funcional. As actividades do complexo mar-industria máis importantes son as de extracción pesqueira e actividades relacionadas, onde as 35 empresas dedicadas a esta actividade xeran o 25,5% dos ingresos de explotación deste subsector (150,4 millóns de euros) e o 74,8% do VEB a custo de factores (21,5 millóns de euros). Dentro do complexo mar-industria o núcleo de localización de empresas cun valor engadido xerado maior é o concello de Viveiro con 18,1 millóns de euros no ano 2002.

Os ingresos de explotación xerados polas 41 empresas do subsector silvicultura-madeira representan no ano 2002 o 32,6% do total do sector primario (88,8 millóns de euros), sendo esta porcentaxe do 36,4% no caso do VEB (19,3 millóns de euros). As actividades do complexo silvicultura-madeira máis importantes dentro da área funcional en canto a número de empresas son as de distribución por xunto de madeira e chapas (15 empresas); pola contra, as actividades máis importantes en canto a ingresos de explotación son as de serrado e reparación de madeira co 33,4% dos ingresos de explotacións do conxunto do subsector na área analizada. Finalmente salienta que o

3.21.

Extracción de caolín 2001-2002

	Lugo		España		Lugo/España	
	2001	2002	2001	2002	2001	2002
Nº explotacións	2	3	45	46	4,44	6,52
Emprego	51	48	545	560	9,36	8,57
Homes	49	46	508	522	9,65	8,81
Mulleres	2	2	37	38	5,41	5,26
Horas Traballadas						
Unidades	88	84	925	933	9,51	9,00
Euros	-	1.252.227	12.515.842	13.101.816	-	9,56
Consumo materiais (en euros)	-	180.940	3.681.609	2.971.712	-	6,09
Investimentos realizados (en euros)	-	1.597.852	7.498.601	7.467.812	-	21,40
Producción vendible (en euros)	-	4.796.338	47.538.632	53.232.236	-	9,01

Fonte: Ministerio de Industria, Turismo y Comercio

conxunto de actividades do subsector máis importante en función do valor engadido xerado son as de fabricación de mobles co 30,5% do VEB c.f. do subsector na Mariña lucense.

No caso do subsector agro-gandeiro, as once empresas dedicadas á distribución polo miúdo de produtos alimenticios e bebidas, presentan uns ingresos de explotación de 8,5 millóns de euros (o 25,8% do total do sector), sendo o valor engadido bruto de 1,5 millóns de euros (o 30,7%).

O activo total do subsector mar-industria aporta o 61,8% do total do sector primario na área funcional, alcanzando 126,6 millóns de euros no ano 2002, mentres que o activo total do subsector silvicultura e madeira acada 66,1 millóns de euros, o que supón o 32,3% do activo total do sector na área funcional, finalmente o subsector agro-gandeiro aporta 12,1 millóns de euros ó activo total do sector primario na área funcional

Para finaliza-la análise do sector primario na área funcional da Mariña lucense, o **anexo 7** mostra o listado de em-

presas do citado sector na área analizada. A actividade máis representativa tanto no número de empresas como no volume de empregados e facturación á a de “peixes”. Esta actividade, concentrada basicamente no concello de Viveiro, é a principal xeradora de riqueza do conxunto da área funcional, acadando o sétimo lugar a nivel galego.

Sector industrial

Unha das actividades representativas da área funcional da Mariña lucense, da que é posible a obtención de datos é a de extracción de minerais non metálicos, e en concreto a extracción de caolín. Os datos sobre esta actividade proporcionados polo Ministerio de Industria, Turismo e Comercio, están desagregados a nivel provincial, non distinguindo entre a localización a nivel municipal das industrias, deste xeito o **cadro 3.21.** mostra os datos para as tres explotacións que no ano 2002 existía na provincia de Lugo, así como a comparación dos datos cos existentes no conxunto de España nesta actividade extractiva.

Neste senso, tal como se sinalou no

3.22.

Actividade industrial Alcoa - San Ciprián

	Ano					
	1998	1999	2000	2001	2002	2003
Nº Empregados (1)	1.516	1.502	1.487	1.472	1.430	1.380
Producción						
Alumina	1.110	1.120	1.125	1.185	1.300	1.300
Aluminio	-	230	230	230	230	240
Investimentos	-	-	-	24,64	23,66	17,30

(1) Só se contabilizan os empregados cunha remuneración media bruta superior a 18.000 euros/ano
 Fonte: *Alcoa*

ano 2002 existían tres explotacións extractivas de Caolín, o 6,5% das existentes no conxunto de España, estando ó menos unha delas situada no concello de Burela, segundo datos proporcionados por Ardán.

Estas tres explotacións dan emprego a 48 persoas, das que so dúas son mulleres, un 5,9% menos que no ano 2001, e que representan o 8,6% do emprego total no subsector no conxunto de España. No que respecta ás unidades traballadas, estas ascendían no ano 2002 a 84 cunha remuneración de 1,2 millóns de euros, o 9% e 9,6% do total do Estado, respectivamente.

Os consumos de materiais nas tres explotacións consideradas na provincia de Lugo ascendeu en 2002 a 180 mil euros, os investimentos realizados a 1,6 millóns de euros e a produción vendible a 4,8 millóns de euros, é importante salientar o feito de que o investimento realizado no conxunto das explotacións lucenses representa o 21,4% do investimento realizado no conxunto das explotacións estatais.

A actividade industrial máis significativa da área funcional da Mariña lucense é a planta de produción de alumina e aluminio localizada en San Ciprián, e

que constitúe o maior complexo industrial de Alcoa en España, sendo un dos principais motores económicos e sociais da Mariña lucense dende que se puxo en funcionamento hai máis de 20 anos.

No ano 2003, tal como se mostra no **cadro 3.22.** o centro dá emprego directo a 1.380 persoas (téndose só en conta ós empregados cunha remuneración media bruta superior a 18.000 euros/ano), un 9% menos que o número de empregados no ano 1998; así mesmo estímase que este complexo xera aproximadamente outros 600 empregos máis en empresas auxiliares.

O complexo industrial de Alcoa en San Ciprián produciu no ano 2003 un total de 1.300.000 toneladas de alumina e 240.000 toneladas de aluminio primario en forma de lingotes para fundición, tochos para extrusión e placas para laminación. A produción de alumina destínase á produción de aluminio primario e de alúminas químicas para os sectores de cerámica e química, mentres que a de aluminio primario abastece fundamentalmente ás plantas de Alcoa de produtos intermedios en España e en outros países europeos, así como para clientes europeos e asiáticos principalmente.

Entre as instalacións comúns do complexo industrial destaca o porto de Alcoa en San Ciprián, transitando por este porto o 92% das mercancías de importación e exportación.

Finalmente, no que respecta ó volume de investimento, tal como se mostra no citado **cadro 3.22.**, este ascendeu no ano 2003 a 17,3 millóns de euros, un 29,8% inferior ó investimento realizado no ano 2001.

• **Indicadores empresariais: Ardán**

Atendendo á metodoloxía seguida polo servizo Ardán no estudo das actividades empresariais na Mariña lucense, o sector industrial abrangúa un total de 83 empresas nos anos 2001-2002, que xeraron no último ano un valor engadido bruto a custo de factores de 33,8 millóns de euros. Comparado co conxunto de empresas, este sector acolle o 22,6% das empresas da área funcional, o 28,6% dos ingresos de explotación e o 23,4% do VEB xerado na zona (**cadro 3.23.**).

A conta de explotación agregada destas 83 empresas amosa que os ingresos de explotación aumentaron nun 6,6%, pasando dos 190,5 millóns de euros en 2001 a 203,1 millóns no ano 2002. Tamén medraron os gastos de explotación, un 7,8%, pasando de 182,5 a 196,3 millóns de euros. En canto ó valor engadido, este experimentou un incremento do 3,1% no período considerado, acadando os 33,8 millóns no ano 2002, polo que descende o seu peso relativo con respecto ós ingresos de explotación, que en 2001 representaba

o 17,2% e no ano 2002 o 16,6%. As empresas do sector industrial da área funcional presentan no ano 2002 un descenso do 15,3% nos seus beneficios, pasando o resultado neto do exercicio de 4,6 millóns de euros en 2001 a 3,9 millóns de euros no ano 2002.

No **cadro 3.24.** obsérvase o balance agregado das empresas do sector industrial. Entre as fontes de financiamento do sector industrial, descende o peso relativo do financiamento permanente, que pasa do 50,4% do ano 2001 ó 48,4% do ano 2002, en favor dos acredores a curto prazo. O activo total aumentou no ano 2002 un 12,1%, chegando ós 168,3 millóns de euros, cando no ano 2001 se contabilizara un activo total de 150,1 millóns de euros.

De xeito semellante ó que acontece a nivel global, o balance empresarial do ano 2002 amosa que o financiamento permanente cubre a totalidade do activo fixo neto, sendo a parte do activo circulante financiada polo financiamento permanente sensiblemente superior (o 29,6% fronte o 24,5% global). O fondo de rotación acadado foi de 36,5 millóns de euros, que, comparado cos 33,1 millóns de 2001, supón un incremento do mesmo do 10,2%. Os acredores a curto prazo que financian o 70,4% restante do circulante neto, acadan un volume superior ós 86,9 millóns de euros no ano 2002.

En canto ós principais núcleos de localización das empresas do sector industrial, sobresaie o concello de Burela, na comarca da Mariña Central, cun valor engadido xerado no ano 2002 de 10,45 mi-

3.23.

**Actividade do sector da industria na Mariña Lucense 2001-02:
ingresos, custos e resultados**

	2001		2002		Taxa variación
	(en millóns de €)	(%)	(en millóns de €)	(%)	02/01
Ingresos de explotación	190,46	100,00	203,08	100,00	6,63
Consumos e outros gastos expl.	157,68	82,79	169,29	83,36	7,37
Valor engadido bruto coste factores	32,78	17,21	33,78	16,64	3,07
Gastos de persoal	19,68	10,33	22,16	10,91	12,57
Rtdo. económico bruto de explot.	13,10	6,88	11,63	5,73	-11,21
Amortizacións	5,16	2,71	4,83	2,38	-6,50
Rtdo. económico neto de explot.	7,93	4,17	6,80	3,35	-14,28
Rtdo. Financeiro	-1,02	-0,54	-1,76	-0,87	-72,89
Ingresos financeiros	0,68	0,36	0,50	0,25	-26,70
Gastos financeiros	1,70	0,90	2,27	1,12	32,93
Rtdo. de actividades ordinarias	6,91	3,63	5,03	2,48	-27,15
Rtdo. de actividades extraordinarias	0,05	0,03	0,54	0,26	918,11
Rtdo. antes de impostos	6,96	3,66	5,57	2,74	-20,00
Impostos	2,37	1,24	1,67	0,82	-29,20
Rtdo. neto do exercicio	4,60	2,41	3,90	1,92	-15,26
Cash-flow	8,92	4,68	8,64	4,26	-3,09

Fonte: Ardán

3.24.

Investimento e financiamento do sector da industria na Mariña Lucense 2001-02

	2001		2002		Taxa variación
	(en millóns de €)	(%)	(en millóns de €)	(%)	02/01
Activo total	150,15	100,00	168,31	100,00	12,10
Activo fixo (neto)	42,59	28,36	44,91	26,68	5,46
Gastos amortizables	0,51	0,34	0,51	0,30	0,56
Inmovilizado inmaterial	5,02	3,34	5,26	3,12	4,68
Inmovilizado material	33,13	22,07	33,75	20,05	1,85
Outro inmovilizado	3,90	2,60	5,37	3,19	37,70
Outro activo fixo	0,02	0,01	0,02	-	-
Circulante neto	107,56	71,64	123,40	73,32	14,73
Existencias	42,67	28,42	32,36	19,22	-24,17
Debedores	43,40	28,91	69,96	41,57	61,19
Tesourería	10,61	7,07	11,60	6,89	9,31
Outro activo circulante	10,88	7,25	9,48	5,63	-12,84
Fontes de financiamento	150,15	100,00	168,31	100,00	12,10
Financiamento permanente	75,73	50,44	81,42	48,38	7,52
Fondos propios	58,39	38,89	63,39	37,66	8,57
Recursos alleos l/p	13,38	8,91	14,07	8,36	5,11
Ingresos distrib. en varios exerc.	3,96	2,64	3,97	2,36	0,09
Acreedores a curto prazo	74,42	49,56	86,89	51,62	16,76
Fondo de rotación	33,15	22,07	36,52	21,70	10,17

Fonte: Ardán

3.25.

Principais núcleos de localización do V.E.B.c.f. xerado polas empresas na industria na Mariña Lucense 2001-02

Núcleos	Comarca	2001		2002		02/01
		(en millóns de €)	(%)	(en millóns de €)	(%)	(%)
Burela	M. Central	10,16	31,0	10,45	30,9	2,8
Viveiro	M. Occidental	8,25	25,2	8,01	23,7	-2,9
Cervo	M. Occidental	4,34	13,2	4,93	14,6	13,6
Ribadeo	M. Oriental	4,34	13,2	4,49	13,3	3,4
A Pontenova	M. Oriental	2,78	8,5	2,85	8,4	2,2
Foz	M. Central	0,92	2,8	0,92	2,7	-1,0
Alfoz	M. Central	0,75	2,3	0,85	2,5	13,8
Barreiros	M. Oriental	0,53	1,6	0,76	2,2	42,3
Subtotal		32,07	97,8	33,24	98,4	3,7
Total A Mariña Lucense		32,78	100	33,78	100	3,1

Fonte: Ardán

llóns de euros, un 2,8% máis que no ano anterior, o valor engadido polas empresas situadas no concello de Burela, e consideradas por Ardán, supoñen o 30,9% do total de valor engadido polo sector empresarial na área funcional da Mariña lucense. O segundo concello en importancia en canto a valor engadido pola industria é o concello de Viveiro co 8 millóns de euros de VEB, un 2,9% menos que no ano 2001 (**cadro 3.25.**).

Para poder analiza-la distribución comarcal das empresas deste sector económico, consideraranse as empresas localizadas nas tres comarcas da Mariña lucense que están incluídas no sector de “Fabricantes” segundo o *Directorio de empresas 2003* de Ardán.

Neste senso, e tendo en conta a metodoloxía utilizada por Ardán, as empresas do sector fabricantes facturaron no ano 2001 máis de 247 millóns de euros e empregaron a 1.412 persoas.

No **anexo 8** expónse a participación no total de facturación e emprego das empresas enmarcadas no sector “fabricantes” en cada unha das tres comarcas consideradas. Así en primeiro lugar destaca polo volume de facturación a comarca da Mariña Central co 41,7% e o 48,6% da facturación e o emprego total do sector na Mariña lucense. As actividades realizadas dentro do sector na comarca son moi variadas destacando a de “Construcción e reparación de buques” como a actividade da primeira empresa da comarca en canto a facturación, sen embargo a actividade máis importante da comarca en canto ó número de empresas

no sector “Fabricantes” é a de “Aserradoiros de madeira”.

A segunda comarca en importancia é a da Mariña Occidental co 36,7% da facturación das empresas do sector “Fabricantes” na área funcional da Mariña lucense e o 34,4% do emprego total. A actividade máis representativa dentro do sector na comarca é a de “Maquinaria e equipo industrial” que, con só unha empresa, representa o 54,2% e o 9,9% da facturación e o emprego total do sector na comarca, seguida da actividade de “Carpintería mecánica”.

No último lugar en canto ó volume de facturación do sector de Fabricantes estaría a comarca da Mariña Oriental, co 21,6% da facturación total do sector “Fabricantes” no conxunto da área funcional. A actividade máis representativa en canto ó volume de facturación na comarca é a de “Alimentos preparados para animais sc”, que con só unha empresa, acolle o 34,2% da facturación total do sector na comarca.

Unha vez analizado o sector industrial no seu conxunto, cómpre facer referencia ós catro subsectores nos que se pode estrutura-lo sector: enerxía, bens intermedios, bens de equipamento e finalmente, bens de consumo. Segundo a metodoloxía empregada, o subsector enerxético na Mariña lucense, **cadro 3.2.**, estaba composto no ano 2002 por unha empresa, que xerou o 0,3% do valor engadido total do sector industrial na área funcional, 0,1 millóns de euros.

O subsector de bens intermedios conta con 23 empresas e un valor enga-

dido de 14,4 millóns de euros no ano 2002, o 42,6% do sector industrial, os ingresos de explotación xerados por este subsector no ano 2002 foron de 53,9 millóns de euros, o 26,5% do total do sector industrial na área funcional.

Dentro deste subsector, dada a súa importancia, cómpre salienta-las actividades da industria auxiliar. As 14 empresas consideradas dentro deste grupo de actividades xeraron no ano 2002 uns ingresos de explotación de 23,3 millóns de euros e un VEB a custo de factores de 6,6 millóns de euros. Comparado cos resultados do sector industrial no seu conxunto, estas actividades acollen o 19,4% do VEB xerado e o 11,5% dos ingresos de explotación.

Os principais núcleos de localización atendendo ó valor engadido bruto xerado foron Burela e Cervo, con 4,5 e 2,9 millóns de euros, respectivamente.

O subsector de bens de equipamento, con 55 empresas, xerou un VEB de 18,6 millóns de euros no ano 2002, o 55% do sector, os ingresos de explotación xerados por este subsector no ano 2002 ascenderon a 144,8 millóns de euros, o que supón o 71,3% dos ingresos totais xerados polo sector industrial na área funcional no citado ano.

Dentro deste subsector, dada a súa importancia, cómpre salienta-las actividades de “Maquinaria e equipo”. As 17 empresas consideradas dentro deste grupo de actividades xeraron no ano 2002 uns ingresos de explotación de 66,4 millóns de euros e un VEB a custo de factores de 6,3 millóns de euros. Comparado cos resultados do sector

industrial no seu conxunto, estas actividades acollen o 18,8% do VEB xerado e o 32,7% dos ingresos de explotación.

Os principais núcleos de localización atendendo ó valor engadido bruto xerado foron Burela e Viveiro, con 5,8 e 5,5 millóns de euros, respectivamente.

Por último, o subsector de bens de consumo, con 4 empresas, xerou un valor engadido de 0,7 millóns de euros no ano 2002, o 2,1% do sector industria, os ingresos de explotación xerados por este subsector no ano 2002 ascenderon a 2,3 millóns de euros, o que supón o 1,1% dos ingresos totais xerados polo sector industrial na área funcional no ano 2002.

Sector da construción

Ó igual que se fai na análise do sector industrial, considéranse os datos das variables empresariais presentadas por Ardán, tanto no estudio concreto sobre as actividades empresariais nestas áreas funcionais como no *Directorio de Empresas. Informe económico financeiro y de la competitividad 2003*.

As 90 empresas pertencentes a este sector segundo a metodoloxía empregada polo Ardán na análise das actividades empresariais na Mariña lucense xeraron no ano 2002 uns ingresos de explotación de 141,4 millóns de euros (o 19,9% dos ingresos xerados nesta área funcional) e un valor engadido de 43 millóns de euros (o 29,7% do veb total xerado na Mariña lucense no ano 2002).

O **cadro 3.26**. recolle a evolución da

3.26. Evolución da actividade no sector da construción na Mariña Lucense 2001-02: ingresos, custos e resultados

	2001		2002		Taxa variación
	(en millóns de €)	(%)	(en millóns de €)	(%)	02/01 (%)
Ingresos de explotación	132,40	100	141,45	100	6,8
Consumo e outros gastos de explotación	96,06	72,6	98,45	69,6	2,5
Valor engadido bruto a custo dos factores	36,34	27,4	43,00	30,4	18,3
Gastos de persoal	26,36	19,9	29,72	21,0	12,7
Resultado económico bruto da explotación	9,98	7,5	13,28	9,4	33,1
Amortizacións	2,91	2,2	4,08	2,9	40,4
Resultado económico neto da explotación	7,07	5,3	9,20	6,5	30,1
Resultado financeiro	-1,69	-1,3	-1,85	-1,3	-9,4
Ingresos financeiros	0,28	0,2	0,25	0,2	-11,2
Gastos financeiros	1,98	1,5	2,11	1,5	6,5
Resultado de actividades ordinarias	5,38	4,1	7,35	5,2	36,6
Resultado de actividades extraordinarias	-0,43	-0,3	-0,10	-0,1	-77,7
Resultado antes de impostos	4,95	3,7	7,25	5,1	46,5
Impostos	1,75	1,3	2,55	1,8	45,4
Resultado neto do exercicio	3,20	2,4	4,71	3,3	47,1
Cash-flow	5,79	4,4	7,99	5,7	38,0

Fonte: Ardán

3.27. Evolución do investimento e do financiamento do sector da construción na Mariña Lucense 2001-02

	2001		2002		Taxa variación
	(en millóns de €)	(%)	(en millóns de €)	(%)	02/01 (%)
Activo total	106,42	100	123,03	100	15,6
Activo fixo (neto)	24,20	22,7	27,07	22,0	11,9
Gastos amortizables	0,27	0,3	0,26	0,2	-3,2
Inmovilizado inmaterial	3,31	3,1	3,23	2,6	-2,4
Inmovilizado material	19,00	17,9	22,42	18,2	17,9
Outro inmovilizado	1,61	1,5	1,16	0,9	-28,0
Outro activo fixo	-	-	-	-	-
Circulante neto	82,23	77,3	95,96	78,0	16,7
Existencias	34,12	32,1	45,54	37,0	33,5
Debedores	35,75	33,6	34,31	27,9	-4,0
Tesourería	7,23	6,8	10,21	8,3	41,2
Outro activo circulante	5,13	4,8	5,90	4,8	15,1
Fontes de financiamento	106,42	100	123,03	100	15,6
Financiación permanente	42,01	39,5	53,71	43,7	27,8
Fondos propios	24,49	23,0	29,70	24,1	21,3
Recursos alleos L/P	17,28	16,2	23,82	19,4	37,8
Ingresos distribuídos en varios exercicios	0,24	0,2	0,19	0,2	-20,84
Acreedores a curto prazo	64,41	60,5	69,32	56,3	7,6
Fondo de rotación	17,82	16,7	26,64	21,7	49,5

Fonte: Ardán

3.28. Principais núcleos de localización do V.E.B.c.f. xerado polas empresas na construción na Mariña Lucense 2001-02

Núcleos	Comarca	2001		2002		02/01
		(en millóns de €)	(%)	(en millóns de €)	(%)	(%)
Burela	M. Central	10,55	29,0	12,91	30,0	22,4
Viveiro	M. Occidental	8,89	24,5	10,69	24,9	20,2
Foz	M. Central	6,69	18,4	8,14	18,9	21,6
Ribadeo	M. Oriental	2,63	7,2	2,64	6,1	0,3
Mondoñedo	M. Central	2,13	5,9	2,14	5,0	0,9
A Pontenova	M. Oriental	1,79	4,9	1,90	4,4	6,0
Trabada	M. Oriental	1,26	3,5	1,75	4,1	38,5
Cervo	M. Occidental	0,90	2,5	1,08	2,5	20,4
Subtotal		34,84	95,9	41,26	95,9	18,4
Total Monforte-O Barco		36,34	100	43,00	100	18,3

Fonte: Ardán

actividade do sector da construción entre os anos 2001 e 2002. Os ingresos de explotación aumentaron un 6,8%, pasando dos 132,4 millóns de euros de 2001 ós 141,4 millóns de euros no ano 2002, mentres que os gastos de explotación experimentaron un incremento porcentual do 5,5%, pasando de 125,3 millóns de euros a 132,2 millóns no ano 2002.

En canto ó valor engadido, este experimentou unha medra do 18,3% no período considerado, pasando de 36,3 millóns en 2001 a 43 millóns de euros do 2002, polo que aumenta o seu peso relativo con respecto ós ingresos de explotación, que en 2001 representaba o 27,4% e no ano 2002, o 30,4%. O incremento do valor engadido a custo de factores do sector da construción foi o maior de tódolos sectores considerados.

As empresas deste sector na área funcional da Mariña lucense presentan no ano 2002 un incremento nos seus beneficios do 47,1%, pasando dos 3,2 millóns de euros en 2001 ós 4,7 millóns de euros no ano 2002. O cash-flow correspondente ó sector aumentou nun 38%, pasando dos 5,8 millóns de euros en 2001 ós 8 millóns no ano 2002.

No que ó balance agregado se refire, o **cadro 3.27** amosa que entre as fontes de financiamento do sector da construción, aumenta o peso relativo do financiamento permanente, que pasa do 39,5% en 2001 ó 43,7% no ano 2002, en detrimento dos acredores a curto prazo, que no ano 2002 representan o 56,3% do total mentres que en 2001 representaban o 60,5% do total. O activo total aumentou no ano 2002 un 15,6%, chegando ós 123 millóns

de euros, cando en 2001 era de 106,4 millóns.

O balance das empresas reflicte, para o ano 2002, que o financiamento permanente cubre a totalidade do activo fixo neto e o 27,8% do circulante neto. En canto ó fondo de rotación, este sitúase para o ano 2002 en 26,6 millóns de euros, un 49,5% máis que o do ano anterior. O 72,2% do circulante neto é financiado polos acredores a curto prazo.

Os principais núcleos de localización das empresas do sector da construción son en primeiro lugar, o concello de Burela, cun VEB xerado de 12,9 millóns de euros no ano 2002, un 22,4% superior ó do ano anterior; seguido do concello de Viveiro, con 10,7 millóns de euros, un 20,2% superior ó do ano anterior; e Foz, con 8,1 millóns de euros, un 21,6% superior ó do ano anterior. Nestes tres núcleos xérase o 73,8% do valor engadido do sector da construción na área funcional no ano 2002 (**cadro 3.28**).

Para completa-la análise das empresas pertencentes a este sector, preséntase os datos do Directorio de empresas 2003 de Ardán que nos permiten ve-la distribución comarcal da facturación e o emprego nestas empresas na área funcional da Mariña lucense.

Neste senso, e tendo en conta a metodoloxía utilizada por Ardán, as empresas do sector de construción facturaron no ano 2001 máis de 94 millóns de euros e empregaron a 906 persoas.

Atendendo ós datos recollidos no

anexo 9., do total de facturación do sector na área funcional o 70% corresponde as empresas localizadas na comarca da Mariña Central, así como o 56,8% do emprego total. Dentro da comarca a actividade máis destacable polo seu volume de facturación e a de “Contratistas xerais”, co 90,6% da facturación total do sector da construción na comarca da Mariña Central, e co 80,6% do total de empregados.

A segunda comarca en importancia segundo o volume de facturación no sector da construción é a da Mariña Occidental, co 18,9% da facturación total na área funcional e co 30,7% do emprego total. A actividade máis importante en canto ó seu volume de facturación é, igual que acontecía na comarca da Mariña Central, a de “Contratistas xerais” co 74,7% da facturación global do sector na comarca e co 80,9% do emprego total.

Sector servizos

A análise deste sector está dividida en tres grandes bloques nos que se analiza, dunha banda, a situación das actividades comerciais, para a continuación centrarse no subsector turismo e finalmente, nas actividades do transporte, servizos empresariais e servizos relacionados coa saúde.

• Comercio

A análise deste subsector parte da consideración dos principais datos relacionados coa estrutura do comercio en 2001 (Fonte: IGE, *Estructura de comercio 2001*) para posteriormente presentar unha visión global da situación e impor-

tancia das actividades comerciais nas distintas comarcas da Mariña lucense en termos de facturación e emprego. Neste segundo aspecto, a fonte estatística empregada é o *Directorio de empresas 2003. Informe económico-financiero y de la competitividad* realizado por Ardán.

O número total de establecementos de comercio polo miúdo na área funcional da Mariña lucense acadou no ano 2001 os 1.237 establecementos, o que significa, en termos relativos, unha media de 16,2 establecementos por cada mil habitantes e 0,9 establecementos por quilómetro cadrado. Comparado co total galego, esta área funcional acolle o 3% dos establecementos comerciais do conxunto da Comunidade Autónoma, sendo a densidade comercial e o número de establecementos por km² en Galicia de 15,2 e 1,4, respectivamente.

Atendendo á distribución comarcal, o **cadro 3.29.** reflicte que as comarcas da Mariña Central e Oriental son as que presentan as maiores densidades comerciais, con 17,6 e 16,2 establecementos por cada mil habitantes, respectivamente. No concernente ó número de establecementos por quilómetro cadrado, a rateo máis elevada rexístrase na Mariña Central, con 1,1 establecementos, sendo de 0,8 e 0,7 establecementos nas comarcas da Mariña Occidental e Oriental respectivamente.

Ó igual que acontece no conxunto de Galicia, o **cadro 3.30.** amosa que na área funcional da Mariña lucense o grupo de actividades de “outro comercio polo miúdo de artigos novos en establecementos especializados” é o que acolle o maior

3.29.

Estructura de comercio na Mariña Lucense 2001

		Área Mariña Lucense			Galicia	
		Total	A Mariña Central	A Mariña Occidental		A Mariña Oriental
Poboación total	(Nº habitantes)	76.185	30.494	28.136	17.555	2.731.900
Superficie xeográfica	(en km ²)	1.396	501	495	400	29.560
Número de empresas:		1.029	441	360	228	35.670
Número de establecementos:		1.237	538	415	284	41.425
Densidade comercial	(Est./1.000 Hab.)	16,2	17,6	14,8	16,2	15,2
Superficie de venda por habitante	(m ² /Hab.)	1,3	1,4	1,1	1,6	1,3
Superficie de venda media	(m ²)	82,1	81,0	71,0	100,0	82,4
Sup. comercial / Sup. Activ. económicas	(%)		13,3	3,9	12,1	10,6
Número de establecementos por km ²		0,9	1,1	0,8	0,7	1,4

Fonte: IGE, Estructura do comercio

3.30.

Estructura de comercio 2001: distribución segundo actividade

		Dixitos CNAE-93 (1)						
		52.1	52.2	52.3	52.4	52.5	52.7	52.N
Comarca da Mariña Central								
Número de establecementos		87	85	19	334	1	12	-
Densidade comercial	(en establ./1.000hab.)	2,9	2,8	0,6	11,0	0,0	0,4	-
Superficie de venda media	(en m ²)	116,0	30,0	37,0	89,0	*	*	-
Superficie de venda por habitante	(en m ² /habitantes)	0,3	0,1	0,0	1,0	*	*	-
Comarca da Mariña Occidental								
Número de establecementos		69	59	18	258	2,0	9	-
Densidade comercial	(en establ./1.000hab.)	2,5	2,1	0,6	9,2	0,1	0,3	-
Superficie de venda media	(en m ²)	121,0	29,0	35,0	72,0	*	*	-
Superficie de venda por habitante	(en m ² /habitantes)	0,3	0,1	0,0	0,7	*	*	-
Comarca da Mariña Oriental								
Número de establecementos		60	48	12	163	-	1	-
Densidade comercial	(en establ./1.000hab.)	3,4	2,7	0,7	9,3	-	0,1	-
Superficie de venda media	(en m ²)	227,0	26,0	*	81,0	-	*	-
Superficie de venda por habitante	(en m ² /habitantes)	0,8	0,1	*	0,8	-	*	-
Galicia								
Número de establecementos		7.537	7.315	2.030	23.424	107	1.001	11
Densidade comercial	(en establ./1.000hab.)	2,8	2,7	0,7	8,6	0,0	0,4	-
Superficie de venda media	(en m ²)	161,4	28,0	42,3	79,7	134,2	35,2	94,5
Superficie de venda por habitante	(en m ² /habitantes)	0,5	0,1	0,0	0,7	0,0	0,0	-

- (1) 52.1 Comercio polo miúdo en establecementos non especializados
 52.2 Comercio polo miúdo de alimentos, bebidas e tabaco en establecementos especializados
 52.3 Comercio polo miúdo de produtos farmacéuticos, artigos médicos, beleza e hixiene
 52.4 Outro comercio polo miúdo de artigos novos en establecementos especializados
 52.5 Comercio polo miúdo de bens de segunda man, en establecementos
 52.7 Reparación de efectos persoais e enseres domésticos
 52.N Non clasificados do comercio polo miúdo, agás o comercio de vehículos de motor, motocicletas e ciclomotores; reparación de efectos persoais e utensilios domésticos

* Información suxeita a segredo estatístico

Fonte: IGE, Estructura do comercio

número de establecementos, con 755 establecementos (61% do total de establecementos na área considerada e o 3,2% dos establecementos galegos dedicados a esta actividade), seguido polos grupos de “comercio polo miúdo en establecementos non especializados” e “comercio polo miúdo de alimentos, bebidas e tabaco en establecementos especializados”, con 216

(17,5% e 2,9%, respectivamente) e 192 establecementos (15,5% e 2,6%, respectivamente), respectivamente.

O devandito **cadro 3.30.** reflicte que as actividades de “comercio polo miúdo en establecementos non especializados” son as que presentan a maior superficie de venda media, con 154,6 metros cada-

dos, sendo no conxunto de Galicia de 161,4 m². Nas tres comarcas consideradas estas actividades presentan a superficie media máis elevada en relación ó resto das actividades, acadando un valor de 227 metros cadrados na comarca da Mariña Oriental.

No que respecta ós principais datos das empresas que realizan actividades comerciais, **anexo 10**, as actividades de comercio por xunto facturaron na Mariña lucense máis de 148 millóns de euros, empregando a 467 persoas. A maior porcentaxe de facturación corresponde á comarca da Mariña Occidental (56,7% da facturación total do comercio por xunto na área funcional), seguida da comarca da Mariña Central (34,1%), e finalmente da comarca da Mariña Oriental co 9,1% da facturación total. No que respecta ás porcentaxes de emprego estas son do 39,8%, o 44,5%, e o 15,6% respectivamente.

As actividades máis representativas dentro do comercio polo xunto, en función do seu volume de facturación nas comarcas da área funcional son as seguintes: na comarca da Mariña Central a actividade de “Peixes e mariscos” co 44% do total de facturación do comercio polo xunto na comarca, e co 25,5% do emprego; na comarca da Mariña Occidental a actividade cun maior volume de facturación é tamén a de “Peixes e mariscos” co 84,6% da facturación do comercio por xunto a nivel comarcal e o 41,4% do emprego do comercio polo xunto na comarca; finalmente na comarca da Mariña Oriental, a actividade cunha maior facturación é a de “Abonos insecticidas e fertilizantes” co 32,8% e o 16,4% da factura-

ción e o emprego total das empresas do comercio por xunto na comarca.

No que respecta ás actividades de comercio polo miúdo, o total de facturación na área funcional é de 48,1 millóns de euros, empregando a 279 persoas. A maior porcentaxe de facturación corresponde á comarca da Mariña Oriental co 43,1% do total da área funcional, seguida da comarca da Mariña Central, co 28,8%, e da comarca da Mariña Occidental co 28%. No que respecta ás porcentaxes de emprego sobre o total da área funcional no comercio polo miúdo estas son do 36,2%, 30,5% e 33,3% para as comarcas da Mariña Oriental, Central e Occidental respectivamente.

As actividades máis representativas en función do seu volume de facturación son as seguintes en cada unha das comarcas da área funcional: na comarca da Mariña Oriental destaca a actividade de “Estacións de servizo e gasolineras” co 34% da facturación e o 15,3% do emprego total do comercio polo miúdo na comarca; na comarca da Mariña Central a actividade de “Concesionarios de automóbiles novos e usados” aporta o 34% da facturación e o 15,3% do emprego total do comercio polo miúdo da comarca; finalmente na comarca da Mariña Occidental a actividade de “Concesionarios de automóbiles novos e usados” aporta o 25,1% do total de facturación do comercio polo miúdo da comarca e o 8,6% do emprego total.

• *Turismo*

A análise deste subsector ten dúas

3.31.

Establecementos e prazas turísticas na área funcional da Mariña Lucense; hoteis, hostais e fondas 2004 (1)

	Hotéis catro estrelas		Hotéis tres estrelas		Hotéis dúas estrelas		Hotéis unha estrela		Hostais/Pensións tres estrelas		Hostais/Pensións dúas estrelas		Hostais/Pensións unha estrela		Fondas/Casas de hóspedes									
	nº establec.	nº prazas	nº establec.	nº prazas	nº establec.	nº prazas	nº establec.	nº prazas	nº establec.	nº prazas	nº establec.	nº prazas	nº establec.	nº prazas	nº establec.	nº prazas								
Comarca de A Mariña Central																								
Albiz	-	-	-	-	2	71	128	4	99	177	-	-	3	42	72	9	157	287	15	150	259			
Foz	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Lourenzá	-	-	-	-	1	42	77	1	55	90	-	-	-	-	-	1	14	26	3	29	46			
Morónido	-	-	-	-	-	-	-	-	-	-	-	2	29	54	-	2	35	62	1	9	15			
O Valadouro	-	-	-	-	-	-	-	3	44	87	-	-	-	-	-	1	13	23	2	40	66			
Burela	-	-	-	-	1	29	51	-	-	-	-	-	-	-	-	2	25	46	1	5	8			
Comarca de A Mariña Occidental																								
Carvo	-	-	4	132	246	2	48	89	6	97	158	1	11	22	5	74	138	5	110	183	13	90	152	
Xove	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	35	64	1	10	16	5	40	72
Ourense	-	-	-	-	-	-	-	1	11	16	1	11	22	-	-	-	-	1	7	10	1	3	5	-
O Vicedo	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vieiro	-	-	4	132	246	1	26	48	5	86	142	-	-	-	1	23	46	-	-	-	1	7	11	
Comarca de A Mariña Oriental																								
Barreiros	1	47	91	3	76	144	4	103	200	7	140	253	-	-	3	46	84	9	110	183	15	105	174	
A Península	-	-	-	-	-	-	-	-	-	2	48	83	-	-	-	-	-	2	14	18	6	61	98	
Ribadeo	-	-	-	-	1	10	20	-	-	-	-	-	-	-	1	6	12	-	-	-	-	4	17	26
Trabada	1	47	91	3	76	144	3	93	180	5	92	170	-	-	2	40	72	7	96	165	5	27	50	
Total área A Mariña	1	47	91	7	208	390	8	222	417	17	336	508	1	11	22	11	162	294	23	377	653	43	345	585

(1) Datos a 20 de marzo de 2004
Fonte: Dirección Xeral de Turismo

3.32.

Establecementos e prazas de turismo rural na Mariña Lucense 2004 (1)

	Turismo rural grupo A Residencia		Turismo rural grupo A Hospedería		Turismo rural grupo B Residencia		Turismo rural grupo B Hospedería		Turismo rural grupo Casas de Labranza	
	nº establec.	nº prazas	nº establec.	nº prazas	nº establec.	nº prazas	nº establec.	nº prazas	nº establec.	nº prazas
Comarca de A Mariña Central	-	-	-	-	-	-	-	-	-	-
Alfoz	-	-	-	-	2	10	1	10	-	-
Foz	-	-	-	-	1	5	-	-	-	-
Lourenzá	-	-	-	-	1	5	1	10	-	-
Monbofede	-	-	-	-	-	-	-	-	-	-
O Valadouro	-	-	-	-	-	-	-	-	-	-
Burela	-	-	-	-	-	-	-	-	-	-
Comarca de A Mariña Occidental	-	-	2	17	34	-	4	19	38	-
Cervo	-	-	1	7	14	-	1	5	10	-
Xove	-	-	-	-	-	-	1	5	10	-
Ouro	-	-	-	-	-	-	1	4	8	-
O Vicedo	-	-	-	-	-	-	1	5	10	-
Viveiro	-	-	1	10	20	-	-	-	-	-
Comarca de A Mariña Oriental	-	-	2	20	40	3	22	44	48	8
Barreiros	-	-	-	-	-	2	13	26	20	4
A Pontenova	-	-	-	-	-	-	-	-	-	8
Ribadeo	-	-	1	10	20	1	9	18	28	-
Trabada	-	-	1	10	20	-	-	-	-	-
Total área A Mariña	-	-	4	37	74	5	32	61	106	8

(1) Datos a 28 de marzo de 2004
Fonte: Dirección Xeral de Turismo

3.33. Principais indicadores empresariais dos subsectores turismo, transporte, servizos empresariais e servizos relacionados coa saúde 2001-02

	Turismo		Transporte		Servizos a empresas		S. relacionados coa saúde	
	2001	2002	2001	2002	2001	2002	2001	2002
	(en millóns de €)		(en millóns de €)		(en millóns de €)		(en millóns de €)	
VEB a custo de factores	2,64	2,93	6,75	7,07	3,57	3,95	0,21	0,21
Ingresos de explotación	10,56	11,35	25,21	27,55	56,06	51,87	0,29	0,29
Resultado de activ. ordinarias	0,13	0,16	0,24	0,17	0,29	0,13	0,02	-0,003
Resultado neto do exercicio	0,07	0,11	0,04	0,03	0,22	0,09	0,02	-0,188
Activo Total	10,54	10,44	17,27	19,59	28,93	26,47	0,22	0,17
Activo fixo	5,27	5,34	10,22	10,70	14,67	15,08	0,15	0,13
Circulante neto	5,27	5,10	7,05	8,88	14,26	11,38	0,07	0,05
Financiación permanente	4,58	4,74	9,01	9,33	17,48	21,56	0,18	0,15
Acredores a curto prazo	5,96	5,70	8,26	10,26	11,45	4,91	0,05	0,02

(1) O subsector do turismo está formado, segundo a metodoloxía empregada por Ardán, por 15 empresas; o subsector do transporte, por 26 empresas; os servizos empresariais, por 12 empresas; e os servizos relacionados coa saúde, por 1 empresa.

Fonte: Ardán

partes ben diferenciadas nas que se fai referencia, en primeiro lugar, á oferta turística (establecementos e prazas turísticas en hoteis, hostais e fondas, así como en establecementos de turismo rural, para de seguido presentar certos datos empresariais segundo a metodoloxía empregada por Ardán.

Os **cadros 3.31. e 3.32.** mostran os establecementos e prazas turísticas existentes nos concellos da área funcional, diferenciando segundo a categoría dos establecementos.

No que respecta ós hoteis, hostais e fondas, na área funcional da Mariña lucense, e segundo datos proporcionados pola Consellería de Cultura, Comunicación social e Turismo, existen, en marzo de 2004, un hotel de catro estrelas, sete hoteis de tres estrelas, oito de dúas e dezasete de unha estrela, así como un hostel de tres estrelas, once de dúas estrelas e vinte e tres de unha estrela, e corenta e tres fondas.

Desagregando a nivel municipal, o

único hotel de catro estrelas que existe na área funcional está localizado no concello de Ribadeo, na comarca da Mariña Oriental, este hotel posúe 91 prazas distribuídas en 47 habitacións; os sete hoteis de tres estrelas existentes na área funcional están nos concellos de Viveiro (catro hoteis) e Ribadeo (tres hoteis).

O 50% dos hoteis de dúas estrelas e o 48% das prazas existentes na área funcional están localizados na comarca da Mariña Oriental, en concreto tres no concello de Ribadeo e un no concello de A Pontenova

No que respecta ós hoteis de unha estrela, na área funcional hai 17 establecementos con 336 habitacións e 588 prazas; estando sete localizados na comarca da Mariña Oriental, seis na Mariña Occidental e catro na comarca da Mariña Central.

Na área funcional da Mariña Lucense existen vinte e tres hostais de unha estrela, once hostais de dúas estrelas e un de tres estrelas, estando este último localizado no concello de Xove.

Finalmente e no que respecta ó número de fondas ou casas de hóspedes, estes ascenden na área funcional a 43 con 345 habitacións e 585 prazas, sendo os establecementos máis numerosos na área funcional, no número de establecementos e habitacións.

O **cadro 3.32.** mostra o número e as prazas distribuídos por categorías dos establecementos de turismo rural na área funcional da Mariña lucense.

Dentro dos establecementos de turismo rural do grupo A, pazos, na área funcional existen 4 establecementos todos dedicados a hospedaría, con 37 habitacións e 74 prazas; a nivel municipal estes catro establecementos están emprazados nos concellos de Cervo, Viveiro, Ribadeo e Trabada.

No que respecta ós establecementos do grupo B, ou Casas de aldea, na área funcional existen un total de 13 establecementos con 85 habitacións e 167 prazas; o 38,5% do total deste tipo de establecementos están dedicados a residencia e o 61,5% restante a hospedaría.

Finalmente na área funcional analizada existe un establecemento de turismo rural do grupo C, ou casa de labranza, con 4 habitacións e 8 prazas, localizado no concello de Barreiros, na comarca da Mariña Oriental.

No concernente á análise dos indicadores empresariais presentados por Ardán, **cadro 3.2.**, as 15 empresas contabilizadas no subsector turismo, viaxes e ocio –abarca as actividades de hoteis e

hospedaxe, restaurantes, bares e cafeterías, máquinas recreativas, axencias de viaxes, distribución de artigos para deporte, recreo e pasatempos, actividades artísticas, deportivas e de espectáculos, e actividades cinematográficas e de vídeo–acadaron en 2002 uns ingresos de explotación de 11,4 millóns de euros e un valor engadido de 2,9 millóns de euros.

• *Transporte, servizos empresariais e servizos relacionadas coa saúde*

O subsector transportes e servizos asociados, que engloba as actividades de transporte de pasaxeiros, de mercadorías por estrada, estacións de servizo e gasolineras, servizos relacionados co automóbil e outras actividades anexas ós transportes, rexistrou no ano 2002 uns ingresos de explotación de 27,5 millóns de euros, o 29,8% do total do sector, e xerou un valor engadido de 7,1 millóns de euros, o 48,3% do VEB total do sector. Ardán contabilizou un total de 26 empresas englobadas neste subsector dentro da área funcional da Mariña lucense.

O subsector de servizos empresariais, engloba as actividades dos servizos comerciais, servizos xurídicos, de contabilidade, asesoría e estudos de mercado, servizos técnicos de arquitectura e enxeñería, servizos de limpeza, desinfección e conservación, servizos de publicidade e os intermediarios de comercio.

Na área funcional da Mariña lucense xeráronse neste subsector uns ingresos de explotación de 51,9 millóns de euros no ano 2002, e un VEB de 3,9 millóns de euros que ven a representar o 56,2% dos ingresos totais do sector servizos na área

funcional ó longo do ano 2002 e o 26,5% do valor engadido do subsector no total da área funcional. Ardán contabilizou neste subsector un total de 12 empresas dentro da área funcional (**cadro 3.33.**).

O subsector da comunicación presenta uns ingresos de 1,4 millóns de euros e un valor engadido de 0,6 millóns de euros no ano 2002. Engloba este subsector ás actividades de papelería e librerías, edición, artes gráficas e actividades de servizos relacionados, educación, radio e televisión e os servizos relacionados coa informática. Na área funcional da Mariña Lucense aparecen 4 empresas dentro deste subsector (**cadro 3.2.**).

Finalmente o último dos subsectores considerados dentro do sector servizos é o dos servizos relacionados coa saúde, este subsector xerou no ano 2002 un total de 0,3 millóns de euros en ingresos de explotación e 0,2 millóns de euros de VEB, na área funcional contabilízanse unha empresa englobada dentro do citado subsector no ano 2002. ■