

ESTUDIO SOCIOECONÓMICO DOS MUNICIPIOS DE MELIDE, ARZÚA,

BOIMORTO, SANTISO, SOBRADO, VILASANTAR E TOQUES

· Coordinadores: Juan José Ares Fernández y Melchor Fernández Fernández.

· Colaboradores:

o Maria Asorey Vidal

o Humberto Blanco Reino

o Rosa María Cardeso Trillo

o Yolanda Pena Boquete

IDEGA-Antena Cameral Melide

Santiago de Compostela, decembro de 2005

Antena Cameral de Melide 1

INDICE

1.- Introdución

2.- Ter r itor io e Medio Ambiente

2.1.- Medio Físico

2.2.- Condicións climáticas e medioambientais

3.- Infraestruturas

 3.1 Transporte Terrestre

 3.2. Solo industrial

 3.3. Infraestruturas educativas

4.- Estudio da poboación e do mercado laboral

4.1. Características da poboación.

4.2. Mercado de traballo

5.- Actividade económica e empresar ial

5.1. Tecido empresarial

5.2. Análise sectorial da estrutura económica.

6.- Análise da evolución do Benestar

7.- Conclusións

Antena Cameral de Melide 2

1. Introdución

Dende a súa posta en funcionamento, a Antena Local de Melide mantivo

contactos con distintos axentes económicos e sociais da zona que remataron

formalizándose en reunións periódicas entre representantes da Cámara de Comercio de

Santiago de Compostela, representantes dos concellos, axentes de desenvolvemento

local e representantes dos empresarios locais. Froito destes encontros, solicitouse a

elaboración dun estudo do contexto socioeconómico da zona por considerar que non

existen datos concretos desta área que poidan axudar na xestión e toma de decisións

destes colectivos. Efectivamente, sen un coñecemento da realidade non se poden trazar

políticas públicas, nin planificar con algunha garantía de eficacia. Por iso, unha proposta

como a ofertada pola Antena Cameral de Melide pode constituír o marco estratéxico

para a cohesión territorial e o desenvolvemento económico, xa que ao cubrir as

necesidades de información socioeconómica cunha visión dinámica, facilita a análise e a

planificación futura das accións que teñen que emprender os axentes públicos e

privados.

O presente informe pretende dar satisfacción a esta demanda social e ofrecer

unha visión xeral da realidade socioeconómica da área económica do interior formada

polos concellos da comarca de Terra de Melide (Melide, Santiso, Sobrado e Toques), os

concellos de Arzúa e Boimorto (comarca de Arzúa) e o concello de Vilasantar da

comarca de Betanzos. En concreto, o ámbito xeográfico obxecto de estudo está

constituído por sete dos nove concellos que constituían ata 1997 a denominada comarca

de Arzúa. Tratase dun espazo cunha forte interrelación social, económica e cultural e

cun marcado carácter rural e agrario. A súa situación xeográfica, no sudeste da

provincia de A Coruña, ocupando dentro do contexto territorial galego unha posición

central, é privilexiada, o que lle ofrece un gran potencial de desenvolvemento futuro.

Con todo, a súa división en tres comarcas pode supoñer problemas importantes á hora

de planificar e tomar decisións que favorezan o desenvolvemento local. En zonas como

a analizada neste informe, a ampliación das comarcas actuais para lograr a prestación

eficiente de servizos pode ter máis razón de ser que noutras zonas de Galiza onde o

tamaño medio dos concellos supera a media española. De feito, a zona proposta para o

estudo aporta unha escala intermedia apta para a xestión integrada do territorio e

permitirá solucionar tamén os problemas de debilitamento económico e demográfico

Antena Cameral de Melide 3

dos concellos pequenos. Esta visión territorial ampla é unha das vantaxes da análise

proposta, xa que permitirá observar as complementariedades entre os distintos

concellos, o que sen dubida favorecera a coordinación de esforzos para acadar unha

prestación de servizos máis eficiente.

O carácter divulgativo que pretende ter este informe elude ó uso de tecnicismos

que dificulten a comprensión dos distintos apartados, aínda que de forma puntual a

análise levada a cabo obrigue a súa referencia. Nestes casos intentouse definir e

concretar aqueles da forma máis sinxela posible, facilitando a súa comprensión por

parte do lector. Este non é un traballo que pretenda unha análise minuciosa sobre as

causas e factores que incidiron na situación socioeconómica da zona, máis ben tratase

dun informe de carácter coxuntural que ofrece un diagnóstico breve da evolución desta

zona do interior de Galicia nos últimos anos, nos seus aspectos máis relevantes

(demografía, mercado de traballo, produción, educación, etc.). En moitas ocasións a

análise é estática, a partir dalgúns aspectos demográficos, laborais e empresariais o que

permite obter unha fotografía da situación dos municipios das tres comarcas, coa

información máis recente. Ademais engádese unha visión dinámica da zona en torno a

diversos aspectos demográficos (1991, 2001 e 2004), do mercado de traballo (2001 e

2004), empresariais (2000, 2003) e económicos (1996 e 2003). De feito, o horizonte

temporal da análise centrase nos últimos quince anos, aínda que o período concreto

depende da fonte estatística utilizada. En todos os casos tratarase de analizar o

comportamento dos diferentes aspectos analizados mostrando a situación da zona en

relación ó conxunto da provincia e da comunidade autónoma.

Para alcanzar o obxectivo enunciado recorreuse a múltiples fontes de

información oficial, aínda que tamén se utilizou puntualmente información elaborada

por organismos non oficiais. Por suposto, a base informativa foron as fontes estatísticas

municipais, principalmente as ofrecidas tanto polo Instituto Nacional de Estatística

(INE) como polo Instituto Galego de Estatística (IGE). Estas estatísticas serviron non só

para detectar os problemas que directa ou indirectamente afectan a súa economía, senón

tamén para perfilar a estrutura socioeconómica da zona, estudo co que se vislumbran as

tendencias actuais de desenvolvemento dende unha perspectiva externa. De feito, o

seguinte paso será a contrastación da información presente neste informe, o que sen

dúbida permitira novos avances no coñecemento da realidade socioeconómica da zona.

Non debemos esquecer, que si queremos tomar decisións acertadas debemos dispoñer

Antena Cameral de Melide 4

de información que debe ser fiable, significativa, suficiente, actualizada e, por suposto,

permanente. Uns datos correctos permiten realizar análises e estudos que obteñan

conclusións válidas sobre a situación real dun territorio. Con todo, se os datos están

incompletos ou son erróneos, os resultados afástanse da realidade, levando a

conclusións incorrectas e á realización de investimentos en infraestruturas que non

cumpren coas principais carencias e demandas da sociedade á que intentan servir.

En cada apartado do informe, procedeuse a efectuar unha síntese das estatísticas

existentes e, seguindo o esquema de traballo, elaboráronse un conxunto de táboas que

servirán de referencia para a análise socioeconómica que se pretende efectuar. Tamén é

importante destacar o esforzo realizado o longo de todo o informe para explicar e

matizar os resultados obtidos, xa que, como ocorre en moitas ocasións, os resultados das

distintas fontes utilizadas poden resultar aparentemente contraditorios. A utilización de

unidades de medida, períodos de referencia e metodoloxías diferentes provoca que aínda

que a información sexa en moitas ocasións abundante e extensa, os investigadores,

políticos e distintos axentes económicos atopen enormes dificultades para obter unha

visión satisfactoria do que esta a acontecer en cada momento.

Resumindo, co ESTUDIO SOCIOECONÓMICO DOS MUNICIPIOS DE MELIDE,

ARZÚA, BOIMORTO, SANTISO, SOBRADO, VILASANTAR E TOQUES pretendese poñer a

disposición dos distintos axentes un coñecementos más preciso desta área económica do

interior da provincia de A Coruña, detectar os seus principais estrangulamentos e

remarcar as súas principais potencialidades co fin de lograr un maior desenrolo

económico da zona, harmónico co resto da provincia e co conxunto de Galicia. Desta

maneira, os distintos axentes participantes na antena terán un sustento de cifras e datos

nos que contextualizar as súas ideas que, posteriormente, poidan cristalizar na

configuración das futuras liñas estratéxicas de actuación da Antena Cameral de Melide.

Convén, por último, mencionar que neste informe analízanse só aqueles indicadores

relativos as conclusións máis significativas da análise socioeconómico proposta.

2.- Ter r itor io e Medio Ambiente

O territorio obxeto da analise sitúase no extremo suroriental da provincia de A

Coruña. Zona vinculada co Camiño de Santiago, a súa privilexiada localización

xeográfica (central) permítelle establecer cómodas comunicacións cos principias centros

Antena Cameral de Melide 5

de dinamicidade socioeconómica de Galicia. En xeral, tratase dun area sen grandes

contrastes orográficos, o que é unha importante vantaxe para o desenrolo da actividade

agropecuaria. A esta vantaxe úneselle unha baixa presión sobre os recursos da terra.

O clima é suave, pero cunhas importantes precipitacións que unido a existencia

de diversas e importantes cuncas fluviais (Ulla, Tambre e os seus afluentes) ofrecen

unhas condicións climáticas e de humidade moi favorables para o desenrolo de pastos, o

que se traduce nunha zona de predominio económico do sector primario (agrícola e

gandeiro). Respecto o uso do solo, ao forestal só se destina o 21,59% da súa superficie,

porcentaxe moi por baixo da media provincial e da Comunidade Autónoma. No

obstante a porcentaxe de terras para pastos permanentes é moi alto (máis de 10 puntos

porcentuais da media provincial e da comunidade) e nalgúns casos supera o 50% da súa

superficie municipal como no caso de Vilasantar.

3.- Infraestruturas

No apartado referido ás infraestruturas podemos destacar, en primeiro lugar, a

escasa oferta de solo industrial. A isto únese a inexistencia de vías de comunicación

terrestre de alta capacidade, aínda que os índices de accesibilidade para os dous

principais núcleos (Arzúa e Melide) son mellores que os da media provincial. A

situación empeora cando analizamos as comunicacións entre os distintos concellos da

zona analizada.

4.- Estudio da poboación e do mercado laboral

4.1. Características da poboación.

Neste apartado vaise realizar unha análise da poboación da zona de estudio,

valorando a evolución do número de habitantes, o seu crecemento tanto vexetativo

como por movementos migratorios e a súa distribución por idades e sexos.

O número de habitantes é de 24.603, segundo datos de 2004, representando o

2,19% da poboación da provincia de A Coruña. A distribución entre concellos non é

uniforme. Só Melide absorbe o 31,74% da poboación da zona, sen que este peso sufrise

importantes variacións nos últimos anos. Arzúa, cun 26,96%, é o segundo concello con

maior poboación. Polo tanto, estes dous concellos absorben case o 60% da poboación da

Antena Cameral de Melide 6

zona de estudo. No resto, unicamente Boimorto alcanza o 10% da poboación, sendo

Toques e Vilasantar os que teñen unha menor porcentaxe e non chegan ó 7% do total.

A cifra de poboación en 2004 é sensiblemente inferior á de 1998, o que supón

unha perda en termos absolutos de 1.777 persoas (en termos relativos do 6,74%). Como

mostra o Gráfico 1, esta tendencia é contraria ó observado no ámbito da Comunidade

Autónoma (medra relativa do 0,97%), e sobre todo na provincia da Coruña onde o

incremento é do 1,36%. Esta perda de poboación foi xeralizada para todos os concellos

da Área aínda que con distinta intensidade. A menor perda de poboación no período

1998-2004 produciuse en Arzúa (-4,53%) e en Santiso (-4,61%). Pola contra, o maior

descenso corresponde ó concello de Sobrado cun 9,54%.

A densidade de poboación é inferior á do conxunto de Galicia. No extremo

superior atópase o concello de Melide, que presenta unha densidade superior ao resto de

concellos pero, aínda así, afastada da media autonómica.

FONTE: Padrón municipal (INE)

Gráfico 1: Variación relativa da poboación 1998-2004

0,97%

1,36%

-6,74%

-4,53%

-7,62%

-7,79%

-7,47%

-4,61%

-9,54%

-8,27%

-12,00% -10,00% -8,00% -6,00% -4,00% -2,00% 0,00% 2,00%

Galicia

A Coruña

Total Área

Arzúa

Boimorto

Vilasantar

Melide

Santiso

Sobrado

Toques

Antena Cameral de Melide 7

FONTE: Padrón municipal (INE)

Gráfico 2: Den sid ad e d e po bo ac ión . An o 2004

93

141

43

30

27

77

33

20

20

0 20 40 60 80 100 120 140 160

Galiza

 A C oruña

Arzúa

 Boim orto

 Vilasantar

M elide

Santiso

 Sobrado

 T oques

A estrutura por idades da poboación reflicte o proceso de avellentamento que

está a vivir Galiza. Os datos de 1991 mostran que a poboación infantil (0-14 anos) da

área representaban o 15,63% do total fronte ó 10,34% que representan en 2001. Mentres

o índice demográfico de avellentamento evoluciona no sentido contrario. O índice de

avellentamento pasou do 20,87% ó 27,69%. Este indicador mide a poboación de máis

de 65 anos. Polo tanto, en liñas xerais a zona no período 1991-2001 mantén a tendencia

demografica recesiva; redúcese a poboación infantil e aumenta o índice de persoas

maiores. En calquera caso, esta dinámica é común a Galiza e á provincia da Coruña. Por

último, destacar que a zona presenta en termos xerais unha poboación moito máis

envellecida que o conxunto da comunidade autónoma, de forma que en 2001, o peso da

poboación maior de 65 anos é superior en máis de doce puntos á do resto da

Comunidade.

FONTE: Censo (INE)

Táboa 1: Índice de avellentamento
 1991 2001
 Total Homes Mulleres Total Homes Mulleres

Galiza 16,32% 13,52% 18,92% 21,04% 18,01% 23,85%
A Coruña 15,01% 12,16% 17,65% 19,80% 16,79% 22,57%

Área económica interior 20,87% 17,83% 23,98% 27,69% 23,85% 31,51%
Arzúa 18,94% 15,52% 22,33% 25,31% 21,47% 29,02%

Boimorto 21,94% 18,41% 25,65% 31,68% 27,41% 36,06%
Vilasantar 24,53% 20,41% 28,83% 34,82% 27,98% 42,06%

Melide 19,45% 16,77% 22,08% 24,49% 21,28% 27,57%
Santiso 22,70% 20,51% 25,06% 30,49% 27,05% 34,15%
Sobrado 24,88% 21,58% 28,42% 31,60% 26,70% 36,66%
Toques 20,45% 17,85% 23,25% 29,94% 26,78% 33,29%

Antena Cameral de Melide 8

Cos datos do censo de 1991 e 2001, construímos as pirámides de poboación para

o conxunto da área analizada. Si se comparan ambas pirámides apréciase como a base

se estreita mentres que na punta se produce un ensanchamento. Este proceso amosa o

progresivo avellentamento da poboación da zona de estudo xa anunciado anteriormente

coa comparación dos índices que se presentan na Táboa 1. Cada ano que pasa, o peso da

poboación infantil redúcese e a poboación maior de 65 anos increméntase. É dicir, os

descensos nas taxas de natalidade e fecundidade, xunto ó aumento da esperanza de vida,

levan a que se produza un avellentamento nas estruturas de poboación que se aprecia

claramente nas pirámides poboacionais.

O último punto a analizar neste apartado demográfico é o saldo migratorio. A

inmigración é un fenómeno que, aínda que non é novo, está a adquirir actualmente unha

especial relevancia nos países da Unión Europea, debido entre outras cuestións, ós

FONTE: Censo (INE)

Gráficos 3: Pirámides de poboación 1991 e 2001

1.500 1.000 500 0 500 1.000 1.500

MULLERES HOMES

0-4

20-24

40-44

60-64

80-84

G
ru

p
o

s
d

e
id

ad
e

1991

1.500 1.000 500 0 500 1.000 1.500

MULLERES HOMES

0-4

20-24

40-44

60-64

80-84

G
ru

p
o

s
d

e
id

ad
e

2001

Antena Cameral de Melide 9

trocos demográficos, laborais, etc., que se están a dar nos últimos anos. Ó ser os

inmigrantes, polo xeral, persoas novas, potencialmente activas e con índices de

fecundidade superiores ós dos países europeos, pensouse na inmigración como unha

posible solución ós problemas demográficos e laborais, aínda que, como indican moitos

estudosos no tema, este fenómeno non debe entenderse como unha panacea. En calquera

caso, en Galiza e por suposto na área en estudo a entrada de emigrantes non tivo ata o

momento a importancia que desde 1997 ten no conxunto de España e que desbordou

todas as políticas e previsións. O fenómeno migratorio fai referencia ós desprazamentos

de persoas tanto cara e desde outros países como entre rexións ou provincias dentro do

mesmo país, en cuxo caso fálase de migracións interiores. É importante, como veremos

a continuación, analizar por separado ambos procesos, xa que o carácter positivo dos

saldos migratorios pode agachar o feito de que nalgunhas zonas non perderon aínda

totalmente o carácter emigrante cara outras provincias e rexións do territorio español,

que estarían contempladas nas migracións interiores.

Os saldos do período 1995-2004 permiten ver con detalle como o balance

negativo da área débese a, por unha parte a marcha de poboación a outras zonas da

provincia e por outra á marcha de poboación a outros concellos fóra da Comunidade

Autónoma. Con todo, o volume de inmigración procedente do estranxeiro, inmigración

na súa inmensa maioría correspondente ó retorno dos antigos emigrantes mitiga o saldo

total e contribúe a acelerar o proceso de avellentamento.

Na Táboa 2 observamos que no período 1995-2004 se mantén unha tendencia de

movemento da poboación cara outras zonas da Comunidade Autónoma, en especial cara

a provincia de A Coruña. Hai un comportamento estable no movemento de poboación:

FONTE: IGE (elaborado a partir da Estadística de Variaciones Residenciales (INE))

Táboa 2: Saldo migratorio área económica do interior

Total

Saldo
interno

Intraprovincial
Col resto
de Galiza

Saldo
externo

Co resto de
España

Co estranxeiro

1995 -12 -125 -148 23 113 75 38
1996 -27 -42 -29 -13 15 2 13
1997 14 -37 -83 46 51 13 38
1998 6 -57 -36 -21 63 35 28
1999 48 -7 -12 5 55 25 30
2000 26 -51 -24 -27 77 35 42
2001 -69 -113 -111 -2 44 -13 57
2002 17 -83 -63 -20 100 35 65
2003 -107 -115 -82 -33 8 -18 26
2004 8 -69 -73 4 77 13 64

Antena Cameral de Melide 10

mantense un saldo interno negativo coa provincia mentres que o saldo con España é o

estranxeiro foi case sempre positivo. Isto suxire que a poboación máis nova se despraza

as areas metropolitanas provinciais, mentres que a maior parte de retornos foi de persoas

retiradas. A entrada de estranxeiros ao ser relativamente reducida non está a incidir nas

estruturas demográficas e socioeconómicas da zona. Esta entrada ten unha ambivalencia

clara. Por un lado o “ inmigrante económico” , cuxo desprazamento responde a motivos

económicos e laborais e por outro, o “ retorno do emigrante” quen o fai buscando a volta

ao seu lugar de orixe para repouso e desfrute das súas rendas. As especiais

características da inmigración exterior confírmanse ao analizar a súa evolución por

nacionalidades e sexo. Efectivamente só unha porcentaxe moi baixa dos emigrantes do

estranxeiro teñen outra nacionalidade. É dicir, confírmase a idea de emigrantes

retornados.

4.2. Mercado de traballo �

O obxectivo deste apartado é proporcionar unha visión xeral da realidade laboral

da área e das súas divisións territoriais. Para alcanzar este obxectivo analízanse dende

un punto de vista cuantitativo as principais variables laborais, taxa de actividade, taxa

de ocupación e taxa de paro.

Calquera estudo do mercado de traballo ten como referente básico a poboación

activa, xa que esta engloba ó resto de compoñentes do mesmo, ó tempo que representa a

oferta total de man de obra para a produción de bens e servizos dunha economía. A taxa

de actividade (porcentaxe da poboación activa sobre a poboación en idade de traballar)

diminuíu lixeiramente reflectindo unha dinámica de crecemento inferior á da provincia

e á do conxunto de Galicia. Esta baixa taxa de actividade é en grande medida resultado,

como noutras zonas de Galicia, do acelerado proceso de avellentamento da poboación.

A diferenza do que se observa coa poboación total, na que se detecta unha

situación de equilibrio entre ambos sexos, no caso da poboación activa predomina a

poboación masculina. Esta situación está relacionada directamente coa inferior taxa de

actividade feminina. En 1991 a taxa de actividade masculina e feminina era do 65,24%

e o 32,17%, respectivamente, situándose en torno á media galega. En 2001, a situación

non variou significativamente, e respecto ás mulleres, a súa taxa de actividade

unicamente se incrementou en 2 puntos (moi por debaixo da media galega), o que

provocou que a taxa de actividade feminina se atope 6 puntos por debaixo da media

Antena Cameral de Melide 11

autonómica. Con todo, esta evolución tan desfavorable da área económica do interior

non foi homoxénea en todos os concellos da zona e está provocada pola evolución moi

negativa da taxa de actividade feminina nos concellos de Sobrado e Toques.

Gráfico 4: Evolución da taxa de actividade por sexo

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

Galicia A Coruña Total Área Arzúa Boimorto Vilasantar Melide Santiso Sobrado Toques

Homes 1991 Homes 2001 Mulleres 1991 Mulleres 2001

FONTE: Censo (INE)

A importante variación na taxa de actividade feminina nos concellos de Toques

e Sobrado, que partían en 1991 con taxas moi superiores á media autonómica (valores

do 61,26% e 47,65%, respectivamente) e que sofren caídas espectaculares durante este

período, alcanzando en 2001, taxas de actividade inferiores á media da área económica

(34,33%), amosan como a evolución da taxa de actividade difire entre os distintos

concellos da zona.

Un factor que pode frear o desenvolvemento económico é a escasa cualificación

da oferta de traballo existente na área do interior. En 2001 o 59,38% da poboación ten

estudos primarios, un 23,35% ten estudos secundarios de primeira etapa, mentres que só

o 17,28% da poboación dispón dun nivel de estudos de bacharelato ou superior. Esta

estrutura é a mesma dentro dos concellos da zona, aínda que de novo destacaríamos os

casos de Toques e Vilasantar. Nestes concellos as porcentaxes varían lixeiramente para

os casos de educación secundaria de segunda etapa e educación superior, os cales se

atopan claramente por debaixo do nivel do total do área, destacando o caso de Toques

onde so o 7,66% da poboación teñen un nivel de estudos de bacharelato ou superior.

Antena Cameral de Melide 12

Tanto en Galiza como en Coruña o nivel educativo da poboación é

significativamente superior. A escasa cualificación da poboación na área pode que sexa

un problema con difícil solución xa que nos últimos tempos semella difícil reter ós

traballadores con maior nivel de estudos, e por tanto máis cualificados, que prefiren

traballar nos principais núcleos urbanos galegos.

No ano 2001 a área económica do interior contaba con 9.144 ocupados, o que

supón unha diminución de 657 ocupados respecto ó ano 1991 (9.801) e un descenso, en

termos relativos, do 6,7% . Mentres que no mesmo período en Galiza e na provincia de

A Coruña, producíronse incrementos superiores ó 15%. Esta tendencia á baixa non é

común a todos os concellos da área e algúns deles mostran evolucións positivas como

Arzúa, Vilasantar, Melide e Santiso, aínda que en todos os casos o incremento foi

inferior á media provincial e galega. O resto de concellos tiveron unha evolución

negativa, en especial Sobrado e Toques, chegando este último a unha perda da

ocupación dun 50%. É importante destacar tamén as diferenzas observadas por sexo

cunha evolución lixeiramente positiva das mulleres na área, sendo os casos máis

destacados os de Arzúa, Melide e Santiso. Estes concellos tiveron fortes incrementos da

ocupación feminina. En Arzúa e Santiso aumentou o 40%. No lado oposto, Toques e

Sobrado, tiveron unha evolución moi negativa.

FONTE: Censo (INE)

Gráfico 5: Distribución da poboación por nivel educativo 2001

0%

10%

20%

30%

40%

50%

60%

70%
80%

Galicia A Coruña Total
Área

Arzúa Boimorto Melide Santiso Sobrado Toques Vilasantar

Primaria Secundaria (1ª etapa) Secundaria (2ª etapa) Superior

Antena Cameral de Melide 13

FONTE: Censo (INE)

Gráfico 6: Variación relat iv a da ocupación (1991-2001)

-80% -60% -40% -20% 0% 20% 40% 60% 80%

Galicia

A Coruña

Total Área

Arzúa

Boimorto

Vilasantar

Melide

Santiso

Sobrado

Toques

Homes Mulleres

A distribución por sectores da poboación ocupada e a súa evolución no tempo

nos permite un mellor coñecemento do mercado de traballo da zona. No Gráfico 7 se

considera a ocupación para o anos 2001 distribuída en cinco grandes sectores:

Agricultura, gandería, caza, silvicultura; pesca; industria; construción; e servizos. O

primeiro rasgo destacable e a especialización da área no sector agrario. Con todo, o peso

do sector sofre un grande descenso en termos de ocupación no período 1991-2001. De

representar un 47% do emprego total en 1991, descendeu ata un 29% no 2001 e aínda

así segue estando moi por riba da media galega. No resto de sectores a ocupación

medrou aínda que a taxas moi diferentes, sendo o sector servizos o que máis creceu. En

termos xerais, esta situación podémola trasladar ó plano local: a agricultura descendeu

en todos os concellos e o resto de sectores incrementan a súa participación excepto o

sector servizos en Toques e a industria en Boimorto e Santiso.

No obstante, a distribución sectorial do emprego presenta algunhas diferenzas

significativas por concellos. De feito, Melide presenta unha estrutura dispar á do resto

da área, tendo un moito maior peso en servizos e un moito menor peso na agricultura.

Sen embargo, estas diferenzas reducíronse co paso do tempo. Nalgúns concellos o

sector primario segue ocupando a maior parte do emprego superando mesmo ó sector

servizos, este é o caso dos concellos de Boimorto, Vilasantar, Santiso e Toques (a pesar

do forte descenso que sofre a agricultura en todos eles). Isto provoca que o proceso de

Antena Cameral de Melide 14

terceriacización non fose tan intenso como o observado nas economías do contorno.

Respecto á desagregación por sexos, destaca a baixa participación da muller no

emprego agrario, sobre todo, en Toques. Mentres que a nivel autonómico ou provincial

o peso da muller no sector agrario é lixeiramente superior ao do home.

Respecto á distribución do emprego segundo a situación profesional, a

distribución difire considerabelmente da do conxunto da provincia e a Comunidade

Autónoma. Destacar como característica diferencial o peso moi superior dos non

asalariados. Isto é debido ó forte presenza que teñen os empresarios sen asalariados na

área, superando nuns 20 puntos á media galega. Nestes concellos o peso da axuda

familiar tamén é importante.

Un aspecto importante do mercado do traballo é a mobilidade que, entre outras

cousas, serve para definir áreas económicas e mellorar a planificación do territorio pero,

por suposto, permite observar os fenómenos laborais en toda a súa amplitude e en

relación ó espazo onde se sitúan. Os datos dispoñibles non permiten saber o destino

particular de cada movemento, xa que se ofrecen agregados por zonas. Quizais, este

sexa un punto a tratar no futuro dada a necesidade de reflexionar sobre a organización

territorial de Galiza.

FONTE: Censo (INE)

Gráfico 7: Distribución sectorial ocupación 2001

0% 10% 20% 30% 40% 50% 60% 70%

Agricultura, gandería, caza e
silvicultura

Pesca

Industria

Construción

Servizos

S
ec

to
re

s

Galiza A Coruña Total Área

Antena Cameral de Melide 15

Polo tanto, como primeira aproximación mostramos os rasgos xerais máis

relevantes. En primeiro lugar, destaca o baixísimo porcentaxe de traballadores no

estranxeiro. Fronte ó 1,48% da media galega, na zona analizada do interior da provincia

da Coruña alcánzase só o 0,19% da poboación ocupada. Na mesma liña, os

desprazamentos a traballar a outra comunidade son tamén case insignificantes e

sumados superan apenas o 1% da poboación ocupada da zona analizada. En segundo

lugar, destacar as importantes diferenzas por concello. Mentres Arzúa e Melide actúan

como centros de atracción de traballadores1, no resto de concellos destaca a elevadísima

porcentaxe de ocupación na propia vivenda (vinculada ás actividades agrícolas). Tamén

varios concellos como Santiso, Melide, Toques e Sobrado teñen unha importante

relación cos concellos veciños das provincias limítrofes de aí a elevada participación

porcentual dos desprazamentos a outras provincias.

Para completar a análise do mercado de traballo é imprescindible estudar a

dimensión e características da poboación desempregadas. Unha das estatísticas que

mellor recolle a situación do desemprego é a Enquisa de Poboación Activa (EPA), pero

a través desta fonte non podemos chegar a nivel de concello, co cal debemos recorrer a

outras fontes alternativas. Os últimos datos do censo refírense ao 2001 polo que quedan

1 O ser centro de atracción de traballadores obsérvase no número de ocupados no mesmo concello.

FONTE: Censo (INE)

Gráfico 8: Lugar de traballo

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

Gal
iza

To
ta

l á
re

a
Arz

úa

Boim
or

to

M
eli

de

San
tis

o

Sob
ra

do

To
qu

es

Vila
sa

nt
ar

Dentro do propio concello Fóra do concello

Antena Cameral de Melide 16

alonxados no tempo. Pódese tratar de elaborar unha taxa de parados sobre poboación en

idade de traballar o a través do paro rexistrado, aínda que non calculamos unha

verdadeira taxa de paro. Tratase simplemente dunha aproximación, que pode ofrecer

resultados comparables si as taxas de actividade son similares entre as economías

estudadas.

En 2004 o número de desempregados rexistrados aumentaron sensiblemente,

tanto no total da área económica do interior como nos diferentes concellos que a

compoñen, excepto en Santiso e Sobrado onde diminuíron sensiblemente. Estas cifras

sitúan o ascenso do número de parados nun 5,47% durante o período que vai entre 1999

e 2004. O desemprego afectou a todos os grupos de poboación se ben a súa intensidade

varíou en función de factores como o sexo ou o sector económico. Na distribución por

sexos obsérvase que case o 60% das persoas desempregadas son mulleres. Entre

concellos esta porcentaxe oscila entre máis do 60% e o 50%. Por sectores económicos

os servizos concentraron a maior parte do paro rexistrado en 2004 en todos os concellos

(máis do 30%), chegando ao 50% en Sobrado. Tamén se pode destacar unha importante

presenza do paro industrial. Neste caso a excepción volta a ser Sobrado, onde o paro

industrial non chega ao 10% do número de desempregados rexistrados. Por outro lado,

tamén é importante a porcentaxe de persoas que se rexistran por primeira vez. Respecto

á evolución temporal do número de parados destacar que o maior incremento dáse no

sector servizos, na industria e no colectivo de parados sen emprego anterior, mentres

que no primario e na construción, durante ou período 1999-2004 obsérvase un descenso

no número de parados rexistrados.

FONTE: IGE

Táboa 3: Evolución Paro Rexistrado
 1999 2000 2001 2002 2003 2004
Arzúa 230 237 193 263 290 282
Boimorto 69 66 61 62 74 74
Melide 315 298 286 314 316 319
Santiso 76 69 66 74 77 70
Sobrado 86 77 74 70 67 74
Toques 43 39 35 45 52 47
Vilasantar 41 34 40 45 49 41

Total Área 860 820 755 873 925 907

Antena Cameral de Melide 17

Se utilizamos como fonte estatística os datos recollidos nos Censos de

Poboación de 1991 e 2001, podemos analizar as diferenzas entre as taxas de paro da

poboación de Galicia, a provincia de A Coruña e os concellos que forman a área

económica do interior. En primeiro lugar, destacar que esta última partía en 1991 cunha

taxa de paro 5 puntos por debaixo da media autonómica e provincial. En 2001 a taxa de

paro foi 3 puntos inferior xa que aínda que diminuíu o fixo a menor ritmo que a

autonómica e a provincial. As diferenzas por concellos son moi importantes dividíndose

en dous grandes grupos: Vilasantar e Toques partían cunha taxa de paro en 1991

baixísima e en 2001 foi unha das máis altas da área económica do interior. Por outro

lado, atopámonos co resto de concellos que partían cunha situación máis desfavorable, e

que diminuíron a súa taxa de paro en menor ou maior medida.

Por sexo, vemos como o paro en 2001, afectou de forma máis intensa ás

mulleres. Tendo en conta o horizonte temporal 1991-2001observamos de novo como os

concellos de Toques e Vilasantar aumentaron, para ambos sexos, enormemente as taxas

de paro en 2001, cando partían de taxas moi baixas en 1991. Tamén compre destacar a

evolución dos concellos de Melide e Boimorto (máis claramente o concello de Melide),

que partían dunha situación onde a taxa de paro masculina era superior á feminina e que

sen embargo, en 2001 a situación inverteuse sendo a taxa de paro maior para a mulleres

(igual que nos restantes concellos da área).

FONTE: Censo (INE)

Gráfico 9: Taxa de paro Censo

0% 3% 5% 8% 10% 13% 15% 18% 20%

Galicia

A Coruña

Total Área

Arzúa

Boimorto

Melide

Santiso

Sobrado

Toques

Vilasantar

1991 2001

Antena Cameral de Melide 18

5.- Actividade económica e empresar ial

5.1. Tecido empresarial

A importancia do sector empresarial como elemento central do desenvolvemento

económico é un feito obvio, de aí o interese por afondar na análise demográfica das

empresas da área. A principal fonte estatística utilizada nos estudos sobre o tecido

empresarial dun territorio dentro de Galicia é o Directorio de Empresas e Unidades

Locais, elaborado e publicado anualmente polo IGE. Este directorio ofrece datos sobre

as empresas a nivel municipal desde o ano 2000. Sen embargo, esta fonte presenta unha

importante limitación, xa que non inclúe información sobre a actividade empresarial do

sector primario, limitación que se fai especialmente gravosa dada a importancia

económica e social que o sector primario ten nesta zona funcional. Para completar a

análise utilizouse información da Central de Balances de Galicia que ofrece información

desagregada a nivel municipal da estrutura empresarial a partir das contas anuais

depositadas polas empresas no rexistro mercantil.

O número de empresas activas na zona alcanzou en 2003 a cifra de 1.517,

segundo a última actualización do Directorio de Empresas e Unidades Locais, o que

supón un aumento dun 6,31% durante ou período 1999-2003. A variación relativa no

número de empresas é inferior á observada para a provincia e para o conxunto de

Galicia e, tamén, foi moi dispar entre os concellos que constitúen esta área. De feito,

atopámonos con concellos como Boimorto, Vilasantar e Sobrado, onde houbo un

aumento superior ó 10%, é dicir, superior á media galega, e incluso nos casos de

Vilasantar e Sobrado por riba da media nacional (cuxa variación relativa acumulada

entre 1999-2003 foi dun 13,38%). Con todo, estes resultados hai que tomalos con

precaución, xa que estamos referíndonos a concellos que teñen un número moi baixo de

empresas, o que fai que un pequeno aumento cause unha gran variación relativa. Para o

resto de concellos, os datos semellan indicar que o empresariado da zona non vive un bo

momento en termos de capacidade emprendedora, resultado da combinación de

diferentes elementos.

Considerando o ámbito espacial, a análise da distribución das empresas entre os

distintos concellos da área do interior mostra que non período 1999-2003 mantense a

concentración do tecido empresarial en dous concellos: Melide e Arzúa. Ambos

representan máis do 70% do total de empresas.

Antena Cameral de Melide 19

Un índice que permite realizar comparacións con outras rexións ou áreas é o de

densidade empresarial2. No obstante é necesario que a distribución por tamaño das

empresas entre os distintos ámbitos comparados sexa similar. Esta necesaria

homoxeneidade dáse no caso da provincia de A Coruña, a área económica do interior e

Galicia, o que permite que as comparacións sexan consistentes. A análise da densidade

empresarial reflicte que a área económica do interior, posúe unha densidade empresarial

inferior á media galega e provincial. Ademais, o seu crecemento relativo é similar ó

autonómica o que non lle permitiu recortar distancias, aínda que si respecto á provincia

de A Coruña. Así, Galicia e a área do interior aumentaron a súa densidade empresarial

en 5 puntos, mentres que A Coruña só o fixo en 4 puntos. Por outro lado, a densidade

empresarial non é igual para todos os concellos e compre destacar a alta densidade de

Melide, moi superior á media galega e provincial. Tamén a evolución e diferente.

Melide é o concello con menor aumento na súa densidade empresarial para o total do

período considerado. Mentres que Boimorto, Vilasantar e Sobrado presentan un

crecemento superior á media galega e provincial. Con todo, debemos ter en conta que as

súas posicións de partida eran moi inferiores, polo que a pesar esa evolución positiva

seguen moi por debaixo da media autonómica e provincial.

2 Número de empresas por cada mil habitantes dun territorio.

FONTE: Directorio de empresas e unidades locais (IGE)

Gráfico 10: Densidad empresarial

0
0,01
0,02
0,03
0,04
0,05
0,06
0,07
0,08
0,09

GALIC
IA

A C
ORUÑA

Tota
l Á

re
a

Arz
úa

Boim
or

to

Vila
sa

nta
r

Meli
de

San
tis

o

Sob
rad

o

Toq
ue

s

1999 2000 2001 2002 2003

Antena Cameral de Melide 20

5.2. Análise sectorial da estrutura económica.

A información facilitada polo Directorio de Empresas e Unidades Locais, polo

servizo de información Ardan (Rexistro Mercantil) do Consorcio da Zona Franca de

Vigo e polo Anuario de estatística agraria permite unha aproximación á estrutura

económica sectorial da área . Sobre estas fontes estatísticas é importante ter en conta

que a información recollida polo servizo de información Ardan no informe sobre

actividades empresariais desta zona ten unha importante limitación xa que só se refire a

empresas cun volume de facturación anual superior a 240.404,84 euros. De feito só

están as empresas máis importantes con sede social no interior da zona, polo tanto

tratase de información nesgada a favor das grandes empresas.

En canto a distribución xeográfica da facturación, a información de Ardan

(Rexistro Mercantil) sitúa como principal centro empresarial a Melide, que agrupa cerca

do 54% da facturación das empresas con sede na zona. Tamén é moi importante o

volume de Arzúa (35%), porcentaxes que supoñen que os cinco concellos restantes se

repartan só un 11% do volume total de facturación. É ademais tense que reseñar que na

base de datos de Ardan non aparece ningunha empresa con sede en Santiso ou

Vilasantar.

Para establecer conclusións sobre a importancia dos diferentes sectores presentes

na área obxecto de estudo procedemos, en primeiro lugar, a clasificación das empresas a

través da CNAE (Clasificación Nacional de Actividades Económicas -1993) a dous

díxitos, e logo fixemos unha agregación en dezaoito sectores.

Observando os resultados podemos comprobar que para o conxunto da zona, as

empresas que máis facturan son as relacionadas co comercio, que representan nada

menos case o 55% do total de facturación. Dentro deste sector as empresas de maior

dimensión son as que se adican á comercialización de productos lácteos (especialmente

as vinculadas á produción do queixo de denominación de orixe Arzúa-Ulloa, xa que a

sede de dita denominación está ubicada en Melide) e cárnicos. Tamén é importante a

comercialización de madeira. Por outro lado, destaca o sector de empresas adicadas a

construción, co 12% da facturación. Outros sectores cun certo peso o téxtil (7%), a

alimentación (6,8%) e a agricultura (6%). Estes catro últimos xunto ao comercio

representan un pouco máis do 88% da faturación total.

Antena Cameral de Melide 21

Por outra banda, o turismo nunca foi unha actividade xeradora de ingresos

importantes para a zona ata a actualidade. De feito, na base de Ardan non se atopa

ningunha empresa na rama de actividade de Hostalería. O sector turístico nútrese na súa

maior parte do camiño de Santiago, e aos éxodos vacacionais e de fins de semana. Esta

forte estacionalidade provoca que a pesar de que o turismo que chega non sexa moito, a

escasa infraestrutura hostaleira existente (aínda que hai unha ampla oferta de casas

rurais 29 con 276 prazas, so hai 4 hoteis que ofertan 97 prazas, ningunha de tres

estrelas) resulte insuficiente no verán, mentres apenas ten volume de negocio o resto do

ano.

6.- Análise da evolución do Benestar

A través dos índices de desenvolvemento humano, de desenvolvemento de

xénero e de pobreza humana –índices todos eles propostos pola ONU- pode medirse e

comparar o maior ou menor desenvolvemento humano en Galicia, nas súas provincias e

os seus concellos, ademais de permitir comparacións no contexto internacional. Para o

cálculo destes índices é necesario obter información detallada sobre diferentes

Gráfico 11: Porcentaxe sobre o total de facturación para a
Comarca Interior. Datos Ardán.

6,08%

0,98%

6,85%

7,04%

2,10%

1,85%

12,83%

54,86%

5,81%

0,95%

0,66%

0,00% 10,00% 20,00% 30,00% 40,00% 50,00% 60,00%

Agricultura, gandería, caza e silvicultura

Enerxía

Alimentación, bebidas e tabaco

Téxtil, confección, coiro e calzado

Industria química, caucho e plástico

Outros produtos minerais non metálicos

Construción

Comercio e reparación

Transportes e comunicacións

Inmobiliarias e alugueiro de maquinaria

Outros servizos

FONTE: Ardan

Antena Cameral de Melide 22

elementos capaces, entre todos, de recoller a noción de benestar como son a saúde, a

educación e a renda.

Dende 1990 as Nacións Unidas fomentan a construción dun conxunto de

indicadores que miden diversas área do desenvolvemento económico. Entre eles o máis

coñecido é o Índice de Desenvolvemento Humano (IDH), que combina datos de renda

con datos de educación e saúde. O IDH constitúe un protocolo de medición do nivel de

desenvolvemento dunha sociedade, que non se limita á mera comparación da renda ou

Produto Interior Bruto per capita. A proposta de Nacións Unidas identifica tres

elementos fundamentais como determinantes do oportunidades dunha sociedade: a

saúde (que se mide mediante a esperanza de vida ó nacer), a educación (que se mide por

medio dun índice que combina a taxa de alfabetización de adultos co índice de

matriculación nos distintos niveis educativos) e a renda (que se mide a través do

Produto Interior Bruto (PIB).

Coa información actualmente dispoñible apenas podemos obter unha

aproximación do IDH, xa que hai importantes carencias. Os datos de educación xa foron

comentados así que neste apartado centrarémonos en analizar o nivel de renda

municipal. A Renda Familiar Bruta Dispoñible (RFBD) indica o volume de ingresos

percibidos polas familias, tanto de orixe directa (rendas do traballo, mixtas e do capital)

como procedentes de prestacións sociais e outras transferencias, unha vez pagados os

impostos directos e as cotizacións á Seguridade Social. En termos per cápita é o

agregado máis adecuado para avaliar a capacidade de compra das familias, posto que

recolle as cantidades monetarias que poden dispor para o consumo ou o aforro.

Ademais da situación actual, e moi interesante coñecer, de que forma

evolucionou na zona esta variable ao longo do tempo. Para elo, imos utilizar as fontes

dispoñibles (IGE e os Informes Socioeconómicos publicados por La Caixa) que por

diversos cambios metodolóxicos non son directamente comparables na súa magnitude

entre anos, pero si permiten obter resultados comparativos sobre a situación dos

concellos respecto a media autonómica e provincial.

Segundo as estimacións do IGE, en 1996 ningún dous concellos analizados

alcanzaba o nivel de renda medio de Galicia. O máis cercan era Melide, seguido de moi

preto por Arzúa mentres que os máis afastados eran Toques e Sobrado. As diferenzas en

renda entre eles eran importantes, pero todos cadran na fonte principal de renda (EBE-

Antena Cameral de Melide 23

Renda Mixta). É dicir, o autoemprego xogaba un papel central nas economías familiares

desta zona.

Se analizamos os últimos datos dispoñibles no Informe Socioeconómico de La

Caixa, o primeiro que sobresae é a importante medra alcanzada pola RFBD por

habitante na zona. Este incremento é claramente superior ao de Galicia o que permitiu

un importante acercamento a renda media. No obstante, este resultado é enganoso, xa

que en gran medida, o incremento basease na perda moi acusada de poboación que se

deu na zona. O medre máis forte produciuse en Sobrado cuxo índice se incrementou con

respecto a 1996 en case 14 puntos porcentuais. Compre indicar, en resume, que esta

zona experimentou unha medra económica superior á nacional e á galega, téndose

intensificado ou seu grao de asalarización. Agora o 44% da renda bruta do familias da

zona son salarios, mentres que en 1996 tan só era o 34%.

7.- Conclusións

Todo o exposto incide en debilidades e fortalezas propias dunha área económica

periférica do sistema de cidades galego, con carencias de infraestruturas e unha base

produtiva moi centrada no sector primario agrícola e na industria agroalimenaria e, por

FONTE:
1996, Indicador municipal da renda dos fogares (IGE)
2003, Informe Socioeconomico, La Caixa

Gráfico 12: Renda Bruta Dispoñible Familiar (RBDF)
Galiza (100%)

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

Arzúa Boimorto Vilasantar Melide Santiso Sobrado Toques

1996 2003

Antena Cameral de Melide 24

tanto, con un escaso índice de terciarización. Con todo, non é unha área homoxénea e

podemos atoparnos con importantes diferenzas entre concellos nos aspectos analizados

neste informe, que a continuación recapitulamos.

1.- Importantes vantaxes comparativas para o desenrolo de actividades

agropecuarias.

En xeral, tratase dunha zona sen grandes contrastes orográficos, baixa presión sobre os

recursos da terra e con condicións climáticas e de humidade moi favorables para o

desenrolo de pastos.

2.- Escasa dotación de infraestruturas de transporte.

 Aínda que cuns índices de accesibilidade para os dous principias núcleos (Arzúa e

Melide) mellores que os da media da provincia, a zona presenta unha escasa dotación de

infraestruturas viarias de alta capacidade o que dificulta o aproveitamento da súa

beneficiosa posición xeográfica no ámbito autonómico. A situación empeora cando

analizamos as comunicacións entre os distintos concellos da zona analizada.

3.- Evolución desfavorable da poboación.

3.1. Perda xeral de poboación, moito máis acusada naqueles concellos cunha

actividade económica máis reducida.

3.2. Alta taxas de avellentamento da poboación. Esta situación podería

desencadear no futuro problemas de relevo xeracional en certos sectores

produtivos, principalmente, na agricultura.

3.3. Movementos migratorios contraditorios. É dicir, por un lado prodúcese o

retorno de poboación do resto de España e do estranxeiro (adultos) e por outro

hai poboación que emigra a outras partes de Galiza (novos) o que acelera o

proceso de avellentamento. En todo caso, as magnitudes no son relevantes.

4.- Evolución negativa do mercado de traballo

4.1. Dificultades de acceso o mercado laboral por parte do colectivo feminino.

O mercado de traballo caracterizase por non ter integrado á muller no mesmo,

con taxas de desemprego altas e cun escaso nivel de cualificacións. Non

obstante, as taxas de desemprego son inferiores as do contexto (provincia e

comunidade autónoma).

4.2.- Baixa taxa de asalarización da economía. A distribución do emprego

segundo situación profesional, difire considerablemente da do conxunto da

Antena Cameral de Melide 25

provincia e da Comunidade. Isto é debido o forte peso que teñen os empresarios

sen asalariados na área superando en 20 puntos á media galega.

4.3.- Evolución desfavorable do desemprego. O número de desempregados

rexistrados está aumentando moderadamente nos últimos anos (2001-2004). A

distribución por sexos e moi desigual xa que case o 60% dos desempregados son

mulleres. Aínda que a evolución é negativa, a zona presenta taxas de paro

inferiores ao contorno. Este último resultado debe tomarse con precaución, xa

que tamén as taxas de participación no mercado laboral son inferiores as do

contorno.

5.- Actividade Económica cunha evolución similar a do contorno

5.1. Concentración da actividade económica tanto xeográfica como

sectorialmente. Melide e Arzúa concentran o 70% do total de empresas,

destacando a importante densidade empresarial de Melide moi superior a do

entorno. Por outra banda, case o 55% da facturación das grandes e medianas

empresas concentrase no comercio, sobre todo na comercialización de productos

lacteos e carnicos.

5.2. Estrutura produtiva formada por PEMES de pequena dimensión. En

2004, o 86% das empresas son microempresas. De feito, o 73% son persoas

físicas. Pola súa parte, a participación de grandes empresas continúa sen alcanzar

o 1%. Dada a menor dimensión das empresas, faise máis complicada a súa

presenza en mercados globalizados cun alto grado de competencia. O mesmo

tempo, a súa dimensión reduce a capacidade de inversión destas, dificultando a

realización de actividades de I+D+i e o seu acceso as grandes canles de

distribución nacionais e internacionais. En todo caso, a menor dimensión das

empresas dota dunha maior flexibilidade á estrutura económica da zona,

facilitando a súa adaptación ás necesidades de mercado.

6.- Evolución positiva da renda per capita.

Isto está influenciado por varios factores: a perda de poboación, o incremento dos

subsidios que recibe a poboación maior (que aumentan co avellentamento da

poboación), e por suposto unha dinámica económica relativamente favorable. De feito,

os concellos con maior crecemento relativo, son os que perderon máis poboación e

teñen unha estrutura poboacional máis envellecida.

Antena Cameral de Melide 26

Para finalizar, aínda que os resultados son débiles para a maioría das variables

analizadas, a zona ofrece posibilidades de desenvolvemento que invitan a pensar nun

futuro máis optimista. Por un lado, a zona é rica, tanto en recursos naturais, entre eles o

paisaxístico, como en recursos historico-artísticos (camiño de Santiago), o que

representa unha boa oportunidade para o sector turístico. Ademais, existe unha base

económica para unha maior integración dos complexos agro-industriais. Para seguir

avanzando é importante realizar estudos concretos sobre os principais estrangulamentos

e potencialidades da área, para poder analizar as causalidades. Estes estudos permitiría

facer políticas que incidiran naquelas vantaxes comparativas nas que a zona podería

sacar proveito e desenvolverse. Dada a situación observada, é imprescindible estudar

novas propostas de desenvolvemento que permitan fixar a poboación e incrementar o

nivel de vida. A potenciación de novos cultivos e a explotación de produtos típicos e

ecolóxicos poden ser medidas dinamizadoras do tecido socioeconómico do medio rural.

En todo caso, a existencia de importantes diferezas entre os concellos da area analizada

fan necesaria a implementación dun modelo de desenvolvemento que reduzca os

desequilibrios territoriais e que permita una millor distribución espacial dos recursos.

