

Sustatzailea:

Idazkaritza Teknikoa:

i

TOLOSALDEA SARETZEN

ABIAPUNTUKO GAKOAK

1 GIZARTE-EREDUTIK ERATORRITAKO

GAKOAK 1

1.1 ESKUALDE GERO ETA POPULATUAGOA,

ERAKARGARRIA ETA NAHIKO GAZTEA 1

1.2 ESKUALDE EUSKALDUNA, ERRONKA GARBI

BATEKIN: ERABAT EUSKARAZ BIZI AHAL

IZATEA 3

1.3 KRISIAK GOGOR KALTETUTAKO ESKUALDEA,

ERRESILENTEA ENPLEGUARI DAGOKIONEZ

ETA BATEZ BESTEKOA BAINO LANGABEZIA-

TASA TXIKIAGOAREKIN 5

1.4 PRESTAKUNTZA-MAILA GIPUZKOAKO BATEZ

BESTEKOTIK BEHERAKOA DA, BAINA

NABARMEN HOBETU DA AZKEN URTEETAN 6

1.1 BIZITZA MAILA ALTUKO ESKUALDEA, BAINA

POBREZIA ETA BAZTERKETA ARRISKUAN

DAUDEN PERTSONAK ETA FAMILIAK ERE EZ

DIRA GUTXI 8

1.2 LANKIDETZAKO GIZARTE-EREDU UGARI

DITUEN ESKUALDEA 11

1.3 ESKUALDEKO GIZARTEAN, GIZON ETA

EMAKUMEEN ARTEKO BERDINTASUNA

URRUN DAGO ORAINDIK 13

2 TOLOSALDEAK INGURUMENAREKIKO

GAUR EGUN DUEN KONPROMISOTIK

ERATORRITAKO GAKOAK 17

ii

2.1 NATURA-ONDARE NABARMENA ETA

NATURARI LOTURIKO ESKUALDE-KULTURA 17

2.2 HIRIGINTZA-EREDU KOORDINATU ETA

OREKATU BATERAKO ZAILTASUNAK 20

2.3 ESKUALDE BARNEKO HERRIEN ARTEAN ETA

ESKUALDETIK KANPORA MUGIKORTASUN

HANDIA, BATEZ ERE IBILGAILU PRIBATUAN

OINARRITUA 21

2.4 URAREN ETA AIREAREN KALITATEA

NABARMEN HOBETU DA ESKUALDEAN 24

2.5 ENERGIA-KONTSUMO HANDIAN

OINARRITUTAKO EREDU ENERGETIKOA 25

2.6 ESKUALDEAK ERREGAI FOSILEN ETA

KANPOKO HORNIDURAREN BEHARRA DU

ENERGIA-KONTSUMORAKO 27

2.7 GIZARTE SENTSIBILIZATUA, BEREZIKI

HONDAKINEN GAIAN, ETA EKO-

ERANTZUKIZUNERANTZ JO NAHI DUENA 29

3 TOLOSALDEKO LEHIAKORTASUN-

POSIZIONAMENDUTIK ERATORRITAKO

GAKOAK GAUR EGUN 31

3.1 EKONOMIA-SARE BERRIZTUA, BAINA

TRAKZIO-AHALMEN MUGATUAREKIN 31

3.1.1 Ekonomia-sare dibertsifikatua, eta industria-sektorearen

garrantzi handia 31

3.1.2 Auzoko eskualdeetan enpresa traktoreak dituzten enpresa

txikiak 33

3.1.3 Metal-mekanikaren, nekazaritzako elikagaien eta

paperaren azpisektoreetan espezializatutako industria. 36

3.1.4 Metal-mekanikaren azpisektorea EAEko balio-kate

nagusietan txertatuta dago 36

iii

3.1.5 Nekazaritzako elikagaien azpisektoreak lurralde-kluster

bihurtzeko eta epe ertain eta luzera eskualdearen garapen

iraunkorra bermatzeko erronka du 39

3.1.6 Nitxo-segmentu jakinetan espezializatutako paper-

sektorea 41

3.1.7 Zerbitzuen sektoreak merkataritzan oinarritutako hiri

ekonomia dinamizatzen du eta turismoak gero eta indar

handiagoa du 42

3.2 GORABIDEAN DEN BERRIKUNTZA-PROZESUA,

ESKUALDEKO KANPO GAITASUNETAN

OINARRITUA 45

3.2.1 Egoeraren azterketa 45

Ingurune teknologiko lehiakorra, nahiz eta ez fisikoki eskualdean

egon 47

Unibertsitate-zientzia ingurunea: hurbiltasuna bai, baina eragileen

presentzia urria 47

Aholkularitza-enpresak 48

I+G+b arloaren finantzaketa 49

3.2.2 Etorkizunerako aukerak berrikuntzaren esparruan 50

3.3 LH-KO ZENTROETAN ETA INGURUKO

UNIBERTSITATE-SAREAN OINARRITUTAKO

ENPRESA-PRESTAKUNTZAKO SISTEMA 50

3.3.1 Egoeraren azterketa 50

3.3.2 Eskualdean enpresa-sarearen gaitze- eta prestakuntza-

esparruan dauden aukerak 53

3.4 EKINTZAILE IZATEKO AHALMENA EDUKI

BERRITZAILE ETA TEKNOLOGIKO

TXIKIAGOKO ETA TRAKZIO-GAITASUN

MUGATUKO JARDUEREI LOTURIK DAGO 53

3.4.1 Egoeraren azterketa 53

3.4.2 Eskualdeko aukerak ekintzailetzaren esparruan 57

iv

GRAFIKO ETA TAULEN AURKIBIDEA

1.1. taula. Tolosaldeko, Gipuzkoako eta EAEko biztanleriaren bilakaera.

2009-2016 1

1.2. taula. Gipuzkoako eskualdeetako mendekotasun-, zahartze- eta

haurtzaro-indizea 2016 2

1.4. grafikoa. Bi urteko eta hortik gorako biztanleen banaketa euskara-

maila orokorraren arabera. 2011 4

1.5. grafikoa Biztanleriaren banaketa etxean hitz egiten den

hizkuntzaren arabera. 2011 4

1.3. taula. Gipuzkoako eskualdeetako biztanle bakoitzeko BPGd. 2012

eta 2008-2012 urteen arteko gorabeherak 5

1.7. grafikoa. Tolosaldean, Gipuzkoan eta EAEn erregistratutako

langabezia-tasaren bilakaera. 2007-2016 6

1.8. grafikoa. Gipuzkoako eskualdeetako, Gipuzkoako eta EAEko 10

urtetik gorako biztanleak, ikasketa-mailaren arabera. 2016 7

1.9. grafikoa. Enpleguaren banaketa lanbide-kategoriaren arabera

Gipuzkoako eskualdeetan, Gipuzkoan eta EAEn. 2012 8

1.4. taula. Gipuzkoako eskualdeetako, Gipuzkoako eta EAEko batez

besteko errenta pertsonala. 2006 eta 2014 9

1.10. grafikoa. Tolosaldeko udalerrietako batez besteko errenta

pertsonala 2014 9

1.5. taula. Gipuzkoako eskualdeetako, Gipuzkoako eta EAEko errenta-

desorekaren adierazleak. 2013 eta 2014 10

1.11. grafikoa. Gizarte-laguntzak jasotzen dituzten pertsonak 2013 eta

2015 11

1.6. taula. Pobrezia eta prekarietate errealeko egoeren bilakaera. EAEko

eskualdeak. 2008-2016. Biztanleriaren ehunekoa 11

1.7. taula. Enpleguaren garrantzia EAEko eskualdeetako gizarte-

ekonomian. 2014 12

1.8. taula. Jarduera-tasa, enplegu-tasa eta langabezia-tasa Gipuzkoako

eskualdeetako, Gipuzkoako eta EAEko gizon eta emakumeen artean.

2016. 14

1.9. taula. Hezkuntza-arrakala gizon eta emakumeen artean: batzuen eta

besteen ikasketa-mailak Gipuzkoako eskualdeetan, Gipuzkoan eta

EAEn. 2016. 15

1.10. taula. Gizonek eta emakumeek Tolosan 2013an hainbat jardueratan

eginiko denbora. 16

v

2.1. taula. Mugikortasuna Tolosaldean. Desplazamenduak 2011-2016 21

2.2. taula. Mugikortasuna Tolosaldean. Desplazamenduak batetik

bestera joateko moduaren arabera 2011 22

2.3. taula. Mugikortasuna Tolosaldean. Desplazamenduen ehunekoa

eskualdearen barnean 2016 22

2.4. taula. Guztizko energia- eta elektrizitate-kontsumoaren bilakaera

Tolosaldeko etxebizitzetan, zerbitzuetan eta industrian. 2010-2014 26

2.5. taula. Energia-sorkuntza Tolosaldean. 2010-2014. TEPak 27

3.1. taula. Lanean ari diren pertsona kopuruaren hazkunde-tasa

jarduera-sektorearen arabera. 2010-2016 32

3.2. taula. Tolosaldeko eskualdeko enpresa handienak. 100 enplegu edo

gehiago 35

3.3. taula. Metal-mekanikaren azpisektoreko establezimenduak

Tolosaldean eta Gipuzkoan. 2008 eta 2016 37

3.4. taula. Tolosaldeko eta Gipuzkoako nekazaritzako elikagaien

sektoreko establezimenduak. 2008 eta 2016 40

3.5. taula. Tolosaldeko eta Gipuzkoako paper sektoreko

establezimenduak. 2008 eta 2016 41

3.6. taula. Turismoarekin lotura duten enpresa-establezimenduak

Tolosaldean, Gipuzkoan eta EAEn. 2008 eta 2016 44

3.7. taula. Gipuzkoako Foru Aldundiak ekintzailetza laguntzeko

bideratutako programen onuradunak Tolosaldean. 2012-2014. 54

Tolosaldea Saretzen Pág. 1

7,5%
8,8%

7,0%

8,9%

5,3%

7,8%

4,0%

5,0%

6,0%

7,0%

8,0%

9,0%

10,0%

2009 2010 2011 2012 2013 2014 2015 2016

Biztanleria atzerritarra (%)

EAE Gipuzkoa Tolosaldea

1 GIZARTE-EREDUTIK ERATORRITAKO GAKOAK

1.1 ESKUALDE GERO ETA POPULATUAGOA, ERAKARGARRIA

ETA NAHIKO GAZTEA

Tolosako eskualdea 332,7 km2 da hedaduraz, 28 udalerriz osaturik dago eta 47.450 lagun

bizi dira herri horietan, NIEk eginiko biztanleen udal erroldan oinarrituta Garapen

agentziak argitaratutako azken datuen arabera. Gipuzkoako biztanleriaren %6,6 bizi da

Tolosaldean, eta EAEko biztanle guztien %2,2. Gipuzkoako gainerako eskualdeekin

alderatuta, neurriz nahiko txikia da Tolosaldea.

Tolosako biztanle kopurua %4 hazi da 2009 eta 2016 artean. Hazkundea Gipuzkoa osokoa

(%1,7) halako bi baino gehiago da, eta EAEkoa (%0,8) baino bost aldiz handiagoa.

Hazkunde diferentzial hori modu jarraituan gertatzen ari da duela 15 urtetik hona, baina

are nabarmenagoa izan da azken zortzi urteotan, Gipuzkoan eta EAEn biztanleriaren

hazkunde-tasa dezente apaldu baita zortzi urte hauetan.

1.1. taula. Tolosaldeko, Gipuzkoako eta EAEko biztanleriaren bilakaera. 2009-2016

 2009 2010 2011 2012 2013 2014 2015 2016

Tolosaldea 45.646 45.909 46.110 46.616 47.009 47.127 47.356 47.450

Gipuzkoa 705.698 707.263 709.607 712. 818 715.148 716.834 717.832

EAE 2.172.175 2.178.339 2.184.606 2.193.093 2.191.682 2.188.985 2.189.257 2.189.534

Tolosaldea/Gipuzkoa 6,5% 6,5% 6,5% 6,5% 6,6% 6,6% 6,6% 6,6%

Tolosaldea/EAE 2,1% 2,1% 2,1% 2,1% 2,1% 2,2% 2,2% 2,2%

Azken zazpi urteotan, biztanle gehiago iritsi da Tolosaldera eskualdetik joan dena baino.

2013. urtean ezik, eskualdeko migrazio-saldoa positiboa izan da, eta, oro har, Gipuzkoakoa

eta EAE osokoa baino handiagoa.

1.1. grafikoa. Tolosaldeko migra-

zio-saldoa

1.2. grafikoa. Tolosaldeko biztanleria

atzerritarra

Iturria: Eustat

0,30%

0,24%

0,38%

-0,01%

-0,09%

0,17%

0,15%

0,22%

0,28%

0,33%

0,34%

0,20%

0,31%

0,25%

0,40%

0,46%

0,88%

0,94%

-0,01%

0,40%

0,16%

-0,20% 0,00% 0,20% 0,40% 0,60% 0,80% 1,00%

2009

2010

2011

2012

2013

2014

2015

Migrazio-saldoa (%)

EAE Gipuzkoa Tolosaldea

Tolosaldea Saretzen Pág. 2

16,7%

14,7%

14,0%

9,1%

8,7%

8,3%

54,6%

55,2%

56,2%

19,6%

21,3%

21,4%

0% 50% 100%

Tolosaldea

Gipuzkoa

EAE

Biztanleria adin-taldeka (2016)

0-14

15-24

25-64

65+

13,2%

4,5%

-2,5%

17,2%

8,6%

-0,6%

-4,2%

16,2%

9,2%

-7,5% -4,2%

14,6%

-10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

0-14 15-24 25-64 65+

Biztanlerian izandako aldaketak adin

taldeka 2009-2016

Tolosaldea Gipuzkoa EAE

Eskualdeko biztanleria, batez beste, gazteagoa da Gipuzkoakoa edo EAE osokoa baino.

Biztanleen %28,5, zehazki, 25 urtetik beherakoa zen 2016an; EAEn %22,3 zen adin

horretatik beherakoa, eta Gipuzkoan, %23,4. Era berean, 65 urtetik gorakoen portzentajea

zertxobait txikiagoa da Tolosaldean. Azken zortzi urteotan, 65 urtetik gorako biztanleen

hazkundea Gipuzkoako eta EAEko batez bestekoa baino handiagoa izan da, baina, aldi

berean, 15 urtetik beherako biztanleen hazkundea are handiagoa izan da.

Gipuzkoako eskualdeen artean biztanleria-egitura orekatuenetakoa da Tolosaldekoa.

Mendekotasun-indizea tartekoa da, ez handia eta ez txikia: zahartze-indizea txikienetakoa

da (Urola Kostan eta Urola Erdian baino ez da txikiagoa), eta haurtzaro-indizea

altuenetakoa (Urola Erdian eta Goierrin baino ez da handiagoa).

1.3. grafikoa. Biztanleria adin-taldeka 2016, eta biztanlerian izandako aldaketak adin-

taldeka 2009-2016

Iturria: Geuk egina, Garapen agentziaren datuetan oinarrituta

1.2. taula. Gipuzkoako eskualdeetako mendekotasun-, zahartze- eta haurtzaro-indizea

2016

 AÑO 2016

Mendekotasun-indizea

(biz < 15 + biz > 64) / biz 15 -

64) x 100

Zahartze-indizea

(biz > 64 / biz guztiak)

x 100

Haurtzaro indizea

(biz 0 a 14 / biz guztiak) x

100

Araba 53,28 19,88 14,88

Bizkaia 54,67 21,96 13,38

Gipuzkoa 56,35 21,31 14,73

Urola Garaia 60,23 23,21 14,38

Debabarrena 59,33 22,84 14,40

Debagoiena 58,78 22,40 14,62

Urola Erdia 57,56 19,24 17,29

Goierri 57,52 19,70 16,81

Tolosaldea 56,91 19,56 16,70

Oarsoaldea 56,73 21,53 14,66

Tolosaldea Saretzen Pág. 3

Donostia 55,15 22,87 12,68

Bidasoa 54,98 20,69 14,78

Buruntzaldea 54,91 19,84 15,60

Urola Kosta 52,81 18,33 16,23

Iturria: Garapen

1.2 ESKUALDE EUSKALDUNA, ERRONKA GARBI BATEKIN:

ERABAT EUSKARAZ BIZI AHAL IZATEA

Tolosaldea oso eskualde euskalduna da: 2011ko datuen arabera, bi urtetik gorako

biztanleen %87k euskalduntzat edo ia euskalduntzat du bere burua. Gipuzkoan, Urola

Erdia eta Urola Kosta eskualdeek baino ez dute gainditzen ehuneko hori, eta Gipuzkoako

eta EAEko batez bestekoa baino askoz handiagoa da portzentajea. Biztanleen euskalduntze-

maila altu hori nabarmena da etxean erabiltzen den hizkuntzan ere: Tolosaldeko biztanleen

%46k batez ere euskaraz hitz egiten du etxean, eta beste %13k, bietara, euskaraz nahiz

gaztelaniaz. Ehuneko altu hori Urola Kostak baino ez du gainditzen: eskualde horretan

biztanleen %65ek erabiltzen du euskara edota euskara eta gaztelania etxean.

Kalean, hala ere, apalagoa da euskararen erabilera. Tolosalde osorako daturik ez badugu

ere, estimazioen arabera, Tolosako udalerrian kaleko elkarrizketen %44 baino ez da

euskaraz (Iturria: Tolosako argazki partekatua, 2016).

Gaur egun, 25-30 urtetik beherako ikasle guztiak D ereduan ikasitakoak dira, eta, Lanbide

Heziketako eta Helduentzako Hezkuntzako kasu bakan batzuetan izan ezik, D eredua da

guztiz nagusi (2015-2016 ikasturtean unibertsitatez kanpoko ikasketetan matrikulatutako

ikasleen %99, Helduentzako Hezkuntzakoak kanpoan utzita).

D ereduaren nagusitasun hori Gipuzkoako eta EAE osoko altuena da.

Tolosaldea Saretzen Pág. 4

1.4. grafikoa. Bi urteko eta hortik gorako biztanleen banaketa euskara-maila orokorraren

arabera. 2011

1.5. grafikoa Biztanleriaren banaketa etxean hitz egiten den hizkuntzaren arabera. 2011

37%

53%

41%

63%

52% 53%

41%

65%

80%

45%

71%

53%

73%

26% 23% 27% 19% 22% 23% 29% 17% 10% 26% 16% 22% 15%
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Euskalduna Ia euskalduna Gazteleraduna

14%

26%

13%

30%
35%

16%

33%

46%
54%

77%

61%

75%

55%
49%

72%

52%

38%
33%

7%
11% 9%

14% 15%
10% 12% 13% 11%

2% 2% 2% 2% 2% 2% 2% 2% 2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Euskera Gaztelera Biak Beste bat

Tolosaldea Saretzen Pág. 5

1.3 KRISIAK GOGOR KALTETUTAKO ESKUALDEA,

ERRESILENTEA ENPLEGUARI DAGOKIONEZ ETA BATEZ

BESTEKOA BAINO LANGABEZIA-TASA TXIKIAGOAREKIN

2008. urteaz geroztik, Tolosaldeko biztanle bakoitzeko BPGd-ak behera egin du modu

jarraituan, eta Gipuzkoako eskualde gehienetan baino nabarmenago. Beherakada hori oso

nabarmena izan zen krisiaren aurreneko bi urteetan. Hala, 2012an, 29.603 €-koa izan zen

biztanle bakoitzeko BPGd, EAEko biztanle bakoitzeko BPGd baino zertxobait apalagoa

(30.628 €), baita Gipuzkoa osokoa baino apalagoa ere (31.146 €).

1.6. grafikoa. Biztanle bakoitzeko BPGd-aren bilakaera Tolosaldean

Iturria: Eustat

1.3. taula. Gipuzkoako eskualdeetako biztanle bakoitzeko BPGd. 2012 eta 2008-2012

urteen arteko gorabeherak

 2012
2008-2012 bitartean

metatutako aldaketa

EAE 30.628 € -5,2%

Gipuzkoa 31.146 € -5,4%

Deba Garaia 38.138 € -11,3%

Goierri 33.840 € -11,2%

Donostialdea 31.764 € -2,4%

Tolosaldea 29.603 € -10,8%

Deba Beherea 28.264 € -5,1%

Urola-Kostaldea 28.142 € -9,1%

Bidasoa Beherea 26.371 € 1,7%

Iturria: Eustat

Tolosaldean, hala ere, lan-merkatuaren bilakaera hobea izaten ari da EAEko eta

Gipuzkoako batez bestekoa baino. BPGd galtzearekin batera, eskualdean %0,8 murriztu da

26.205

33.173

30.240 29.603

0

5000

10000

15000

20000

25000

30000

35000

2005 2008 2010 2012

26,6
-8,8% -1,6%

Tolosaldea Saretzen Pág. 6

enplegu-maila, baina portzentaje hori Gipuzkoan izandako beherakada baino hiru aldiz

txikiagoa da, eta EAEn epe berean izan den enplegu-beherakada baino 5 aldiz txikiagoa.

Enpleguaren arloan izan den erresilentzia hori adierazten du langabezia-tasak ere, EAEkoa

edo Gipuzkoako gainerako eskualdeetakoa baino txikiagoa baita. Datu horren osagarri,

kontuan hartu behar da, gainera, Tolosaldeko biztanleria aktiboa izan dela, Urola

Kostakoarekin batera, Gipuzkoan gehien hazi dena 2010 eta 2016 artean: %4,2 Tolosaldean,

%5,5 Urola Kostan, eta %2,1, batez beste, Gipuzkoan. Langabezia-tasa asko aldatzen da

eskualdeko herri batzuetatik besteetara; oro har, herririk txikienetan da tasa hori baxuena

(Orexan, %1,7koa da langabezia-tasa, eta Ikaztegietan, %17,3koa, biztanleria aktiboari

buruzko Eustaten inkestaren arabera).

1.7. grafikoa. Tolosaldean, Gipuzkoan eta EAEn erregistratutako langabezia-tasaren

bilakaera. 2007-2016

Datuak urte bakoitzeko lehen hiruhilekoari dagozkio.

Iturria: Lanbide

1.4 PRESTAKUNTZA-MAILA GIPUZKOAKO BATEZ BESTEKOTIK

BEHERAKOA DA, BAINA NABARMEN HOBETU DA AZKEN

URTEETAN

Tolosaldeko biztanleek industria-izaera duten beste eskualde batzuetako (Goierri eta Deba

Beherea) biztanleen antzeko prestakuntza-maila dute, baina Gipuzkoako eta EAE osoko

batez bestekoa baino zertxobait okerragoa. 2016an, 10 urtetik gorako biztanleen %40,8k

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Tolosaldea 7,7% 7,8% 10,8% 11,6% 12,6% 13,1% 14,8% 14,5% 13,4% 12,4% 10,9%

Gipuzkoa 7,3% 7,6% 11,1% 11,7% 12,1% 12,8% 14,9% 14,4% 13,4% 12,4% 11,0%

EAE 8,2% 8,3% 12,2% 12,8% 14,0% 15,0% 17,0% 16,5% 16,1% 14,8% 13,1%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

16,0%

18,0%

%

Erregistratutako langabezia-tasa

Tolosaldea Saretzen Pág. 7

lehen mailako ikasketak edo hortik beherakoak zituen soilik (Gipuzkoako zifrarik altuena).

Beste muturrean, %20,3k baino ez zituen goi-mailako edo erdi-goi mailako ikasketak.

Industria-sektoreak eskualdean duen indar nabarmenari dagokion moduan, lanbide

heziketako ikasketak dituzten biztanleen portzentajea handiagoa da Gipuzkoakoa edo

EAEkoa baino. Garrantzitsua da azpimarratzea Tolosaldeko biztanleen ikasketa-mailak

nabarmen egin duela gora azken urteotan. 2010ean, biztanleen %45,4k lehen mailako

ikasketak edo hortik beherakoak zituen, eta %18,5ek baino ez zituen goi-mailako edo erdi-

goi mailako ikasketak. Eskualdean, lanbide heziketan erdi-mailako graduko ikasketetan

izan da nabarmenena matrikulazioen gorakada.

1.8. grafikoa. Gipuzkoako eskualdeetako, Gipuzkoako eta EAEko 10 urtetik gorako

biztanleak, ikasketa-mailaren arabera. 2016

Iturria: Eustat

Eskualdean bereizten diren prestakuntza-mailak estu-estu loturik daude Tolosaldeko

langileen lanbide-kategoriekin; hala, zuzendari eta teknikarien maila zertxobait apalagoa

da, eta langile kualifikatuen maila zertxobait altuagoa.

2,6%

2,5%

2,1%

3,1%

2,4%

2,4%

3,9%

2,6%

2,2%

33,3%

33,2%

33,1%

37,4%

34,9%

30,4%

36,3%

38,3%

35,2%

17,6%

18,7%

18,8%

20,2%

21,2%

17,5%

19,9%

19,8%

18,4%

21,5%

21,4%

23,7%

19,1%

19,0%

22,5%

19,7%

19,1%

20,7%

24,9%

24,2%

22,2%

20,2%

22,4%

27,3%

20,1%

20,3%

23,5%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

EAE

Gipuzkoa

Bidasoa Beherea

Deba Beherea

Debagoiena

Donostialdea

Goierri

Tolosaldea

Urola-Kostaldea

10 urtetik gorako biztanleak, ikasketa-mailaren arabera. 2016

Ikasketarik gabe Lehen maila Lanbide heziketa Bigarren maila Goi maila

Tolosaldea Saretzen Pág. 8

1.9. grafikoa. Enpleguaren banaketa lanbide-kategoriaren arabera Gipuzkoako

eskualdeetan, Gipuzkoan eta EAEn. 2012

Iturria: Enplegu eta Gizarte Politiketako Saila. Lan Merkatuaren Errolda (Eskaria)

1.1 BIZITZA MAILA ALTUKO ESKUALDEA, BAINA

POBREZIA ETA BAZTERKETA ARRISKUAN DAUDEN

PERTSONAK ETA FAMILIAK ERE EZ DIRA GUTXI

Tolosaldeko biztanleen batez besteko errenta EAEkoa baino %2,6 handiagoa da, eta

Gipuzkoakoa baino %0,1 handiagoa. Lurraldeko gainerako eskualdeekin alderatuta,

Goierri, Donostialdea eta Debagoienako errenta baino apalagoa da Tolosaldekoa, eta Urola-

Kosta eta Deba Behereakoa baino altuagoa. Oso urrun dago Bidasoa Beherea eskualdea:

2014. urtean hauxe zen errenta apalena zuen eskualdea. Tolosaldean 2006 eta 2014. urteen

artean nabarmen egin zuen gora errentak, eta horri esker da egoera Lurraldeko batez

bestekotik gorakoa.

Alde handiak daude eskualdeko udalerrien artean. Udalerri aberatsenaren (Albiztur) batez

besteko errenta eskuragarria %30 handiagoa da udalerri pobreenarena baino (Lizartza).

Desorekei erreparatuz gero, Tolosaldeko egoera Gipuzkoako onenetakoa da, nahiz eta

diferentziak txikiak diren: biztanleriaren %20 pobreenaren batez besteko errenta

biztanleriaren %20 aberatsenaren %10,3 da. Zifra hori Gipuzkoakoa baino zertxobait

handiagoa da, eta EAE osoko zifra baino nabarmen altuagoa.

Zuzendari

ak

Teknikaria

k

Erdi-

mailako

arduradun

ak

Langileak
Langile

kualif.

Langile ez

kualif.

EAE 11,0 22,2 4,6 10,0 41,2 11,0

Gipuzkoa 11,2 22,2 4,6 9,7 42,5 9,9

Donostialdea 12,0 22,9 4,4 10,5 41,3 9,0

Tolosa-Goierri 9,5 19,6 4,3 7,9 50,9 7,8

Debagoiena 8,0 23,0 4,9 9,1 36,4 18,6

Deba Beherea 11,8 20,2 5,9 7,0 45,1 10,1

0,0

10,0

20,0

30,0

40,0

50,0

60,0

%

Enpleguaren banaketa lanbide-kategoriaren arabera , 2012

Tolosaldea Saretzen Pág. 9

1.4. taula. Gipuzkoako eskualdeetako, Gipuzkoako eta EAEko batez besteko errenta

pertsonala. 2006 eta 2014

2006 2014 Hazkundea

EAE 17.362 € 19.379 € 11,6%

Gipuzkoa 17.488 € 19.880 € 13,7%

Goierri 17.077 € 20.474 € 19,9%

Donostialdea 18.048 € 20.378 € 12,9%

Debagoiena 18.212 € 20.007 € 9,9%

Tolosaldea 16.835 € 19.901 € 18,2%

Urola-Kostaldea 16.833 € 19.889 € 18,2%

Deba Beherea 16.751 € 19.201 € 14,6%

Bidasoa Beherea 16.402 € 17.599 € 7,3%

Batez besteko errenta pertsonala

Iturria: Eustat

1.10. grafikoa. Tolosaldeko udalerrietako batez besteko errenta pertsonala 2014

Iturria: Garapen

17180

17586

17860

17868

18117

18230

18232

18440

18508

18514

18702

18796

19321

19539

19540

19926

20106

20277

21019

21279

21490

21507

21538

21566

21637

21664

22169

22338

0 5000 10000 15000 20000 25000

Lizartza

Villabona

Bidania-Goiatz

Ibarra

Leaburu

Belauntza

Asteasu

Orexa

Berastegi

Altzo

Tolosa

Aduna

Abaltzisketa

Elduain

Udalerrietako batez besteko errenta pertsonala 2014

Batez bestea
Tolosaldea:

19.901€

Tolosaldea Saretzen Pág. 10

1.5. taula. Gipuzkoako eskualdeetako, Gipuzkoako eta EAEko errenta-desorekaren

adierazleak. 2013 eta 2014

Diru-sarrera txikienak dituzten % 20en batez besteko errenta

20/80

Ratioa
 2013 2014 2013 2014
EAE 8.213 8.165 8,9 8,9
Gipuzkoa 9.086 8.861 10 9,7
Debagoiena 10.747 10.209 12,6 12,1
Goierri 10.482 10.176 11,9 11,6
Urola-Kostaldea 9.488 9.276 10,6 10,2
Tolosaldea 9.476 9.121 10,8 10,3
Donostialdea 8.938 8.760 9,4 9,1
Deba Beherea 8.619 8.435 10,3 10
Bidasoa Beherea 7.448 7.326 8,8 8,7

Iturria: Eustat

Krisi garaian, 2008 eta 2016 artean, pobrezia errealaren adierazleek eta ongizate-gabeziaren

adierazleek okerrera egin zuten EAEn oro har: 2008an, biztanleen %4,2 zegoen pobrezia

errealeko egoeran (eta %8,2 ongizate-gabezia egoeran), eta 2016an portzentaje hori %5,7ra

igo zen (%10,8ra ongizate-gabeziaren kasuan). Tolosaldea-Goierri eskualdeetan ere joera

bera antzematen da, nahiz eta pobreziaren eta ongizate-gabeziaren eragina nabarmen

txikiagoa den EAE osoan bi adierazle horiek duten eragina baino. Hala ere, Debagoienako

egoeratik urrun dago Tolosaldea. Eskualde hartan, biztanleen %1,3 besterik ez zegoen

pobrezia errealeko egoeran 2016an (%3,7 Tolosaldean), eta %3,7 ongizate-gabezia errealeko

egoeran (%8,2 Tolosaldean).

Berdintasunari eta pobreziari dagokionez, Tolosaldeko egoera nahiko ona da, beraz, eta

horren seinale da EAEn eta Gipuzkoan baino biztanle gutxiagok jasotzen dituztela gizarte-

laguntzak: eskualdeko biztanleen %18,9k jaso zuen oinarrizko errenta (DSBE) 2013an, eta

biztanleen %10,1ek jaso zuen larrialdiko gizarte-laguntzaren bat. Azken zifra hau, EAEkoa

baino apalagoa izan arren, Gipuzkoakoa baino zertxobait altuagoa da.

Tolosaldea Saretzen Pág. 11

1.11. grafikoa. Gizarte-laguntzak jasotzen dituzten pertsonak 2013 eta 2015

Iturria: Garapen eta geuk egina

1.6. taula. Pobrezia eta prekarietate errealeko egoeren bilakaera. EAEko eskualdeak.

2008-2016. Biztanleriaren ehunekoa

Comarca
Benetako pobrezia Benetako ongizate-gabezia

2008 2012 2014 2016 2008 2012 2014 2016

Gasteiz 4,4 6,2 8,9 10,6 6,6 10,8 15,9 14,6

Ayala 2,3 2,2 4,4 9,1 6,2 3,5 11,3 11,9

Eskuinaldea 3,0 5,1 3,3 2,4 5,7 9,1 7,3 4,8

Bilbao 7,6 9,5 8,4 7,7 13,8 13,6 15,9 14,2

Ezkerraldea 5,6 5,8 6,5 5,2 11,8 12,4 14,1 13,6

Bizkaia-Kostaldea 2,0 2,9 5,9 5,6 5,2 6,0 11,7 7,8

Durangaldea 2,8 2,4 4,3 4,7 3,5 10,3 8,4 8,6

Donostialdea 3,1 4,1 4,0 4,0 6,6 8,7 7,7 8,6

Tolosa-Goierri 1,3 4,5 5,0 3,7 4,7 6,7 7,5 8,2

Debagoiena 0,4 2,0 4,1 1,3 1,9 8,4 8,5 3,7

Deba Beherea 1,8 2,2 3,8 8,1 4,9 6,9 6,7 11,4

EAE 4,2 5,3 5,9 5,7 8,2 10,1 11,5 10,8

Iturria: Eusko Jaurlaritza. Enplegu eta Gizarte Politiketako Saila.

1.2 LANKIDETZAKO GIZARTE-EREDU UGARI DITUEN

ESKUALDEA

Gizarte-ekonomiak, horren molde klasikoan (kooperatibak eta Lan Sozietateak) garrantzi

nabarmena du eskualdean. 2014. urtean, Tolosaldea-Goierriko 5.477 langile ari ziren

kooperatibetan edo lan-sozietateetan lanean, bi eskualdetako guztizko enpleguaren %11 eta

euskal ekonomia sozialeko enplegatu guztien %10.

28,7

19,7 18,9

13,6

9,5 10,1

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

EAE Gipuzkoa Tolosaldea

B
iz

ta
n

le
ri

a
‰

Oinarrizko errentaren

hartzaileak, 2013

Gizarte-larrialdiko

laguntzen hartzaileak,

2015

Tolosaldea Saretzen Pág. 12

Gipuzkoan, enpleguari dagokionez, Tolosaldea-Goierrin du ekonomia mota horrek

garrantzi handienetakoa, Debagoienaren atzetik; azken honetan, enplegatuen %41 inguru

ari da horrelako erakundeetan lanean.

Euskal Autonomia Erkidego osoan bezala, elkarteek eta elkartegintzak garrantzi

nabarmena dute Tolosaldean. 2016an, 443 elkarte, 9 fundazio eta 83 kooperatiba zeuden

eskualdean. Azken talde hau da eskualdean gehien nabarmentzen dena: 1,7 kooperatiba

1.000 biztanleko. Kooperatibak, gainera, Gipuzkoako gainerako eskualdeetan baino

handiagoak dira neurriz.

1.7. taula. Enpleguaren garrantzia EAEko eskualdeetako gizarte-ekonomian. 2014

Gizarte-

ekonomiaren

enplegua (a)

% Enplegua,

guztira (b)
%

Garrantzia

erlatiboa:

(a)/(b)

Gasteiz 4.994 9,1 117.727 13,2 4,2
Ayala 577 1,1 17737 2 3,3
Eskuinaldea 3.288 6 65.249 7,3 5
Bilbao 4.170 7,6 132.287 14,8 3,2
Ezkerraldea 4.334 7,9 151.516 17 2,9
Bizkaia –

Kostaldea 4.207 7,7 53.401 6 7,9
Durangaldea 5.315 9,7 52.564 5,9 10,1
Donostialdea 9.573 17,5 202.268 22,7 4,7
Tolosa – Goierri 5.477 10 49.861 5,6 11
Debagoiena 11.048 20,2 27.054 3 40,8
Deba Beherea 1.601 2,9 22.621 2,5 7,1
EAE 54.582 100 892.285 100 6,1

Oharra: Gizarte Ekonomiako Molde Klasikoak jaso dira, eta hor sartzen dira Kooperatibak,

Lan-sozietate anonimoak eta Erantzukizun mugatuko lan-sozietateak. Eskura ditun

datuetan Tolosaldea eta Goierri multzokatuta ageri dira.

Iturria: Eusko Jaurlaritza. Enplegu eta Gizarte Politiketako Saila.

Tolosaldea Saretzen Pág. 13

1.12. grafikoa. Gizarte-eragileen dentsitatea EAEko eskualdeetan. 1.000 biztanleko kopu-

rua

Iturria: Gizarte Ekonomiaren Atlasa. Gizarte Ekonomiako Euskal Behatokia

1.3 ESKUALDEKO GIZARTEAN, GIZON ETA EMAKUMEEN

ARTEKO BERDINTASUNA URRUN DAGO ORAINDIK

Datuek erakusten dute arrakala handi samarra dagoela gizon eta emakumeen artean. Lan-

merkatuari erreparatuz gero, jarduera-tasak eta enplegu-tasak nabarmen handiagoak dira

gizonen artean, eta langabezia-tasak altuagoak emakumeen artean.

Datuak eta egoerak antzekoak dira Gipuzkoako eskualde guztietan eta EAE osoan, oro har.

Beste eskualdeekin alderatuta, Tolosaldeko egoera okerragoa da itxura batean; izan ere,

emakumeen langabezia-tasa handiagoa da Gipuzkoakoa eta EAE osokoa baino.

Tolosaldea Saretzen Pág. 14

1.8. taula. Jarduera-tasa, enplegu-tasa eta langabezia-tasa Gipuzkoako eskualdeetako,

Gipuzkoako eta EAEko gizon eta emakumeen artean. 2016.

 Jarduera-tasa Enplegu-tasa Langabezia-tasa
 Gizonak Emakumeak Gizonak Emakumeak Gizonak Emakumeak
EAE 52,1 45,5 52,9 44,4 14,5 16,3
Gipuzkoa 51,4 45,2 54,1 45,4 12,1 14,4
Bidasoa

Beherea 51,0 44,9 51,9 43,4 15,0 17,7
Deba

Beherea 51,2 43,2 53,1 42,6 13,2 16,6
Debagoiena 50,3 44,5 53,5 45,6 10,6 13,0
Donostialdea 51,7 46,0 53,6 46,2 12,5 13,4
Goierri 51,4 42,8 56,4 43,7 9,2 14,6
Tolosaldea 51,6 45,7 56,3 47,3 10,9 14,2
Urola-

Kostaldea 51,9 45,2 56,0 46,5 11,9 14,9
Iturria: Eustat

Lan-merkatuan genero-arrakala areagotu egin da ekonomia-krisiarekin. Izan ere, jarduera-

eta enplegu-tasei dagokionez aldeak murriztu egin diren arren, langabezia-tasaren aldeak

nabarmen areagotu dira epealdi honetan.

Hezkuntzari dagokionez, gizon eta emakumeen arteko datuak alderatuz gero, oro har,

proportzioan emakume gehiago dago lehen mailako ikasketekin edo hortik beherakoekin,

baina era berean, erdi-goi mailako eta goi-mailako ikasketekin ere proportzioan gehiago

dira emakumeak. Tolosaldean, zehazki, lehen mailako edo hortik beherako ikasketak

dituzten gizon eta emakumeen arteko aldea oso txikia da (ehuneko batekoa), baina goi-

mailako ikasketak dituzten emakume eta gizonen ehunekoaren arteko aldea Gipuzkoako

altuenetakoa da (Goierrirekin batera). Era berean, lanbide-prestakuntza duten gizonen

ehunekoa handiagoa da, baina beste behin, Tolosaldean diferentzia hori txikiagoa da

Gipuzkoako gainerako eskualdeetan baino (Donostialdean izan ezik).

Genero-arrakala are nabarmenagoa da gizonen eta emakumeen errenta pertsonala

alderatuz gero. Batez beste, Tolosaldeko emakumeen errenta gizonen errentaren %58 da,

EAEko, Gipuzkoako eta beste zenbait eskualdetako (Bidasoa Beherea, Debagoiena eta

Donostialdea) zifraren azpitik. Eta lanetik datozen errentei erreparatzen badiegu, emakume

eta gizonen arteko aldeak are handiagoak dira.

Azkenik, emakumeek eta gizonek denbora zertan ematen duten aztertuz gero, diferentzia

esanguratsuak daude. Gizonek ordu gehiago egiten dute lanbideari loturiko lanean eta

prestakuntzan, eta emakumeek denbora gehiago etxeko lanetan eta zaintza-lanetan.

Tolosaldean, emakumeek, batez beste, ia bi ordu gutxiago egiten dituzte lanean eta

prestakuntzarekin loturiko jardueretan, eta ordubete gehiago etxean pertsonak zaintzeko

lanetan.

Tolosaldea Saretzen Pág. 15

1.13. grafikoa. Genero-arrakala lan-merkatuan, Gipuzkoako eskualdeetan,

Gipuzkoan eta EAEn. 2010 eta 2016

1.9. taula. Hezkuntza-arrakala gizon eta emakumeen artean: batzuen eta besteen

ikasketa-mailak Gipuzkoako eskualdeetan, Gipuzkoan eta EAEn. 2016.

Lehen

mailakoak

edo

gutxiago

Lanbide

heziketakoak
Bigarren

mailakoak

Erdi-goi

mailakoak

eta goi-

mailakoak

EAE -5,1% 7,8% 1,6% -4,3%
Gipuzkoa -4,6% 9,1% 0,8% -5,4%
Bidasoa

Beherea -5,0% 9,3% 0,2% -4,5%
Deba

Beherea -6,0% 10,7% -0,2% -4,6%
Debagoiena -9,3% 14,9% 1,2% -6,8%
Donostialdea -4,6% 7,2% 0,9% -3,5%
Goierri -5,0% 12,8% 1,1% -9,0%
Tolosaldea -1,0% 7,8% 1,3% -8,1%
Urola-

Kostaldea -2,4% 8,4% 1,6% -7,7%
Iturria. Eustat

Tolosaldea Saretzen Pág. 16

1.10. taula. Gizonek eta emakumeek Tolosan 2013an hainbat jardueratan eginiko

denbora.

Oharra: arrosa koloreko itzalean ageri dira gizonek eta emakumeek jarduera batean eta

bestean eginiko denboraren arabera, ordubetetik gorako aldeak.

Iturria: Eustat

Tolosaldea Saretzen Pág. 17

2 TOLOSALDEAK INGURUMENAREKIKO GAUR EGUN

DUEN KONPROMISOTIK ERATORRITAKO GAKOAK

2.1 NATURA-ONDARE NABARMENA ETA NATURARI LOTURIKO

ESKUALDE-KULTURA

Tolosaldeak Oria ibaiaren erdiko arroa hartzen du. Ibaiaren ardatzean daude udalerri

hiritartuenak, eta horien artean nabarmentzen dira eskualdeko bi biztanle-gune nagusiak:

Villabona/Zizurkil (biztanleen %18,7) eta Tolosa/Ibarra (biztanleen %49,3). Ibaiaren

korridorean (9 udalerri daude guztira) biltzen da Tolosaldeko biztanleen %80, eskualdeko

lurraldearen %30ean, bertako industria-jarduera eta zerbitzu gehien kontzentratzen den

ingurunean. Ibaiaren paraleloan doaz komunikazio-azpiegitura lineal nagusiak ere: N-1

autobidea eta Madril-Irun trenbidea.

Hiri-industria dentsitate horren inguruetan, landa- eta baso-eremu zabala hedatzen da, 19

udalerri oso txikik osatua. Ibarraren mendi-hegaletan kokatzen dira herriok eta biztanle

gutxi bizi da horietan. Udalerri batzuetan, 100 biztanle inguru eta gehienetan 500etik

behera: guztira 8.681 biztanle 22.000 Ha-ko hedadura hartzen duen lurraldean. Oro har,

herrigunea osatzen duten etxe-multzo txikiak eta sakabanatutako baserriak dira. Horiek

osatzen dute eskualdeko lurraldearen zatirik handiena. Landa-eremuetan, lehen sektoreko

jarduerak oraindik ere garrantzitsuak dira herri hauen ekonomia-oinarrian, eta baserria da

lurralde zabal horren ardatzetako bat, labore, larre eta baso-eremu handiak (koniferak

gehienbat) kudeatzen baititu.

Bigarrenik, hiri-industria dentsitate horrekin alderatuta, badira natura aldetik interes

handiko eremuak, ekosistema eta biodibertsitate aberastasun handia biltzen duten guneak.

Azaleraren %27,5 ingurumen aldetik babestuta dago. Hauek dira babestutako eremuak:

• Aralarko Natur Parkea. Kareharrizko goi-lautada handi bat da. Duela 50 milioi urte goratu

zen eta ezin konta ahala sima, haitzulo eta lurpeko errekaz zulaturik dago. Parkearen

azaleraren lautik bat pagadiz estalita dago. Pago hauetatik gehienak Lizarrustiko

mendatearen eta Balankaleku mendiaren arteko eremuan daude, Gipuzkoako pagadi

zabalena osatuz. Kareharrizko eremuez eta pagadiez gain, larreak dira Aralarren nagusi.

Duela 5.000 urtetik hona gutxienez, han bazkatzen dira artaldeak eta aziendak, eta han

gorpuztu da artzain-kultura, Aralar mendigunearen ikurra.

• Hernio-Gatzume mendigunea. Urola eta Oria ibaien arroen artean kokaturik dago.

Mendilerro horren magalean, hego-ekialdeko ertzean, dago Tolosako udalerria. Paisaia

aldetik garrantzi handiko ingurunea da, berezko kalitateagatik ez ezik begien bistara

erreferentzia nabarmena delako komunikazio-bide nagusietatik, eta hala, panoramika

ikusgarriak eta landa-eremuko paisaia ederrak sortzen dira. Mendigunean pagadien eta

gandorreko baso mistoen azalera nabarmena kontserbatzen da, eta altuera gutxiagoko

eremuetan, baso mistoak, batez ere haritz kanduduna.

Tolosaldea Saretzen Pág. 18

2.1. grafikoa. Tolosaldeko biztanleriaren eta azaleraren banaketa udalerriko 2016

Iturria: Eustat eta Udalplan

• Leitzarango Biotopoa. Leitzaran ibaia eta haren ingurunea hartzen du. Ibaia sigi-saga

jaisten da Gipuzkoa eta Nafarroa arteko mugatik Andoaingo udalerriraino. Faunaren eta

landarediaren ikuspegitik ingurune oso interesgarria da; izan ere, ur-ingurunea eta

ingurune lurtarra nahasten dira bertan. Ibaiertzeko basoak batez ere haltzadiz eta lizardiz

osaturik daude. Basoek era askotako funtzioak betetzen dituzte, eta, haiei eskerrak sortzen

dira interes handiko espezie askorentzat bizirauteko ezinbestekoak diren baldintzak.

Izokina, uhandre piriniotarra eta bisoi europarra edo ur-ipurtatsa dira espezie horietako

batzuk.

Hiru eremu horiez gain, EAEko Eremu Naturalen Katalogo Irekian eta Lurralde

Antolamenduaren Gidalerroen (LAG) 3. Eranskinean balio eta interes bereziko beste

zenbait eremu ere jasotzen dira: Jazkugañe eta Basabe Eremua eta Atxulondo-Abalotz eta

Tolosaldea Saretzen Pág. 19

Murumendiko esparruak, hain zuzen. Bi zuhaitz aparteko ere baditugu, pago bat eta izei

bat, Altzon eta Albizturren hurrenez hurren, eta horiek ere dagokien ingurumen-babesa

dute.

Horrez gain, eskualdean badira beste hainbat altxor eta ingurune interesgarri: geologia-

interes handiko guneak (Txindoki mendia, Ernio-Gatzume mendigunearen silueta bera,

besteak beste); interes arkeologiko eta historiko handiko lekuak (aztarnategiak,

trikuharriak, monolitoak, etab.); hiriguneetan kokatutako elementu arkitektonikoak,

eskualde osoan sakabanatutako baseliza ugari, eta kultura-interesekotzat hartzen diren

zubi asko (batzuk, Santiago Bidekoak).

Adierazitako hiru esparru horiek, erdiguneko eremu hiritarrak, landa- eta baso-eremuak

eta natura-inguruneak, sistema bat eratzen dute, eta elkar elikatzen dute. Hain zuzen,

hiruen arteko orekak ematen dio nortasun bereizgarria eskualdeari lurraldearen eta

ingurumenaren ikuspegitik.

2.2. grafikoa. Tolosaldeko mapa

Iturria: Tolosaldeko Landa Garapenerako Plana

Errealitateak, ordea, egoera nahiko desorekatua erakusten du: industrializazioak eta hiri-

metaketak (emisio kutsatzaileak, ibaietara eginiko isurketak, hondakinak, etab.)

ingurumenean eragindako kalteak lurralde osora zabaltzen dira. Bestalde, landa-eremua

pixkanaka indarra galtzen ari da, profesionalizazio-maila apalaren eta errentagarritasun

urriaren eraginez, eta hori dela medio, herrietan pixkanaka jendea bertan behera uzten ari

da nekazaritza-produkzioa eta sektorearen beraren zahartzea eta gainbehera gertatzen ari

Tolosaldea Saretzen Pág. 20

da. Lehen sektorearen ahuleziaz gain, hor dira landa-eremu horietako herritarrek eskatzen

dituzten azpiegiturak eta oinarrizko zerbitzuak hornitzeko eta mantentzeko dauden

zailtasunak ere. Natura-ingurunea, berriz, nahiko egoera onean kontserbatzen da, eta

Tolosaldeko ondasun eta nortasun-ikur nagusietako bat da.

2.2 HIRIGINTZA-EREDU KOORDINATU ETA OREKATU

BATERAKO ZAILTASUNAK

Lurraldearen egiturak berak zaildu egiten du eredu ordenatu bat egituratzea hiri-

kokagune, jarduera ekonomikoetarako lurzoru, azpiegitura eta ekipamenduei dagokienez.

Oria ibaiaren korridoreko metaketak eragiten duen indar zentrifugoaren ondorioz,

korridore horren inguruetan biltzen dira aipatutako kokagune, industria-jarduera,

azpiegitura eta ekipamenduak, eta horrek, lurraldea artifizialagoa bilakatzea eragiten du,

mugikortasuna areagotzen du eta herritarrei zerbitzu publikoak ematea gero eta zailagoa

eta garestiagoa bihurtzen du.

Ingurumenaren ikuspegitik, beharrezkoa litzateke korridore nagusi horren hedatze-indarra

indargabetzea, eta lurraldearen bizkarrezur moduan sendotzea, Donostiako hiriburuaren

nukleoak duen erakargarritasunari aurre egiteko. Horretarako, beharrezkoa da ibaiaren

ardatz horren kohesioa eta jarraitutasuna hobetzea, lurraldea metropoli-barruti gisa

ordenatzea erraztuz, eta ez udalerrien mosaiko gisa, Tolosa/Ibarrak, batetik, eta

Villabona/Zizurkilek, bestetik, eragiten duten bipolaritateari aurre eginez.

Eskualdeko erdigunearen kalitate urbanoa sendotzea lehentasun estrategiko garrantzitsua

da, eta horretarako, beharrezkoa izango da hiri-espazioa optimizatzea, pilaketak arintzeari

eta garapen berrien aurrean hiriguneak berritzeko ekimenei lehentasuna emanez.

Industria-birmoldaketa prozesu gogorren ondorioz gertatutako desdoitzeak direla-eta,

erabilerak berriro ordenatzeko prozesu intentsiboak beharko dira, erabili gabeko industria

eremuak kalitatezko bizitoki-erabilera berrietarako baliatzeko; hezkuntza, zientzia-

teknologia eta turismo arloko ekipamenduak edota eskualdez gaindiko bestelako

ekipamenduak kokatzeko; edo, horrela badagokio, espazio horiek birmoldatu eta industria-

erabilera berrietarako edo zerbitzuetarako erabiltzeko. Izan ere, gaur egun, berrikuntza eta

hirugarren sektoreko jarduera lehenesten duten ekoizpen-egiturak ari dira nagusitzen, eta

horien beharrizanetara egokitu behar dira industria-eremuak.

Bestalde, beharrezkoa da arrazoizko oreka bat bilatzea landa-eremuetako herriguneetan,

biztanleriaren hazkunde endogenoa eta lehen sektorearekiko lotura indartuz. Beste era

batera esanda, herrigune txiki horiek lotarako leku soilak bihurtzea saihestu behar da, baita

erdiguneak gainezka egin duela-eta, eskualde mailako natura-ekipamenduak eta industria-

poligonoak horietan kokatzea ere, ekipamendu horiek ez baitute laguntzen landa-

eremuetako herrien balioak (hirigintza, kultura, arkitektura, ingurumen eta paisaiarekin

lotura duten balioak) mantentzen.

Tolosaldea Saretzen Pág. 21

2.3 ESKUALDE BARNEKO HERRIEN ARTEAN ETA ESKUALDETIK

KANPORA MUGIKORTASUN HANDIA, BATEZ ERE

IBILGAILU PRIBATUAN OINARRITUA

Lurraldearen eta eskualdeko kokaguneen egitura bera dela-medio, Tolosaldeko

mugikortasun-eredua ez da oso iraunkorra, ibilgailu pribatuaren gehiegiko erabileran

oinarritzen baita. 2011ko datuek erakusten dute zer garraiobidetan eta zer arrazoirengatik

desplazatzen den jendea batetik bestera, eta datuak bereizita, deigarria da portzentajea:

desplazamenduen %47,9 ibilgailuan egiten da (Gipuzkoako batez bestekoa baino 10 puntu

handiagoa da ehunekoa).

Hein batean, N-1 autobideak eragiten du ibilgailu pribatuaren erabilera hain handia izatea;

izan ere, errepide horrek malgutasun eta lotura-gaitasun handia ematen du eskualdearen

erdiko ardatzean (hor kokatzen dira eskualdeko elementu nagusiak: enpresa-poligonoak,

zerbitzuak, ekipamenduak, etab.), eta, ondorioz, erraza da ibilgailu pribatuan mugitzea.

Era berean, N-1 autobideak erraztu egiten du eskualdeko udalerrien kanpo-komunikazioa

inguruko beste eskualdeekin eta EAEko gainerako lurraldeekin.

Eskualdeko mugikortasun-maila Gipuzkoako batez bestekoaren antzekoa da. 2016an,

Mugikortasun Inkestaren arabera, lanegun batean 151.370 desplazamendu izan ziren

Tolosaldean, Gipuzkoa osoan egindako desplazamendu guztien %6,9. Ehuneko hori bat

dator Gipuzkoako biztanlerian Tolosaldeko biztanleen proportzioarekin.

2.1. taula. Mugikortasuna Tolosaldean. Desplazamenduak 2011-2016

 2011 2016
Aldakuntza

2011-2016
Biztanleria

Tolosaldea

47.636

48.893 2,6%

Gipuzkoa

709.607

717.832 1,2%
Desplazamenduak

Tolosaldea

121.429

151.370 24,7%

Gipuzkoa

2.052.811

2.192.929 6,8%
Batez besteko desplazamenduak biztanleko

Tolosaldea

2,5

3,1 21,5%

Gipuzkoa

2,9

3,1 5,6%
Iturria: Eusko Jaurlaritza.

Tolosaldea Saretzen Pág. 22

2.2. taula. Mugikortasuna Tolosaldean. Desplazamenduak batetik bestera joateko

moduaren arabera 2011

Iturria: Eusko Jaurlaritza.

Desplazamenduen %78,9 eskualdean bertan izan zen. Ehuneko hori Gipuzkoako

txikienetakoa da (Donostialdea eta Deba Beherea eskualdeekin batera), nahiz eta hobetu

egin den 2011. urtetik hona. Urte hartan, Tolosaldeko desplazamenduen %72,8 baino ez zen

izan eskualdean bertan (Tolosaldeko Energia Planaren datuak, 2015). Eskualde barnean

egiten diren desplazamenduez gain, jomuga ohikoenak, ulertzekoa denez, bi hauek dira:

Donostialdea, hiriburuak eta haren eragin-eremuak duen erakargarritasunagatik, eta

Goierri, hurbiltasunagatik eta auzoko eskualdearekin betidanik izan diren harreman

ekonomiko eta sozial estuengatik.

Datuek erakusten duten moduan, 2011 eta 2016 artean mugikortasunak gora egin du, eta

joera horren arrazoi bakarra ez da biztanleriaren hazkundea izan. Biztanle bakoitzeko

desplazamenduen kopuruak gora egin du, eguneko 2,5 izatetik (Gipuzkoako batez

bestekoaren azpitik) eguneko 3,1 izatera, zehazki probintziako batez bestekoaren erdia.

2.3. taula. Mugikortasuna Tolosaldean. Desplazamenduen ehunekoa eskualdearen

barnean 2016

Desplazamenduak

Gipuzkoan (%)

Eskualde barruko

desplazamenduak (%)

Bidasoa Beherea 10,4% 84,7%

Deba Beherea 7,5% 77,4%

Deba Garaia 9,1% 86,1%

Donostialdea* 16,4% 73,0%

Donostia 29,9% 84,0%

Goierri 9,9% 87,3%

Tolosaldea 6,9% 78,9%

Urola-Kostaldea 10,0% 86,3%

Iturria: Eusko Jaurlaritza.

Tolosaldea Saretzen Pág. 23

Eskualdeko erreferentziazko planifikazio-dokumentu nagusietan jasota dagoen moduan

(tokiko 21 agendak eta beste plan batzuk), garraio publikoak garrantzi handiagoa hartu

behar du eta eskualdeko mugikortasunaren ardatz nagusi bihurtu behar du.

Gaur egun, bidaiarien errepideko garraio publikoaren bidez ematen da zerbitzua

eskualdean, barneko eta kanpoko komunikazioetarako. Tolosa da eskualdeko

komunikazioen erdigunea, bai herrigune txiki nagusiekin, bai kanpoko jomuga nagusiekin.

Kasu batzuetan, EAE eta Nafarroa arteko eta Estatuko gainerako erkidegoetarako

komunikazioen igarobidea da Tolosa.

Madril-Irun trenbideak Oria ibarra zeharkatzen du eta eskualdeko ibilbide luzeko

komunikazioen zerbitzua ematen du, baita aldirietako komunikazioen zerbitzua ere,

eskualdeko udalerrien artean (6 geltoki Tolosaldean). Halaber, udalerri horiek lotzen ditu

Goierri, Donostialdea eta hiriburuarekin. Aldirietako zerbitzuak 35 bidaia egiten ditu

egunean, Brinkolako geltokitik Irunera. Alegiatik Donostiara 35 minutuko bidaia egiten du

trenak.

Euskal trenbidearen ibilbide berriak (euskal Y), martxan jartzen denean, aukera handia

zabalduko du eskualdeko garraio publikoarentzat. Ez ibilbide berriagatik beragatik,

trenbide horrek seguru asko ez duelako geltokirik izango eskualdean, baizik eta gaur

egungo trazaduratik kanpo utziko dituelako salgaien trafikoaren zati handi bat eta

distantzia luzeko bidaiarien trafiko osoa. Horrenbestez, ardatz horretako udalerrien arteko

metropoli-trenbide gisa erabili ahal izango dugu gaur egungo trazadura, eta Tolosaldea

Goierrirekin (hegoaldean) eta Donostialdearekin eta hiriburuarekin (iparraldean) lotzeko.

2.3. grafikoa. Tolosaldean zerbitzua ematen duen trenbide-linea

Iturria: RENFE

Tolosaldea Saretzen Pág. 24

Metroaren tankerako zerbitzu bat, linea horretan geltoki gehiagorekin eta maiztasun

handiagoekin zalantzarik gabe munta handiko jauzi kualitatiboa litzateke eskualdeko

garraio publiko osoari bultzada emateko; izan ere, gaur egungo desplazamendu nagusien

bizkarrezur bihurtuko litzateke, ibilgailu pribatuari lehia eginez.

Garraiobide publikoaz gain, eskaria modu arrazionalean kudeatzeko ekimenak jarri

beharko lirateke martxan, eta motorrik gabeko mugikortasuna sustatzeko ekimenak ere

abiarazi beharko lirateke: batetik bestera oinez edo bizikletaz joatea, ibilgailu pribatua

partekatzea eta elektro-mugikortasuna (hala publikoa nola pribatua) bultzatzea, garraioak

osasunean eta ingurumenean sortzen dituen kalterik handienak saihesteko.

Mugikortasuna da berotegi-efektuko gasak isurtzen dituen iturri nagusietako bat, eta,

beraz, klima aldaketaren eragile garrantzitsuenetakoa. Garraioaren ondorio dira Euskadiko

isurketen %30, eta sektore horretako isurketen %96 inguru errepideko garraioari loturikoa

da (%60 ibilgailu pribatuek isuria). Denboraren joanean izan den bilakaera, gainera, oso

kezkagarria da, ekonomia-zikloaren eboluzioari oso loturik baitaude. Euskadin,

garraiobideen isurketak nabarmen gutxitu ziren 2007tik 2011ra, baina epealdi horretatik

aurrera berriro hasi ziren gora egiten, eta denboraren joanean gehien hazi den isurketa-

iturria da, zerbitzuen sektorearekin batera.

2.4 URAREN ETA AIREAREN KALITATEA NABARMEN HOBETU

DA ESKUALDEAN

Azken urteotan airearen kalitatea nabarmen hobetu da eskualdean, hein handi batean

industriaren bilakaeragatik beragatik. Aire kalitate oneko edo onargarriko egunak: 2013an,

%99,18 eta 2009an, %96,71.

Antzera gertatzen da uraren kalitatearekin. 2016an, uraren kalitatearen adierazleek maila

egokia adierazten zuten 28 udalerrietatik 27tan, eta 2009an, 16 udalerri baino ez ziren

iristen maila horretara.

Biztanle bakoitzeko ur kontsumoa EAEkoa edo Gipuzkoakoa baino nabarmen txikiagoa da.

Hala ere, ez da beheranzko joera argirik antzematen azken urteetan.

Tolosaldea Saretzen Pág. 25

2.4. grafikoa. Uraren kontsumoa Tolosaldean. 2013-2015

2.5 ENERGIA-KONTSUMO HANDIAN OINARRITUTAKO EREDU

ENERGETIKOA

Tolosaldean handia da energia-kontsumoa. Biztanle bakoitzeko energia-kontsumoa

Gipuzkoan baino %21,8 handiagoa da, eta Euskadi osoan baino %38,6 handiagoa. Funtsean,

bi faktore nagusi hauek dira energia-kontsumo handiago horren eragileak: eskualdeko

industria-intentsitatea eta mugikortasun-eredua, ibilgailu pribatuaren erabilera beste

hainbat lekutan baino handiagoa baita.

155,0
160,5

147,5

181,8
178,1 178,0176,5 175,5

170,2

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

160,0

180,0

200,0

2013 2014 2015

L
it

ro
/b

iz
./

U
rt

er
o

Tolosaldea EAE Gipuzkoa

Tolosaldea Saretzen Pág. 26

2.5. grafikoa. Energia-kontsumoaren bilakaera Tolosaldean, Gipuzkoan eta EAEn.

Tep/biztanleko 2010-2014

Iturria: Eustat eta Tolosaldeko Energia Plana

Gipuzkoa eta EAE osoan bezala, Tolosaldean ere energia-kontsumoa behera egiten ari da

azken urteotan, batez ere biztanle bakoitzeko elektrizitate kontsumoa. Murrizketa hori

nabarmenagoa da etxebizitzetako kontsumo elektrikoaren kasuan, jarraitua baita 2010.

urteaz geroztik. Industrian, berriz, gorabeheratsuagoa da, eta jarduera ekonomikoarekin

dago loturik. Horrenbestez, hainbat faktoreren ondorioz egin du behera biztanle

bakoitzeko kontsumo elektrikoak: batetik, energia-eraginkortasunean zenbait hobekuntza

egin direlako, baina bestetik, herritarrek elektrizitatea beste energia-modu batzuengatik

(gasa) ordezkatu dutelako eta ekonomia-zikloaren egoerak berak ere horretan eragina izan

duelako.

2.4. taula. Guztizko energia- eta elektrizitate-kontsumoaren bilakaera Tolosaldeko

etxebizitzetan, zerbitzuetan eta industrian. 2010-2014

Energia-

kontsumoa,

TEPak

Etxeetako energia-

kontsumoa

biztanleko

(MWh/bizt.)

Zerbitzuetako

energia-kontsumoa

biztanleko

(MWh/bizt.)

Industriako energia-

kontsumoa

biztanleko

(MWh/bizt.)

2010 153.230 1,30 1,30 1,39

2011 158.824 1,23 1,33 1,49

2012 165.670 1,24 1,26 1,60

2013 158.099 1,20 1,23 1,42

2014 148.687 1,14 1,27 1,25

2014-2010 -3,0% -12,3% -2,3% -10,1%

Iturria: Tolosaldeko Energia Plana

2,00

2,20

2,40

2,60

2,80

3,00

3,20

3,40

3,60

3,80

2010 2011 2012 2013 2014

Tolosaldea Gipuzkoa Euskadi

Tolosaldea Saretzen Pág. 27

2.6 ESKUALDEAK ERREGAI FOSILEN ETA KANPOKO

HORNIDURAREN BEHARRA DU ENERGIA-KONTSUMORAKO

Tolosaldeak kanpo-horniduraren behar handia du energia-iturriei dagokienez. Eskualdean

bertan energia berriztagarrien iturri txiki batzuk baino ez ditu ustiatzen, eta iturri horiek

doi-doi iristen dira kontsumitzen duen energia guztiaren %1,6 hornitzera. Hauen artean

nabarmentzekoak dira hidroelektrikoa (guztizkoaren %80, 2014an) eta biomasa (%17,

2014an).

Energia hornitzeko, elektrizitate-sare orokorrera loturik dago eskualdea, eta gasa

bideraturik dauka udalerri gehienetan. Erregaiez hornitzeko, ohiko iturriak ditu,

zerbitzuguneen bidez eta banaketa zuzenaren bidez. Berez, Euskal Autonomia Erkidego

osoa da kanpotik hornitutako energiaren oso mendekoa: EAEko energia-eskari osoaren

%77 baino gehiago gas naturalaren eta petrolioaren eratorrien bidez betetzen da.

Elektrizitate-inportazioa eskariaren %14,2 da, ikatza, %0,7, eta berriztagarrien parte-hartzea

(bertako iturri bakarra), %7,2 da.

Bistan denez, karbono-isurketen ikuspegitik, euskal sistema energetikoa erregai fosilen oso

mendekoa da; izan ere, inportatutako elektrizitate portzentaje mugatu bat izan ezik

(berriztagarrien bidez sortzen da hori), gainerako guztia material fosilen errekuntzatik

dator. Petrolioa, gasa eta ikatza.

2.5. taula. Energia-sorkuntza Tolosaldean. 2010-2014. TEPak

Energia-ekoizpena 2010 2011 2012 2013 2014
Aldakuntza

2010-2014
Energia ez berriztagarriak 0 0 0 0 0 ---
Biomasa 77 114 135 243 405 % 426
Eguzkitiko energia fotovoltai-

koa
19 19 19 20 21 % 11

Geotermia 3 5 12 21 21 % 600
Hidraulikoa 1.898 1.899 1.898 1.898 1.898 % 0
Eguzkitiko energia termikoa 17 18 18 19 23 % 35
Mini-eolikoa 0,5 0,6 0,6 0,6 0,86 % 72
Ekoiztutako energia, guztira 2015 2056 2083 2202 2369 % 18
Kontsumitutako energia, guz-

tira
153.230 158.824 165.670 158.099 148.687 % -3

Batez beste -151.216 -156.768 -163.587 -155.897 -146.318 % -3
Auto-hornidurako maila % 1,3 % 1,3 % 1,3 % 1,4 % 1,6

Oharra: instalatutako potentziaren arabera.

Iturria: Tolosaldeko Energia Plana (2015)

Tolosaldeko Energia Planak hiru ardatzetan banatutako ekintza-plana proposatzen du:

energia optimizatzea eta aurreztea; eskualdeko baliabide berriztagarriak aprobetxatzea eta

Tolosaldea Saretzen Pág. 28

energia tokiko ekonomia dinamizatzeko bektore gisa baliatzea. Hiru ardatz horiek hainbat

esparrutara zuzenduta daude: etxebizitza, mugikortasuna, lehen sektorea, industria,

zerbitzuak, Administrazio publikoa.

Energia berriztagarria sortzeari dagokionez, eskualdean honako aukera-esparru hauek

aipatzen dira:

• Ostalaritzan hotzaren beharrizanak asebetetzeko energia berriztagarriak erabiltzea.

• Estalkiak (eta eremuak) baliatzea eguzki-energia termikoa, elektriko fotovoltaikoa edo

minieolikoa sortzeko.

• Gaur egungo eskaria eta sor daitekeena aztertzea, eta biomasa instalazioak ezartzea bero-

energia sortzeko.

• Ibilgailu elektrikoa sartzeko plana (FOTOLINERAS) (Fotovoltaikoa + Sarea)

• Hidraulikoa: garai bateko hornidura-deposituen bidez energia hidraulikoa sortzeko

gaitasuna aztertzea.

• Geotermia. Eskualdeko iturri termalen katalogoa.

• Biogasa. Hiri-hondakin solidoen frakzio organikoa aprobetxatzea biogasa sortzeko; mindak

aprobetxatzea biogasa sortzeko.

• Baso-biomasa. Bero-erabilerako galdaren ezarpena eta gaur egungo eskaria eta potentziala

aztertzea, baita baliotu daitekeen baliabidearen beharrizanak aztertzea ere; baliabidearen

erosketa komunitarioa eta biltegiratzeko eta saltzeko ekipamenduen beharrizanak

aztertzea; egur-merkatuaren gaur egungo baldintzak direla medio Tolosaldeko biomasa ez-

errentagarriari irteera ematea; eskualdeko eskaria asebetetzeko gaitasuna eta

aprobetxamendu-eredu jasangarria; bertako baliabideak erabiltzeko estrategia (Jabeekin

akordioak/negozio-eredu berriak)

• Eolikoa. Baliabide horren kokapenean sakontzea eta energia eolikoaren eta minieolikoaren

ahalmena kuantifikatzea. Aurretiazko irizpide eta baldintzak zehaztea eta Tolosaldean

energia eolikoa aprobetxatzeko negozio-eredu baterako kokapen posibleen berezitasunak

finkatzea. Aero-sorgailu eolikoak ezartzea Tolosaldean.

Tolosaldea Saretzen Pág. 29

2.7 GIZARTE SENTSIBILIZATUA, BEREZIKI HONDAKINEN

GAIAN, ETA EKO-ERANTZUKIZUNERANTZ JO NAHI DUENA

Tolosaldeko biztanleek 426kg hiri hondakin solido sortu zituzten pertsonako, 2015. urtean.

Zifra hori Gipuzkoa osokoa baino %21 txikiagoa da, EAE osokoa baino %15,1 txikiagoa eta

EB 28ko batez bestekoa baino %9,3 txikiagoa.

2.6. grafikoa. Hiri-hondakinak Tolosaldean. Biztanle bakoitzeko kg.-ak urtean. 2012-2015

Oharra: Tolosaldeko Mankomunitateak barnean biltzen du Andoaingo udalerria eta ez du

barnean hartzen Bidania-Goiazkoa.

Iturria: Tolosaldeko Mankomunitatea eta Eustat.

Aldiz, azken urteotan nabarmen handitu da birziklatutako hiri hondakin solidoen

proportzioa. 2012an, birziklatutako hondakinen tasa %26koa zen, eta 2015ean, berriz,

%60tik gorakoa. Begien bistakoa da aurrerapausoa. EAE osoko tasa (%45era ez da iristen)

baino askoz handiagoa da Tolosaldekoa. Eskualdean gaikako bilketan egin diren ekimen

eta jardunen ondorioa da hondakinen tratamenduan izan den joera positibo hori.

427

501 487
514

397

498
478

512

430

474

426

502
533

0

100

200

300

400

500

600

Tolosaldeako

Mankomunitatea

EAE EB 28 Gipuzkoa

K
g

/p
er

ts
o

n
a

et
a

u
rt

ek
o

2012 2013 2014 2015

Tolosaldea Saretzen Pág. 30

2.7. grafikoa. Hiri-hondakin solidoen birziklatzea. 2012-2015

Oharra: Guztira birziklatutako % horretan sartzen dira industria-hondakinak, eta etxeetako

hondakinen parekoak diren merkataritzako eta erakundeetako hondakinak (RICIA)

Iturria: Tolosaldeko Mankomunitatea eta Eustat.

Aldiz, azken urteotan nabarmen handitu da birziklatutako hiri hondakin solidoen

proportzioa.

26,0%

32,0%

45,3%

60,4%

33,9%

39,3%

45,6%

58,3%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

2012 2013 2014 2015

Residuos Solidos Urbanos Reciclados

Etxeetan birziklatua % Birziklatua, guztira %

Tolosaldea Saretzen Pág. 31

3 TOLOSALDEKO LEHIAKORTASUN-

POSIZIONAMENDUTIK ERATORRITAKO GAKOAK

GAUR EGUN

3.1 EKONOMIA-SARE BERRIZTUA, BAINA TRAKZIO-AHALMEN

MUGATUAREKIN

3.1.1 Ekonomia-sare dibertsifikatua, eta industria-sektorearen garrantzi

handia

Tolosaldea industria-espezializazio eta tradizio nabarmeneko eskualdea da. Industriatik

sortua da eskualdeko balio erantsi gordinaren (BEGd) %41,2. Euskal Autonomia

Erkidegoan eta Gipuzkoan apalagoak dira ehunekoak, %24,2 eta %28,6, hurrenez hurren.

Azken hamarkadetan ekonomiak hirugarren sektorerako joera izan du herrialde garatuetan

eta, prozesu horri loturik, zerbitzuen sektorea pixkanaka garrantzia hartzen joan da

ekonomian, baita Tolosaldean ere: gaur egun, sektore hori da, kuantitatiboki, eskualdeko

ekonomiari ekarpen handiena egiten diona (%49,3, 2012an). Ehuneko hori, hala ere,

nabarmen txikiagoa da euskal ekonomiarekin eta Gipuzkoakoarekin alderatuta (%68,0 eta

%63,8, hurrenez hurren). Hauetan, hirugarren sektorearen hazkundea nabarmena izan

arren, industria sektoreak ere indar handia du (%24,2 eta %28,6, hurrenez hurren, EB 28ko

herrialdeetako %19,0ko batez bestekoarekin alderatuta).

3.1. grafikoa. BEGd-aren sektorekako banaketaren bilakaera. 1996-2012.

Iturria: Eustat

2,8
1,8 1,8 1,2 1,2 1,2

44,3
45,6

43,3
42,2

39,9
41,2

8,6
7,4

9,8

14,6

10,7

8,4

44,3
45,2 45,1

42

48,2 49,3

0

5

10

15

20

25

30

35

40

45

50

1996 2000 2005 2008 2010 2012

%

Lehenengo sektorea Industria eta Energía Eraikuntza Zerbitzuak

Tolosaldea Saretzen Pág. 32

Industriak Gipuzkoako lau eskualdetan du garrantzi berezia, hala BEGd-ari nola

enpleguari dagokionez: Goierrin, Debagoienan, Deba Beherean eta Tolosaldean bertan.

Gainera, Goierriren ondoren, Tolosaldea da industriaren garrantziari hobekien eutsi dion

eskualdea azken 15 urteotan (ikusi REF _Ref498543549 \h * MERGEFORMAT .), eta 2010

eta 2016 artean bertan gutxitu da gutxien industria-sektoreko okupazioa; %2,9 baino ez, eta

Gipuzkoan eta EAEn, aldiz, %10 eta %12,7 hurrenez hurren (Ikusi 3.1. taula)

3.1. taula. Lanean ari diren pertsona kopuruaren hazkunde-tasa jarduera-sektorearen

arabera. 2010-2016

 Guztira Nekazaritza Industria Eraikuntza Zerbitzuak

EAE -4,2% 17% -12,7% -34,4% 1,8%

Gipuzkoa -2,9% 16% -10,0% -31,3% 2,9%

Bidasoa Beherea -5,7% -11% -13,5% -34,0% -0,6%

Deba Beherea -4,6% 16% -11,5% -37,0% 3,1%

Debagoiena -4,5% 11% -15,9% -38,6% 8,6%

Donostialdea -2,7% 7% -10,5% -30,6% 1,9%

Goierri -2,5% 24% -3,6% -28,9% 1,8%

Tolosaldea -0,8% 43% -2,9% -29,5% 3,6%

Urola-Kostaldea 0,3% 28% -10,1% -27,5% 9,3%

Iturria: Eustat

Lehen sektoreak eta eraikuntzak, nahiz eta industria eta zerbitzuen sektoreek baino

garrantzi nabarmen txikiagoa izan, beste eskualde gehienetan baino ekarpen handiagoa

egiten diote BEGd-ari: Bidasoa Beherean baino ez da handiagoa sektore horien ekarpena.

Udalerriaren arabera, alde handiak daude jarduera-sektore batzuek eta besteek BEGd-an

duten ekarpenari dagokionez. Nekazaritzan, Orendain da ekarpen handiena egiten duena

(%26,3); industrian, Irura (%78,1); eraikuntzan, Gaztelu (%41,2); eta zerbitzuetan,

Abaltzisketa (%82,9). Ekarpen txikienei erreparatuz, berriz, nekazaritzan Irura da ekarpen

txikiena egiten duena (%0,1); industrian, Gaztelu (%,1,9); eraikuntzan, Elduain (%,0,5); eta

zerbitzuetan, Irura (%19,5) (Ikusi diagnostikoaren eranskina).

Tolosaldea Saretzen Pág. 33

3.2. grafikoa. BEGd-aren sektorekako banaketa. EAE, Gipuzkoa eta bertako

eskualdeak. 2012

3.3. grafikoa. Enpleguaren sektorekako banaketa. EAE, Gipuzkoa eta berta-

ko eskualdeak. 2016

Iturria: Eustat

3.1.2 Auzoko eskualdeetan enpresa traktoreak dituzten enpresa txikiak

Gipuzkoako ekoizpen-establezimenduen %6,4 Tolosaldean kokatuta dago (3.915

establezimendu). Horren parekoa da eskualdeko biztanleen ehunekoa (Gipuzkoako

biztanleriaren %6,6).

0,80

0,70

1,30

0,30

2,30

0,40

1,20

0,40

0,70

24,20

28,60

15,80

16,60

35,00

38,90

41,20

48,50

52,70

7,00

6,90

10,60

6,40

8,00

6,20

8,40

3,80

7,10

68,00

63,80

72,30

76,70

54,70

54,50

49,30

47,20

39,60

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

EAE

Gipuzkoa

Bidasoa Beherea

Donostialdea

Urola-Kostaldea

Deba Beherea

Tolosaldea

Deba Garaia

Goierri

1,1%

1,0%

0,6%

0,9%

2,1%

1,8%

1,3%

1,1%

0,7%

19,2%

23,1%

14,8%

14,9%

29,1%

30,4%

34,0%

37,5%

38,5%

5,8%

5,5%

5,8%

6,2%

6,0%

6,1%

4,1%

5,7%

3,3%

73,9%

70,4%

78,8%

78,0%

62,8%

61,8%

60,7%

55,7%

57,6%

0% 20% 40% 60% 80% 100%

EAE

Gipuzkoa

Donostialdea

Bidasoa Beherea

Urola-Kostaldea

Tolosaldea

Deba Beherea

Goierri

Debagoiena

Nekazaritza Industria Eraikuntza Zerbitzuak

Tolosaldea Saretzen Pág. 34

Establezimenduen banaketa eskualdeka ez da askorik aldatu azken urteotan, baina haien

kopurua, bai, murriztu egin da ekonomia-krisiaren ondorioz. Gipuzkoa osoan, batez beste,

enpresa-establezimenduen kopuruak %15 egin zuen behera 2009. urtetik 2016ra, eta

Tolosaldean, berriz, zertxobait gutxiago: %11,6.

Tolosaldeko establezimenduen batez besteko neurria, 2016an, 4,4 langilekoa da, eta ez da

askorik aldatu 2009tik (orduan, batez bestekoa 4,2 enplegatu zen). Neurri hori Gipuzkoa

osoko establezimenduen antzekoa da (2016an batez beste 4,8 enplegatu), eta industria

joerako beste eskualde batzuetakoa baino nabarmen txikiagoa. Adibidez, Goierrin, batez

beste, 5,6 langileko establezimenduak dira eta Debagoienan 7,2 langilekoak. Eskualde

horietan, neurri handiko industria enpresen multzo kualifikatu bat dago.

3.4. grafikoa. Enpresa-establezimenduen banaketa geografikoa eta neurria. EAE,

Gipuzkoa eta bertako eskualdeak. 2016

Tolosaldean, eskualdeko 12 enpresak soilik enplegatzen dituzte 100 langile edo gehiago.

Handiena, Asunción Klinika da, zerbitzuen sektoreko bakarra. Gainerakoak, industria

sektoreko enpresak dira eta horietatik 5 paper-industriarekin loturikoak.

Donosti;
% 31,2

Bidasoa;
% 10,9

Buruntzal
dea; %

9,6

Oarsoald
ea; % 8,6

Debabarr
ena; %

8,5

Debagoie
na; % 6,5

Tolosalde
a; % 6,4

Urola
Kosta;
% 5,8

Goierri;
% 5,3

Urola
Erdia;
% 4,3

Urola
Garaia;
% 2,8

Establezimenduen banaketa geografikoa

Gipuzkoako eskualdeetan. 2016

0 a 2 3 a 5 6 a 9
10 a

14

15 a

19

20 a

49

50 a

99

100 a

249

250 a

499

>=

500

EAE 74,71%13,31% 4,77% 2,32% 1,22% 2,35% 0,78% 0,40% 0,09% 0,05%

Gipuzkoa 74,09%13,57% 4,93% 2,48% 1,31% 2,31% 0,77% 0,42% 0,09% 0,04%

Tolosaldea 73,33%13,73% 4,75% 2,78% 1,43% 2,78% 0,80% 0,40% 0,03% 0,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

Establezimenduen tamaina 2016

EAE Gipuzkoa Tolosaldea

Tolosaldea Saretzen Pág. 35

3.2. taula. Tolosaldeko eskualdeko enpresa handienak. 100 enplegu edo gehiago

Iturria: Tolosaldeko Enpresen Gida (2015). Gidak 817 enpresa jasotzen ditu guztira

Logikoa denez, industria-establezimenduek, batez beste, neurri handiagoa dute beste

jarduera-sektore batzuetakoek baino. Hala, industria-sektorean, establezimendu bakoitzak,

batez beste, 13,1 langile enplegatzen ditu (13,7, 2009an), Tolosaldeko establezimendu

guztien batez bestekoa halako hiru.

Oro har, industria-establezimenduen batez besteko neurriak txikitzera egin du 2009az

geroztik, zenbait udalerritan modu esanguratsuan (Belauntza, Bidania-Goiatz, Asteasu,

Lizartza, Berastegi eta bereziki Berrobin), baina zenbait udalerritan, establezimenduen

neurria handitu egin da, hala nola Irura, Ibarra eta bereziki Elduainen.

3.5. grafikoa. Industria-establezimenduen batez besteko neurria udalerrika, 2016

Iturria: Udalmap, Eustat eta geuk egina

0,0
1,0 1,5 1,5 2,0 2,0

2,7

7,0
8,0

9,0
10,0 10,0 10,1 10,2 10,5

11,3
11,9

12,6
13,5 13,7

16,5 16,6 16,9
18,0

18,9
19,5 19,9

21,8

13,1

0,0

5,0

10,0

15,0

20,0

25,0

G
az

te
lu

H
er

n
ia

ld
e

A
lk

iz
a

L
ar

ra
u

l

A
b

al
tz

is
k

et
a

B
al

ia
rr

ai
n

O
re

n
d

ai
n

O
re

xa

A
le

g
ia

T
o

lo
sa

A
lb

iz
tu

r

B
er

ro
b

i

B
el

au
n

tz
a

V
il

la
b

o
n

a

L
ea

b
u

ru

B
id

eg
o

ia
n

L
iz

ar
tz

a

A
d

u
n

a

Ik
az

te
g

ie
ta

A
st

ea
su

A
m

ez
k

et
a

A
n

o
et

a

Z
iz

u
rk

il

E
ld

u
ai

n

A
lt

zo

Ib
ar

ra

Ir
u

ra

B
er

as
te

g
i

T
o

lo
sa

ld
ea

L
an

g
il

e
k

o
p

u
ru

a

Tolosaldea Saretzen Pág. 36

3.1.3 Metal-mekanikaren, nekazaritzako elikagaien eta paperaren

azpisektoreetan espezializatutako industria.

Industriaren barnean, ia establezimenduen erdia (2016an, %49,3), metal-mekanikaren

sektoreko jardueretan aritzen da.

Elikagaien industria da bigarren sektorea establezimendu kopuruari dagokionez:

Tolosaldeko industria-establezimenduen %13,6 jarduera horretan ari zen 2016an. Areago,

sektore horren garrantzi erlatiboa ehuneko 2,6 puntu handitu da 2009. urtetik.

Establezimendu kopuruan ez bada ere, paperaren sektoreak garrantzi nabarmena du

eskualdean, aurreko kapituluetan ikusi dugunez. Paperaren sektorearekin loturik,

egurraren sektoreak ere enpresa-establezimendu dezente ditu eskualdean.

3.6. grafikoa. Tolosaldeko industria-establezimenduen banaketa jarduera-adarraren ara-

bera. 2009 eta 2016.

Iturria: Eustat

3.1.4 Metal-mekanikaren azpisektorea EAEko balio-kate nagusietan

txertatuta dago

Datuei erreparatuta, begien bistakoa da azpisektore metal-mekanikoa dela eskualdeko

industrian garrantzitsuena. 241 establezimendu ari dira gaur egun azpisektore horretan

lanean, eta hauek dira horren barnean jarduera esanguratsuenak:

0,0%

0,2%

1,2%

1,4%

1,6%

2,2%

3,3%

3,3%

3,5%

3,5%

4,1%

5,7%

7,5%

13,6%

49,0%

0,0%

0,2%

0,7%

1,6%

2,5%

2,3%

5,2%

2,1%

2,5%

3,7%

5,0%

6,6%

7,3%

11,0%

49,3%

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

Farmazia produktuak

Erauzketa industria

Ura eta hondakinak

Kimika

Energia

Mineral ez-metalikoak

Arte grafikoak

Beste fabrikazio industriak

Kautxua eta plastikoak

Altzarien fabrikazioa

Ehungintza, arropa, larrua eta oinetakoak

Papera

Egurra

Elikagai eta edari industria

Azpisektore metal-mekanikoa

2009 2016

Tolosaldea Saretzen Pág. 37

• Produktu metalikoen fabrikazioa (135 establezimendu). Hauen artean lantegi gehienak

metalen tratamenduan eta estalduran eta hirugarrenen konturako ingeniaritza

mekanikoan jarduten dira. Zisternak, depositu handiak eta metalezko edukiontziak

fabrikatzen dituzten enpresa asko dago eskualdean.

• Makinak eta ekipoak konpontzen, instalatzen eta horien zerbitzua ematen duten

lantegiak (44 enpresa). Hauen artean espezializazio handia dago makinaria-

konponketan (30 enpresa).

• Makinaria eta ekipoak (40 establezimendu). Erabilera orokorreko eta erabilera

espezifikoko makineriaren fabrikazioa, gehien-gehienak paper eta kartoiaren

industriarako.

Azpisektore hau hobeto moldatu da beste batzuk baino krisiaren garaian: establezimendu

kopuruak %10,7 egin du behera 2008. urtetik, baina beherakada hori txikiagoa izan da

eskualdeko industrian oro har izan dena baino (%17,7), baita jarduera-sektore guztietan

izan dena baino (%12,8).

Tolosaldean sektorearen bilakaera ez da izan Gipuzkoa osoan bezain negatiboa.

Probintzian, sektore honetako establezimenduen kopuruak %18,7 egin du behera 2008tik

2016ra.

Merkatuaren ikuspuntutik, azpisektore honetako enpresak sartuta daude industria-

ondasunen ekoizpenerako kate globaletan; euskal industria osotasunean sartuta dagoen

kateetan, hain zuzen. Kate horien artean, lehen-lehenik, paperaren industria dago, eta,

ondoren, energiaren balio-kate guztia (hor leku nabarmena du sektore eolikoak), makina-

erramintarena, oil&gas sektorea eta meatzaritza. Guztiak batera, kluster horietakoa da

sektoreko enpresen %77. Tolosaldeko azpisektore metal-mekanikoko beste jarduera-

esparru batzuk garraio-ibilgailuena eta siderurgikoa dira.

3.3. taula. Metal-mekanikaren azpisektoreko establezimenduak Tolosaldean eta

Gipuzkoan. 2008 eta 2016

 Tolosaldea Gipuzkoa
Tolosaldea/Gipuzkoa

(%)

Tolosaldea 2008 2016
Aldakuntza

2008-2016
2008 2016

Aldakuntza

2008-2016
2008 2016

1. Metalurgia eta lehenengo

eraldaketa
2 2 % 0,0 97 65 % -33,0 % 2,1 % 3,1

2. Metalezko produktuak 156 135 % -13,5 1975 1432 % -27,5 % 7,9 % 9,4
3. Makinak eta ekipoak 57 40 % -29,8 453 345 % -23,8 % 12,6 % 11,6
4. Material elektrikoa eta

elektronikoa
18 15 % -16,7 233 169 % -27,5 % 7,7 % 8,9

5. Garraio-materiala 9 5 % -44,4 101 67 % -33,7 % 8,9 % 7,5
6. Makina eta ekipoak kon-

pondu eta instalatzea
28 44 % 57,1 219 423 % 93,2 % 12,8 % 10,4

Metalaren eta mekanikaren 270 241 % -10,7 3078 2501 % -18,7 % 8,8 % 9,6

Tolosaldea Saretzen Pág. 38

sektorea, guztira
Industria, guztira 598 492 % -17,7 5796 4740 % -18,2 % 10,3 % 10,4
Guztira: jarduera ekonomi-

ko guztiak
4585 4000 % -12,8 72137 59907 % -17,0 % 6,4 % 6,7

Metal eta mekanikaren in-

dustria, industriaren % kon-

tuan hartuta

%

45,2
%

49,0

%

53,1
%

52,8

Mekanikaren industria, jar-

dueren % kontuan hartuta
%

5,9
%

6,0 % 4,3 % 4,2

Iturria: Eustat

3.7. grafikoa. Tolosaldeko metal-mekanika sektoreko enpresen jarduera zer sektoretara

bideratzen den.

Iturria: Tolosaldea Garatzen.

Beren produktua izateak enpresei ematen dien lehiakortasunaren arabera, haien ahalmen

teknologikoaren, fabrikazio-prozesuaren integrazioaren eta enpresaren dimentsioaren

arabera, azpisektoreko enpresak 2 taldetan sailkatzen dira.

• Enpresen lautik hiru azpikontratatuak dira, beren Ingeniaritzarik ez dutenak.

Horietatik %52 enpresa txikiak dira (20 enplegatu baino gutxiago), gutxi integratutako

prozesuekin, eta beste %17, handiagoak, eta prozesu integratuagoak dituztenak.

• Gainerako enpresek beren produktua dute, ingeniaritza-ahalmena eta dinamismo maila

altua. Horien artean, enpresa bakan batzuk, %10 baino gutxiago, neurri handiagokoak

dira eta enpresa traktoretzat har litezke, gai direlako teknologia eta industria-prozesu

gehiago bateratzeko eta eskualdearen industria-garapenean aurrendari lanak egiteko.

24

18,3 17,3

9,3 8,3
6,4

4,8 4,8
3,5 3,2

0

5

10

15

20

25

30

%

Tolosaldea Saretzen Pág. 39

3.1.5 Nekazaritzako elikagaien azpisektoreak lurralde-kluster

bihurtzeko eta epe ertain eta luzera eskualdearen garapen

iraunkorra bermatzeko erronka du

Nekazaritzako elikagaien azpisektorea da Tolosako eskualdeko erreferentziazko beste

jardueretako bat. Hor sartzen dira, halaber, honako industria-jarduera hauek: elikagaiak

eraldatzen eta edariak fabrikatzen dituzten enpresak, nekazaritza- eta abeltzaintza-

ekoizpeneko lehen sektoreko enpresak, eta elikagaiak biltegiratzeko eta banatzeko

hirugarren sektoreko enpresak. Guztiak batera lurraldean errotutako kluster potentzial

batean biltzen dira.

Sektoreak, guztira, 450 establezimendu ditu (establezimendu guztien %11,3), horietatik 341

nekazaritzan eta abeltzaintzan ari dira, 63 elikagaien industrian (industria-

establezimenduen %12,8) eta 46 biltegiratze- eta banaketa-jardueretan.

Eskualdean nolabaiteko espezializazioa antzematen da bai nekazaritzan eta abeltzaintzan

(sektore horretan Gipuzkoako establezimenduen %18 Tolosaldean dago) bai elikagaien

industrian (kasu honetan, Gipuzkoako establezimenduen %13,2 dago eskualdean), eta

azken horren barnean, bereziki elikagaien eraldaketan (Gipuzkoa osoko establezimenduen

%14,a). Hain zuzen, azken jarduera honetan bilakaera oso positiboa izan da krisi garaian:

establezimenduen kopurua %14,6 hazi da 2008 eta 2016 artean, eta Gipuzkoan, aldiz, %7,8

gutxitu da.

Elikagaien industrian gehien-gehienak ogia egiten eta gozogintzako eta okindegiko

produktu freskoak prestatzen espezializatutako establezimenduak dira. Aipatutakoez gain,

azpisektore honetan ez dira gutxi (%24) gazta ekoizten duten establezimenduak ere.

Elikagaien sektorearen giltzarria tokiko enpresen lankidetza eta klusterizazioa da, batzuen

eta besteen ahalmenak batzeko eta masa kritikoa eskuratzeko; izan ere, arlo hauetan gero

eta gehiago lehenesten da kalitatea eta berezitasuna, eta bat-egite horrek aukera eman

dezake merkatuak eskainitako aukerak baliatzeko. Enpresek beharrezkoa dute elkarlanean

jardutea, merkataritzaren arloan ahalmen handiagoa eskuratzeko eta merkatuaren

erronka handiei soluzio teknologikoak eta berritzaileak aurkitzeko. Hauek dira erronka

horietako batzuk: eraginkortasun operatiboa, ingurumena, nazioartekotzeko beharra eta

marka berezituaren irudi bat sortzea eta proiektatzea.

Tolosaldea Saretzen Pág. 40

3.4. taula. Tolosaldeko eta Gipuzkoako nekazaritzako elikagaien sektoreko

establezimenduak. 2008 eta 2016

 Tolosaldea Gipuzkoa
Tolosaldea/Gipuzkoa

(%)

Tolosaldea 2008 2016
Aldakuntza

2008-2016
2008 2016

Aldakuntza

2008-2016
2008 2016

Nekazaritza eta abeltzaintza e.e 341 e.e e.e 1837 e.e e.e % 18,6
Elikagaien industria 58 63 % 8,6 525 479 % -8,8 % 11,0 % 13,2
 Elikagaien eraldaketa 48 55 % 14,6 422 389 % -7,8 % 11,4 % 14,1
 Edariak 10 8 % -20,0 103 90 % -12,6 % 9,7 % 8,9
Biltegiratzea eta banaketa 64 46 % -28,1 901 728 % -19,2 % 7,1 % 6,3
Nekazaritza eta elikagaien

sektorea, guztira --- 450 --- --- 3044 --- --- % 14,8

Industria, guztira 598 492 % -17,7 5796 4740 % -18,2 % 10,3 % 10,4
Jarduerak, guztira 4585 4000 % -12,8 72137 59907 % -17,0 % 6,4 % 6,7
Nekazaritza eta elikagaien

industria, industriaren %

kontuan hartuta
%

9,7
%

12,8 % 9,1
%

10,1

Nekazaritza eta elikagaien

sektorea, jardueren % kontu-

an hartuta ---
%

11,3 --- % 5,1

Iturria: Eustat

Lehen sektoreari dagokionez, establezimendu gehienak (%89) abeltzaintzan aritzen dira,

batez ere behi-aziendarekin eta neurri txikiagoan ardiekin. Nahiz eta berez dimentsio

handirik ez izan, lehen sektorea arduratzen da, hedadura aldetik, eskualdeko lurralde

gehienaren kudeaketa iraunkorraz, eta bere baitan erronka estrategiko handia da lehen

sektorea.

Lehenik eta behin, eskualdeko herrigune eta industria-gune nagusien inguruan hedatzen

den paisaia, nekazaritzako soro, abeltzaintzako larre eta basoez osatua, eskualdeko

erakargarritasun eta gozamen-iturri nagusietakoa delako, bai Tolosaldeko bertako

biztanleentzat bai etor daitezkeen turistentzat, eskualdea naturarekin eta kalitatezko eta

bertako produktuen gastronomiarekin lotzen baita.

Bigarrenik, ingurune horiek ekosistema-zerbitzu garrantzitsuen erregulatzaile eta

kontserbatzaile direlako (elikagaien hornidura, ur garbia eta osasunarentzako onurak dira

zerbitzu horietako batzuk). Era berean, klimaren inpaktuak, lurzoruen osaera eta abar

modu naturalean erregulatzen dituzten eragileak ere badira. Zerbitzu eta eragin horiek

guztiak balio estrategiko handikoak dira, baina merkatuak ez ditu balioesten edo behar

adina aintzat hartzen.

Hirugarrenik, lehen sektoreko jarduerak ahalegin pertsonal handia eta inbertsioak eskatzen

dituelako, baina ez du industrian edo zerbitzuetan besteren kontura eginiko lanaren pareko

etekin ekonomikorik bermatzen, eta, halaber, ez du ahalmenik gizartean eta ingurumenean

sortzen dituen etekinez jabetzeko (merkatuak ez ditu horiek aintzat hartzen). Alde

Tolosaldea Saretzen Pág. 41

horretatik, ez da harritzekoa eskualdean bertan eta Gipuzkoa osoan lehen sektoreko

profesional askok, jarduera horrez gain fabrika batean edo beste era bateko lanetan

jardutea.

Laugarrenik, sektorea pixkanaka zahartzen ari delako: ustiategien arduradunak, batez

beste, 50 urtetik oso gorakoak dira. Zalantzarik gabe, gazteak sartzen ez badira, sektoreak

nekez egingo dio aurre beharrezko eraldaketari. Horretarako, beharrezkoa da kalitate

goreneko produktuen alde apustu irmoa egitea. Eta beharrezkoa da, orobat, produktu

horiek ingurumenaren zaintza lehenesten duten sistemetan oinarrituta ekoiztea eta lantzea,

eta zuzenean azken kontsumitzailera iristen diren edo eskualdeko edo Gipuzkoako

elikagaien industriako balio-katean txertatuta dauden banaketa-sareen bidez banatzea.

Osasunaren aldeko apustu gero eta nabarmenagoa, bertakoak duen estimua,

ingurumenaren garrantzia eta “0 km elikadura” esaten zaiona, aukera paregabeak dira, eta

eskualdeak aprobetxatu egin behar ditu, elikadura kateko katebegi guztiak uztartuz, lehen

sektoretik hasi eta merkaturaino.

3.1.6 Nitxo-segmentu jakinetan espezializatutako paper-sektorea

Paperaren sektorea da eskualdean tradizio handienetakoa duena. Tolosaldean biltzen da

Gipuzkoako paper-industriaren ia %42. Nahiz eta establezimenduen kopurua ez handia

izan (Tolosaldeko industria-establezimenduen %5,7 eta establezimendu guztien %0,7),

daudenak handiak dira neurriz, eta, horren ondorioz, sektorea garrantzi handikoa da:

eskualdean 100 enplegatu baino gehiago dituzten 12 enpresetatik hiru paper-sektorekoak

dira.

Sektoreko enpresen %32k paper eta kartoi izurtua, ontziak eta enbalajeak fabrikatzen ditu;

%25ek papera eta kartoia fabrikatzen dute eta %25ek paper eta kartoizko beste salgai

batzuk. Gainerako %18k paper-dendako salgaiak fabrikatzen ditu.

3.5. taula. Tolosaldeko eta Gipuzkoako paper sektoreko establezimenduak. 2008 eta 2016

 Tolosaldea Gipuzkoa
Tolosaldea/Gipuzkoa

 (%)

Tolosaldea 2008 2016
Aldakuntza

2008-2016
2008 2016

Aldakuntza

2008-2016
2008 2016

Papera eta kartoiaren fabri-

kazioa eta eraldake-

ta/manipulazioa
38 28 % -35,7 94 67 % -40,3 % 40,4 % 41,8

Industria, guztira 598 492 % -17,7 5796 4740 % -18,2 % 10,3 % 10,4
Jarduerak, guztira 4585 4000 % -12,8 72137 59907 % -17,0 % 6,4 % 6,7
I. paper-industria, industria-

ren % kontuan hartuta
%

6,4
%

5,7 % 1,6 % 1,4

I. paperaren industria, jardu-

eren % kontuan hartuta
%

0,8
%

0,7 % 0,1 % 0,1
Paper eta kartoiaren indus- 14 13 % -7,7 16 17 % 5,9 % 87,5 % 76,5

Tolosaldea Saretzen Pág. 42

triarako makinen fabrikazi-

oa
Iturria: Eustat

Aipatutakoez gain, badira eskualdean beste 13 enpresa, berez metal-mekanikaren

sektorekoak izanik ere, paper-industriarekin lotura handia dutenak, paper- eta kartoi-

industriarako makinaria fabrikatzen baitute (horietatik bi 100 enplegatu baino gehiagoko

enpresak dira).

Krisiak oso gogor kaltetu du sektorea, eta Tolosaldean %35 egin du behera paperaren

industriak. Ehuneko hori Gipuzkoa osoan sektoreak izan duen beherakada baino zertxobait

txikiagoa da, baina industriak osotasunean izan duen beherakada baino bi aldiz handiagoa.

Paperaren sektorea eraldaketa-prozesu sakonean dago mundu mailan, eta horrek hainbat

berregituratze ekarri ditu eskualdean. Gaur egun, ordea, paperaren eskari gero eta

txikiagoarekin loturarik ez duten merkatu-nitxoetan espezializatuta dago eskualdea, eta

lehiakortasun-maila altuko enpresekin du harremana. Esate baterako, merkataritza

elektronikoaren eta merkataritzaren gaur egungo indarra dela eta, enbalajeen edo

paperezko eta kartoizko salgai oso espezializatuen eskaria eta fabrikazioa gero eta

handiagoa da. Han zuzen, horiek dira aipatutako merkatu-nitxoetako bi.

3.1.7 Zerbitzuen sektoreak merkataritzan oinarritutako hiri ekonomia

dinamizatzen du eta turismoak gero eta indar handiagoa du

Tolosaldeko establezimenduen %23,3k merkataritza dute jarduera nagusi. Sektore horrek,

ostalaritzarekin eta beste zerbitzuekin batera, hiri-bizitza dinamikoa hezurmamitzen du

eskualdeko herrigune nagusien inguruan. Tolosa eta Ibarra, batetik, eta Villabona eta

Zizurkil, bestetik.

Tolosaldea Saretzen Pág. 43

3.8. grafikoa. Tolosaldeko enpresa-establezimenduen banaketa sektoreka. 2016.

Iturria: Eustat

Eskualdeko herrigune nagusietako merkataritza-jarduerak gorabidean jarraitzen du, eta

ondo eusten dio bai merkataritza-zentroen lehiari bai gaur egun gero eta gehiago ezartzen

ari den merkataritza elektronikoari. Merkatariak elkarteetan biltzea, herriguneetako bizitza

sozialaren aberastasuna (ekitaldiak, azokak, merkatuak, etab.) eta merkataritza

tradizionalaren eta urrats sendoak ematen ari den modernizazioaren arteko konbinazioa,

horiek dira eskualdeko merkataritzak duen arrakastaren gakoak.

Merkataritzarekin oso loturik, azken aldian indarra hartzen ari da turismoa. Garapenerako

ahalmen handia du turismoak eskualdean, besteak beste, euskal kultura, gastronomia eta

natura oinarrian direla. Bereizgarri horien eskutik erakargarritasun berezia du eskualdeak

dagoeneko, eta etorkizunean areago indartzeko itxura du.

Turismoa, gainera, bere baitan jarduera-sektore bat izateaz gain, eskualdeko hiri eta landa-

eremuko ekonomien osagarri ere bada. Landa-eremuaren kasuan, turismoa faktore

erabakigarria da bertan bizi direnentzat oinarrizko zerbitzuen eskari iraunkorra

bideratzeko; izan ere, bertan bizi direnen eskakizunei turisten masa kritikoa gehitu behar

zaie beharrezkoa den errentagarritasun-atalasera iristeko.

Datuek erakusten dute, ordea, sektorea ez dagoela oso garatuta Gipuzkoa osoarekin edo

EAErekin alderatuta, eskualdean jarduera horrekin loturiko enpresa-establezimendu

gutxiago baitaude eta hotel-azpiegitura ere urria da. 2016an, Tolosaldeko

% 1,0

% 1,3

% 1,9

% 2,4

% 6,6

% 6,6

% 6,8

% 7,4

% 8,9

% 9,5

% 12,2

% 12,3

% 23,3

0,0% 5,0% 10,0% 15,0% 20,0% 25,0%

Informazioa eta telekomunikazioak

Higiezinen jarduerak

Finantza-jarduerak eta aseguruen…

Administrazio-jarduerak eta zerbitzuak

Garraioa

Jarduera artistikoak eta beste zerbitzu…

Ostalaritza

Lanbide-jarduerak, jarduera …

Lehenengo sektorea

Administrazio publikoaren jarduerak

Eraikuntza

Industria eta energia

Merkataritza

Establezimenduen sektorekako banaketa. Tolosaldea, 2016.

Tolosaldea Saretzen Pág. 44

establezimenduen %10,5 ari zen turismoarekin loturiko jardueraren batean, eta Gipuzkoan

eta EAEn, berriz, %11,7 eta %12, 2, hurrenez hurren.

Eskualdean 445 ostatu-plaza daude, eta horietatik laurden bat Tolosaldeko bi hoteletan

eskaintzen dira. Gainerakoak nekazal turismoko etxeak dira. Asteasun, Tolosan eta

ondoren Villabonan daude ostatu gehienak. Plaza kopuruari dagokionez, Tolosa

nabarmentzen da: plaza guztien %38,2 dago bertan. Hotel-okupazioa apala da, eta urtaroei

oso loturik dago; hala, udan eta oporraldietan da eskaria handiena.

3.6. taula. Turismoarekin lotura duten enpresa-establezimenduak Tolosaldean,

Gipuzkoan eta EAEn. 2008 eta 2016

 Establezimendu-kopurua
2010 eta 2016 bitarteko

aldakuntza
Tolosaldea
/Gipuzkoa

% EAE Gipuzkoa Tolosaldea EAE Gipuzkoa Tolosaldea

 Jarduerak, guztira 175.674 59.907 4.000
% -

8,1
% -10,2 % -7,5 % 6,7

Guztira, turismo-

jarduerak
21.470 7.031 418

% -

5,4
% -5,4 % -8,3 % 5,9

Guztira, turismo-

jarduerak (%)
% 12,2 % 11,7 % 10,5

Ostalaritza

Hotelak eta an-

tzekoak
1.052 469 24

%

8,7
% 15,8 % -11,1 % 5,1

Jatetxeak eta an-

tzekoak
12.861 3.957 249

% -

6,6
% -6,0 % -5,7 % 6,3

Bidaiarien
garraioa

Trenbide bidezko

garraioa
63 19 1

%

53,7
% 46,2 --- % 5,3

Lurreko garraioa 2.442 739 50
% -

2,9
% -5,5 % 6,4 % 6,8

Itsas garraioa 10 5 0
% -

52,4
% -50,0 --- % 0,0

Aireko garraioa 12 3 0
%

9,1
% 50,0 --- % 0,0

Beste
jarduera
turistiko

batzuk

Bidaia-agentzia 699 228 9
% -

15,4
% -9,9 % 0,0 % 3,9

Garraioarekin

lotutako bestelako

zerbitzuak
963 328 6

% -

21,3
% -23,9 % -45,5 % 1,8

Ibilgailuen alokai-

rua
116 28 1

%

110,9
% -9,7 % -75,0 % 3,6

Aisialdiko eta

kulturako jardue-

rak
3.252 1.255 78

% -

0,2
% -3,2 % -17,0 % 6,2

Iturria: Eustat

Tolosaldea Saretzen Pág. 45

3.9. grafikoa. Tolosaldeko hotel eta nekazaritza-turismoko etxeen okupazio-mailaren bi-

lakaera urte-garaiaren arabera. 2015-2016.

Iturria: Tolosaldea Garatzen. 2016

3.2 GORABIDEAN DEN BERRIKUNTZA-PROZESUA,

ESKUALDEKO KANPO GAITASUNETAN OINARRITUA

3.2.1 Egoeraren azterketa

Eskualdeko enpresen eta bereziki industriakoen balio-ekarpena egiteko ereduak erronka

garrantzitsuak ditu epe ertainera eta luzera. Gorabidean diren ekonomiek ingurune-

baldintza hobeak dituzte (soldatak, gizarte-kostuak, etab.), eta ekonomia horietako

enpresekin lehiatzeko, eskualdekoek, baita Gipuzkoa eta EAE osokoek ere, aurrerapauso

irmoak eman behar dituzte berrikuntza-prozesuetan.

Bide horretan aurrera egiteko, abiapuntua nahiko pobrea da. Eskualdeak I+G arloan egiten

duen gastuari erreparatzen badiogu berrikuntzarako zer ahalmen duen jakiteko, ohartuko

gara bigarren baxuena dela: Bidasoa Beherea eskualdekoa baino ez da apalagoa eta EAE

osoan batez beste eginiko gastuaren erdira baino ez da iristen; Tolosaldean, BPGd-aren

%0,9, eta EAEn, berriz, BPGd-aren %1,8. Antzeko ondorioak atera daitezke berrikuntzan

eginiko gastua hartzen bada adierazletzat; horren arabera, garrantzi ekonomikoaren

arabera eskualdeari legokiokeena baino gastu txikiagoa egiten du Tolosaldeak berrikuntzan

(Gipuzkoan berrikuntzan egiten den guztizko gastuaren %4,7).

0

10

20

30

40

50

60

70

80

90

100

U
rt

ar
ri

ll
a

O
ts

ai
la

M
ar

tx
o

a

A
p

ir
il

a

M
ai

at
za

E
k

ai
n

a

U
zt

ai
la

A
b

u
zt

u
a

Ir
ai

la

U
rr

ia

A
za

ro
a

A
b

en
d

u
a

U
rt

ar
ri

ll
a

O
ts

ai
la

M
ar

tx
o

a

A
p

ir
il

a

M
ai

at
za

E
k

ai
n

a

U
zt

ai
la

A
b

u
zt

u
a

Ir
ai

la

U
rr

ia

A
za

ro
a

A
b

en
d

u
a

2015 2016

(%
)

Agroturismoak Hotelak

Tolosaldea Saretzen Pág. 46

3.10. grafikoa. I+G arloko barne-gastua BPGd-aren gainean. EAE eta eskualdeak 2015.

Iturria: Eustat

3.11. grafikoa. Tolosaldean 10 enplegu edo gehiago dituzten establezimenduek berrikun-

tzan eginiko gastuaren bilakaera. 2006-2015

Egiaztatuta dagoenez, eragile publiko, pribatu eta publiko-pribatuen elkarreraginaren

emaitza da enpresa-berrikuntza. Eragile horiek guztiek elkartruke dinamikoen bidez

sormena eta ideiak ahalbidetzen dituzte, eta ondoren, enpresa, produktu eta prozesu

berritzaile bihurtzen dituzte ideia horiek. Eskualdean ez dago unibertsitaterik, teknologia-

1,8

4,1

3,1 3,0

2,2

1,7

0,9

0,3

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

%

% 4,3
% 4,2

% 4,7 % 4,7

% 4,0
% 4,2

% 4,6

% 4,2 % 4,2

% 4,7

26,8
28,4

35,3 36,0

28,5
30,4

33,0

29,5

27,0

31,0

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

4,0%

4,5%

5,0%

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

G
ip

u
zk

o
ak

o
 b

er
ri

k
u

n
tz

a
ar

lo
k

o
 g

as
tu

ar
en

p
o

rt
ze

n
ta

je
ar

ek
in

 a
ld

er
at

u
ta

M
il

o
ik

a
eu

ro

10 langile baino gehiagoko establezimenduen berrikuntza

arloko gastua, Tolosaldea

Tolosaldea Saretzen Pág. 47

zentrorik eta ikerketa-zentrorik, eta horrek sortzen du, neurri handi batean, estatistika-

datuetan antzematen den arrakala.

Ingurune teknologiko lehiakorra, nahiz eta ez fisikoki eskualdean egon

Tolosaldeak ez du teknologia-zentrorik eskualdeko mugen barrutian. Horrek ez du esan

nahi bertako enpresak horrelako zerbitzuen umezurtz daudenik; izan ere, EAE osoko

ekonomia eta enpresa garapeneko ardatz dinamikoenetako batean txertatuta dago

eskualdea, eta hiriburuarekin ezin hobeto lotuta dago errepidez. Hain zuzen, hiriburuan

daude eskualdeko enpresentzako teknologia-zentro interesgarri gehienak.

Horietako batzuk foku anitzeko teknologia-zentroak dira, eskualdeko industriarako

teknologia dutenak (TRI. Tecnalia Research and Innovation eta IK4 Aliantza Teknologikoa

eratzen duten 9 zentroak), eta sektore jakinetako beste teknologia-zentro batzuk, hala nola

Neiker, Azti eta Basque Culinary Center. Azken hauek aplikazio potentzialak izan

ditzakete nekazaritzako elikagaien sektorearen garapenean. Hain zuzen, eskualdeko

enpresa berritzaileenen eta euskal sistema teknologikoaren artean badira, eta ohikoak dira

gainera, elkarlanerako harremanak I+G proiektuak egiteko eta/edo probak eta saioak

garatzeko.

Unibertsitate-zientzia ingurunea: hurbiltasuna bai, baina eragileen presentzia urria

Teknologiaren arloan azaldutakoaren hari beretik, Tolosaldeak ez du unibertsitate- eta

ikerketa-zentrorik eskualdean, baina euskal unibertsitate eta ikerketa-zentroen sistemaren

zerbitzuak jasotzen ditu.

Euskal zientzia eta unibertsitate ekosistema hiru unibertsitatez eta haien ikerketa-egiturez

osaturik dago: EHU, Deustuko Unibertsitatea eta Mondragon Unibertsitatea, eta hirurek

dituzte campusak Gipuzkoan. Gainera, Nafarroako Unibertsitateak TECNUM ingeniaritza-

eskola du Donostian. Horiez gain, hor dira Ikerkuntza Kooperatiboko Zentroak ere (4 IKZ,

horietatik bi, nanoGUNE eta Biomagune, Donostian), Oinarrizko Ikerketa eta Bikaintasun

Zentroak (horrelako 9 daude, horietatik 4 Donostian: BCBL, DIPC, MPC eta Polymat) eta

Osasun Ikerketa Institutuak (2 zentro, horietako bat, Biodonostia, Donostian bertan).

Horien guztien artean interes gehien dutenak tokiko industriari laguntzeko eta berrikuntza

teknologiko disruptiborako aukera berriak sortzeko ahalmen handiena dutenak dira.

• EHU eta bereziki ingeniaritza-eskola eta zientzia-fakultateak, baina baita gizarte-

ekonomiarekin eta ingurumen-ekonomiarekin lotura duten beste talde batzuk ere.

• Deustuko Unibertsitatea. Bereziki, zentro horretako ingeniaritzak, Deusto Bussiness School

eta Orquestra.

• Mondragon Unibertsitatea. Ingeniaritzak eta Enpresa Zientzien Fakultatea.

• Nanogune IKZ eta Energigune IKZ, material mekaniko eta ez mekanikoen (papera,

zelulosa eta plastikoak) arloan duten ahalmenagatik; izan ere, eskualdeko ekoizpen-sarean

Tolosaldea Saretzen Pág. 48

ahalmen handiko aplikazioak sor daitezke zentro horien eskutik, eta horko talentuak

hazkunde azkarreko spin-off teknologikoei bide eman diezaieke.

Nahiz eta elkarlanerako ahalmen handia izan, eragile zientifikoen eta eskualdeko enpresa-

sarearen arteko lankidetza mugatua da, Tolosaldean ez ezik EAE osoan, eta, horrenbestez,

esperotako emaitzarik ez da iritsi oraindik.

Aholkularitza-enpresak

Aholkularitza eta jakintzaren arloko zerbitzu intentsiboak berrikuntza maila altua duten

eta enpresa-produktibitatea areagotzen laguntzen duten jarduerak dira. Enpresek gero eta

gehiago eskatzen dituzte aholkularitza eta enpresa horien zerbitzu espezializatuak,

merkatu gero eta konplexuagoaren erronkei aurre egiteko; izan ere, teknologia-garapen

azkarraren eta nazioarteko merkatuen lehiakortasun gero eta handiagoaren ondorioz

merkatua zaildu egin da.

Aholkularitza-enpresak eta, oro har, zerbitzu aurreratukoak, dentsitate handiko metropoli-

inguruneetan biltzen dira, jakintza arloan intentsitate handiko lekuetan, haien jardueraren

beharra duten eskala-ekonomiak aprobetxatzeko. Euskal Autonomia Erkidegoan,

hiriburuetan eta Deba ibaiaren inguruko beste hiri-metaketa batzuetan biltzen dira zerbitzu

aurreratuko enpresa nagusiak.

Neurri bateraino ulertzekoa denez, Tolosaldean ez dago gaur-gaurkoz nabarmentzeko

moduko aholkularitza-enpresarik. Eskualdeko enpresen beharrizanak ez dira bete gabe

geratzen horren ondorioz, baina gabezia horrek sortzen ditu beste muga batzuk; izan ere,

horrelako enpresek kualifikazio handiko enpleguak eskatzen dituzte eta horrek, jakina,

eragina du eskualdean.

Tolosaldea Saretzen Pág. 49

3.12. grafikoa. Gipuzkoako eskualdeen sektorekako espezializazio erlatiboaren maila.

2016

Iturria: Eustat

I+G+b arloaren finantzaketa

Berrikuntza arrisku handiko jarduera da, kostu handiak sortzen dituelako eta, bereziki,

emaitzak ez direlako oso ziurrak izaten. EAEn, berrikuntza sustatzeko sistema publiko bat

dago (Eusko Jaurlaritza, Gipuzkoako Foru Aldundia, AGE eta Europako Batzordea dira

sistema horren euskarri) eta horrek hainbat baliabide jartzen ditu enpresen eskura: zerga-

pizgarriak, arriskuko kapitalaren finantzaketa, diruz lagundutako maileguen hainbat

eskema, itzuli beharreko diru-laguntzak eta itzuli beharrik gabeko diru-laguntzak.

Finantzaketa publikoaz gain, proiektu berritzaileek hor dute betiko finantza-sistema ere,

eta, logikoa denez, sistema horrek merkatutik hurbilen dauden proiektu berritzaileei eta

arrisku-kapitaleko enpresa pribatu gutxi batzuei ematen die finantzabidea.

Mundu mailan, ari dira berrikuntza finantzatzeko baliabide berriak sortzen. Horietan,

hauek dira gakoak: kapitalaren eta proiektuen arteko bitartekaritza eta erabiltzaile eta

interesatu izan daitezkeenekin proiektu berritzaileen emaitzetan lankidetzan jardutea.

Horren adibide dira “crowdsourcing” delakoa eta Lurraldearen garapenarekin lotura

handia duten proiektu berritzaileak bultzatzeko bertako finantza-ahalmenak batzen

dituzten lankidetza-ekimenak.

Guk dakigula, sistema berri horiek apenas erabili diren eskualdeko enpresa-proiektu

berritzaileak finantzatzeko. Zalantzarik gabe, ordea, metodo hauek gero eta

interesgarriagoak izan daitezke etorkizun hurbilean.

-100,0% -50,0% 0,0% 50,0% 100,0% 150,0% 200,0%

Nekazaritza, abeltzaintza eta arrantza

Industria, energia eta saneamendua

Eraikuntza

Merkataritza, garraioa eta ostalaritza

Informazioa eta komunikazioak

Finantza-jarduerak eta aseguruak

Higiezinen jarduerak

Jarduera profesionalak eta osagarriak

Administrazio publikoa, hezkuntza eta osasuna

Jarduera artistikoak eta beste zerbitzu batzuk

Bidasoa Beherea Deba Beherea Debagoiena Donostialdea Goierri Tolosaldea Urola-Kostaldea

Tolosaldea Saretzen Pág. 50

3.2.2 Etorkizunerako aukerak berrikuntzaren esparruan

Gipuzkoako enpresek oro har, eta Tolosaldekoek, bereziki, erronka handiak dituzte

berrikuntzaren esparruan. Eta ez soilik industriako enpresek, jarduera-sektore guztietakoek

baizik. Hala, Lurraldeko eragile guztiek egin behar diete aurre erronka horiei, eta guztiek

elkarrekin soluzio irudimentsuak asmatu behar dituzte eskualdeak ekonomia, gizarte eta

ingurumen arloetan dituen iraunkortasun-arazoei konponbidea emateko.

Erronkarik garrantzitsuena, dudarik gabe, talentua erakartzea eta horri eustea da. Proiektu

berritzaileak pertsonengandik sortzen dira, eta horien buruargitasuna da proiektu

eraldatzaileak (balioa eman eta aukera berriak zabaltzen dituzten proiektuak) bultzatzen

dituena. Horren osagarri, Tolosaldeak beharrezkoa du eskualdearen iraunkortasunerako

interesekoak diren ikerketa- eta teknologia-talde eta zentro puntakoenen arreta

erakartzea; izan ere, talde eta zentro horiekin elkarlan estua izanez sortuko dira

garapenerako aukera berriak. Aldaketa teknologikoaren azkartasuna dela-eta, enpresek

erronka handiak dituzte eguneroko jardunean, eta teknologia eta egiteko modu berriak

txertatu behar dituzte beren produktu eta prozesuetan, eta, jakina, horretarako beharrezkoa

dute prestakuntza teknologiko eta ez-teknologiko jarraitua eta espezializatua.

Berrikuntzaren erronka horri aurre egiteko, funtsezkoa da ekonomia zirkularra eratzeko

bidean urratsak ematen ari diren negozio-eredu berriak ezartzea. Ekonomia zirkular horren

lehentasuna da pertsonentzat ahalik eta denbora gehienean balio ekonomikoari eutsiko

dioten produktuak sartzea, ondoren berrerabiltzeko edo berriro ekoizteko ziklora itzul

daitezkeen produktuak hain zuzen, modu horretara hondakinik ez sortzeko. Bestelako

negozio-ereduak behar dira, produktuen, zerbitzuen, materialen, uraren eta energiaren

bizitza-zikloa ixten duen ekonomia berri batean oinarrituak. Atal honetan, oso

garrantzitsua da elikadura zirkularra. Sektore horrek erronka handia du aurrean:

eskualdean nekazaritzako elikagaien industria-klusterra eraikitzea. Kluster horrek lehen

sektorea eta elikagaien eraldaketa uztartu behar ditu, lurraldea modu iraunkorrean

kudeatzeko gai izango den sistema baten esparruan.

Era berean, beharrezkoa da herritar guztiak berrikuntzaren erronka horretan engaiatzea.

Herritartasun berritzailearen bidean aurrerapausoak ematea, herritarrek uler dezaten eta

aintzat har dezaten teknologia berriek zer eragin onuragarri dituzten eta berrikuntzaren

balio-katean aurrera egitea zeinen beharrezkoa den balio handiko jardueretan enpresa-

etorkizun sendoa eraikitzeko eta jarduera horietan enplegu egonkorra eta kalitatezkoa

sortzeko.

3.3 LH-KO ZENTROETAN ETA INGURUKO UNIBERTSITATE-

SAREAN OINARRITUTAKO ENPRESA-PRESTAKUNTZAKO

SISTEMA

3.3.1 Egoeraren azterketa

EAEk lanbide-heziketako zentroen eta unibertsitateen egitura sendoa dauka, eta zentro

horiek guztiek ondo betetzen dituzte pertsonek dituzten kualifikazio- eta prestakuntza-

Tolosaldea Saretzen Pág. 51

beharrak. Lanbide Heziketa lotuago dago lan-jardunarekin eta lan-merkatuarekin, eta

pertsonaren lan-bizitzan zeharreko prozesutzat hartzen da, eskolako adinean dauden

gazteei nahiz lanean ari diren langileei zuzendua, haiei prestakuntza jarraitua eta

enplegagarritasunerako prestakuntza emateko.

Unibertsitate-esparruan, euskal sistemak unibertsitate-graduen sorta oso zabala eskaintzen

du, gure inguruko herrialde aurreratuenen parekoa. Neurri txikiagoan, unibertsitate

sistemak baditu pertsonen bizitza-zikloan prestakuntza jarraitua emateko aukerak ere.

Hauek dira unibertsitate-sistemako zentroak eta baliabideak:

• Unibertsitate publikoa; UPV/EHU. Bereziki Gipuzkoako Campusa, Donostian kokatua

eta zientzien esparruan espezializatua.

• Bi unibertsitate pribatu, Deustuko Unibertsitatea eta Mondragon Unibertsitatea. Biek

dituzte campusak Gipuzkoan.

• Nafarroako Unibertsitateko Ingeniaritza-eskola (Tecnum), Donostian kokatua.

• UNEDi loturiko zentroak Gasteizen, Bizkaian eta Bergaran.

Lanbide heziketaren ikuspegitik, Euskal Autonomia Erkidegoak lanbide heziketako sare

zabala du lurralde osoan banatuta, eta horietan 170 titulu inguru eskaintzen dira,

oinarrizko, erdi-mailako eta goi-mailako graduetan. Eskualdean bertan, Tolosaldea LHII,

Inmakulada Lanbide Ikastola, Fraisoro Eskola, Don Bosco LHII eta Paper Eskola zentroak

daude, eta horietan gradu hauek irakasten dituzte:

CIFP TOLOSALDEA LHII TOLOSA

Erdi-mailako gradua:

• Merkataritza Jarduerak

• Instalazio Elektriko eta Automatikoak

• Mekanizazioa

• Mikroinformatika-sistemak eta Sareak

• Soldadura eta Galdaragintza

Goi-mailako gradua

• Sare-informatika Sistemen Administrazioa

• Administrazioa eta Finantzak

• Automatizazioa eta Robotika Industriala

• Metal Eraikuntzak

Tolosaldea Saretzen Pág. 52

• Instalazio Termiko eta Fluidodunen Mantenimendua

• Fabrikazio Mekanikoko Produkzioaren Programazioa

CPES TOLOSAKO INMAKULADA BHIP

Erdi-mailako gradua:

• Mendekotasun-egoeran dauden Pertsonentzako Arreta

• Erizaintzaren Laguntza

• Farmazia eta Parafarmazia

• Goi-mailako gradua

• Osasun-dokumentazioa eta Administrazioa

• Diagnosi Irudia eta Medikuntza Nuklearra

• Gizarteratzea

IES FRAISORO ESKOLA BHI

Erdi-mailako gradua

• Lorezaintza eta Loradenda

• Nekazaritza eta Abeltzaintza

Goi-mailako gradua

• Basoa eta Natura-ingurunea Kudeatzea.

DON BOSCO LHII. PAPER ESKOLA

Erdi-mailako gradua:

• Kimikagintza

Goi-mailako gradua

• Kimika industriala

Lanbide heziketako zentroek enpresekin lankidetza aktiboan jarduten dute eskualdean,

haien berrikuntza-prozesuetan, I+G+b proiektuetan lagunduz, eta egitasmo horietan

jakintza eta giza gaitasunak eta teknologikoak jarriz. Testuinguru honetan, Tolosaldea LHII

zentroak, espezializazio-esparru guztietan baina batez ere industriarekin loturiko

espezialitateetan, baita Paper Eskolak ere, lagundu eta bultzatu egiten dute eskualdeko

ekonomiaren azpisektore nagusien (metal-mekanikoa eta papera) lehiakortasuna. Bestalde,

Fraisoro BHI Eskolak bere instalazioak ditu nekazaritza eta abeltzaintza ekoizpenerako eta

Tolosaldea Saretzen Pág. 53

lanbidea erakusteko, eta harreman estua du eskualdean nekazaritzan, abeltzaintzan eta

basogintza diharduten enpresekin.

3.3.2 Eskualdean enpresa-sarearen gaitze- eta prestakuntza-esparruan

dauden aukerak

Epe motz eta ertainera, eskualdearen erronka nagusia da prestakuntza-sistemaren eta

Tolosaldeko enpresa-sarearen arteko harremana sendotzea, pertsonei beren garapenerako

ahalik eta ahalmen eta baliabide gehien emateko eta dagoen talentua ahalik eta gehien

aprobetxatzeko.

Horretarako, ezinbestekoa da eskualdeko lanbide heziketako eskolen gaitasunak ahalik eta

gehien aprobetxatzea enpresen lehiakortasuna bultzatzeko eta beste enpresa berritzaile

batzuk sortzeko. Bide horretan, premiazkoa da prestakuntza-sistemaren jarraipen

iraunkorra egitea, baina baita eragile horiek berrikuntza eta lehiakortasuna bultzatzeko

dagoeneko ematen dituzten zerbitzuak indartzea ere. Lanbide heziketako eskoletako

irakasle eta teknikarien lanari esker, eta eskura dauden laborategi, tailer eta beste

azpiegitura batzuei esker, lanbide heziketako zentroek ahalmena dute enpresa txiki eta

ertainei laguntzeko produktuen dibertsifikazioan eta produktu berrien garapenean,

aholkularitza teknologikoa ematen eta negozio-aukera berriak bilatzen.

Era berean, beharrezkoa da urratsak ematea prestakuntza jarraituko ekosistema eraginkor

bat eratzeko, LH eskolak eta goi-mailako hezkuntza-sistema biak eskutik partaide direla.

Prestakuntza indartu behar da eskualdean presentzia handiena duten sektoreetan

funtsezkoak diren teknologietan, eta, ahal den neurrian, graduko eta graduondoko

unibertsitate-ikastaro batzuk ekarri behar dira eskualdera, modu horretara ikasle, irakasle

eta zientzialarien arteko sinergiak sortu ahal izateko eta, elkarlan horretatik, unibertsitate-

enpresa proiektuak gauzatzeko eta balio erantsi handiko esparruetan enpresa-ekimen

berriak abiatzeko.

3.4 EKINTZAILE IZATEKO AHALMENA EDUKI BERRITZAILE ETA

TEKNOLOGIKO TXIKIAGOKO ETA TRAKZIO-GAITASUN

MUGATUKO JARDUEREI LOTURIK DAGO

3.4.1 Egoeraren azterketa

Enpresa-sare berria, enplegu eta aberastasun iturri da eskualdean, eta, neurri handi batean,

ekintzaile izateko pertsonen ahalmenaren arabera dago sare hori.

Ekintzaile izateak zailtasun handiak ditu, arriskuak ere bai, eta besteren konturako lan-

munduaren aldean gaitasun bereziak izatea eskatzen du. Ekintzaileek hainbat jarrera eta

balio bildu behar dituzte: sormena, norberaren mugak gainditzeko irrika, aldaketa

onartzea, arriskuak hartzeko prest egotea eta abar. Tolosaldea eskualde ekintzailea izan da

betidanik, eta industria-garapenaren eta paper-sektorearen oparoaldiaren abaroan hainbat

tailer eta manufaktura arloko enpresa txiki sortu izan dira. Hain zuzen, enpresa horien

eskutik du eskualdeak gaur egungo industria-izaera ukaezin hori. Tolosaldeko

Tolosaldea Saretzen Pág. 54

establezimenduen %55,8 pertsona fisikoen establezimenduak dira, ehuneko nahiko altua

Gipuzkoako eta EAE osoko batez bestekoarekin alderatzen badugu.

3.13. grafikoa. Pertsona fisikoen enpresa-establezimenduen ehunekoa. EAE, Lurraldeak

eta Tolosaldea. 2016

Iturria: Eustat.

Gainera, Tolosaldeak ekintzaile sena mantendu du baserriaren ustiaketari eta, horrekin

batera, paisaiari eta natura-aberastasunari eusteko. Horrekin batera, eraikuntza arloko

ekintzaile asko ere izan dira, bere garaian eskualdean izan zen etxebizitza eskari gero eta

handiagoari aurre egiteko. Hiritartze-prozesuaren eskutik, merkataritza- eta zerbitzu-

jardueretan ere ekintzaile asko sortu dira, eta gaur egun horixe da Tolosaldean enplegu

zuzen gehien sortzen duen ekonomia-jarduera. Azken urteotan, kultura, gastronomia eta

naturarekin loturiko turismoaren eskari gero eta handiagoak bultzatuta, enpresa berri asko

ari dira sortzen.

Eskualde mailako datu gutxi ditugu Tolosaldearen izaera ekintzailea neurtzeko. Tolosaldea

Garatzenen datuen arabera, 2015ean 49 enpresa-proiekturen bideragarritasuna aztertu zen,

eta horietatik 42 martxan dira dagoeneko. Sortutako enpresa bakoitzak 51.168 € inbertitu

zituen batez beste, eta 1,7 lanpostu sortu zituen. Gipuzkoako Foru Aldundiaren TXEKIN

programan eginiko eskabideei erreparatuta, datuek berresten dute Tolosaldeko

onuradunen ehunekoa nahiko altua dela proportzioan.

3.7. taula. Gipuzkoako Foru Aldundiak ekintzailetza laguntzeko bideratutako

programen onuradunak Tolosaldean. 2012-2014.

EKINTZAILETZA BULTZATZEKO GFA-REN PROGRAMEN

ONURADUNAK (2012-2014)
 Kopurua Onuradunak, guztira (%)
TXEKIN 55 9,2%
EMEKIN 14 5,6%
TXEKINTEK/BARNETEKIN 9 5,8%

49,2%

54,9%

56,0%

54,7%

55,8%

44,0% 46,0% 48,0% 50,0% 52,0% 54,0% 56,0% 58,0%

Araba

Gipuzkoa

Bizkaia

EAE

Tolosaldea

Tolosaldea Saretzen Pág. 55

Euskadin erakunde publikoek aspaldidanik sustatu eta lagundu dute ekintzailetza. Bai

Eusko Jaurlaritzak bai Foru Aldundiek diru-baliabide dezente bideratzen dituzte

ekintzaileen egitasmoak sustatzeko. Diru-laguntzez gain, ekintzaileei babesa eta laguntza

emateko sistema osoa eskaintzen dute erakundeek: laguntzarako azpiegitura fisikoak

(haztegiak, inkubagailuak, enpresa-parkeak...), laguntza-zerbitzuak eta enpresa bat

martxan jartzeko etapetan (ideia sortzen denetik merkatura iritsi arte) laguntza ematen

duten eragile publiko eta pribatuak.

Eskualdean, Tolosaldea Garatzen da ekintzaileei babesa ematen dien eragile nagusia.

Garapen agentziak, eskualdez gaindiko gainerako eragile publikoekin elkarlanean,

eskualdeko ekintzaileei babesa emateko prozesu oso bat du martxan, eta hainbat zerbitzu

eskaintzen ditu:

1. Ekintzaileak sentsibilizatzea eta erakartzea, oro har herritar guztiei eta arreta berezia

eskatzen duten kolektibo jakin batzuei zuzendua, hala nola gazteei, emakumeei,

atzerritarrei eta enpresei beraiei.

2. Ekintzailetza-prozesu konplexuan laguntzea. Negozio-ideia eta -eredua abian jartzea,

enpresa-plana prestatzea, enpresa bat sortzeko beharrezkoak diren izapideetan

aholkularitza ematea, enpresa, ekipamenduak eta bestelakoak kokatzeko azpiegitura, eta,

jakina, finantzaketa. Ulertzekoa denez, ekintzaileei laguntzeko prozesua desberdina da

enpresa berrikuntzaren eta teknologiaren arlokoa bada.

• Enpresa sortzeko prozesuan aholkularitza ematea. Ekintzaileek, aldez aurretik duten

prestakuntzaren eta enpresa motaren arabera, informazioa eta laguntza behar dute

ekintzaile izateko erabakia hartzerakoan, baita prestakuntza espezifikoa ere enpresa-

esparruko hainbat arlotan: lege- eta administrazio-izapideak, forma juridikoa…

• Enpresa-plana, negozio-eredua eta bideragarritasun-plana garatzea. Modu espezifikoan,

ekintzaileek laguntza espezializatua behar izaten dute beren enpresa-eredua formulatzeko,

eta produktua bera, lehiakideen aurrean izan dezaketen posizionamendua eta merkatuan

eskain dezaketen balio bereziaren ekarpena analizatzeko.

• Prestakuntza. Dagokion sektorean eduki dezaketen prestakuntza jakinaz gain,

etorkizuneko enpresariek, aurrez eginiko ikasketen arabera, enpresa kudeatzeko

prestakuntza espezifikoa behar izaten dute, beren enpresa modu eraginkorrean zuzentzeko

oinarrizko gaitasunak eskuratze aldera.

• Enpresa-proiektu berrirako finantzaketa publiko eta pribatua bilatzen laguntzea.

Finantzaketa galbahe estua eta garrantzitsua izaten da ekintzaile gehienentzat, eta, horren

ondorioz, laguntza behar izaten dute finantzaketa-eskema egoki bat aurkitzeko; hasierako

urteetan enpresa itoko ez duen eta ekintzailearen beraren etorkizuna baldintzatuko ez

duen finantzaketa-eskema.

• Ekintzailearen irudia sustatzea. Ekintzailearen irudiak bereizgarri jakin batzuk ditu, eta

ekintzaile izateak, arestian esan dugunez, zailtasunei aurre egitea eta arriskuak hartzea

eskatzen du. Hori dela eta, beharrezkoa da ekintzailearen irudia sustatzea, herritarrek eta

bereziki gazteek balioetsi eta aintzat har dezaten.

Tolosaldea Saretzen Pág. 56

• Azpiegiturak hornitzea. Lehiberri zentroak azpiegitura aurreratuak ditu ekintzaileei

euskarria emateko; hala, gune bereziak eta hainbat zerbitzu eskaintzen dizkie proiektua

kokatzeko eta abian jartzeko.

3.14. grafikoa. Tolosaldean ekintzailetza laguntzeko prozesuaren eskema

Tolosaldea Garatzenek eskualdeko enpresa guztiei eskaintzen dizkie zerbitzu aurreratuak,

eta enpresa berriei ere zerbitzu beretsuak ematen dizkie, sortu berriak diren neurrian

laguntza hori haien baldintza eta berezitasunetara egokituta:

• Enpresaren diagnostikoa esparru guztietan. Enpresei laguntza ematea arazo nagusiak

identifikatzen eta soluzio espezifikoak bilatzeko bidean urratsak ematen.

• Enpresa-kudeaketarako azken teknikak eta tresnak ezartzeko aholkularitza. Era

horretara, xedea da oinarrizko zuzendaritza-gaitasunak indartzea: lidergoa, talentuaren

kudeaketa, proiektuen kudeaketa eta enpresa-komunikazioa, besteak beste. Era berean,

laguntza ematen da enpresa-kudeaketaren ardatz diren alderdietan, hala nola

finantzaketan, merkaturatze eta marketinean, logistikan eta abarretan.

• Sormena sustatzea. Informazioa eta aholkularitza ematen da pertsonen sormena

bultzatzen eta aprobetxatzen duten teknikak ezartzeko, hori baita bidea enpresa-

jarduera dinamizatzeko eta proiektu berritzaileak abian jartzeko.

• Negozio-aukerak hautematea. Lehiakideak zaintzea eta bestelako teknika batzuk,

enpresek ahalik eta gehien aprobetxa dezaten beren negozio-ereduaren ahalmena.

Tolosaldea Saretzen Pág. 57

• Esparru publikoan proiektuak finantzatzeko dauden aukerei buruzko informazioa.

Enpresei informazioa ematen zaie administrazio publikoek enpresa-proiektuak

finantzatzeko eskaintzen dituzten aukerei buruz.

• Pertsonak hautatzea (Lanbide). Agentzian bertan dago Lanbideren zerbitzua, enplegua

bilatzeko eta pertsonen enplegagarritasuna bideratzeko, eta, era horretara, eskualdeko

enpresen eskariak eta beharrizanak asebetetzeko.

• Eskualdean kokatzeko azpiegitura. Eskualdeko enpresa-poligonoetan kokatzeko

eskueran dauden eremu eta azpiegiturei buruzko informazioa eta aholkularitza ematen

du agentziak.

• Enpresari buruz informazioa emateko eta enpresa sustatzeko zerbitzuak.

Ekintzaileei laguntzeko prozesu honetan guztian, eskualdean hautemandako gabezia

nagusia da ez dagoela behar besteko gaitasun eta baliabiderik ekintzaile teknologikoei eta

berrikuntza eskari handia dutenei laguntzeko eta erantzuteko. Horrek ez du esan nahi

ekintzaile horiek ez dutenik zerbitzu espezializaturik jasotzen; esan nahi duena da zerbitzu

horiek BIC Gipuzkoaren inguruneak ematen dituela, eta pizgarri horien eraginez, sektore

horretako enpresa berri gehienek Donostian ezartzea hobesten dutela, bertan hurbilago

baitituzte, gainera, Zientzia, teknologia eta berrikuntzaren Euskal Sarea eta zerbitzu

aurreratuko enpresak, kokapenarekin loturiko beste abantaila batzuen artean.

3.4.2 Eskualdeko aukerak ekintzailetzaren esparruan

Enpresa berriak sortzea pribilegiozko bidea da kalitatezko enplegu-iturri berriak

identifikatzeko, baita eskualdeko ekoizpen-sarea dinamizatzeko eta modernizatzeko ere.

Gaur egungo aldaketa teknologiko azkarra, material aurreratuen fabrikazioan gorabidean

diren teknologiak sartu izana, elektronika eta, bereziki, IKTen iraultza aintzat hartuta,

negozio-aukera handiak zabaltzen dira hainbat sektore eta jarduera-esparrutan, eta

eskualdeak badu gaitasuna horiek ustiatzeko, pertsona guztien eta bereziki lanbide

heziketako ikasleen ahalmena bete-betean aprobetxatuz, neurri handi batean horien eskutik

jaioko baitira enpresa berritzaileak.

Horretarako, oso garrantzitsua da, lehenik eta behin, euskal unibertsitateen eta

eskualdearen arteko lotura ahalik eta gehien sendotzea, mintegiak, ikastaro

espezializatuak eta enpresa-sarearekin eta ekintzaileekin loturiko jarduerak ezarriz eta

bultzatuz. Ekintzaileak erakartzeko bidea izan daiteke hori, gerora ekintzaile horiek beren

enpresa eskualdean ezarri ahal izan dezaten. Bigarrenik, Tolosaldeak gai izan behar du

lehiakideen aurrean abantaila diferentzialak eskaintzeko, berrikuntza eta jakintzaren arloko

enpresak eskualdean ezar daitezen, eta abantaila horiekin batera, kudeaketarako zerbitzu

espezializatuak ere hornitu behar ditu, laborategiak eta esperimentaziorako ekipamendu

aurreratuak jarri behar ditu enpresa horien eskura eta, azkenik, etorkizun handiena izan

dezaketen proiektuen kapitalizazioa sendotu behar du.

