

**COMUNICACIÓN INICIAL Á DIRECCIÓN XERAL DE
DESENVOLVEMENTO SOSTIBLE DA INICIACIÓN DA
ELABORACIÓN DO PLAN XERAL DE ORDENACIÓN
MUNICIPAL DE A ESTRADA**

Informe Previo

Novembro de 2006

**CONCELLO DE A ESTRADA
ADIU S.L**

**COMUNICACIÓN INICIAL Á DIRECCIÓN XERAL DE DESENVOLVEMENTO
SOSTIBLE DA INICIACIÓN DA ELABORACIÓN DO PXOM DO CONCELLO DE A ESTRADA**

Informe previo

O Concello da Estrada está situado no norte da provincia de Pontevedra. Desempeña o papel de **cabeceira comarcal dentro da comarca de Tabeirós-Terra de Montes**. A súa superficie é de 280,8 km², que se estenden maioritariamente polo curso medio do Río Ulla. Segundo o último reconto censal de 1999 ten un volume demográfico de 22.216 habitantes, o que supón unha densidade de poboación media de case 80 hab./km², moi semellante á media autonómica pero inferior á provincial. Coas súas **51 parroquias** é o termo municipal galego cun máis alto número deste tipo de entidades.

Dentro de Galicia desempeña un papel de espazo de transición entre as áreas costeiras, máis poboadas e dinámicas, e as interiores, de características topográficas e socioeconómicas diferenciadas. Dentro do concello o núcleo urbano da Estrada configúrase como unha pequena cidade de gran dinamismo no eido comercial, de servizos e empresarial, que nas últimas décadas se consolida como núcleo urbano reitor do territorio comarcal. Presentando, neste senso, un forte dinamismo demográfico que o leva a concentrar case ó 50% da poboación total do municipio.

1 . OBXECTIVOS DO PLAN XERAL DE ORDENACIÓN MUNICIPAL (PXOM)

O concello da Estrada dispón dun documento de Normas de Ordenación Subsidiarias de planeamento redactadas polo Enxeñeiro de Camiños D. Xoán Rico Lenza no ano 1.978.

Desde a aprobación destas Normas téñense producido importantes modificacións legislativas, que inciden substancialmente, sobre os fundamentos xurídicos deste documento, entre as que caben destacar, a Lei de Adaptación da do solo a Galicia (19-07-85), xa derogada, a Lei do solo promulgada por R.D. 1/1.1992, de 26 de xuño, cuxa aplicación ten quedado moi reducida despois da Sentenza do Tribunal Constitucional do 20 de marzo de

1.997, a Lei 1/1.997, de 24 de marzo, do solo de Galicia, xa derogada, a Lei 6/1.998, de 13 de abril, sobre o Réxime do solo e Valoracións, o Decreto nº 330/1.999, do 9 de decembro, polo que establece as unidades mínimas de cultivo, o Decreto nº 28/1.999 do 21 de xaneiro, polo que se aproba o Regulamento de Disciplina Urbanística para o desenvolvemento e aplicación da Lei 1/1.997, de 24 de marzo do solo de Galicia, e por último a Lei 9/2002, de 30 de decembro, de Ordenación Urbanística e Protección do Medio Rural de Galicia, e a súa modificación pola Lei 15/2004, do 29 de decembro.

A Lei 9/2002, do 30 de decembro, de Ordenación Urbanística e Protección do Medio Rural de Galicia, na súa disposición transitoria segunda establece :

1.- O planeamento urbanístico vixente na actualidade deberá

Adaptarse ao disposto nesta Lei en calquera dos seguintes supostos :

- *No prazo de tres anos.*
- *Cando se proceda á súa revisión.*
- *Cando concorresen circunstancias obxectivas no concello afectado que o aconsellasen e así o determine o conselleiro competente en materia de ordenación do territorio e urbanismo. No caso incumprimento do requirimento autonómico será de aplicación o disposto no artigo 81.2 da Lei.*

2.- En todo caso, os Concellos poderán adaptar os seus Plans Xerais ou Normas Subsidiarias en calquera momento.

O marco xurídico e técnico do seu desenvolvemento, deberá acometerse ademais, como resposta a unhas necesidades que, fundamentalmente, se concretan nas seguintes :

- Necesidade de redefinir un modelo territorial, acorde coas actuais demandas sociais, para desenvolvemento dos núcleos de poboación, tanto urbanos como rurais, sen detrimento, dos valores existentes no municipio.
- Necesidade de reordenar e acomodar as cualificacións e clasificacións do solo á Lei 9/2002, d 30 de decembro, de Ordenación Urbanística e

Protección do Medio Rural de Galicia, e súa modificación pola Lei 15/2004, do 29 de decembro.

- Necesidade de preservar e potenciar aqueles espazos que pola súa natureza merezan unha especial protección, por constituír enclaves de interese ecolóxico, paisaxístico ou medioambiental.
- Necesidade de preservar e ordenar, aqueles espazos que teñan unha especial relevancia, pola súa capacidade agrícola, forestal ou gandeira.
- Necesidade de protexer a conservación do Patrimonio Arquitectónico, Arqueolóxico, Etnográfico e Cultural.

En consecuencia o presente Plan Xeral ten por finalidade **a Ordenación do Réxime do solo e o desenvolvemento urbano no ámbito do Termo Municipal da Estrada.**

2 . ÁMBITO TERRITORIAL

O ámbito territorial de execución do Plan Xeral de Ordenación Municipal do Concello de A Estrada comprende unicamente ao territorio comprendido nos seus límites municipais.

Sen embargo, dada a súa condición de cabeceira comarcal e incluso de cabeceira dunha das áreas funcionais de Galicia (segundo o documento de hipóteses das Directrices De Ordenación do Territorio de Galicia), a área funcional Deza- Tabeirós-Terras dos Montes, o ámbito de afectación das determinacións do PXOM poderíase ampliar, cando menos, ao ámbito territorial da comarca de Tabeirós – Terra dos Montes.

CONSELLERÍA DE POLÍTICA TERRITORIAL
OBRAS PÚBLICAS E VIVENDA

Escala 1:200.000

A Coruña Lugo
Pontevedra Ourense

CONCELLO DE A ESTRADA

PLAN XERAL DE ORDENACIÓN MUNICIPAL

INFORME PREVIO

MAPA COMARCAL TABEIRÓS - TERRA DE MONTES

ADU S.L./ALAMEDA, 16 - 36001 - PONTEVEDRA
Tfno. 986842950 - Fax. 986868194

3 . DIAGNOSE DA SITUACIÓN ACTUAL

Para a presentación xenérica da situación actual en ausencia de planeamento dividiuse a realidade territorial en 5 medios ou subsistemas:

- O medio físico-natural
- O medio socioeconómico
- O sistema de poboamento e infraestruturas
- O medio cultural
- O medio perceptual, a paisaxe

Para todo seles realízase unha breve descrición da situación actual incluíndo unha diagnose das súas variables principais.

3.1 . MEDIO FÍSICO-NATURAL

O coñecemento do medio físico-natural e as condicións ambientais dun territorio (xeolóxicas, topográficas, hidrolóxicas,...) tórnase básico desde o punto de vista da acción urbanística, posto que o medio natural é o soporte sobre o que se desenvolven as actividades humanas.

Así, realizarase unha **primeira aproximación ao estudo das principais variables ou factores ambientais** que configuran dito medio físico-natural: o clima, o relevo, os materiais, as augas, a vexetación e a fauna, finalizando a aproximación cunha **diagnose sobre os valores ambientais singulares do territorio municipal**.

Cómpre destacar que o marco físico-natural da Estrada aparece marcado polas seguintes peculiaridades:

- Localización do termo municipal nunha área de transición morfoclimática entre o espazo litoral e o interior de Galicia.

- Contrastes internos entre o norte do municipio, correspondente ó val do Ulla e afluentes directos, e a zona sur de carácter máis montañoso en contacto coas serras da Dorsal Meridiana, e pertencente á conca do Umia e do Léz.éz.
- Presión por parte das diferentes actividades humanas, sobre todo na zona norte, que implica unha transformación do marco natural e a aparición de diferentes riscos ambientais.

3.1.1. O CLIMA

Climaticamente A Estrada presenta un tipo de tempo temperado de **carácter oceánico**, caracterizado por abundantes precipitacións de forma estacional e unha certa suavidade climática, reforzada neste caso polas influencias marítimas procedentes do litoral que penetran polo Val do Ulla. En función das formas do relevo dentro do termo municipal é posible plantexar unha certa diferenciación entre as parroquias do norte, de clima máis suave pola menor altitude e maior influencia dos ventos marítimos, e as do sur de maior altitude e dureza térmica.

3.1.2. AS FORMAS DO RELEVO

As formas do relevo do concello defínense por un **forte contraste norte-sur**. As parroquias situadas na parte setentrional, intégranse de cheo no val do Ulla e dos seus principais afluentes, Vea, Liñares e Oca. Caracterízanse por unha baixa cota altimétrica, por debaixo dos 100 metros nas partes máis próximas ao curso fluvial. A zona meridional do concello, pola contra, presenta unha altitude media moi superior, chegándose a cotas superiores aos 750 metros en puntos como o Monte de San Sebastián ou Outeiro Grande, entroncando co sistema de serras pertencentes á Dorsal Meridiana.

A topografía marca un sistema escalonado de superficies de erosión achairadas que de sur-sueste, descende en dirección norte-noroeste ata o curso fluvial. Configúranse diferentes pisos altimétricos orixinados pola tectónica cuaternaria de bloques que marcan diferentes superficies aplanadas.

As cotas máis elevadas están nos límites da Estrada con outros concellos como os montes de San Sebastián, de 748 m nos límites con Silleda; o Outeiro Grande, de 777 m, con Forcarei; ou o monte Cádavo, con 806 m, no punto de encontro da Estrada, Cuntis e Campo Lameiro.

Fonte: Elaboración propia

CONSELLERÍA DE POLÍTICA TERRITORIAL
OBRAS PÚBLICAS E VIVENDA

N

0 2 4 Km
Escala Gráfica

A Coruña Lugo
A Estrada Pontevedra Ourense

ADIU S.L. C/ALAMEDA, 16 - 36001 - PONTEVEDRA
Tfno. 986842950 - Fax. 986868194

CONCELLO DE A ESTRADA

INFORME PREVIO

MAPA DO RELEVO

3.1.3. OS MATERIAIS (ROCHAS E SOLOS)

A base territorial do municipio desde o punto de vista xeolóxico e litolóxico intégrase no Macizo Espérico. Trátase dos materiais máis antigos da Península Ibérica. Estes teñen experimentado unha forte acción tectónica durante a oroxenia herciniana, que dou lugar ás actuais formas de relevo a modo de sucesión de bloques fundidos e levantados, orixinando os actuais niveles ou superficies de aplanamento.

Dentro do termo municipal **predomina un substrato granítico**, con diferentes composicións mineralóxicas, agás en áreas concretas nas que os materiais xistosos pasan a ser dominantes (zona suroriental), e espazos moi concretos nos que se identifican filóns cuarcíticos ou depósitos sedimentarios cuaternarios.

A base granítica da orixe a solos areosos que xunto á propia base rochosa fragmentada e diaclasada pola acción tectónica, dan lugar a terreos cun alto nivel de permeabilidade. Os materiais xistosos, pertencentes ao gran grupo da Serie de Órdenes, predominan en zonas como San Miguel de Castro, onde alternan con materiais tipo gneis, ou nas parroquias do sur nas que os xistos aparecen en zonas elevadas como pode ser o Monte Cadabo. Pola súa parte os diques cuarcíticos singularízanse pola súa dureza, resaltando por erosión diferencial sobre o resto dos materiais circundantes. O caso máis significativo é o dique do Pico Sacro que penetra na Estrada polo seu extremo nordeste ou os localizados na zona occidental do concello entre as parroquias de Barcala, Veá e Frades. Os depósitos sedimentarios identifícanse nas marxes máis próximas dos ríos. Sobre todo nas ribeiras do Ulla e dos seus afluentes (Veá, Liñares-Curantes e Oca), e en menor medida no Umia, ó estar este no su curso alto onde a capacidade de acumulación de materiais erosivos é menor.

3.1.4. AS AUGAS

O territorio da Estrada intégrase en 3 cuncas fluviais. A principal e máis importante é a do **Ulla** e a dos seus afluentes Veá, Liñares e Oca. O **Umia** discorre pola parroquias do sur municipal. E, por último, entre Sabucedo e Codeseda topamos o nacemento do Quireza, un dos principais afluentes do **Lérez**. A principal divisoria de augas corresponde á separación da cunca do Ulla da do Umia. Trátase duna lixeira liña de cumes entre o monte Cabalar e o de Fontefría.

O trazado dos cursos principias reproduce o basculamento sur-sueste a norte-noroeste. Ambos seguen esta dirección, modelan a paisaxe de diferentes superficies de erosión e desembocan na Ría de Arousa. No seu percorrido acóllense ás liñas de falla, xa que por elas é máis doado, por ser zonas de maior debilidade. O encaixamento sobre o sistema de fracturas apréciase tamén claramente nos afluentes máis importantes do Ulla. Así o Vea deseña un trazado rectilíneo e perpendicular ao curso principal. Do mesmo xeito o fai o Liñares e o Oca. Nestes casos os afluentes acomódanse a unha serie de fracturas secundarias paralelas á Depresión Meridiana, que discorren en dirección norte-sur. Tamén o Curantes, tributario do Liñares, acóplase a unha liña de fractura perpendicular ás anteriores, de ahí o seu carácter rectilíneo e o ángulo xeométrico que deseña na súa desembocadura.

3.1.5. A VEXETACIÓN

Tendo en conta a división de Rivas Martínez, o termo municipal de A Estrada inclúese na Rexión Eurosiberiana que abrangue á Europa Septentrional:

Subrexión Atlántico – Medioeuropea

Superprovincia Atlántica

Provincia Cántabro – Atlántica

Subprovincia Astur – Galaica

Sector Galaico – Portugués

Subsector Miñense

Polo tanto, a vexetación potencial ou clímax dominante é a **carballeira galaico portuguesa de piso colino e influencia mediterránea** (*Rusco acuelati-Quercetum roboris*, subasociación *Quercetosum suberis*), contendo esta serie de vexetación ás formacións clímax de todas as súas etapas de degradación. As outras series de vexetación presentes no concello de estudo son a **carballeira galaico-portuguesa de piso montano** (*Vaccinio-myrtilli-Quercetum roboris Sigmetum*) e a correspondente ás zonas de asolagamento frecuente ou permanente, as ribeiras dos ríos, a asociación *Senecio bayonensis-Alnetum glutinosa*. As tres asociacións constitúen as **formacións vexetais autóctonas ou naturais** do municipio.

Hoxe en día a tendencia actual dos bosques autóctonos está a ser a redución, degradación e a case desaparición, no contexto xeral galego. Isto é así, no caso das carballeiras, debido á presión i explotación humana a que se viron sometidos; a que os bos

solos que proporcionaba foron utilizados para pastos e cultivos; e a súa utilización como fonte enerxética ata épocas moi recentes. Os bosques de ribeira sufriron graves alteracións polas canalizacións dos ríos, os cultivos, as cortas ou a presión urbanísticas nalgunhas ribeiras.

Ademais, os enclaves de vexetación autóctona nunca forman masas puras, se non que están mesturadas con especies das utilizadas con fins de produción madeireira, é dicir, **piñeiros**, (*Pinus pinaster*) ou **eucaliptos** (*Eucalyptus globulus*). De maneira que xa case non se pode falar de bosque naturais senón de **bosques seminaturais**.

Como resulta para o caso do concello de A Estrada, na actualidade, os restos de **bosques autóctonos**, as carballeiras e os bosques de ribeira ou ripisilvas, atópanse nos **vales e ribeiras dos cursos fluviais**; amosándose mesturados na meirande parte dos casos. Sen embargo son as **formacións produtivas de eucalipto e piñeiro** as que, en formacións mixtas **dominan**, xunto cos espazos de cultivo e pastizais, a **paisaxe vexetal do municipio**.

O traballo de diagnose do estado actual da vexetación do municipio de A Estrada partiu da información contida no **mapa forestal**. O devandito mapa correspóndese co Mapa Forestal 1:50.000 da provincia de Pontevedra do Ministerio de Medio Ambiente (1999). En primeiro lugar, aumentouse a súa segregación no referente a *tipos de estruturas*, de maneira que segundo as porcentaxes das especies dominantes e a distribución das árbores, engádeselle o atributo **formación forestal**, o cal, especifica cal é ou cales son a/s especie/s dominantes/s, e se a súa distribución é uniforme ou non. En segundo lugar, estas formacións forestais agrupáronse en distintas **unidades de vexetación**, definidas en base a características fisionómicas e de composición florística. Estas unidades así establecidas son as seguintes:

- 1.- **Masas seminaturais**: formacións de bosque con especies autóctonas, aínda que con certa presenza de especies produtivas.
- 2.- **Masas semiculturais ou culturais**: formacións de bosque con piñeiro i eucalipto como especies maioritarias.
- 3.- **Matogueiras**.
- 4.- **Cultivos e praderías**.
- 5.- **Vexetación de zonas húmidas**.

A seguinte táboa amosa a *segregación* que se estableceu para o *Mapa forestal* segundo as formacións forestais e as unidades de vexetación nas que se encadran:

FORMACIÓN FORESTAL	Superficie (ha)	% municipal	UNIDADE DE VEXETACIÓN	% municipal
Bosque de ribeira	212,04	0,76	Masas seminaturais	15,28
Carballeira	1568,25	5,58		
Castiñeiral	3,17	0,01		
Bosque mixto frondoso	0,95	0,00		
Bosque mixto	1730,93	6,16		
Bosquetes mixtos frondosos	61,33	0,22		
Bosquetes mixtos	714,67	2,55		
Bosque plantación	5059,95	18,02	Masas semiculturais ou culturais	34,08
Piñeiral	2639,83	9,40		
Piñeiral/eucaliptal	389,22	1,39		
Eucaliptal	202,11	0,72		
Eucaliptal/piñeiral	69,17	0,25		
Bosquetes de eucalipto	25,46	0,09		
Bosquetes de piñeiro	918,63	3,27		
Bosquetes de piñeiro/eucalipto	264,07	0,94		
Mato	3910,07	13,92	Matogueira	13,92
Cultivos e prados artificiais	9838,41	35,04	Cultivos e praderias	35,04
Superficie desarborada por incendios	204,04	0,73		
Superficie desarborada por talas	3,99	0,01		
Artificial	233,83	0,83		

NOTA: A formación *bosque* fai referencia a unha distribución dos exemplares uniforme no espazo, mentres que a formación *bosquetes* denota que se distribúen de maneira descontinua: en mosaico, irregular, ou en feixes.

A partires destes datos pódese observar que a porcentaxe de vexetación autóctona supón o 15% da superficie municipal, aproximadamente, na mentres que case o 35% do termo correspóndese con formacións vexetais non autóctonas e orixe antrópica.

Compre comentar que a proporción da formación mato no municipio supera o 13% da superficie total. Parte desta porcentaxe correspóndese con formacións climáticas de ecosistemas con rochedos ou hidromorfia, de maneira que non variará. Sen embargo outra porcentaxe da mesma é susceptible de ser repoboado, co previsible aumento da porcentaxe de vexetación con finalidade produtiva que podería levar.

Lenda	
	Masas seminaturais
	Masas semiculturais ou culturais
	Matogueiras
	Cultivos e praderías
	Parque
	Superficie desbarborada temporalmente
	Artificial

Fonte: MFE, Elaboración propia

CONSELLERÍA DE POLÍTICA
TERRITORIAL
OBRAS PÚBLICAS E VIVENDA

ADIU S.L. C/ALAMEDA, 16 - 36001 - PONTEVEDRA
Tfno. 986842950 - Fax. 986868194

CONCELLO DE
A ESTRADA

INFORME PREVIO

MAPA DE USOS DO SOLO

3.1.6. A FAUNA

As fontes dos datos de inventario presentados foron extraídos principalmente dos Atlas e Libros Vermellos do Ministerio de Medio Ambiente, para cada un dos grandes grupos de vertebrados, xunto á información presentada na descrición das Zonas de Especial Protección dos Valores Naturais “Sistema fluvial Ulla-Deza” e “Brañas de Xestoso” e ao traballo de campo. De todo eles, no concello de A Estrada identificáronse **141 vertebrados**, destacando **os peixes, os anfibios e as aves sobre todo, pero tamén os mamíferos**, debido á abundancia de cursos fluviais así como a súa entidade e á conservación dunha proporción importante formacións vexetais autóctonas algunhas delas sobre un relevo de elevada rugosidade.

Para valorar a importancia das especies presentes no municipio empréganse dous criterios: o primeiro é se as especies son **endemismos ibéricos**, e o segundo, si se atopan incluídas nos **catálogos** das seguintes **normativas de protección**: o Catálogo Nacional de Especies Ameazadas, o Real Decreto 1995/1997 de conservación da biodiversidade e o Convenio de Bonn.

A modo de resumo preséntase a seguinte táboa na que se evidencia a elevada representatividade e singularidade da fauna inventariada para o municipio de estudo.

CLASE	Nº ESPECIES IDENTIFICADAS	Nº ENDEMISMOS	CATEGORÍA CAT. NACIONAL	ANEXOS RD. 1995/1997 BIODIVERSIDADE	ANEXOS CONVENIO BOHN
PEIXES	10	3	1 EX	1 Anexo II 1 Anexo II e Anexo V	
ANFIBIOS	13	4	10 DIE	6 Anexo IV 2 Anexo V 1 Anexo II e Anexo IV	-
REPTÍS	11	3	6 DIE	1 Anexo IV 1 Anexo II e Anexo IV	-
AVES	85	-	63 DIE	-	12 Anexo II
MAMÍFEROS	32	4	2 V 4 DIE	2 Anexo IV 2 Anexo V 4 Anexo II e Anexo IV 1 Anexo II, Anexo IV e Anexo V	-
TOTAL	141	14	1 EX 2 V 83 DIE	1 Anexo II 9 Anexo IV 4 Anexo V 7 Anexo II e Anexo IV 1 Anexo II, Anexo IV e Anexo V	12 Anexo II

Á hora de determinar a distribución máis probable das diferentes especies animais vertebradas, no municipio de A Estrada, segregouse o seu territorio en catro biótotos tipo: Cursos de auga e ribeiras, Bosques e bosquetes, Cultivos e praderías e Matogueiras.

A continuación amósanse as táboas que conteñen todo o inventario das especies de vertebrados do concello:

PEIXES

ORDEN	FAMILIA	NOME CIENTÍFICO	NOME GALEGO	NOME CASTELÁN	RD. 1995/1997 BIODIVERSIDADE	CA T. NAc	ENDE MISM O
Ciprinodontiformes	<i>Petromizonidae</i>	<i>Petronyzon marinus</i>	Lamprea	Lamprea marina	Anexo II	EX	
Perciformes	<i>Clupeidae</i>	<i>Alosa fallax</i>	Savela	Saboga	Anexo II e Anexo V		
Anguilliformes	<i>Anguillidae</i>	<i>Anguilla anguilla</i>	Anguila	Anguila			
Salmoniformes	<i>Salmonidae</i>	<i>Oncorhynchus mykiss</i>		Trucha arco iris			
Salmoniformes	<i>Salmonidae</i>	<i>Salmo salar</i>	Salmón	Salmón	Anexo II e Anexo V (auga doce)		
Salmoniformes	<i>Salmonidae</i>	<i>Salmo trutta Linnaeus</i>	Troita	Trucha común			
Ciprinodontiformes	<i>Ciprinidae</i>	<i>Chondrostoma arcasii</i>	Peixe	Bermejuela			X
Ciprinodontiformes	<i>Ciprinidae</i>	<i>Chondrostoma polylepis duriense Coelho</i>	Boga do Duero	Boga del Duero			X
Cipriniformes	<i>Ciprinidae</i>	<i>Squalius carolitertii</i>	Escalo	Bordallo			X
Gasterosteiformes	<i>Gasterosteidae</i>	<i>Gasterosteus gymnuris</i>	Espiñento	Espinoso			

ANFIBIOS

ORDEN	FAMILIA	NOME CIENTÍFICO	NOME GALEGO	NOME CASTELÁN	RD. 1995/1997 BIODIVERSIDAD	CATALOG NACIONAL	ENDE MISMOS
Urodelos	<i>Salamandridae</i>	<i>Chiglossa lusitanica</i>	Salamántiga galega	Salamandra rabilarga	Anexo II e Anexo IV	DIE	X
Urodelos	<i>Salamandridae</i>	<i>Salamandra salamandra</i>	Píntiga común	Salamandra común			
Urodelos	<i>Salamandridae</i>	<i>Triturus boscai</i>	Pintafontes común	Tritón ibérico		DIE	X
Urodelos	<i>Salamandridae</i>	<i>Triturus helveticus</i>	Pintafontes palmado	Tritón palmeado		DIE	
Urodelos	<i>Salamandridae</i>	<i>Triturus marmoratus</i>	Pintafontes verde	Tritón jaspeado	Anexo IV	DIE	
Anuros	<i>Discoglossidae</i>	<i>Alytes obstetricans</i>	Sapiño comadrón	Sapo partero común	Anexo IV	DIE	
Anuros	<i>Discoglossidae</i>	<i>Discoglossus galganoi</i>	Sapiño pintoxo	Sapillo pintirrojo ibérico	Anexo IV	DIE	X
Anuros	<i>Hylidae</i>	<i>Hyla arborea malleri</i>	Estroza/Rela común	Ranita de San Antón	Anexo IV	DIE	
Anuros	<i>Bufo</i>	<i>Bufo bufo</i>	Sapo común	Sapo común, Escuerzo			
Anuros	<i>Bufo</i>	<i>Bufo calamita</i>	Sapo corriqueiro	Sapo corredor	Anexo IV	DIE	
Anuros	<i>Ranidae</i>	<i>Rana iberica</i>	Rá patilonga ou dos regos	Rana patilarga	Anexo IV	DIE	X
Anuros	<i>Ranidae</i>	<i>Rana perezi</i>	Rá verde	Rana común	Anexo V		
Anuros	<i>Ranidae</i>	<i>Rana temporaria palvipalmata</i>	Rá vermella	Rana bermeja	Anexo V	DIE	

DISTRIBUCIÓN DOS ANFIBIOS NO MUNICIPIO DE A ESTRADA				
NOME CIENTÍFICO	CURSOS DE AUGA E RIBEIRAS	BOSQUES E BOSQUETES	MATOGUEIRAS	CULTIVOS E PRADERIAS
<i>Chiglossa lusitanica</i>	X	X		X
<i>Salamandra salamandra</i>	X	X		

DISTRIBUCIÓN DOS ANFIBIOS NO MUNICIPIO DE A ESTRADA				
NOME CIENTÍFICO	CURSOS DE AUGA E RIBEIRAS	BOSQUES E BOSQUETES	MATOGUEIRAS	CULTIVOS E PRADERÍAS
<i>Triturus boscai</i>	X	X	X	X
<i>Triturus helveticus</i>	X	X		X
<i>Triturus marmoratus</i>	X			
<i>Alytes obstetricans</i>	X			
<i>Discoglossus galganoi</i>	X		X	X
<i>Hyla arborea malleri</i>	X			
<i>Bufo bufo</i>	X			
<i>Bufo calamita</i>	X	X	X	X
<i>Rana iberica</i>	X	X		
<i>Rana perezi</i>	X			
<i>Rana temporaria palvipalmata</i>	X	X	X	

REPTÍS

FAMILIA	NOME CIENTÍFICO	NOME GALEGO	NOME CASTELÁN	RD. 1995/1997 BIODIVERSIDAD	CATÁLOGO NACIONAL	ENDE MISMOS
Anguidae	<i>Anguis fragilis</i>	Escáncer común	Lución		DIE	
Scincidae	<i>Chalcides striatus</i>	Esgonzo común	Eslizón tridáctilo ibérico			
Lacertidae	<i>Lacerta lepida</i>	Lagarto arnal	Lagarto ocelado			
Lacertidae	<i>Lacerta schreiberi</i>	Lagarto das silvas	Lagarto verdinegro	Anexo II e Anexo IV	DIE	X
Lacertidae	<i>Podarcis bocagei</i>	Lagartixa galega	Lagartija de bocage			X
Lacertidae	<i>Podarcis hispanica</i>	Lagartixa dos penedos	Lagartija ibérica			
Colubridae	<i>Coronella austriaca</i>	Cobra lagarteira común	Culebra lisa europea	Anexo IV	DIE	
Colubridae	<i>Coronella gironnica</i>	Cobra lagarteira meridional	Coronella gironnica		DIE	
Colubridae	<i>Natrix maura</i>	Cobra viperina	Culebra viperina		DIE	
Colubridae	<i>Natrix natrix helvetica</i>	Cobra de collar ou serpe de auga	Culebra de collar		DIE	
Viperidae	<i>Vipera seoanei</i>	Víbora de Seoane	Víbora de Seoane			X

DISTRIBUCIÓN DOS REPTÍS NO MUNICIPIO DE A ESTRADA				
NOME CIENTÍFICO	CURSOS DE AUGA E RIBEIRAS	BOSQUES E BOSQUETES	MATOGUEIRAS	CULTIVOS E PRADERÍAS
<i>Anguis fragilis</i>		X	X	
<i>Chalcides striatus</i>		X		X
<i>Lacerta lepida</i>	X	X	X	
<i>Lacerta schreiberi</i>	X	X	X	X
<i>Podarcis bocagei</i>	X	X	X	
<i>Podarcis hispanica</i>	X		X	
<i>Coronella austriaca</i>	X	X	X	
<i>Coronella gironnica</i>		X	X	
<i>Natrix maura</i>	X			
<i>Natrix natrix helvetica</i>	X	X	X	X
<i>Vipera seoanei</i>	X	X	X	X

AVES

FAMILIA	NOME CIENTÍFICO	NOME GALEGO	NOME CASTELÁN	BONN	CATÁLOGO NACIONAL
Ardeidae	<i>Ardea cinerea</i>	Garza real	Garza real		DIE
Anatidae	<i>Anas platyrhynchos</i>	Lavanco	Anade azulón	Anexo II	
Accipitridae	<i>Pernis apivorus</i>	Miñato abelleiro	Abejero común	Anexo II	DIE
Accipitridae	<i>Circaetus gallicus</i>	Agua cobreira	Águila culebrera	Anexo II	DIE
Accipitridae	<i>Circus cyaneus</i>	Gatafornela	Águilucho pálido	Anexo II	DIE
Accipitridae	<i>Circus pygargus</i>	Tartarafia cincenta	Águilucho cenizo	Anexo II	DIE
Accipitridae	<i>Accipiter gentilis</i>	Azor	Azor común	Anexo II	DIE

FAMILIA	NOME CIENTIFICO	NOME GALEGO	NOME CASTELAN	BONN	CATALOGO NACIONAL
Accipitridae	<i>Accipiter nisus</i>	Gabián	Gavilán común	Anexo II	DIE
Accipitridae	<i>Buteo buteo</i>	Miñato común	Busardo ratonero	Anexo II	DIE
Falconidae	<i>Falco tinnunculus</i>	Lagarteiro común	Cernícalo común	Anexo II	DIE
Falconidae	<i>Falco subuteo</i>	Falcón pequeno	Alcotán europeo	Anexo II	DIE
Falconidae	<i>Falco peregrinus</i>	Falcón peregrino	Halcón peregrino	Anexo II	DIE
Phasianidae	<i>Alectoris rufa</i>	Perdiz	Perdiz roja		
Phasianidae	<i>Coturnix coturnix</i>	Paspallás	Codorniz común	Anexo II	
Otididae	<i>Tetrax tetrax</i>	Sisón	Sisón común		DIE
Columbidae	<i>Columba livia e Columba livia f.domestica</i>	Pomba das rochas	Paloma bravía		
Columbidae	<i>Columba palumbus</i>	Pombo torcaz	Paloma torcaz		
Columbidae	<i>Streptopelia turtur</i>	Rula común	Tórtola europea		
Cuculidae	<i>Cuculus canorus</i>	Cuco común	Cuco común		DIE
Tytonidae	<i>Tyto alba</i>	Curuxa	Lechuza común		DIE
Strigidae	<i>Otus scops</i>	Moucho de orellas	Autillo europeo		DIE
Strigidae	<i>Athene noctua</i>	Moucho	Mochuelo europeo		DIE
Strigidae	<i>Strix aluco</i>	Avelaiona	Cárabo común		DIE
Strigidae	<i>Asio otus</i>	Bufo pequeno	Búho chico		DIE
Caprimulgidae	<i>Caprimulgus europeus</i>	Avenoiteira cincenta	Chotacabras europeo		DIE
Apodidae	<i>Apus apus</i>	Cirrio común	Vencejo común		DIE
Alcedinidae	<i>Alcedo atthis</i>	Picapeixe	Martín pescador común		DIE
Upupidae	<i>Upupa epops</i>	Bubela	Abubilla		DIE
Picidae	<i>Jynx turquilla</i>	Peto formigueiro	Torceruello euroasiático		DIE
Picidae	<i>Picus viridis</i>	Peto verde	Pito real		DIE
Picidae	<i>Dendrocopos major</i>	Peto real	Pico picapinos		DIE
Alaudidae	<i>Lullula arborea</i>	Cotovia pequena	Totovia		DIE
Alaudidae	<i>Alauda arvensis</i>	Laverca	Alondra común		
Hirundinidae	<i>Ptyonoprogne rupestris</i>	Andoriña dos penedos	Avión roquero		DIE
Hirundinidae	<i>Hirundo rustica</i>	Andoriña común	Golondrina común		DIE
Hirundinidae	<i>Delichon urbica</i>	Andoriña de cu branco	Avión común		DIE
Motacillidae	<i>Anthus trivialis</i>	Pica das árbores	Bisbita arbóreo		DIE
Motacillidae	<i>Anthus spinoletta</i>	Pica alpina	Bisbita alpino		DIE
Motacillidae	<i>Motacilla cinerea</i>	Lavandeira real	Lavandera cascañeda		DIE
Motacillidae	<i>Motacilla alba</i>	Lavandeira branca	Lavandera blanca		DIE
Troglodytidae	<i>Troglodytes troglodytes</i>	Carriza	Chochín		DIE
Prunellidae	<i>Prunella modularis</i>	Azuleta común	Acentor común		DIE
Turdidae	<i>Eriothacus rubecula</i>	Paporrubio	Petirrojo		DIE
Turdidae	<i>Luscinia megarhynchos</i>	Rousiñol común	Ruiseñor común		DIE
Turdidae	<i>Phoenicurus ochruros</i>	Rabirrubio común	Colirrojo tizón		DIE
Turdidae	<i>Saxicola torquata</i>	Chasco común	Tarabilla común		DIE
Turdidae	<i>Monticola saxatilis</i>	Merlo rubio	Roquero rojo		
Turdidae	<i>Turdus merula</i>	Merlo común	Mirlo común		
Turdidae	<i>Turdus philomelos</i>	Tordo común	Zorzal común		DIE
Turdidae	<i>Turdus viscivorus</i>	Tordo charlo	Zorzal charlo		DIE
Sylviidae	<i>Cettia cetti</i>	Rousiñol bravo	Ruiseñor bastardo		DIE
Sylviidae	<i>Hippolais polyglotta</i>	Folosa amarela	Zarcero común		DIE
Sylviidae	<i>Sylvia undata</i>	Papuxa do mato	Curruca rabilarga		DIE
Sylviidae	<i>Sylvia melanocephala</i>	Papuxa cabecinegra	Curruca cabecinegra		DIE
Sylviidae	<i>Sylvia communis</i>	Papuxa común	Curruca zarcera		DIE
Sylviidae	<i>Sylvia atricapilla</i>	Papuxa das amoras	Curruca capriotada		DIE
Sylviidae	<i>Phylloscopus bonelli</i>	Picafollas de Bonelli	Mosquitero papialbo		DIE
Sylviidae	<i>Phylloscopus ibericus</i>	Picafollas ibérico	Mosquitero ibérico		
Sylviidae	<i>Regulus ignicapilla</i>	Estreliña riscada	Reyezuelo listado		DIE
Aegithalidae	<i>Aegithalos caudatus</i>	Ferreiriño rabilongo	Mito		DIE
Paridae	<i>Parus cristatus</i>	Ferreiriño cristado	Herrerillo Capuchino		DIE
Paridae	<i>Parus ater</i>	Ferreiriño negro	Carbonero garrapinos		DIE
Paridae	<i>Parus caeruleus</i>	Ferreiriño real	Herrerillo común		DIE
Paridae	<i>Parus major</i>	Ferreiriño real	Carbonero común		DIE
Sittidae	<i>Sitta europea</i>	Gabeador azul	Trepador azul		DIE
Certhiidae	<i>Certhia brachydactyla</i>	Gabeador común	Agateador común		DIE
Oriolidae	<i>Oriolus oriolus</i>	Ouirolo	Óropéndola		DIE

FAMILIA	NOME CIENTIFICO	NOME GALEGO	NOME CASTELAN	BONN	CATÁLOGO NACIONAL
Laniidae	<i>Lanius collurio</i>	Picazo vermello	Alcaudón dorsirrojo		DIE
Corvidae	<i>Garrulus glandarius</i>	Gaio	Arrendajo		
Corvidae	<i>Pica pica</i>	Pega	Urraca		
Corvidae	<i>Corvus monedula</i>	Gralla pequena	Grajilla		
Corvidae	<i>Corvus corone</i>	Corvo pequeno	Corneja		
Corvidae	<i>Corvus corax</i>	Corvo grande	Cuervo		
Sturnidae	<i>Sturnus unicolor</i>	Estornio negro	Estornino negro		
Passeridae	<i>Passer domesticus</i>	Pardal común	Gorrion común		
Passeridae	<i>Passer montanus</i>	Pardal montés	Gorrion molinero		
Fringillidae	<i>Fringilla coelebs</i>	Pimpín común	Pinzón vulgar		DIE
Fringillidae	<i>Serinus serinus</i>	Xirín	Verdecillo		
Fringillidae	<i>Carduelis chloris</i>	Verderolo	Verderón común		
Fringillidae	<i>Carduelis carduelis</i>	Xilgaro	Jilguero		
Fringillidae	<i>Carduelis cannabina</i>	Liñaceiro común	Pardillo común		
Fringillidae	<i>Pyrrhula pyrrhula</i>	Cardeal	Camachuelo común		DIE
Emberizidae	<i>Emberiza citrinella</i>	Escribenta amarela	Escribano cerillo		DIE
Emberizidae	<i>Emberiza cirlus</i>	Escribenta común	Escribano soteño		DIE
Emberizidae	<i>Emberiza cia</i>	Escribenta riscada	Escribano montesino		DIE

DISTRIBUCIÓN DAS AVES NO MUNICIPIO DE A ESTRADA				
NOME CIENTIFICO	CURSOS DE AUGA E RIBEIRAS	BOSQUES E BOSQUETES	MATOGUEIRAS	CULTIVOS E PRADERÍAS
<i>Ardea cinerea</i>	X			
<i>Anas platyrhynchos</i>	X			
<i>Pernis apivorus</i>		X		
<i>Circaetus gallicus</i>		X		
<i>Circus cyaneus</i>			X	X
<i>Circus pygargus</i>			X	X
<i>Accipiter gentilis</i>	X	X		
<i>Accipiter nisus</i>		X		X
<i>Buteo buteo</i>		X	X	X
<i>Falco peregrinus</i>			X	
<i>Falco tinnunculus</i>	X			X
<i>Falco subuteo</i>		X	X	
<i>Alectoris rufa</i>			X	X
<i>Coturnix coturnix</i>			X	X
<i>Tetrax tetrax</i>				X
<i>Columba livia e</i>	X		X	X
<i>Columba livia f. domestica</i>				X
<i>Streptopelia turtur</i>		X	X	X
<i>Cuculus canorus</i>		X		
<i>Tyto alba</i>			X	X
<i>Otus scops</i>			X	X
<i>Athene noctua</i>			X	X
<i>Strix aluco</i>		X	X	
<i>Asio otus</i>		X		
<i>Caprimulgus europeus</i>		X	X	
<i>Apus apus</i>	X			X
<i>Alcedo atthis</i>	X			
<i>Upupa epops</i>		X		
<i>Jynx turquilla</i>		X		X
<i>Picus viridis</i>		X		X
<i>Dendrocopos major</i>		X		
<i>Lullula arborea</i>		X	X	X
<i>Alauda arvensis</i>			X	X
<i>Ptyonoprogne rupestris</i>			X	
<i>Hirundo rustica</i>			X	X

DISTRIBUCIÓN DAS AVES NO MUNICIPIO DE A ESTRADA				
NOME CIENTÍFICO	CURSOS DE AUGA E RIBEIRAS	BOSQUES E BOSQUETES	MATOGUEIRAS	CULTIVOS E PRADERÍAS
<i>Delichon urbica</i>			X	
<i>Anthus trivialis</i>		X	X	X
<i>Anthus spinoletta</i>			X	
<i>Motacilla cinerea</i>		X		
<i>Motacilla alba</i>	X	X	X	X
<i>Troglodytes troglodytes</i>			X	
<i>Prunella modularis</i>			X	
<i>Erithacus rubecula</i>		X	X	
<i>Luscinia megarhynchos</i>			X	
<i>Phoenicurus ochruros</i>			X	
<i>Saxicola torquata</i>			X	X
<i>Monticola saxatilis</i>			X	
<i>Turdus merula</i>		X	X	X
<i>Turdus philomelos</i>	X	X		
<i>Turdus viscivorus</i>		X	X	
<i>Cettia cetti</i>	X			
<i>Hippolais polyglotta</i>		X	X	
<i>Sylvia undata</i>			X	
<i>Sylvia melanocephala</i>		X	X	
<i>Sylvia communis</i>		X	X	
<i>Sylvia atricapilla</i>		X		
<i>Phylloscopus bonelli</i>		X		
<i>Phylloscopus ibericus</i>		X		
<i>Regulus ignicapilla</i>		X		
<i>Aegithalos caudatus</i>		X		
<i>Parus cristatus</i>		X		
<i>Parus ater</i>		X		
<i>Parus caeruleus</i>	X	X		
<i>Parus major</i>	X	X	X	X
<i>Sitta europea</i>	X	X		
<i>Certhia brachydactyla</i>		X		
<i>Oriolus oriolus</i>	X			
<i>Lanius collurio</i>	X			X
<i>Garrulus glandarius</i>	X	X		
<i>Pica pica</i>			X	X
<i>Corvus monedula</i>	X	X		X
<i>Corvus corone</i>	X	X		
<i>Corvus corax</i>	X	X		
<i>Sturnus unicolor</i>	X	X	X	
<i>Passer domesticus</i>	X	X	X	
<i>Passer montanus</i>	X	X	X	
<i>Fringilla coelebs</i>	X	X		
<i>Serinus serinus</i>	X	X	X	
<i>Carduelis chloris</i>	X	X	X	
<i>Carduelis carduelis</i>	X	X	X	
<i>Carduelis cannabina</i>	X	X	X	
<i>Pyrrhula pyrrhula</i>	X	X		
<i>Emberiza citrinella</i>			X	X
<i>Emberiza cirlus</i>	X	X	X	
<i>Emberiza cia</i>	X	X	X	X

MAMÍFEROS

FAMILIA	NOME CIENTÍFICO	NOME GALEGO	NOME CASTELÁN	BONN	RD. 1995/1997 BIODIVERSIDADE	CATÁLOG NACIONAL	ENDE MISMO
<i>Erinaceidae</i>	<i>Erinaceus europaeus</i>	Ourizo cacho	Erizo europeo				
<i>Talpidae</i>	<i>Talpa occidentalis</i>	Toupa ibérica	Topo ibérico				
<i>Talpidae</i>	<i>Galemys pyrenaicus</i>	Rato de almizcre	Desmán ibérico		Anexo II	DIE	X

FAMILIA	NOME CIENTIFICO	NOME GALEGO	NOME CASTELÁN	BONN	RD. 1995/1997 BIODIVERSIDADE	CATÁLOG NACIONAL	ENDE MISMO
					e Anexo IV		
Soricidae	<i>Sorex minutus</i>	Furafollas pequena	Musaraña enana				
Soricidae	<i>Sorex granarius</i>	Furafollas ibérico	Musaraña ibérica				X
Soricidae	<i>Neomys anomalus</i>	Musgaño de Cabrera	Musgaño de Cabrera				
Soricidae	<i>Crocidura suaveolens</i>	Furaño de xardín	Musaraña de campo				
Soricidae	<i>Crocidura russula</i>	Furaño común	Musaraña gris				
Rhinolophidae	<i>Rhinolophus ferrumequinum</i>	Morcego de ferradura grande	Murciélago grande de herradura	Anexo II	Anexo II e Anexo IV	V	
Vespertilionidae	<i>Myotis myotis</i>	Morcego rateiro	Murciélago ratonero grande	Anexo II	Anexo II e Anexo IV	V	
Vespertilionidae	<i>Plecotus auritus</i>	Morcego orelludo común	Murciélago orejudo dorado	Anexo II	Anexo IV	DIE	
Canidae	<i>Canis lupus</i>	Lobo	Lobo		Anexo II, IV e V		
Canidae	<i>Vulpes vulpes</i>	Raposo	Zorro rojo				
Mustelidae	<i>Mustela nivalis</i>	Denociña	Comadreja				
Mustelidae	<i>Mustela putorius</i>	Turón	Turón		Anexo V		
Mustelidae	<i>Martes foina</i>	Fuiña	Garduña				
Mustelidae	<i>Meles meles</i>	Teixugo	Tejón				
Mustelidae	<i>Lutra lutra</i>	Lontra	Nutria paleártica		Anexo II e Anexo IV	DIE	
Viverridae	<i>Genetta genetta</i>	Algaría	Gineta		Anexo V		
Felidae	<i>Felis sylvestris</i>	Gato bravo	Gato montes		Anexo IV	DIE	
Sucidae	<i>Sus scrofa</i>	Jabalí	Porco bravo				
	<i>Capreolus capreolus</i>	Corzo	Corzo				
Sciuridae	<i>Sciurus vulgaris</i>	Esquío	Ardilla roja				
Muridae	<i>Arvicola sapidus</i>	Rata de auga común	Rata de auga				
Muridae	<i>Microtus agrestis</i>	Trilladeira dos prados	Topillo agreste				
Muridae	<i>Apodemus sylvaticus</i>	Rato do campo	Ratón de campo				
Muridae	<i>Rattus rattus</i>	Rata cincenta	Rata negra				
Muridae	<i>Rattus norvegicus</i>	Rata común	Rata parda				
Muridae	<i>Mus domesticus</i>	Rato caseiro	Ratón casero				
Myoxidae	<i>Eliomys quercinus</i>	Leirón careto	Lirón careto				
Leporidae	<i>Lepus granatensis</i>	Lebre	Liebre ibérica				X
Leporidae	<i>Oryctolagus cuniculus</i>	Coello bravo	Conejo				X

DISTRIBUCIÓN DOS MAMÍFEROS NO MUNICIPIO DE A ESTRADA				
NOME CIENTIFICO	CURSOS DE AUGA E RIBEIRAS	BOSQUES E BOSQUETES	MATOGUEIRAS	CULTIVOS E PRADERIAS
<i>Erinaceus europaeus</i>	X	X	X	X
<i>Talpa occidentalis</i>		X	X	X
<i>Galemys pyrenaicus</i>	X			
<i>Sorex minutus</i>		X		X
<i>Sorex granarius</i>		X		
<i>Neomys anomalus</i>	X			
<i>Crocidura suaveolens</i>		X	X	
<i>Crocidura russula</i>		X	X	X
<i>Rhinolophus ferrumequinum</i>		X	X	
<i>Myotis myotis</i>		X		X
<i>Plecotus auritus</i>		X		
<i>Canis lupus</i>	X	X	X	X
<i>Vulpes vulpes</i>	X	X	X	X
<i>Mustela nivalis</i>	X	X	X	X
<i>Mustela putorius</i>	X	X	X	X
<i>Martes foina</i>	X	X	X	X
<i>Meles meles</i>	X	X	X	X
<i>Lutra lutra</i>	X			
<i>Genetta genetta</i>	X	X		
<i>Felis sylvestris</i>	X	X	X	X
<i>Sus scrofa</i>	X	X	X	X

DISTRIBUCIÓN DOS MAMÍFEROS NO MUNICIPIO DE A ESTRADA				
NOME CIENTÍFICO	CURSOS DE AUGA E RIBEIRAS	BOSQUES E BOSQUETES	MATOGUEIRAS	CULTIVOS E PRADERÍAS
<i>Capreolus capreolus</i>		X		
<i>Sciurus vulgaris</i>		X		
<i>Arvicola sapidus</i>	X			
<i>Microtus agrestis</i>				X
<i>Apodemus sylvaticus</i>	X	X	X	
<i>Rattus rattus</i>	X	X	X	X
<i>Rattus norvegicus</i>			X	X
<i>Mus domesticus</i>				X
<i>Eliomys quercinus</i>	X	X	X	X
<i>Lepus granatensis</i>			X	X
<i>Oryctolagus cuniculus</i>			X	X

3.1.7. DIAGNOSE AMBIENTAL

Para a diagnose ambiental das variables do medio físico-natural de A Estrada vanse considerar dous aspectos fundamentais: 1) aqueles espazos que recollen características singulares dalgunha/s das variables estudadas e, polo tanto, son merecentes dunha figura de protección especial; e 2) os posibles riscos naturais que destas variables derivan.

3.1.7.1. VALORES AMBIENTAIS SINGULARES

Toda tarefa de ordenación territorial require da **identificación das áreas máis fráxiles ou vulnerables** do municipio, as cales posúen á súa vez valores ambientais e didácticos pola súa xeomorfoloxía, pola fauna ou pola flora; para poder ordenar consecuentemente. Polo de agora o estudo centrouse na identificación destas que se denominaron **ÁREAS DE INTERESE AMBIENTAL**.

En primeiro lugar, certas áreas do Concello de A Estrada están catalogadas desde o punto de vista ambiental, contando con figuras de protección de rango autonómico:

	CATALOGACIÓN
Sistema Fluvial Ulla-Deza	Zona de Especial Protección dos Valores Naturais polo Decreto 72/2004.
Brañas de Xestoso (Lagoa Sacra de Olives)	Zona de Especial Protección dos Valores Naturais polo Decreto 72/2004 e Normas Subsidiarias e Complementarias do Planeamento da CPTOPT
Picho de Curantes (Ferverza de Calobre)	Normas Subsidiarias e Complementarias do Planeamento da CPTOV

Pero ademais destes espazos naturais en réxime de protección xeral, o traballo de diagnose realizado identificou outras áreas con valores ambientais. Os criterios seguidos para a consideración destas Áreas de Interese Ambiental responden a cualidades singulares ou representativas, ben da vexetación, da fauna, do relevo, da rede de drenaxe...; ou ben considerando os procesos e relacións entre os factores ambientais, da xeomorfoloxía ou a ecoloxía.

Resultaron así **18 Áreas de Interese Ambiental (AIA)**:

1. Ribeira fluvial do Ulla (Sistema fluvial Ulla-Deza)
2. Foz de Gundián.
3. Carballeira insular de Arnois.
4. Bosque mixto Bumio-Couso.
5. Carballo de Azoreiros.
6. Bosque mixto frondoso de Salneles
7. Barranco de Pina.
8. Picho Curantes.
9. Brañas de Xestoso.
10. Carballeira de Olives.
11. Monte aberto de Pardemarín e Vinseiro.
12. Carballeira de Golgariz.
13. Carballeira e Soutos de Nigoí.
14. Somoza e Zonas Limítrofes.
15. Ribeira fluvial do Umia.
16. Grela.
17. Carballeira de Cortegada.
18. Piornedo de Enviande.

A continuación realízase unha breve descrición de cada unha delas.

CÓD	AIA	BREVE DESCRICIÓN
1	Ribeira fluvial do Ulla	A ribeira do Ulla destaca pola súa consideración como curso fluvial con importantes poboacións faunísticas, sobre todo piscícolas e áreas forestais con especies autóctonas en formacións ben conservadas. Ademais, o discorrer por unha área de alternancia de val aberto e zonas de enfaixamento, adquire un elevado valor xeomorfolóxico e

CÓD	AIA	BREVE DESCRICIÓN
		paisaxístico. Todo elo confirmado pola súa inclusión na Rede Natura 2000 de Galicia.
2	Foz de Gundián	A pesares de que a Foz de Gundián estritamente non pertence ao municipio de A Estrada, a área seleccionada corona unha das veiras do cantí rochoso que configura tal fito xeomorfolóxico. Ademais, tamén destacan os seus valores botánicos coa aparición da flora típica de ambientes mediterráneos, e polos seus valores ornitolóxicos.
3	Carballeira insular de Arnois	A carballeira insular de Arnois é un área de interese ambiental a destacar dentro da ribeira do Ulla, debido á singularidade que supón o que se trate dunha das carballeiras mellor conservadas nunha formación xeomorfolóxica tan particular. Ademais, merecen ser resaltados os seus valores faunísticos.
4	Bosque mixto Bumio-Couso	O bosque mixto Bumio Couso destaca pola presenza de <i>Quercus suber</i> , posto que é unha das poucas áreas do concello onde aínda se encontra con certa abundancia, e ademais nun contexto de elevado valor ecolóxico como a ribeira do río Ulla. Posiblemente a maior ameaza é a expansión de <i>Eucayiptus globulus</i> e <i>Pinus pinaster</i> .
5	Carballo de Azorelos	O carballo de Azorelos pode considerarse coma o exemplar máis desenvolvido de <i>Quercus robur</i> dentro do municipio de A Estrada, como demostran as súas dimensións. Aínda así, non chega as dimensións nin posúe as características necesarias para propoñelo coma monumento natural.
6	Bosque mixto frondoso de Salneles	O bosque mixto frondoso de Santeles destaca polos seus valores botánicos xa que é unha das zonas onde se conserva nun estado evolucionado a carballeira galaico-portuguesa e outras especies frondosas como <i>Castanea sativa</i> e <i>Betula pubescens</i> .
7	Barranco de Pina	O barranco de Pina posúe un elevado valor ecolóxico grazas ao bo estado de conservación que presentan as súas dúas formacións vexetais (representativas da rexión Eurosiberiana), as cales sosteñen toda unha complexa rede de relacións tróficas. Este bo estado de conservación foi posible, en parte, polas elevadas dimensións do barranco e a súa forte pendente, nalgúns tramos superior ós 45°. Sen embargo, a construción da mini-central hidroeléctrica está mermando gran parte dos seus valores..
8	Picho Curantes	O Picho de Curantes supón unha das mellores representacións da morfoloxía fluvial galega no municipio de A Estrada, acompañada de formacións vexetais autóctonas en bo estado de conservación, aínda que de extensión reducida, e unha fauna de elevada singularidade.
9	Brañas de Xestoso	Trátase de pequenas áreas de turbeiras e toxeias con presenza de carballeiras de reducida extensión. Na zona cría unha pequena poboación de sisón menor, ave característica de hábitats esteparios. A súa inclusión na Rede Natura 2000 demostra que este área representa a un dos ecosistemas característicos das rexións bioclimáticas europeas, como son as turbeiras, en concreto, da rexión Atlántica coa representación dalgún hábitat típico da rexión Mediterránea.
10	Carballeira de Olives	A carballeira de Olives áchase nun bo estado de conservación e o seu enclave na ladeira onde se levanta a igrexa da parroquia, confírelle ademais un aire conciliador coa vida antrópica, un síntoma da posibilidade de integración do home no seu medio.
11	Monte aberto de	A zona de monte aberto de Pardemarín é unha área de monte raso de toxo

CÓD	AIA	BREVE DESCRICIÓN
	Pardemarín e Vinseiro	principalmente, onde conviven especies de alto valor ecolóxico, pola súa situación nas cadeas tróficas e polos seus requirimentos ecolóxicos.
12	Carballeira de Golfariz	A carballeira de Golfariz representa unha das áreas forestais autóctonas do municipio de A Estrada, destacando pois polos seus valores botánicos.
13	Carballeira e soutos de Nigoi	As carballeiras e soutos de Nigoi é un área rica tanto para o aproveitamento humano como desde o punto de vista ecolóxico, pois presenta un amplo abanico de hábitats. Trátase do que se denomina un ecosistema mosaico, de elevada riqueza e complexidade.
14	Somoza e zonas limítrofes	Somoza e zonas limítrofes é unha ampla zona de gran valor natural, destacando os seus valores faunísticos grazas á elevada diversidade de hábitats que sustenta. Ademais, dada a súa altitude, desde os montes Cabalar e O Pedroso obtéñense amplas panorámicas desde as que se divisa parte das rías baixas.
15	Ribeira fluvial do Umia	A ribeira fluvial do Umia goza dun bo estado de conservación, que comeza polo río e termina nas súas formacións vexetais e nas súas poboacións faunísticas. O que fai que este área se considere un conxunto é constitución dun macroecosistema mosaico no que ten cabida a maior parte dos hábitats presentes en A Estrada. Trátase posiblemente dunha das áreas de maior riqueza ecolóxica, compatibilizada á vez cunha elevada diversidade de usos antrópicos.
16	Grela	A zona de Grela é unha ampla área onde se ven representados varios hábitats, desde carballeiras relativamente ben conservadas hasta monte aberto de toxo onde se dan cita especies de gran interese. Ademais, tamén se debe destacar o seu valor cultural ao ser a área onde se manteñen as bestas para as famosas festas da rapa de Sabucedo.
17	Carballeira de Cortegada	A carballeira de Cortegada destaca polo seu enclave fisiográfico nun val moi encaixado, debuxado entre ladeiras de elevada pendente, e por representar a localización das carballeiras galaico-portuguesas mellor conservadas, as relegadas ás áreas de val debido á presión dos incendios forestais sobre os montes.
18	Piornedo de Enviande	O Piornedo de Enviande é a única formación desta xesta tan extensa e de exemplares de tan grandes dimensións. É de destacar, pois, o seu elevado valor ecolóxico, posto que supón unha etapa na sucesión serial cara ao bosque autóctono da rexión bioclimática, a carballeira galaico-portuguesa.

Lenda	
	Foz de Gundián
	Barranco de Pina
	Bosque misto Bumio-Couso
	Bosque misto frondosas
	Brañas de Xestoso
	Caraballeira de Cortegada
	Carballeira de Golfariz
	Carballeira de Olives
	Carballeira insular de Arnois
	Carballo de Azoreiros
	Monte aberto de Pardemarin
	Carballeiras e Soutos de Nigoi
	Picho de Curantes
	Piornedo de Enviande
	Ribeira do Ulla
	Ribeira do Umia
	Somoza e zonas limítrofes
	Zona de Grela

FONTE: Elaboración propia

CONSELLERÍA DE POLÍTICA TERRITORIAL
OBRAS PÚBLICAS E VIVENDA

CONCELLO DE A ESTRADA

INFORME PREVIO

3.1.7.2. RISCOS NATURAIS

Un dos principais riscos naturais con incidencia directa nas actividades humanas é o **risco de enchentes**, a inundación das marxes dos leitos fluviais, en momentos de sobreaporte por chuvia e incapacidade de drenase dos niveis freáticos. Segundo os técnicos redactores do Plan de Desenvolvemento Comarcal de Tabeirós-Terra de Montes os maiores riscos de enchentes danse no tramo do propio **río Ulla**, especialmente nas chairas aluviais e na área agrícola aterrada máis próxima ao curso. Para previr perxucios económicos, materiais e mesmo humanos faise necesario contemplar unha franxa de protección asociada ás potenciais áreas de inundación a fin de minimizar a incidencia e o impacto negativo dos posibles momentos puntuais de inundación. O mesmo sucede, aínda que acada unha menor importancia, nas chairas aluviais dos seus afluentes máis importantes. Pola súa parte o Umia, ao discorrer por un área máis elevada, ter un caudal máis reducido e unhas menores densidades humanas, presenta un risco asociado ás inundacións moito menor.

A **erosión** e a perda de solo por deslizamento de terras é un risco que se centra exclusivamente nas zonas de elevada pendente (entorno dos afloramentos cuarcíticos, zonas de contacto entre as superficies de aplanamento e as terrazas fluviais). O efecto de risco xurde a partir de diversas accións antrópicas que alteran o perfil das pendentes. O trazado de vías de comunicación ou aplanamento de fincas rompen a pendente natural e aumentan o grado potencial de que se desencadee un deslizamento ou corremento de terras. Polo que respecta á erosión por causas naturais o risco é practicamente nulo, coa excepción das áreas incendiarias nas que, unha vez perdida a capa vexetal, o risco de perda de solo por arrastre, especialmente por chuvias estivais, é significativo, implicando un empobrecemento da área afectada.

Este tipo de risco é máis forte nas parroquias do sur xa que aquí o grosor do solo é máis débil, o risco de incendios (cos efectos engadidos) é maior, a capa vexetal ten unha menor intensidade, e nas zonas elevadas temos áreas de forte pendente.

O último forte risco ambiental considerado é o asociado á problemática dos **incendios forestais**. A Estrada pola súa extensión superficial e a importante zona con uso forestal e de monte baixo ten un risco de incendio elevado. As consecuencias derivadas pasan a ser a perda da calidade paisaxística, o incremento do risco de erosión pola perda da capa vexetal, e a emisión á atmosfera de diversos elementos contaminantes. Se atendemos á distribución dos

incendios forestais na década de 1990, pódese concluír afirmando que **na zona sur existe un maior risco de incendio**. As causas son varias: menores densidades humanas, maior cantidade de espazo abandonado, maior presenza de zona de monte baixo, dificultades de acceso ás áreas de maior risco. Nas parroquias do norte e da zona centro o número de siniestros redúcese, xa que nos topamos cunha máis importante presenza humana traducida nun incremento da superficie cultivada e nunha máis ampla distribución dos asentamentos de poboación.

Cómpre mencionar que dada o elevado número de incendios acontecidos no verano do presente ano 2006, xa se dispón da cartografía das áreas afectadas polo lume neste verano.

3.2. MEDIO SOCIOECONÓMICO

3.2.1. ESTRUTURA SOCIODEMOGRÁFICA

A dinámica demográfica dun espazo aparece marcada polo movemento natural (resultado do cociente entre nacementos e defuncións), e os movementos migratorios (resultantes do saldo entre emigrantes e inmigrantes) dun territorio concreto. Da relación entre ambos sae o crecemento real que será a dinámica demográfica propiamente dita.

A evolución da poboación é unha variable fundamental a contemplar á hora de desenvolver o planeamento urbanístico, xa que o uso e a xestión do solo ha de adecuarse ás particularidades demográficas e as previsións poboacionais.

Na Estrada é tamén moi importante plantexar, na medida que a desagregación estatística o permita, unha análise diferenciada entre o espazo rural e o urbano xa que, tal como se veu no apartado anterior, contan con dinámicas e situacións claramente diferenciadas.

3.2.1.1. *EVOLUCIÓN DA POBOACIÓN*

A Estrada mantivo durante todo o s. XX uns volumes demográficos superiores aos 20.000 hab. Na súa evolución poboacional pódense diferenciar varias fases. A primeira correspóndese cos primeiros 30 anos do século. Pártese dun total de 23.916 persoas no ano 1900. Desde aquí experimentouse un crecemento lento derivado dunha elevada taxa de natalidade, capaz de contrarrestar os efectos negativos dunha tamén forte taxa de mortalidade e a perda de poboación debida á emigración, fundamentalmente cara a Iberoamérica. Desde a década de 1930 á de 1960 houbo un período de forte aumento. De feito en 1960 acadouse o

máximo poboacional con 28.716 hab. A clave deste aumento radicou no mantemento dun elevado número de fillos por unidade familiar, potenciado polo característico baby-boom posbélico e pola redución das defuncións e o freo das saídas migratorias, ao estar nestes intres España nun réxime illado e pechado sobre si mesmo. Desde a década de 1960 ata principios da de 1990 a poboación do concello reduciuse. Isto correspondeuse cun momento de aperturismo e forte emigración da poboación rural de Galicia.

O éxodo migratorio, xunto á redución progresiva da natalidade implicou una perda de vigor demográfico que tocou fondo en 1991, onde se acadou o mínimo demográfico do século con 21.492 persoas, para, a partir de aquí, medrar lixeiramente ata colocarse en **2004 en 22.217** hab. Este último incremento estivo relacionado co progresivo asentamento no concello de emigrantes retornados. Na década de 1990 os saldos migratorios foron positivos, e a eles debeuse o mantemento da actual carga humana, xa que por vía natural a perda de persoas nas últimas décadas foi constante e en aumento.

FONTE: INE (Instituto Nacional de Estadística)

3.2.1.2. DINÁMICA DEMOGRÁFICA

3.2.1.2.1. DINÁMICA NATURAL

O **crecemento natural** da Estrada desde o ano 1983 é negativo. Isto quere dicir que o número de defuncións supera o de nacementos. Esta situación durante os anos 1980 era relativamente modesta o toparnos sempre con valores inferiores ós 100 individuos por ano. Sen embargo na década de 1990 o crecemento natural negativo incrementase como consecuencia da redución do número de nacementos dentro do concello. En todos os anos desta década a poboación da Estrada redúcese por vía natural en máis de 100 persoas. O ano de máxima perda serán o 1996 cun saldo de -145 e o 1997 con -160.

A redución natalista é moi forte. Pásase dun valor no 1975 de 312 nacementos na Estrada, a uns valores no 2000 de só 182. A redución é especialmente forte nos anos 1990, cunha media na década de 150 nacementos, o que supón unha taxa de natalidade de 7,1 por mil.

A redución fundaméntase en varios factores:

- cambios nos comportamentos sociais medidos pola redución do número de fillos por muller debido a causas múltiples: acceso da muller ó mundo do traballo, retraso da idade do matrimonio, progresiva localización da sociedade-
- progresiva urbanización do sociedade, coa asunción por parte desta de novos valores non favorables ós comportamentos natalistas.

	nacementos	defuncións	saldo natural
1975	312	270	42
1976	350	285	65
1977	384	294	90
1978	348	260	88
1979	377	261	116
1980	357	262	95
1981	326	265	61
1982	276	257	19
1983	282	287	-5
1984	255	288	-33
1984	211	274	-63
1986	230	295	-65
1987	186	271	-85
1988	214	276	-62
1989	205	292	-87
1990	169	309	-140
1991	156	280	-124
1992	176	266	-90
1993	160	302	-142
1994	153	281	-128
1995	160	284	-124
1996	146	291	-145
1997	151	311	-160
1998	144	276	-132
1999	157	279	-122
2000	182	256	-74
Fonte: I.G.E. Series Estadísticas			

3.2.1.2.2. DINÁMICA MIGRATORIA

No tocante aos saldos migratorios, A Estrada, contrariamente ao que foi común na meirande parte da súa historia recente, presenta nas últimas década un saldo positivo, o que supón para o concello unha vía de incremento poboacional que compensa a perda de poboación derivada do crecemento natural negativo.

	emigrantes	inmigrantes	saldo migratorio
1990	213	238	25
1991	109	154	45
1992	177	237	60
1993	152	394	242
1994	210	255	45
1995	224	316	92
1996	135	222	87
1997	209	362	153
1998	302	307	5
1999	316	323	7
Fonte: I.G.E. Series Estadísticas			

Esta nova dinámica é consecuencia de:

- freo da saída migratoria ós destinos tradicionais de emigración
- retorno de numerosos antigos emigrantes e/ou dos seus descendentes
- comezo incipiente da chegada de traballadores estranxeiros que pasan a cumprimentar a oferta laboral local, especialmente latinoamericanos.

Pese a esta nova situación A Estrada presenta un volume de baixas padroais sobre os 200 individuos por ano. Trátanse de desprazamentos de poboación cara outros concellos motivados por desprazamentos laborais ou matrimoniais na meirande parte dos casos. As baixas padroais incrementáanse lixeiramente desde o 1991, sen embargo, o seu número é

inferior á media de altas, que se sitúan entorno a 280 por ano, co cal temos unha relación positiva.

Sen embargo atendendo ao **crecemento real**, índice que traduce a dinámica demográfica global dun territorio como resultado do cociente entre o crecemento natural e os saldos migratorios, obsérvase que o concello da Estrada presenta na década dos 1990 un resultado de – 546 individuos (o 2,5% da poboación do municipio). Este *resultado negativo* débese a que a perda de habitantes por vía natural non é contrarrestado polos saldos migratorios positivos dos últimos anos. É dicir, a redución da *taxa de natalidade*, con valores *extraordinariamente baixos*, condiciona de xeito claro a dinámica poboacional do concello.

3.2.2. ESTRUTURA SOCIOECONÓMICA

Para a análise do Mercado de Traballo da Estrada recórrase aos datos do Censo de 2001, xa que non se conta con información estatística oficial máis recente.

A **taxa de actividade** do concello é dun **48,7%** moi semellante á media galega, mentres que a **taxa de paro** baixou ata o **10,9%**, seguindo a tendencia global cara unha redución do número de parados en parello cun incremento da taxa de actividade.

Por sectores de actividade A Estrada afástase da imaxe de concello rural. Só un 20.1% dos activos teñen esta profesión. O grupo máis importante é o corresponde ós empregados nos servizos: 2.805 empregados que supoñen o 43.2% da forza laboral local. Isto fundaméntase no papel que A Estrada desempeña como centro terciario cabeceira da comarca.

ESTRUTURA LABORAL POR SECTORES DE ACTIVIDADE

SECTORES	Ocupados por sectores	% ocupados por sectores
Agricultura	951	11,3
Pesca	23	0,3
Industria	1.502	17,8
Construcción	1.453	17,2
Servizos	4.516	53,5

Fonte: Censo 2001 do INE

Pola súa extensión **o concello é maioritariamente rural**, pero xa non agrario. As persoas empregadas na agricultura e gandería reducíronse notablemente nos últimos anos do s. XX. Os servizos e o comercio son agora a principal fonte de emprego. O 54% dos ocupados pertencen a este sector en relación á importancia que o núcleo urbano ten como cabeceira terciara dunha ampla comarca. A industria ten tamén un peso específico significativo cun 18% dos activos, e a construción ocupa o 17% restante. A taxa de paro é baixa e con tendencia á redución.

A **economía agraria** da Estrada é de carácter minifundista con máis de 5.000 explotacións e un elevado número de parcelas, máis de 73.000. É posible marcar de novo o contraste val-montaña. No val a maior benignidade climática favorece o desenvolvemento dunha agricultura intensiva, con plantacións de froiteiras e árbores ornamentais, cultivos de horta e invernadoiros, ou da vide, neste caso incluído no ano 2000 dentro da Denominación de Orixe Rías Baixas. Na zona máis elevada predomina a gandería vacúa, a pesar de ser esta unha actividade en retroceso. A súa orientación é a produción láctea, aínda que tamén se individualizan rabaños en liberdade compartindo espazo tamén con bestas e cabalos en estado semisalvaxe.

Por outra banda, o Concello de A Estrada benefíciase dende o ano 1959, de varios procesos de **concentración parcelaria** desenvolvidos en distintos anos, afectando a amplas áreas de solo produtivo agropecuario, dispoñendo así de grandes extensións superficiais concentradas. A última zona aprobada data do ano 1997.

Por último, cuantifícanse **as superficies e os aproveitamentos agrícolas** do municipio de A Estrada en base aos datos obtidos do Censo Agrario de 1999 do INE (publicados en 2002).

SUPERFICIES E APROVEITAMENTOS DO MUNICIPIO DA ESTRADA (ha).

TERRAS LABRADAS	PRADOS PERMANENTES	ESPECIES ARBÓREAS FORESTAIS	OUTRAS TERRAS NON FORESTAIS	TOTAL
2.642	4.904	7.124	4.140	18.810

Por último establécese a desagregación das terras labradas.

HERBÁCEOS	FROITEIROS	OLIVAR	VIÑEDO	OUTRAS	TOTAL
2.245	165	0	229	3	2.642

A **superficie forestal** concéntrase na súa meirande parte no sur do termo municipal, combinándose manchas arboradas con outras de monte baixo. Predominan masas boscosas irregulares con diferentes coníferas e frondosas mesturadas. A explotación do monte faise a nivel individual ante a **carencia de montes en man común ou consorciados**. A madeira é a base da consolidación da actividade fabril adicada ao sector da madeira e do moble dentro do termo municipal. Durante moito tempo a materia prima condicionou a ubicación dos centros de produción, polo que na meirande parte dos casos os núcleos rurais e os seus arredores eran os lugares idóneos para a instalación desta incipiente actividade, perdurando ata os nosos días.

Constátase a existencia, na actualidade, de dúas **explotacións mineiras** con importante actividade extractiva. Trátanse, segundo a información facilitada pola Consellería de Industria e Comercio da Xunta de Galicia, das explotacións do Castillo e de Painceiros.

No eido da **industria** cómpre dicir que o termo municipal da Estrada posúe unha consolidada base industrial que, co tempo, foise especializando ata acadar unha afamada consideración a nivel provincial e incluso rexional. Trátase dunha **especialización no sector da madeira e do moble**. A actual estrutura empresarial de PEMES do concello ten o seu xerme tras a Guerra Civil coa fabricación masiva de camas torneadas para cubrir as necesidades derivadas do período bélico. O pulo definitivo experimentouno na década de 1970 co incremento de tamaño dos talleres artesáns.

Hoxendía a meirande parte das empresas localízanse nas inmediacións do casco urbano, tanto no Polígono Industrial de Toedo, como nas parroquias próximas de Matalobos e Lagartóns, aínda que tamén é posible localizar algunha unidade empresarial diseminada polo espazo rural, froito da mencionada vinculación da materia prima e o lugar de produción. Nestes casos trátanse de talleres ou pequenas empresas, fundamentalmente do sector madeira-moble. O desenvolvemento desta rama fabril conta con preto de 1.000 empregos directos e unha facturación bruta de máis de 25 millóns de euros, sendo posible individualizar máis de 30 fábricas diseminadas pola periferia urbana, que levan a cabo tanto traballos por encarga, como venda directa de mobles de serie.

As empresas teñen carácter familiar e son debedoras dunha forte tradición artesanal, e os empresarios e traballadores son locais. Todas estas características falan dun **proceso industrial de carácter endógeno**. Unha actividade tamén singular é a levada a cabo polos “torneiros” de Berres, que fabrican todo tipo de utensilios en madeira, pratos de polbo, culleres de pau e outros instrumentos domésticos. Son pequenos talleres que comercializan a súa produción a través de intermediarios, como Artema, que exporta parte dos produtos a mercados exteriores como EE UU, Francia ou Inglaterra.

O **terciario** é a principal fonte creadora de emprego en función da súa funcionalidade como cabeceira de comarca. O seu carácter de centro reitor da comarca e de cabeceira do partido xudicial de Tabeirós, identifícase na ocupación nas Administracións públicas (delegación de facenda, oficina da seguridade social, centro de saúde, etc.), empregando ao 30% dos activos terciarios do concello. Outro gran grupo correspóndese cos ocupados no comercio, cun 28,8% dos empregados terciarios e máis de 440 licenzas para vendas polo miúdo.

A súa área de influencia correspóndese con todo o concello e cos limítrofes de Cerdedo e Forcarei. Neste eido destacan empresas de importancia na venda de automóviles, transporte e distribuidores de mercadorías.

Da vitalidade da vila son tamén indicadores a rede de oficinas bancarias e o amplo número de licenzas de hostalería, tanto para o servizo dos seus cidadáns coma para os da súa área de influencia á que se circunscribe.

Por último, a creación de A ESTRADA DIXITAL supuxo a inclusión do concello nas últimas innovacións tecnolóxicas, co programa Cidades Dixitais. Este é un programa de telecomunicacións e social que ten por obxectivo a promoción e implantación da sociedade da información, nun contorno local, incluíndo temas tales como teleadministración, comercio/negocio electrónico, teletraballo, teleformación, telemedicina, xestión de servizos de

uso público, aplicacións para colectivos con requirimentos especiais, cultura, turismo e lecer, contorno doméstico e móbil, etc. Todo isto baseado en redes de telecomunicacións de alta velocidade.

Un subsector en alza é a do **turismo rural**. A Estrada conta con varias potencialidades e recursos de interese que a están a converter nunha actividade económica de valor estratéxicos. Destacan os seguintes:

- Infraestrutura hostaleira con unha excelente rede de aloxamentos de turismo rural
- Proximidade e accesibilidade respecto ós centros urbanos rexionais
- Recursos Naturais e paisaxe de gran calidade e un nivel aceptable de conservación
- Riqueza pesqueira con cotos deportivos
- Riqueza do patrimonio monumental con elementos de referencia a escala galega como o Pazo de Oca.
- Forte tradición de manifestacións etnográficas e cultural, tales como a “Rapa das Bestas” ou a Festa do Salmón.
- Existencia de organización promotoras de actividades turísticas (Centro de Iniciativas Turísticas) e de empresas adicadas a dar servizos especializados.

3.2.3. DIAGNOSE DO SISTEMA SOCIOECONÓMICO

Como conclusión á análise efectuada nas variables deste subsistema, ademais das ideas extraídas sobre a vocación produtiva no concello, é importante levar a cabo unha diagnose sobre o número de habitantes estimados para un horizonte adecuado nos plan xerais de ordenación municipal. Así, a continuación amósase o estudo levado a cabo para a estimación da poboación do concello de A Estrada para o horizonte do ano 2021.

A PROYECCIÓN DA POBOACIÓN

Dentro da programación marcada polo futuro Plan Xeral da Estrada é fundamental a correlación marcada entre a proxección demográfica do conxunto do concello no ámbito temporal de vixencia (15 anos), e a capacidade residencial programada. Neste senso presentarase unha proxección poboacional baseada en criterios estatísticos, e a partir de aí farase unha correlación coa capacidade de espazo residencial que contempla o Plan, tanto no ámbito rural como no urbano.

A proxección faise mediante o **método de extrapolación**. A forma de calculala é obtendo un índice de crecemento na que os factores fundamentais son por un lado unha variable que recolle a taxa de crecemento anual acumulado e unha serie de anos representativos da evolución demográfica da poboación estudada.

A taxa de crecemento da poboación, r , calcúlase sumando a taxa de crecemento natural e a taxa de migración neta, e dividindo o crecemento da poboación pola poboación media do período considerado.

A fórmula que se emprega para facer a proxección, é dicir o crecemento ou decrecemento esperado dunha poboación, é a seguinte:

$$P^{t+a} = P^t * (1+r)^a$$

Nesta fórmula,

- P^t é a poboación no instante t , é dicir, no caso da proxección que imos calcular a do ano 2005, a última publicada con datos oficiais.

- P^{t+a} é a poboación no instante $t + a$, é dicir os horizontes temporais que contemplamos no noso caso: tres intervalos de cinco anos partindo do ano 2006 (2011, 2016 e 2021).

- r é a taxa de crecemento anual acumulada, que se calcula mediante a fórmula seguinte:

$$r = (P^{t+a}/P^t)^{1/a} - 1$$

Neste caso empregaremos para calculala os períodos da historia demográfica da poboación en cuestión, que consideramos como os máis adecuados, procurando circunscribilos a tres hipóteses: unha conservadora, unha tendencial (a máis próxima á evolución actual), e unha optimista.

- a é a amplitude do período contemplado (neste caso 6 anos ata o 2011; 11 anos ata o 2016; e 15 anos ata o 2021), enténdendose que partimos sempre do dato de poboación inicial correspondente ao ano 2005.

Para realizar a proxección é necesario basearse nun período de tempo determinado en base ao que calcular a taxa de crecemento anual acumulada, r . Para iso compre primeiro estudar o comportamento demográfico do espazo sobre o que se vai desenvolver o cálculo.

Compre fixar cal foi a evolución demográfica intercensal do municipio e tamén a existencia nos últimos anos (dende a data do último censo de 2001 ata o último ano do que se dispón de datos, neste caso 2005, cifra que se obtén a partir da revisión padroal anual. En base aos datos de poboación liñas arriba, se facemos a estimación de poboación futura tendo en conta a evolución demográfica do concello nos últimos 25 anos (dende o Censo de 1981), podendo obter tres aproximacións diferentes:

- Unha *conservadora*, collendo como período para calcular r , o comprendido entre 1981 e o 2005, no que se produciu unha merma notable no número de habitantes (de xeito que nos aparecerá unha evolución futura tamén negativa).
- Unha *tendencial*, que seguirá a evolución máis próxima ao que está a acontecer actualmente no concello. Para iso conteremos cos datos da evolución entre 1991 e 2005, que supuxo un estancamento demográfico cunha leve tendencia ó crecemento.
- Unha *optimista*, que tomará o período de crecemento máis positivo deses vintecinco últimos anos, o intercensal 1991-2001, que non obstante significou un crecemento cativo.

Para o cálculo da **proxección poboacional** realízase un **dobre cálculo**, en base á poboación de referencia, coa finalidade de aportar a meirande parte de información posible, e facer máis fiable a propia proxección. Unha primeira utiliza a base **poboación total do concello**. Mentres nunha segunda se realiza unha ponderación respecto aos ritmos evolutivos do **casco urbano** que ao longo do século XX e inicios do XXI, ten presentado uns ritmos moi diferenciado respecto ao conxunto do territorio municipal (caracterizándose por un dinamismo crecente e un progresivo maior peso poboacional no conxunto do termo).

Base poboacional municipal

Así as cousas, e calculando r coa fórmula antes sinalada, o seu valor é o seguinte para cada unha das tres situacións:

Conservadora 1981-2005	-0,00630301889
Tendencial 1991-2005	0,0007037617199
Optimista 1991-2001	0,001218214342

Unha vez que temos a variable r só temos que aplicar a fórmula apuntada ó principio:

$$P^{t+a} = P^t * (1+r)^a$$

Os resultados obtidos son os que seguen:

	CONSERVADORA	TENDENCIAL	OPTIMISTA
2011	21.279	22.196	22.264
2016	20.617	22.274	22.400
2021	19.975	22.352	22.537

Base poboacional ponderada

Neste caso os resultados teñen en conta as principais características da base demográfica (tendencia á concentración poboacional no casco urbano, fronte á perda de poboación nas parroquias). Neste caso os datos que se obteñen son os seguintes, tomando as datas entre o 1981 e o 2005:

Conservadora 1981-1991	0,004658313475
Tendencial 1991-2001	0,016803137
Optimista 2001-2005	0.020484568

Os resultados obtidos son os que seguen:

	CONSERVADORA	TENDENCIAL	OPTIMISTA
2011	22.727	24.426	24.941
2016	23.261	26.548	27.625
2021	23.808	28.855	30.573

Á hora de formular a proxección óptase polos datos da opción conservadora, pois enténdese que a ponderación feita cos valores do casco urbano, xunto aos cálculos estatísticos realizados, arroxan sen dúbida os datos hipoteticamente máis fiables.

3.3. SISTEMA DE POBOAMENTO E INFRAESTRUTURAS E SERVIZOS**3.3.1. SISTEMA DE POBOAMENTO****3.3.1.1. OS NÚCLEOS RURAIS**

A distribución espacial da poboación no concello de A Estrada ven marcada, como xa se viu con anterioridade, por unha elevada dispersión. Así, nas **51 parroquias** nas que se divide o seu termo municipal, cóntase con **473 entidades singulares de poboación** o que supón a existencia de **1,68 entidades por cada km² de superficie**.

As maiores densidades aparecen en Arnois, con 5,81 núcleos por km², e en Guimarei con 4,32, xa que son, xunto a Codeseda as parroquias cun maior número de entidades singulares de poboación, 18 e 16 respectivamente; só superadas por Codeseda que debido a súa gran extensión na zona sur do concello presenta, sen embargo, unha densidade media de poboamento moito máis reducida: só 1,07 núcleos por km². Outras parroquias con baixas densidades de núcleos rurais son: Santa Mariña de Barcala, Souto, Frades ou Olives, situadas algunhas delas nunha situación periférica dentro do núcleo en zonas de elevada altitude relativa e cunha topografía de pendentes que dificulta a presenza humana. Parroquias situadas na zona de val como Berres, San Xurxo e Santa Cristina de Veá, ou Santeles contan con máis de 15 núcleos de poboación o que, de modo claro, nos fala dunha **intensa ocupación do territorio**.

CONSELLERÍA DE POLÍTICA
TERRITORIAL
OBRAS PÚBLICAS E VIVENDA

Escala 1:125.000

ADIU S.L.C./ALAMEDA, 16 - 36001 - PONTEVEDRA
Tfno. 986842950 - Fax. 986868194

CONCELLO DE A ESTRADA

PLAN XERAL DE ORDENACIÓN MUNICIPAL

INFORME PREVIO

PARROQUIAS

DENSIDADE DE NÚCLEOS RURAIS

PARROQUIA	Nº ENTIDADES	SUPERFICIE (km ²)	DENSIDADE (Nºentidades/km ²)
Agar (Santa Mariña)	13	3,6	3,6
Aguións (Santa María)	8	3,6	2,2
Arca (San Miguel)	10	8,3	1,2
Arnois (San Xiao)	20	3,0	6,6
Baloira (San Salvador)	6	2,1	2,8
Barbude (San Martiño)	4	3,8	1,0
Barcala (Santa Mariña)	2	5,0	0,4
Berres (San Vizenzo)	15	5,2	2,9
Calobre (San Martiño)	12	3,5	3,5
Cereixo (San Xurxo)	10	2,9	3,4
Codeseda (San Xurxo)	25	21,5	1,2
Cora (San Miguel)	6	3,5	1,7
Couso (Santa María)	7	2,5	2,9
Curantes (San Miguel)	12	11,4	1,1
Estrada, A (San Paio)	6	4,5	1,3
Frades (Santa María)	7	12,1	0,6
Guimarei (San Xiao)	19	4,0	4,8
Lagartóns (Santo Estevo)	14	2,3	6,1
Lamas (San Breixo)	9	1,4	6,4
Liripio (San Xoán Bautista)	6	5,9	1,0
Loimil (Santa María)	10	2,9	3,4
Matalobos (Santa Baia)	6	6,9	0,9
Moreira (San Miguel)	9	6,3	1,4
Nigoí (Santa María)	7	5,1	1,4
Oca (Santo Estevo)	11	4,2	2,6
Olives (Santa María)	6	6,4	0,9
Orazo (San Pedro)	11	7,6	1,4
Ouzande (San Lourenzo)	8	3,5	2,3
Parada (San Pedro)	9	4,6	2,0
Paradela (Santa María)	4	1,0	4,0
Pardemarán (Santa Baia)	7	5,9	1,2
Remesar (San Cristovo)	10	3,4	2,9
Ribeira (Santa Mariña)	11	2,8	4,0
Ribela (Santa Mariña)	10	7,2	1,4

PARROQUIA	Nº ENTIDADES	SUPERFICIE (km ²)	DENSIDADE (Nºentidades/km ²)
Riobó (San Martiño)	10	2,5	4,0
Rubín (Santa María)	15	6,0	2,5
Sabucedo (San Lourenzo)	1	5,9	0,2
San Miguel de Barcala (San Miguel)	9	4,8	1,9
San Miguel de Castro (San Miguel)	13	6,7	1,9
San Pedro de Ancorados (San Pedro)	9	3,8	2,4
San Tomé de Ancorados (San Tomé)	6	1,8	3,4
San Xiao de Veá (San Xiao)	16	5,0	3,2
San Xurxo de Veá (San Xurxo)	15	4,9	3,0
Santa Cristina de Veá (Santa Cristina)	19	4,5	4,2
Santeles (San Xoán)	16	6,7	2,4
Santo André de Veá (Santo André)	12	5,6	2,2
Somoza, A (Santo André)	9	10,1	0,9
Souto (Santo André)	9	19,2	0,5
Tabeirós (Santiago)	13	4,7	2,8
Toedo (San Pedro)	5	4,4	1,1
Vínseiro (Santa Cristina)	11	6,0	1,8

A distribución destes núcleos rurais non é uniforme polo territorio. Así, a metade setentrional do municipio, correspondente ao Val do Ulla, presenta unha maior densidade de núcleos de poboación, mentres que a zona sur, debido á súa condición de media montaña, atopase máis despoboadada.

Os núcleos de maior tamaño véñense a caracterizar por localizarse en cruces de vías de comunicación locais, en zonas ben comunicadas co núcleo urbano da Estrada, ou, curiosamente, en zonas alongadas do propio centro urbano, circunstancia que foi favorable para poder presentar unha certa dinámica interna como núcleo organizador do seu espazo próximo (Sabucedo ou Berres).

En canto ao modelo de poboación rural, a tipoloxía dos núcleos rurais correspóndese cunha das seguintes:

a) Núcleos de estrutura compacta: forma circular ou en estrela a partir dun punto central que soe ser o cruce de camiños. É frecuente a utilización dos baixos das vivendas como cortes debido á predominancia do carácter agrícola-gandeiro destes núcleos. Distribúense principalmente pola metade sur do municipio.

b) **Núcleos de estrutura aberta:** forma irregular nas que as vivendas distribúense en xeito disperso pola rede de camiños rurais, situándose entre elas bolsas de cultivos, hortas e zonas axardinadas. Alternan ademais as vivendas con explotacións agropecuarias con outras desconectadas das mesmas. Predominan nas parroquias do norte e do centro do concello.

c) **Núcleos de disposición lineal:** forma lineal coas edificacións dispostas ás marxes dunha vía de comunicación. É frecuente a existencia de medianeiras que separan as vivendas. Outro modo de se formar este tipo de núcleos é a partir de novas vivendas exentas na rede viaria, e neste caso é habitual a presenza de zonas axardinadas (este proceso pódese observar nas áreas de concentración parcelaria).

Por outra banda, aos efectos de **diagnosticar e xerarquizar, respecto da súa dinámica**, os núcleos rurais de poboación, tivéronse en conta as seguintes variables:

- a) Evolución demográfica da poboación correspondente a cada un dos núcleos rurais.
- b) Evolución do parque de vivendas correspondente a cada un dos núcleos rurais.
- c) Proximidade dos núcleos rurais ao solo urbano da Vila da Estrada e máis aos asentamentos industriais existentes.

De todo o cal resultan as seguintes agrupacións de núcleos:

1.- Núcleos rurais de poboación fortemente regresivos.

Sitúanse neste grupo os núcleos que dispoñen dun máximo de tres vivendas e non se aprecia crecemento poboacional nos mesmos. Tamén se integran no mesmo os núcleos actualmente deshabitados.

2.- Núcleos rurais de poboación regresivos.

Sitúanse neste grupo os núcleos que, dispoñendo de máis de tres vivendas, non se aprecia ningún tipo de crecemento nos mesmos. Ben sexa de carácter poboacional o no seu número de vivendas.

3.- Núcleos rurais de poboación de carácter dinámico.

Composto polos núcleos onde se aprecia un crecemento na súa poboación ou no número de edificacións destinadas á vivenda. A presente diagnose de consideración como núcleo dinámico require que o incremento, cuantitativo, en número de vivendas ou en

poboación, sexa inferior ao 30% das existentes no período que se analizará no último apartado deste epígrafe, a proxección do número de vivendas.

4.- Núcleos rurais de poboación de carácter fortemente dinámico.

Composto polos núcleos onde se aprecia un crecemento na súa poboación ou no número de edificacións destinadas á vivenda. A presente diagnose de consideración como núcleo fortemente dinámico require que o incremento, cuantitativo, en número de vivendas ou en poboación, sexa superior ao 30% das existentes no período que se analizará no último apartado deste epígrafe, a proxección do número de vivendas.

Por último, o **número total de vivendas nos núcleos rurais é de 6541 segundo a Dirección Xeral de Catastro no 2006.**

3.3.1.2. NÚCLEO URBANO

O núcleo urbano de A Estrada situase nunha posición algo desprazada cara o oeste do centro do municipio, a unha altitude media comprendida entre os 250 e os 300 metros.

Trátase dunha pequena cidade incipiente de clara **morfloxía lineal**. A súa orixe reside nun punto de confluencia de varios camiños locais, (actualmente correspondese coa Praza de Galicia), que atravesaban o concello e comunicábano con parroquias veciñas (Ouzande, Guimarei e Figueroa), segundo Olimpo Arca, un cronista local. O inicio da forma lineal iniciouse en 1861 coa apertura da estrada de Vilagarcía a Chapa, a actual N-640. Esta travesía, a rúa Calvo Sotelo de hoxe, converteuse no eixo fundamental no que se foron localizando, de xeito progresivo no transcurso do século, novas edificacións. Coa apertura da avenida de Benito Vigo, paralela á anterior, a forma lineal da Estrada reforzouse de xeito claro. Completouse a expansión urbanística co trazado de rúas transversais entre ambas.

O plano da vila da Estrada, do Arquitecto Sr. Argenti, definía as pautas para o futuro desenvolvemento da vila, modificando a expansión en estrela ou mancha de aceite, cara un plantexamento lonxitudinal, mediante o trazado de vías ortogonais, que unirían os novos asentamentos co trazado primitivo, conformando mazás de forma sensiblemente rectangular. Este plantexamento ordenador, permitiu o desenvolvemento harmónico da Estrada, en canto á ordenación viaria, ata a aprobación por silencio administrativo dunhas NN.SS. redactadas a finais dos anos 1970.

As NN.SS. elaboradas por MONSA, no ano 1.978 baseáronse nos criterios de desenvolvemento do momento, supoñendo un crecemento da poboación da Estrada, cunha taxa do 6% anual. Esta previsión que o tempo ten demostrado, extremadamente xenerosa, motivou o deseño dunha planificación cunha delimitación de solo urbano da Estrada, sobre unha superficie de 86 Ha., na que de alcanzarse a súa total colmatación, soportaría unha poboación de máis de 50.000 habitantes. Facíanse ademais unhas previsións de solo urbanizable, de 150 Ha. cunha posibilidade de edificación de 2.640.000 m², máis que suficiente para ubicar unha poboación adicional de 70.000 habitantes.

Estas normas, cunhas ordenanzas xenerosísimas en canto a alturas e fondos edificables, non establecían ningún tipo de protección para a construción tradicional e renunciaba, ademais, a calquera tipo de xestión que propiciase a consecución dentro do núcleo urbano, de áreas de equipamentos e solos públicos.

As consecuencias dos 25 anos de aplicación desta normativa son: 1) a edificación tradicional, ten sucumbido en gran número dando paso a edificacións de porte desproporcionado para o ancho dos viais e as necesidades da poboación; 2) a xenerosidade de delimitación do solo urbano ten dado lugar a actuacións edificatorias dispersas, sendo na actualidade a medianeira o feito máis significativo da paisaxe urbana; 3) as zonas verdes e de esparcemento, seguen sendo as mesmas que xa se reflectían no plano do Sr. Argenti, e que se reducen á Praza do Concello, ao Campo da Feira e á Praza de Martínez Anido.

En definitiva, o conxunto do núcleo da Estrada, aparece hoxe cun sistema amorfo, carente de espazos urbanos de interese, con edificacións desproporcionadas, solares vacantes, que se alternan con edificios de gran volume, que aprisionan entre si os poucos exemplos que van quedando da arquitectura tradicional.

Finalmente e na maioría dos casos, de maneira irrecuperable rompese o perfil urbano do núcleo, coa desaparición dos exemplos da arquitectura tradicional, tanto no deseño das edificacións como na tipoloxía de materiais.

En canto aos datos máis cuantitativos, nos últimos anos experimentou unha medra aceleración, pasando **de 3000 habitantes en 1960 a 8550 na actualidade (Padrón de 2005)**, sendo aínda máis pronunciado no caso do **número de vivendas e o espazo edificado**, xa que **nese mesmo intervalo aumentaron desde 654 a 4219 (Dirección Xeral do Catastro, 2006, xunto ao traballo de campo)**. A xustificación deste importante desenvolvemento da Estrada atópase en varios factores. Por un lado, a consolidación dunha industria endóxena baseada na madeira e o moble; por outro, o auxe do sector terciario, especialmente no ámbito comercial e nos servizos, debido á súa situación como cabeceira comarcal de Tabeirós-Terra de Montes;

por último, viuse fomentado pola importante contribución da chegada de emigrantes (Rodríguez, R.,2003).

3.3.2. SISTEMAS DE INFRAESTRUTURAS E DOTACIÓNS

3.3.2.1. VÍAS DE COMUNICACIÓN

A rede viaria desempeña un papel primordial na organización urbanística de calquera espazo. Ademais de servir como soporte do sistema relacional da poboación, acada unha significativa transcendencia como elemento soporte para a constitución do sistema de asentamentos.

En A Estrada pódense diferenciar os diferentes niveis dentro da rede viaria:

<p>EIXES ESTRUTURANTES PRINCIPAIS</p> <p>O soporte da estrutura da rede viaria, organizándose a partires deles a disposición dos sistemas xerais de menor nivel xerárquico.</p>	<p>N-640: Atravesa o concello pola zona central en dirección Leste-Oeste. Organiza a rede interna e serve como eixo comunicativo rexional unindo as cidades de Pontevedra e Lugo</p> <p>PO-841: Comunica A Estrada con Santiago. Ten un carácter como eixo organizador fundamentalmente interno, marcando un eixo Norte-Sur no cal se localiza o polígono industrial de Toedo.</p>
<p>EIXES NON ESTRUTURANTES</p> <p>Vías de alta capacidade que atravesan o municipio e sen embargo non teñen capacidade de organización interna do termo municipal.</p>	<p>N-525: Comunica Santiago con Ourense posuíndo polo tanto, rango rexional.</p> <p>AUTOESTRADA AP-9 SANTIAGO-OURENSE: no mesmo caso que a anterior pero cunha maior capacidade.</p>
<p>VÍAS INTERNAS PRINCIPAIS</p> <p>Vías que estruturan só unha parte do territorio municipal nun nivel xerárquico inferior ás dúas anteriores.</p>	<p>PO-213: A Estrada-Ponte Ulla. Atravesa o vértice nordeste do concello por parroquias de elevada densidade humana.</p> <p>PO-214: Baloiira-Pontecesures. Organiza o cuadrante noroeste.</p> <p>PO-222: Codeseda-Campolameiro: Discorre pola zona sur montañosa</p> <p>PO-505: Orosa (N-640)-Orazo(AE-53).</p>
<p>VÍAS INTERNAS SECUNDARIAS</p> <p>Correspóndense coa densa e numerosa rede de camiños e pistas asfaltadas que serven para comunicar aos núcleos entre sí, cos seus campos de cultivo e coas vías e eixos de maior entidade</p>	<p>CP-7001, CP-7002, CP-7003, CP-7004, CP-7005, CP-7006, CP-7007, CP-7008, CP-7009, CP-7010, CP-7011, CP-7012, CP-7013, CP-7014, CP-7015, CP-7016, CP-7017, CP-7018, CP-7019, CP-7020, CP-7021, CP-7022, CP-7023, CP-7024, CP-7025, CP-7101, CP-7102, CP-8401</p> <p>Rede camiñeira local</p> <p>Pistas de Concentración Parcelaria</p>

3.3.2.2. SISTEMAS DE INFRAESTRUTURAS E SERVIZOS

3.3.2.2.1. ABASTECIMENTO E SANEAMENTO DE AUGA

O municipio conta con **dúas estacións de tratamento de augas potables (ETAP)**, unha na parroquia de A Estrada e outra na parroquia de Codeseda, desde as que se distribúe a auga aos lugares de maior relevancia no entorno inmediato (na Estrada, recentemente ata a parroquia de Guimarei). O resto dos núcleos de poboación obtén a auga de **pozos individuais ou veciñais, sen tratamento previo**. Isto é así debido á inabarcable dispersión con que se atopan distribuídos os asentamentos de poboación.

En canto ao saneamento da auga, polo momento atópanse en funcionamento **once estacións depuradoras de augas residuais (EDAR)**, ademais dun **sistema de decantación en Souto de Vea**. A excepción das EDAR de A Estrada e de Aguíóns, o resto de estacións só realizan un pretratamento e un tratamento primario fisicoquímico. As augas unha vez depuradas son vertidas aos leitos máis próximos (Liñares e Umia). A rede de colectores de saneamento abrangue a un número maior de núcleos de poboación dos que se integran na rede de abastecemento. Aínda así, dada a elevada dispersión dos núcleos, a proporción de lugares con rede de sumidoiros continua sendo baixa, como mostra a seguinte táboa:

EDAR	LUGARES	CAPACIDADE (habitantes)
A Estrada (Figueroa)	A Estrada e zona de influencia	4500
Aguíóns	A Estrada e zona de influencia	2000
Lagartóns	A Estrada e zona de influencia	2500
Codeseda	Codeseda, A Sagrada, Fontenlo, A Devesa	250
Tabeirós	Tabeirós, A Consolación	600
O Foxo	O Foxo, A Pena de Arriba, Foxo-Corvelle, A Pena de Arriba	

EDAR	LUGARES	CAPACIDADE (habitantes)
Guimarei (Xerliz)	Os Campos, Xerliz, A Cruz e Gudín	
Guimarei (A Devesa)	A Estrada e zona de influencia	1500
Souto (O Montillón de Abaixo)	O Montillón de Abaixo, O Montillón de Arriba	
A Somoza	Cernadela, Castro Ramiro, Vila de Abaixo, Alberiñas, Chan de Aldea, A Carballeira	
Ouzande	O Castro	
Souto de Veá	Souto de Veá	

O resto dos lugares verten as súas augas residuais a **fosas sépticas ou pozos negros individuais**. E é que a pesar do dano medioambiental que esta solución provoca por efecto repetitivo, sanear en colectivo todos os lugares é unha tarefa plantexable moi a longo prazo.

3.3.2.2.2. SUBMINISTRO DE ENERXÍA ELÉCTRICA

A empresa que subministra a enerxía eléctrica ao concello de A Estrada é UNIÓN FENOSA.

Tódalas parroquias contan cunha rede de media tensión suficiente.

3.3.2.2.3. XESTIÓN DOS RESIDUOS SÓLIDOS URBANOS

A recollida dos residuos sólidos urbanos é realizada directamente polo Concello de A Estrada. Trátase dun **sistema de recollida separativo**, aínda que non dispoñible en todos os núcleos de poboación para todos os tipos de residuos:

TIPOS DE RESIDUOS (contenedor)	O núcleo urbán	Os núcleos rurais
Materia orgánica (verde)	Sí	Sí
Envases e plásticos (amarillo)	Sí	Sí
Papel e catón (Azul)	Sí	Sí (pero nos colexios)
Vidrio (Iglú)	Sí	No 70% das parroquias
Pilas	Sí	Sí (pero nos colexios)
Aceites usados	Sí	Sí
Voluminosos	Sí	Sí

Todos estes residuos son transportados ata a estación de transferencia de Silleda, onde xa pasan a ser xestionados por SOGAMA, S.A. (Sociedade Galega do Medio Ambiente).

3.3.2.3. DOTACIÓNS

3.3.2.3.1. EQUIPAMENTOS

Os equipamentos relixiosos, educativos e deportivos pertencen maioritariamente ao sistema local dado o seu elevado número e a súa necesaria accesibilidade á maior parte dos núcleos de poboación.

Na seguinte táboa mostrase o número total de equipamentos recoñecidos polas previsións do presente PXOM e a súa distribución entre sistema xeral e sistema local:

EQUIPAMENTOS	TOTAL	SISTEMA XERAL	SISTEMA LOCAL
Relixioso	120	4	116
Educativo	67	10	57
Deportivo	38	9	29
Administrativo	15	15	-
Sociocultural	37	5	32
Sanitario	7	3	4
Asistencial	3	3	-
Mercado	1	1	-
Outros	6	4	2

O núcleo urbano concentra a inmensa maioría dos equipamentos integrados nos Sistemas Xerais, debido á súa situación como centro urbano e organizador do municipio e, sobre todo, á súa condición de cabeceira comarcal de Tabeirós-Terra de Montes.

O amplo abanico de equipamentos e servizos cobre as necesidades da poboación no resto do termo municipal, pois a súa distribución fornece equitativamente ás 51 parroquias e ademais dos equipamentos propiamente locais, os integrados nos sistemas xerais atópanse (como a súa propia definición leva) perfectamente comunicados, gozando dunha elevada accesibilidade grazas aos dous eixes viarios principais do municipio (a N-640, de Leste ao oeste e a PO-841, de norte a sur).

3.3.2.3.2. ESPAZOS LIBRES

O estado actual de espazos libres/zonas verdes de sistema xeral presenta un déficit respecto aos estándares esixidos pola normativa urbanística.

En canto ao espazos libres do sistema local, estes son moi numerosos e repartidos segundo o dinamismo das parroquias e núcleos. Trátase de espazos accesibles para todos os habitantes sen que sexa necesario un desprazamento motorizado. O PXOM contempla 89 espazos libres/zonas no sistema local.

3.3.3. DIAGNOSE AMBIENTAL DO SISTEMA DE POBOAMENTO E INFRAESTRUTURAS E SERVIZOS

Como diagnose ambiental das variables estudadas neste sistema, cómpre destacar, por un lado, a evolución e **proxeccións do nº de vivendas para o caso do modelo de asentamento**; e, para el sistema de infraestruturas e servizos, describiranse **problemas de contaminación** derivados da situación destes.

3.3.3.1. PROXECCIÓN DO NÚMERO DE VIVENDAS

Á hora de calibrar a capacidade residencial, en base ás proxeccións poboacionais do Concello da Estrada, séguese a mesma metodoloxía de cálculo que a realizada para obter as proxeccións poboacionais. Do mesmo xeito ábrense varios escenarios (conservadora, tendencial e optimista), coa finalidade de contar con diversos resultados.

Non obstante hai que ter en conta que **o número, así como a evolución, do número de vivendas e do parque inmobiliario dun espazo non presenta unha correlación directa**

e unidireccional coa evolución poboacional. A historia recente ten demostrado cómo ambas dinámicas, aínda que relacionadas, non son directamente proporcionais, pois nestas últimas interveñen certas variables de carácter social e cultural (cambio nos modelos familiares, incremento da capacidade de renda, movementos migratorios e pendurais, etc) que alternan a simple correlación entre a poboación dun espazo e o número de vivendas do mesmo.

Neste caso só se manexan datos do número de vivendas a partires do ano 1960, Empregándose para calcular as proxeccións os mesmos escenarios temporais que no anterior caso da poboación.

Os resultados desta proxección utilizando só as dinámicas demográficas son os que seguen:

EVOLUCIÓN COMPARADA DO NÚMERO DE VIVENDAS E PROXECCIÓN.

	total			casco			rural		
	número	evolución intercensal	dinac base 100	número	evolución intercensal	dinac base 100	número	evolución intercensal	dinac base 100
1960		0	100	654	0	100	-654	0	100
1970		0	0	1.100	446	168,195719	-1.100	-1.100	
1981		0	0	2.486	1.386	380,122324	-2.486	-1.386	
1991	8.747	8.747	36,5738418	2.980	494	455,657492	5.767	8.253	
2001	10.626	1.879	44,4305068	3.166	186	484,097859	7.460	1.693	
2006	10.368	-258	43,3517311	4.219	1.053	645,107034	6.541	-919	
2016	12.116	1.748	50,6606456	5.768	1.549	881,957187	6.348	-193	
2021	13.456	1.340	56,2635892	6.483	715	991,284404	6.973	625	

Fonte: Nomenclátorees I.N.E, excepto ano 2005: Dirección Xeral do Catastro. Ano 2006: traballo de campo

Partindo dos datos iniciais da proxección, e seguindo as recomendacións do Consello Económico Social (CES) nos seus “*Informes sobre a situación socioeconómica e laboral*”, así como a publicación especializada sobre “*El sector de la vivienda en Galicia*”, editado pola Fundación Caixa Galicia, plantéxase unha relativización das propias proxeccións nesta materia; pois en ambas referencias se pon de manifesto que o **número de fogares medra por riba do crecemento poboacional**, e, tamén, que as demandas do mercado da vivenda non poden ser analizados exclusivamente tendo en conta os criterios existentes en periodos anteriores, xa que os cambios recentes nos comportamentos sociais e culturais afectan ao mesmo. En ambos casos se incorporan unha serie de novas variables que afectan ao mercado residencial.

Neste caso tómanse as seguintes: novas demandas vencelladas á crecente emigración, demanda social de segundas residencias, centralidade e estímulos previsibles de desenvolvemento económico e cambios no tamaño medio das familias.

Emigración e inmigración.

A chegada de poboación emigrante á Estrada é cada vez máis patente nos últimos anos. No ano 2005 o número de poboación estranxeira residente é de 327, ao que se deben engadir os retornados procedentes de países tradicionais de emigración, especialmente de Arxentina e Venezuela, que pola crise destes países retornan á Estrada (o Saldo Migratorio exterior arroxa nos últimos cinco anos un saldo positivo entorno aos 100 habitantes/ano).

Segundo análises especializadas do Centro de Estudios do BBVA respecto á “Situación inmobiliaria”, plantéxase que no horizonte temporal de 10 anos a demanda de vivendas asociadas a este factor oscilará entre un 3 e un 9%.

Para o caso da Estrada óptase por unha situación intermedia situada nun **incremento dun 5% sobre a base inicial proxectada, o que supón un incremento das necesidades de 672 vivendas.**

Cambios nas estruturas familiares.

Nos últimos decenios as estruturas familiares teñen mudado notablemente en Galicia en base ás transformacións socioculturais introducidas polos procesos de urbanización e modernización xeral da sociedade. Un dos cambios máis significativos é a **redución do número de membros das unidades familiares**, e o cada vez máis frecuente número de fogares unipersoais (proba de isto é que só entre 2001 e 2004 o número de fogares unipersoais en Galicia incrementábase dun 17,7% a un 18,9% segundo datos do I.G.E.).

No caso particular de A Estrada esta dinámica apréciase tamén directamente. Os datos oficiais existentes, como se observa na táboa adxunta, mostran cómo o ratio habitante/vivenda se reduce. Nesta dinámica extrapolando os datos das proxeccións anteriores é posible identificar tamén os escenarios futuros relativos á tipoloxía dos fogares.

	Nº de persoas respecto a vivendas totales	Nº de persoas respecto a vivendas principais
1991	2,50	3,51
2001	2,09	2,92
2006	2,13	2,98
2016	1,91	2,68
2021	1,76	2,57

En base a estas estatísticas tómase como referencia do **número medio de habitantes por vivenda da Estrada nun horizonte temporal de 15 anos o de 1,7.**

Tendo en conta estes valores estímase que o tamaño medio das familias estradense tenderán a reducirse e, tamén que se aumentará o número de aquelas integradas por un só membro. Colócase este factor como un novo condicionante que supón no conxunto da demanda un **incremento non contemplado dun 7% sobre a base proxectada, facendo un total de 941 novas vivendas.**

Centralidade e estímulos previsibles de desenvolvemento económico.

A Estrada é cabeceira da comarca de Tabeirós-Terra de Montes, formado polo concello propio e polo de Forcarei e Cerdedo. Trátase do núcleo urbano de referencia dun ámbito de 29.011 persoas no seu conxunto (datos I.G.E 2005). Este é un feito que repercute no mercado da vivenda local, pois tense detectado un fluxo de demanda provinte do conxunto da comarca, que estimula o sector no núcleo urbano.

Ademais é necesario ter en conta que as proxeccións poboacionais, elaborados coas cifras demográficas dos anos anteriores, tenderán a modificarse con dúas actuacións futuras de inmediata posta en marcha, e que afectarán á dinámica socioespacial da Estrada: a posta en marcha da Cidade do Moble e o remate da Autovía de conexión a Santiago.

Ambos factores suporán o incremento da oferta laboral, pois nos 530.000 m² da actuación de Lagartóns xerase un foco creador de emprego que aportará dinamismo poboacional e, por conseguinte, demanda de vivenda. Pola súa parte a proximidade física a Santiago se reducirá notablemente, unha vez posta en marcha a autovía de conexión de ambas localidades. Este é un factor con potencial de mobilización do espazo residencial da

Estrada, pois a carestía de espazo residencial de Compostela e o seu elevado custo, así como a oferta laboral que existe nesta cidade, abre unha ampla posibilidade de efectos de difusión habitacional dende Santiago de Compostela.

Cífranse os efectos da centralidade comarcal, e dos efectos dinamizadores futuros, entorno a un **10% sobre a proxección centrada exclusivamente nos valores demográficos**. Neste caso márcase un aumento de **1.345 novas vivendas** sobre as inicialmente proxectadas.

Segundas residencias.

As dinámicas socioeconómicas tenden a un incremento e mellora xeral da calidade de vida da poboación da Estrada e do seu entorno. Este é un factor intimamente vencellado co anterior, pois a calidade paisaxística do termo, xunto á cada vez maior demanda social de segundas residencias, sobre todo, nas áreas rurais, pode dar lugar a unha demanda non posible de detectar nas simples proxeccións cuantitativas.

Tamén a proximidade a Santiago de Compostela, que se reducirá en tempo real co remate da autovía, é un factor que posibilitará a chegada de novos demandantes de vivendas.

Neste senso tamén é importante ter en conta os índices de envellecemento, no senso que as familias nas que os membros teñen unha elevada idade tenden a ser demandante (así o manifestan os informes do CES) de futuros fogares nas áreas urbanas. Neste caso ao casco urbano da Estrada, ao que pasarán a residir unha vez cheguen á idade da xubilación (a taxa de envellecemento é dun 24,5%, e a idade media é de 45,5 anos). Neste caso tamén emigrantes nativos da Estrada e da súa bisbarra fomentan o mercado inmobiliario, mercando vivenda coa finalidade de pasar a ocupala unha vez se xubilen no seu lugar de destino (fundamentalmente para aqueles emigrantes desprazados aos países da Europa Occidental e das rexións españolas máis industrializadas).

Estimando esta situación podemos marcar un aumento da demanda sobre as proxeccións dun 12%, que se traducirá nun aumento de 1.614 vivendas sobre as inicialmente proxectadas.

ESTIMACIÓN SOBRE O NÚMERO DE VIVENDAS

Tendo en conta os anteriores datos, o número de vivendas necesarias para asegurar espazo residencial no concello son os resultantes das proxeccións elaboradas e dos axustes feitos polas anteriores variables.

DATO BASE	13.456
Pbo. Inmigrante (5%)	672
Tamaño medio familia (7%)	941
Centralidad comarca (10%)	1.345
2ª residencia (12%)	1.614
Número de viviendas estimadas para o ano 2021	18.028

Considerando que na actualidade o concello de A Estrada conta con 10.368 viviendas, para o ano 2021 deberán preverse 7660 novas viviendas.

3.3.3.2. PROBLEMAS DE CONTAMINACIÓN

O fluxo de auga e materiais (residuos) son dúas das dimensións susceptibles de xerar un gran impacto ambiental no referente á calidade das augas e dos solos, e con elas, sobre o funcionamento dos ecosistemas, incluíndo os sistemas antrópicos.

A situación actual dos usos que xeneran outputs contaminados é a seguinte:

- Usos Industriais: Unha gran maioría das industrias localízanse nas proximidades da Estrada (sobre todo en Matalobos e Lagartóns) e no Polígono de Toedo. Estas están conectadas na súa maioría á rede local de saneamento. Áchanse igualmente industrias dispersas polo medio rural, especialmente asociadas ao subsector da madeira-moble, agroalimentarias ou pequenos talleres mecánicos que non están conectados á rede de saneamento . Neste caso, prodúcense episodios de contaminación nas inmediacións da súa localización: aceites, augas sucias por lacado de maquinaria, graxas,...
- Usos Urbanos: A Estrada conta con depuración de augas residuais no núcleo urbano e nalgunhas parroquias. Restan non obstante unha gran cantidade de núcleos rurais sen depuración de augas residuais contaminadas que son enviadas ao solo directamente ou a través de pozos negros particulares.
- Usos Agrogandeiros: A actividade agropecuaria xenera unha serie de elementos contaminantes, utilizados habitualmente dentro do proceso produtivo agropecuario. Xeneran un modelo de contaminación difusa que afecta á calidade das augas.

Entre os elementos de maior risco contaminantes están os xurros e os abonos químicos que implican un sobreaporte de materiais nitroxenados, microorganismos patolóxicos ou metais pesados que o solo non ten capacidade de absorber e depurar. A maior carga gandeira aparece nas parroquias do sur e do centro que, por conseguinte, teñen un maior risco de contaminación por este motivo.

3.4. MEDIO CULTURAL

O concello conta cun **importante patrimonio histórico e artístico** que na súa meirande parte está catalogado polos organismos competentes en Cultural e Patrimonio. Pero ademais dos elementos xa protexidos, para o presente PXOM elaborouse un traballo de campo de recoñecemento e identificación doutros novos elementos de singularidade no eido local.

Todos os elementos se poden dividir en:

- 1) Elementos do patrimonio arqueolóxico: castros, mámoas, dolmens, petroglifos, ...
- 2) Elementos do patrimonio relixioso: igrexas parroquiais, monacais, mosteiros e capelas.
- 3) Elementos do patrimonio civil: pazos, casas reitorais, pontes, outros edificios ou conxuntos de interese arquitectónico ou artístico.
- 4) Elementos do patrimonio etnográfico: cruceiros, petos de ánimas e fontes.

3.5. MEDIO PERCEPTUAL: A PAISAXE

O territorio do concello de A Estrada presenta diferentes e fermosas paisaxes froito da abondosa presenza de regueiros, regos e ríos que, a súa vez drenan e fertilizan as súas terras altamente productivas e soporte dunha importante actividade agrogandeira que pervive ata hoxendía con numerosas pegadas na paisaxe.

A pesares de que a paisaxe sexa o compendio de numerosas variables, os usos do solo son o tapiz máis visible da interacción destas. No caso da Estrada estes usos responden

ás lóxicas de aproveitamento agropecuario. Os mesmos teñen unha repercusión directa na conformación da paisaxe e na estrutura urbanística do poboamento rural. Dentro do concello é posible facer unha diferenciación entre a zona norte e a do sur.

As parroquias situadas na zona setentrional de val vense caracterizar por unha maior presenza dos cultivos intensivos tipo da vide, das froiteiras, hortalizas,... que alternan con zonas de prados e espazos forestais de piñeiros e eucaliptos, en moitas ocasións en zonas de repoboación. Este modelo de ocupación do solo está en función de factores como a benignidade climática, a fertilidade dos solos ou a topografía que implican un significativo potencial agrolóxico. Segundo se avanza cara ó sur os cultivos van perdendo importancia, pasando a destacar sobremaneira todo tipo de forraxes. Estes ocupan as zonas máis chairas, mentres nas áreas de pendente e nas zonas máis elevadas, xa no sur do concello, o uso forestal e o de monte baixo pasan a ser predominantes. O espacio forestal asociado a monte baixo domina claramente nos rebordes montañosos da Estrada pola zona sur, leste e tamén no vértice noroccidental, onde a rocha espida fai acto de presenza. En lóxica ocupa aqueles espazos de maior altura e máis forte pendente, desfavorables para outros usos. Tamén aparecen en outras zonas asociado este uso maioritariamente a zonas de ruptura de pendente.

Un punto e aparte o merecen as paisaxes ribeiregas, a xulgar pola riqueza hídrica do territorio estradense, e a súa combinación harmónica cos cultivos e prados e elementos de destacado valor singular como os elementos etnográficos, patrimonio artístico ou cultural. O concello de estudo áchase ben dotado destes elementos polo que goza de fermosas e namoradizas paisaxes dignas de preservar.

Na realización da diagnose dende o punto de vista perceptual empregouse un estudo específico para a valoración da calidade, fragilidade e interese paisaxístico do termo municipal. Para o mesmo, consideráronse diferentes variables que interactúan na configuración das paisaxes estradenses. Con iso, identifícanse no mapa aquelas áreas de interese paisaxístico coa súa posterior comprobación co traballo de campo. Coa comprobación in situ ratifícanse os valores paisaxísticos das cuncas resultantes do estudo ou, pola contra, descartáranse por non posuír tan altos valores ou mesmo por carecer de fragilidade paisaxística. A finalidade deste traballo céntrase de localizar os puntos de observación ás diferentes cuncas de elevada calidade. Así mesmo, unha vez que se atoparon os puntos que acceden ás cuncas paisaxísticas, faise unha clasificación do tipo de cuncas, distinguíndose entre as cuncas das Áreas de Interese Paisaxístico, das panorámicas, ou mesmo identificando aquelas que combinan os dous tipos de cunca. Así, o resultado da diagnose resúmese no seguinte cadro, identificando o tipo de cunca á que se accede dende os puntos de observación (estes serán

obxecto de clasificación como Solo Rústico de Protección Paisaxística, co fin de protexer os accesos visuais ás cuncas visuais identificadas)

Punto de observación	Tipo de cunca	Nome da cunca visual
1	AIP	AIP do val do Pumariño e cima dos Mosqueteiros
2	AIP	AIP da Raposeira na parroquia de Parada
3	AIP	AIP do val do Umia
4	AIP	AIP do val do Fontefría
5	AIP, PAN	AIP, con panorámica, do val das Caneiras
6	PAN	Panorámicas do val do Ulla dende o miradoiro do Castro de San Miguel
7	PAN	Panorámicas do val do Ulla dende as proximidades do lugar de O Piñeiro
8	PAN	Panorámicas do Ulla e montes de Carcacia
9	PAN	Panorámicas dende as inmediacións de A Pena, preto de Riba da Braña
10	PAN	Panorámicas do concello desde as inmediacións de Escarís
11	PAN	Panorámicas do concello dende as inmediacións do Castro Vello
12	PAN	Panorámica dende as inmediacións da carballeira do rei na parroquia de Codeseda
13	PAN	Panorámicas das terras veciñas de Forcarei dende o Outeiro da Pena

4. DESCRIPCIÓN DO PLANEAMENTO

4.1. FUNCIÓN DO PLANEAMENTO

A función principal do Plan Xeral de Ordenación do Concello de A Estrada é a **consecución de solucións aos problemas urbanísticos existentes desde a súa base.**

En segundo lugar, a resolución da problemática urbanística existente débese conxugar coa **consideración das dinámicas que van a imperar no horizonte temporal da figura de planeamento**, de maneira que se configura como primordial o deseño dun escenario futuro que contemple tanto a dinámica tendencial como as novas dinámicas que se están a desenvolver.

Todo elo baixo o **filtro** dunha política de base coherente co **desenvolvemento sostible**, imprescindible para calquera política ou programa de actuación no século que se está a desenrolar.

A **problemática urbanística actual no Concello de A Estrada** á que pretende dar resposta o seu PXOM, e que foi identificada na diagnose de todas as variables estruturais, territoriais e ambientais, pódese resumir en relación aos usos xenéricos existentes:

a) **USOS PRIMARIOS:**

Agrícolas-forestais: existencia de importantes zonas destinadas a estes usos, principalmente ao agrícola, como amosa o elevado número de actuacións de Concentración Parcelaria.

Ademais considéranse como **espazos naturais vulnerables** ás áreas identificadas como **Áreas de Interese Ambiental**, as cales inclúen aos dous espazos naturais protexidos en réxime xeral no Concello de A Estrada baixo a figura de **“Zona de Especial Protección dos Valores Naturais”** e incluídos na Rede Natura 2000 europea: **Sistema fluvial Ulla-Deza e Brañas de Xestoso.**

b) **USOS RESIDENCIAIS:**

Distínguense dúas únicas tipoloxías de asentamento de poboación, en función do seu grao de urbanización e vinculación dos seus habitantes, aos sectores primario, secundario ou terciario.

En función destas características, os ámbitos residenciais de poboación existentes no Concello, está constituído por :

- Un único núcleo urbano : correspondente á Vila da Estrada.
- Conxunto de núcleos rurais identificados no seu ámbito territorial.

B1) VILA DE A ESTRADA

O desenvolvemento urbano da Estrada foi harmónico nos seus inicios ata a aprobación por silencio administrativo das **NN.SS. elaboradas por MONSA, no ano 1.978**. Estas baseáronse nos criterios de desenvolvemento do momento, supoñendo un crecemento da poboación da Estrada, cunha taxa do 6% anual, sustentado pola “Industria da madeira e o moble”. Esta previsión que o tempo ten demostrado, extremadamente xenerosa, motivou o deseño dunha planificación cunha delimitación de solo urbano da Estrada, sobre unha superficie de 86 Ha., na que de alcanzarse a súa total colmatación, soportaría unha poboación de máis de 50.000 habitantes. Facíanse ademais unhas previsións de solo urbanizable, de 150 Ha. cunha posibilidade de edificación de 2.640.000 m², mais que suficiente para ubicar unha poboación adicional de 70.000 habitantes.

Como consecuencia da aplicación das ordenanzas destas NN.SS. durante os últimos 25 anos, o conxunto do núcleo da Estrada, aparece hoxe cun **sistema amorfo**, carente de espazos urbanos de interese, con **edificacións desproporcionadas, solares vacantes**, que se alternan con edificios de gran volume, que aprisionan entre si os poucos exemplos que van quedando da arquitectura tradicional. Así, de maneira case irrecuperable rómpese o perfil urbano do núcleo, coa **desaparición dos exemplos da arquitectura tradicional**, tanto no deseño das edificacións como na tipoloxía de materiais.

Por outra banda, a xenerosidade de delimitación do solo urbano, ten dado lugar a **actuacións edificatorias dispersas**, sendo na actualidade a medianeira o feito máis significativo da paisaxe urbana.

Por último, presenta unha **elevada carencia de zonas verdes e de esparcemento**, pois seguen sendo as mesmas que xa se reflectían no plano do Sr. Argenti, e que se reducen á Praza do Concello, ao Campo da Feira e á Praza de Martínez Anido.

B2) OS NÚCLEOS RURAIS

A gran extensión do termo municipal, e a riqueza das súas terras en canto aos aproveitamentos agrícola, gandeiro e forestal, propiciou o asentamento sobre o territorio dun numeroso conxunto de pequenos núcleos de poboación, cunha marcada vinculación ao sector primario. A estrutura, ordenación e composición destes núcleos, mantén as súas características tradicionais con pequenas excepcións, motivadas por construcións recentes e o uso de materiais e texturas non adecuadas.

Nembargante é moito mais significativo que, dende a súa consideración demográfica, moitos deles están sufrindo unha **perda de poboación**, por desarraigo das novas xeracións cara as labores agrícolas, dado o baixo rendemento das terras en función do seu pequeno tamaño e parcelación, aínda que neste Concello se vén facendo un notable esforzo de labores de concentración parcelaria. O despoboamento destes núcleos repercute sobre a totalidade do municipio, ocasionando que no último censo de poboación recoñecida para todo o municipio, quede reducida a 22.216 habitantes. Como xa se viu na diagnose da situación actual, os núcleos rurais foron encadrados en catro grupos en función da evolución demográfica, a evolución do parque de vivendas e a proximidade ao núcleo urbano e os usos industriais, resultando catro grupos de núcleos: 1) fortemente regresivos, 2) regresivos, 3) dinámicos, 4) fortemente dinámicos.

Este conxunto de núcleos rurais de poboación posúen os seguintes aspectos concorrentes para todos eles, como elementos de denominador común :

- **Carecen en xeral dos servizos urbanísticos fundamentais:** auga e rede de sumidoiros, que se resolve a nivel individual, mediante pozos e fosas sépticas, cos problemas derivados de posibles episodios de contaminación.
- A súa **acesibilidade ten mellorado** sensiblemente en función da dotación do firme do viario pavimentado, mellora, que en poucas ocasións, foi acompañada das pertinentes rectificacións de anchos e trazados.
- As edificacións conformadoras dos núcleos rurais están soportadas por **parcelas de tipo medio** en canto a súa extensión superficial

- En xeral o seu **crecemento, tanto poboacional como de parque de vivendas, atópase conxelado**. Este fenómeno tense apreciado de maneira mais significativa nos ámbitos situados ao sur do termo municipal.

c) USOS PRODUTIVOS:

A caracterización dos usos industriais existentes no termo municipal de A Estrada se caracteriza pola identificación de :

- Dous ámbitos perfectamente delimitados e urbanizados onde se concentran en distinto grado unha serie de industrias e instalacións relacionadas. Son o parque industrial de Toedo e o polígono industrial de María Martínez Otero.
- Un conxunto de parcelas dispersas que soportan determinados usos industriais e instalacións relacionadas.

As localizacións destas últimas industrias están condicionadas fortemente pola vinculación á súa actividade primaria especialmente agrícola e forestal, así como á actividade madeireira (fabricación de mobles, portas e derivados), repartíndose de forma dispersa polo territorio municipal, e situándose con preferencia nas proximidades dos núcleos rurais e na zona norte do Termo Municipal. **Estes usos industriais dispersos provocan unha degradación xeneralizada do territorio, consecuencia da existencia de presións incontroladas sobre ámbitos rústicos de natureza fráxil.**

d) USOS EXTRACTIVOS:

Constátase a existencia, na actualidade, de dúas explotacións mineiras con importante actividade extractiva: O Castillo nº 1.963 e Panceiros nº 2.578.1.

Ademais a potencialidade do uso extractivo no concello queda demostrada pola existencia dun total de 11 permisos de investigación e concesións de explotación.

e) USOS LÚDICOS, TURÍSTICOS E RECREATIVOS:

Esta é unha actividade pouco desenvolvida no municipio, que se poderá propiciar e potenciar, mediante a adecuada promoción dos seus recursos naturais, paisaxísticos e arquitectónicos, entre os que cabe destacar o conxunto do Pazo de Oca, o Camiño de Santiago (Vía da Prata), e o Turismo Rural, ás marxes do río Ulla, ás marxes do río Umia, etc...

4.2. MARCO NORMATIVO

A **Lei 9/2002, do 30 de decembro, de Ordenación Urbanística e Protección do Medio Rural de Galicia**, e a súa modificación pola **Lei 15/2004, do 29 de decembro**, establece las determinacións a seguir para a elaboración dos Plans Xerais de Ordenación Municipal, así como das que para o seu desenvolvemento e aplicación se establecen no Regulamento de planeamento aprobado polo R.D. 2159/1978, do 23 de xuño.

A Lei 9/2002, do 30 de decembro, de Ordenación Urbanística e Protección do Medio Rural de Galicia, establece no seu artigo 81 que os plans xerais de ordenación municipal serán formulados polos Concellos respectivos.

Igualmente, o artigo 52 do referido texto legal, ao establecer as consideracións xerais para o planeamento xeral, conclúe afirmando que, os plans xerais de ordenación municipal, como instrumentos urbanísticos de ordenación integral, abranguerán un ou varios termos municipais completos, clasificarán o solo para o establecemento do réxime xurídico correspondente, definirán os elementos fundamentais da estrutura xeral adoptada para a ordenación urbanística do territorio e establecerán as determinacións orientadas a promover o seu desenvolvemento e execución.

O contido dos plans xerais de ordenación municipal deberá ser congruente cos fins que no mesmo se definan e adaptarse ás características e complexidade urbanística do territorio que sexa obxecto da ordenación, garantindo a coordinación dos elementos fundamentais dos respectivos sistemas xerais.

Ademais desta lexislación substantiva co fin de amosar a meirande parte da lexislación aplicable a todo o Plan de Ordenación Municipal, a continuación preséntase un listado que pretende ser exhaustivo, sendo,

LE: Lexislación Estatal

LA: Lexislación Autonómica

LM: Lexislación Municipal

XERAIS

- LE – Lexislación Estatal
 - Constitución española de 27-12-78. art. 45, 148.1.9ª y 149.1.23ª
 - Lei 38/95, de 12-12-95, sobre Dereito á Información en Materia de Medio Ambiente
- LA – Lexislación Autonómica
 - Lei Orgánica 1/1981, del 6 de abril, polo que se aproba o Estatuto de Autonomía de Galicia

ORDENACIÓN URBANÍSTICA Y TERRITORIAL

- LE:
 - R.D.L. 1/1.1992, de 26 Xuño, en los preceptos que han sido declarados constitucionais por S.T.C. de 20/3/97 y S.T.S, de 25/6/97, ou no seu caso no han sido obxecto de los recursos autonómicos.
 - R.D.L. 1.346/1976, 9 de Abril, nos preceptos que non se opoñan ao declarado parcialmente vixente texto refundido 1/92, de 26 de Xuño.
 - R.D.L. 3/1980, de 14 de Marzo, sobre creación de solo e axilización da xestión Urbanística, y RDL 16/1981, de 16 de Outubro, de adaptación de Plans Xerais de Ordenación Urbana.
 - Regramentos Executivos de la Lei del Solo de 1976: Regramento de Planeamento, aprobado por R.D. 2.159/78, de 23 de Xuño; Regramento de Xestión Urbanística, aprobado por R.D. 3.288/78, de 25 de Agosto; Regramento de Disciplina Urbanística, aprobado por R.D.ñ 2.187/78, de 23 de Xuño.
 - R.D.L. 5/1996, de 7 de Xuño
 - Lei 7/1997, de 14 de Abril
- LA:
 - [Lei 7/1995, de 29 de Xuño](#), de Delegación y Distribución de Competencias en [Materia de Urbanismo DOG 134](#), de 13-07-95
 - [Lei 10/1995, de 23 de Novembro](#), de Ordenación del Territorio de Galicia DOG 233, de 05-12-95
 - [Lei 13/1996, de 30 de Decembro](#), de Infraccións en Materia de Vivenda DOG 12, de 20-01-97

- [Lei 9/2002, de 30 de Decembro](#), de Ordenación Urbanística y Protección del Medio Rural de Galicia, modificada por la Lei 15/2004.
- LM – Lexislación Municipal:
 - Plan Xeral de Ordenación Municipal (PGOM) da Estrada, aprobado definitivamente el 8 de agosto de 2002

PREVENCIÓN AMBIENTAL

- LE:
 - Lei 9/2006 sobre avaliación de los efectos de determinados Plans y programas en el medio ambiente.
 - Real Decreto Lexislativo 1302/86, de 28 de Xulio, de Avaliación de Impacto Ambiental (BOE nº 155, 5/10/1986) modificada por Lei 4/1989, de 27 de Marzo, de Conservación (Disposición Adicional Segunda) (BOE nº 74, 28/3/1989) e a Lei 54/1997, de 27 de Novembro del Sector Eléctrico (disposición adicional 12).
 - Real Decreto (RD) 113/88, de 30/9, por el que se aproba o Regramento para la execución del RDL 1302/86, de Avaliación de Impacto Ambiental (BOE nº 239, 5/10/1988)
- LA:
 - Decreto 9/2001, del 21 de Agosto, de conservación de la Natureza
 - Decreto 110/2004, del 27 de Maio, por el que se regulan los humedais protexidos.
 - Decreto 72/2004, del 2 de Abril, por el que se declaran determinados Espazos como Zonas de Especial Protección de los valores Naturais.
 - Resolución del 30 de abril de 2004, da Directiva Xeral de Conservación de la Natureza, por la que se dispón la publicación, en el Diario Oficial de Galicia, de la cartografía onde se recollen los límites de los espazos naturais declarados zonas de especial protección de los valores naturais por el Decreto 72/2004, del 2 de abril.
 - Real Decreto 1997/1995, de 7 de decembro, por el que se establecen medidas para contribuir a garantir a biodiversidade mediante la conservación de los hábitats naturais y de la fauna y flora silvestres (BOE nº 310 de 28-12-1995)
 - Decreto 442/1990, de 13 de setembro, de Impacto Ambiental (DOG nº 188, de 25.09.90)

- Decreto 327/1991, de 4 de Outubro, sometemento a declaración de efectos ambientais de proxectos (DOG nº 199, de 15.10.91)
- Lei 1/1995, de 2 de xaneiro, de protección ambiental de Galicia (DOG nº 29, de 10.02.95. (Corrección de erros DOG nº 72, de 12.04.95).

CONTAMINACIÓN ACÚSTICA

- LA:
 - Lei 7/1997, de 11 de agosto, de Protección contra la contaminación acústica. (DOG nº 159, de 20.08.97).
 - Decreto 150/1999, de 7 de maio, por el que se aproba o Regramento de protección contra la contaminación acústica. (DOG nº 100, de 27.05.99).
 - Decreto 320/2002, de 7 de novembro, por el que se aproba el Regramento que establece las ordenanzas tipo sobre protección contra la contaminación acústica. (DOG nº 230, de 28.11.02).

AGUAS CONTINENTALES

- LE:
 - Lei 29/1985 de 2 de Agosto, de Augas
 - Real Decreto Legislativo 1/2001, de 20 de Xuño, por el que se aproba el texto refundido de la Lei de Augas (arts. 2 a 13, 40 a 46, 92 a 113, 116 a 120, 123 y 129)
 - Real Decreto 849/1986, de 11 de baril, polo que se aproba el Regramento do Dominio Público Hidráulico, que desenvolve os títulos preliminar I, IV, ÇÇV, VI y VII de la Lei 29/1985, de 2 de agosto, de Augas (arts. 2 a 15, 52, 232 a 283, 289 a 295 y 314 a 341)
- LA:
 - Lei 8/2001, del 2 de agosto, de protección da calidade de las augas das rías de Galicia e de ordenación do servizo público de depuración de augas residuais urbanas.

RESIDUOS

- LE:
 - Lei 10/1998, de 21 de abril, de Residuos
- LA:
 - Lei 10/1997, del 22 de agosto, de residuos sólidos urbanos de Galicia

VERTIDOS

- LE:
 - Ordenes de 23/12/86 y 12/11/87, sobre vertidos de augas residuais.
 - RD 258/89, de 10 de Marzo, sobre vertidos de sustancias perigosas desde terra ao mar

FLORA Y FAUNA

- LE:
 - Lei 4/1989, de 27 de Marzo, de Conservación de Espazos Naturais e da Flora e Fauna Silvestres, modificado por la Lei 40/97, de 5 de Novembro.
 - RD 439/90, de 30 de Marzo, que regula el catálogo nacional de Especies Ameazadas.

ESTRADAS

- LE:
 - Lei 25/88, de 29 de Xulio, de Estradas
- LA:
 - Lei 4/1994 del 14 de Setembro de Estradas de Galicia.

OUTRAS

- LE:
 - Decreto 2414/1961, de 30 de Novembro, por el que se aproba el Regramento de Actividades Molestas, Insalubres, Nocivas e Perigosas.

4.3. ALCANCE E CONTIDO**4.3.1. DESEÑO DUN ESCENARIO**

Os escenarios son afirmacións sobre posibles futuros. Non obstante, non son predicións sobre o que acontecerá. Son afirmacións do que é posible, de prospeccións máis que de predicións sobre o futuro. Se forman como consecuencia de cambios no plano

económico e/o social, de descubrimentos científicos, avances tecnolóxicos e innovacións, modas, aparición de novas ideas, cambios nos obxectivos das políticas, e por último, como consecuencia de eventos inesperados os cales poden ter un importante impacto.

Así o escenario futuro seleccionado, pódese cualificar como **escenario combinado**, xa que, como se puido ollar na diagnose da situación actual, comprende:

1) Cuestións **demográficas y socioeconómicas tendenciais**: entre as que salientan os movementos migratorios positivos e a situación de cabeza comarcal de A Estrada.

2) **Novas situacións económicas e sociais**: a construción da nova autovía Santiago - A Estrada, a construción da Cidade do Moble e a redución do ratio habitantes/fogar.

3) **Novos avances tecnolóxicos**: a creación de A Estrada Dixital, permitirá a conexión á rede de INTERNET da meirande parte do termo municipal, favorecendo as novas tendencias de **teletraballo**.

Os datos cuantitativos deste escenario para o horizonte do ano 2021 son:

Numero total de vivendas necesarias: **18.028**

Número de vivendas actuais: **10368**

Número de vivendas necesarias para o ano 2021: **7660**

Con estas **novas dinámicas que se estiman para o horizonte de traballo**, o **modelo de pobo que persegue e no que se ve inserto o Concello de A Estrada** resúmese da seguinte maneira:

Estase a configurar como un **concello punteiro no sector industrial**, grazas á súa cada vez maior especialización no sector do Moble. Ademais segue a aumentar a importancia na economía local e comarcal do sector servizos, debido a súa condición de cabeceira comarcal de Tabeirós - Terra de Montes. Esta importancia del sector terciario se va a ver aínda mais potenciada coa construción da nova Autovía Santiago - A Estrada. Esta nova infraestrutura diminuirá as distancias temporais entre ambas entidades situando ao concello de estudo como posible centro de residencia de novos efectivos poboacionais que traballen na capital administrativa de Galicia. Ademais coa inclusión de A Estrada no programa de Cidades Dixitais, fomentaranse as novas tendencias do teletraballo ao ser accesible a rede de Internet a meirande parte dos núcleos de poboación.

En este marco de desenvolvemento, o sector primario segue mantendo certa importancia debido ao seu elevado peso territorial no termo municipal.

Por último é de subliñar a elevada potencialidade que presenta para o sector turístico, dados os significativos valores ambientais e paisaxísticos dos que disfruta.

4.3.2. PROPOSTAS DE ORDENACIÓN

Para este escenario futuro fórmase **unha única alternativa de modelo territorial**. En esencia a situación urbanística na que se pretende inxerir o Plan persigue a configuración dun **modelo alternativo contrario ao da expansión indefinida e polo tanto de completamento atemperado dos asentamentos existentes**, ben sexan urbanos ou rurais, residenciais ou industriais, de tal xeito que se logre o obxectivo de salvagarda activa dos factores esenciais da vida urbana e rural.

Partindo do estudo da situación do municipio e dos obxectivos reitores descritos fórmase a seguinte relación de propostas, que se recollen neste documento e que configuran o seu contido. Estas son:

a) Fortalecemento do núcleo capital do Concello da Estrada **identificando o seu crecemento unicamente nos bordes do solo urbano existente e completando e consolidando a trama urbana con operacións ligadas a súa reestruturación mediante actuacións de reforma interior e ao acabado formal dos seus bordes mediante un proceso de transformación integral das áreas de solo urbano non consolidado**.

Prima neste proceso de fortalecemento do núcleo capital a consecución, completación e **adecuación das redes de servizos urbanos, dos espazos libres e zonas verdes de expansión e recreo, de equipamentos e de harmonización e uniformización de densidades, alturas e remates de edificación**.

En canto a completación das redes de servizos públicos o obxectivo de resolver a carencia de ditos servizos urbanos se localiza fundamentalmente na mellora das seguintes infraestruturas :

Estas melloras e renovacións das redes de servizos urbanísticos, levaranse a efecto mediante proxectos de urbanización e de obras que, de acordo ao plan municipal de renovacións urbanísticas e/ou de obras ornamentaranse en exercicios futuros e sucesivos segundo a valoración que constará no Estudo Económico Financeiro que se realizará para o PXOM.

Polo que respecta a implantación dos ámbitos superficiais asignados a espazos libres e zonas verdes de expansión e de recreo, e de equipamentos urbanos, é obxectivo do Plan para o solo urbano tanto consolidado como non consolidado a obtención das superficies suficientes para cumprir, cando menos, os estándares urbanísticos esixidos.

b) Fortalecemento e racionalización do actual sistema de núcleo rural de poboación.

O Plan opta por un modelo de fortalecemento da estrutura dos núcleos fronte á dispersión como alternativa racional cara a lograr un menor custo de urbanización e a posibilitar un nivel de equipamentos óptimo para o conxunto da poboación.

A tal efecto o Plan, xa na diagnose da situación urbanística, agrupa os núcleos existentes en catro grupos :

Fortemente regresivo.

Regresivo.

Dinámico.

Fortemente dinámico.

O tratamento en canto á delimitación e conseguintemente ao fortalecemento e racionalización dos núcleos integrados nestes grupos é o seguinte

1.- Para os **núcleos fortemente regresivos e regresivos** a delimitación se efectúa recoñecendo o núcleo rural tradicional e sobre estes non se establece **ningún tipo de área de expansión**.

2.- Para os **núcleos dinámicos e fortemente dinámicos** se materializan áreas de expansión dos mesmos de acordo cos seguintes criterios :

- A delimitación das ditas áreas comprenderá ámbitos territoriais carentes de valores a protexer, agás os casos nos que a única posibilidade de crecemento do núcleo teña que producirse ineludiblemente sobre ámbitos agrícolas.
- A delimitación das áreas de expansión se realizará completando a estrutura morfolóxica dos núcleos.
- A delimitación se materializará rentabilizando a implantación dos servizos urbanos nos ámbitos de crecemento.
- O ámbito superficial da área de expansión corresponderase co equivalente a un número determinado de parcelas cuxa superficie se corresponde coa media da superficie das parcelas edificadas situadas dentro do núcleo rural.
- Para os núcleos rurais considerados dinámicos o límite do ámbito superficial da área de expansión será o 50% do núcleo rural tradicional.

Para os núcleos rurais considerados fortemente dinámicos o límite do ámbito superficial da área de expansión será o 100% do núcleo rural tradicional.

Tamén é obxectivo cara a obter o fortalecemento e racionalización do actual sistema de núcleos rurais a reestruturación viaria en total conexión dos núcleos rurais existentes entre sí, definíndose a dita estrutura viaria diferenciando:

- O viario, a nivel supramunicipal.
- A estrada, que articula os núcleos principais entre si.
- As vías de relación, que garanten a accesibilidade aos núcleos, ás aldeas e ás zonas de influencia nos mesmos.

c) Inclusión dos novos proxectos da rede viaria de ámbito supramunicipal, como son a conexión da autoestrada AP-59 nas proximidades do núcleo urbano, e a nova variante da N-640 que evite o seu tránsito polo núcleo urbano. Contemplase ademais a reestruturación do viario municipal.

d) Racionalización dos usos e infraestruturas industriais do municipio, conforme os seguintes criterios xerais:

1.- Desvinculación absoluta dos solos urbanos residenciais daqueles outros necesarios para a localización de instalacións e infraestruturas industriais.

2.- Recoñecemento dos actuais polígonos industriais de Toedo e María Martínez, posibilitando o seu crecemento mediante as correspondentes actuacións de ampliación.

3.- Recoñecemento de diferentes asentamentos vinculados á industria da madeira, delimitando a súa concentración como solo urbanizable non delimitado de carácter industrial e recollendo o proxecto de Xestur para convertelos na futura CIDADE DO MOBLE.

4.- Configurar un novo Parque Empresarial en Pardela, preto da estrada N-525 para satisfacer as demandas actuais nesa situación de enlace das relacións empresariais entre A Estrada e Silleda.

5.- Desestimar todos os restantes asentamentos industriais dispersos actualmente existentes no termo municipal da Estrada, ubicados en solo rústico e en distintos núcleos rurais do municipio considerando no planeamento aos mesmos como edificacións e instalacións fora de ordenación.

e) Configurar un ámbito territorial como solo urbanizable delimitado de carácter comercial que favoreza a concentración de edificios relevantes vinculados ao comercio da vila e que consolide a imaxe da continuidade urbana entre o polígono industrial de María Martínez Otero e o solo urbano da Estrada. Dito ámbito comercial apoiase e estrutúrase sobre o viario supramunicipal.

f) A defensa das características xerais da paisaxe, dos elementos singulares inventariados que son :

- As igrexas parroquiais, monacais e mosteiros.
- O pazos.
- Capelas.

- Casas reitorais.
- Pontes.
- Cruceiros.
- Petos de ánimas
- Castros e xacementos arqueolóxicos.
- En xeral calquera outros edificios, conxuntos e elementos de interese histórico, artístico, arquitectónico e/ou ambiental.

Constitúen obxectivos prioritarios do Plan, freando o proceso de degradación especulativo dos mesmos e a perda da identidade, que ten sabido manterse vixente ao longo da súa historia.

g) A preservación das áreas forestais, o sistema hidrolóxico e as restantes zonas de interese natural, ambiental ou paisaxístico e a defensa das áreas agrícolas, fronte ao crecemento urbano, outorgándolle a través do Plan unha total protección urbanística do seu territorio e dos valores que nel se ubican.

h) Favorecer e primar as actuacións administrativas e técnicas tendentes ao desenvolvemento da concentración parcelaria nas parroquias de Codeseda e Arca, aínda que este obxectivo obrigue á delimitación dos núcleos integrados nos ámbitos da concentración en termos de máxima constrición, recollendo unicamente en dita delimitación os espazos construídos.

i) A xestión dos solos urbanizables delimitados e non delimitados a través dos correspondentes plans parciais e plans sectoriais servirá de mecanismo para o establecemento de infraestruturas de servizos de necesaria creación ou do seu reforzo, inclinándoos no seu desenvolvemento.

4.3.3. CRITERIOS PARA A ANÁLISE DA ALTERNATIVA

Á hora de analizar as posibles alternativas de modelo territorial proposto para o Concello de A Estrada consideráronse 3 tipos de criterios:

- 1) Criterio de avaliación da resolución da problemática urbanística existente.
- 2) Criterios de integración de principios de sostibilidade
- 3) Outros criterios engadidos

4.3.3.1. AVALIACIÓN DA RESOLUCIÓN DA PROBLEMÁTICA EXISTENTE

Para avaliar o grao de consecución do obxectivo principal do planeamento de dar resposta á problemática urbanística existente, estruturouse esta en catro grandes bloques seguindo o seguinte esquema conceptual:

- 1) SISTEMA BASE
- 2) MODELO TERRITORIAL
- 3) FLUXOS
- 4) CALIDADE AMBIENTAL

A avaliación medirase a través dunha escala cualitativa do GRAO DE EFICACIA:

1) Sistema base

No medios físico-natural e socioeconómico contéplase unha situación moi heteroxénea posto que vai incluír todos aqueles problemas que non acontecen nos asentamentos de poboación.

- Existencia de espazos naturais vulnerables identificados como Áreas de Interese Ambiental, que merecen unha protección urbanística que actualmente non posúen.
- Existencia de usos extractivos en alza.

2) Problemas no modelo territorial

A meirande parte dos problemas urbanísticos a que se pretende dar resposta responden a un modelo territorial incoherente coa situación actual do concello e co desenvolvemento sostible.

2a) Vila de A Estrada:

- Sistema amorfo: edificacións desproporcionadas, solares vacantes, e edificacións dispersas.
- Desaparición dos exemplos de arquitectura tradicional.
- Elevada carencia de espazos libres.

2b) Núcleos rurais:

- Perda das características tradicionais nas construción máis recentes.
- Carencia de servizos e infraestruturas urbanísticos
- Crecemento demográfico e de vivendas conxelado

3) Fluxos

ENERXÍA:

- Elevado consumo de enerxía a través de combustibles fósiles debido á elevada dispersión que caracteriza ao modelo territorial.

-

MATERIAIS:

- A saída de materiais = RESIDUOS. Os residuos sólidos urbanos son reutilizados en parte debido á recollida selectiva

AUGA

- Falta de información y control sobre unha proporción das entradas de auga debido a que na meirande parte dos núcleos rurais esta se obtén de captacións individuais.
- A saída de auga do ecosistema urbano e dos núcleos rurais supón un retorno parcial das augas captadas. Ademais foron contaminadas. No caso dos núcleos rurais isto resólvese con fosas sépticas individuais, coa conseguinte perda do recurso. No caso do núcleo urbano e as parroquias próximas, as augas residuais urbanas son depuradas, as cales, polo de agora, non son reutilizadas.

4) Calidade ambiental

CONTAMINACIÓN

- Episodios de contaminación de solos e augas no termo municipal debido á existencia: 1) dun elevado número de instalacións industriais dispersas polo medio rural; 2) do vertido en fosas sépticas individuais ou directo das augas residuais na meirande parte dos núcleos rurais; 3) á actividade agrogandeira debido á utilización de pesticidas e fertilizantes.

AVALIACIÓN DA RESOLUCIÓN DA PROBLEMÁTICA EXISTENTE COA PROPOSTA DE ORDENACIÓN

PROPOSTAS DE ORDENACIÓN	PROBLEMÁTICA ACTUAL			
	SISTEMA BASE	MODELO TERRITORIAL	FLUXOS	CALIDADE AMBIENTAL
SOLO RÚSTICO				
1) Protección das áreas produtivas agrogandeiras e forestais, incluíndo as áreas incendiadas	MOI EFICAZ	-	-	-
2) Protección das AIA e os accesos ás cuncas de interese paisaxístico	MOI EFICAZ	-	-	-
3) Defensa dos elementos do patrimonio cultural	MOI EFICAZ	-	-	-
4) Favorecer a concentración parcelaria nas parroquias de Codeseda e Arca	MOI EFICAZ	-	-	-
SOLO URBANO				
1) Consolidación da trama urbana existente	-	MOI EFICAZ	EFICAZ	MOI EFICAZ
2) Crecemento controlado nos bordes do solo urbano	-	EFICAZ	EFICAZ	EFICAZ
3) Harmonización de densidades, alturas e remates de edificación	-	MOI EFICAZ	-	MOI EFICAZ
4) Defensa dos elementos do patrimonio cultural	-	MOI EFICAZ	-	MOI EFICAZ
5) Recoñecemento dos actuais polígonos industriais e a súa ampliación (concentración usos industriais)	-	MOI EFICAZ	MOI EFICAZ	MOI EFICAZ
6) Reserva de solo para a Cidade do Moble (XESTUR)	-	EFICAZ	MOI EFICAZ	EFICAZ
7) Proposta dun ámbito para usos comerciais de entidade	-	EFICAZ	EFICAZ	EFICAZ
SOLO DE NÚCLEO RURAL				
1) Fortalecemento do actual sistema de núcleos, permitindo o seu crecemento aos diagnosticados como dinámicos ou moi dinámicos	-	MOI EFICAZ	EFICAZ	MOI EFICAZ
2) Defensa dos elementos do patrimonio cultural	-	MOI EFICAZ	-	MOI EFICAZ
SISTEMAS XERAIS				
1) Asimilación de actuacións supramunicipais e mellora do viario municipal	-	EFICAZ	EFICAZ	EFICAZ
2) Complementación das redes de abastecemento e saneamento de augas	-	EFICAZ	EFICAZ	EFICAZ
3) Dotación de espazos libres e equipamentos comunitarios para solventar as carencias actuais	-	MOI EFICAZ	-	MOI EFICAZ
4) Establecemento de infraestruturas e servizos de noca creación ou de reforzo a través do desenvolvemento dos sectores dos solos urbanizables	-	EFICAZ	EFICAZ	EFICAZ

4.3.3.2. PRINCIPIOS DE SOSTIBILIDADE

Considerando que todos os obxectivos do PXOM deben materializarse a través do filtro do desenvolvemento sostible, uns dos criterios que deben valorar a alternativa de ordenación proposta será a adecuación desta aos criterios de sostibilidade.

Os 3 primeiros criterios parten da necesidade de protexer aqueles elementos máis vulnerables do sistema territorial para asegurar a súa continuidade: a biodiversidade, o patrimonio cultural e a paisaxe. Os 5 restantes seleccionáronse partindo da aproximación ecosistémica do desenvolvemento sostible, entendéndose entón como “*aquel que permite a viabilidade física do sistema no tempo*”. Así, a acción cara a sostibilidade debe estar dirixida e deseñada a reducir a “pegada ecolóxica” dos sistemas urbanos.

A avaliación da adecuación das propostas de ordenación a estes criterios valorarase nunha escala cualitativa de correlación:

Correlación	Moi baixa	Baixa	Media	Alta	Moi alta
-------------	-----------	-------	-------	------	----------

Os criterios son os seguintes:

1) PROTECCIÓN E CONSERVACIÓN DA BIODIVERSIDADE (PATRIMONIO NATURAL)

A pesares de que aqueles espazos con maiores valores ecolóxicos poidan estar xa protexidos pola lexislación supramunicipal, resulta imprescindible, ademais da obrigatoria consideración destes espazos, o estudo e busca doutros espazos ou áreas que presenten valores no eido local.

Así, unha vez identificadas as áreas e recursos máis vulnerables pódese ordenar consecuentemente.

2) PROTECCIÓN E CONSERVACIÓN DO PATRIMONIO CULTURAL

Ao igual que acontece para o caso do patrimonio natural, a identificación daqueles elementos culturais singulares ou representativos resulta fundamental para proceder a súa protección coa ordenación. Este patrimonio cultural é a base da identidade dunha sociedade polo que a súa continuidade depende da súa protección e consideración.

3) PROTECCIÓN E CONSERVACIÓN DA PAISAXE

A paisaxe se constitúe como un libro aberto no que ler e interpretar as relacións que unha comunidade establece co seu medio. Polo tanto á estudar a paisaxe pódense plantexar, ademais de cuestións relacionadas coa percepción e os valores estéticos, temas relativos ás interaccións entre os diferentes elementos, as formas de adaptación e transformación do medio, o impacto ambiental das actividades humanas ou o carácter dinámico da paisaxe. Así, a protección e conservación da paisaxe supón a conservación dinámica da coherencia territorial de todas as actividades antrópicas.

4) MODERACIÓN NO CONSUMO DE RECURSOS

No caso do planeamento urbanístico o principal recurso xestionado é **o solo**, polo que este principio adquire aínda máis importancia debido a que se trata dun **recurso non renovable** (o feito urbanizador fai que o seu consumo produza efectos irreversibles). Como consecuencia a ocupación de novo solo, é dicir, o crecemento do núcleo urbano e os núcleos rurais, débese plantexar con suma cautela no caso dun planeamento sostible. Desta maneira préfirese a remodelación dos asentamentos existentes e o aproveitamento de todas as súas potencialidades (posta en valor do patrimonio non utilizado como solares sen edificar ou vivendas baldías).

5) RESPOSTA ÁS NECESIDADES REAIS DO PARQUE DE VIVENDAS

A meirande parte do incremento da ocupación do solo nas cidades prodúcese pola elevada demanda de vivendas existente. Como consecuencia da maior demanda que a oferta, os prezos da vivenda soben, excluindo a un colectivo de cidadáns de poder disfrutar do uso dunha vivenda, xa sexa en compra ou en aluguer. Como un dos factores que inflúen na subida dos prezos é a subida do prezo do solo coadxuvada polos incontrolables procesos de especulación, a opción común dos municipios é incrementar a oferta de solo para compensar o equilibrio oferta/demanda.

Sen embargo esta estratexia está resultando fallida e os prezos da vivenda continúan subindo. Dado que a desorbitada demanda de vivendas é o principal causante no crecemento das cidades por encima do razoable, aconséllase unha profundización na intervención pública do mercado do solo, xunto coa utilización dun indicador que reflicte as necesidades reais de vivenda, é dicir, **a creación de novos fogares**.

Neste senso, a intervención no mercado do solo pódese rexer por tres principios fundamentais:

- Manexo intelixente e eficaz do patrimonio público do solo co obxectivo de proporcionar vivenda ás persoas que realmente a necesitan para vivir.
- Destinar solo dispoñible (en mans públicas ou privadas) á construción de vivendas con algún tipo de protección.
- Integrar no mercado ás vivendas que na actualidade atópanse baldías mediante medidas fiscais ou construtivas (rehabilitación).

6) CREACIÓN DE PROXIMIDADE

A proximidade reduce as necesidades de transporte e é o principal método para incrementar a accesibilidade. Ademais fai posible que o transporte prodúzase por medios máis adecuados: pé, bicicleta e, en última instancia, transporte público.

Ao reducir tanto cuantitativa como cualitativamente o transporte, redúcese unha das actividades máis consumidora de recursos e, no medio urbano, unha das principais causas do deterioro da calidade ambiental das cidades (contaminación acústica e atmosférica, ocupación do solo, perigosidade, etc).

O planeamento urbanístico é o responsable fundamental **da xestión da mobilidade** pois del depende o modelo territorial. Así, en canto á estrutura da malla urbana, os **formatos de cidade compacta ofrecen unha maior proximidade que os de cidades dispersas**. O segundo factor a considerar áchase na **diversidade e equidistancia no acceso aos servizos e equipamentos**.

Aínda que en xeral, débese evitar a excesiva especialización funcional das áreas urbanas só en determinadas actividades (produtivas, comerciais, deportivas, sanitarias, residenciais, etc), existen actividades que poden chegar a ser molestas (ruídos e vibracións, atracción de tráfico) que se aconsellan, pese a todo, na reserva de solo especializado para acollelas.

7) TIPOLOXÍA DA EDIFICACIÓN ACORDE AO ESTUDO DA MALLA URBANA E AO MODELO DE ASENTAMENTO E A UN MODELO DE URBANIZACIÓN CONSOLIDADO

Para garantir un desenvolvemento sostible dos asentamentos de poboación resulta fundamental realizar un estudo das tipoloxías da edificación existentes e as que son características dos mesmos, para fomentar un dos signos de identidade máis relevantes.

Engadido isto, tamén e certo que a tipoloxía de residencias colectivas presenta elevadas vantaxes de cara a sostibilidade: posúen un mellor comportamento enerxético, xa que posúen menos superficie en contacto co ambiente; incrementa a eficiencia dos procesos de construción, debido ao aforro de materiais nas obras de urbanización e edificación; e maximizan a eficiencia e rentabilizan os servizos municipais, tales como recollida de residuos, limpeza de rúas, redes de abastecemento de auga, enerxía, etc.

8) RACIONALIZACIÓN DOS SISTEMAS XERAIS DE INFRAESTRUTURAS

Na meirande parte dos casos a abordaxe destes sistemas de infraestruturas polo planeamento redúcese a un bo e racional deseño das redes de distribución mellorando a súa eficiencia, xa que, polo xeral, a fonte dos recursos necesarios (auga, enerxía, telecomunicacións) está fora do ámbito de actuación dun plan. Este é caso claro das consecuencias da mellora da rede de abastecemento de auga na diminución do consumo de recurso auga.

Pero ademais o planeamento pode influír de maneira indirecta na racionalización dos sistemas xerais de infraestruturas, empregando a vantaxe comparativa que supoñen os modelos de cidade compacta, xa que este supoñen un menor consumo de recursos por habitante na súa construción ao constituírse mediante redes mais curtas.

Con respecto ao viario, cómpre a consideración engadida de outros factores como a reserva de espazos no viario para os distintos medios de transporte, ou a restrición de medios de transporte non sostibles mediante a redución da superficie destinada a eles (procesos de peatonalización, carril-bici, carrís para o transporte público, etc.) e a creación de incomodidade ao seu tránsito (curvas, badéns, piso con pavimentos diversos, estreitez, etc.).

9) HABITABILIDADE E CALIDADE URBANAS E RURAIS

Todo o exposto ata o de agora mellora substancialmente a habitabilidade e calidade urbanas. Sen embargo a pesares de ser necesarias, as anteriores condicións non son suficientes.

Todas estas medidas deben ir acompañadas dun bo deseño urbano no que se dea prioridade aos espazos públicos aumentando a súa calidade e habitabilidade. Trataríase de medidas que incidiran en todos os aspectos posibles, incluíndo a elección de materiais e o deseño dos viais tanto en número como en tipoloxía.

O mesmo razoamento cabe aplicarse á reserva de espazos libres e equipamentos, ou no desenvolvemento en altura dos edificios, de maneira que unha cidade compacta non teña por qué entenderse como unha cidade macizada.

4.3.3.3. OUTROS CRITERIOS

Ademais considerouse oportuno mostrar catro aspectos engadidos, cuxos significados se explican a continuación:

CONSECUCIÓN DOS OBXECTIVOS DE SOSTIBILIDADE: A valoración deste apartado depende do cumprimento dos principios de sostibilidade. Non obstante, este aspecto, pese a ser o máis importante, non pode ser decisivo en si mesmo xa que é preciso que as determinacións que os cumpran sexan tecnicamente viables.

INTEGRACIÓN CON OUTRAS POLÍTICAS DE SOSTIBILIDADE: Para a consecución das metas de sostibilidade é imprescindible que o PXOM presentado forme parte de políticas municipais mais amplas (modelo de pobo), destinadas a mellorar a sostibilidade do seus sistemas urbano e rural. Así, o PXOM configúrase como unha ferramenta importante pero parcial para a consecución de dito modelo de pobo, sendo precisas outras actuacións non estritamente urbanísticas.

PRAZO NOS RESULTADOS: Un Plan é dependente de medidas construtivas que participan dunha maquinaria administrativa con certa inercia na súa maneira de operar, proporcionando resultados normalmente a corto prazo. Sen embargo, o éxito das propostas ligadas á consecución da sostibilidade soen requirir cambios nas pautas de comportamento, valores e modos de consumo da poboación, de maneira que requiren máis tempo para chegar a resultados satisfactorios.

VIABILIDADE TÉCNICA E ARQUITECTÓNICA: Esta dobre viabilidade pódese cumprir tanto no favor da sostibilidade como no favor de intereses máis parciais. Non obstante, os exemplos construtivos e de urbanización que integran conceptos de sostibilidade son cada día máis numerosos.

CORRELACIÓN DA PROPOSTA DE ORDENACIÓN COS PRINCIPIOS DE SUSTENTABILIDADE

PROPOSTAS DE ORDENACIÓN	PRINCIPIOS DE SUSTIBILIDADE									ASPECTOS ENGADIDOS			
	Protección e conservación da Biodiversidade	Protección e conservación do patrimonio cultural	Protección e conservación da paisaxe	Moderación do consumo de recursos	Necesidades reais do Parque de Vivendas	Creación de proximidade	Tipoloxía óptima de edificación	Racionalización dos Sistemas Xerais	Habitabilidade e calidade urbanas e rurais	Consecución dos obxectivos de sustentabilidade	Integración con outras políticas de sustentabilidade	Prazo nos resultados	Viabilidade técnica e arquitectónica
SOLO RÚSTICO													
1) Protección das áreas produtivas agrogandeiras e forestais, incluíndo as áreas incendiadas	ALTA	ALTA	ALTA	ALTA	-	-	-	-	-	MOI POSIBLE	NECESARIA	MEDIO	MOI VIABLE
2) Protección das AIA e os accesos ás cuncas de interese paisaxístico	MOI ALTA	-	MOI ALTA	-	-	-	-	-	-				
3) Defensa do elementos do patrimonio cultural	-	MOI ALTA	MOI ALTA	-	-	-	-	-	-				
4) Favorecer a concentración parcelaria nas parroquias de Codededa e Arca	MEDIA	MEDIA	BAIXA	ALTA	-	-	-	-	-				
SOLO URBANO													
1) Consolidación da trama urbana existente	MOI ALTA	MOI ALTA	MOI ALTA	MOI ALTA	MOI ALTA	ALTA	MOI ALTA	MOI ALTA	MOI ALTA	MOI POSIBLE	NECESARIA	MEDIO-LONGO	VIABLE
2) Crecemento controlado nos bordes do solo urbano	ALTA	ALTA	ALTA	ALTA	MOI ALTA	ALTA	ALTA	ALTA	ALTA				
3) Harmonización de densidades, alturas e remates de edificación	-	MOI ALTA	MOI ALTA	-	-	-	MOI ALTA	-	MOI ALTA				
4) Defensa dos elementos do patrimonio cultural	-	MOI ALTA	MOI ALTA	-	-	-	-	-	MOI ALTA				
5) Recoñecemento dos actuais polígonos industriais e a súa ampliación (concentración usos industriais)	ALTA	-	ALTA	MOI ALTA	-	MEDIA	-	MOI ALTA	MOI ALTA				
6) Reserva de solo para a Cidade do Mobile (XESTUR)	ALTA	-	ALTA	MOI ALTA	-	MEDIA	-	MOI ALTA	MOI ALTA				

PROPOSTAS DE ORDENACIÓN	PRINCIPIOS DE SOSTIBILIDADE									ASPECTOS ENGADIDOS			
	Protección e conservación da Biodiversidade	Protección e conservación do patrimonio cultural	Protección e conservación da paisaxe	Moderación do consumo de recursos	Necesidades reais do Parque de Vivendas	Creación de proximidade	Tipoloxía óptima de edificación	Racionalización dos Sistemas Xerais	Habitabilidade e calidade urbanas e rurais	Consecución dos obxectivos de sostiabilidade	Integración con outras políticas de sostiabilidade	Prazo nos resultados	Viabilidade técnica e arquitectónica
7) Proposta dun ámbito para usos comerciais de entidade	-	-	ALTA	ALTA	-	MEDIA	-	MOI ALTA	MOI ALTA				
SOLO DE NÚCLEO RURAL													
1) Fortalecemento do actual sistema de núcleos, permitindo o seu crecemento aos diagnosticados como dinámicos ou moi dinámicos	ALTA	MOI ALTA	MOI ALTA	ALTA	MOI ALTA	ALTA	MOI ALTA	ALTA	MOI ALTA	MOI POSIBLE	NECESARIA	MEDIO-LONGO	VIABLE
2) Defensa dos elementos do patrimonio cultural	-	MOI ALTA	MOI ALTA	-	-	-	-	-	MOI ALTA				
SISTEMAS XERAIS													
1) 1) Asimilación de actuacións supramunicipais e mellora do viario municipal	MEDIA	-	ALTA	ALTA	-	MOI ALTA	-	MOI ALTA	MOI ALTA	MOI POSIBLE	NECESARIA	MEDIO-LONGO	VIABLE
2) Complementación das redes de abastecemento e saneamento de augas	ALTA	-	-	ALTA	-	-	-	ALTA	ALTA				
3) Dotación de espazos libres e equipamentos comunitarios para solventar as carencias actuais	ALTA	-	MOI ALTA	ALTA	-	MOI ALTA	-	MOI ALTA	MOI ALTA				
4) Establecemento de infraestruturas e servizos de noca creación ou de reforzo a través do desenvolvemento dos sectores dos solos urbanizables	ALTA	-	-	ALTA	-	MEDIA	-	ALTA	ALTA				

4.3.4. TIPOS DE MEDIDAS INCLUIDAS NO PLANEAMENTO

As medidas que vertebran a proposta de ordenación son as **medidas estratéxicas**:

As **medidas estratéxicas** incluídas son:

- Todas as propostas referentes á **protección e defensa de áreas ou elementos**, como son as áreas produtivas agrogandeiras e forestais, as Áreas de Interese Ambiental, os puntos de acceso ás cuncas de interese paisaxístico, ou o patrimonio cultural.
- A proposta de **primar a consolidación da trama urbana existente fronte ao crecemento**, así como cinguir este aos bordes, contribuíndo con tamén deste modo a reducir a estrutura lineal e dispersa actual cara unha estrutura máis compacta.
- A proposta de **concentrar os usos industriais nos dous parques empresariais existentes**, permitindo a súa ampliación, e non favorecendo aos usos industriais dispersos polo medio rural. Desta maneira minimizaríanse os problemas de contaminación y paisaxísticos derivados dun elevado número de usos industriais.
- A **reserva de solo para a Cidade do Moble** (promovida por XESTUR), recoñecéndose así a importancia do concello para o sector do moble no marco rexional.
- A reserva **de solo para a concentración dos usos comerciais de maior entidade** localizada entre un dos parques empresariais existentes e o resto da trama urbana, axudando a súa consolidación.
- A aposta polo **fortalecemento do sistema de núcleos existente** permitindo o seu crecemento só naqueles diagnosticados como dinámicos ou moi dinámicos.
- A creación dos espazos libres e equipamentos necesarios para cumprir os estándares esixidos pola lexislación e cubrir os déficits existentes.

Quizá a única **medida conxuntural** incluída no planeamento resida no **deseño no escenario futuro para o ano 2021**, posto que se consideraron as novas dinámicas que influirán na vida do concello como son a construción da nova autovía Santiago de Compostela – A Estrada e a inclusión do concello no programa de Cidades Dixitais.

As medidas máis numerosas que serán recollidas polo planeamento son as **operativas e organizativas**, debido ao carácter regulamentario de todo PXOM. Así, entré as súas ordenanzas figurarán as seguintes medidas:

- Medidas e determinacións para a harmonización e uniformización de densidades, alturas e remates de edificación.
- Medidas preventivas e correctoras para as fases de construción dos viais e da urbanización dos sectores de solo urbanizable sobre todo. Neste senso incluíranse medidas tales como:
 - Os regatos ou regos de escasa entidade que discorran polos sectores de solo urbanizable serán incluídos nos espazos libres que deles se deriven. No caso de que os cursos de auga queden nos lindes destes sectores, os espazos libres deseñaranse nestes bordes. En ningún caso permitirase a alteración da vexetación de ribeira.
 - Na construción de novas estradas protexerase a capa vexetal da explanada adxacente; e estudaranse os efectos na paisaxe se fora necesario a constitución de noiros.
 - Directrices para o deseño e planificación dos espazos libres con especies autóctonas.
 - Directrices para a correcta xestión dos residuos producidos tanto para os sólidos urbanos como para os inertes e os perigosos (urbanos, industriais e agrogandeiros).
 - Medidas de integración paisaxística para o desenvolvemento dos sectores de solo industrial.
 - Medidas para condicionar as repoboacións forestais en solos de produtividade agrícola ou de interese ambiental.
 - Medidas para minimizar os impactos das actuacións mineiras:
 - As explotacións mineiras correspondentes ás concesións que afectan ás parroquias de San Miguel de Castro e Souto, deberán, dada a súa situación anexa a unha Área de Interese Paisaxístico, no primeiro caso, e a unha área de Interese Ambiental, no segundo, desenvolver (por se non o contemplaran)

un Plan de Integración e Restauración ambiental e paisaxística que abarque, entre outras, as seguintes actuacións:

- Deseño e implantación dunha barreira vexetal (ou semivexetal, coma muros de terra coronados con vexetación) nas lindes da explotación mineira, que amortece algúns dos posibles impactos, de emisión de partículas, ruído e visuais, sobre todo. No caso da explotación da parroquia de Souto, serán máis significativos o primeiro grupo de impactos, polo que a barreira neste caso deberá axustarse mais a evitar esta propagación de partículas e ondas. Sen embargo na concesión de San Miguel de Castro é mais importante o apantallamento visual, dada a elevada pendente, porque o interese ambiental dos piñeiros e eucaliptais da zona é baixo.
- No caso de que retiraranse cubertas de solo de certa profundidade, débense conservar e empregar para a algunha actuación de mellora da AIA adxacente, ou no último caso, nalgún espazo libre.

En canto ás **medidas preventivas**, como se pode apreciar, algunhas das incluídas nos outros tipos pódense qualificar igualmente como preventivas.

4.3.5. APROXIMACIÓN AOS EFECTOS PREVISIBLES

Os elementos que se poden considerar vulnerables para unha primeira aproximación aos efectos da ordenación proposta, van a ser aqueles elementos dos medios físico-natural, perceptual e cultural con maiores valores.

Tendo en conta a diagnose efectuada da situación actual, estes elementos van ser:

- Todos os cursos fluviais e as súas formacións de ribeira.
- Todas aquelas áreas ou espazos identificados na diagnose como de Interese Ambiental, as Áreas de Interese Ambiental.

- Aqueles puntos identificados de acceso a cuncas de interese paisaxístico.
- Aqueles elementos do patrimonio cultural identificados para formar parte do Catálogo Municipal.

A evolución destes elementos vulnerables en ausencia de planeamento pode ser negativa, considerando que a meirande parte deles non foron considerados no vixente documento de planeamento.

A continuación preséntase unha táboa que resume a evolución previsible destes elementos en ausencia de intervención e a súa evolución previsible coa intervención do Plan.

Como se poderá ollar, a **evolución previsible dos elementos vulnerables coa intervención do Plan resulta moi positiva** para eles.

COMPARACIÓN DA EVOLUCIÓN PREVISIBLE DOS ELEMENTOS VULNERABLES EN AUSENCIA DE INTERVENCIÓN E COA INTERVENCIÓN DO PLAN

ELEMENTOS VULNERABLES	EVOLUCIÓN EN AUSENCIA DE INTERVENCIÓN	EVOLUCIÓN COA INTERVENCIÓN DO PLAN
Os cursos fluviais e as súas formacións de ribeira asociadas	A protección que presentan estes elementos na actualidade é a ofrecida pola lei de augas, estando rexidas as actuacións do Dominio Público Hidráulico polo Organismo Augas de Galicia. As actuacións nestes elementos quedan supeditadas a unha práctica de policía administrativa dun organismo de ámbito rexional.	A proposta do Plan incorpora a servidume de policía de leitos como solo rústico especialmente protexido, polo que ademais da protección da lei de Augas, estes elementos gozarán dunhas ordenanzas reguladoras urbanísticas máis pretas ás persoas que poden actuar sobre eles.
As Áreas de Interese Ambiental (AIA)	Soamente dúas das AIA figuran recollidas como espazos naturais protexidos en réxime xeral polo goberno autonómico, figurando ademais na Rede Natura 2000 europea. O resto das AIA (16) non foron identificadas pola figura de planeamento vixente, quedando expostas a calquera tipo de actuación degradante , tal e como unha poda e posterior repoboación con especies máis produtivas, ou a súa rotura para cultivos ou praderías.	O Plan prevé a protección das AIA baixo figuras de solo rústico especialmente protexido, quedando así asegurada a súa conservación dinámica.
Os accesos ás cuncas de interese paisaxístico	Ata o de agora non se realizara un estudo paisaxístico do concello, polo que os accesos ás cuncas visuais de interese paisaxístico están expostos á creación de barreiras visuais que acaban co potencial paisaxístico destes elementos.	O Plan prevé a identificación e protección dos accesos ás cuncas de interese paisaxístico , permitindo que sexa accesible unha maior calidade de vida vinculada á percepción dunha paisaxe de interese. (ademais da súa contribución á educación ambiental).
Elementos do patrimonio cultural	Na actualidade, a pesares de que parte dos elementos do patrimonio cultural xa figuran protexidos polas Normas Subsidiarias vixentes, ou pola lei de Patrimonio, outros moitos foron identificados co traballo de campo realizado para o Plan. Polo que, en ausencia de intervención unha proporción importante dos elementos patrimoniais existentes serían descoñecidos e estarían desprovistos dunha adecuada protección.	O Plan protexe a un número maior de elementos patrimoniais que os identificados na actualidade polo que asegura a súa conservación dinámica.

4.3.6. PLANS E DIRECTRICES XERAIS E SECTORIAIS RELACIONADAS

CONSELLERÍA DE POLÍTICA TERRITORIAL, OBRAS PÚBLICAS E TRANSPORTES

1) Directrices de ordenación do territorio de Galicia

A pesares de que as directrices de ordenación do territorio de Galicia aínda se achan en fase de redacción, no seu documento de HIPÓTESES as referencias ao concello de A Estrada parten da súa consideración como **un dos sistemas urbanos intermedios** na escala rexional. Xunto co Lalín constitúe unha cabeceira funcional da área funcional Deza – Tabeirós – Terra dos Montes.

As referencias que no antedito documento se fan de ambas vilas é a seguinte:

“Ambas son dous núcleos dinámicos, nos que historicamente se desenvolveron importantes funcións coma centros comarcais. Constitúen elementos moi importantes na conexión costa-interior do sistema urbano de Galicia pois ocupan unha posición central no territorio da Comunidade. Ademais A Estrada ocupa unha posición moi próxima ao denominado eixe urbano do Atlántico e é o principal centro urbano entre Santiago e Pontevedra.

A localización destas cidades medias, a súa dimensión urbana e o seu dinamismo económico configúralles como cabeceiras dun ámbito que debe potenciarse coas novas conexións de grande capacidade previstas para comunicar entre sí as principais cidades de Galicia.

Trátase de núcleos dinámicos que poden potenciarse a través de melloras na súa calidade urbana e na súa oferta de servizos. A clave é estimular as actividades produtivas e mellorar a súa capacidade competitiva. As melloras infraestruturais que se suxiren neste documento serán decisivas para sacar partido as súas vantaxes locacionais no centro de gravidade de Galicia e a pouca distancia dos principais centros metropolitanos e cidades importantes da Comunidade.”

2) Obras Públicas

Nova autovía AG-59

Esta consellería planificou a construción dunha **nova autovía, a AG-59** que mellore a comunicación do concello de A Estrada (e os asentamentos de poboación intermedios) coa capital galega administrativa, Santiago de Compostela, concretamente, na estrada nacional N-525.

Novo acceso á autoestrada Santiago-Ourense (AP-59) dende a Estrada

A actuación pretende dar acceso á autoestrada Santiago-Ourense dende a estrada N-640 nas proximidades da localidade de A Estrada.

MINISTERIO DE FOMENTO

Nova variante da estrada N-640 que evite o tránsito polo núcleo urbano de A Estrada.

CONSELLERÍA DE VIVENDA E SOLO (XESTUR)

A sociedade anónima na que participa o Instituto Galego da Vivenda e Solo promove un solo empresarial para o establecemento da Cidade do Moble no concello de A Estrada.

Todas estas directrices xerais e actuacións sectoriais foron asimiladas pola proposta do Plan, como se viu con anterioridade, incluíndo as súas repercusións no seu deseño e particularidades.

5. DESCRICIÓN DOS PROCESOS QUE SE SEGUIRAN PARA A ELABORACIÓN DO PXOM

5.1. Redacción do avance do Plan.

É un documento básico onde establecerase a filosofía e os criterios que se pretenden acadar, coas directrices e obxectivos do planeamento.

É a fase tamén, na que os particulares e institucións deben plantexar os posibles convenios urbanísticos a formalizar co Concello.

5.2. Exposición do avance do Plan.

É facultade opcional do Concello o realizar esta fase, xa que da acordo coa Lei non é obrigatoria.

Considérase, sen embargo, conveniente a súa realización xa que á unha forma de dar a coñecer á poboación en xeral as directrices e os criterios do planeamento, a fin de que se formulen as correspondentes suxerencias durante esta fase de exposición pública.

5.3. Envío do documento completo á Consellería de Política Territorial, Obras Públicas e Transportes a fin da emisión do preceptivo informe previo á aprobación inicial

Este documento conterà memoria, planos de información, estudo do medio rural e análise do modelo de asentamento poboacional, estudo de sostibilidade ambiental, impacto territorial e paisaxístico, normativa urbanística, planos de ordenación, estratexia da actuación co estudio económico e catálogo de elementos a protexer ou recuperar.

5.4. Aprobación inicial polo Pleno da Corporación Municipal.

Este documento que se aprobará inicialmente deberase adaptar ao contido do informe emitido pola Dirección Xeral de Urbanismo, ao que se refire o apartado 5.3

Co acordo de aprobación inicial producirase a suspensión do procedemento de outorgamento de licenza en aqueles ámbitos do territorio obxecto de planeamento no caso en que as novas determinacións supoñan a modificación da ordenación urbanística vixente. A estes efectos determinaranse as áreas afectadas pola suspensión.

5.5. Exposición pública.

O documento aprobado inicialmente deberá expoñerse ao público durante un prazo mínimo dun mes e un máximo de dous meses a fin de que por particulares e institucións formúlense as correspondentes alegacións.

5.6. Estudo das alegacións e contestación.

As alegacións que se formulen durante o período de exposición pública serán informadas polo equipo redactor e ditaminadas pola Corporación Municipal.

5.7. Aprobación Provisional.

Unha vez incorporadas as alegacións aceptadas ao documento do Plan Xeral de Ordenación Municipal, así como o contido dos informes sectoriais, procederase polo Pleno da Corporación Municipal á aprobación provisional do Plan.

5.8. Envío do documento aprobado provisionalmente á Consellería de Política Territorial, Obras Públicas e Transportes a fin da súa aprobación definitiva.

5.9. Nova exposición pública.

O novo documento elaborado deberá expoñer ao público a fin de que por particulares e institucións formúlense as correspondentes alegacións.

5.10. Estudo das alegacións e contestación.

As alegacións que se formulen durante o período de exposición pública serán informadas polo equipo redactor e ditaminadas pola Corporación Municipal.

5.11. Aprobación Provisional.

Unha vez incorporadas as alegacións aceptadas ao documento de Plan Xeral de Ordenación Municipal, así como o contido dos informes sectoriais, procederase polo Pleno da Corporación Municipal á aprobación provisional del Plan.

5.12. Envío do novo documento aprobado provisionalmente á Consellería de Política Territorial, Obras Públicas e Transportes a fin de su aprobación definitiva.