
 1

AS MATERIAS PRIMAS-

Clasificadas en 2 tipos:

-proceden da activ. agraria,forestal ou gand.

 -España é déficit. en algunhas.

-proceden deos xacemtos. con alto contido en min.
 -España histcment. sempre tivo gran cantid.
 de minerais
-fins do XIX, esgotam. dos filóns, e os de hoxe ou non son rendibles, ou o
propio minif. empresarial fai q. non sexan competitivos.

a) os minerais metálicos (ferro, cinc, cobre…)
-Van destinados á indust. básica e a de transform.

b) os minerais non metálicos (caolín,cuarzo, magnesita…)
-Para a construc. e a ind. química.

c) as rochas indust.(granito, mármore,lousa…)
-Están repartidos de xeito heterox. e empréganse na construc.

T.6. OS ESPAZOS INDUSTRIAIS

MP de orixe
orgánica

M.P.
mineirais

 2

- En xeral a produc. de mineriais é insuf.e hai que recorrer ao comercio
exter. que é defic.
-Pola contra nas rochas indust. hai excedentes que van dirixidos á export.

-A política mineira española ten como obxectivos:

-Consecuencias da aplicación desta política da UE :

-Peche de gran nº de minas d.minerais metál.
-Os problemas ambientais da miner. non metál.
-O crecem. da minería das rochas non metál.

AS FONTES DE ENERXÍA

(v.mapa páx. 199)
-Son os recursos que dan enerxía útil para diversas aplicacións.
-En Éspaña hai o problema de desequilib. pois o consumo supera amplam.
á produc.

-Consumo enerxético incrementado desde que se inicia a indust. e o maior
auxe a partir dos 60 consecuencia do

-Tipo de enerxía consumida: 1º carbón (1ª RI) e logo petróleo.

-incrementar a competit.da miner. nacional.
-mellorar o medio e o hábitat mineiro.
-fomentar a I.+ desenv. tecnolóxico.

-desenvolv.urbano e indust.
-do transporte.

 3

-Producc. enerxética obtense principalm. a partir da enerxía nuclear e do
carbón debido á pobreza dos hidrocarb. (petról e gas nat.) que hai en Esp.
-O déficit que padecemos crea dependencia exter. sobre todo de petról., gas
natur. e carbón.

1.PCIPAIS. FONTES DE ENERXÍA PRIMARIA

1.1 O carbón

-Características:

-Evolución:

 -1º R.I.: papel hexemónico debido en parte ao protecc. fronte á

competencia de carbóns estranx + baratos. Esta situaciòn durou até a
postguerra.

 -fin da autarq. supón a substituc. por petróleo e conseguinte peche de

minas.

 -crise enerxét. do 75 impulsou o consumo de carbón.

 - a partir do 84 a produc. descende de novo debido aos numerosos

problemas que ten a minería do carbón:

1-Parte dos xcementos. ricos están esgotados e outros son de baixa
calidade.

2-Moitos teñen dificult. de explotac.debido a que moitas son subterr. e con
vetas pouco espesas o que impide usar máq. extractivas e fomenta
accidentes.

3-Gran minifund. empresar. con altos custos e baixa rendabilid.

-Rocha estratifcada combust. de cor negra
-Fórmase pola descomposic. de restos vexet.
durante millóns de anos.
-A calid. e o poder caloríf. depende da súa
antigüid.:
 antracita e hulla (e. primaria)
 lignito (e.secund.)

 4

4-Diminuc. da demanda doméstica e industr. (crise da siderurx.)

5-A entrada na U.E. liberaliz. os prezos e obrigou a presentar un plan de
reconvers. para acabar coas axudas estatais (remate no 2010)

 Producción: localizada en 13 concas das que destacan:

 Destino: Produc. de electric. nas centrais térmicas. A localizac. das
c. térmicas relaciónase coa existencia de carbón e de auga para a refrixerac.

-Desventaxa das térmicas é a contaminac. polo uso de carbóns cun alto
contido de xofre, causante da choiva ácida

-Outros destinos do carbón: a indust. siderúrx e do cemento.

1.2 O petróleo

-É un aceite mineral, de cor escura e que está composto dunha mestura de
hidrocarb.

-Orixe – descomposición de organismos mariños vexetais e animais ao
longo de millóns de anos.

-Consumo
-Ocupa o 1º lugar no consumo enerxético español
-Auxe na década dos 60 unido ao desenvolvem. indust. dado o baixo custo.
-Ano 75 grave crise debido ó forte incremento de prezo, pero até o 79 non
se toman medidas para reducir o consumo.
-Os prezos comenzan a fluctuar en función da producción no seo da OPEP.

-Producc. interior é escasa.Localizada en Tarragona e algunhas zonas do
interior.
-Consecuencia será a dependencia externa e un gran gasto.

c. asturiana / leonesa / palentina

 5

-Productos petrolíferos – son moi variados e con múltiples aplicacións :

*transpte. e indust. gasóleo e gasolinas.
*ind. petroquím.,produc. electric. naftas e querosenos

-Refinerías: lugares onde se obteñen os derivados do petról. e localízanse
na costa penins. ou nas illas, agás no caso de Puertollano.
-Problemas das refinerías: as refin. españolas teñen unha gran capacidade
de refino pero a demanda de productos lixeiros fai que se teñan que
reestructurar.

1.3 O gas natural

-Mestura de hidrocarburos gasosos con predominio do metano, que se
atopa en xacementos subterrán., só ou asociado ó petróleo.

-Transporte: hai que licualo.
-Ventaxes:

* alto poder calorífico.
* baixo prezo
* pouco contaminante.

-A introduc. do seu consumo é moi recente en España pero prevese un
gran >.

-Producción localizada no P.Vasco e Huelva. pero é insufic. tendo que
recurrir a import. pcipalm. de Alxeria e Libia.

-Ampliación das infraestruct. dadas aas previsións do aumento no
consumo:

-Productos derivados do gas: propano, butano e as naftas.

-3 ptas. de regasificac.
-unha rede básica de gasoductos
-conexións coa rede europ. e co
gasoducto de Magreb.

 6

1.4 A enerxía nuclear

-Modo de obtención:

 Por FISIÓN ou por FUSIÓN (está en fase de experiment.)

-Enerx. nuclear por fisión—moi recente en España.
-Veu unida á crise do 75 e para evitar a dependencia total do petróleo.

-Desde o 84 freouse a súa expansión (moratoria nuclear), por presións da
opinión pública ante os riscos que ten.

-Producc. de uranio: dos xcmentos. de Ciudad Rodrigo (Salam.) e Don
Benito (Badaxoz).

-Aplicacións: para producir electric. e tm. para outros usos como a
medicina nuclear.

-Problemas da enerxía de fisión:

-dependencia externa no enrriquecim. do uranio e na tecnol.
-os riscos.
-os resíduos radiact.
-altos custos do desmantelam. das centrais nucleares.

- Enerx. nuclear por fusión—só existe unha instalac. experim. en Madrid
para producir electr. e investigar como obtela.

-Necesita unha temperat. de varios millóns de graos e o problema consiste
en deseñar un recipiente capaz de soportalos.

1.5 A enerxía hidráulica

-A partir dunha fonte de energía renovabel: a auga embalsada en encoros
faise caer e move turbinas que transform. a energía mecán. en electric.

-PRODUCCIÓN: localizada na metade N.penins. agás o litoral mediter.
polas súas característ. topográficas e hidrolóx.
-A súa aplicac. Vai dirixida á obtención de electric.

 7

 renovabel

-Ventaxes limpa

 instantánea

 fluctuac. na produc. en función da hidraulic.
 dese ano

-Problemas

conflictos con outros usos como a rega
agraria ou o consumo doméstico.

1.6. As novas fontes de enerxía renovabeis.

-O seu consumo arrinca da crise do petróleo coa fin de diminuir a
dependencia e aumentar o autoabastecem.

-Ventaxes: inesgotábeis, limpas e con gran dispersión o que permite usalas
en lugares con pouca demanda e aforrar en equipam.

-Produc. en España: Favorabel debido a súa diversidade + tecnolox.
avanzada que as fai competit. con respecto ás tradicion.

-Aplicación: proporcionar enerx. térmica, eléctrica ou mecánica.

-TIPOS:

-minicent. hidráulic.
-e. eólica.
-e. biomasa
-e. solar
-e. xeotérmica

 8

a) As minicentr. hidráulicas:

• son de pouca potencia
• utilizan caudal de ríos peq.
• permiten levar a enerx. a lugares apartados(de mtña.)

 é a + desenvolv.sobre todo en Cataluña e Castela e L.

b) A enerxía eólica:

• usa a forza do vto. transformándoa en mecánica ou elect.
• é a que leva medrado + .
• Galiza,Navarra, as 2 Castelas, Aragón, Andal. e Canar.

c) A enerxía de biomasa

• obtida de resíduos biolóx.,agríc., gandeiros e forest.e tm.
dos subproduct.das indust. agroalim, e da madeira.

• os resíduos dan enerxía por 2 vías: ou ben por combust., ou
por transformac. en biogás ó fermentar.

• tm. existe a “biomasa verde” que se obtén de ptas. ricas en
azucres (remolacha) ou en graxas (xirasol, colza) e
obtéñense hidrocarbur. usados nos transptes.

• zonas: Andaluc. e as 2 Castelas.

d) A enerx. solar:

• usa a calor da luz do sol.
• dobre aplicac.: térmica para quentar fluídos(auga), ou

fotovolt.(produc. electric.)
• Zonas: Andaluc., Baleares e Canarias.

e) A enerx, xeotérmica:

• usa ou vapor ou auga quente subterr.
• usos : na calefacc. de invernad. ou das casas ou ben para a

obtenc. de electric.

 9

2. A PRODUCCIÓN DE ELECTRICIDADE

-principais centros de obtención

-+ da metade da enerx. eléctrica que consumimos procede das centrais
térmicas (usan como base carbón,gas ou petról.)

-Resto de enerx. procede de centrais nucleares e hidroeléct. q. usan auga.
 (v.mapa páx.205)

3. A POLÍTICA ENERXÉTICA (PEN)

-Nace como consecuencia da crise do petr.do 75-79., onde unha serie de
países desenv. marcan as seguintes directrices:

-Polít.enerx.en España : iniciouse tardiam. con respecto a outros países ao
considerar q. non era grave a situación.

-A partires da morte de Franco realízanse sucesivos PEN coa fin de evitar a
dependenc. do petról.

Pasos:
 1º- potenciación da enerx. nuclear (rexeitam. da opinión pública)
 2º- paralizac. nuclear e aposta polo carbón e o gas.
 3º- ponse en marcha o plan de enerx. renovab. (PER)

-Política enerx.actual: as directrices veñen marcadas pola UE, polo novo
PEN (2001-2010), e polo Plan de Fomento de Enerx. Renovab.

-centrais térmicas
-c. nucleares
-c. hidroeléct.

-aforro
-substit.dopetró. por novas ftes.
enerx.
-fomento de investigac.

 10

a) Polít. enerxét. da U.E.-- Ten os seguintes obxtvos.:
 Garantir o abastecem. mediante a diversificac. das
ftes. de aprovisionam. e dialogando cos países proveed

 Fomentar o aforro enerx.e as ftes. de enerx. renov.
 Liberalizar o mercado enerxét. europeo (eléct. e gas)
e estender as redes de gas e lect. entre os estados
membros para así facilitar a competenc. e reducir
custos.

 Evitar o impacto ambiental negativo polo uso, transp.,
e comercializ. destas enerx. Tradúcese na
investigac.de novas tecnolox. e na adopc. de medidas
anticontam.

b) O novo PEN dá importancia ó consumo de gas, menos ás enerx. renov.,
e lixeiram. ao petr.
-Mantén a produc. nuclear e reduce a do carbón.

c) Plan de fomento de enerx.renovabeis- Obxectivo da UE de que o 12 %
da produc. da enerx. sexa de orixe renovabl.

A INDUSTRIA ESPAÑOLA ENTRE 1855 E 1975

1. EVOLUCIÓN HISTÓRICA

 A)O inicio da industrial. (1855-1900) : retraso con respecto a outros
paises europeos.

-Causas: condicións pouco favorecedoras:

1- Mala dotación nalgunhas M.P. e prodtos. enerx. básicos (cotón, e
carbón mediocre)

2- Pouca iniciativa empresarial pois o que se valoraba era a terra.

3- Pouca capitalizac. para a creación de indust.

 11

4- Gran atraso tecnolóx. e as máquinas eran de importac.

5- Escasa demanda de prodtos. indust. consecuencia do baixo > demog. e
da pobreza das rendas do campesiñado.

6- Situac. exterior desfavorab.: guerra de Indepen. e perda colonias
americanas.

7- Política ind. inaxeitada: Período do Sexenio Revoluc.--gran cantidade
de concesións mineiras a países estranx., que lles dan unha orientac. cara á
exportac. e non cara a ind. españ.
Na Restaurac.—foméntase o protecc.co que queda desincentivada a
modernizac. técnica.

B) No primeiro tercio do S.XX (1900-1936) : Gran medre ind. por:

1-Medre da minería do carbón debido ao encarecem.do extranx. durante a
1ª G.

2- Decadenc. das exportac. de minerais polo esgotamento das vetas + ricas.

3- Incorporac.dos avances da 2ª R.I.

4- + ivestimento nacional debido a repatriac.de capitais procedtes. da perda
de colonias + dos benefic. obtidos das exportac. a Europa durante a 1ª GM.

5- Fomento de O.P. durante a dictad. de Primo de Rivera que tirou de
nosas. indust. (cmento. , ferro…)

6- Protecc. que eliminou a competencia.

C) Durante a G:C. e a postg. (1936-1959) :

- Interrupc. do medre ind.

- Destrucc. de indust. e política autárq. na postg. restrinxindo importac. de
pdctos. e capitais.

- Ista política desemboca nunha situac. de crise que obriga a suspender a
econom. autárq. (1959)

 12

D) Entre 1960-75:

- Etapa coñecida como o “desarrollismo” ou desenvolv. ind.Gran crecemto.
ind. causado por:
1. Liberalización das importac. q. produce o abastecem. de recursos
necesarios (m. p. , capitais, maquin. …)

2- Expansión do capit. mundial e ventaxosa situac. española (man de obra
barata, pouca conflictiv., demanda en alza, …). Consecuencia será a
instalac. de multinac.e invtimentos. de capital procedentes do turismo, das
remesas dos emigrantes e d. investid. privados.

3- Baixo prezo da enerx.

4- Creación de plans de desenvolv. fomentados polo Est.

 (v.léxico páx.211)

5.ÁREAS INDUSTRIAIS

a) Inicios: nas rexións da periferia penins.

-Nestas aparecen áreas ind. relacionadas cos seguintes fctores.:

- Xto. aos xcementos. de MP; caso de Málaga onde aproveitando os miner.
da zona se crean os 1os. altos fornos. Pronto desprazados por outros
emprazmtos. + favoráb. como Astur., Cantab., ou P. Vasco onde se instala
a Ind. sider.

-Xto. certos portos que aseguran o aprovisionam. ou a saída d.pdtos.(
Bilbo, Avilés, Barcna.,…)

-Xto. as cidades aparecen áreas urbano- ind. e dentro delas nas estacións
de FFCC por ser o punto de carga de mercadorías.

z. cantábrica
z. catal.-levant
Madrid

 13

 Fóra destas rexións, xurden focos illados no inter. badados
en produc. tradic.de orixe agraria (fariña, azucre).

b) 1º tercio do S.XX e época franquista: consolídanse os desequilibr.
territoriais.

rex. indust. anteriores rex. franxa cantábrica rex. mediterrán.

-Consolidación da Ind.gracias á política centralista do franquis. e a ser
centro de nó de comunicac.
-Elevado grao de diversific.

-En todas estas áreas tivo lugar un dobre proceso:

1- > da concentrac. empresarial nas grandes metróp.atraídas polas
súas economías externas

2- Saturación e encarem. do chan que favoreceu a difusión de ind. na
periferia metropolit. (explicar que entendemos por área metrop.)

-Aparecen espacios ind. novos:

-ao longo das prcipais. vías de comunic. entre as rexións + ind. (eixo
do Ebro e do Mediterr.)

hexemonía ó
concentrar
gran nº de
indust.

-gran especial. en
sectores básicos-
Gran fábrica
pública.

+diversificac.
e + peso da
Id.lixeira e das
peq. empresas

área de Madrid

 14

 -eixes ind. consecuencia da política de promoción ind. do
desenvolvem. (litoral galego)

 -enclaves ind. illados en cidades con ind. básicas (Puertollano,
Ponferrada) ou onde se crearon polos de desenvolvem.(Valladolid,
Zaragoza)

-Resto de España: industrial. escasa, agás algunhas capitais de prvincia.

(VOCABULARIO DO PONTO 6- POLÍTICA INDUSTRIAL)

-Para levar a cabo a promoción industrial:

POLOS DE PROMOCIÓN E DESENVOLVEM.-
-Copiados da planificac. indust. francesa.

-Inténtase seleccionar certas áreas urbanas en rexións atrasadas, e crear
as condicións para que se dera un proceso de concentrac. indust. similar ao
das rexións + desenvolvidas, e que nunha 2ª fase serviran de atracc. a
outras ind.

POLOS DO DESENVOLVEM. INDUST.-
-Para as cidades q. xa contaban cunha certa base indust. (A Coruña, Vigo,
Sevilla, Valladol.....)

POLOS DE PROMOCIÓN.-
 -En áreas + deprimidas que requerían + investim. en infraestruct. e
subvenc.

 15

A CRISE E A REESTRUCTUR. INDUST.:1975-85

1.1 AS CAUSAS DA CRISE

(Afectou a todos os países industr.)

a) Causas externas: relacionadas cos cambios producidos na econom.
mundial.

-Encarecem. da enerxía que repercutiu nos custos de producc.

-Inicio dunha 3ª R.I. que deixou anticuadas as tecnolox., os sectores e os
sist. de produc. indust. anteriores.

-Os novos sect. industr. (robótica, aeronáutica, novos materiais...) q. se
impoñen sobre os anteriores.

-Novos sist. de produc. flexibeis (descentraliz.en peq.establecem.-
Citroen) que se impoñen ó sist. fordista (concentrac. en grandes fábricas)

-Novas característ. da demanda (+ calidade e + deseño) que piden unha
innovac. perman. e unha diversif. dos prodtos.

-A mundializac. da econom. e a competenc. dos Novos Países Indust. A
mundial. trouxo consigo a DESLOCALIZAC. indust. dos países desenv.
que buscan man de obra barata e prezos competitivos, e isto atópano nos
NPI.

b) Causas internas: que van afondar na crise

- As deficiencias estructurais da Ind. española:

-pouca especial. nos sect. maduros q. van
ser os + afectados pola crise.
-pouca moderniz. tecnolóx.
-gran depend. exterior (enerx., tcnolóx.,
e financ.)

 16

-A coxuntura htca. coa morte de Franco e a transición que trouxeron
incerteza, reducindo o investmento. e retardou as medidas para facer fronte
a crise.

COPIAR CONCEPTOS:

-RECONVERSIÓN INDUST.: medidas tomadas para atallar a crise do 75
e que a España chegaron + tarde consecuencia da transición política. Estas
medidas ían dirixidas a asegurar a viabilidade das indust. en crise mediante
as reformas necesarias para adaptalas ó novo ciclo tecnolóx. facéndoas
competitivas.

-REINDUSTRIALIZACIÓN: consistiu na recomposic. do tecido indust.
daquelas zonas que foran afectadas pola reconversión. Creáronse as ZUR
(zonas de urx. reindustrial.).

-TERCEIRA REVOLUC. IND.. : consiste na innovac. e aplicación das
novas tecnolox. (microelectrón., telemática, automatizac., etc.)

-TERCIARIZACIÓN DA INDUSTRIA: na gran industria, a man de obra
foi substituída pola robótica e a automatizac. de gran parte do proceso
productivo. Tan importante como vender son todos os procesos anteriores
(I+D, deseño, xestión) e posteriores (servizo postvenda, mercadotecnia...)
que aumentan o valor e captan clientes. Os profesionais que traballan
nestes servizos son os que forman parte da terciarizac. da indust.

(páx. 223)

2- A PRODUCCIÓN INDUSTRIAL:
UNHA ESTRUCTURA SECTORIAL DESFAVORABEL

2.1 SECTORES INDUSTR. MADUROS EN PROCESO DE
RECONVERSIÓN.

Son os que están afectados por:

-reducción da demanda
-descenso da competitividade
-esixencia da UE de reducir subvenc. e a
produc.

 17

a) metalurxia básica e de transformac. metálica: composta por a
siderurx. e a ind. de transformados metál.

 produce aceiro a partir do fe. no alto forno.

-Afectoulle o proceso de reconvers. e o que queda localízase en Asturias
onde se privatizou e fusionou con 2 empresas sider. europeas.

 fabrica maqinaria de todo tipo

-Concentrada no triángulo de Barc.- Madrid- P.Vasco.

b) fabricación de electrod. de liña branca: está en proceso de reorganiz.

da producc. Como consecuencia peche de empresas e regulac. de
emprego.

c) a construcción naval. gran concentración espacial en Galiza, Cantab, e

o P.Vasco e Andaluc. Tm. sufre unha reconvers para especializarse
noutras activid.

d) ind. textil do coiro e do calzado concentrada en Cataluña e na Comun.

Valenciá. Ten a competencia de países + baratos.

2.1 SECTORES INDUSTR. DINÁMICOS

-Son os q. teñen unhas expectativas de futuro maior.Neles hai moita
presenciad de capital estranxeiro.

S.AUTOMÓBIL S. QUIMICO S.AGROALIM. A CONSTRUC.

 Petroquím. ou q. de base Química de transformac.

I. SIDERÚRX

I. TRANSFOR. METÁL

 18

2.1 SECTORES INDUSTR. PUNTA

-Chamanse así ós sectores de alta tecnoloxía (microelectr., telemática,
automatizac., biotecnolox. )
-Problemas pcipais.:
 -Retraso na implantac. ao baixo investim. e a escasa investigac. e
aplicación nas empresas o que produce que haxa q. recurrir a compra de
patentes moi custosas.

 -Predominio das PEMES que pruducen para o mercado interior e
cunha competitividade escasa.

 -Escasa adaptac. do sistema educat. e a man de obra ás demandas das
empresas.

-LOCACILIZACIÓN: concéntranse nos parques tecnolóxicos ou
científicos onde se reunen centros de investigac. e empresas moi
innovadoras.
-Neles tm. adoitan instalarse incubadoras de empresas, lugares onde se
instalan empresas innovadoras durante os 1ºs. anos mentres se decide se
son viabeis ou non.
-Soen estar situados arredor das metrópoles e cidades medias.

 (v.concepto de I+D na páx. 227, e gráfico 228)

4. FACTORES E TENDENCIAS DA LOCALIZACIÓN INDUSTRIAL
ACTUAL.

4.2 Tendencias actuais de localización: difusión e concentración.

-Na actualidade as tendencias de localiz. modificáronse:

Difusión da ind. cara
espazos periféricos.

Mantense forte
atractivo das áreas

industr. + desenvov.

 19

a)Difusión da ind. cara espazos periféricos até agora pouco
atractivos. Motivos:

-Problemas como a saturac., o encarecem. do chan ind. a conflictivid.

laboral ou o deterioro do medio ambiente, xogan a favor da localizac.
menos problemáticas.

-As melloras tecnolóx. permiten que os centros de decisión e

dirección por un lado e os de produc. polo outro non teñan que estar
localizados no mesmo lugar. (caso da Citroen).

-O desenvolvem. dunha industrial. endóxena baseada na

potenciación dos recursos de cada zona.

-A deslocalizac. (no libro chamado desconcentrac.) afecta sobre

todo ós sect. maduros en crise que ten que competir en custos baixos, o que
produce o traslado a localizac. periféricas.

 b) Mantense o forte atractivo dos espazos centrais:

 -Os sectores de novas tecnolox. escollen lugares centrais dado que
son moi esixentes en servizos e infraestr. para bens de gran contido tecnol.

5.1 Áreas industriais desenvolvidas (v. mapa páx. 231)

-Centros pcipais da ind. española: áreas metropolt. de Madrid-Barc.

-Na evolución hai tendencias contradictorias:
 -Por unha banda hai un afundimento ou reconvers. dos sect. maduros

 -Pola outra hai unha revitaliz. ind. cara Madrid-Barc. onde as
empresas + innovadoras establecen os centros de decisión de empresas
nacion. e das multinac.

-Todo isto favorece a TERCIARIZAC. DA IND. xa que aparecen parques
indust. ou empresar. nos que as funcións de oficina superan as fabrís.

 20

5.1 Áreas e eixes industriais en expansión

-Seguintes tipos:

a) coroas metropolit.: teñen áreas indust. en declive e en proceso de
reconvers. (Baixo Llobregat, Bilbo, sur de Madrid), pero tm. son
receptoras de novas ind.
- Pódense dar 2 casos:

1-Prodúcese unha relocalizac. de ind. tradicionais procedentes da
área central, debido á revalorización do chan que ocupan e instalándose en
políg. ind. ó longo das pcipais. vías de comunicac. coa cidade.

 2-Creanse parques tecnolòx. nos que se instalan empresas
innovadoras

b) As franxa periurbanas nas zonas de transición entre cidade e zona rural
próxima que son un atractivo para recolocar indust. das cidades próximas.

-Localízanse peq. empresas, con sistemas da contratac. precarias.

-A súa tipoloxía é a dos polìgonos de naves acoroadas de pqnas.
dimensións

c) Os eixes de desenvolvemento indust. ó longo das pcipais. vías de
comunicación.

-Pcipais. eixes: os do Val do Ebro e o do Mediterr. Teñen unha rede de
autoestradas que os conecta cos centros nacionais e co sul de Europa.

-Atraen a ind. nacionais e multinac.

-Tm. desenvolveron eixes a nivel rexional e comarcal (arredores de
Madrid e pvincias limítrofes de Castela A Mancha.

-coroas metropolit.
-franxas periurbanas.
-eixes de desenvolv. indust.
-certas áreas rurais.

 21

d) Algunhas áreas rurais que medraron coa implantac. de indust. Con
peq. empresas de escaso investimento, tecnoloxía simple e pouca
cualificac. profesional.

5.3 Áreas e eixes industriais en declive-

-Principais áreas

-No caso do P.Vasco debido ao seu recente rexurdir, deixou de estar dentro
deste grupo.
-Caracaterísticas deste grupo:

-Zonas que tiñan sectores ind. maduros en crise, sen diversificac.
ind. con predominio da gran empresa e onde as PEMES foron
arrastradas a crise ao depender delas.

-O mercado laboral ten cualific. media ou baixa, con forte
conflictiv. e implantac. sindical.

-O lugar da súa instalac. ten un nivel de deterioro alto por ser ind.
altam. contaminantes e cun crecem. urbano desorganizado, denso
e con baixa calidade da vivenda.Agravameno co abandono das
naves indust.

-A incorporac. a UE agravou a situación polas restricc. á produc. e
o emprego.

-Consecuencias da desindustrializac.:

-Asturias
-Cantabria
-algúns núcleos illados
(Ferrol-Puertollano-

-baixa demogr. pola emigrac.
-situac. periférica con respecto ós centros de
decisión e ás novas áreas ind.

 22

VOCABULARIO:

I.N.I. : Instituto Nacional de Industria. Cxto. de empresas creado na época
do franquismo para facer fronte a falta de capitais privados para crear
grandes empresas onde a participación vai ser Estat.

SEPI: (Socde. Estatal de Participac. Industriais).Nace cando o Est. privatiza
as empresas + rendibeis do INI para reducir as súas débedas. Ista nova
scdede. agrupa ás empresas indust. e de servizos con participac. estatal. O
seu obxectivo é facelas competitivas.

PEME: Pequena e mediana empresa. No caso de España é o modelo de
empresa + abundante.

