
PLAN XERAL DE ORDENACIÓN MUNICIPAL

AVDA DEL EJÉRCITO 12-14, 4º
15006 A CORUÑA
Telfs.: 981 24 43 00 Fax: 981 24 48 99
e-mail: planeamiento@cerneingenieria.es

EQUIPO REDACTOR:

CERNE INGENIERIA, S.A.

PROMOTOR:

CONCELLO DE MUXÍA

DOCUMENTO I :

 ANÁLISE DO MODELO DE ASENTAMENTO

MUXIA

A B R I L - 2 0 1 6

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 1

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

DOCUMENTO I

ANÁLISE DO MODELO DE ASENTAMENTO

POBOACIONAL

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 2

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

I N D I C E:

CAPITULO 1. INTRODUCIÓN E ANTECEDENTES

1.1. - INTRODUCIÓN

1.2. - PLANEAMENTO VIXENTE

CAPITULO 2. ESTUDIO DO MUNICIPIO

2.1. - ENCADRE XEOGRÁFICO-FÍSICO

2.2. - ANÁLISE DE POBOACIÓN

2.2.1. - Evolución da poboación.

2.2.2. – Dinámica migratoria

2.2.2.1. – Dinámica natural

2.2.2.2. – Dinámica migratoria

2.2.3. - Estrutura da poboación.

2.2.4. – Proxeccións demográficas

2.3. - ANÁLISE DE VIVENDA

2.3.1. - Proxección de vivendas.

2.3.2. – Correspondencia das proxeccións de poboación e vivenda.

2.3.3. – Potenciais demandantes de vivenda.

2.3.4. –Evolución do visado

2.3.5. - Licenzas

2.4.- ACTIVIDADE ECONÓMICA

2.4.1. - Estrutura económica da poboación.

2.4.2. - Ocupación do solo e agricultura.

2.4.3. - Sector pesqueiro.

2.4.4. - Actividade comercial e industrial.

2.5. - INFRAESTRUTURAS DE COMUNICACIÓNS E SERVIZOS

2.5.1. - Sistema de comunicacións.

2.5.2. - Sistema portuario.

2.5.3. - Sistema de infraestruturas.

2.5.3.1. - Abastecemento de auga.

2.5.3.2. - Saneamento.

2.5.3.3. - Enerxía eléctrica.

2.5.4. - Outros servizos.

2.6. - EQUIPAMENTOS

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 3

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.7. - ZONAS VERDES E ESPAZOS LIBRES

2.8.- ELEMENTOS SIGNIFICATIVOS DO PATRIMONIO HISTÓRICO -

ARTÍSTICO.

CAPITULO 3. ANÁLISE DO MODELO DE ASENTAMENTO POBOACIONAL

3.1. - INFORMACIÓN

3.1.1. - Evolución histórica comarcal.

3.1.2. - Estrutura comarcal.

3.2. – SOLO URBANO

3.3. - NÚCLEOS RURAIS

3.3.1. - Organización parroquial.

3.3.1.1. - Poboación.

3.3.1.2. - Parque de vivenda.

3.3.2. -Sistema de núcleos existente.

3.3.3. -Tipoloxía edificatoria no medio rural.

3.3.4.- Identificación dos núcleos rurais

3.3.5.- Fichas núcleos rurais

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 4

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

CAPITULO 1

INTRODUCIÓN E ANTECEDENTES

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 5

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

1.1. - INTRODUCIÓN

O municipio de Muxía dispón, como instrumento de ordenación urbanística,

dunhas Normas Subsidiarias de planeamento vixentes dende 1995.

Este documento contén a información urbanística xeral, o estudio do medio

rural, e, en base aos problemas urbanísticos detectados, planéanse os obxectivos e

propostas de ordenación consideradas máis axustadas para a resolución da

problemática urbanística municipal.

As determinacións do Plan Xeral de Ordenación Municipal desenvólvense a

través dos seguintes documentos que compoñen o proxecto, en cumprimento do Art

61 da Lei 9/2002.

DOCUMENTO I MEMORIA INFORMATIVA

DOCUMENTO II
ESTUDIO DO MEDIO RURAL E ANÁLISE

DO MODELO DE ASENTAMENTO POBOACIONAL

DOCUMENTO III MEMORIA XUSTIFICATIVA

DOCUMENTO IV ESTRATEXIA DE ACTUACIÓN E ESTUDIO ECONÓMICO

DOCUMENTO V NORMATIVA URBANÍSTICA

DOCUMENTO VI
CATÁLOGO DE XACEMENTOS ARQUEOLÓXICOS E

PATRIMONIO HISTÓRICO-ARTÍSTICO E ETNOGRÁFICO

DOCUMENTO VII ESTUDIO DE SOSTIBILIDADE AMBIENTAL I.T. e P.

DOCUMENTO VIII INFORME DE SOSTIBILIDADE ECONÓMICO

DOCUMENTO IX PLANOS DE INFORMACIÓN

DOCUMENTO X PLANOS DE ORDENACIÓN

1.2- PLANEAMENTO VIXENTE

O Planeamento en vigor, ate a data actual, é o seguinte:

 Normas Subsidiarias de Planeamento Municipal, aprobadas definitivamente pola

Comisión Provincial de Urbanismo en sesión celebrada o 4 de Maio de 1995. O

texto refundido foi aprobado polo concello o 16 de Maio de 1996.

 Modificación Puntual Nº1 (para a creación dun edificio de servizos múltiples non lugar

das antigas escolas no casco urbano de Muxía)

 Aprobada polo concello en sesión celebrada o 5 de Decembro do 2001.

 Modificación Puntual Nº2: (para a ampliación do núcleo de Vilarmide e a

consideración de Pasantes como solo non urbanizable de núcleo rural de grado II)

 Aprobada definitivamente pola Comisión Provincial de Urbanismo 26 de Xuño de

2001

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 6

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

C A P I T U L O 2

ESTUDIO DO MUNICIPIO

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 7

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.1. - ENCADRE XEOGRÁFICO-FÍSICO

O municipio de Muxía atópase ao oeste da provincia de A Coruña, integrado

na comarca de Fisterra (Decreto 65/1997, de 20 de Febreiro, polo que se aproba

definitivamente o mapa comarcal de Galicia) que está composta polos seguintes

concellos:

- Cee

- Corcubión

- Dumbría

- Fisterra

- Muxía.

Situado entre os 43º 00’ e 43º 08’ de latitude Norte e os 5º 24’ e 5º 37’ de

lonxitude Oeste nel se atopa o punto máis occidental da Península Ibérica: o Cabo

Touriñán. O municipio limita ao Este con Vimianzo, ao Sur con Dumbría e Cee, ao

Norte coa ría de Muxía - Camariñas e ao Oeste có Océano Atlántico.

Ten unha superficie de 122,14 Km2. A súa costa é variada e se estende dende

onde acaba o estuario do Río Grande de Ponte do Porto ata a desembocadura do Río

Castro no extremo Sur da praia de Lires. Nela caben salientar o Cabo Touriñán, o

Cabo da Voutra e a Punta da Barca. A súa poboación distribúese en catorce

parroquias: Bardullas, Vuiturón, Caberta, Coucieiro, Frixe, Leis, Moraime, Morquintián,

Muxía, Nemiña, A O, Ozón, Touriñán e Vilastose.

2.2. - ANÁLISE DE POBOACIÓN.

2.2.1. - Evolución da poboación.

O estudio da poboación e o seu modelo de asentamento no medio rural é

preceptible, segundo o establece o artigo 61 da Lei do 9/2002 de Ordenación

Urbanística e Protección do Medio Rural de Galicia, como instrumento fundamental

na definición das determinacións urbanísticas que o PXOM debe conter.

Esta análise farase tendo como base social a parroquia, verdadeira célula

fundamental da organización social e territorial da poboación.

A poboación do municipio de Muxía segundo o padrón de 2.011 ascendía a

5.377 habitantes, o que supón un 0,47 % do total provincial.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 8

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

6542 6621
6870

7296
7061

7612
7149

6725 6797
6411

6618
6213

5377

0

1000

2000

3000

4000

5000

6000

7000

8000

1900 1910 1920 1930 1940 1950 1960 1970 1981 1986 1991 2000 2011

No seguinte cadro pódese observar a evolución da poboación de feito de

Muxía, dende 1.900 a 2.011. Hai alternancia en períodos de crecemento e

decrecemento.

1900 1910 1920 1930 1940 1950 1960 1970 1981 1986 1991 2000 2011

6542 6621 6870 7296 7061 7612 7149 6725 6797 6411 6618 6213 5377

FONTE:

- A Xeografía de Augusto Pérez Alberti. Editorial Galaxia.

- INE: Instituto Nacional de Estatística.

- IGE: Instituto Galego de Estatística

O primeiro período que é de crecemento comprende os anos do 1.900 a 1.930

no que o aumento é continuo pasando de 6542 habitantes en 1.900 a 7296 en 1.930.

O segundo período é de grandes variacións. Comprende dende o ano 1930 a

1950 non que se produce un descenso significativo no ano 1940 (pásase dos 7296

habitantes do ano 1930 aos 7061 do 1940) debido principalmente á guerra civil para

a continuación incrementa-lo número ata chegar ao máximo rexistrado nos datos cós

7612 habitantes do ano 1950.

O terceiro período é de claro decrecemento e abarca os anos 1950 a 1970. O

descenso é claramente continuo e lineal. Do ano 1950 ao 1960 a poboación descende

en 463 habitantes e de 1960 a 1970 en 424. as causas de esta recesión son

xeralizables a toda Galicia: a emigración (tanto a Europa, como a América e interior).

O cuarto período é de grandes variacións. Entre os anos 1970 e 1991 se

suceden os descensos e aumentos da poboación a partes iguais: do 1970 ao 1981 se

aumenta de 6725 a 6797 habitantes. De 1981 a 1986 descende a poboación de 6797

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 9

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

a 6411 habitantes para volver a aumentar do 1986 ao 1991 onde se alcanzan os 6618

habitantes.

O quinto período é de claro descenso. Dende o ano 1991 con 6618 habitantes

se descende a 6213 en 2000 e a 5377 en 2011.

Si aplicamos o índice de crecemento tomando como base 1.900 = 100,

podemos cuantificar máis exactamente a evolución demográfica do municipio.

Anos Poboación de feito Número índice

1.900 6.542 100,00

1.910 6.621 101,21

1.920 6.870 105,01

1.930 7.296 111,53

1.940 7.061 107,93

1.950 7.612 116,36

1.960 7.149 109,28

1.970 6.725 102,79

1.981 6.797 103,89

1.986 6.411 97,99

1.991 6.618 101,16

2.000 6.213 94,97

2.011 5.377 82,19

2.2.2. – Dinámica demográfica

A dinámica demográfica dun espazo aparece marcada polo movemento natural

(resultado da diferenza entre os nacementos e as defuncións), e os movementos

migratorios (saldo entre emigrantes e inmigrantes) dun territorio. Da relación entre

ambos obtense o crecemento real, dato que indicará a dinámica poboacional.

2.2.2.1. - Dinámica natural

A poboación da comarca caracterízase polo recorte da natalidade e polo seu

avellentamento, produto da emigración da mocidade nas décadas pasadas, o que

imposibilitou o relevo xeracional e causou o despoboamento de moitas aldeas. Desta

forma, a mortalidade mantense en valores moi similares nos últimos anos, mentres

que a natalidade descende progresivamente, de maneira que, na actualidade, o

número de nacementos é case catro veces inferior ao existente no ano 1975.

A situación municipal é semellante á comarcal. O crecemento natural de Muxía

dende o 1986 é negativo (antes era variable). Isto quere dicir que o número de

defuncións supera ao de nacementos. Esta tendencia natural regresiva enfatízase a

partires dos comezos dos anos 90.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 10

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

MUXÍA NACEMENTOS DEFUNCIÓNS SALDO VEXETATIVO

1975 89 69 20

1976 128 58 70

1977 145 79 66

1978 122 76 46

1979 119 76 43

1980 105 63 42

1981 115 91 24

1982 102 70 32

1983 85 84 1

1984 103 81 22

1985 92 86 6

1986 57 62 -5

1987 65 65 0

1988 51 82 -31

1989 60 65 -5

1990 51 71 -20

1991 42 78 -36

1992 53 58 -5

1993 54 79 -25

1994 58 59 -1

1995 43 67 -24

1996 28 76 -48

1997 38 64 -26

1998 32 77 -45

1999 20 68 -48

2000 37 76 -39

2001 18 54 -36

2002 43 75 -32

2003 26 78 -52

2004 45 66 -21

2005 33 78 -45

2006 28 75 -47

2007 18 79 -61

2008 21 64 -43

2009 26 84 -58

2010 31 80 -49

2011 26 68 -42

Fonte IGE-INE.Movemento natural da poboación

O ano de máxima perda por vía natural é en 2009 cun saldo de -58 persoas.

Isto responde por unha banda á baixada da natalidade, e por outra banda, ao

envellecemento da poboación, como se pode observar no gráfico que segue:

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 11

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

-80

-60

-40

-20

0

20

40

60

80

SALDO VEXETATIVO

A redución natalista é moi forte. Pásase dun valor no 1977 de 145 nacementos

a uns valores no 2011 de só 26. A redución é especialmente forte a finais dos anos

90. Na actualidade (2011) o concello de Muxía posúe unha taxa de natalidade do 4,9

por mil, segundo o Instituto Galego de Estatística. Esta tendencia de regresión na

natalidade fundaméntase en varios factores:

- Cambios nos comportamentos sociais medidos pola redución do número de

fillos por muller debido a causas múltiples: acceso da muller ao mundo do traballo,

retraso da idade do matrimonio (redución do número de matrimonios que,

consecuentemente, implica unha diminución do número de nacementos), progresiva

laicización da sociedade.

- Progresiva urbanización da sociedade, coa asunción por parte desta de novos

valores favorables aos comportamentos natalistas.

Pola súa banda, o número de defuncións mantense relativamente estable nos

últimos anos. Desde o 1975 mantense unha media de 72 defuncións por ano. Esta

estabilidade, con pequenas flutuacións, prodúcese pese a tratarse dunha fase de

progresivo avellentamento da poboación que, debido ao aumento da esperanza de

vida, non implica, polo de agora, un aumento das defuncións, pero que si o fará nun

futuro moi próximo. A resulta é unha taxa de mortalidade estable (na actualidade é de

12,8 ‰, segundo o IGE – información municipal 2011) que, asociada a unha taxa de

natalidade en progresiva redución, dá como resultado un crecemento natural negativo.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 12

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.2.2.2. - Dinámica migratoria

A principios de século foi moi importante a emigración transoceánica a países

como Cuba, Arxentina, Uruguai, Venezuela, Brasil, etc. Nas décadas dos 60 e 70 hai

un troco de destino dirixíndose cara a países europeos, caendo a emigración

transoceánica.

A emigración afectou fortemente a estrutura demográfica da rexión, posto que

os grupos de idades máis afectados foron os adultos mozos, é dicir, as consecuencias

da sangría migratoria non só supón a perda directa de persoas, senón que tamén

implica unha redución da poboación nova e loxicamente, carrea unha posterior caída

do crecemento natural e o avellentamento da poboación que resta a vivir neste

espazo.

Outro factor importante a considerar son os movementos migratorios interiores

dentro da propia rexión. Neste panorama os principais centros urbanos actúan como

centros de gravitación económica sobre a súa área de influencia e, segundo as

posibilidades que ofertan, esta área increméntase abranguendo a meirande parte da

rexión.

Muxía, presenta nos últimos 17 ano un saldo migratorio negativo, se ben no

1997 este foi positivo. Esta nova dinámica é consecuencia de:

- Freo da saída migratoria aos 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.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 13

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Inmigracións 50 26 69 102 107 88 53 91 80 110 113 88 133 175 146 156 154 140 110 113 129 108

Emigracións 81 26 69 67 64 91 72 89 119 122 122 133 201 205 181 160 163 170 141 145 145 153

0

50

100

150

200

250
E

m
ig

ra
c
ió

n
s
-I

n
m

ig
ra

c
ió

n
s

Ano

Fonte: IGE – Instituto Galego de Estatística

Pese a esta nova situación, o concello de Muxía segue a manter baixas

padroais. Estas débense a desprazamentos de poboación cara outros concellos.

Os saldos migratorios pódense dividir entre internos (co resto da provincia de

Coruña e Galicia), e externos, en relación ao conxunto de España e ao estranxeiro.

Durante toda a década de 1990 os saldos migratorios internos teñen sido negativos

(agás no 1994). Non obstante, estes saldos non poden considerarse migratorios no

sentido clásico do termo (motivacións de mellora económica), xa que máis ben se

corresponden a altas/baixas padroais vencelladas a desprazamentos laborais ou

matrimoniais.

 Saldo interno Saldo externo

Saldo
total Intraprovincial

Co resto de
Galicia

Total
Co resto de

España
Co

estranxeiro
Total

1990 -31

1991 0

1992 -37 -4 -41 1 40 41 0

1993 -14 -3 -17 8 44 52 35

1994 3 5 8 6 29 35 43

1995 -27 -2 -29 -1 27 26 -3

1996 -38 6 -32 -4 17 13 -19

1997 -6 5 -1 -28 31 3 2

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 14

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

-100

-80

-60

-40

-20

0

20

40

60

Saldo interno Saldo externo

 Saldo interno Saldo externo
Saldo
total Intraprovincial

Co resto de
Galicia

Total
Co resto de

España
Co

estranxeiro
Total

1998 -43 -3 -46 -20 27 7 -39

1999 -32 -1 -33 -21 42 21 -12

2000 -29 -4 -33 -22 46 24 -9

2001 -44 -3 -47 -29 31 2 -45

2002 -87 1 -86 -20 38 18 -68

2003 -34 0 -34 -16 20 4 -30

2004 -67 -6 -73 1 37 38 -35

2005 -52 -3 -55 -2 53 51 -4

2006 -35 -3 -38 -6 35 29 -9

2007 -49 -2 -51 9 12 21 -30

2008 -53 7 -46 19 -4 15 -31

2009 -50 6 -44 15 -3 12 -32

2010 -26 13 -13 6 -9 -3 -16

2011 -24 -6 -30 -7 -8 -15 -45

Fonte: IGE – Instituto Galego de Estatística

Os saldos migratorios externos de Muxía respecto ao estranxeiro,

contrariamente, son case sempre superiores na década dos 1990. Isto débese ao

retorno dos antigos emigrantes e á incipiente chegada de traballadores estranxeiros.

Fonte: IGE – Instituto Galego de Estatística

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 15

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

O resultado deste proceso é que Muxía na última década presenta saldos

migratorios negativos, ao que hai que sumar a perda de poboación derivada do

crecemento natural negativo.

O crecemento real, resultado do cociente entre o crecemento natural e os

saldos migratorios traduce a dinámica migratoria global dun territorio. No conxunto o

concello presenta ao longo do período analizado un resultado negativo. o. É dicir, a

redución da taxa de natalidade, con valores extraordinariamente baixos, condiciona

de xeito claro a dinámica poboacional do concello.

Na táboa que segue pódese observar a evolución, dende os comezos da

década pasada ata a actualidade, das dinámicas naturais e migratorias que afectan

ao concello.

 CRECEMENTO NATURAL SALDO MIGRATORIO CRECEMENTO REAL

1990 -20 -31 -51

1991 -36 0 -36

1992 -5 0 -5

1993 -25 35 10

1994 -1 43 42

1995 -24 -3 -27

1996 -48 -19 -67

1997 -26 2 -24

1998 -45 -39 -84

1999 -48 -12 -60

2000 -39 -9 -48

2001 -36 -45 -81

2002 -32 -68 -100

2003 -52 -30 -82

2004 -21 -35 -56

2005 -45 -4 -49

2006 -47 -9 -56

2007 -61 -30 -91

2008 -43 -31 -74

2009 -58 -32 -90

2010 -49 -16 -65

2011 -42 -45 -87

Fonte: INE, elaboración propia

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 16

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.2.3. - Estrutura da poboación

A. Composición por sexo

En Muxía, ao igual que no resto do territorio galego, a proporción home- muller

da lugar a un desequilibrio en favor destas últimas, aínda que moi lixeiro. En números

absolutos a poboación feminina supera en 126 á masculina. Para cuantificar máis

exactamente esta proporción se utiliza o índice de masculinidade, que neste municipio

dá un valor de 0,96, superior ao da provincia 0,92.

Anos Índice masculinidade

0-4

5-9

10-14

15-19

1,32

0,89

0,98

1,07 1,04

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

1,07

1,14

0,95

1,01

1,00

1,10

1,14

0,96 1,04

60-64

65-69

70-74

75-79

80-84

> 85

1, 02

0,84

0,82

0,84

0,54

0,44 0,76

Total 0,86

FONTE: IGE: Instituto Galego de Estatística, Censo 2.001

Os factores que poden provocar esta diferenza no caso de Muxía, ao igual que

no resto da provincia son varios, e cada un deles afecta a diferentes etapas da vida.

Así, no momento de nacer, hai máis nenos que nenas pero a partir dos primeiros anos

a taxa de mortalidade masculina é superior á feminina, debido nun principio á menor

resistencia ás enfermidades.

Estes factores dan como resultado un índice de masculinidade diferente

segundo a idade. Así, no cadro anterior se pode comprobar como o índice é inferior

a 1 no grupo dos novos (5-14) e igual ou superior a 1 no grupo de adultos (15-64)

salvo en varias franxas de idade (30-34, 55-59). No grupo de maiores o índice de

masculinidade está por debaixo de 1 (0,76), o que pon de manifesto o maior número

de mulleres nas idades máis avanzadas.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 17

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

B. A composición por idade

Para analizar a estrutura da poboación segundo a idade, se toman como base

tres grandes grupos: novos (de 0 a 19 anos), adultos (de 20 a 59 anos) e maiores

(más de 59 anos). Dada a importancia do grupo intermedio, que abarca practicamente

a toda a poboación activa, se optou por subdividilos en dous grupos: adultos novos

(entre 20 e 39 anos) e adultos maduros (entre 40 e 59 anos).

 Grupo de idade Número %

Novos 0-19 1.068 17,68

Adultos
novos 20-39 1.640 27,15

Adultos
maduros 40-59 1.603 26,54

Maiores > 59 1.729 28,63

 Total 6.040 100

FONTE: IGE: Instituto Galego de Estatística, Censo 2.001

Seguindo os índices que establece Veyret-Verner, ao igual que outros autores,

para determinar o grado de xuventude ou de envellecemento dunha poboación,

considéranse os seguintes grupos:

a) Poboación nova: cando o grupo de novos supera o 35 % e os maiores non

chegan ao 12 %.

b) Poboación envellecida: cando os novos non alcanzan o 30 % e os maiores

superan o 12 %.

Outro baremo a ter en conta é o grupo de menores de 40 anos, que se é

superior ao 65 % se considera poboación xoven e se é inferior ao 60 % envellecida.

Así pois, Muxía presenta unha poboación envellecida, xa que os menores de 20 anos

non alcanzan o 35 % (17,68 %), os menores de 40 anos supoñen o 44,83 % e os

maiores superan con creces o 12 % (28,63 %). Isto se pode cuantificar a través do

índice que resulta de dividir a poboación de máis de 60 anos entre os menores de 20,

o que dá unha cifra de 1,62, o que pon de manifesto o acelerado proceso de

envellecemento que sufre o municipio, sobre todo tendo en conta que a partir de 0,50

se considera que a poboación está envellecida.

O índice de reemprazamento que resulta de dividir os efectivos demográficos

de 20 a 39 anos entre os de 40 a 59 é de 1,02, o que pon de manifesto que as

xeracións activas tenden a reemprazarse de forma satisfactoria.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 18

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Outro índice indicativo da estrutura poboacional é o que establece a relación

de dependencia (poboación de menos de 20 anos máis a que supera os 59, dividido

por a poboación comprendida entre 20 e 59).

Neste caso o índice é de 0,86, o que quere dicir que por cada 100 adultos

activos hai 86 persoas en idade de non traballar. Isto reflexa en xeral que os activos

actuais soportan a presión dos pasivos.

O índice de Sundbarg, que toma como base 100 a poboación de 15 a 50 e se

representan as porcentaxes que en relación a este grupo supoñen os outros, sinala

en Muxía se atopa nun estado regresivo.

0-14 15-49 >50

666 2.840 2.534

23,45% 100% 89,23%

C. Pirámide de poboación

A distribución dunha poboación nun momento dado segundo a idade e o sexo

dos elementos que a forman é unha das características máis importantes e con maior

número de implicacións socio- económicas.

Dende o punto de vista metodolóxico, considérase que unha poboación é xove

cando o perfil da pirámide ten forma triangular, envellecida cando é en forma de furna

e entre ambas hai unha serie de situacións intermedias.

Neste senso Muxía amosa características de envellecemento, porque aínda

que ten certa tendencia triangular ata a poboación de 20 a 24 anos, a base da pirámide

diminúe considerablemente.

23.45

100
89,23

0

20

40

60

80

100

120

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 19

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Homes - Mulleres

Id
a
d

e

FONTE: IGE: Instituto Galego de Estatística, Censo 2.001

2.2.4. - Proxeccións de poboación

A previsión da evolución da poboación demográfica dun territorio é unha

variable fundamental a contemplar dentro do planeamento urbanístico xa que as

proxeccións poboacionais futuras deben marcar a oferta e niveis de ocupación do

espazo dedicado á construción de vivendas.

Tendo presente a diferenciación entre a capitalidade do termo municipal e as

parroquias rurais, preténdese con este estudio aproximarse ao número futuro de

habitantes. Como horizonte da proxección tómase como referencia o 2021 e o 2026

(10 e 15 anos), xa que as proxeccións perden moita da súa viabilidade ao incrementar

o período de referencia.

Con independencia do grao de refinamento do modelo que se utilice, a

formulación de hipóteses de crecemento de poboación presenta unha ampla marxe

de aleatoriedade. O desenrolo demográfico dunha poboación dada é unha variable

dependente dun sistema notablemente complexo de factores sociais e económicos

que, por outra parte, son a resultante dun proceso de decisións colectivas e individuais

que contemplan infinitas variables, imprevisibles a priori.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 20

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

O problema pode ser afrontado de diversas formas e, dependendo das súas

características, en cada unha, utilizando técnicas diversas, con vantaxes e limitacións

variables. No caso que nos ocupa, dada a pequena diferenza que pode esperar

empregar un ou outro procedemento, empregouse para o termo municipal no seu

conxunto só os modelos lineal e exponencial, con datos de poboación da última

década.

Modelo lineal ou de incremento constante:

Poboación estimada: P=P0+K1 * (t-t0), con coeficiente angular K1=(P2-P1)/(t2-

t1). Con valores P1=P2006 e P2=P2011 obtense 4639 habitantes para o 2.021 e unha

poboación de 4270 habitantes para o 2.026.

Modelo exponencial ou de incremento xeométrico:

Poboación estimada: P= P0.eKg*(t-t0), onde Kg =(lnP2-lnP1)/(t2-t1). Con

valores P1= P2006 e P2=P2011, obtense 4709 habitantes para o 2.021 e 4406

habitantes hipotéticos para o horizonte 2.026.

Como se pode comprobar as cifras resultantes da aplicación das distintas

fórmulas son semellantes:

Pob. 2006 Pob. 2011
Proxección lineal Proxección exponencial

2021 2026 2021 2026

5746 5377 4639 4270 4709 4406

Sen embargo, como se dixo aos comezos deste apartado as tendencias

demográficas non son homoxéneas polo territorio municipal, posto que as hipóteses

de crecemento para o núcleo urbano e para as zonas rurais son moi diferentes, incluso

para os distintos asentamentos rurais.

 E descartando algún modelo, como o parabólico (aplicable só en proxeccións

a prazo moi curto) ou os analóxicos ou de correlación (que poderían ser útiles en

supostos de ausencia total ou parcial de datos demográficos) e incluso o clásico de

supervivencia de cohortes (que non consideran a emigración, unha das variables

básicas do caso que nos ocupa).

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 21

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Neste senso, cómpre dicir que a vila de o Muxía presenta un escenario mais

optimista sexa o tipo de proxección que sexa, posto que o seu decrecemento é inferior.

Parroquia Pob. 2006 Pob. 2011
Proxección lineal Proxección exponencial

2021 2026 2021 2026

BARDULLAS 138 115 69 46 80 67

VUITIRÓN 67 56 34 23 39 33

CABERTA 147 122 72 47 84 70

COUCIEIRO 435 415 375 355 378 360

FRIXE 258 231 177 150 185 166

LEIS DE NEMANCOS 114 103 81 70 84 76

MORAIME 987 891 699 603 726 655

MORQUINTIAN 217 190 136 109 146 128

MUXIA 1643 1613 1553 1523 1555 1526

A O 132 117 87 72 92 81

OZON 987 940 846 799 853 812

TOURIÑÁN 83 79 71 67 72 68

VILASTOSE 409 381 325 297 331 308

TOTAL 5746 5377 4639 4270 4709 4406

Fonte: INE-IGE e elaboración propia

Pódese ver que as parroquias manteñen un decrecemento progresivo para os

horizontes 2021 e 2026, ainda que non ao mesmo ritmo. Como é lóxico, espérase que

as parroquias con crecementos regresivos tendan a seguir perdendo efectivos, se

ben, esta dinámica pódese modificar a favor ou en contra por movementos

migratorios, ou mesmo pola dinámica natural.

A continuación amósase un cadro resumo da situación do rural fronte ao

urbano:

Pob. 2006 Pob. 2011

Proxección lineal Proxección exponencial

2021 2026 2021 2026

PARROQUIAS RURAIS 4103 3764 3086 2747 3168 2906

PARROQUIA URBANO 1643 1613 1553 1523 1555 1526

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 22

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Na táboa seguinte analízase a previsión para os distintos asentamentos de

poboación, sinalándose en verde os que manteñen o número de habitantes (claro) ou

mesmo os aumentan (escuro):

PROXECCIÓN

LINEAL

PROXECCIÓN

EXPONENCIAL

NOME
POBOACIÓN

2006

POBOACIÓN

2011
2021 2026 2021 2026

BALDOMAR 5 4 2 1 3 2

BARDULLAS 109 87 43 21 55 44

A GRIXA 21 20 18 17 18 17

A TOXEIRA 3 2 0 -1 1 1

VILARVELLO 0 2 6 8 - -

BARDULLAS (SAN XOÁN) 138 115 69 46 80 67

VUITURÓN 36 32 24 20 25 22

O CAMPELO 4 2 -2 -4 1 0

SAMBADE 8 7 5 4 5 5

SANTISO 19 15 7 3 9 7

SANTISO DE VUITURÓN (SAN TIRSO) 67 56 34 23 39 33

CABERTA 42 36 24 18 26 23

MINTIRÁNS 70 57 31 18 38 31

SINAGOGA 35 29 17 11 20 16

CABERTA (SAN FINS) 147 122 72 47 84 70

AGAR 15 18 24 27 26 31

A AVEEIRA 4 3 1 0 2 1

O CASTRO 9 8 6 5 6 6

COUCIEIRO 12 10 6 4 7 6

A FARRAPIÑA 4 4 4 4 4 4

MONTESIÑOS 18 16 12 10 13 11

MORPEGUITE 54 49 39 34 40 37

OS PASANTES 27 20 6 -1 11 8

SANTA MARIÑA 16 13 7 4 9 7

SORNA 102 103 105 106 105 106

TRASUFRE 66 68 72 74 72 74

VILAR DE OUTEIRO 37 35 31 29 31 30

VILARMIDE 71 68 62 59 62 60

COUCIEIRO (SAN PEDRO) 435 415 375 355 378 360

VAOSILVEIRO 6 5 3 2 3 3

A CASA DO MONTE 0 0 0 0 - -

CASTRO 81 76 66 61 67 63

FRIXE 98 81 47 30 55 46

A GRIXA 39 35 27 23 28 25

LOALO 34 34 34 34 34 34

FRIXE (SANTA LOCACIA) 258 231 177 150 185 166

LEIS DE NEMANCOS 114 103 81 70 84 76

LEIS DE NEMANCOS (SAN PEDRO) 114 103 81 70 84 76

ALBERGUERÍA 56 47 29 20 33 28

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 23

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

PROXECCIÓN

LINEAL

PROXECCIÓN

EXPONENCIAL

NOME
POBOACIÓN

2006

POBOACIÓN

2011
2021 2026 2021 2026

AÑOBRES 74 74 74 74 74 74

ARMEAR 36 31 21 16 23 20

A BAIUCA 31 26 16 11 18 15

BERGANTIÑOS 5 4 2 1 3 2

BOUZAS 45 30 0 -15 13 9

CARTEL 57 48 30 21 34 29

AS CASAS NOVAS 21 19 15 13 16 14

OS CASTELOS 22 20 16 14 17 15

CHORENTE 42 47 57 62 59 66

FIGUEIRAS DE ABAIXO 4 4 4 4 4 4

FIGUEIRAS DE ARRIBA 29 31 35 37 35 38

XANZÓN 5 4 2 1 3 2

XURARANTES 39 30 12 3 18 14

LABEXO 35 34 32 31 32 31

LOURIDO 41 40 38 37 38 37

OS MUÍÑOS 271 247 199 175 205 187

MORAIME 15 11 3 -1 6 4

ORUXO 17 15 11 9 12 10

RIBAS 32 28 20 16 21 19

RISAMONDE 18 15 9 6 10 9

SERANTES 55 50 40 35 41 38

VILAMAIOR 17 15 11 9 12 10

O VILARIÑO 20 21 23 24 23 24

MORAIME (SAN XULIÁN) 987 891 699 603 726 655

ABOI 0 0 0 0 - -

CUÑO 5 5 5 5 5 5

FIGUEIROA 10 8 4 2 5 4

GUISAMONDE 20 17 11 8 12 10

MARTINETO 9 7 3 1 4 3

MORQUINTIÁN 19 19 19 19 19 19

PRADO 16 12 4 0 7 5

VILACHÁN 47 43 35 31 36 33

VILELA DE MORQUINTIÁN 20 13 -1 -8 5 4

VISEO 71 66 56 51 57 53

MORQUINTIÁN (SANTA MARÍA) 217 190 136 109 146 128

MUXÍA 1643 1613 1553 1523 1555 1526

MUXÍA (SANTA MARÍA) 1643 1613 1553 1523 1555 1526

NEMIÑA 50 49 47 46 47 46

QUEIROSO 8 10 14 16 16 20

TALÓN 36 34 30 28 30 29

VILELA DE NEMIÑA 35 31 23 19 24 22

NEMIÑA (SAN CRISTOVO) 129 124 114 109 115 110

A ON 40 38 34 32 34 33

PARDIÑAS 18 17 15 14 15 14

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 24

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

PROXECCIÓN

LINEAL

PROXECCIÓN

EXPONENCIAL

NOME
POBOACIÓN

2006

POBOACIÓN

2011
2021 2026 2021 2026

RIOTORTO 25 20 10 5 13 10

SENDÓN 49 42 28 21 31 26

NOSA SEÑORA DA O (SANTA MARÍA) 132 117 87 72 92 81

AGRANZÓN 31 30 28 27 28 27

A CASA DO MONTE 5 6 8 9 9 10

CASTELO 75 66 48 39 51 45

CEBRÁNS 33 31 27 25 27 26

A RAPOSA 6 6 6 6 6 6

FUMIÑEO 70 61 43 34 46 40

A GATARANTE 7 8 10 11 10 12

MEREXO 134 135 137 138 137 138

OZÓN 63 61 57 55 57 55

PEROPOMBO 19 15 7 3 9 7

QUINTÁNS 190 188 184 182 184 182

SAN MARTIÑO 33 32 30 29 30 29

SUXO 221 206 176 161 179 167

VILAR DE SOBREMONTE 100 95 85 80 86 81

VILELA 0 0 0 0 - -

SAN MARTIÑO DE OZÓN (SAN

MARTIÑO)
987 940 846 799 853 812

CAMPOS 13 12 10 9 10 9

MOREIRA 12 14 18 20 19 22

TOURIÑÁN 58 53 43 38 44 40

TOURIÑÁN (SAN MARTIÑO) 83 79 71 67 72 68

AGRODOSÍO 23 20 14 11 15 13

BALTAR 22 20 16 14 17 15

CALO 29 29 29 29 29 29

A CASANOVA 27 27 27 27 27 27

CIBRÁN 38 40 44 46 44 47

A GRIXA 35 27 11 3 16 12

A PENELA 3 1 -3 -5 0 0

SENANDE 162 151 129 118 131 122

VILASTOSE 70 66 58 54 59 55

VILASTOSE (SAN CIBRÁN) 409 381 325 297 331 308

TOTAL CONCELLO 5746 5377 4639 4270 4709 4406

Á vista das conclusións, estes datos non se deben ter en conta por si solos se

non que débense analizar conxuntamente coa evolución do parque de vivendas, aos

efectos de prever os futuros crecementos dos núcleos.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 25

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.3. – ANALISE DE VIVENDA.

Outra análise necesaria para a redacción do PXOM será a da vivenda para así

poder determinar as necesidades futuras de crecemento.

A evolución da vivenda no século XX, reflíctese na seguinte táboa:

TOTAIS

VIVENDAS
PRINCIPAIS SECUNDARIAS BALEIRAS

HABITANTES

DE DEREITO

HABITANTES

DE FEITO

HABITANTES/

VIVENDA

PRINCIPAL

1950 2242 1651 591 7812 7612 3,48

1991 2709 1813 896 6725 6618 3,71

2001 2280 1868 47 357 6037 -- 3,23

FONTE: INE: Instituto Nacional de Estatística, Censos de poboación 1950- 1991- 2.001

Pode observarse como o parque de vivendas principais en cincuenta anos

aumentou, e nos últimos dez decreceu o número das vivendas secundarias e baleiras.

Subliñar tamén que na ultima década hai un decrecemento no número total de

vivendas (correspondido polo demográfico).

Se analizamos os datos dos últimos anos, en canto edificios construídos,

obtemos:

TOTAL

EDIF.

EDIF.NOVA

PLANTA

EDIF. EN

REHABILITACIÓN

EDIF.EN

DEMOLICIÓN

2000 19 11 8 0

2001 13 9 4 0

2002 16 10 6 0

2003 7 5 2 0

2004 10 7 3 0

2005 20 9 11 0

2006 14 4 10 0

2007 10 3 7 0

2008 15 10 5 0

2009 17 3 14 0

2010 10 3 7 0

2011 3 1 2 0

TOTAL 154 75 79 0

FONTE: IGE: Instituto Galego de Estatística, Ministerio de Fomento. Estatística de construción de

edificios

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 26

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Vemos que se fai unha media de 12,83 vivendas por ano repartidos entre nova

construción e rehabilitación, non rexistrándose demolición algunha durante os últimos

doce anos.

Se observamos agora os metros cadrados construídos e o dato de novas

vivendas que se constrúen neses edificios, obtemos os seguintes datos:

SUP. NOVA

PLANTA (m²)

RESIDENCIAL

(m²)

NON RESIDENCIAL

(m²)

VIVENDAS DE

NOVA PLANTA

2000 5796 5699 97 10

2001 2449 2079 370 7

2002 2721 2346 375 8

2003 1547 358 1189 2

2004 7292 6932 360 6

2005 5997 5997 0 9

2006 6854 6675 179 3

2007 3517 3517 0 3

2008 8405 8405 0 10

2009 796 796 0 3

2010 523 523 0 3

2011 185 185 0 1

TOTAL 46082 43512 2570 65

FONTE: IGE: Instituto Galego de Estatística. Estatística de construción de edificios

Cada ano constrúense unha media de 3.840,17 m² de superficie de nova

planta, do que un 94,42% é de carácter residencial, é dicir, unha media anual de

93.626 m² residenciais saíndo unha superficie media de 669,42 m² para cada vivenda.

Subliñar que hai un certo peso na construción de edificios non residenciais

entre o 2000 e 2006 (cun 7,87% sobre o total, neses anos).

2.3.1. - Proxección de vivendas.

A previsión da evolución do parque de vivenda dun territorio, ao igual ca da

poboación, é fundamental para contemplar os futuros espazos adicados á nova

construción de vivendas.

A continuación móstrase unha táboa na que se pretende aproximarse ao

número futuro de vivendas:

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 27

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Parroquia Vivendas 1991 Vivendas 2001
Proxección lineal Proxección exponencial

2021 2026 2021 2026

BARDULLAS 50 39 28 23 30 27

VUITIRÓN 40 24 8 0 14 11

CABERTA 54 60 66 69 67 70

COUCIEIRO 162 209 256 280 270 306

FRIXE 100 90 80 75 81 77

LEIS DE NEMANCOS 48 42 36 33 37 34

MORAIME 453 366 279 236 296 266

MORQUINTIAN 99 65 31 14 43 35

MUXIA 861 712 563 489 589 535

A O 62 56 50 47 51 48

OZON 517 352 187 105 240 198

TOURIÑÁN 42 26 10 2 16 13

VILASTOSE 160 200 240 260 250 280

TOTAL 2709 2280 1851 1637 1919 1760

Fonte: INE-IGE 1991-2001 e elaboración propia

Pódese ver coma en xeral as parroquias manteñen un decrecemento

progresivo para os horizontes 2021 e 2026, prevíndose crecemento tan só nas

parroquias de Caberta, Coucieiro e Vilastose.

As parroquias regresivas non quere dicir que perdan vivendas se non que estas

poderían ir deshabitándose.

Non obstante, esta dinámica pódese modificar a favor ou en contra por outros

factores. Esta tendencia continuou nos últimos anos, nos que compróbase que a

evolución do visado e baixa. Este feito analízase mais detidamente no apartado 2.3.4

A continuación amósase un cadro resumo da situación do rural fronte ao

urbano:

Vivendas 1991 Vivendas 2001

Proxección lineal Proxección exponencial

2021 2026 2021 2026

PARROQUIAS RURAIS 1848 1568 1288 1148 1330 1225

PARROQUIA URBANO 861 712 563 489 589 535

Na táboa seguinte analízase a previsión para os distintos asentamentos de

vivendas, sinalándose en verde os que manteñen o parque (claro) ou mesmo o

aumentan (escuro):

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 28

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

PROXECCIÓN

LINEAL

PROXECCIÓN

EXPONENCIAL

NOME
Vivendas

1991

Vivendas

2001
2021 2026 2021 2026

BALDOMAR 1 1 1 1 1 1

BARDULLAS 34 29 24 22 25 23

A GRIXA 12 8 4 2 5 4

A TOXEIRA 1 1 1 1 1 1

VILARVELLO 2 - - - - -

BARDULLAS (SAN XOÁN) 50 39 28 23 30 27

VUITURÓN 19 12 5 2 8 6

O CAMPELO 1 1 1 1 1 1

SAMBADE 6 3 0 -2 2 1

SANTISO 14 8 2 -1 5 3

SANTISO DE VUITURÓN (SAN TIRSO) 40 24 8 0 14 11

CABERTA 17 16 15 15 15 15

MINTIRÁNS 24 26 28 29 28 29

SINAGOGA 13 18 23 26 25 29

CABERTA (SAN FINS) 54 60 66 69 67 70

AGAR 5 13 21 25 34 55

A AVEEIRA 4 5 6 7 6 7

O CASTRO 3 3 3 3 3 3

COUCIEIRO 4 6 8 9 9 11

A FARRAPIÑA 2 5 8 10 13 20

MONTESIÑOS 4 5 6 7 6 7

MORPEGUITE 23 26 29 31 29 31

OS PASANTES 7 7 7 7 7 7

SANTA MARIÑA 7 9 11 12 12 13

SORNA 38 47 56 61 58 65

TRASUFRE 19 27 35 39 38 46

VILAR DE OUTEIRO 14 16 18 19 18 20

VILARMIDE 32 40 48 52 50 56

COUCIEIRO (SAN PEDRO) 162 209 256 280 270 306

VAOSILVEIRO 1 1 1 1 1 1

A CASA DO MONTE 1 1 1 1 - -

CASTRO 27 30 33 35 33 35

FRIXE 41 37 33 31 33 32

A GRIXA 21 13 5 1 8 6

LOALO 9 8 7 7 7 7

FRIXE (SANTA LOCACIA) 100 90 80 75 81 77

LEIS DE NEMANCOS 48 42 36 33 37 34

LEIS DE NEMANCOS (SAN PEDRO) 48 42 36 33 37 34

ALBERGUERÍA 24 22 20 19 20 19

AÑOBRES 33 29 25 23 25 24

ARMEAR 13 13 13 13 13 13

A BAIUCA 13 10 7 6 8 7

BERGANTIÑOS 1 1 1 1 1 1

BOUZAS 14 16 18 19 18 20

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 29

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

PROXECCIÓN

LINEAL

PROXECCIÓN

EXPONENCIAL

NOME
Vivendas

1991

Vivendas

2001
2021 2026 2021 2026

CARTEL 18 17 16 16 16 16

AS CASAS NOVAS 17 11 5 2 7 6

OS CASTELOS 12 10 8 7 8 8

CHORENTE 24 16 8 4 11 9

FIGUEIRAS DE ABAIXO 14 3 -8 -14 1 0

FIGUEIRAS DE ARRIBA 6 12 18 21 24 34

XANZÓN 6 3 0 -2 2 1

XURARANTES 22 14 6 2 9 7

LABEXO 22 16 10 7 12 10

LOURIDO 17 12 7 5 8 7

OS MUÍÑOS 126 99 72 59 78 69

MORAIME 7 5 3 2 4 3

ORUXO 8 7 6 6 6 6

RIBAS 13 11 9 8 9 9

RISAMONDE 6 7 8 9 8 9

SERANTES 25 22 19 18 19 18

VILAMAIOR 7 6 5 5 5 5

O VILARIÑO 5 4 3 3 3 3

MORAIME (SAN XULIÁN) 453 366 279 236 296 266

ABOI 2 1 0 -1 - -

CUÑO 4 2 0 -1 1 1

FIGUEIROA 3 3 3 3 3 3

GUISAMONDE 7 6 5 5 5 5

MARTINETO 5 2 -1 -3 1 1

MORQUINTIÁN 11 6 1 -2 3 2

PRADO 8 5 2 1 3 2

VILACHÁN 24 14 4 -1 8 6

VILELA DE MORQUINTIÁN 5 4 3 3 3 3

VISEO 30 22 14 10 16 14

MORQUINTIÁN (SANTA MARÍA) 99 65 31 14 43 35

MUXÍA 861 712 563 489 589 535

MUXÍA (SANTA MARÍA) 861 712 563 489 589 535

NEMIÑA 30 16 2 -5 9 6

QUEIROSO 6 4 2 1 3 2

TALÓN 12 11 10 10 10 10

VILELA DE NEMIÑA 13 8 3 1 5 4

NEMIÑA (SAN CRISTOVO) 61 39 17 6 25 20

A ON 24 16 8 4 11 9

PARDIÑAS 6 6 6 6 6 6

RIOTORTO 16 12 8 6 9 8

SENDÓN 16 22 28 31 30 35

NOSA SEÑORA DA O (SANTA MARÍA) 62 56 50 47 51 48

AGRANZÓN 13 11 9 8 9 9

A CASA DO MONTE 4 3 2 2 2 2

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 30

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

PROXECCIÓN

LINEAL

PROXECCIÓN

EXPONENCIAL

NOME
Vivendas

1991

Vivendas

2001
2021 2026 2021 2026

CASTELO 42 29 16 10 20 17

CEBRÁNS 19 13 7 4 9 7

A RAPOSA 7 4 1 -1 2 2

FUMIÑEO 28 22 16 13 17 15

A GATARANTE 5 2 -1 -3 1 1

MEREXO 67 42 17 5 26 21

OZÓN 44 29 14 7 19 16

PEROPOMBO 6 6 6 6 6 6

QUINTÁNS 121 73 25 1 44 34

SAN MARTIÑO 23 17 11 8 13 11

SUXO 81 62 43 34 47 42

VILAR DE SOBREMONTE 56 38 20 11 26 21

VILELA 1 1 - - - -

SAN MARTIÑO DE OZÓN (SAN

MARTIÑO)

517 352 187 105 240 198

CAMPOS 8 2 -4 -7 1 0

MOREIRA 7 7 7 7 7 7

TOURIÑÁN 27 17 7 2 11 8

TOURIÑÁN (SAN MARTIÑO) 42 26 10 2 16 13

AGRODOSÍO 17 21 25 27 26 29

BALTAR 7 7 7 7 7 7

CALO 10 15 20 23 23 28

A CASANOVA 8 12 16 18 18 22

CIBRÁN 13 17 21 23 22 25

A GRIXA 19 21 23 24 23 24

A PENELA 1 2 3 4 4 6

SENANDE 69 79 89 94 90 97

VILASTOSE 16 26 36 41 42 54

VILASTOSE (SAN CIBRÁN) 160 200 240 260 250 280

TOTAL CONCELLO 2709 2280 1851 1637 1919 1760

Coma se pode observar hai un elevado número de asentamentos (25) que

aumentan o seu parque de vivendas ou o manteñen (14) con respecto ao total

existente (102). É dicir un 24,5 % dos núcleos crece, un 13,72% mantense, e un 61,76

diminúe o número de vivendas.

Á vista das conclusións, estes datos non se deben ter en conta por si solos se

non que débense analizar conxuntamente coa evolución da poboación, aos efectos

de prever os futuros crecementos dos núcleos.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 31

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.3.2. – Correspondencia das proxeccións de poboación e vivenda.

Ningunha parroquia ten unha proxección de poboación progresiva no seu

conxunto aínda que si hai asentamentos nos que previse un aumento de habitantes,

coma Agar, Sorna, Trasufre en Coucieiro; Chorente, Filgueiras de Arriba, e O Vilariño

en Moraime; Queiroso en Nemiña; A Gararante e Merexo en Ozón; Moreira en

Touriñán; e Cibrán en Vilastose.

En materia de vivenda, hai parroquias que tendan a crecer no seu conxunto,

Caberta, Coucieiro e Vilastose, así coma un bo número de asentamentos, como son:

Mintiráns e Sinagoga en Caberta; Agar, A Aveeira, A Farrapiña, Montesiños,

Morpeguite, Santa Mariña, Sorna, Trasufre, Vilar de Outerio, Vilarmide en Coucieiro;

Castro en Frixe; Bouzás, Figueiras de Arriba e Risamonde, en Moraime; Sendón na

Nosa Señora da O; e Agrodosío, Calo, A Casanova, Cibrán, A Grixa, A Penela,

Senande e Vilastose en Vilastose.

Hai que ter en conta que a previsión de crecemento de poboación en certas

entidades, débese non ao potencial do asentamento por si mesmo, se non por formar

parte dun conxunto de varios que conforman unha entidade de maior tamaño e

potencial. Este é o caso, por exemplo de Agrodosío, A Grixa, A Penela, Senande e

Vilastose en Vilastose que forman un continuo edificatorio.

Coma conclusión amósase un cadro comparativo das entidades que presentan

proxeccións positivas de crecemento en materia de poboación e/ou vivenda, onde

pódese comprobar que non sempre os crecementos de poboación implican aumentos

no número de vivenda, e viceversa. Isto débese á influencia de outros factores nos

modelos de desenvolvemento, que analizaranse na presente memoria, coma pode ser

a migración, a proximidade á infraestruturas de comunicación, etc.

NOME
PREVISIÓN DE CRECEMENTO

DE POBOACIÓN

PREVISIÓN DE CRECEMENTO

DE VIVENDA

BALDOMAR

BARDULLAS

A GRIXA

A TOXEIRA

VILARVELLO

BARDULLAS (SAN XOÁN)

VUITURÓN

O CAMPELO

SAMBADE

SANTISO

SANTISO DE VUITURÓN (SAN TIRSO)

CABERTA

MINTIRÁNS SI

SINAGOGA SI

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 32

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

NOME
PREVISIÓN DE CRECEMENTO

DE POBOACIÓN

PREVISIÓN DE CRECEMENTO

DE VIVENDA

CABERTA (SAN FINS)

AGAR SI SI

A AVEEIRA SI

O CASTRO

COUCIEIRO

A FARRAPIÑA SI

MONTESIÑOS SI

MORPEGUITE SI

OS PASANTES

SANTA MARIÑA SI

SORNA SI SI

TRASUFRE SI SI

VILAR DE OUTEIRO SI

VILARMIDE SI

COUCIEIRO (SAN PEDRO)

VAOSILVEIRO

A CASA DO MONTE

CASTRO SI

FRIXE

A GRIXA

LOALO

FRIXE (SANTA LOCACIA)

LEIS DE NEMANCOS

LEIS DE NEMANCOS (SAN PEDRO)

ALBERGUERÍA

AÑOBRES

ARMEAR

A BAIUCA

BERGANTIÑOS

BOUZAS SI

CARTEL

AS CASAS NOVAS

OS CASTELOS

CHORENTE SI

FIGUEIRAS DE ABAIXO

FIGUEIRAS DE ARRIBA SI

XANZÓN

XURARANTES

LABEXO

LOURIDO

OS MUÍÑOS

MORAIME

ORUXO

RIBAS

RISAMONDE SI

SERANTES

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 33

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

NOME
PREVISIÓN DE CRECEMENTO

DE POBOACIÓN

PREVISIÓN DE CRECEMENTO

DE VIVENDA

VILAMAIOR

O VILARIÑO

MORAIME (SAN XULIÁN)

ABOI

CUÑO

FIGUEIROA

GUISAMONDE

MARTINETO

MORQUINTIÁN

PRADO

VILACHÁN

VILELA DE MORQUINTIÁN

VISEO

MORQUINTIÁN (SANTA MARÍA)

MUXÍA

MUXÍA (SANTA MARÍA)

NEMIÑA

QUEIROSO SI

TALÓN

VILELA DE NEMIÑA

NEMIÑA (SAN CRISTOVO)

A ON

PARDIÑAS

RIOTORTO

SENDÓN SI

NOSA SEÑORA DA O (SANTA MARÍA)

AGRANZÓN

A CASA DO MONTE

CASTELO

CEBRÁNS

A RAPOSA

FUMIÑEO

A GATARANTE SI

MEREXO SI

OZÓN

PEROPOMBO

QUINTÁNS

SAN MARTIÑO

SUXO

VILAR DE SOBREMONTE

VILELA

SAN MARTIÑO DE OZÓN (SAN MARTIÑO)

CAMPOS

MOREIRA SI

TOURIÑÁN

TOURIÑÁN (SAN MARTIÑO)

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 34

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

NOME
PREVISIÓN DE CRECEMENTO

DE POBOACIÓN

PREVISIÓN DE CRECEMENTO

DE VIVENDA

AGRODOSÍO SI

BALTAR

CALO SI

A CASANOVA SI

CIBRÁN SI SI

A GRIXA SI

A PENELA SI

SENANDE SI

VILASTOSE SI

VILASTOSE (SAN CIBRÁN)

2.3.3. – Potenciais demandantes de vivenda.

Outro factor a ter en conta na posible poboación que poda supoñer unha

ampliación no espazo adicado a creación de novas vivendas - aínda que non supoña

en si un aumento no número de habitantes futuros- é a mocidade que se atopa vivindo

en casa dos seus pais e que está en idade de independizarse.

Segundo os datos do recollidos no IGE, respecto dos mozos que viven cos pais

en Galicia no ano 2011, só o 43,31% dos galegos menores de 35 anos conseguiu

acceder a unha vivenda. Así so o 3,23 % de quen teñen entre 18 e 24 anos vive fora

do domicilio paterno, unha porcentaxe que se eleva ao 13,10 % para a franxa de 25 a

29 anos, e que chega ao 26,98 % para os mozos de entre 30 e 35 anos.

De 18 a 24

anos

De 25 a 29

anos

De 30 a 34

anos
Total

Nº Mozos que viven cos pais 161518 94776 65438 321732

Nº Mozos que non viven cos pais 18306 74346 153126 245778

Total mozos 179824 169122 218564 567510

De 18 a 24

anos

De 25 a 29

anos

De 30 a 34

anos
Total

% Mozos que viven cos pais 89,82 56,04 29,94 56,69

% Mozos que non viven cos pais 10,18 43,96 70,06 43,31

De 18 a 24

anos

De 25 a 29

anos

De 30 a 34

anos
Total

% Mozos que non viven cos pais

sobre o total de mozos
3,23% 13,10% 26,98% 43,31%

Fonte: IGE. 2011. Galicia

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 35

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

A baixa calidade do traballo, a temporalidade destes e os salarios curtos, xunto

cos prezos da vivenda son as causas de que o número de xoves que se independizan

sexa tan baixo.

A continuación farase unha estimación destes demandantes de vivenda para o

concello de Muxía, reflectidos na seguinte táboa:

Poboación por grupos de idade que puideran precisar vivenda en Muxía

MUNICIPIO DE MUXIA % GALEGOS QUE SE

INDEPENDIZAN

ANUALMENTEDO FOGAR

FAMILIAR

XOVES CON

NECESIDADE DE

VIVENDA CADA ANO GRUPOD DE IDADE Nº DE HABITANTES

DE 18-24 ANOS 342 10,18 35

DE 25-29 ANOS 339 43,96 149

DE 30-35 ANOS 378 70,06 265

 449

Fonte INE-IGE: Padrón de poboación do 2011

Disto obtense que uns 459 habitantes puideran independizarse cada ano no

municipio de Muxía.

Por outra banda, se temos en conta os datos estatísticos recollidos no IGE,

respecto aos mozos que viven cos pais na provincia da Coruña, no 2011, só o 41,78%

dos galegos menores de 35 anos conseguiu acceder a unha vivenda. Así so o 2,71 %

de quen teñen entre 18 e 24 anos vive fora do domicilio paterno, unha porcentaxe que

se eleva ao 12,45 % para a franxa de 25 a 29 anos, e que chega ao 26,62 % para os

mozos de entre 30 35 anos.

De 18 a 24

anos

De 25 a 29

anos

De 30 a 34

anos
Total

Nº Mozos que viven cos pais 66449 40493 29069 136011

Nº Mozos que non viven cos pais 6324 29095 62205 97624

Total mozos 72773 69588 91274 233635

De 18 a 24

anos

De 25 a 29

anos

De 30 a 34

anos
Total

% Mozos que viven cos pais 91,31 58,19 31,85 58,21

% Mozos que non viven cos pais 8,69 41,81 68,15 41,78

De 18 a 24

anos

De 25 a 29

anos

De 30 a 34

anos
Total

% Mozos que non viven cos pais

sobre o total de mozos
2,71 12,45 26,62 41,78

Fonte: IGE. 2011. Provincia da Coruña

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 36

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Se aplicamos estas porcentaxes aos mozos de Muxía obtemos un resultado

similar ao anterior:

MUNICIPIO DE MUXIA % CORUÑESES QUE SE

INDEPENDIZAN

ANUALMENTEDO FOGAR

FAMILIAR

XOVES CON

NECESIDADE DE

VIVENDA CADA ANO GRUPOD DE IDADE Nº DE HABITANTES

DE 18-24 ANOS 342 8,69 30

DE 25-29 ANOS 339 41,81 142

DE 30-35 ANOS 378 68,15 258

 429

Fonte INE-IGE: Padrón de poboación do 2011

MUNICIPIO DE MUXIA INDEPENDIZADOS

SEGUNDO %

GALICIA

INDEPENDIZADOS SEGUNDO

% A CORUÑA GRUPO DE IDADE Nº DE HABITANTES

Menores de 35 anos

(18-34)
1059 449 429

Tendo en conta que a presenza de xuventude con respecto á poboación total

vai ir diminuíndo anualmente:

Ano % xuventude sobre o total da

poboación Galicia

Nº xuventude Galicia (14-30) Nº habitantes

Galicia

2011 17,61 483.835 2.746.352

2012 16,96 466.567 2.750.028

2013 16,39 451.337 2.753.045

Fonte Xuventude 2013 (Plan Estratéxico de Xuventude)

Obtense os datos sinalados na táboa que segue, para os próximos anos,

chegando a un total de xoves independizados nese período de:

 MUNICIPIO DE MUXIA INDEPENDIZADOS

SEGUNDO %

GALICIA
GRUPO DE IDADE Nº DE HABITANTES

2011
Menores de 35 anos

(18-34)

1059 449

2012 1020 432

2013 986 418

Isto terase en conta á hora de facer a previsión de vivendas futuras se ben

tamén compre ter presente que destes mozos só unha porcentaxe residirá en Muxía

ou faralo en vivenda propia ou nova, ademais de que estas tendencias poden mudar

por múltiples factores.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 37

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.3.4. –Evolución do visado

A continuación amósase o estudio realizado polo Colexio Oficial de Arquitectos

de Galicia (Evolución do Visado e estado Urbanístico das comarcas e concellos de

Galicia) en relación ao número de vivendas visadas no concello de Muxía e a comarca

á que pertence, unha información que permite coñecer a evolución do mercado

inmobiliario, e que ofrece unha lectura que fai posible anticipar a tendencia do

mercado fronte a outros indicadores oficiais de máis lenta significación.

A análise da evolución no número de vivendas visadas nesta comarca é

necesariamente diacrónico. O punto de partida desta bisbarra é o de moitas outras:

actividade media- baixa xeneralizada, froito do retroceso de poboación e simultáneo

crecemento dos núcleos urbanos e cabeceiras de comarca, como resultado do éxodo

rural e a concentración de servizos e medios de produción.

Segundo a estatística de visado, constátase un crecemento completamente

independente do aumento de poboación (que de feito non se chega a producir) e do

que parece que quedan fóra o concello de Dumbría.

O aumento é especialmente destacado nos casos de Muxía, Cee e Fisterra que

comezan no ano 2002 e, de xeito máis ou menos sostido, continúa ata o 2007,

diminuíndo posteriormente, con algún leve repunte en certos casos nos últimos anos.

Nº vivendas

visadas
2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 Total

Cee 134 145 178 264 546 126 82 11 20 34 1540

Corcubión 85 94 84 34 76 66 112 4 7 4 566

Dumbría 1 0 1 7 0 0 0 0 2 1 12

Fisterra 60 107 364 593 302 48 15 16 54 8 1567

Muxía 310 354 708 917 980 291 90 7 13 4 3674

TOTAL 310 354 708 917 980 291 299 38 96 51 4044

Muxía conta cunhas cifras de visado de vivendas de tipo alto en relación ao

resto da comarca, supoñendo o 90,85% da mesma fronte ao 38,08% de Cee e o

38,75% de Fisterra, nos últimos dez anos. Sen embargo no ano 2011, tan só supón o

7,84 % fronte ao 66,67 % de Cee, e o 5,69% de Fisterra.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 38

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.3.5. –Licenzas

En relación ao número e superficie de edificios realizados nos últimos dez anos

200

2

200

3

200

4

200

5

200

6

200

7

200

8

200

9

201

0

201

1
Total

Edificios nova planta 10 5 7 9 4 3 10 3 3 1 55

Residencial 8 2 6 9 3 3 10 3 3 1 48

Non residencial 2 3 1 0 1 0 0 0 0 0 7

Superficie nova planta (m2)
272

1

154

7

729

2

599

7

685

4

351

7

840

5
796 523 185

3783

7

Residencial (m2)
234

6
358

693

2

599

7

667

5

351

7

840

5
796 523 185

3573

4

Non residencial (m2) 375
118

9
360 0 179 0 0 0 0 0 2103

Vivendas nova planta 11 2 53 37 40 26 63 3 3 1 239

Edificios en rehabilitación 6 2 3 11 10 5 5 14 7 2 65

Vivendas en rehabilitación 2 2 1 6 4 4 3 5 4 4 35

Edificios en demolición 0 0 0 0 0 0 1 0 0 0 1

Vivendas en demolición 0 2 0 7 2 1 4 1 5 0 22

Variación neta parque

vivendas
13 2 54 36 42 29 62 7 2 5 252

Fonte INE-IGE: Estatísticas da construción de vivendas

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 39

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.4. - ACTIVIDADE ECONÓMICA.

2.4.1. - Estrutura económica da poboación.

Para estudar a estrutura económica da poboación, é necesario distinguir entre

poboación activa e inactiva. Os límites entre unha e outra parecen fáciles de precisar,

posto que se soe tomar como punto de referencia a existencia dunha remuneración

por un traballo. Pero a realidade soe ser bastante complexa e suxeita a moitas

imprecisións. Algunhas destas son debidas á consideración do traballo da muller, en

particular na agricultura e no pequeno comercio porque segundo sexa esta actividade

parcial, obxecto o non de contabilización, se producen importantes diferenzas.

Segundo o censo municipal de 2001, a poboación activa do municipio de Muxía

era en números absolutos de 5318 persoas, o que supón unha taxa de actividade do

45,9%.

Homes Mulleres Total

Poboación+16 anos 2599 2719 5318

Poboación activa:
Ocupados
Parados

1507
1400
107

712
643
69

2219
2043
176

Poboación inactiva 1092 2007 3099

FONTE: IGE: Instituto Galego de Estatística, Censos de poboación e vivendas 2001

Segundo o censo municipal de 2001, se analizamos as cifras desglosándoas

por sexos, podemos comprobar o reducido peso das mulleres no total da poboación

activa.

Homes Mulleres Total

Taxa de actividade 58 26,2 41,7

Taxa de paro 7,1 9,7 7,9

FONTE: IGE: Instituto Galego de Estatística, Censos de poboación e vivendas 2001

Para a análise da contribución sectorial, e partindo da clasificación de Clark,

dividiremos a ampla gama de actividades en tres grandes sectores: primario

(agricultura, gandería e silvicultura), secundario (industria e construción) e terciario

(servizos).

Para analizar a evolución do municipio tomamos os datos dos censos do 1991

e do 2001.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 40

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Segundo o censo de 1991 a distribución da poboación ocupada era a seguinte:

SECTOR

HOMES MULLERES TOTAL

N % N % N %

1º Agricultura 532 35,9 207 45,7 739 38,3
53,7

Pesca 288 19,5 9 2 297 15,4

2º Industria 111 7,5 42 9,3 151 7,8
24,4

Construción 314 21,3 4 1 321 16,6

3º Servizos 233 15,8 191 42 423 21,9 21,9

 Total 1478 100 453 100 1931 100

FONTE: IGE: Instituto Galego de Estatística, Censos de poboación e vivendas 1991

O maior peso o representa o sector primario cun 53,7 %, seguido a distancia

polo sector secundario (24,4%) e o de servizos (21,9 %).

Segundo o censo de 2001 a distribución da poboación ocupada era a seguinte:

SECTOR

HOMES MULLERES TOTAL

N % N % N %

1º Agricultura 196 14 141 21,93 337 16,49
30,58

Pesca 263 18,78 25 3,89 288 14,09

2º Industria 166 11,86 96 14,93 262 12,83
34,27

Construción 432 30,86 6 0,93 438 21,44

3º Servizos 343 24,5 375 58,32 718 35,15 35,15

 Total 1400 100 643 100 2043 100

FONTE: IGE: Instituto Galego de Estatística, Censos de poboación e vivendas 2001

O cambio experimentado en 10 anos é moi evidente. O sector primario perdeu

moitos traballadores (pasou dun 53,7% a un 30,58%), mentres que os sectores

secundarios e terciarios os gañaron. Fronte á clara primacía do sector primario no ano

1991, no 2001 os tres sectores atópanse practicamente igualados (sector primario:

30,58%; secundario: 34,27; terciario: 35,15%), sendo un pouco máis alto o

correspondente ao sector servizos.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 41

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

AGRICULTURA

PESCA

INDUSTRIA

CONSTRUCCIO

N

SERVIZOS

FONTE: IGE: Instituto Galego de Estatística, Censos de poboación e vivendas 2001

2.4.2. - Ocupación do solo e agricultura.

A agricultura, como xa se reflectiu no apartado anterior, recolle unha

porcentaxe relevante de poboación activa (16,49%) equiparable aos porcentaxes

dedicados á pesca e á industria (14,09% e 12,83% respectivamente).

A.- Superficie total das explotacións.

Este papel do sector primario, corrobórase se temos en conta a distribución

xeral de terras, xa que a superficie total das explotacións agrícolas ascende a 6271

Ha. , o que representa o 52% da extensión total do municipio.

GRUPOS 1989 1999 2009 % Variac.
89-99

% Variac.
99-09

% Variac.
89-09 Ha % Ha % Ha %

Terras
labradas

1,117 14,07% 975 11,39% 1352 21,56% -12,71% 38,67% 21,04%

Terras para
pastos

permanentes
1,209 15,23% 2030 23,72% 1879 29,96% 67,91% -7,44% 55,42%

Especies
arbóreas
forestais

3,683 46,40% 4461 52,13% 2870 45,77% 21,12% -35,66% -22,07%

Outras terras 1,929 24,30% 1091 12,75% 170 2,71% -43,44% -84,42% -91,19%

TOTAL 7938 100% 8557 100% 6271 100% 7,80 % -26,71 % -21,00 %

O último lugar o ocupan as outras terras, cun 2,71%. Entre elas se inclúen

aquelas que forman parte da explotación pero non constitúen o que se denomina

"Superficie Agrícola Utilizada (SAU)", destinguíndose as seguintes modalidades: erial,

matogueira, especies arbóreas forestais que non son utilizadas con fines agrícolas,

etc.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 42

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Séguelles as terras labradas cun 21,56 %, sendo estas terras as que reciben

coidados efectuados con sacha, arado, grade,…

Moi de cerca lle seguen as terras para pastos permanentes cun 29,96% nas

que se inclúen as terras dedicadas ao cultivo da herba, durante un período de cinco

anos ou máis, sen que se inclúan na rotación de cultivos.

A gran distancia atópanse as especies arbóreas forestais có 45,77 %.

Con relación ao censo agrario de 1.989, prodúcese un lixeiro descenso da

superficie total das explotacións, pero isto non é o máis significativo, xa que o grupo

das terras para pastos permanentes aumenta un 55,42%, sendo un crecemento forte

en tan só sete anos. Por outro lado o grupo de terras labradas sufre un lixeiro

descenso entre 1989 e 1999 (-12,71%), volvendo a aumentar no seguinte período.

Tendo en conta que os grupos de outras terras e de especies arbóreas forestais

diminúe un 22,07 %, é de supoñer que o aumento de terras dedicadas a pastos

permanentes e a terras labradas, se debe ao abandono destas.

B.- Número de explotacións. Parcelas, unidades gandeiras (UG) e unidades de

traballo- ano (UTA).-

No seguinte cadro aparecen reflectidas o número de explotacións, parcelas,

unidades gandeiras (UG) e unidades de traballo ano (UTA).

Nº Explotacións

Nº
Parcelas U.G. U.T.A. Total

Con
Terras

Sen
Terras

455 449 6 16965* 6550 525

Censo Agrario de 2009, excepto o dato referente ao nº de parcelas* que correspóndese co valor do

censo agrario de 1999

Practicamente a totalidade das explotacións é do tipo "Con terras", é dicir, a

súa superficie total é igual o superior a 0,1 Ha. , nunha ou varias parcelas, aínda que

non sexan contiguas.

O número total de parcelas é elevado (16.965), o que supón unha media de

37,3 por explotación, fiel reflexo do alto nivel de fragmentación da propiedade. O

número de unidades gandeiras (das que falaremos máis adiante) é considerable e

pequeno o número de unidades de traballo ano (una UTA equivale ao traballo que

realiza unha persoa a tempo completo ao longo do ano). Isto significa que o número

de persoas dedicado á agricultura como actividade principal é relativo.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 43

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

28,73

22,7224,05

22,05

11

> 0,1 a < 5 Ha

>5 a 10 Ha

>10 a <20 Ha

> 20 a <50 Ha

> 50 Ha

C.- Número de explotacións segundo superficie total (Ha).-

Pola súa parte, do tamaño das explotacións, case a terceira parte é inferior a

5Ha. (28,73%) e unha parte moi importante presenta unha superficie entre 5 e 20 Ha

(un 46,77% do total), fiel reflexo do pouco progreso que o sector primario experimenta

en Muxía, a través de pequenas explotacións cun índice de mecanización ínfimo.

>=0,1 a < 5 >=5 a < 10 >=10 a < 20 >=20 a < 50 > 50 TOTAL

129 102 108 99 11 449

28,73% 22,72% 24,05% 22,05% 2,45% 100%

Censo Agrario de 2009

D.- Número de explotacións segundo superficie agrícola utilizada (SAU) (Ha).

Se analizamos o número de explotacións con superficie agrícola utilizada

(SAU), obsérvase que os valores varían moito con respecto aos do apartado anterior.

A superficie agrícola utilizada (SAU) é o conxunto da superficie de terras

labradas e terras para pastos permanentes. As terras labradas están constituídas

polos cultivos herbáceos, os barbeitos, as hortas familiares e os cultivos leñosos.

>=0,1 a < 5 >=5 a < 10 >=10 a < 20 >=20 a < 50 > 50 TOTAL

257 91 67 33 3 451

56,98% 20,18% 14,86% 7,32% 0,67% 100%

Censo Agrario de 2009

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 44

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

E.- Aproveitamento das terras labradas (Ha).-

O aproveitamento das terras labradas corresponde na súa totalidade a cultivos

herbáceos (1337 Ha.) e nun pequenísimo número a frutais (15 Ha). Os cultivos

herbáceos están constituídos por aquelas plantas nas que a súa parte aérea ten

consistencia herbácea, entre elas considéranse os cereais para gran, leguminosas

para gran, patacas, cultivos industriais, cultivos forraxeiros, hortalizas, etc.

Herbáceos Frutais Olivar Viñedo

Outras terras

labradas

1337 15 0 0 0

Censo Agrario de 2009

F.- Gandería en Unidades Gandeiras (UG).-

Os datos que se amosan a continuación aproximan a valorar na súa xusta

medida dentro da economía do municipio o peso do sector gandeiro, sobre todo o

bovino.

Bovino Ovino Caprino Porcino Equino Aves

Coellas

nais

5239 81 5 1065 58 99 3

Censo Agrario de 2009

G.- Maquinaria, propiedade exclusiva da explotación (número de máquinas).-

Outro dato significativo é o número de máquinas (propiedade exclusiva da

explotación). Neste caso o índice de mecanización das explotacións agrícolas de

Muxía é alto.

Tractores Motos * Colleitadoras Outras máquinas

419 357 35 674

* Motocultores, motosegadoras, motoazadas e motofresadoras

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 45

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

H.- Réxime de tenencia.-

O réxime de tenencia que predomina é a propiedade, tanto dende o punto de

vista da superficie total das explotacións (95,19 %) como da SAU (superficie de terras

labradas e para pastos permanentes) (92,35 % e 74,98 segundo o censo agrario do

1999 ou do 2009), presentando o resto uns porcentaxes moi reducidos:

Sup. Total

Ha (Censo

1999)

%

S.A.U. Ha

(Censo

1999)

%

S.A.U. Ha

(Censo

2009)

%

Propiedade 8145 95,19% 2775 92,35% 2422 74,98%

Arrendamento 355 4,15% 182 6,06% 283 8,76%

Parcería 3 0,04% 3 0,10%
525 16,25%

Outros 55 0,64% 45 1,50%

Total 8557 100 3005 100 3230 100

G.- Titulares, persoa física.-

Por último, non podemos esquecer a idade dos membros da unidade familiar

dedicados ás labores agrícolas, que no caso de Muxía presenta un alto nivel de

envellecemento, xa que o 56,04 % do total dos titulares presenta máis de 55 anos.

Ata 34 anos De 35 a 54

anos

De 55 a 64

anos

Mas de 65

anos

Non aplica

(o titular non

é persoa

física)

Total

26 155 127 128 19 455

5,71% 34,07% 27,91% 28,13% 4,18% 100,00%

2.4.3. – Sector pesqueiro.

A actividade pesqueira da comarca céntrase principalmente nos núcleos de

Fisterra e de Muxía, nos que ademais hai lonxa. Para o municipio de Muxía supón un

14,10% da súa poboación ocupada (segundo o censo do 2001), sendo unha

actividade que aglutina máis traballadores, por exemplo, que a industria.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 46

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Trátase dunha pesca de baixura e moi artesanal. O número de embarcacións

é máis ben escaso e o seu tonelaxe é baixo (por debaixo das 10 T.R.B.). As

embarcacións máis grandes usan as artes do palangre e do arrastre mentres que as

máis pequenas outras artes máis tradicionais, como as nasas e os trasmallos.

As capturas principais son a pescada, o ollomol, o polbo, o abadexo e o congro,

que foi sempre o tradicional e máis representativo do municipio, celebrándose todos

os anos en Semana Santa a Festa do Congro. Aquí se conservan os únicos

secadoiros de tódolos que houbo ao longo da Costa da Morte. Este sistema de

conservación do pescado, que data de moi antigo, aínda segue en activo neste porto,

converténdose nunha reliquia do sistema artesanal deste tipo de procesos. Estes

secadoiros, ademais de seguir sendo unha industria rendible de tipo familiar,

convértense en centro de interese etnográfico, formando parte do patrimonio cultural

da vila. Todo o congro que se seca destínase principalmente fóra de Galicia,

principalmente a Aragón, Castela e Cataluña.

O estancamento actual do sector está tanto en relación co esgotamento dos

caladoiros tradicionais como coa relativa proximidade doutros portos máis prósperos

que moitas veces acollen o desembarco das súas capturas. A necesaria renovación

dun parque de embarcacións avellentado e pouco rendible se está levando a cabo a

miúdo.

Ademais da pesca convén destacar tamén a actividade do marisqueo,

principalmente navalla, longueirón, ourizo e percebe, que supón unha fonte de

ingresos moi importante.

Está prevista a construción dunha planta de repoboación mariña en Moreira,

así como varios minicriadoiros de marisco.

2.4.4.- Actividade comercial e industrial.

Agora imos a estudar os sectores de actividade que engloba a industria,

construción e servizos. Entre todos eles supoñen o 69,41% da poboación activa

(segundo o censo do 2001).

Dos tres, o primeiro lugar ocúpao o sector servizos, co 35,14%, o que

comparándoo cos datos do 1991 (21,9%) confirma o ascenso do sector. O segundo

e o terceiro lugar ocúpao o sector da construción (21,44%), e o da industria (12,82%),

sendo este último o que aglutina menor número de traballadores posto que en Muxía

só existen algunhas empresas dedicadas á madeira (serradoiros) mentres que a

industria a maior escala concéntrase nos municipios limítrofes de Dumbría e Cee que

ten estaleiros e Carburos Metálicos.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 47

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

No seguinte cadro amósanse os Indicadores socioeconómicos municipais de

Muxía do ano 2011 ou 2012 (segundo os datos recollidos no anuario económico da

Caixa):

Cota Mercado 10

Índice. turístico 3

Oficinas bancarias 2

Alimentación (act.comercial minorista) 24

Textil- calzado (act.comercial minorista) 2

Industria Química 2

Act. Indust. Construción 42

Ind. Transf metales e mec. Precisión 4

2.5.- INFRAESTRUTURAS DE COMUNICACIÓNS E SERVIZOS

2.5.1. - Sistema de comunicacións.

Para a análise das estradas existentes no termo municipal, convén distinguilas

en función da titularidade, anchos, estado do firme, cantidade de fluxo de tráfico, e a

influencia que tiveron e teñen na estruturación do municipio axudando a desenvolver

distintas entidades de poboación ademais de unir a densa rede de núcleos existente.

Seguidamente detallamos os distintos tipos de viais do municipio, e segundo a

análise de todas as características anteriormente mencionadas, terán o rango de

importancia respectivo, que é o seguinte:

2.5.1.1. - Rede primaria.

As vías da rede primaria teñen titularidade da Xunta ou da Deputación.

A continuación detállanse as vías pertencentes á rede primaria

complementaria, indicando o seu código, denominación e titularidade:

REDE PRIMARIA COMPLEMENTARIA

CÓDIGO DENOMINACIÓN TITULARIDADE

AC-440 Berdoias (AC-552) - Muxiá Xunta de Galicia

CP-1603 De Ponte de Porto a Quintáns Deputación

CP-2303 De Os Muíños ao PK.91 da AC-552 Deputación

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 48

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Estas estradas presentan sinalización horizontal e vertical, soen ter un ancho

medio de 6 a 8 m, todas están pavimentadas, e aparecen reflectidas nos planos de

información de rede Viaria.

A AC-440 pertence á rede Primaria Complementaria da Xunta de Galicia.

Discorre ao Norte do municipio en sentido este-oeste pasando por algúns dos núcleos

con maior densidade de poboación do municipio. Dela parten varias das estadas da

Deputación (CP) pertencentes á rede primaria e é a comunicación principal co núcleo

urbano.

2.5.1.2.- Rede secundaria.

Neste segundo nivel sitúanse as estradas de titularidade provincial, da

Deputación, que se distribúen por todo o ámbito municipal, tecendo unha malla que

interrelaciona os principais núcleos de poboación entre si.

Presentan un ancho medio de 5 metros. Atópanse en xeral en bo estado de

conservación, exceptuando a CP-5201 que ten un ancho menor e o seu estado de

conservación é regular.

A continuación detállanse as vías pertencentes á rede secundaria, indicando o

seu código, denominación e titularidade:

REDE SECUNDARIA

CÓDIGO DENOMINACIÓN TITULARIDADE

CP-3402 De Bustelo a Caberta por Salgueiro Deputación

CP-3403 Da C-552 a Vilarmide por Senande Deputación

CP-5201 De Muxía a Touriñán pola costa Deputación

CP-5202
De Muxía a Ermida de

Nosa Señora da Barca
Deputación

 Acceso ao Faro de Touriñán
Ministerio de Fomento

(Autoridade Portuaria)

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 49

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.5.1.3.- Rede terciaria.

O resto das vías son de titularidade municipal. Tras unha análise do sistema

viario de Muxía, pensando nel como malla vertebradora dos movementos que se

producen, dividimos o viario en tres grupos dependendo do papel que teñen nesta

malla.

Os grupos son:

A) Vías vertebradoras: son as vías que comunican áreas do municipio e que

permiten desprazamentos rápidos e efectivos. Soen coincidir con vías en bo

estado e de ancho considerable aínda que puntualmente podan presentar

déficits dalgún tipo.

B) Vías transversalizadoras: son as vías que serven, como o seu nome indica

para realizar movementos transversais no territorio. Normalmente

localízanse entre as vías primarias e as secundarias ou entre as municipais

vertebradoras. No seu recorrido serven de acceso a diferentes núcleos do

concello.

C) Puntuais: son as vías que partindo de tódalas anteriores serven para chegar

unicamente a certos asentamentos poboacionais.

D) Neste grupo inclúense o resto de vías municipais pavimentadas e camiños

de terra.

A continuación amósase un listado da rede terciaria:

REDE TERCIARIA

NºVIA NOME INICIO FINAL

A
N

C
H

O

M-1 CTRA. LEIS-OS MUÍÑOS Límite concello AC-440 6

M-3 CTRA. PRAIA do LAGO-QUINTÁNS M-1 AC-440 4

M-4 CTRA. DE SENANDE A CIBRÁN CP-3403 San Cibrán 4

M-5 CTRA. DE SENANDE A CASTELO AC-440 CP-3403 4

M-5-1 M-5 Castelo 3.5

M-6 CTRA. DE COUCIEIRO A SALGUEIROS CP-3403 Límite concello 4

M-6-3 CTRA. A CASTRO M-6 M-6-21

M-6-17 CTRA. DE SENANDE A TRASUFE M-6 Senande 5

M-7 CTRA. DE ALBERGUERÍA A VISEO M-8 CP-2303 4

M-7-5 CTRA. A MORQUINTIÁN M-7 M-14 4

M-7-16 CTRA. DE CASTELOS A RISAMONDE M-7 Pista 3

M-8 CTRA. VISEO-AVIEIRA CP-5201 CP-2303 4

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 50

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

REDE TERCIARIA

NºVIA NOME INICIO FINAL

A
N

C
H

O

M-8-14 M-8-11 M-14-5

M-10 CTRA. DE CASTRO A TALÓN D-9 Talón 3

M-11 CTRA. DE PASANTES A FUMIÑEO CP-2303 Fumiñeo 3

M-12 CTRA. DE PASANTES A SENANDE M-11 CP-3403 4

M-12-1 CTRA. A CASANOVA M-12 Pista 3

M-13 CTRA. DE CARTEL A SANTA MARINA CP-2303 M-8 4

M-13-5 CTRA. A VILAMAIOR M-13 Pista 2

M-14 CTRA. DE COUCIEIRO A MORQUINTIÁN M-8 M-7-5 4

M-16 CTRA. DE BARDULLAS A SINAGOGA M-8 CP-2303 3

M-16-7 M-16 M-16-5

M-16-9 CTRA. A SAMBADE M-16 Sambade 2,5

M-16-15 CTRA. A CAMPELO M-16 Campelo 3

D-1-8 AC-440 Figueiras de Abaixo

D-1-18 AC-440 AC-440

D-1-48 CTRA. A LABEXO AC-440 Labexo 3.5

D-1-53 CTRA. A CASA MONTE AC-440 D-1-55 3

D-2-7 CTRA. COUCIEIRO-VILAR DE OUTEIRO CP-3403 Vilar de Outeiro 3

D-3-3 CTRA. A ARMEAR CP-2303 Pista 3

D-3-5 CTRA. A ANOBRES CP-2303 Pista 4

D-3-26 CTRA. A MONTESIÑOS CP-2303 D-3-25 3

D-4-1
CTRA. DE NTRA.SEÑORA da O A

PARDIÑAS
CP-1603 Nosa Señora da O 4

D-4-3 CTRA. A PARDIÑAS CP-1603 CP-1603 4

D-4-4 D-4 Ríotorto 4

D-4-19 CTRA, DE MONTIÑOS A GATARANTE Pista Límite concello 5

D-5-8 CTRA. A XURARANTES CP-5201 Xurarantes 3

D-6-1 CTRA. A MOREIRA D-6 Moreira 3

D-9-8 CTRA. DE FRIXE A BAOSILVEIRO D-9 Baosilveiro 2.5

A continuación indicamos a división nos grupos mencionados:

RED TERCIARIA

A B C

M-1 M-3 M-4

M-5 M-5-1 M-6-3

M-6 M-7-5 M-7-16

M-6-17 M-11 M-8-14

M-7 M-12 M-10

M-8 M-13 M-12-1

D-3-5 M-14 M-13-5

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 51

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

RED TERCIARIA

A B C

 M-16 M-16-7

 D-1-48 M-16-9

 D-4-1 M-16-15

 D-4-4 D-1-8

 D-5-8 D-1-18

 D-1-53

 D-2-7

 D-3-3

 D-3-26

 D-4-3

 D-4-19

 D-6-1

 D-9-8

2.5.2.- SISTEMA PORTUARIO.

Como núcleo pesqueiro que é Muxía a súa relación co mar é moi directa a

través do porto e hoxe en día estase enfatizando máis có proxecto de mellora que se

realizou nos últimos anos. Con este proxecto se creou un área con dotacións que

revitalizou a zona que ata o momento soamente se dedicaba á actividade pesqueira.

Ao tempo dentro das actuacións do Plan Galicia ampliouse o Porto coa

construción dun contradique de 290 metros de lonxitude que da servizo ao porto

deportivo.

2.5.3.- SISTEMA DE INFRAESTRUTURAS.

2.5.3.1.- Abastecemento de auga

No municipio de Muxía existen varios depósitos de distintas titularidades, tal

coma se recolle no plano de información correspondente do PXOM e na imaxe que

segue (vense onde están situados os depósitos existentes, en cor vermello os

municipais, e en azul os veciñais):

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 52

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Estes depósitos sérvense por distintas captacións existentes tal coma amósase

no seguinte cadro:

CÓD. CAPTACIÓN*
NOME

CAPTACIÓN*

CÓD. DA MASA DE

AUGA*
POB.*

VOL.

m³/día*

TITULARIDADE

DA REDE Á

QUE SERVE

DEPÓSITO

AO QUE

SERVE

ES014ZCCM000001499
MONTE DE

AGRANZON
ES.014.NR.171.000.02.00 36 12,6 Veciñal 24

ES014ZCCM000000985 XURANTES ES01414 38 13,3 Veciñal 13

ES014ZCCM000001479 MUINOS (OS) ES01414 603 211,05 Municipal 1,2 e 3

ES014ZCCM000001482
MONTE

CUNCHAN
ES01414 66 23,1 Veciñal 16

ES014ZCCM000001483
MONTE

CARDOSA
ES01414 58 20,3 Veciñal 22

ES014CACH000000982
CONFURCO

(O)
14.009 14 4,9 Veciñal 12

ES014CACH000000983
CONFURCO

(O)
14.009 14 4,9 Veciñal 12

ES014CACH000000984
CONFURCO

(O)
14.009 14 4,9 Veciñal 12

ES014CACH000000986 PION (O) 14.009 131 45,85 Veciñal 21

ES014CACH000000987
PERON DA

PERILLA
14.009 89 31,15 Veciñal 18

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 53

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

CÓD. CAPTACIÓN*
NOME

CAPTACIÓN*

CÓD. DA MASA DE

AUGA*
POB.*

VOL.

m³/día*

TITULARIDADE

DA REDE Á

QUE SERVE

DEPÓSITO

AO QUE

SERVE

ES014CACH000001489 FUMIÑEO 14.009 60 21
Veciñal 20

ES014CACH000001490 FUMIÑEO 14.009 60 21

ES014CACH000001493 MONTE VAO 14.009 65 22,75 Veciñal 10

ES014CACH000001494
FONTE

COVAS
14.009 65 22,75 Veciñal 10

ES014CACH000001495 RASA (A) 14.009 35 12,25 Veciñal 25

ES014CACH000001496
AS

CANAVEIRAS
14.009 90 31,5 Veciñal 8

ES014CACH000001497 BARDULLAS 14.009 124 43,4 Veciñal 6

ES014CACH000001498
MONTE

PASANTES
14.009 90 31,5 Veciñal 7

ES014CACH000001480 CROA (A) 14.009 112 39,2 Veciñal 11

ES014CACH000001481
MONTE

CUNCHAN
14.009 66 23,1 Veciñal 17

ES014CACH000001484
FARO DE

PRADO
14.009 603 211,05 Municipal 4 e 5

ES014CACH000001485
FARO DE

PRADO
14.009 603 211,05 Municipal 4 e 5

ES014CACH000001486
REGO DO

LOBO
14.009 603 211,05 Municipal 4 e 5

ES014CACH000001487
REGO DO

LOBO
14.009 603 211,05 Municipal 4 e 5

ES014CACH000001488
PEDRAS

VERMELLAS
14.009 125 43,75 Veciñal 14

ES014CACH000003018
PEDREIRA

(A)
14.009 0 6,85 Veciñal 19

*Información recollida no Plan Hidrolóxico Galicia- Costa:

Destas captacións, a de Os Muíños (ES014ZCCM000001479) é a que serve

ao núcleo urbano de Muxía

2.5.3.1.1- Núcleo Urbano:

- Rede de Abastecemento en Muxía:

De titularidade municipal con tramos de PVC está formada por tubarias de

 75 mm.,  90 mm. e  110 mm.

A rede parte do depósito situado no Alto do Enfesto que conta cunha

capacidade de 800 m3. A tubaria principal ramifícase por todo o núcleo sen

detectarse zonas onde o abastecemento sexa insuficiente. Hai algúns

tramos proxectados aínda non realizados.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 54

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.5.3.1.2- Núcleos Rurais:

Os núcleos que presentan un proxecto de trazado deste son os seguintes:

- Rede de Abastecemento na parroquia de Bardullas no núcleo de Grixa de

titularidade municipal dende a captación ata o depósito (cunha capacidade

de 16 m3) e veciñal no resto. Ambas de polietileno. A rede de distribución

está formada por tubarias de  75 mm.

- Rede de Abastecemento na parroquia de Caberta:

Os núcleos de Caberta, Mintiráns e Sinagoga. polo momento teñen unha

rede pero non está en uso.

- Rede de Abastecemento na parroquia de Coucieiro:

- O núcleo de Agar dispón dunha rede de titularidade veciñal, de polietileno

e formada por tubarias de  63 mm que toma auga do depósito veciñal de

Trasufre.

- No núcleo de Vilarmide a rede é de titularidade municipal dende a captación

ata o depósito (cunha capacidade de 16 m3), cun tramo de polietileno e outro

sen identificar o material e formada por tubarias de  63 mm. O resto da

rede é de titularidade veciñal e de polietileno formada por tubarias de  63

mm.

- Núcleo de Pasantes: non se dispoñen de datos referentes a este núcleo.

- Núcleo de Sorna: rede de titularidade municipal dende a captación ata o

depósito (cunha capacidade de 32 m3) sen especificar o material e formada

por tubarias de  110 mm. O resto da rede é de titularidade veciñal e de

polietileno formada por tubarias de  63 mm.

- Núcleo de Trasufe: rede de titularidade municipal dende a captación ata o

depósito (cunha capacidade de 100 m3) e veciñal no resto do trazado. Ambas

redes son de polietileno. As tubarias que constitúen a rede de distribución

teñen un  63 mm.

- Morpeguite abastecido polo depósito de titularidade municipal de O Prado,

de capacidade 280 m³, e o depósito de Vilar de Sobremonte de capacidade

300 m³.

- Rede de Abastecemento na parroquia de Frixe:

- Núcleo de Castro: rede de titularidade municipal dende a captación ata o

depósito (cunha capacidade de 50 m3) de polietileno formada por tubarias

de  63 mm. O resto da rede é de titularidade veciñal cun tramo de

polietileno e outro sen especificar o material. A rede de tubarias de

polietileno son de  73 mm e as tubarias de outro material son de  30

mm.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 55

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

- Núcleo de Loalo: rede de titularidade veciñal e material sen especificar

formada por tubarias de  30 mm que conecta co depósito de Castro.

- Núcleo de Frixe: rede de titularidade veciñal de polietileno. Rede de

distribución formada por tubarias de  30 mm. e  110 mm. Ten dúas

captacións e un depósito (cunha capacidade de 100 m3).

- Núcleo de Grixa: rede de titularidade veciñal de polietileno. A rede de

distribución está formada por tubarias de  30 mm e conecta co depósito

de Frixe.

- Rede de Abastecemento na parroquia de Leis: non hai.

- Rede de Abastecemento na parroquia de Moraime:

- Núcleo de Alberguería: rede de titularidade municipal de polietileno

e formada por tubarias de  63 mm. Sérvese do depósito municipal de San

Roque que ten unha capacidade de 300 m³, que a súa vez está conectado

co depósito de A Carrúa, de capacidade 300 m³.

- Núcleo de Añobres: de titularidade veciñal de polietileno e formada por

tubarias de  90 mm. Conéctase cos depósitos municipais de O Prado e

Vilar de Sobremonte.

- O núcleo de Cartel conéctase cos depósitos municipais de O Prado e Vilar

de Sobremonte.

- No núcleo de Casasnovas a rede é de titularidade municipal de polietileno

e formada por tubarias de  40 mm. e  23 mm. Sérvese dos depósitos

municipais de A Carrúa e San Roque.

- Núcleo de Castelos: rede de titularidade municipal de polietileno e

formada por tubarias de  90 mm.,  73 mm. e  30 mm. Sérvese dos

depósitos municipais de A Carrúa e San Roque, e O Prado e Vilar de

Sobremonte.

- O núcleo de Chorente conéctase co depósito municipal de San Roque.

- Núcleo de Figueiras de Arriba: rede de titularidade municipal de PVC

formada por tubarias de  110 mm, que conecta co depósito municipal de

San Roque.

- No núcleo de Lourido a rede é de titularidade municipal dende as

captacións ata o depósito (cunha capacidade de 10 m3). O resto do trazado

é de titularidade veciñal. O material de ámbalas dúas redes é o polietileno

e o  das tubarias é de 63 mm.

- No núcleo de Os Muíños- Labexo a rede é de titularidade municipal. Un

tramo de polietileno e formado por tubarias de  63 mm. O outro de

fibrocemento e formada por tubarias de  110 mm. Sérvese do depósito

municipal de San Roque que ten unha capacidade de 300 m³, e A Carrúa

de 300 m³.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 56

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

- No núcleo de Oruxo a rede de abastecemento é de titularidade municipal

de polietileno e formada por tubarias de  40 mm. Conéctase co depósito

municipal de San Roque e A Carrúa e co veciñal de Xurarantes.

- Núcleo de Ribas: rede de titularidade veciñal de polietileno e formada por

tubarias de  90 mm. Conéctase cos depósitos municipais de O Prado e

Vilar de Sobremonte.

- No núcleo de Risamonde a rede é de titularidade municipal de polietileno

e formada por tubarias de  73 mm. Sérvese dos depósitos municipais de

A Carrúa e San Roque, e O Prado e Vilar de Sobremonte

- No núcleo de Serantes a rede é de titularidade municipal de polietileno e

está formada por tubarias de  73 mm. Sérvese dos depósitos municipais

de A Carrúa e San Roque, e O Prado e Vilar de Sobremonte

- O núcleo de Vilamaior ten unha rede de titularidade municipal de

polietileno e formada por tubarias de  160 mm. Conéctase cos depósitos

municipais de O Prado e Vilar de Sobremonte.

- No núcleo de Vilariño a rede é de titularidade municipal de polietileno e

está formada por tubarias de  123 mm.

- O núcleo de Xanzón sérvese tamén dos depósitos municipais de A Carrúa

e San Roque, e O Prado e Vilar de Sobremonte

- Núcleo de Xurarantes: rede de titularidade municipal dende a captación

ata o depósito (cunha capacidade de 50 m3) e veciñal no resto. Ámbalas

dúas son de polietileno e constitúena tubarias de  32 mm. e  30mm.

- Rede de Abastecemento na parroquia de Morquintián:

- No núcleo de Vilachán a rede é de titularidade veciñal de polietileno e está

formada por tubarias de  30 mm.

- O núcleo de Vilela ten unha rede de titularidade municipal de polietileno

formada por tubarias de  40 mm. Ademais ten un depósito de capacidade

de 20 m3 .

- No núcleo de Viseo a rede de distribución de auga é de titularidade veciñal

de polietileno formada por tubarias de  30 mm. e  63 mm. Tanto Viseo

coma Vilachán están conectados a un depósito veciñal de capacidade 50

m³.

- Rede de Abastecemento na parroquia de Nemiña:

- No núcleo de Nemiña toda a rede é de titularidade municipal de PVC e

está formada por tubarias de  63 mm.

- O núcleo de Talón ten unha rede de titularidade municipal de PVC formada

por tubarias de  63 mm.

- No núcleo de Vilela a rede é de titularidade municipal de PVC e está

formada por tubarias de  63 mm. Ten un depósito veciñal propio de 30 m³

de capacidade.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 57

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Hai un depósito veciñal que abastece aos tres núcleos e ten unha

capacidade de 50 m³.

- Rede de Abastecemento na parroquia de A O:

- No núcleo de A On toda a rede de distribución é de titularidade veciñal de

polietileno formada por tubarias de  40 mm. Parte dun depósito con

capacidade de 15m3.

- No núcleo de Sendón tamén a rede é de titularidade veciñal de polietileno

e está formada por tubarias de  40 mm que parten do mesmo depósito

- Rede de Abastecemento na parroquia de Ozón:

- No núcleo de Cebráns a rede é de titularidade municipal de polietileno e

está formada por tubarias de  40 mm. Sérvese do depósito municipal de

Vilar de Sobremonte

- No núcleo de Fumiñeo a rede da distribución de auga é de titularidade

municipal dende a captación ata o depósito (cunha capacidade de 30m3) e

veciñal no resto do seu percorrido. Ambas son de polietileno e a rede de

distribución está formada por tubarias de  63 mm. e de  40 mm.

- Núcleo de Merexo. Rede de titularidade veciñal de fibrocemento formada

por tubarias de  63 mm. Conéctase cun depósito veciñal de 32 m³.

- Núcleo de Ozón. Rede de titularidade municipal de polietileno formada por

tubarias de  40 mm.,  32 mm. e  30 mm. Sérvese do depósito municipal

de Vilar de Sobremonte

- Núcleo de Quintáns rede de titularidade municipal de polietileno formada

por tubarias de  40 mm.,  32 mm. e  30 mm. Sérvese do depósito

municipal de Vilar de Sobremonte

- A rede do núcleo de San Martiño constitúena tubarias de titularide

municipal de polietileno e de  40 mm.,  32 mm. e  30 mm. Sérvese do

depósito municipal de Vilar de Sobremonte

- Núcleo de Vilar de Sobremonte. Rede de titularidade municipal de

polietileno formada por tubarias de  40 mm.,  32 mm. e  30 mm.

Sérvese do depósito municipal de Vilar de Sobremonte

Os núcleos de Álvaro- Pedreira e Casenlas- Suxo- Vilarvello teñen un

depósito veciñal de 200 m³.

- Rede de Abastecemento na parroquia de Touriñán:

- No núcleo de Touriñán hai unha rede de titularidade municipal dende a

captación ata o depósito (cunha capacidade de 42 m3) e veciñal no resto.

Ámbalas dúas son de polietileno. A rede de distribución está formada por

tubarias de  63 mm.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 58

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

- Rede de Abastecemento na parroquia de Vilastose:

- No núcleo de Agrodosio a rede de abastecemento é de titularidade veciñal

de polietileno formada por tubarias de  40 mm.

- No núcleo de Senande a rede tamén é de titularidade veciñal de polietileno

e está formada por tubarias de  40 mm.,  73 mm. e  90 mm.

Tanto Agradosío- Grixa, Senande- A Penela, e Vilastose parten dun

depósito veciñal situado no municipio colindante.

- O núcleo de Cibrán conéctase cun depósito veciñal de 30 m³ de

capacidade.

- Rede de Abastecemento na parroquia de Vuiturón:

- No núcleo de Vuiturón a rede é de titularidade municipal dende a captación

ata o depósito (cunha capacidade de 72 m3) e veciñal no resto. Ámbalas

dúas son de polietileno e a rede de distribución está formada por tubarias

de  32 mm.

2.5.3.2.- Saneamento

2.5.3.2.1- Núcleo Urbano:

- Rede de Saneamento en Muxía:

de titularidade municipal de P.V.C formado por tubarias de  150mm, 

200mm,  300mm,  400mm,  600 mm. e  800 mm.

Existe unha planta depuradora de residuos para 2500 habitantes. A

depuradora á súa vez verte nun emisario que se atopa no mar máis alá da

liña imaxinaria que une a Punta da Barca có Alto Corpiño de Chorente.

- Rede de Pluviais en Muxía:

de titularidade municipal de P.V.C formado por tubarias de  315mm, 

400mm,  500mm,  630mm e  700 mm.

As tubarias verten directamente ao mar en catro puntos.

2.5.3.2.2- Núcleos Rurais:

- Rede de Saneamento na parroquia de Moraime

- No núcleo de Alberguería a rede de saneamento é de titularidade

municipal e o material co que está feita é o PVC.

- No núcleo de Labexo a rede tamén é de titularidade municipal e de PVC.

- No núcleo de Os Muíños a rede é de titularidade municipal de PVC.

Ademais conta cunha planta depuradora de residuos para 300 habitantes.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 59

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

- Rede de Saneamento na parroquia de Ozón:

- No núcleo de Quintáns a rede de saneamento é de titularidade municipal

con tramos de formigón e de PVC. Tamén conta cunha planta depuradora

de residuos para 300 habitantes.

No asentamento de Ozón existe un pequeno treito de saneamento

municipal con tubaxes de PVC. Tamén conta cunha EDAR para 30

habitantes.

- No núcleo de Merexo o servizo é municipal, con tubaxes de PVC e EDAR

para 350 habitantes

- Rede de Saneamento na parroquia de Vilastose:

- O núcleo de Senande é o único núcleo rural desta parroquia que dispón

deste servizo que é de titularidade municipal e de formigón. Tamén conta

cunha planta depuradora de residuos para 200 habitantes.

- Rede de Saneamento na parroquia de A On:

- O núcleo de Sendón conta cunha planta depuradora de residuos para 20

habitantes equivalentes e rede unitaria formada por tubarías de PVC.

- O núcleo de A On tamén conta cunha planta depuradora de residuos para

20 habitantes equivalentes e unha rede unitaria formada por tubarías de

PVC.

2.5.3.3. - Enerxía eléctrica.

A empresa que subministra enerxía eléctrica é a Electra do Xallas, con sede en

Cee.

En todo o municipio a rede é de tensión media. Todas as parroquias contan

cunha rede extensa, en especial a de Moraime e numerosos transformadores.

2.5.4.- OUTROS SERVIZOS.

O servizo de recollida de lixo funciona a diario no núcleo de Muxía, dúas veces

por semana nos Muíños e unha vez por semana no resto. Os residuos trasládanse na

actualidade á ecoplanta de Cee, estando o antigo vertedoiro de lixo situado na zona

de Arliña, fronte ao campo de fútbol, selado ao atoparse dentro da iniciativa provida

pola Xunta de Galicia do Plan de Xestión de Residuos Sólidos Urbanos de Galicia de

1998-2009.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 60

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

En Muxía contan cun punto limpo cumprindo así có convenio de colaboración

establecido entre o concello e a Consellería de Medio Ambiente. Atópase en Os

Muíños, lindando có Colexio Público. A parcela ten unha extensión de 1209m2 onde

se inclúe tamén unha oficina de recepción e un almacén de residuos tóxicos. Neste

centro de recollida selectiva de residuos existen contedores específicos para os

diferentes tipos de lixo que poden ser reciclados ou reutilizados e para aqueles que

polas súas características tóxicas ou perigosas recibirán un tratamento especial e non

poden ou non deben ser xestionadas a través dos sistemas tradicionais de recollida.

Existen tres antenas de telefonía móbil das compañías Orange e Movistar. As

dúas primeiras atópanse á entrada do núcleo urbano de Muxía, mentres que a outra

dentro do mesmo.

Existen sete repetidores de televisión no municipio. Os máis grandes atópanse

á entrada do núcleo urbano de Muxía; na parroquia de Moraime na cima do Monte do

Facho e na parroquia de Touriñán na cima do Monte do Seixo. Os microrrepetidores

están na parroquia de O, no Monte da O, dous na parroquia de Frixe e na parroquia

de Touriñán.

Na actualidade existen dous Proxectos Sectoriais de Parques eólicos no

concello de Muxía: Parque eólico Muxía I e Parque eólico Muxia II, promovidos pola

sociedade Desarrollos Eólicos S.A., que foron aprobados definitivamente no Consello

da Xunta o 1 de agosto de 2012, e do 22 de novembro de 2012, respectivamente. Así

coma un Parque eólico Singular en Ozón. Todos eles aparecen recollidos nos planos

do PXOM coas súas afeccións.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 61

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.6. - EQUIPAMENTOS.

Os equipamentos que existen son os seguintes, distinguindo a titularidade

pública (Pb) ou privada (Pv), así como si se trata de sistemas locais ou xerais:

AD EQUIPAMENTO
ADMINISTRATIVO

Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

MUXÍA

Casa do Concello Pb 218

Casa do Mar - Instituto Social da

Mariña
Pb 271

MORAIME
Antiga Cámara Agraria en Os

Muiños Pb 344

 344 489

 TOTAL= 833

AS EQUIPAMENTO
ASISTENCIAL

Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

MUXÍA
Albergue para peregrinos Pb 926

Tanatorio Pv 501

 501 926

 TOTAL= 1.427

CE EQUIPAMENTO
CEMITERIO

Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

BARDULLAS Parroquial de San Xoán Pv 467

CABERTA Parroquial de San Fins Pv 518

COUCIEIRO Parroquial de San Pedro Pv 904

FRIXE Parroquial de Santa Locacia Pv 659

LEIS Parroquial de San Pedro Pv 472

MORAIME

Parroquial de San Xiao Pv 1.804

Cemiterio de San Roque Pv 13.835

Cemiterio novo de Moraime Pv 11.637

MORQUINTIÁN Parroquial de Santa María Pv 517

MUXÍA Parroquial de Santa María Pv 1.256

NEMIÑA Parroquial de San Cristovo Pv 354

O Parroquial de Nosa Sra. da O Pv 220

OZÓN
Parroquial de San Martiño Pv 1.862

Cemiterio novo de Ozón Pv 1.557

TOURIÑÁN Parroquial de San Martiño Pv 1077

VILASTOSE Parroquial de San Cibrán Pv 2447

VUITURÓN Parroquial de San Tirso Pv 441

 40.027

 TOTAL= 40.027

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 62

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

CU EQUIPAMENTO
CULTURAL

Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

BARDULLAS
Local social de Bardullas-A Grixa

(antigo teleclub)
Pb 65

CABERTA
Local social de Caberta (antiga

escola)
Pb 353

COUCIEIRO

Local social en Sorna (antigo

teleclub)
Pb 50

Local social en Trasufre (antigo

teleclub)
Pb 165

Local social en Trasufre (antigo

teleclub)
Pb 165

LEIS DE

NEMANCOS
Local social de Leis (antiga escola) Pb 256

MORQUINTIÁN

Local social de Viseo (antigo

teleclub)
Pb 176

Local social de Viseo (antiga

escola)
Pb 160

MUXÍA
Centro social Pb 182

Casa da cultura Pb 225

NEMIÑA
Local social en Nemiña (antiga

escola)
Pb 397

OZÓN

Local social en Castelo (antiga

escola)
Pb 346

Local social en Merexo (antiga

escola)
Pb 227

Local social en Quintáns (antiga

escola)
Pb 87

Local social en Suxo (antiga

escola)
Pb 89

VILASTOSE

Local social en Senande (antiga

escola)
Pb 878

Teleclub en Agrodosio Pb 485

 3.734 407

 TOTAL= 4.141

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 63

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

DE EQUIPAMENTO
DEPORTIVO

Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

COUCIEIRO Pista de deportes en Vilarmide Pb 1.165

FRIXE
Pista de deportes en Castro Pb 893

Pista de deportes en Frixe Pb 1.406

MORAIME Campo de fútbol Pb 13.835

MUXÍA Polideportivo Pb 1.516

OZÓN

Pista de deportes en Quintáns Pb 987

Campo de fútbol en Quintáns Pb 6.000

Pista de deportes en Señores Pb 3.312

Pista de deportes en Suxo Pb 4.309

 12.072 21.351

 TOTAL= 33.423

ED EQUIPAMENTO DOCENTE Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

COUCIEIRO C.E.I.P de Vilarmide Pb 4.757

FRIXE Escola de Frixe Pb 154

MORAIME
C.E.I.P. Os Muiños Pb 9.303

Escola Infantil en Os Muiños Pb 657

MUXÍA
C.E.I.P. Virxe da Barca de Muxía Pb 772

I.E.S. Ramón Caamaño Pb 4.491

 811 19.323

 TOTAL= 20.134

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 64

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

RE EQUIPAMENTO
RELIXIOSO

Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

BARDULLAS Igrexa parroquial de San Xoán Pv 101

CABERTA Igrexa parroquial de San Fins Pv 124

COUCIEIRO

Igrexa parroquial de San Pedro Pv 2.224

Capela de San Miguel Pv 68

Capela de Santa Mariña Pv 103

Ermida de Santo Outelo Pv 60

Capela de Aránzazu Pv 1.076

FRIXE Igrexa parroquial de Santa Locacia Pv 149

LEIS DE
NEMANCOS

Igrexa parroquial de San Pedro Pv
48

MORAIME
Igrexa parroquial de San Xiao Pv 1.921

Ermida de San Roque Pv 165

MORQUINTIÁN Igrexa parroquial de Santa María Pv 192

MUXÍA

Igrexa de Santa María Pv 653

Igrexa do Santuario de Nosa

Señora da Barca
Pv

1766

NEMIÑA Igrexa parroquial de San Cristovo Pv 107

O
Igrexa parroquial de Nosa Señora

da O
Pv

203

OZÓN

Capela de San Isidro Pv 149

Igrexa parroquial de San Martiño Pv 5688

Capela da Virxe do Pilar Pv 407

TOURIÑÁN Igrexa parroquial de San Martiño Pv 161

VILASTOSE Igrexa parroquial de San Cibrán Pv 68

VUITURÓN Igrexa parroquial de San Tirso Pv 84

 15.517

 TOTAL= 15.517

SN
EQUIPAMENTO
SANITARIO

Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

MUXÍA Centro de Saúde Pb 797

 797

 TOTAL= 797

SM SERVIZOS MÚLTIPLES Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

MUXÍA Edificio de servizos múltiples Pb 992

 992

 TOTAL= 992

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 65

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

O edifico de servizos múltiples de Muxía albergará na planta baixa o mercado

e na planta primeira unha biblioteca e un centro cultural.

SP EQUIPAMENTO SEGURID.
E PROTECCIÓN CIVIL

Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

MUXÍA Casa cuartel da Garda Civil Pb 1.591

 1.591

 TOTAL= 1.591

HT EQUIPAMENTO
HOTELEIRO

Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

MUXÍA Parador Pb 8.869

 8.869

 TOTAL= 8.869

No seguinte cadro resúmense os equipamentos existentes:

EQUIPAMENTOS
Sistema Local (m2) Sistema Xeral (m2)

PRIVADO PÚBLICO PÚBLICO TOTAL

ADMINISTRATIVO 344 489 833

ASISTENCIAL 501 926 1.427

CEMITERIO 40.027 40.027

CULTURAL 3.734 407 4.141

DEPORTIVO 12.072 21.351 33.423

DOCENTE 811 19.323 20.134

RELIXIOSO 15.517 15.517

SANITARIO 797 797

SERVIZOS
MÚLTIPLES

 992 992

SEGURIDADE E
PROT. CIVIL

 1.591 1.591

HOTELEIRO 8.869 8.869

SUMA 56.045 16.961 54.745 127.751

TOTAL 127.751

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 66

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

2.7.- ZONAS VERDES E ESPAZOS LIBRES.

A relación seguinte inclúe tódolos espazos libres existentes no municipio, así

como a súa consideración como sistema xeral ou local:

PARROQUIA
ZONAS VERDES E ESPAZOS
LIBRES

Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

BARDULLAS Zona verde en A Grixa Pb 259

CABERTA
Zona verde preto do río Castro Pb 726

Zona verde en Sinagoga Pb 365

COUCIEIRO

Zona verde na Ermida de Santo Outelo Pb 5.470

Zona verde en Morpeguite Pb 2.194

Campo da festa de Santa Mariña Pb 4.739

Campo da festa de Trasufre Pb 4.840

Zona verde en Vilarmide 304

FRIXE
Zona verde en Frixe Pb 246

Zona verde preto de Castro Pb 1.237

LEIS DE
NEMANCOS

Paseo marítimo da praia de Lago Pb 385

Campo da festa de Leis de Nemancos Pb 427

Zona verde en Leis de Nemancos Pb 247

MORAIME

Paseo marítimo da praia de Espiñeirido Pb 1.363

Campo da feira de Alberguería Pb 1.603

Zona verde preto de Añobres-Ribas Pb 350

Zona verde en Añobres Pb 455

Zona verde en Moraime Pb 398

Campo da festa de Moraime Pb 2.148

Zona verde ao carón do Río Negro en Os

Muiños
Pb 8.775

Espazo verde xunto ao Parador Pb 19.872

Espazo verde no antigo vertedoiro Pb 1.584

MUXÍA

Miradoiro na Avda da Mariña Pb 1.338

Entorno do Santuario da Barca Pb 9.194

Zona verde preto da antiga Fábrica de

Salazón
Pb 125

Praza xunto ao Tanatorio Pb 259

Zona verde preto do porto Pb 114

Paseo do Coído Pb 4.500

Praza Cabo da Vila Pb 369

Praza na rúa Virxen da Barca Pb 200

NEMIÑA
Paseo marítimo da praia de Nemiña Pb 762

Zona verde en Nemiña Pb 421

O Campo da festa en A On Pb 607

OZÓN Zona verde da praza de Quintáns Pb 2.131

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 67

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

PARROQUIA
ZONAS VERDES E ESPAZOS
LIBRES

Titular.
Sistema Local

(m2)

Sistema Xeral

(m2)

BARDULLAS Zona verde en A Grixa Pb 259

Zona verde en Quintáns Pb 5.256

Campo da festa de Suxo Pb 448

VILASTOSE

Zona verde de Senande Pb 1.193

Zona verde de Senande Pb 833

Zona verde de Senande Pb 235

 28.724 57.161

 TOTAL= 85.885

2.8.- ELEMENTOS SIGNIFICATIVOS DO PATRIMONIO HISTÓRICO -

ARTÍSTICO.

A.- Inventario de Xacementos Arqueolóxicos: neste apartado inclúense os

elementos localizados e inventariados pola Dirección Xeral do Patrimonio Cultural.

CLAVE XACEMENTO PARROQUIA
ADSCRIPCION

CULTURAL

GA 15052001 CASTRO DE CASTRO, CASTRO DE FRIXE FRIXE
IDADE DO

FERRO

GA 15052002 XACEMENTO ROMANO-MEDIEVAL MORAIME
ROMANO/

MEDIEVAL

GA 15052003 OS CASTROS DE MEREXO, A MURALLA MORAIME IDADE DO

FERRO

GA 15052004 CASTROSIL A ON IDADE DO

FERRO

GA 15052005 CASTRO DE LOURIDO MORAIME IDADE DO

FERRO

GA 15052006 CASTROVERDE MORAIME
IDADE DO

FERRO

GA 15052007
MONTE DE CASTRO, CASTRO DE XANSÓN

MORAIME
IDADE DO

FERRO

GA 15052008 CASTRIÑO DE VILELA MORQUINTIÁN IDADE DO

FERRO

GA 15052009 CASTRO DE TOURIÑÁN. ILLOTE do CASTELO TOURIÑÁN
IDADE DO

FERRO

GA 15052010 CASTRO DE QUEIROSO NEMIÑA
IDADE DO

FERRO

GA 15052011 CASTRO DE CASTRO.CASTRO DE COUCIEIRO COUCIEIRO
IDADE DO

FERRO

GA 15052012 CASTRO DE MINTIRÁNS MINTIRÁNS
IDADE DO

FERRO

GA 15052013 MÁMOA DO CAMPO DA FORCA MORAIME NEOLÍTICO

GA 15052014 MÁMOA DO MONTE DO FACHO DE LOURIDO MORQUINTIÁN NEOLÍTICO

GA 15052015 MÁMOA DE VILELA MORQUINTIÁN NEOLÍTICO

GA 15052016 MÁMOA DE MORQUINTIÁN MORQUINTIÁN NEOLÍTICO

GA 15052017 MÁMOA DO MONTE CARDOSA TOURIÑÁN NEOLÍTICO

GA 15052018 MÁMOA DO MONTE SEIXO TOURIÑÁN NEOLÍTICO

GA 15052019 MÁMOA Nº1 DO CRUCEIRO DE ALONSO NEMIÑA NEOLÍTICO

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 68

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

CLAVE XACEMENTO PARROQUIA
ADSCRIPCION

CULTURAL

GA 15052020 MÁMOA Nº2 DO CRUCEIRO DE ALONSO NEMIÑA NEOLÍTICO

GA 15052021 MÁMOA Nº3 DO CRUCEIRO DE ALONSO NEMIÑA NEOLÍTICO

GA 15052022 MÁMOA DE BARDULLAS BARDULLAS NEOLÍTICO

GA 15052023 MÁMOA DE FRIXE FRIXE NEOLÍTICO

GA 15052024 MÁMOA DO PRADO DA FARIÑA OZÓN NEOLÍTICO

GA 15052025 MÁMOA DE CASA DO MONTE OZÓN NEOLÍTICO

GA 15052026 MÁMOA DO ALTO DA MINA DE ARMEAR MORAIME NEOLÍTICO

GA 15052027 MÁMOA DE FUMIÑEO VILASTOSE NEOLÍTICO

GA 15052028 MÁMOA DE BALTAR VILASTOSE NEOLÍTICO

GA 15052029 MÁMOA DA CRUZ DE SANTOS VILASTOSE NEOLÍTICO

GA 15052030 PRADO DAS MINAS DE TRAS DA PEDRA 1 OZÓN NEOLÍTICO

GA 15052031 PRADO DAS MINAS DE TRAS DA PEDRA 2 OZÓN NEOLÍTICO

GA 15052032 PRADO DAS MINAS DE TRAS DA PEDRA 3 OZÓN NEOLÍTICO

GA 15052033 MÁMOA DO SANGUIÑAL OZÓN NEOLÍTICO

GA 15052034 MÁMOA DA PEDRA DO FRADE A O NEOLÍTICO

GA 15052035 MÁMOA DO CUME DO MONTE AGRANZÓN OZÓN NEOLÍTICO

GA 15052036 MÁMOA Nº1 DO MONTE AGRANZÓN OZÓN NEOLÍTICO

GA 15052037 MÁMOA Nº2 DO MONTE AGRANZÓN OZÓN NEOLÍTICO

GA 15052038 MÁMOA Nº3 DO MONTE AGRANZÓN OZÓN NEOLÍTICO

GA 15052039 MÁMOA Nº4 DO MONTE AGRANZÓN OZÓN NEOLÍTICO

GA 15052040 MÁMOA DO ALTO DAS MINAS DE VILASTOSE VILASTOSE NEOLÍTICO

GA 15052041 PRADO DAS MINAS DE VILASTOSE 1 VILASTOSE NEOLÍTICO

GA 15052042 PRADO DAS MINAS DE VILASTOSE 2 VILASTOSE NEOLÍTICO

GA 15052043 PRADO DAS MINAS DE VILASTOSE 3 VILASTOSE NEOLÍTICO

GA 15052044 MÁMOA Nº1 DE SENANDE VILASTOSE NEOLÍTICO

GA 15052045 MÁMOA Nº2 DE SENANDE VILASTOSE NEOLÍTICO

GA 15052046 MÁMOA DO MONTECELO DE SENANDE VILASTOSE NEOLÍTICO

GA 15052047 MÁMOA DO MONTE DE SAN MIGUEL COUCIEIRO NEOLÍTICO

GA 15052048 MÁMOA Nº1 DOS MONTESIÑOS CABERTA NEOLÍTICO

GA 15052049 MÁMOA Nº2 DOS MONTESIÑOS CABERTA NEOLÍTICO

GA 15052050 MOSTEIRO DE SANTA MARÍA DE OZÓN OZÓN MEDIEVAL

GA 15052051 ALTO DAS PEDRAS MIÚDAS MORAIME
MEDIEVAL/

MODERNO

GA 15052052
MÁMOA Nº 2 DE BARDULLAS

MÁMOA Nº 2 FONTE CABANAS
BARDULLAS NEOLÍTICO

GA 15052053
MÁMOA Nº 3 DE BARDULLAS

MÁMOA Nº 3 FONTE CABANAS
BARDULLAS NEOLÍTICO

GA 15052054 MÁMOA DE LAGOELA MORQUINTIÁN NEOLÍTICO

GA 15052055 MAMO DAS AFERROAS MORQUINTIÁN NEOLÍTICO

GA 15052056 FONTE FIEIRO COUCIEIRO NEOLÍTICO

GA 15052057 MAMOÍÑAS DA LAGOA M1 COUCIEIRO NEOLÍTICO

GA 15052058 MAMOÍÑAS DA LAGOA M2 COUCIEIRO NEOLÍTICO

GA 15052059 GRAVADO DO OUTEIRO DE DONA URRACA MORQUINTIÁN
INDETERMINAD/

MEDIEVAL

GA 15052REF AGRO DAS CEBOLAS DO QUEIROSO NEMIÑA
INDETERMINAD/

ROMANO

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 69

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

B.- Patrimonio histórico- artístico: neste apartado inclúense os elementos

catalogados polo Servizo de arquitectura da Subdirección Xeral do Instituto de

Conservación e Restauración de Bens Culturais (Consellería de Cultura) así como os

elementos que tras o traballo de campo atopáronse de interese para ser incluídos no

catálogo do municipio.

Nos seguintes cadros móstrase unha relación destes elementos considerados

de interese, así como un código, a situación e a parroquia á que pertencen:

Os cadros organízanse do seguinte xeito:

ARQUITECTURA RELIXIOSA IGREXAS, CAPELAS, CEMITERIOS E CASAS
RECTORAIS

ARQUITECTURA CIVIL
VIVENDAS E OUTROS

FARO

ARQUITECTURA POPULAR

CRUCEIROS

FONTES E LAVADOIROS

HÓRREOS, ALPENDRES E POMBAIS

MUÍÑOS

OUTROS

OUTROS

ARQUITECTURA RELIXIOSA:
IGREXAS, CAPELAS, CEMITERIOS E CASAS RECTORAIS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

BA 1 IGREXA DE SAN XOÁN DE BARDULLAS GRIXA BARDULLAS

CA 1 IGREXA DE SAN FIZ CABERTA CABERTA

CO 1 IGREXA DE SAN PEDRO COUCIEIRO COUCIEIRO

CO 2 CASA RECTORAL COUCIEIRO COUCIEIRO

CO 3 ERMIDA DE SANTO OUTELO CASTRO COUCIEIRO

CO 4 CAPELA DE O ESPIÑO TRASUFRE COUCIEIRO

CO 5 CAPELA DE SAN MIGUEL MONTE DE SAN MIGUEL COUCIEIRO

CO 6 CAPELA DE MORPEGUITE MORPEGUITE COUCIEIRO

CO 7 CAPELA DE VILARMIDE PASANTES COUCIEIRO

CO 8 CAPELA DE SANTA MARIÑA SANTA MARIÑA COUCIEIRO

FR 1 IGREXA DE SANTA LOCACIA DE FRIXE GRIXA FRIXE

FR 2 RECTORAL NOVA GRIXA FRIXE

LE 1 IGREXA DE SAN PEDRO DE LEIS LEIS LEIS

MO 1 IGREXA DE SAN XIAO DE MORAIME MORAIME MORAIME

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 70

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

ARQUITECTURA RELIXIOSA:
IGREXAS, CAPELAS, CEMITERIOS E CASAS RECTORAIS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

MO 2 CASA RECTORAL DE SAN XIAO MORAIME MORAIME

MO 3 ERMIDA DE SAN ROQUE MONTE DE SAN ROQUE MORAIME

MR 1 IGREXA DE SANTA MARÍA MORQUINTIÁN MORQUINTIÁN

MU 1 IGREXA DE SANTA MARÍA DE MUXÍA MUXÍA MUXÍA

MU 2
IGREXA DO SANTUARIO DE NOSA SEÑORA

DA BARCA
MUXÍA MUXÍA

MU 3 CASA RECTORAL DE NOSA SEÑORA DA
BARCA

MUXÍA MUXÍA

NE 1 IGREXA DE SAN CRISTOVO DE NEMIÑA NEMIÑA NEMIÑA

O 1 IGREXA DE NOSA SEÑORA DE A O ON, A O

O 2 CASA RECTORAL DE NOSA SEÑ. DE A O ON, A O

O 3 CEMITERIO DE NOSA SEÑ. DE A O ON, A O

OZ 1 IGREXA DE SAN MARTIÑO DE OZÓN SAN MARTIÑO OZÓN

OZ 2 CASA RECTORAL SAN MARTIÑO OZÓN

OZ 3 CAPELA DE SAN ISIDRO QUINTÁNS OZÓN

OZ 4 CAPELA DA VIRXE DO PILAR SUXO OZÓN

TO 1 IGREXA DE SAN MARTIÑO DE TOURIÑÁN TOURIÑÁN

TO 2 CASA RECTORAL TOURIÑÁN

VI 1 IGREXA DE SAN CIBRÁN DE VILASTOSE GRIXA VILASTOSE

VI 2 CASA RECTORAL GRIXA VILASTOSE

VI 3 CAMPANARIO DE SAN CIBRÁN GRIXA VILASTOSE

VU 1 IGREXA DE SANTISO SANTISO VUITURÓN

ARQUITECTURA CIVIL: VIVENDAS E OUTROS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

BA 2 CONXUNTO DE EDIFICACIONS BALDOMAR BARDULLAS

BA 3 CASA GRIXA BARDULLAS

FR 3 CASA GRIXA FRIXE

CO 9 CASA 1 CASTRO, O COUCIEIRO

CO 10 CASA 2 CASTRO, O COUCIEIRO

CO 11 CASA GRANDE DE COUCIEIRO COUCIEIRO COUCIEIRO

CO 12 CASA DA FARRAPIÑA FARRAPIÑA COUCIEIRO

CO 13 CASA MORPEGUITE COUCIEIRO

CO 14 CASA CON PATÍN MORPEGUITE COUCIEIRO

CO 15 CASA DE TRILLO SANTA MARIÑA COUCIEIRO

CO 16 CASA DOS FANDIÑOS SORNA COUCIEIRO

CO 17 CASA 1 TRASUFRE COUCIEIRO

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 71

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

ARQUITECTURA CIVIL: VIVENDAS E OUTROS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

CO 18 CASA 2 TRASUFRE COUCIEIRO

CO 19 CASA 3 TRASUFRE COUCIEIRO

CO 20 CASA VILARMIDE COUCIEIRO

LE 2 CASA LEIS LEIS

LE 3 ESCOLA DE LEIS LEIS LEIS

MO 4 CASA ANOBRES MORAIME

MO 5 CASA LABEXO MORAIME

MO 6 CASA FRONTE Á IGREXA MORAIME MORAIME

MO 7 CASA NO ADRO MORAIME MORAIME

MO 8 CASA MUÍÑOS MORAIME

MO 9 DÚAS CASAS SERANTES MORAIME

MO 10 PAZO DE SERANTES SERANTES MORAIME

MR 2 CASAL DE CUÑO CUÑO MORQUINTIÁN

MU 4 FÁBRICA DE SALAZÓN MUXÍA MUXÍA

MU 5 CASAS EN FILEIRA 1 MUXÍA MUXÍA

MU 6 CASA CON SOPORTAL MUXÍA MUXÍA

MU 7 CASA 1 MUXÍA MUXÍA

MU 8 CASA CON PATÍN MUXÍA MUXÍA

MU 9 CASA 2 MUXÍA MUXÍA

MU 10 CASA 3 MUXÍA MUXÍA

MU 11 PAZO EN MUXÍA MUXÍA MUXÍA

MU 12 CASA 4 MUXÍA MUXÍA

MU 13 CASA 5 MUXÍA MUXÍA

MU 14 CASA 6 MUXÍA MUXÍA

MU 15 CASA 7 MUXÍA MUXÍA

MU 16 CASA 8 MUXÍA MUXÍA

MU 17 CASA 9 MUXÍA MUXÍA

MU 18 CASA 10 MUXÍA MUXÍA

MU 19 CASA 11 MUXÍA MUXÍA

MU 20 CASA 12 MUXÍA MUXÍA

MU 21 CASA 13 MUXÍA MUXÍA

MU 22 CASA 14 MUXÍA MUXÍA

MU 23 CASA 15 MUXÍA MUXÍA

MU 24 CASAS EN FILEIRA 2 MUXÍA MUXÍA

MU 25 CASAS EN FILEIRA 3 MUXÍA MUXÍA

MU 26 CASA 16 MUXÍA MUXÍA

MU 27 CASA 17 MUXÍA MUXÍA

MU 28 CASA 18 MUXÍA MUXÍA

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 72

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

ARQUITECTURA CIVIL: VIVENDAS E OUTROS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

MU 29 ANTIGO HOTEL MUXÍA MUXÍA

NE 2 CASA DE VILELA VILELA DE NEMIÑA NEMIÑA

O 4 CONXUNTO DE CASAS ON, A O

O 5 CASA ON, A O

O 6 CASA DO PRÍN SENDÓN O

O 7 CASAS SENDÓN O

OZ 5 CASA AGRANZÓN OZÓN

OZ 6 CASA DE LEIS ÁLVARO OZÓN

OZ 7 CASA CASTELO OZÓN

OZ 8 CASA DE SEÑORES DA CAMARIÑANA SEÑORES OZÓN

OZ 9 CASA ART-DECÓ QUINTÁNS OZÓN

OZ 10 CASA DE SALGUEIROS QUINTÁNS OZÓN

OZ 11 CASA FRONTE AO PAZO QUINTÁNS OZÓN

OZ 12 CASA NA PLAZA QUINTÁNS OZÓN

OZ 13 CASA NO LUGAR DO PAZO QUINTÁNS OZÓN

OZ 14 PAZO DE QUINTÁNS QUINTÁNS OZÓN

OZ 15 CASA FRONTE Á IGREXA SAN MARTIÑO OZÓN

OZ 16 CASA DE VILARVELLO SUXO OZÓN

OZ 17 CASA EN VILARVELLO SUXO OZÓN

OZ 18 CASA MESURA VILAR DE SOBREMONTE OZÓN

OZ 19 CASA 1 VILAR DE SOBREMONTE OZÓN

OZ 20 CASA 2 VILAR DE SOBREMONTE OZÓN

VI 4 CASA DO RIXELO CALO VILASTOSE

VI 5 CASA DE CIBRÁN CIBRÁN VILASTOSE

VI 6 CASA 1 SENANDE VILASTOSE

VI 7 CASA 2 SENANDE VILASTOSE

VI 8 CONXUNTO DE CASAS SENANDE VILASTOSE

VI 9 PAZO DE SENANDE SENANDE VILASTOSE

VU 2 CONXUNTO DE EDIFICACIÓNS SAMBADE VUITURÓN

VU 3 CASA 1 VUITURÓN VUITURÓN

VU 4 CASA 2 VUITURÓN VUITURÓN

ARQUITECTURA CIVIL: FARO

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

TO 3 FARO DE TOURIÑÁN PETÓN GRANDE TOURIÑÁN

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 73

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

ARQUITECTURA POPULAR: CRUCEIROS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

BA 4 CRUCEIRO DE BARDULLAS GRIXA BARDULLAS

CA 2 CRUCEIRO DE SAN FIZ CABERTA CABERTA

CA 3 CRUCEIRO DE MINTIRÁNS MINTIRÁNS CABERTA

CO 21 CRUCEIRO DE SANTO OUTELO CASTRO COUCIERO

CO 22 CRUCEIRO DE SAN PEDRO COUCIERIO COUCIERO

CO 23 CRUZ NA PORTA DO ADRO COUCIEIRO COUCIEIRO

CO 24 CRUCEIRO DE MONTESIÑOS MONTESIÑOS COUCIEIRO

CO 25 CRUCEIRO DE SANTA MARIÑA SANTA MARIÑA COUCIEIRO

CO 26 CRUCEIRO DO MIRTO SORNA COUCIEIRO

CO 27 CRUCEIRO DE TRASUFRE TRASUFRE COUCIEIRO

CO 28 CRUCEIRO DA CORREDOIRA TRASUFRE COUCIEIRO

CO 29 CRUCEIRO DE VILARMIDE PASANTES COUCIEIRO

FR 4 CRUCEIRO FRIXE FRIXE

LE 4 CRUCEIRO LEIS LEIS

MO 11 CRUCEIRO DE ARMEAR ARMEAR MORAIME

MO 12 CRUCEIRO DE SAN ROQUE MONTE DE SAN ROQUE MORAIME

MO 13 CRUCEIRO DO ADRO MORAIME MORAIME

MO 14 CRUCEIRO DO IGREXARIO MORAIME MORAIME

MR 3 CRUCEIRO DE MORQUINTIÁN MORQUINTIÁN MORQUINTIÁN

MU 30 CRUCEIRO DO ADRO MUXÍA MUXÍA

MU 31 CRUCEIRO DO MIRADOR MUXÍA MUXÍA

MU 32 CRUCEIRO DA BARCA MUXÍA MUXÍA

MU 33 CRUCEIRO DO PENEDO MUXÍA MUXÍA

MU 34 CRUCEIRO MUXÍA MUXÍA

O 8 CRUCEIRO DO ADRO O O

OZ 21 CRUCEIRO OZÓN

OZ 22 CRUCEIRO DE PEDRAGAS PEDRAGAS OZÓN

OZ 23 CRUCEIRO DE QUINTÁNS QUINTÁNS OZÓN

OZ 24 CRUCEIRO DE SAN MARTIÑO SAN MARTIÑO OZÓN

OZ 25 CRUCEIRO DO ADRO SAN MARTIÑO OZÓN

OZ 26 CRUCEIRO DO IGREXARIO SAN MARTIÑO OZÓN

OZ 27 CRUCEIRO SAN MARTIÑO OZÓN

OZ 28 CRUCEIRO DE SUXO SUXO OZÓN

TO 4 CRUCEIRO DE TOURIÑÁN TOURIÑÁN

VI 10 CRUCEIRO DE CALO CALO VILASTOSE

VI 11 CRUCEIROS DA CANCELA CRUCEIROS DA CANCELA VILASTOSE

VI 12 CRUCEIRO DE VILASTOSE VILASTOSE VILASTOSE

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 74

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

ARQUITECTURA POPULAR: CRUCEIROS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

VU 5 CRUCEIRO DO MONTE VUITURÓN (MONTE) VUITURÓN

VU 6 CRUCEIRO DE SANTISO SANTISO VUITURÓN

VU 7 CRUCEIRO DE SAMBADE MONTE DAS PEDREIRAS BUITURÓN

ARQUITECTURA POPULAR: FONTES E LAVADOIROS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

BA 5 FONTE E LAVADOIRO BARDULLAS BARDULLAS

CO 30 LAVADOIRO MORPEGUITE COUCIERO

CO 31 FONTE MORPEGUITE COUCIERO

CO 32 FONTE DO ESPIÑO TRASUFRE COUCIERO

FR 5 LAVADOIRO CASTRO FRIXE

FR 6 LAVADOIRO LOALO FRIXE

MO 15 FONTE E LAVADOIRO MORAIME MORAIME

MO 16 FONTE LOURIDO MORAIME

MO 17 FONTE XURARANTES MORAIME

MO 23 CONXUNTO DE MUÍÑOS OS MUÍÑOS MORAIME

MR 4 FONTE DO CRUCEIRO MORQUINTIÁN MORQUINTIÁN

MR 5 FONTE E LAVADOIRO NA IGREXA MORQUINTIÁN MORQUINTIÁN

MR 6 LAVADOIRO PRADO MORQUINTIÁN

MU 35 FONTE DE SANTA MARÍA MUXÍA MUXÍA

MU 36 FONTE DA PLAZA MUXÍA MUXÍA

O 9 LAVADOIRO ON , A O

O 10 LAVADOIRO SENDÓN O

OZ 29 FONTE SAN MARTIÑO OZÓN

OZ 30 FONTE DE VILARVELLO SUXO OZÓN

TO 5 LAVADOIRO E FONTE TOURIÑÁN TOURIÑÁN

VI 13 FONTE BALTAR VILASTOSE

VU 8 FONTE E LAVADOIRO SANTISO VUITURÓN

VU 9 LAVADOIRO VUITURÓN VUITURÓN

ARQUITECTURA POPULAR: HÓRREOS, ALPENDRES E POMBAIS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

CO 33 HÓRREO DA RECTORAL COUCIERO COUCIERO

CO 34 HÓRREOS MONTESIÑOS COUCIERO

CO 35 HÓRREO DA CASA DE MORPEGUITE MORPEGUITE COUCIERO

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 75

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

ARQUITECTURA POPULAR: HÓRREOS, ALPENDRES E POMBAIS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

CO 36 HÓRREO EN MORPEGUITE MORPEGUITE COUCIERO

CO 37 HÓRREO CON RELOXO DE SOL SANTA MARIÑA COUCIERO

CO 38 CONXUNTO DE HÓRREOS TRASUFRE COUCIERO

LE 5 HÓRREO LEIS LEIS

MO 18 HÓRREO DA CASA DE LABEXO LABEXO MORAIME

MO 19 HÓRREO DO PENEDO EN LABEXO LABEXO MORAIME

MO 20 HÓRREO DE MORAIME MORAIME MORAIME

MO 21 POMBAL E PENDELLO LABEXO MORAIME

MR 7 CONXUNTO DE HÓRREOS CUÑO MORQUINTIÁN

MR 8 HÓRREO DA CASA DE LÓPEZ MORQUINTIÁN

MU 37 POMBAL MUXÍA MUXÍA

NE 3 HÓRREO NEMIÑA NEMIÑA

NE 4 HÓRREO VILELA DE NEMIÑA NEMIÑA

NE 5 POMBAL DE CASA DE VILELA VILELA DE NEMIÑA NEMIÑA

O 11 HÓRREOS EN SENDÓN SENDÓN O

O 12 ALPENDRE O O

O 13 PALLEIRA 1 SENDÓN O

O 14 PALLEIRA 2 SENDÓN O

OZ 31 ALPENDRE AGRANZÓN OZÓN

OZ 32 HÓRREO EN ÁLVARO ÁLVARO OZÓN

OZ 33 POMBAL E HÓRREO FUMIÑEO OZÓN

OZ 34 ALPENDRE FUMIÑEO OZÓN

OZ 35 HÓRREO TRAS SAN ISIDRO QUINTÁNS OZÓN

OZ 36 HÓRREO CON PINÁCULOS QUINTÁNS OZÓN

OZ 37 HÓRREO DA CASA DE SALGUEIROS QUINTÁNS OZÓN

OZ 38 HÓRREO DE OZÓN SAN MARTIÑO OZÓN

OZ 39 HÓRREO EN VILARVELLO 1 SUXO OZÓN

OZ 40 HÓRREO EN VILARVELLO 2 SUXO OZÓN

OZ 41 HÓRREO DA CASA DE VILARVELLO SUXO OZÓN

OZ 42 HÓRREO DA CASA MESURA VILAR DE SOBREMONTE OZÓN

OZ 43 ALPENDRE VILAR DE SOBREMONTE OZÓN

VI 14 POMBAL SENANDE VILASTOSE

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 76

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

ARQUITECTURA POPULAR: MUÍÑOS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

BA 6 MUÍÑO 1 BARDULLAS

BA 7 MUÍÑO 2 BARDULLAS

CO 39 MUÍÑO 1 COUCIEIRO COUCIERO

CO 40 MUÍÑO 2 FARRAPIÑA COUCIERO

CO 41 MUÍÑO 3 MORPEGUITE COUCIERO

CO 42 MUÍÑO 4 SORNA COUCIERO

MO 22 MUÍÑO VILARIÑO, O MORAIME

MU 38 MUÍÑO EN A BAIUCA A BAIUCA MUXÍA

NE 6 MUÍÑOS DE VILELA VILELA DE NEMIÑA NEMIÑA

O 15 CONXUNTO DE MUÍÑOS SENDÓN O

OZ 44 MUÍÑO 1 CASENLAS OZÓN

OZ 45 MUÍÑO 2 CASTELO OZÓN

OZ 46 MUÍÑO 3 PEROPOMBO OZÓN

OZ 47 MUÍÑO 4 SAN MARTIÑO OZÓN

OZ 48 MUÍÑO 5 CEBRÁNS OZÓN

TO 6 MUÍÑO MOREIRA TOURIÑÁN

ARQUITECTURA POPULAR: OUTROS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

BA 8 CURRO BALDOMAR BARDULLAS

MU 39 SECADOIROS DE CONGRO MUXÍA MUXÍA

MU 40 SECADOIROS E ALMACÉN DE CONGRO MUXÍA MUXÍA

O 16 ALBARIZA SENDÓN O

OUTROS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

CO 43 CORREDOIRA DA CRUZ TRASUFRE COUCIERO

MU 41 PEDRAS DE ABALAR E DOS CADRÍS MUXÍA MUXÍA

MU 42 MUROS DE PEDRA TRADICIONAIS MUXÍA MUXÍA

MU 43 MURO DE PEDRA E EDIFICACIÓN MUXÍA MUXÍA

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 77

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

C.- Festas Populares:

Existen multitude de festas populares neste municipio, aínda que a máis

destacada é a Romaría de Nosa Señora da Barca, sendo o acontecemento cultural

máis importante do ano e unha das festas con máis renome de Galicia. A romaría xira

en torno á historia da Virxe da Barca e as peregrinacións a Muxía polo Camiño

Xacobeo de Santiago a Muxía. Celébrase o segundo domingo de setembro, agás

cando este domingo sexa o día oito, que entón pasa ao seguinte, é dicir, ao día 15. A

festa é unha mestura de tradicións relixiosas e paganas como as da Pedra de Abalar,

á que acude xente a “abalar” a pedra e a da Pedra dos Cadrís, por debaixo da que hai

que pasares e das que se pensa que teñen propiedades curativas.

A continuación móstrase unha táboa cós eventos populares de máis interese:

FESTAS POPULARES

DENOMINACION DATA PARROQUIA

FESTA DE SAN XOÁN DE BARDULLAS XUÑO BARDULLAS

FESTA DE SAN PEDRO DE COUCIEIRO XUÑO COUCIERO

FESTA do SOCORRO DE COUCIEIRO XULLO COUCIERO

FESTA DE SANTA MARIÑA XULLO COUCIERO

FESTA da SANTIÑA DE TRASUFE SETEMBRO COUCIERO

FESTA do APÓSTOL DE FRIXE XULLO FRIXE

FESTA DE SAN PEDRO DE LEIS XUÑO LEIS

FESTA DE NOSA SEÑORA do CARMEN DE MORAIME XULLO MORAIME

FESTA DE SAN ROQUE DE MORAIME AGOSTO MORAIME

FESTA do SOCORRO DE MORAIME AGOSTO MORAIME

FESTA do SOCORRO DE MORQUINTIÁN XUÑO MORQUINTIÁN

FESTA do CONGRIO VENRES SANTO MUXÍA

FESTA DE NOSA SEÑORA do CARMEN DE MUXÍA XULLO MUXÍA

ROMERÍA DE NOSA SEÑORA da BARCA SETEMBRO MUXÍA

ROMERÍA DE SAN MIGUEL SETEMBRO MUXÍA

FESTA DE SAN CRISTOBAL DE NEMIÑA XULLO NEMIÑA

FESTA DE NOSA SEÑORA do PILAR DE SUXO XUÑO OZÓN

FESTA DE SAN ISIDRO LABRADOR EN QUINTÁNS AGOSTO OZÓN

FESTA do SOCORRO DE SAN MARTIÑO DE OZÓN AGOSTO OZÓN

FESTA do SOCORRO DE VILASTOSE XULLO VILASTOSE

FESTA DE SAN CIPRIÁN DE SENANDE SETEMBRO VILASTOSE

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 78

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

D.- Camiño de Santiago:

Unha desviación do camiño case obrigada dende finais da Idade Media xunto

a de Padrón é a que conducía a Fisterra e Muxía, vinculados respectivamente ás

lendas da translación e a predicación do Apóstolo. Os peregrinos tiñan a oportunidade

de alcanzar o fin do mundo coñecido e contemplar o océano na impresionante "Costa

da Morte", prolongando a súa penitencia e venerando as imaxes de culto do Santo

Cristo de Fisterra e Nosa Señora da Barca de Muxía.

Dentro do municipio de Muxía hai dúas variantes do camiño: a variante Olveiroa

- Muxía e a variante Muxía - Fisterra.

A variante Olveiroa - Muxía ten o seguinte percorrido:

O Camiño que ven de Santiago sepárase na aldea de Hospital no municipio de

Dumbría, continuando o que vai cara Fisterra por Buxantes e o que vai a Muxía por

Dumbría. Neste último, despois de atravesar o río pola Pontevella, o peregrino

introdúcese dende Dumbría polo Camiño Real ata Trasufre, onde se atopará a Capela

da Santiña do Espiño. A continuación de Trasufre, despois de atravesar o Río Castro,

tomará o peregrino o primeiro camiño á dereita (tamén Camiño Real), chegando así

ao lugar de Senande, coa súa feira (que se celebra o primeiro luns de cada mes) e a

súas casas señoriais con importantes escudos de nobreza. Do campo da feira

proseguimos en dirección a Vilastose, onde se pode ver a igrexa cun curioso

campanario, exento da mesma.

Saíndo de Vilastose, despois de percorrer 300 m. aproximadamente,

tomaremos o camiño da dereita que vai ata Quintáns, pasando polos seguintes

lugares: Cruce da Naca de Eguas e o Prado da Rega e Caduzo. En Quintáns

visitaremos a Capela fundada no s. XVII e adicada a San Isidro Labrador e a Santa

María da Cabeza, sen esquecer o cruceiro que se atopa no Campo de Abaixo da vila.

De Quintáns saímos pola praza principal que é o símbolo de maior identidade deste

lugar e, pasando polo medio da aldea, retomamos a ruta en dirección a Pedragas

(antigo camiño de peregrinación e procesións locais); ao chegar ao mencionado lugar

de Pedragas podemos admirar o seu cruceiro e tamén a curiosa Cerca da Pedra da

única casa existente neste lugar, a medio camiño entre Quintáns e San Martiño de

Ozón. Nesta última vila admiraremos a beleza do antigo mosteiro e da súa igrexa

románica.

De San Martiño de Ozón prosegue o Camiño por Vilar de Sobremonte, pero o

novo ensanche da estrada Berdoias-Muxía volveuno moi perigoso para os viandantes,

polo que se impón buscar unha pequena variante que nos fará descubrir fermosas

paisaxes mariñas. Polo tanto, tomaremos o camiño que leva dende a igrexa de San

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 79

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Martiño de Ozón ata Merexo, seguindo polo Alto de Vilela ata chegar a Os Muíños. O

nome deste lugar fai referencia aos moitos muíños que houbera no lugar,

conservándose aínda algúns deles. Na actualidade é o lugar máis poboado da

parroquia de Moraime, facendo de centro de comunicacións cara Cee e Fisterra, así

como cara o Ponte do Porto.

Dende Os Muíños atravesamos o río Negro (o que desemboca na extensa praia

de Area Maior, lugar concorrido na temporada de verano), e subindo unha pequena

costa chegaremos ao Mosteiro de San Xiao de Moraime coa súa igrexa románica

datada do século XII. Despois subiremos por Casasnovas ata atravesar a estrada

Berdoias-Muxía, introducíndonos por un camiño que nos levará á capela de San

Roque, moi preto do lugar de Chorente.

Aínda que dende sempre o camiño que vai de Moraime a Muxía se percorría

baixando a Carrúa e pasando xunto a Figueiras, a beleza da paisaxe invítanos a

camiñar xunto ao mar. Deste xeito dende a capela de San Roque baixaremos cara a

mar e chegaremos á praia de Espiñeirido e, tomando unha parte de camiño que rodea

o mar, entraremos en Muxía pola praia da Cruz. no camiño que nos leva á Barca

visitaremos a igrexa románica - mariñeira de Santa María de Muxía, que se encontra

nun excelente estado de conservación. Un camiño empedrado condúcenos en poucos

minutos ata o Santuario da Barca.

A variante Fisterra – Muxía ten o seguinte percorrido:

De Fisterra pódese ir a Muxía por un camiño próximo á costa a través de

Escaselas, Hermereduxo de Baixo, San Salvador, Denle, Castromiñán, Arenal do

Rostro, Canosa, Lires, e xa dentro de Muxía, Vaosilveiro, Frixe, Loalo, Guisamonde,

Morquintián, Vilela, Xurarantes, Lourido e Muxía. Antes de alcanzar a vila mariñeira

atopamos o mosteiro de Moraime coa súa igrexa románica. O Santuario da Barca é o

fin desta desviación.

O retorno a Santiago facíase pola costa bordeando o mítico monte do Pindo ata

Muros e Noia, que foron importantes portos do señorío compostelán e conservan

interesantes cascos antigos. Algúns aproveitaban a volta para coñecer Padrón.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 80

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

CAPITULO 3

ANÁLISE DO MODELO DE ASENTAMENTO
POBOACIONAL

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 81

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

3.1. - INFORMACIÓN

3.1.1.- Evolución histórica comarcal

A pesar de estar pouco estudada a historia do municipio, o asentamento de

culturas prehistóricas é evidente, debido ós numerosos restos arqueolóxicos

atopados, como castros e mámoas. Tamén atopáronse algúns restos romanos.

A orixe da vila de Muxía resulta difícil de determinar con exactitude pero estivo

ligado con seguridade á existencia do mosteiro de San Xiao de Moraime que exerceu

gran influencia nas terras do seu arredor durante toda a Idade Media. Debido a esta

influencia o territorio de Muxía incluíuse no Concilio de Braga do ano 572 na Dioceses

de Iria.

No ano 1105 e segundo conta a “Historia Compostelán” a comarca foi arrasada

polos normandos e pouco máis tarde no 115 polos musulmáns. A restauración dátase

do 1119, grazas ó interese do rei galego Afonso VII. Foi entón cando foi levado a cabo

a repoboación de Muxía con veciños de Cereixo.

O señorío que exerceu Moraime sobre o porto terminou no século XVI, cando

Carlos I cambioulles ós monxes a propiedade da vila polo outro peirao, xa que ó rei

lle conviña máis Muxía para as comunicacións marítimas con Inglaterra.

3.1.2.- Estrutura comarcal

O territorio que forma a Comarca de Fisterra, abarca un territorio extenso de

340,7 Km2 que supón o 4,3% da provincia de A Coruña.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 82

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

A Comarca de Fisterra está formada polos municipios de: Cee, Corcubión,

Dumbría, Fisterra e Muxía.

Os cinco municipios miran ó océano en boa parte de súa extensión, menos

Dumbría, pero ademais dos carácteres propiamente costeiros aparecen tamén trazos

típicos da Galicia interior.

O litoral presenta unha dualidade manifesta: dun lado, o tramo que comprende

desde a Punta da Barca en Muxía ata o Cabo Fisterra é un claro expoñente da Costa

da Morte, con acantilados moi abruptos e escarpados. En contraste a zona desde o

Cabo Fisterra ata a enseada do Ézaro ten un perfil moito máis articulado e recollido

de augas tranquilas.

Cara o interior a topografía é movida pero sen alcanzarse alturas

excesivamente altas pero o contraste coa costa fainas destacar: o Monte do Facho de

Moraime (309 m) e o Monte do Prado (289m) en Muxía. Os montes Facho (242m),

Seoane (247m) e San Xoán (245m) en Fisterra. Os montes Setegrises (382m) e Petón

de Armada (311m) en Cee. O Alto de as Penas (206m) en Corcubión. O monte

Carvaliza (472m), o Alto de Cabarnalde (468m), o de Montemaior (416m), o da Cruz

(563m) e o de Barreiros (539m) en Dumbría.

De tódolos modos e a pesar de tratarse dun relevo irregular e da existencia

puntual dos altos mencionados no interior, case non se superan os 300 metros de

altitude media.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 83

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Son terras polo tanto que limitan moito a ocupación humana e só son favorables

en sectores concretos como os fondos dos vales próximos á costa, onde ademais

atópanse os solos máis apropiados para o cultivo e as mellores comunicacións có

exterior.

A poboación da comarca era no 1991 de 24.421 habitantes, mentres que no

2001 eran 24.782, o que supón un lixeiro ascenso en dez anos.

A densidade da poboación comarcal é polo tanto de 72,74 hab./km2 (0,727

hab./ha) o que está por debaixo da media de Galicia (92,7 hab./km2, 0,927 hab./ha).

A densidade da poboación municipal no 2001 de Muxía era de 50,62 hab./km2, inferior

á media comarcal e de Galicia.

Estamos ante un área que, a pesar de ser costeira, non está poboada

intensivamente, senón que está ocupada de forma descontinua en función das

irregularidades topográficas que o caracterizan.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 84

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

3.2.- SOLO URBANO.

A parroquia de Muxía, na que se atopa o núcleo urbano do mesmo nome, forma

dentro do seu territorio unha península limitada ao norte e ao oeste polo Océano

Atlántico, ao sur polo Monte Enfesto e ao este pola Ría de Camariñas. Dentro do

ámbito municipal a vila de Muxía atópase ao norte, noroeste e é a cabeza municipal

do mesmo e quen lle da o nome ao termo municipal.

O medio físico que a rodea presenta unhas peculiaridades que influíron

moitísimo na súa conformación e desenvolvemento como asentamento de poboación.

O núcleo atópase situado nun istmo da península rodeado de mar (ao este e oeste)

e constrinxido ao norte polo Monte do Corpiño de altura máxima 68,57 m e ao sur polo

Monte Enfesto onde a súa cota máis elevada se atopa a 64,03 m sobre o nivel do mar.

Resulta difícil, pola falta de documentación e vestixios históricos, saber cómo e

cando se fundou a vila de Muxía aínda que a súa orixe está seguro ligada a tres

factores:

- O Mosteiro de San Xoán de Moraime, que exerceu unha gran influencia durante

toda a idade media sobre as terras do seu arredor.

- O Santuario da Virxe da Barca.

- O Conde de Altamira, de quen un do seus homes máis achegados posuía un

pazo na vila.

Muxía é un núcleo de orixes mariñeiros, o único que presenta esta característica

dentro de todo o termo municipal, que se xerou ao abrigo da Ría de Camariñas pola

súa vinculación co mar. As primeiras casas estaban situadas na zona da ribeira ao

borde do Monte Corpiño, onde estaba a antiga praia hoxe desaparecida pola

construción do porto, por ser a zona que presenta as mellores condicións para un

asentamento poboacional ao estar máis protexida, especialmente dos ventos. A Praza

do Cabo da Vila formaba o extremo sur do núcleo urbano. Na zona da Camposa, na

actualidade totalmente urbanizada, ao ser a zona máis cha era onde se situaban as

poucas terras de cultivo de que dispoñían os habitantes. Con posterioridade

colonizáronse parte dos terreos do Monte do Corpiño para este fin. O resultado é unha

parcelación do terreo moi particular onde o protagonismo o adquiren os muros cos

que se fan as divisións do terreo. Muros de pedra de gran beleza feitos con cachotes

que colonizan as ladeiras do monte e fan moi característica a zona aínda que na

actualidade se abandonou a actividade agrícola na maioría das parcelas.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 85

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

A principios do século XIX sobresaía xa a importancia pesqueira de Muxía,

destacando sobre todo as capturas de sardiña e congro. Pola necesidade de garantir

a chegada do peixe ao seu destino e ao non existir en Muxía unha industria

conserveira do peixe, aparecen os secadoiros de congro que aínda hoxe en día se

conservan e forman parte da cultura deste lugar.

A mediados do século, a vila xa cumpría a función comercial e de servizos con

respecto ao municipio, rol que segue mantendo na actualidade. É tamén nesta época

cando empezou a sobresaír de maneira importante o arte do encaixe, actividade que

segue desenvolvéndose nos nosos días.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 86

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

O núcleo de Muxía experimentou un constante crecemento tanto de poboación

como do parque de vivendas no primeiro período analizado, manténdose

practicamente igual no segundo, como se pode ver na seguinte táboa:

POBOACIÓN E VIVENDAS

AÑO 1950 1991 2001
EVOLUCIÓN

 1950-1991

EVOLUCIÓN

 1991-2001
2011

Nº HABITANTES 1130 1657 1632 47 % -2 % 1580

Nº VIVENDAS 240 861 712 259 % -17% 1100

INE: Censos de 1950, 1991 e 2001, e Censo do 2011

Actualmente o número de vivendas incrementouse, amosándose a continuación

a súa distribución en vivendas principais e non principais, así coma o tamaño medio

do fogar:

Nº de

vivendas

Porcentaxe de vivendas

non principais

Nº de

Fogares

Nº de vivendas non

principais

Tamaño medio

do fogar

1100 39,93 660 440 2,4

Elo débese principalmente a que Muxía ostenta a capitalidade municipal e

alberga no seu interior a maior parte dos servizos e equipamentos.

A rede viaria sobre a que se apoia Muxía pódese dividir en dous tipos, un

formado polas vías que dan acceso á vila e outras que son de réxime interno.

No primeiro tipo se encontran a AC-440 (De Berdoias (AC-552) a Muxía) e a

CP-5201 (De Muxía a Touriñán pola costa). Estas dúas vías comunican a Muxía coa

rede xeral viaria da provincia da Coruña e coa parte nordeste do municipio (a través

da AC-440) e posibilitan a súa relación co sur e o oeste do municipio pola CP-5201.

Na malla viaria interna cabe destacar que tamén existe unha estrada provincial,

a CP-5202 denominada De Muxía á Ermida de Nosa Señora da Barca que relaciona

o núcleo urbano coa parte que se atopa máis ao norte da península e que alberga ao

Santuario da Barca.

O resto do viario o forma todo o entramado de rúas urbanas coas

características propias do viario dos cascos antigos na parte da vila próxima ao porto

que configura o istmo e outro máis ancho na área de recente construción. As rúas do

casco antigo presentan polo tanto irregularidades na súa dimensión, prodúcense

ensanchamentos e estreitamentos que xeran comprensións e descompresións

espaciais que conforman un espazo moi rico en matices e onde as visións da rúa son

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 87

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

sempre parciais. Os aparcadoiros localízanse desorganizadamente nos espazos de

maior dimensión.

O material dominante na pavimentación das rúas é o formigón aínda que tamén

está presente o rego asfáltico e en algúns casos hai camiños de terra pero que se

localizan principalmente nas baixadas ás rocas, na parte oeste do núcleo. As prazas

son de lastra e a Pista da Barca está pavimentada con pedra irregular (ver plano da

Rede Viaria 5.2.2.) por ser un camiño peonil.

A tipoloxía edificatoria do casco antigo caracterizábase polas vivendas de baixo

e unha planta, cunha cuberta de tella a dúas augas e en moitos casos con balcóns

como se pode apreciar na fotografía seguinte.

O estado da edificación non soe ser moi bo salvo nas edificacións de recente

construción ou nas restauradas. Existen vivendas en ruínas que se localizan

especialmente no casco antigo como na rúa da Encarnación. O baixo e unha planta

segue sendo a altura que predomina nas edificacións pero cós años e por todos os

engadidos que se foron facendo ás vivendas deformouse esta tipoloxía. O resultado

é que a harmonía espacial que caracteriza aos cascos urbanos antigos perdeuse ao

cambiar a relación entre o ancho da rúa e a altura das edificacións. Na seguinte

fotografía pódese apreciar isto:

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 88

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

O resto das alturas da edificación vai de I, III, IV e V cómo máximo. A súa

distribución é aleatoria, como se pode observar no plano de alturas que acompaña á

presente memoria, mesturándose por todo o núcleo aínda que soe coincidir que os

edificios de maior altura forman a fachada que da ao porto e se concentran na parte

do núcleo urbano de construción máis recente (rúas Eduardo Pombal, Real,…) ou son

obras recentes.

Existen varios edificios catalogados por Patrimonio. a relación de eles é a

seguinte:

ARQUITECTURA RELIXIOSA:

IGREXAS, CAPELAS, CEMITERIOS E CASAS RECTORAIS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

MU 1 IGREXA DE SANTA MARÍA DE MUXÍA MUXÍA MUXÍA

ARQUITECTURA CIVIL: VIVENDAS E OUTROS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

MU 5 CASAS EN FILEIRA 1 MUXÍA MUXÍA

MU 6 CASA CON SOPORTAL MUXÍA MUXÍA

MU 7 CASA 1 MUXÍA MUXÍA

MU 8 CASA CON PATÍN MUXÍA MUXÍA

MU 9 CASA 2 MUXÍA MUXÍA

MU 10 CASA 3 MUXÍA MUXÍA

MU 11 PAZO EN MUXÍA MUXÍA MUXÍA

MU 12 CASA 4 MUXÍA MUXÍA

MU 13 CASA 5 MUXÍA MUXÍA

MU 14 CASA 6 MUXÍA MUXÍA

MU 15 CASA 7 MUXÍA MUXÍA

MU 16 CASA 8 MUXÍA MUXÍA

MU 17 CASA 9 MUXÍA MUXÍA

MU 18 CASA 10 MUXÍA MUXÍA

MU 19 CASA 11 MUXÍA MUXÍA

MU 20 CASA 12 MUXÍA MUXÍA

MU 21 CASA 13 MUXÍA MUXÍA

MU 22 CASA 14 MUXÍA MUXÍA

MU 23 CASA 15 MUXÍA MUXÍA

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 89

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

ARQUITECTURA CIVIL: VIVENDAS E OUTROS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

MU 24 CASAS EN FILEIRA 2 MUXÍA MUXÍA

MU 25 CASAS EN FILEIRA 3 MUXÍA MUXÍA

MU 26 CASA 16 MUXÍA MUXÍA

MU 27 CASA 17 MUXÍA MUXÍA

MU 28 CASA 18 MUXÍA MUXÍA

MU 29 ANTIGO HOTEL MUXÍA MUXÍA

ARQUITECTURA POPULAR: CRUCEIROS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

MU 31 CRUCEIRO DO MIRADOR MUXÍA MUXÍA

MU 34 CRUCEIRO MUXÍA MUXÍA

ARQUITECTURA POPULAR: FONTES E LAVADOIROS

CO. DENOMINACIÓN SITUACIÓN PARROQUIA

MU 35 FONTE DE SANTA MARÍA MUXÍA MUXÍA

MU 36 FONTE DA PLAZA MUXÍA MUXÍA

Como porto pesqueiro que é Muxía a súa relación co mar é moi directa a través

do porto e enfatizado có proxecto de mellora realizado recentemente e co que creouse

un área con dotacións que revitalizou a zona que hasta o momento soamente se

dedicaba á actividade pesqueira. Recupérase así un espazo, que antes era praia, para

o núcleo.

Como xa se comentou na presente memoria Muxía cumpre a función de cubrir

a maior parte das necesidades comerciais e de servizos do municipio. Por elo

concentra a maioría dos equipamentos que dan servizo á poboación. A relación de

equipamentos que conten é a seguinte:

- Casa do Concello.

- Casa do Mar- Instituto Social da Mariña.

- Albergue para Peregrinos.

- Tanatorio.

- Casa da Cultura.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 90

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

- Centro Social.

- Edificio de Servizos Múltiples.

- Centro de Saúde.

- C.E.I.P. Virxe da Barca.

- I.E.S. Ramón Caamaño.

- Polideportivo.

- Casa cuartel da Garda Civil.

- Cemiterio Parroquial de Santa María de Muxía.

- Igrexa parroquial de Santa María de Muxía.

Tamén alberga no seu interior varios espazos libres e zonas verdes do sistema

local que se enumeran a continuación:

- Paseo do Coido.

- Praza Cabo da Vila.

- Praza na rúa Virxe da Barca.

- Praza xunto ao tanatorio.

- Zona verde preto da antiga Fábrica de Salazón.

- Zona verde preto do porto.

- Miradoiro na Avda da Mariña.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 91

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

3.3. - NÚCLEOS RURAIS

3.3.1.- Organización parroquial

O municipio divídese en 14 parroquias, San Xoán de Bardullas, San Fins de

Caberta, San Pedro de Coucieiro, Santa Locacia de Frixe, San Pedro de Leis, San

Xulián de Moraime, Santa María de Morquintián, Santa María de Muxía, San Cristovo

de Nemiña, Santa María da O, San Martiño de Ozón, Santiso de Vuiturón, San Martiño

de Touriñán e San Cibrán de Vilastose.

3.3.1.1.- Poboación

Para a análise de distribución da poboación, usamos os Censos de poboación

e vivenda de 1950, 1991, e 2001, así coma o Padrón municipal de 2011. A evolución

do crecemento da poboación segundo os censos reflíctese na seguinte táboa:

PARROQUIA
POBOACIÓN

1950

POBOACIÓN

1991

POBOACIÓN

2001

CRECEMENTO

1950-1991%

CRECEMENTO

1991-2001%

CRECEMENTO

1950-2001%

BARDULLAS 198 150 146 -24,24% -2,67% -26,26%

CABERTA 158 167 153 5,70% -8,38% -3,16%

COUCIEIRO 666 511 471 -23,27% -7,83% -29,28%

FRIXE 390 320 296 -17,95% -7,50% -24,10%

LEIS 172 132 118 -23,26% -10,61% -31,40%

MORAIME 1422 1127 1041 -20,75% -7,63% -26,79%

MORQUINTIÁN 445 283 247 -36,40% -12,72% -44,49%

MUXÍA 1130 1746 1632 54,51% -6,53% 44,42%

NEMIÑA 227 155 145 -31,72% -6,45% -36,12%

O 273 150 140 -45,05% -6,67% -48,72%

OZÓN 1570 1127 1021 -28,22% -9,41% -34,97%

SANTISO DE

VUITURÓN

145 107 75 -26,21% -29,91% -48,28%

TOURIÑÁN 50 104 87 108,00% -16,35% 74,00%

VILASTOSE 627 539 468 -14,04% -13,17% -25,36%

TOTAL 7.473 6.618 6.040 -11,44% -8,73% -19,18%

Fonte: INE- IGE. Censo 1950-1991- 2001 e elaboración propia

Practicamente tódalas parroquias experimentaron no primeiro período

analizado un descenso no número de habitantes a excepción de Caberta, Muxía e

Touriñán que aumentaron. Cabe destacar o porcentaxe de crecemento de Muxía, un

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 92

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

54,51%, reafirmando a súa calidade de núcleo urbano aglutinador de poboación, e o

de Touriñán, dun 108,00 %.

No segundo período o descenso foi xeralizado. Se analizamos o crecemento

en conxunto nos últimos 50 anos, ten só crecen Muxía, como cabía esperar, e

Touriñan.

A continuación, centrarémonos no análise da distribución da poboación e a súa

evolución nos últimos anos (2001 - 2011):

Segundo o nomenclátor do 2011 Moraime, Muxía e Ozón son as parroquias

que aportan maior poboación ao municipio, xa que entre as tres parroquias reúnen o

64,05 % do total poboacional do municipio seguidas a gran distancia polo resto.

A parroquia de Muxía con 16,93 hab./ha é a parroquia que ostenta con moita

diferenza a maior densidade de poboación a pesar de ser a que ten a superficie máis

pequena evidenciando con isto a importancia do núcleo urbano. En contraste, o resto

da poboación distribúese entre as outras parroquias que non chegan a 1 hab./ha.

Caberta que chega a unha densidade de 0,59 hab./ha é tras Muxía a de maior

densidade. Moraime e Ozón, con densidades de 0,46 hab./ha e 0,42 hab./ha

respectivamente representan as densidades media e pola contra Morquintián con 0,12

hab./ha, é a parroquia coa densidade máis baixa.

PARROQUIA
POBOACIÓN

2001

SUPERFICIE

(Ha)

PORCENTAXE

SUPERFICIE%

POBOACIÓN

2011

DENSIDADE

POBOACIÓN

hab./ha

CRECEMENTO

2001-2011%

BARDULLAS 146 467,70 3,93% 115 0,25 -21,23 %

CABERTA 153 206,40 1,73% 122 0,59 -20,26 %

COUCIEIRO 471 1252,20 10,51% 415 0,33 -11,89 %

FRIXE 296 639,60 5,37% 231 0,36 -21,96 %

LEIS 118 447,40 3,76% 103 0,23 -12,71 %

MORAIME 1041 1950,90 16,38% 891 0,46 -14,41 %

MORQUINTIÁN 247 1609,60 13,51% 190 0,12 -23,08 %

MUXÍA 1632 95,30 0,80% 1613 16,93 -1,16 %

NEMIÑA 145 555,50 4,66% 124 0,22 -14,48 %

O 140 512,70 4,30% 117 0,23 -16,43 %

OZÓN 1021 2241,40 18,82% 940 0,42 -7,93 %

SANTISO DE

VUITURÓN

75
340,60 2,86% 56 0,16 -25,33 %

TOURIÑÁN 87 598,20 5,02% 79 0,13 -9,20 %

VILASTOSE 468 992,80 8,34% 381 0,38 -18,59 %

TOTAL 6.040 11910 100,00% 5.377 0,45 -10,98 %

Fonte: INE- IGE. Censo 2001 e Nomenclátor 2011. Elaboración propia

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 93

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

0

200

400

600

800

1000

1200

1400

1600

1800

BARDULLAS

CABERTA
COUCIEIRO FRIXE

LEIS

MORAIME

MORQUINTIÁN

MUXÍA

NEMIÑA

O

OZÓN

VUITIRÓN

TOURIÑÁNA

VILASTOSE

BARDULLAS CABERTA COUCIEIRO FRIXE LEIS MORAIME MORQUINTIÁN

MUXÍA NEMIÑA O OZÓN VUITIRÓN TOURIÑÁNA VILASTOSE

No seguinte gráfico pódese apreciar o número de habitantes distribuído nas

parroquias no 2011.

Fonte: IGE. Nomenclátor 2011

No seguinte gráfico pódese apreciar o que supón cada parroquia dentro do total

do municipio:

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 94

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

3.3.1.2.- Parque de vivenda

Os datos referentes á vivenda aportan parámetros novos sobre os xa vistos de

poboación .

Practicamente tódalas parroquias experimentaron no primeiro período

analizado un aumento no número de vivendas a excepción de Morquintián que

diminuíu, e Touriñán e Vuitirón que se mantivo o seu parque de vivenda. Cabe

destacar o porcentaxe de crecemento de Muxía, un 258,75% sendo con diferenza o

máis alto de todo o municipio e reafirmando a súa calidade de núcleo urbano

aglutinador de poboación.

PARROQUIA
PARQUE DE VIVENDA CRECEMENTO

1950-1991 %

CRECEMENTO

1991- 2001 %

CRECEMENTO

1950- 2001 %

1950 1991 2001

BARDULLAS 41 50 39 21,95% -22,00% -4,88%

CABERTA 33 54 60 63,64% 11,11% 81,82%

COUCIEIRO 119 162 209 36,13% 29,01% 75,63%

FRIXE 83 100 90 20,48% -10,00% 8,43%

LEIS 43 48 42 11,63% -12,50% -2,33%

MORAIME 320 453 366 41,56% -19,21% 14,38%

MORQUINTIÁN 115 99 65 -13,91% -34,34% -43,48%

MUXÍA 240 861 712 258,75% -17,31% 196,67%

NEMIÑA 51 61 39 19,61% -36,07% -23,53%

O 59 62 56 5,08% -9,68% -5,08%

OZÓN 351 517 352 47,29% -31,91% 0,28%

SANTISO DE VUITURÓN 40 40 24 0,00% -40,00% -40,00%

TOURIÑÁN 42 42 26 0,00% -38,10% -38,10%

VILASTOSE 114 160 200 40,35% 25,00% 75,44%

TOTAL 1651 2709 2280 64,08% -15,84% 38,10%

Pola contra no segundo período o descenso foi xeralizado, a excepción de

Caberta, Coucieiro e Vilastose. Sen embargo se analizamos o crecemento en

conxunto nos últimos 50 anos, a metade das parroquias aumentaron o seu parque de

vivendas, destacando entre elas a de Muxía, como cabía esperar.

Agora, se nos centramos na evolución nos últimos anos (censos de 1991 e

2001), comprobamos a correlación existente en liñas xerais, entre o decrecemento da

poboación nas parroquias e o decrecemento do seu parque de vivendas:

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 95

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

PARROQUIA
CRECEMENTO POBOACIÓN

1991-2001%

CRECEMENTO DE VIVENDAS

1991- 2001 %

BARDULLAS -2,67% -22,00%

CABERTA -8,38% 11,11%

COUCIEIRO -7,83% 29,01%

FRIXE -7,50% -10,00%

LEIS -10,61% -12,50%

MORAIME -7,63% -19,21%

MORQUINTIÁN -12,72% -34,34%

MUXÍA -6,53% -17,31%

NEMIÑA -6,45% -36,07%

O -6,67% -9,68%

OZÓN -9,41% -31,91%

SANTISO DE VUITURÓN -29,91% -40,00%

TOURIÑÁN -16,35% -38,10%

VILASTOSE -13,17% 25,00%

TOTAL -8,73% -15,84%

No que respecta a densidade de vivendas no 2001, é Muxía a parroquia que

ostenta con moita diferenza a maior concentración de vivendas a pesar de ser a que

ten a superficie máis pequena evidenciando con isto a importancia do núcleo urbano.

Séguenlle de moi lonxe Caberta, Moraime e Ozón. Por outro lado Morquintián, é a

parroquia coa densidade máis baixa.

PARROQUIA
SUPERFICIE

(Km²)

VIVENDAS

2001

DENSIDADE

VIVENDAS viv./Km²

PORCENTAXE DE

VIVENDAS

BARDULLAS 4,677 39 8,34 1,71%

CABERTA 2,064 60 29,07 2,63%

COUCIEIRO 12,522 209 16,69 9,17%

FRIXE 6,396 90 14,07 3,95%

LEIS 4,474 42 9,39 1,84%

MORAIME 19,509 366 18,76 16,05%

MORQUINTIÁN 16,096 65 4,04 2,85%

MUXÍA 0,953 712 747,11 31,23%

NEMIÑA 5,555 39 7,02 1,71%

O 5,127 56 10,92 2,46%

OZÓN 22,414 352 15,70 15,44%

SANTISO DE

VUITURÓN

3,406 24 7,05 1,05%

TOURIÑÁN 5,982 26 4,35 1,14%

VILASTOSE 9,928 200 20,15 8,77%

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 96

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

BARDULLAS
CABERTA

COUCIEIRO FRIXE

LEIS

MORAIME

MORQUINTIÁN

MUXÍA

NEMIÑA

O

OZÓN

VUITIRÓN

TOURIÑÁNA

VILASTOSE

BARDULLAS CABERTA COUCIEIRO FRIXE LEIS MORAIME MORQUINTIÁN

MUXÍA NEMIÑA O OZÓN VUITIRÓN TOURIÑÁNA VILASTOSE

0

100

200

300

400

500

600

700

800

PARROQUIA
SUPERFICIE

(Km²)

VIVENDAS

2001

DENSIDADE

VIVENDAS viv./Km²

PORCENTAXE DE

VIVENDAS

TOTAL 119,1 2280 19,14 100,00%

No seguinte gráfico pódese apreciar o número de vivendas distribuídas nas

parroquias.

Fonte: INE- IGE. Censo 2001

No seguinte gráfico pódese apreciar o que supón cada parroquia dentro do total

de número de vivendas no municipio:

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 97

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

É importante recalcar o peso das vivendas baleiras e secundarias no parque

de vivenda municipal acadando o 15,66 % e 2,06% do total, sendo esta porcentaxe

variable segundo a parroquia.

Destacan, en maior proporción de vivendas baleiras, as parroquias de Caberta,

Coucieiro, Muxía e Vilastose. Con respecto as vivendas de segunda residencia, tendo

en conta a vocación turística do municipio, existe un certo peso nas parroquias de

Moraime, A O, Leis e Ozón.

En canto as parroquias con maior porcentaxe de primeira residencia atópanse

Nemiña, Bardullas, Frixe, Morquintián, Ozón, Vuitirón e Touriñán, que representan

cerca dun 90%.

PARROQUIA
VIVENDAS
PRINCIPAIS

VIVENDAS
SECUNDARIAS

VIVENDAS
BALEIRAS

TOTAL
VIVENDAS

PORCENTAXE
VIVENDAS
PRINCIPAIS

PORCENTAXE
VIVENDAS

SECUNDARIAS

PORCENTAXE
VIVENDAS
BALEIRAS

BARDULLAS 38 0 1 39 97,44% 0,00% 2,56%

CABERTA 43 0 17 60 71,67% 0,00% 28,33%

COUCIEIRO 131 0 78 209 62,68% 0,00% 37,32%

FRIXE 84 1 5 90 93,33% 1,11% 5,56%

LEIS 33 1 7 42 78,57% 2,38% 16,67%

MORAIME 329 33 4 366 89,89% 9,02% 1,09%

MORQUINTIÁN 63 1 1 65 96,92% 1,54% 1,54%

MUXÍA 561 1 143 712 78,79% 0,14% 20,08%

NEMIÑA 39 0 0 39 100,00% 0,00% 0,00%

O 44 2 10 56 78,57% 3,57% 17,86%

OZÓN 316 7 29 352 89,77% 1,99% 8,24%

VUITURÓN 22 0 2 24 91,67% 0,00% 8,33%

TOURIÑÁN 25 0 1 26 96,15% 0,00% 3,85%

VILASTOSE 140 1 59 200 70,00% 0,50% 29,50%

TOTAL 1868 47 357 2280 81,93% 2,06% 15,66%

Fonte INE. Censo de 2001

3.3.2.- Sistema de núcleos existente

O estudio sobre as entidades de poboación existente faise en base aos datos

contidos nos censos de poboación e vivendas.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 98

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

O nomenclátor do 2011 diferenza entre as categorías de núcleo de Muxía as

seguintes :

Núcleo = 58

Diseminado = 44

Desta maneira a poboación repártese por parroquias da seguinte forma:

PARROQUIA ENTIDADES HABITANTES/ ENTIDADE

BARDULLAS 4 29

CABERTA 3 41

COUCIEIRO 13 32

FRIXE 6 39

LEIS 1 103

MORAIME 24 37

MORQUINTIÁN 10 19

MUXÍA 1 1613

NEMIÑA 4 31

O 4 29

OZÓN 15 63

VUITURÓN 4 14

TOURIÑÁN 3 26

VILASTOSE 9 42

TOTAL 101 53

INE: datos do Nomenclátor de 2011

No cadro anterior obsérvase o nivel de dispersión da poboación por parroquia,

sendo as de Vuitirón e Morquintián as que presentan un nivel maior ao non chegar a

20 Hab./entidade. No extremo oposto sitúase, ademais de Muxía (urbano) que

concentra a maior poboación do concello, Leis cunha densidade de 103

Hab./entidade.

No seguinte cadro amósase a distribución de entidades segundo o seu tamaño,

sen ter en conta as entidades que son consideradas como solo urbano.

Tamaño das entidades de

poboación

Entidades Vivendas

N % N %

Maior de 50 vivendas 4 4,00% 313 19,96%

De 25 a 49 vivendas 15 15,00% 497 31,70%

De 10 a 24 vivendas 37 37,00% 569 36,29%

De 5 a 9 vivendas 21 21,00% 137 8,74%

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 99

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Tamaño das entidades de

poboación

Entidades Vivendas

N % N %

Menor de 5 vivendas 23 23,00% 52 3,32%

Total 100 100 1568 100%

INE: datos do Censo de vivendas de 2001

A porcentaxe máis alta téñena as entidades de poboación entre 10 e 24

vivendas sendo un 37,0% do total das entidades e este grupo representa o 36,29%

do parque de vivenda do municipio. Os seguintes porcentaxes máis altos son os

referentes ás entidades de menos de 5 vivendas cun 23,0% e de entre 5 e 9 vivendas

cun 21,0%. Polo tanto dedúcese que as entidades de poboación son de pequeno

tamaño xa que entre estes tres grupos alcánzase o 81 % do total das entidades.

O total de entidades do municipio ascendía no 2001 a 101, distribuídas da

seguinte forma:

Parroquia Entidades Hab. /ent. Viv./ent. Ent./Km2

BARDULLAS 4 37 10 0,86

CABERTA 3 51 20 1,45

COUCIEIRO 13 36 16 1,04

FRIXE 6 49 15 0,94

LEIS 1 118 42 0,22

MORAIME 24 43 15 1,23

MORQUINTIÁN 10 25 7 0,62

MUXÍA 1 1632 712 1,05

NEMIÑA 4 36 10 0,72

O 4 35 14 0,78

OZÓN 15 68 23 0,67

VUITURÓN 4 19 6 1,17

TOURIÑÁN 3 29 9 0,50

VILASTOSE 9 52 22 0,91

TOTAL 101 60 23 0,85

INE: datos do Censo de poboación e vivendas de 2001

A relación establecida entre o número de entidades por Km2, detallada no cadro

anterior, arroxa un promedio de 0,85 ent./Km2, o que demostra o baixo grao de

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 100

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

poboamento do municipio. A isto hai que engadirlle o dato dos habitantes por entidade

presentando 60 hab./ent. e 23 viv./ent. ou de vivendas por entidade, datos que

reforzan o dito con anterioridade. Destacan especialmente as parroquias de Leis e

Ozón, en habitantes e vivendas por entidade (sen ter en conta o urbano). O municipio

en xeral presenta o mesmo modelo de asentamento poboacional en todo o seu

territorio, presentándose todo o municipio moi concentrado nas súas entidades de

poboación .

Segundo o tamaño das entidades, desde o punto de vista demográfico obtense

o seguinte cadro, sen ter en conta as entidades que son consideradas como solo

urbano:

Tamaño

entidade

ENTIDADES POBOACIÓN

Número % Número %

< 25 40 40,40% 496 11,25%

25-50 30 30,30% 978 22,19%

51-100 20 20,20% 1387 31,47%

101-200 7 7,07% 1082 24,55%

201-300 2 2,02% 465 10,55%

TOTAL 99 100 4408 100%

INE: datos do Censo de poboación e vivendas de 2001

* Compre mencionar que o número de entidades recollidas no censo de poboación e no de vivendas

non coincide

O 70,71% dos núcleos de poboación teñen menos de 50 habitantes, que

representan o 33,4% da poboación , cifra que pon de manifesto o pequeno tamaño

das entidades de poboación.

O 20,2% das entidades de poboación de entre 51 e 100 habitantes, comprende

o 31,47% da poboación .

Tan só 9 entidades superan os 100 habitantes (sen contar a vila urbano),

supoñendo o 9,09% do total e representando o 35,10% da poboación, o cal indica que

unha porcentaxe relevante de poboación atópase nos núcleos de maior entidade.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 101

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

3.3.3.- Tipoloxía edificatoria no medio rural

A tipoloxía edificatoria no medio rural de Muxía está condicionada pola

actividade dos habitantes aparecendo multitude de edificacións tanto exentas como

anexas ligadas á agricultura ou á gandería. A continuación amosaranse os trazos máis

característicos da zona:

TRAZOS CARACTERÍSTICOS

A
D

A
P

T
A

C
IÓ

N
 A

O
 T

E
R

R
E

O

Asentasen en
zonas chas o con
pouca pendente
e xeralmente
contra o monte

Onde a pendente
é un pouco máis
pronunciada
organízanse en
pequenas
terrazas

Algúns núcleos
encóntranse
entre o monte e
os campos de
cultivo.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 102

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

V
O

L
U

M
E

PLANTAS

Único volume
resolto en planta
rectangular.
Baixo e planta
baixa.

Único volume
resolto nunha
planta rectangular
alargada con
alpendre incluído.
Baixo e planta

baixa.

Dous volumes
(vivenda e
alpendre)
formando una
planta en L..
Baixo e planta
baixa.

CUBERTAS

A dúas augas, con

pouca pendente e

de tella.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 103

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Ademais dos trazos característicos detallados con anterioridade existen

outros, que aínda que non son moi comúns en todo o municipio, posúen un valor

singular:

TRAZOS SINGULARES

B
A

L
C

Ó
N

S

Hai dous tipos

Balcón- corredor central
refundido con respecto ó pano de
fachada e protexido pola cuberta
da vivenda.

Balcón en posición central que
sobresae con respecto ó pano de
fachada e non está cuberto.

G
A

L
E

R
ÍA

Galería central
con estructura
en pedra

P
A

T
ÍN

Trátase dun
pequeno tramo
de escadas
exteriores á
vivenda feitas

en pedra.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 104

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

3.3.4.- Identificación dos núcleos rurais

A identificación dos núcleos rurais de Muxía parte do recoñecemento dunha

realidade territorial e xeográfica respectando, en consecuencia, o modelo tradicional

de asentamentos e recoñecendo a vinculación dos núcleos rurais coas actividades do

sector primario, tratando ó mesmo tempo de compatibilizar os desenvolvementos

previsibles có respecto dos usos existentes, coidando e potenciando os valores de

índole medio ambiental.

 No Art. 13 da Lei 9/2002 defínese o Solo de Núcleo Rural da seguinte maneira:

“1. Constitúen o solo de núcleo rural os terreos que serven de soporte a un

asentamento de poboación singularizado en función das súas características

morfolóxicas, tipoloxía tradicional das edificacións, vinculación coa explotación

racional dos recursos naturais ou de circunstancias doutra índole que manifesten

a imbricación racional do núcleo có medio físico onde se sitúa e que figuren

diferenciados administrativamente nos censos e padróns oficiais, así como as

áreas de expansión ou crecemento destes asentamentos.

2. O planeamento urbanístico deberá realizar unha análise detallado da

formación e evolución dos asentamentos, das súas peculiaridades urbanísticas,

morfolóxicas, do seu grao de consolidación pola edificación e das súas

expectativas de desenvolvemento, así como das tipoloxías edificatorias, forma

dos ocos e das cubertas, e características dos materiais, colores e formas

construtivas empregadas nas edificacións e construcións tradicionais de cada

asentamento.

3. O planeamento delimitará o ámbito dos núcleos rurais atendendo á

proximidade das edificacións, os lazos de relación e coherencia entre lugares

dun mesmo asentamento con topónimo diferenciado, a morfoloxía e tipoloxías

propias de ditos asentamentos e da área xeográfica en que se atopan (casal,

lugar, aldea, rueiro ou outro), de modo que o ámbito delimitado presente unha

consolidación por a edificación de, ó menos, o 50 %, de acordo coa ordenación

proposta e trazando una liña perimetral que encerre ás edificacións tradicionais

do asentamento seguindo o parcelario e as pegadas físicas existentes (camiños,

ríos, regatos, cómaros e outros) e, como máximo, a 50 metros das ditas

edificacións tradicionais”.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 105

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

O procedemento para a identificación dos núcleos rurais de Muxía foi o seguinte:

1. Recollida de Información:

 Para o estudio do medio rural baseámonos na comparativa da información

aportada en voos aéreos de épocas distintas.

- Voo americano do 1956 e do 1957 a escala aproximada 1/32.000

- Voo encargado por este equipo redactor e realizadas en novembro

do 2003 a escala 1/8000 para todo o termino municipal e a escala

1/5000 para o núcleo urbano de Muxía.

- Fotos actuais obtidas do PNOA (2010)

 A comparación das fotos de ámbolos dous voos subministra gran información

de:

- O cambio de usos que sufriu o solo.

- Evolución e crecemento dos núcleos de asentamento de poboación .

- Transformación do sistema viario.

2. Localización de Núcleos Orixinarios:

 En primeiro lugar, localizáronse os focos orixinarios de edificación, é dicir, os

embrións dos asentamentos ós cales chamaremos núcleos orixinarios.

Localizáronse para isto as edificacións existentes hai máis de 50 años

axudándonos das fotos realizadas no voo americano de 1956 e 1957.

 Posteriormente a este ano edificouse en moitas parcelas, que foron

localizadas mediante o voo posterior do 2003 e 2010, e o traballo de campo.

3. Requisitos para ser considerado como núcleo orixinario:

 Non tódalas entidades de poboación que hai en Muxía van ser

consideradas núcleos rurais, necesitaranse unha serie de requisitos para

consideralas como tal:

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 106

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

- Número mínimo de edificacións: establecese como número

mínimo de edificacións o de catro, separadas menos de 50 m. que

teñen que haberse edificado con anterioridade a 1956 e ter un nome

recoñecido no censo de vivendas de Muxía.

- Número mínimo de habitantes: establécese como número mínimo

de habitantes o de 4 segundo o censo de 2001.

- Núcleo dividido: si nalgún caso o núcleo se atopa dividido (xa que

as distancias das casas é maior de 50m) como si xurdira de dous

focos distintos (p.ex. Leis), considéranse dous núcleos orixinarios

distintos có mesmo nome.

- Ocupación: como está reflexado na Lei 9/2002 a consolidación pola

edificación será maior do 50%.

- Denominación: tódalas entidades consideradas núcleos aparecerán

identificados administrativamente tanto nos censo (dos años 1950,

1991 e 2001), padróns oficiais (2011), o nomenclátor ou a través da

práctica administrativa local. Para a correcta denominación.

empregouse o Decreto 189/1983 de Normalización Lingüística dos

topónimos de Galicia que regula ditas denominacións.

A continuación amósase un cadro cos asentamentos do Concello e o número de

habitantes e vivendas nos mesmos segundo o censo do 2001:

ASENTAMENTO VIVENDAS HABITANTES

BALDOMAR 1 5

BARDULLAS 29 114

GRIXA 8 24

TOXEIRA 1 3

PARROQUIA DE BARDULLAS 39 146

BUITURON 12 42

CAMPELO 1 5

SAMBAD 3 9

SAN TIRSO 8 19

PARROQUIA DE BUITURON 24 75

CABERTA 16 43

MINTIRANS 26 71

SINAGOGA 18 39

PARROQUIA DE CABERTA 60 153

AGAR 13 15

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 107

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

ASENTAMENTO VIVENDAS HABITANTES

AVIEIRA 5 9

CASTRO 3 10

COUCIEIRO 6 12

FARRAPIÑA 5 4

MONTESIÑOS 5 17

MORPEGUITE 26 53

PASANTES 7 27

SANTA MARIÑA 9 23

SORNA 47 117

TRASUFRE 27 70

VILARDOUTEIRO 16 40

VILARMIDE 40 74

PARROQUIA DE COUCIEIRO 209 471

BAOSILVEIRO 1 6

CASA DO MONTE 1 1

CASTRO 30 94

FRIXE 37 120

GRIXA 13 39

LOALO 8 36

PARROQUIA DE FRIXE 90 296

LEIS 42 118

PARROQUIA DE LEIS 42 118

ALBERGUERIA 22 52

AÑOBRES 29 77

ARMEAR 13 54

BAIUCA 10 28

BERGANTIÑOS 1 5

BOUZAS 16 47

CARTEL 17 61

CASASNOVAS 11 22

CASTELOS 10 23

CHORENTE 16 41

FIGUEIRAS DE ABAIXO 3 6

FIGUEIRAS DARRIBA 12 34

XANZON 3 4

XURARANTES 14 45

LABEXO 16 42

LOURIDO 12 44

MUIÑOS (OS) 99 275

MORAIME 5 16

ORUXO 7 13

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 108

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

ASENTAMENTO VIVENDAS HABITANTES

RIBAS 11 38

RISAMONDE 7 15

SERANTES 22 58

VILAMAIOR 6 20

VILARIÑO 4 21

PARROQUIA DE MORAIME 366 1041

ABOI 1 1

CUÑO 2 5

FIGUEIROA 3 10

GUISAMONDE 6 27

MARTINETO 2 9

MORQUINTIAN 6 24

PRADO 5 17

VILACHAN 14 52

VILELA 4 22

VISEO 22 80

PARROQUIA DE MORQUINTIÁN 65 247

MUXIA 712 1632

PARROQUIA DE MUXÍA 712 1632

NEMIÑA 16 60

QUEIROSO 4 7

TALON 11 42

VILELA 8 36

PARROQUIA DE NEMIÑA 39 145

O 16 37

PARDIÑAS 6 18

RIOTORTO 12 28

SENDON 22 57

PARROQUIA DA O 56 140

AGRANZON 11 30

CASA DO MONTE 3 7

CASTELO 29 81

CEBRANS 13 36

FONTE RAPOSA 4 7

FUMIÑEO 22 71

GATARANTE 2 9

MEREXO 42 129

OZON 29 71

PEROPOMBO 6 23

QUINTANS 73 195

SAN MARTIÑO 17 42

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 109

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

ASENTAMENTO VIVENDAS HABITANTES

SUXO 62 221

VILAR DE SOBREMONTE 38 99

VILELA 1 -

PARROQUIA DE OZÓN 352 1021

CAMPOS 2 8

MOREIRA 7 12

TOURIÑAN 17 67

PARROQUIA DE TOURIÑÁN 26 87

AGRODOSIO 21 33

BALTAR 7 26

CALO 15 33

CASANOVA 12 30

CIBRAN 17 34

GRIXA 21 39

PENELA 2 3

SENANDE 79 185

VILASTOSE 26 85

PARROQUIA DE VILASTOSE 200 468

TOTAL 2280 6040

Compre esclarecer unha serie de cuestións en relación aos datos recollidos nesta

taboa:

- A pesar de que hai asentamentos que aparentemente cumpren o número

mínimo de vivendas e habitantes para ser considerados coma núcleo rural, non

se delimitaron coma tal por verificarse no traballo de campo que non contan co

mínimo de vivendas tradicionais: Moraime (2), Baiuca e Vilariño en Moraime (1

e 3 respectivamente), Farrapiña e O Couceiro en Coucieiro (1 e 3), Pardiñas en

A O (3) ou Peropombo en Ozón (separadas en dous grupos de 3 cada un).

- Do mesmo xeito hai asentamentos que non cumprindo aparentemente algún

dos requisitos para considerarse núcleo rural, delimitáronse coma tal por

comprobarse no traballo de campo que estes datos eran erróneos. Así

delimitáronse: Filgueiras de Abaixo en Moraime que en lugar de 3 ten 4 vivendas

tradicionais, Xanzón tamén en Moraime que ten 4 vivendas tradicionais en lugar

de 3, e Campos en Touriñán onde en lugar de haber 2 vivendas existen 4, todas

elas tradicionais.

- O mesmo acontece cando o asentamento forma parte dun conxunto no que

houbo un certo desenvolvemento nos últimos anos ou que constitúen núcleos

importantes no concello (Por exemplo: Penela en Vilastose e Aveeira en

Coucieiro)

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 110

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

4. Criterios á hora de delimitar os núcleos orixinarios:

- Recoller o embrión inicial onde o núcleo iniciou a súa andadura.

- Non recoller no interior do núcleo as edificacións que sexan cortes

salvo que a única maneira de ter servizo sexa a través das rúas do

núcleo.

- Liña replantexable: un dos obxectivos principais do planeamento é

que o trazado da liña que delimita o solo de núcleo rural sexa

replantexable facilmente no terreo, para o cal intentarase apoiar a

delimitación en límites de parcelas, ríos, camiños ou liñas que unan

puntos recoñecibles sobre o terreo.

- Parcelas moi grandes: cando algunha das parcelas situadas no

extremo do núcleo orixinario sexa moi grande recortarase a 50 m da

edificación. Se a edificación se atopa dentro da parcela na parte máis

alonxada do núcleo orixinario a liña que delimita ao núcleo farase a

10 m de dita edificación.

- Fondos: cando as parcelas de Muxía sexan extensas (como por

exemplo nas zonas de concentración parcelaria), fíxase un fondo

máximo de núcleo se ben nalgúns casos é posible apoiar o seu

trazado nos límites parcelarios e nos ríos.

Parcela tipo Vías sistemas xerais
Vías sistemas locais

e camiños

Núcleo denso 40 m ao eixo da vía 30 m ao eixo da vía

Núcleo disperso 40 m ao eixo da vía 40 m ao eixo da vía

5. Delimitación da Expansión de núcleo

 O Art. 13.3 da Lei 9/2002 di:

 “Igualmente delimitarase á área de expansión de ditos núcleos, de acordo cós

criterios de crecemento que o planeamento urbanístico contemple. Dita área

estará comprendida polos terreos delimitados por unha liña poligonal paralela á

de circunscrición do núcleo existente e como máximo a 200 metros lineais da

mesma sen que, en ningún caso, poida afectar ao solo rústico especialmente

protexido.”

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 111

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Os núcleos orixinarios ampliaranse nos seguintes casos:

- Que exista unha gran proporción de edificacións de nova construción

no núcleo orixinario ou fora deste. Isto indica que existiu un gran

crecemento nos últimos anos e polo tanto faise necesaria deixar unha

previsión de solo que posibilite o seu crecemento.

- Que existan edificacións antigas a máis distancia de 50 m e que

deban recollerse dentro do núcleo por pertencer ao mesmo.

- Cando tralo análise e estudio do análise do modelo de asentamento

poboacional considérase que é necesaria a súa ampliación para dar

suficiente crecemento ao núcleo segundo as necesidades

detectadas.

6. Criterios á hora de delimitar a expansión de núcleo orixinario:

- Liña replantexable: un dos obxectivos principais do planeamento é

que o trazado da liña que delimita o solo de núcleo rural sexa

replantexable facilmente no terreo, para o cal intentarase apoiar a

delimitación en límites de parcelas, ríos, camiños ou liñas que unan

puntos recoñecibles sobre o terreo.

- Parcelas moi grandes: cando algunha das parcelas situadas no

extremo do núcleo orixinario sexa moi grande recortarase a 50 m da

edificación.

- Fondos: cando as parcelas de Muxía sexan grandes, fíxase un fondo

máximo de núcleo si ben nalgúns casos é posible apoiar o seu

trazado nos límites parcelarios e nos ríos. Estes fondos están en

relación coa parcela mínima de expansión que é de 1.000 m 2.

Parcela tipo Vías sistemas xerais
Vías sistemas locais

e camiños

Expansión Núcleo 60 m ao eixo da vía 50 m ao eixo da vía

- Non crecer ou cortar o crecemento cando no núcleo aparecen

edificios con outros usos diferentes do de vivenda como poidan ser

serradoiros.

- En Muxía concentración parcelaria dáse na maioría das parroquias.

O lóxico é que o crecemento dun núcleo non se faga cara os terreos

de concentración (o seu uso é dedicado ás actividades agrícolas)

pero o problema é que en moitos casos os núcleos non poden crecer

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 112

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

(polas condicións do medio físico sobre o que se asentan) se non é

cara este tipo de terreos. Os núcleos necesitan crecer.

- Buscar as áreas onde polas súas condicións do medio físico sexan

as mais idóneas para o crecemento (topografía (pendentes),

asolamento, …).

- Intentarase na medida do posible que a ampliación non se apoie no

sistema xeral viario salvo por:

· Existencia dun equipamento do núcleo que se apoie neste

viario.

· Haxa un camiño municipal polo que se ten acceso á finca.

· Existe consolidación edificatoria, como nos Muíños, Frixe-

Grixa, Suxo,...

 AC-440 ao seu paso por Suxo

· A estrada teña beirarrúas ademais dalgún dos servizos de

abastecemento, saneamento, alumeado público. Este é o caso

de A Grixa (en Santa Locacia de Frixe), Suxo ou Senande.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 113

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

 AC-440 ao seu paso por Suxo

· A estrada ao seu paso polo núcleo sexa xa recoñecida como

travesía polo organismo que ten a súa titularidade ao ter

controlada a velocidade

 AC-440 ao seu paso por Suxo

· Se o carácter da estada e similar en características e

dimensións aos das estradas municipais. Falamos da CP-

3402, a CP-5201 e a estrada de Acceso ao Faro de Touriñán

que como se pode apreciar nas fotografías adxuntas, as súas

características non deben impedir o desenrolo de núcleos que

se atopen ao seu carón. É o caso dos núcleos de Lourido,

Campos, Casto,... que crecen apoiándose nelas.

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 114

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

 Estrada Provincial CP-5201

Dentro de Muxía as estradas secundarias con estas

características son as seguintes:

 CP-3402

 CP-5201

 Estrada de acceso ao Faro de Touriñán

PLAN XERAL DE ORDENACIÓN MUNICIPAL DE MUXÍA (ACORUÑA)) I- 115

 ANÁLISE DO MODELO DE ASENTAMENTO DE POBOACIÓN

Como anexo da presente memoria inclúese unha ficha de cada un dos núcleos

de poboación estudados.

A Coruña, Abril de 2.016

O DIRECTOR DO EQUIPO

D. Ángel Delgado Cid

Colexiado nº 4.657

