

EUSKO JAURLARITZA

GOBIERNO VASCO

EKONOMIAREN GARAPEN
ETA LEHIAKORTASUN SAILA

DEPARTAMENTO DE DESARROLLO
ECONÓMICO Y COMPETITIVIDAD

ARRASATEKO UDALA
AYUNTAMIENTO DE MONDRAGÓN

 Eikertalde

ARRASATE: Plan Estratégico de Economía Urbana

Documento Base

ÍNDICE

Capítulo 0: Enfoque y procesos de trabajo	5
Metodología de trabajo	7
Capítulo 1: Encuadre diagnóstico comercial	9
1.1.- Breve contextualización socioeconómica	11
1.2.- Diagnóstico de la situación de la oferta terciaria de Arrasate	15
1.2.1. Estructura y evolución sectorial en Arrasate	17
1.2.2. Espacio comercial de Arrasate	19
1.2.3. Situación competitiva del sector terciario de Arrasate	22
1.3.- Diagnóstico de la situación de la demanda terciaria de Arrasate	33
1.3.1. 2007-2015: Crisis económica y cambios en el consumo	35
1.3.2. El gasto comercial potencial en Arrasate	37
1.3.3. Captación del gasto comercial	42
1.3.4. Balance de flujos del gasto del centro urbano	45
1.4.- Situación y recuperación de locales vacíos	47
1.4.1. Metodología y tareas desarrolladas	49
1.4.2. Principales resultados	53
1.4.3. Líneas de actuación	61

Capítulo 2: Aproximación a los BIDs	69
2.1.- Encuadre general	71
2.1.1. Contextualización: entendiendo el “qué” y el “por qué”	73
2.1.2. Mirando hacia otras experiencias: multiplicidad de modelos	76
2.2.- Escenarios económicos para un BID en Arrasate	83
2.2.1. El caso en la CAE: un “camino por hacer”	85
2.2.2. Escenarios económicos base para un BID en Arrasate	88
2.2.3. Claves para un modelo propio	95
2.2.4. Búsqueda de compromisos	98
Capítulo 3: Hibridación comercio-turismo	99
3.1.- Cooperación Comercio - Turismo	101
3.1.1. Atractivo singular del propio municipio	105
3.1.2. Dinamismo cívico, cultural y festivo de Arrasate	112
3.1.3. Capitalizar en términos terciarios los atractivos de los recursos de la comarca	113
3.1.4. Marca Mondragón: atributos y atractivos propios y de su entorno	117
Capítulo 4: Síntesis diagnóstica y Plan estratégico	123
4.1.- Elementos para el diagnóstico y bases para el Plan	125
4.1.1. Enfoque	127
4.1.2. Elementos de diagnóstico	128
4.1.3. Bases para el Plan	141
4.2.- Debate y reflexión	145
4.3.- El Plan	155
Anexos	
1: Ficha de exploración visual de locales vacíos	

Capítulo 0:

Enfoque y procesos de trabajo

Metodología de trabajo

(1/2)

ENTREVISTAS Y REUNIONES CON DISTINTOS AGENTES VINCULADOS A LA ECONOMÍA URBANA DE ARRASATE

Entrevistas mantenidas con diferentes áreas del Ayuntamiento de Arrasate (Agencia de Desarrollo Local, Urbanismo y Medio Ambiente, Promoción económica y Empleo, etc.), Ibai-Arte, Asociación de Comercios y Servicios de Arrasate-Mondragón, Mancomunidad, etc.

ENCUESTA A CONSUMIDORES Y ENCUESTA A COMERCIANTES: desarrollo de una encuesta a consumidores (a pie de calle y telefónica) y una encuesta a comerciantes (on line + física tienda a tienda). En ese proceso se ha controlado el flujo urbano de más de 500 viandantes y encuestado a más de 300 responsables de compra, y han participado 105 comerciantes.

3 Sesiones de reflexión y debate con comerciantes, hosteleros y técnicos municipales: Grupo de comerciantes – (2 sesiones) desarrollando dos dinámicas correspondientes al diagnóstico de situación y propuestas de acción respectivamente. Grupo de hosteleros y técnicos municipales (1 sesión que aborda diagnóstico y plan de acción).

Explotación de información anónima del IBI facilitada por el Ayuntamiento para la valoración del potencial económico del planteamiento BID en Arrasate.

Metodología de trabajo

(2/2)

Espacio WEB del proyecto abierto al sector y a la ciudadanía

(<https://sites.google.com/site/Arrasateplanest/>)

Doble objetivo:

- Dar visibilidad al proyecto y servir como herramienta de información, tanto para los agentes del sector como para la ciudadanía en general (presentación, objetivos, agenda de actividades etc.),
- Apoyar el proceso participativo a través de los dos accesos habilitados:
 - Encuesta para establecimientos comerciales y hosteleros
 - Espacio de participación abierto a la ciudadanía.

MAPA DE LOCALES VACIOS EN EL ÁREA CENTRAL COMERCIAL DEL MUNICIPIO: 3 FASES DE TRABAJO

- { **Trabajos previos**
 - Delimitación del área de trabajo
 - Elaboración y validación de protocolos y materiales de trabajo
 - Reunión inicial y sesión de formación del equipo de campo
- { **Trabajo de campo para la identificación de locales vacíos**
 - Inspección visual de las áreas delimitadas para la identificación de los locales vacíos y sus características básicas siguiendo el modelo de ficha establecido (ver Anexo I)
 - Fotografía de la fachada del local
 - Recogida de informaciones complementarias de comercialización y/o contacto cuando existan
- { **Actividad de análisis**
 - Geolocalización del área de trabajo y los locales vacíos – Elaboración del mapa de locales vacíos
 - Elaboración y explotación de la base datos de locales vacíos
 - Elaboración del informe locales vacíos

Análisis documental y proceso de reflexión
Formalización de Documentos

Capítulo 1:

Encuadre diagnóstico comercial

1.1.- Breve contextualización socioeconómica

Actualmente registra una tasa del paro del 13,16%. Se puede realizar una doble lectura de este indicador. Como dato positivo señalar que desde 2014, momento en el cual el paro alcanzó su cuota más alta, 15,9%, la población parada se ha reducido en 226 personas. Como dato, negativo, es preciso apuntar que la tasa de desempleo sigue estando por encima de la registrada en Gipuzkoa (11,64%) y superior a la del resto de municipios de la comarca, si bien el índice de empleabilidad es medio. Lógicamente el paro incide en la mayor racionalización del gasto y del consumo terciario de los/las vecinos/as de Arrasate y del entorno más próximo.

Fuente: Lanbide

Evolución 2005 – 2016: **+ 629 persona**

Tasa de paro en 2005: **5,86%**

Tasa de paro en 2016: **13,16%**

➔ **En la dinámica empresarial**, que ha visto descender el número de actores que desarrollan una actividad económica en la zona, con una caída empresarial en el periodo 2008 – 2015 del -17,6%. Una tendencia que se ha estabilizado en los dos últimos años, siendo la caída interanual 2014 – 2015 del -0,3%.

Fuente: EUSTAT – Directorio de Actividades Económicas

%Evolución 2008 – 2015: **---17,6%**

%Evolución 2014-2015: **---0,3%**

➔ **Una ciudadanía, que en términos poblacionales,** se sitúa en una senda de estancamiento, y que por lo tanto, no incrementa la demanda potencial comercial.

Fuente:: Instituto Nacional de Estadística

1.2.- Diagnóstico de la situación de la oferta terciaria de Arrasate

1.2.1. Estructura y evolución sectorial en Arrasate (1/2)

Distribución de establecimientos comerciales de Arrasate por ramas de actividad y Densidad comercial

	2008	2010	2015	Evolución 2008 – 2015
Alimentación, bebidas y tabaco	88	85	93	5,68%
Tecnología y comunicaciones	12	9	7	-41,67%
Equipamiento del hogar	59	59	56	-5,08%
Equipamiento personal	73	70	53	-27,40%
Droguería y perfumería	25	26	33	32,00%
Ocio y cultura	20	18	16	-20,00%
Otros equipamientos comerciales	39	25	25	-35,90%
TOTAL	316	292	283	-10,44%

Densidad comercial
(Nº comercios/1.000 hab.)

Fuente: Eustat – Directorio de Actividades Económicas

La crisis económica ha incidido de forma notoria sobre la marcha del tejido comercial y hostelero derivado del descenso del gasto y del consumo de las familias de Arrasate.

En cifras, el **parque del comercio minorista de Arrasate contaba en 2015 con un total de 283 establecimientos**, de los cuales, una parte significativa, un 33% (93 establecimientos) se asocia a establecimientos de productos alimenticios; un 19% (53 establecimientos) comercializa artículos de ropa y calzado, un 20% (56 establecimientos) se vincula a establecimientos dedicados al equipamiento del hogar, un 6% a artículos culturales o recreativos, un 12% despacha productos de perfumería/droguería y otro 2% trabaja con artículos de tecnología y comunicación. Estas grandes cifras sitúan una densidad comercial significativa en Arrasate (12,8 establecimientos / 1.000 habitantes en 2015), inferior a la densidad existente en 2008 (14,4 establecimientos / 1.000 habitantes).

Respecto a 2008, lo más destacado es que el equipamiento personal pierde 20 establecimientos, mientras que el comercio de alimentación gana 5 establecimientos. Es decir, salen fortalecidos los productos de primera necesidad.

1.2.1. Estructura y evolución sectorial en Arrasate

(2/2)

Distribución de establecimientos hosteleros de Arrasate por ramas de actividad y Densidad hostelera

	2008	2010	2015	Evolución 2008 – 2015
Hoteles y alojamientos similares	6	6	6	0,00%
Restaurantes y puestos de comida	24	26	26	8,33%
Establecimientos de bebidas	100	94	91	-9,00%
TOTAL	130	126	123	-5,38%

Densidad hostelera
(Nº comercios/1.000 hab.)

Fuente: Eustat – Directorio de Actividades Económicas

Por su parte, el parque hostelero en 2015, se compone por un total de **123 establecimientos** (6 alojamientos y 117 establecimientos vinculados a la restauración) que sitúan una densidad hostelera de 5,6 establecimientos / 1.000 habitantes.

En el caso de los bares, la caída en el número de establecimientos resulta algo más acusada que en el ámbito comercial (-9%; pérdida neta 9 establecimientos).

26 de estos establecimientos están asociados al ámbito de la restauración, y no sólo no han retrocedido, sino que aumentan su peso en 2 nuevos establecimientos respecto a 2008.

1.2.2. Espacio comercial de Arrasate

(1/3)

A) ESPACIOS CENTRALES DE ARRASATE

Las zonas del Centro y periféricas al centro, presentan realidades urbanísticas y dinámicas comerciales diferentes, pero constituyen dos espacios complementarios, ambos con:

El grueso de la oferta comercial de Arrasate se concentra en Alde Zaharra/ Erdialdea.

En esta zona se ubicaría el área central comercial situada entre los ejes Otalora y Garibai y Gazteluondo y Maalako Errebala, que arropan **un Casco Histórico atractivo y con personalidad; un valor comercial diferencial**. El eje Erdiko kalea es el corazón del Casco Histórico y articula una importante vida comercial; para ir perdiendo fuerza conforme avanza hacia sus zonas más altas

La zona envolvente del caso histórico está compuesta por viales de tránsito a la zona centro que favorecen el desequilibrio comercial con las áreas más alejadas del foco de actividad. Este espacio está marcado por el carácter desarticulado de la Biteri Plaza, espacio “de paso” que impacta desfavorablemente en el primer tramo de Garibai; y la situación de languidecimiento del mercado que impacta desfavorablemente por el sur.

Calles zona Centro:

- Erdiko kalea
- Ferrerías kalea
- Herriko Plaza/Nagusia Plaza
- Iturriotz kalea
- Kanpatorpea kalea
- Maisu Arano kalea
- Olarte kalea
- Otalora Lizentziaduna kalea
- Zerkaosteta kalea
- Zurgin kantoia

Calles zona Periférica al Centro:

- Alfonso X Jakintsua Plaza
- Azoka kalea
- Biteri etorbidea
- Biteri Plaza
- Garibai etorbidea
- Kontezino kalea
- Gazteluondo kalea
- Inazio Zuloaga kalea
- Iparragirre Plaza
- Jokin Zaitegi Plaza
- Jose María Eguren Plaza
- Juan Carlos Guerra Plaza
- Maalako arrabala aldea
- Mondragones kalea
- Okendo kalea
- Pablo Uranga kalea
- San Bixente Ferrer kalea
- San Frantzisko kalea
- Sebero Altube Plaza
- Zaldibar kalea

1.2.2. Espacio comercial de Arrasate

(2/3)

B) LOCALES VACÍOS

Uno de los elementos de mayor trascendencia en el ámbito del urbanismo comercial de Arrasate, lo constituye el fenómeno de los locales vacíos, cuyo efecto negativo sobre el clima comercial tiene lógicamente mayor trascendencia en zonas con una mayor concentración o peor estado de mantenimiento de los mismos.

Actualmente se registran un total de 75 locales vacíos en las áreas de interés previamente delimitadas.. Algo menos de la mitad de los establecimientos vacíos del municipio, concretamente, 51 se encuentran en un estado de conservación Bueno o aceptable. Por el contrario, existen 24 locales que presentan un aspecto mejorable: 3 de ellos clasificados como Deteriorados y otros 21, como Muy deteriorados.

C) MOTORES DE DINAMIZACIÓN COMERCIAL Y TERCIARIA

Los motores comerciales del municipio se ubican externos a su área urbana central (Hiper Eroski-Musakola + BM y Lidl (antigua Joma)). Esta situación genera una dinámica de “evasión de gasto interna” cotidiana hacia esos puntos de oferta. El espacio urbano central queda como espacio de la oferta de bienes compartivos (equipamiento, personal, de hogar...), hostelería, servicios de ocio y cultura,.

La ausencia de motores urbanos internos, en cualquier caso “pesa” en el comportamiento del consumidor local que genera una gran fuga de gasto hacia la periferia; y en el del consumidor comarcal, que “no llega” hasta el área central.

El languidecimiento del mercado de abastos que no acaba de encontrar una solución alternativa de consenso satisfactoria; o el recurso ocioso del antiguo cine , que no consigue ser destinado a usos terciarios, acaban de dibujar el escenario de debilidad del centro urbano.

D) LA SENSIBILIZACIÓN POR EL COMERCIO LOCAL COMO PRINCIPAL ALIADO

En ese contexto, el establecimiento de una relación de pertenencia e identidad con el ámbito local; de complicidad y compromiso con el consumidor de arrasate y la comarca resulta esencial para el sostenimiento del clima comercial vivo y atractivo.

1.2.2. Espacio comercial de Arrasate

(3/3)

Valoración de aspectos urbanísticos

Vecinos y vecinas de Arrasate

Sector comercial de Arrasate

Valoración de Vecinos y vecinas de Arrasate respecto a la situación de hace 5 años

Fuente: Encuesta establecimientos terciarios y a consumidores de Arrasate 2016

Adecuado nivel de los estándares urbanos, a excepción del tráfico y aparcamiento y leve mejoría del espacio urbano y de la oferta comercial y hostelera

- La valoración por parte del sector en lo que hace a los diferentes ámbitos urbanos, en general, es algo inferior a la que realiza la ciudadanía. Se sitúa en torno a 2,5 – 3 sobre una escala de 1 bajo – 4 alto. Los vecinos y vecinas de Arrasate valoran la situación de gran parte de los aspectos urbanísticos con una puntuación que oscila entre los 2,7 y los 3 puntos.
- El nivel de tráfico y, sobre todo, el aparcamiento merecen las peores valoraciones tanto para el sector como para la ciudadanía, no logrando ninguno de ellos el aprobado: aparcamiento (1,5 y 1,4) y tráfico (2,0 y 2,1).
- Aunque aproximadamente, el 50% de la ciudadanía opina que el espacio urbano y la oferta comercial y hostelera no han variado durante los últimos 5 años, son más quienes opinan que estos elementos analizados han mejorado (entre un 27 y 40%) que quienes creen que han empeorado (entre un 10 y un 16%).

1.2.3. Situación competitiva del sector terciario de Arrasate (1/10)

A.- CARACTERIZACIÓN BÁSICA DEL SECTOR TERCIARIO DE ARRASATE

El sector terciario de Arrasate se caracterizaría por los siguientes grandes rasgos, que se describen a continuación:

Parque comercial experimentado y dinámico:

un tercio de los establecimientos llevan más de 25 años funcionando. A su vez, un 22,4% del parque global se ha constituido en los últimos cinco años.

Prevalencia de Autonomos/as:

En términos de forma jurídica, prevalece la persona física/autónoma sobre las formas mercantiles de responsabilidad limitada (63,3%). Con todo, un 25,2% de los establecimientos tienen formas societarias.

Sector feminizado:

la economía urbana de Arrasate se muestra como un área de actividad marcado por la presencia de la mujer, tanto en lo que se refiere a las personas titulares de los establecimientos (52%), como a las personas asalariadas (1,73 mujeres de media por establecimiento).

Colectivo empresario/propietario por género (%)

Personas empleadas por género (%)

Fuente: Encuesta establecimientos terciarios Arrasate 2016

1.2.3. Situación competitiva del sector terciario de Arrasate (2/10)

A.- CARATERIZACIÓN BÁSICA DEL SECTOR TERCIARIO DE ARRASATE

Negocios familiares: como formas mayoritarias de explotación (56,1%).

Mayoría de locales en propiedad: Los locales en propiedad (52,3%) se imponen a los locales arrendados (43,9%).

Con una orientación, sobre todo, comarcal: Algo menos de la mitad de los establecimientos consultados coinciden en identificar el área de influencia de su negocio como comarcal.

Fuente: Encuesta establecimientos terciarios Arrasate 2016

1.2.3. Situación competitiva del sector terciario de Arrasate (3/10)

A.- CARACTERIZACIÓN BÁSICA DEL SECTOR TERCIARIO DE ARRASATE

Área de influencia del establecimiento (%)

Impacto turismo (%)

Margen de maniobra turismo (%)

Fuente: Encuesta establecimientos terciarios Arrasate 2016

Una actividad comercial de carácter comarcal

La clientela del sector terciario de Arrasate mantiene un notable carácter comarcal; de hecho, el 57% de los comercios manifiesta que su área de influencia en función del origen de la clientela es supramunicipal (comarcal 45,8% + más amplio que la comarca 11,2%), realidad que respalda la condición de capitalidad comarcal del municipio.

Escasa incidencia del turismo en el comercio, pero con amplio margen de maniobra

Actualmente, la mayor parte de los establecimientos percibe que el impacto que tiene actualmente el turismo en sus negocios es muy escaso (89,7%); a pesar de la actual percepción, el turismo se percibe como una oportunidad capitalizable para casi un tercio de los establecimientos.

1.2.3. Situación competitiva del sector terciario de Arrasate (4/10)

B.- LA SUCESIÓN EN EL SECTOR TERCIARIO DE ARRASATE

Año de nacimiento de la persona responsable del establecimiento (%)

Fuente: Encuesta establecimientos terciarios Arrasate 2016

Sucesión traspaso previsto / planificado (%)

Planteamiento de la Sucesión o traspaso (%)

Sucesión o traspaso como alternativa (%)

La sucesión de los negocios elemento clave para sostener la economía urbana:

El 44% de los comerciantes cuenta con más de 55 años, y de éstos, un 48% ha reflexionado en términos de sucesión. En la mitad de los casos, orientándola hacia un familiar. Entre los que no lo han hecho (48,6%), un 41% cree que la sucesión o traspaso sería una alternativa factible y un 15% adicional opina que además de ser factible, necesitaría de algún apoyo para abordarlo.

De esta forma, el colectivo que puede no contar con relevo generacional en los próximos años resulta importante en términos porcentuales y constituye un importante riesgo de pérdida de oferta comercial en Arrasate, un hecho, que generaría una situación de deterioro de calidad de vida de la ciudadanía.

1.2.3. Situación competitiva del sector terciario de Arrasate (5/10)

G.- ACTIVIDAD EMPRESARIAL Y EXPECTATIVAS

Evolución del negocio respecto al 2015 (%)

Perspectivas para 2017 (%)

Proyección/viabilidad del negocio a medio plazo (%)

Fuente: Encuesta a establecimientos terciarios Arrasate 2016

Una imagen de dinamismo comercial aceptable

La imagen que tienen los y las comerciantes sobre la vida comercial del municipio es positiva, en una escala del 1 -Muy mala- al 4 -Muy buena-, la valoración media es de 2,6. El 46,8% la considera como buena o muy buena. Aunque por parte de un 37,3% es mejorable.

Continúan los efectos de la crisis económica pero con un panorama más positivo para los próximos años

....A pesar de que la evolución entre 2015-2016 sigue siendo complicada con una quinta parte de establecimientos que la valoran como peor que en el año precedente, las perspectivas para 2017 resultan algo más optimistas, con un colectivo próximo al 36% que apunta un mejor ejercicio económico para el próximo año. Sin embargo, la viabilidad del negocio a medio plazo se mantiene en el mismo nivel del periodo actual.

1.2.3. Situación competitiva del sector terciario de Arrasate (6/10)

C.- ACTIVIDAD EMPRESARIAL Y EXPECTATIVAS

Valoraciones sobre la pérdida de clientela en los últimos tres años según lugar de procedencia (%)

Fuente: Encuesta a establecimientos terciarios Arrasate 2016

Valoración del Mercado Semanal (%)

Pérdida de clientela durante los últimos años

Las principales pérdidas de clientela proceden del mismo Arrasate (33% de los establecimientos consultados afirman que han perdido mucha o bastante clientela) y de otros municipios de Debagoiena (en este caso, el % desciende hasta el 21,5%).

Un Mercado semanal con un impacto positivo para una parte del tejido comercial

Aunque sin llegar a ser un gran revulsivo, para cuatro de cada diez establecimientos el Mercado semanal tiene un impacto positivo o muy positivo en sus negocios. Solamente un 8,4% se quejan de su existencia.

1.2.3. Situación competitiva del sector terciario de Arrasate (7/10)

G.- ACTIVIDAD EMPRESARIAL Y EXPECTATIVAS

Valoración del grado de participación en la asociación (%)

Fuente: Encuesta a establecimientos terciarios Arrasate 2016

Margen de maniobra para animar la actividad comercial de Arrasate (%)

Grado de asociacionismo limitado pero con una valoración positiva

El grado de asociacionismo resulta limitado; entre el colectivo encuestado. Solo la mitad de los/as participantes pertenecen a Ibai-Arte. Con todo, la valoración que se hace de la asociación es positiva para la gran mayoría de ellos/as.

La iniciativa individual para emprender proyectos colaborativos resulta aún más limitada. El 51% tiene un nivel de participación bajo o muy bajo. De la misma forma, la mayoría opina que existe margen de maniobra de mejora para animar la actividad comercial de Arrasate. En cualquier caso, parece que las líneas de trabajo más clásicas desarrolladas hasta el momento han tocado techo, y para impulsar iniciativas innovadoras en la gestión y fidelización de la clientela, posiblemente será necesario superar las limitaciones que ofrece la estructura actual en lo que a recursos se refiere.

1.2.3. Situación competitiva del sector terciario de Arrasate (8/10)

G.- ACTIVIDAD EMPRESARIAL Y EXPECTATIVAS

Criterio para fijar el horario (%)

Fuente: Encuesta a establecimientos terciarios Arrasate 2016

Posibilidad de modificar el horario (%)

Posibilidad de abrir los sábados a la tarde (%)

La controversia del horario comercial

De cara a fijar los criterios para establecer el horario comercial, la mitad de las personas consultadas opina que el horario de sus establecimientos viene marcado por las necesidades de su clientela. Un 30% lo explica por la tradición y solamente un 11% lo justifica a través de la necesidad de conciliar la vida personal y laboral.

Sorprende positivamente que algo más del 50% de los establecimientos consultados estaría dispuesto a modificar su horario en base a las nuevas tendencias o hábitos de compra. Sin embargo, cuando directamente se pregunta por la posibilidad de abrir los sábados a la tarde, solamente la cuarta parte del colectivo se abriría a esa posibilidad; identificándose hasta un 47% de participantes que la niegan.

1.2.3. Situación competitiva del sector terciario de Arrasate (9/10)

G.- ACTIVIDAD EMPRESARIAL Y EXPECTATIVAS

Dispone de página web (%)

Realiza venta on line (%)

Fuente: Encuesta a establecimientos terciarios Arrasate 2016

Familiarizado con redes sociales en la actividad profesional (%)

Avance en la incorporación de las TICs, como herramienta de difusión y comunicación en mayor medida

Respecto al PERCO de 2010, los resultados de la actual encuesta reflejan una mayor incorporación de las TICs a los negocios; de este modo, la mitad de los establecimientos dispone de página web, cuando en 2010 solo era un 22%. Entre quienes disponen de página web, hasta un 60% afirma realizar venta online. Se ha constatado que el concepto de venta on line es, para el grueso del colectivo, muy laxo, de tal modo que para algunos comerciantes la presencia en web y/o en redes sociales (elemento que se orienta principalmente a la difusión y comunicación) se asimila a este hecho.

De este modo, algo más de la mitad de los establecimientos afirma utilizar alguna red social en su actividad.

1.2.3. Situación competitiva del sector terciario de Arrasate (10/10)

C.- ACTIVIDAD EMPRESARIAL Y EXPECTATIVAS

Valoración media de aspectos relacionados con la oferta comercial

(Residentes y no residentes)- (Escala de 1 a 4)

Fuente: Encuesta a consumidores de Arrasate 2016

Valoración global satisfactoria por parte de la demanda penalizado por una limitada variedad de la oferta

La demanda valora positivamente al comercio 3,1 sobre 4. Una valoración que resulta especialmente positiva en el trato al cliente (3,4), los servicios (3,4), la calidad en el producto (3,3), aspecto exterior (3,1). Incluso en el horario (3,1) la ciudadanía ofrece una puntuación elevada. El aspecto peor valorado que se acerca al aprobado es el nivel de precios (2,4).

Pero en estos momentos aprobar no basta. Para sobrevivir es necesario "sacar nota".

1.3.- Diagnóstico de la situación de la demanda terciaria de Arrasate

1.3.1. 2007-2015: Crisis económica y cambios en el consumo (1/2)

A) CAÍDA DEL GASTO COMERCIAL

Evolución del gasto comercial por persona en la CAE
2007 - 2015 (€)

Evolución del gasto medio por persona en la CAE por ramas de actividad. 2007 - 2015 (€)

Ramas de actividad	2007	2014	2015	Δ 2007-2015	Δ 2014-2015
Gasto comercial total	4.118,6	3.615,4	3.775,0	-8,3%	+4,4%
Alimentación - droguería	2.009,1	2.070,4	2.164,0	7,7%	+4,5%
Ropa-calzado	874,3	691,0	692,0	-20,9%	+0,1%
Artículos hogar	524,0	293,2	331,0	-36,8%	+12,9%
Otro comercio	711,2	560,8	588,0	-17,3%	+4,9%

Fuente: EUSTAT - Estadística del gasto familiar

Retroceso en el gasto comercial

El periodo de crisis 2007-2015 ha visto caer el consumo comercial en algo más del 8%. Actualmente el promedio de gasto por persona se sitúa en 3.775 euros anuales; lo que supone un total de 344 euros menos por persona y año que en 2007.

Las caídas del gasto han sido particularmente relevantes en los Artículos de Hogar (-36,8%) afectados por la crisis económica general y por el parón inmobiliario; en Ropa Calzado (-20,9%), donde a pesar de gastarse menos dinero, el número de prendas compradas no se ha reducido significativamente por las bajadas de precio registradas; y en el Otro Comercio, -17,3%.

El gasto en Alimentación ha subido en un 7,7% (unos 155 € más por persona y año que hace 7 años).

2015: Ciertos apuntes de recuperación

Con todo, el balance del último periodo 2014-2015 apunta ciertos síntomas de recuperación, sin llegar a los niveles del año 2007 (a excepción de la rama de alimentación), pero experimentando un crecimiento anual global en relación a 2014 del 4,4%.

1.3.1. 2007-2015: Crisis económica y cambios en el consumo (2/2)

B) LA IRRUPCIÓN DEL COMERCIO ELECTRÓNICO Y LOS DISPOSITIVOS MÓVILES

**Evolución del comercio electrónico en el Estado
(Volumen de negocio en millones de €. Trimestral)**

Pese a la fuerte caída del gasto comercial el periodo se ha caracterizado igualmente por:

- **El progresivo despegue de las ventas electrónicas:** En los últimos 6 años, las cifras de ventas on line se han multiplicado casi por 3; registrando un crecimiento continuado. Además a diferencia de lo que sucedía 6 años atrás (donde las ventas electrónicas se asociaban en buena medida a productos o servicios muy concretos (hoteles, viajes); estos últimos años han irrumpido con igual fuerza el equipamiento personal y el otro comercio.
- **La multiplicación de los dispositivos móviles que han ido desplazando progresivamente al ordenador; y la generalización de las redes sociales** (WhatsApp; Facebook; twitter, etc.); anticipándose así mismo una progresiva aceleración del movimiento del comercio electrónico y de creciente “mezcla” del mundo on line y offline.

1.3.2. El gasto comercial potencial en Arrasate

(1/5)

A) EVOLUCIÓN DEL GASTO COMERCIAL POTENCIAL EN ARRASATE

Evolución del gasto comercial por rama de actividad 2010 - 2015
(miles de € y %)

Ramas de actividad	Año 2010		Año 2015		Evolución 2010-2015
	c.a.	%v.	c.a.	%v.	%
Alimentación, bebida y tabaco	42.723	46,50%	43.858	50,73%	2,66%
Droguería, perfumería, artículos de limpieza (incluidas farmacias)	7.903	8,60%	7.871	9,11%	-0,40%
Ropa y calzado	16.618	18,10%	14.245	16,48%	-14,28%
Muebles y artículos del hogar	10.390	11,30%	8.728	10,10%	-16,00%
Otros productos comerciales	14.242	15,50%	11.747	13,59%	-17,52%
TOTAL	91.876	100,00%	86.449	100,00%	-2,60%

Fuente: Elaboración propia a partir de Plan de Revitalización Comercial de Arrasate 2012 y de EUSTAT - Estadística del gasto familiar 2015

Distribución del gasto comercial por tipo de producto 2015(%)

Fuente: Elaboración propia a partir de Estadística del gasto familiar (EUSTAT)

La tarta de gasto comercial potencial 2015 (el que efectúan en un año los vecinos y las vecinas de Arrasate ya sea en el municipio o fuera de él) se ha visto reducida en un 2,6% en relación al año 2010; una tarta que supone un gasto comercial potencial de 86,4 millones de euros.

En cualquier caso, esta reducción global se traslada de diferente modo, atendiendo al tipo de producto o rama de actividad comercial.

- De hecho, la alimentación gana peso en el año 2015 y llega a representar de manera conjunta cerca del 50,7% del gasto comercial potencial; lo que supone un incremento del 2,66% en relación al año 2010.
- Por el contrario, el gasto efectuado en el resto de productos se reduce de un modo significativo en términos porcentuales en el periodo 2010 - 2015 (Ropa y calzado -14,28%, Muebles y artículos del hogar -16% y otros productos -17,5%), de forma que estas ramas de actividad pierden peso sobre la tarta de gasto comercial potencial.

1.3.2. El gasto comercial potencial en Arrasate

(2/5)

B) EVASIÓN DEL GASTO DE LOS VECINOS Y VECINAS DE ARRASATE

% Evasión del gasto comercial potencial total 2016

Fuente: Encuesta a consumidores de Arrasate 2016

% Destino del gasto comercial potencial total 2010 y 2016

	2010	2016	Diferencia 2016-2010
En Arrasate (Núcleo urbano)	66,4	58,1	-8,3
En Hipermercado Eroski Arrasate	18,8	24,3	5,5
En Vitoria – Gasteiz	12,7	10,2	-2,5
Resto zonas	2,0	4,3	2,3
Internet	0,1	3,1	3,0
TOTAL	100%	100%	

Fuente: Encuesta a consumidores de Arrasate 2016

En este contexto ciertamente duro para el sector y a pesar de la reducción del gasto comercial potencial, los datos que ofrece Arrasate dibujan un escenario de deslizamiento a la baja para el comercio tradicional

Así, el gasto que realizan los vecinos y vecinas de Arrasate fuera del municipio –gasto comercial evadido- suponía en 2010 el 14,7% del gasto comercial potencial. Una evasión “aún contenida”, pero que se ha visto incrementada en casi 3 puntos porcentuales durante los últimos seis años. Incremento de evasión que apunta a nuevos canales como internet como causa más directa (crece en 3 puntos).

La evasión interna se cifraba en 2010 en un 18,5% mientras que en 2016, los equipamientos periféricos captan el 24,3% de las ventas. Conjuntamente, la evasión “interna” y externa supone un 41,9%.

Respecto a 2010, el gasto retenido en el núcleo urbano desciende, en consecuencia, en 8,3 puntos porcentuales.

1.3.2. El gasto comercial potencial en Arrasate

(3/5)

C) LA COMPRA POR INTERNET

Población de Arrasate que ha comprado por internet por lo menos una vez durante el último año (%)

Población de Arrasate que ha comprado por internet por lo menos una vez en el último año según estrato de edad (%)

Fuente: Encuesta a consumidores de Arrasate 2016

Cerca del 33,3% de los/as arrasatearras ha comprado por Internet durante el último año; una proporción que se eleva hasta el 67% entre los jóvenes de menos de 35 años. En el año 2013, la proporción de acciones de compra a través de Internet tan solo suponía un 0,1% del gasto comercial.

1.3.2. El gasto comercial potencial en Arrasate

(4/5)

c) LA COMPRA POR INTERNET

Gasto medio anual en Internet (c.a.)

- **El gasto medio anual por internet de aquellos que realizan gasto (comercial y terciario en general) asciende a 842,63 euros/persona.** Un gasto que se eleva hasta 1.075,0 entre el colectivo menor de 35 años.
- **La compra on line, presente en todas las ramas comerciales.** La rama comercial más presente en el comercio on line entre los/as arrasatearras se asocia al equipamiento personal, cerca del 67,5% de los/as que compran on line han comprado ropa o calzado vía on line; 22,5% en entradas/ocio, 36,3% en viajes/hoteles, 50% en equipamiento del hogar, y 6,3% en alimentación.

1.3.2. El gasto comercial potencial en Arrasate

(5/5)

D) RETENCIÓN Y EVASIÓN DEL GASTO COMERCIAL

% Retención y %Evasión del gasto comercial potencial por tipo de producto 2016

Fuente: Encuesta a consumidores de Arrasate 2016

Atendiendo a la naturaleza del tipo de producto comercializado, el comportamiento del gasto es diverso.

- Los bienes de consumo cotidiano (Alimentación, droguería, artículos de hogar...), presentan los niveles de retención en casco urbano más débiles; si bien el destino central de la evasión es “interno”, es decir, los equipamientos periféricos.
- En el equipamiento personal la evasión es igualmente muy elevada pero en este caso el destino del gasto es externo al municipio, en su mayor parte.
- La hostelería y restauración “amarran” más el gasto en el casco urbano; y, sin duda, son los servicios de proximidad (peluquería, belleza, salud, etc.) los que en este momento contribuyen a fijar más el comportamiento comercial en el municipio -casco urbano-.

1.3.3. Captación del gasto comercial

(1/3)

A) CAPTACIÓN DE GASTO COMERCIAL ¿CUÁNTO CAPTAMOS?

% Captación del gasto comercial potencial del centro urbano

Fuente: Encuesta a consumidores de Arrasate 2016

La negativa evolución vivida por el comercio del casco urbano (desciende el nivel de gasto de los vecinos que es capaz de retener) no se ve amortiguada por el gasto comercial “captado”, Así, este resulta ligeramente inferior al nivel de captación que se conseguía en 2010. El Centro urbano capta el 4,4% del gasto comercial (5,5% en 2010)

Esta situación muestra, por lo tanto, una tendencia desfavorable en los últimos años ligada a la pérdida de fidelidad comercial a Arrasate; en buena medida asociada a la progresiva pérdida de conexión comercial con los segmentos de consumidores más jóvenes de la comarca.

1.3.3. Captación del gasto comercial

(2/3)

B) ¿CUÁL ES EL PERFIL DEL VISITANTE QUE VIENE DE COMPRAS?

Sexo y edad del visitante que viene “de compras” (%)

Fuente: Encuesta a consumidores de Arrasate 2016

Origen del visitante (%)

Forma de acceso a Arrasate (%)

El perfil del visitante que viene a comprar a Arrasate:

- Responde a un patrón marcadamente femenino (78%) y en edad adulta (66,6%), con una presencia también a destacar de un público maduro (24% mayores de 64 años)
- Proviene de un ámbito geográfico algo más abierto. El 65% de tres localidades cercanas: Aretxabaleta, Bergara, Eskoriatza.
- Se acerca al municipio en vehículo privado (8 de cada 10 visitantes).

1.3.3. Captación del gasto comercial

(3/3)

B) ¿CUÁL ES EL PERFIL DEL VISITANTE QUE VIENE DE COMPRAS?

Frecuencia de la visita (%)

Motivo de la visita (%)

Fuente: Encuesta a consumidores de Arrasate 2016

Atendiendo a los hábitos de compra cabe distinguir:

- Que el 98% de quienes se desplazan realiza algún tipo de gasto en comercios o establecimientos hosteleros.
- Que la mitad de ellos/as acude a Arrasate más de una vez por semana.
- Y que siete de cada diez lo hace principalmente para realizar compras en los comercios locales.

1.3.4. Balance de flujos del gasto del centro urbano

% Balance de flujos de gasto del Centro Urbano: evasión - captación

Fuente: Encuesta a consumidores de Arrasate 2016

El balance comercial del Centro urbano de Arrasate deja un saldo negativo del 37,5%, en tanto en cuanto la proporción de gasto captado (4,4%) resulta inferior al gasto evadido (41,9%).

Este saldo negativo que viene dado por los cambios comerciales vividos en los últimos años y que tiene que hacer frente a amenazas tales como...

- La propia reducción del gasto comercial derivada de la crisis, con cambios en los hábitos de consumo que quizás “hayan llegado para quedarse”.
- La dureza de la competencia y la fortaleza que cobra la compra on line.
- El envejecimiento poblacional, menos dinámico en términos de gasto.
- Al comportamiento del segmento más joven, con una mayor movilidad y comparación de ofertas...que debilita el liderazgo comercial comarcal en el medio largo plazo.

1.4. - Situación y recuperación de locales vacíos

1.4.1. Metodología y tareas desarrolladas

(1/4)

En este capítulo se presentan las actuaciones desarrolladas en el marco del módulo de trabajo para la **recuperación de locales comerciales**, así como los principales resultados obtenidos y, una primera aproximación a las posibles líneas de trabajo para su puesta en valor.

Tareas desarrolladas

{ Trabajos previos

- Delimitación del área de trabajo
- Elaboración y validación de protocolos y materiales de trabajo
- Reunión inicial y sesión de formación del equipo de campo

{ Trabajo de campo para la identificación de locales vacíos

- Inspección visual de las áreas delimitadas para la identificación de los locales vacíos y sus características básicas siguiendo el modelo de ficha establecido (ver Anexo I)
- Fotografía de la fachada del local
- Recogida de informaciones complementarias de comercialización y/o contacto cuando existan

{ Actividad de análisis

- Geolocalización del área de trabajo y los locales vacíos – Elaboración del mapa de locales vacíos
- Elaboración y explotación de la base datos de locales vacíos
- Elaboración del informe locales vacíos

1.4.1. Metodología y tareas desarrolladas

(2/4)

DELIMITACIÓN DE LA ZONA DE ESTUDIO

1.4.1. Metodología y tareas desarrolladas

(3/4)

MAPA GEORREFERENCIADO DE LOCALES VACÍOS. ZONA 1.CASCO URBANO

https://drive.google.com/open?id=1EgBgSyPJAB6crsUSAoZ-_Bk9pzo&usp=sharing

40 locales vacíos en el Casco Histórico

Dirección
ERDIKO KALEA 12
ERDIKO KALEA 24
ERDIKO KALEA 33-35
ERDIKO KALEA 4
ERDIKO KALEA 52
ERDIKO KALEA 6
FERRERIAS KALEA 11-9
FERRERIAS KALEA 12-10
FERRERIAS KALEA 12-14
FERRERIAS KALEA 17-19
FERRERIAS KALEA 18
FERRERIAS KALEA 3
FERRERIAS KALEA 30
FERRERIAS KALEA 36
FERRERIAS KALEA 3-7
FERRERIAS KALEA 42-40
FERRERIAS KALEA 50
FERRERIAS KALEA 52
FERRERIAS KALEA 9-11
FERRERIAS KALEA 9-7
ITURRIOTZ KALEA 12
ITURRIOTZ KALEA 12
ITURRIOTZ KALEA 12-10
ITURRIOTZ KALEA 21
ITURRIOTZ KALEA 29
ITURRIOTZ KALEA 37-39
Kanpatorpea Kalea, 3
Maisu Arano Pasealekua Ibilbidea 8
OLARTE KALEA 1
OLARTE KALEA 10
OLARTE KALEA 43
OLARTE KALEA 6
ZERKAOSTETA 7
ZERKAOSTETA KALEA 12
ZERKAOSTETA KALEA 15
ZERKAOSTETA KALEA 13
ZERKAOSTETA KALEA 17
ZERKAOSTETA KALEA 7 izda
ZURGIN KANTOIA 5
ZURGIN KANTOIA 6

1.4.1. Metodología y tareas desarrolladas

(4/4)

MAPA GEORREFERENCIADO DE LOCALES VACÍOS. ZONA 2. ZONA PERIFÉRICA AL CASCO URBANO

<https://drive.google.com/open?id=1ytzkPubbExmVhquvIGn0a6yIK-s&usp=sharing>

35 locales vacíos en la Zona periférica al Casco Urbano

Dirección
ALFONSO X JAIKINTSUA PLAZA 6-7
ALFONSO X JAIKINTSUA PLAZA 3
ALFONSO X JAIKINTSUA PLAZA 3-4
ALFONSO X JAIKINTSUA PLAZA 6
AZOKA KALEA 7
BITERI ETORBIDEA 11
BITERI ETORBIDEA 13
GARIBAI ETORBIDEA 7
GARIBAI ETORBIDEA 9
KONTZEZINO KALEA 14
KONTZEZINO KALEA 16
MAALAKO ARRABALA ALDEA 23
MAALAKO ARRABALA ALDEA 27
MAALAKO ARRABALA ALDEA 27
MAALAKO ARRABALA ALDEA 29-31
MAALAKO ARRABALA ALDEA 3
MAALAKO ARRABALA ALDEA 31
MAALAKO ARRABALA ALDEA 31
MAALAKO ARRABALA ALDEA 5
MAALAKO ARRABALA ALDEA 8
OTALORA LIZENTZIADUNA KALEA 1
OTALORA LIZENTZIADUNA KALEA 16
OTALORA LIZENTZIADUNA KALEA 21
OTALORA LIZENTZIADUNA KALEA 28
OTALORA LIZENTZIADUNA KALEA 32
OTALORA LIZENTZIADUNA KALEA 34
OTALORA LIZENTZIADUNA KALEA 34 izda
OTALORA LIZENTZIADUNA KALEA 36
OTALORA LIZENTZIADUNA KALEA 4
OTALORA LIZENTZIADUNA KALEA 7
PABLO URANGA KALEA 2
PABLO URANGA KALEA 4
ZALDIBAR KALEA 4
INAZIO ZULOAGA KALEA 4
INAZIO ZULOAGA KALEA 2

1.4.2. Principales resultados

(1/8)

Panorámica general

{ 75 locales disponibles en el área central comercial de Arrasate

Actualmente se registran un total de 75 locales vacíos en las áreas de interés previamente delimitadas. 53% de ellos se ubican en la zona 1 Casco Urbano y el resto, 47% de los locales, en la zona 2 zona periférica al casco urbano.

{ Un tercio de los locales vacíos se encuentra en malas condiciones

En la inspección realizada, ha puesto de manifiesto que algo menos de la mitad de los establecimientos vacíos del municipio, concretamente, 51 se encuentran en un estado de conservación Bueno o aceptable. Por el contrario, existen 24 locales que presentan un aspecto mejorable. 21 de ellos clasificados como Deteriorados y otros 3, como Muy deteriorados.

Sin embargo, la mayoría de los locales en mal estado se encuentran en el Casco Urbano, 17 en total frente a 7 que hay en la zona 2 zona periférica al casco urbano

Locales vacíos según ubicación

Locales vacíos según estado de conservación

	CASCO URBANO		ZONA PERIFÉRICA AL CASCO URBANO	
Bueno / aceptable	23	58%	28	80%
Deteriorado	16	40%	5	14%
Muy deteriorado	1	3%	2	6%
TOTAL	40	100%	35	100%

Fuente: Elaboración propia a partir del trabajo de campo para la identificación de los locales vacíos

1.4.2. Principales resultados

(2/8)

MAPA GEORREFERENCIADOS DE LOCALES VACÍOS EN MAL ESTADO. ZONA CASCO URBANO

https://drive.google.com/open?id=1VzARcz0z5TiVi6yrt43_zwc91x8&usp=sharing

DIRECCION COMPLETA	Situación	Uso anterior
ERDIKO KALEA 12	Deteriorado	Comercio
ERDIKO KALEA 52	Deteriorado	Sin información
FERRERIAS KALEA 3	Deteriorado	Sin información
FERRERIAS KALEA 30	Deteriorado	Comercio
FERRERIAS KALEA 36	Deteriorado	Comercio
FERRERIAS KALEA 3-7	Deteriorado	Sin información
FERRERIAS KALEA 42-40	Deteriorado	Sin información
FERRERIAS KALEA 52	Deteriorado	Comercio
FERRERIAS KALEA 9-11	Deteriorado	Comercio
ITURRIOTZ KALEA 12-10	Deteriorado	Sin información
ITURRIOTZ KALEA 21	Deteriorado	Sin información
ITURRIOTZ KALEA 37-39	Deteriorado	Sin información
Kanpatorpea Kalea, 3 3	Deteriorado	Hostelería
MAISU ARANO KALEA 8	Deteriorado	Comercio
OLARTE KALEA 43	Deteriorado	Sin información
ZURGIN KANTOIA 5	Muy deteriorado	Sin información
ZURGIN KANTOIA 6	Deteriorado	Hostelería

1.4.2. Principales resultados

(3/8)

MAPA GEORREFERENCIADO DE LOCALES VACÍOS EN MAL ESTADO. ZONA PERIFÉRICA AL CASCO URBANO

<https://drive.google.com/open?id=1U8ZinspmirPJe7waapo2GPmwza0&usp=sharing>

ZONA	Situación	Uso anterior
Alfonso X Jakintsua Plaza 6-7	Deteriorado	Sin información
KONTZEZINO KALEA 16	Deteriorado	Comercio
MAALAKO ARRABALA ALDEA 29-31	Deteriorado	Sin información
MAALAKO ARRABALA ALDEA 31	Muy deteriorado	Sin información
OTALORA LIZENTZIADUNA KALEA 34 izda	Deteriorado	Comercio
OTALORA LIZENTZIADUNA KALEA 4	Muy deteriorado	Hostelería
OTALORA LIZENTZIADUNA KALEA 7	Deteriorado	Sin información

1.4.2. Principales resultados

(4/8)

{ El 45% de los locales vacíos están disponibles para poder ser ocupados

Aunque en la mitad de los casos, no se dispone de información sobre las intenciones de los propietarios respecto a sus locales vacíos, se han detectado 34 locales en venta o alquiler, lo que a priori lleva a presuponer que puede existir la posibilidad de movilizar un porcentaje importante de los locales que actualmente están desocupados. El peso de los locales en alquiler es inferior al de los locales en venta. En total se han detectado 12 locales en alquiler y 22 en venta. En la zona centro hay mayor proporción de locales en venta.

Locales vacíos según intenciones de los propietarios

Locales vacíos según intenciones de los propietarios y ubicación

Fuente: Elaboración propia a partir del trabajo de campo para la identificación de los locales vacíos

1.4.2. Principales resultados

(5/8)

MAPA GEORREFERENCIADO DE LOCALES VACÍOS EN VENTA (22 LOCALES)

https://drive.google.com/open?id=1biy6CWAvtgd_69ojdR7R1FS2bjQ&usp=sharing

Dirección	Uso anterior
Alfonso X Jakintsua Plaza 6-7	Sin información
ALFONSO X JAKINTSUA PLAZA 3	Otros
ERDIKO KALEA 33-35	Otros
ERDIKO KALEA 4	Comercio
FERRERIAS KALEA 17-19	Comercio
FERRERIAS KALEA 18	Sin información
FERRERIAS KALEA 3	Sin información
FERRERIAS KALEA 42-40	Sin información
FERRERIAS KALEA 50	Sin información
GARIBAI ETORBIDEA 9	Comercio
IGNACIO ZULOAGA KALEA 2	Comercio
INAZIO ZULOAGA KALEA 4	Comercio
KONTZESINO KALEA 14	Comercio
MAALAKO ARRABALA ALDEA 8	Comercio
OLARTE KALEA 1	Comercio
OTALORA LIZENTZIADUNA KALEA 1	Comercio
OTALORA LIZENTZIADUNA KALEA 21	Comercio
OTALORA LIZENTZIADUNA KALEA 28	Otros
OTALORA LIZENTZIADUNA KALEA 34 izda	Comercio
PABLO URANGA KALEA 2	Comercio
ZERKAOSTETA 7	Sin información
ZERKAOSTETA KALEA 7 izda	Sin información

1.4.2. Principales resultados

(6/8)

MAPA GEORREFERENCIADO DE LOCALES VACÍOS EN ALAQUILER (12 LOCALES)

<https://drive.google.com/open?id=1pEPmfsjdRvctG-ObYe3rFGv8T8s&usp=sharing>

Dirección	Uso anterior
ERDIKO KALEA 24	Sin información
ERDIKO KALEA 6	Sin información
GARIBAI ETORBIDEA 7	Sin información
ITURRIOTZ KALEA 12	Comercio
ITURRIOTZ KALEA 12	Hostelería
ITURRIOTZ KALEA 21	Sin información
MAALAKO ERRABALA ALDEA 23	Sin información
MAALAKO ERRABALA ALDEA 27	Comercio
OTALORA LIZENTZIADUNA KALEA 16	Comercio
OTALORA LIZENTZIADUNA KALEA 32	Otros
ZERKAOSTETA KALEA 12	Comercio
ZURGIN KANTOIA 5	Sin información

1.4.2. Principales resultados

(7/8)

{ Casi la mitad de los locales vacíos se dedicaban al comercio

Al menos, en el 48% de los locales vacíos detectados su actividad era el de comercio minorista. Es destacable que solamente 7 de ellos, que equivale al 9%, tenían actividad hostelera. De uno de cada tres locales no hay información de su actividad anterior.

{ El cierre de comercios ha afectado en mayor medida al resto de la zona Centro

En cambio, en el Casco Urbano hay un mayor número de locales vacíos que se dedicaban a la hostelería..

Actividad anterior del local vacío

Locales vacíos según actividad anterior y ubicación

Fuente: Elaboración propia a partir del trabajo de campo para la identificación de los locales vacíos

1.4.2. Principales resultados

(8/8)

EJEMPLO DE LOCALES VACIOS EN MAL ESTADO

1.4.3. Líneas de actuación

(1/8)

A) RECOMENDACIONES / PRINCIPIOS DE TRABAJO

Recomendaciones o principios de trabajo básicos, en torno a los cuales se pueden articular distintos tipos de iniciativas

- { **Eficiencia:** Para optimizar la efectividad y visibilidad de las iniciativas desarrolladas, los esfuerzos deben concentrarse en las zonas con un interés comercial real, si no se corre el peligro de que los resultados se “diluyan” a lo largo del espacio urbano.
- { **Aspecto y clima urbano:** Las soluciones que se desarrollen, deben estar encaminadas a mejorar el aspecto actual de los espacios comerciales y urbanos y a evitar la aparición de espacios deteriorados.
- { **Equilibrio:** Arrasate cuenta con una densidad comercial significativa, de forma que la apertura de nuevos establecimientos también supone un riesgo de saturación de la oferta y disminución de la cuota de mercado. En este sentido se plantea la necesidad de proponer alternativas que potencien la viabilidad de los nuevos establecimientos, pero también de los que ya existen.
- { **Sinergias:** Las iniciativas que se desarrollen tienen que estar alineadas, complementar y favorecer, en la medida de lo posible, el resto de iniciativas que se desarrollen en el marco del desarrollo comercial, turístico y la promoción económica del municipio en general.

1.4.3. Líneas de actuación

(2/8)

B) INICIATIVAS

Generales

- Recargo del IBI para locales vacíos
- Bonificaciones sobre el IBI para locales ocupados
- Estructuras estables de dinamización del comercio
- Traslado de locales en planta a pie de calle
- Ordenanzas Municipales de conservación del ornato público

Focales

- Limpieza exterior de locales
- Murales en papel
- Pintado contrahuella de escalera
- Colocación de vinilos en escaparate
- Cesión de uso de escaparate
- Tematización / Arte de fachadas comerciales
- Rehabilitación de locales para apertura de nueva actividad
- Concesión de ayudas económicas a personas emprendedoras

1.4.3. Líneas de actuación

(3/8)

Iniciativas generales:

{ Recargo del IBI para locales vacíos

Descripción: Se trata de un recargo similar al que se puede aplicar a las viviendas permanentemente desocupadas. Se trataría de un nuevo recargo cuya finalidad sería incentivar la ocupación y el uso comercial de los locales vacíos. Un recargo sobre la cuota del IBI de aquellos locales desocupados, que se liquidaría anualmente por los Ayuntamientos una vez constatada la desocupación del inmueble, junto al acto administrativo que declare la desocupación.

Aspectos a tener en cuenta: Habría que definir qué se entiende por local vacío, debería de quedar bien definido su concepto, así como las causas que justificarían su no uso. En cuanto a la gestión del recargo resultaría complicada, pues requeriría de acto administrativo, supondría inspecciones continuadas y previsiblemente, elevado número de recursos. Para el establecimiento del recargo sobre el IBI respecto de los locales vacíos por parte de los Ayuntamientos en sus respectivas ordenanzas fiscales, es necesaria la previa regulación en Norma Foral de las Juntas Generales de Gipuzkoa

{ Bonificaciones sobre el IBI para locales ocupados

Descripción: Los municipios podrían establecer en su ordenanza fiscal del IBI, junto al resto de bonificaciones sobre la cuota, aquella aplicable a los locales ocupados.

Aspectos a tener en cuenta: Los aspectos que pueden condicionar la puesta en marcha de esta iniciativa son varios: habría que determinar con precisión a que locales beneficiaría y por qué razones; no se puede olvidar el debido respeto al principio de igualdad en la aplicación de los tributos. Podría suponer pérdidas recaudatorias importantes para el municipio; podría generar una dinámica de competencia fiscal, lesiva entre municipios; al igual que antes, sería necesaria la previa regulación en Norma Foral de las Juntas Generales de Gipuzkoa.

1.4.3. Líneas de actuación

(4/8)

{ Estructuras estables de dinamización del comercio

Descripción: creación de estructuras de colaboración público-privada para gerencia profesionalizada de los “centros urbanos comerciales” para el desarrollo de estrategias zonales, que pongan en valor los entornos municipales como espacios de economía urbana que, a su vez, actúen como focos de intervención integrada en la estrategia municipal y coherente con ella. Un ejemplo de esta actuación, son los BID (Business Improvement District). Con este modelo, los servicios que ya se reciben se intensifican y se amplían en las zonas de dinamización comercial. Esta iniciativa presenta una fuente de financiación estable ya que se deriva del recargo que se establezca sobre el IBI que tendrá que ser aceptado en el proceso democrático de creación del BID que gestionara el Ayuntamiento correspondiente. Como dato positivo se debe señalar que las inversiones que haga el BID revierten en el municipio, llegando a prestar, a través de un modelo muy flexible, servicios públicos adicionales. Su puesta en marcha se lleva a cabo a través de un proceso democrático, en el que participan propietarios de los bienes inmuebles de comercios, empresas y profesionales, junto con el sector público, es decir, el Ayuntamiento del municipio. Sus órganos de gobierno son una Junta en la que participan todos los sectores implicados y Gerencia, que cobra su salario del presupuesto del BID.

Aspectos a tener en cuenta: El mayor problema que plantea esta estructura es cómo integrar en este modelo a quienes no se sienten incumbidos o no quieren pagar. También en este caso sería necesaria la previa regulación en Norma Foral de las Juntas Generales de Gipuzkoa o en Ley del Parlamento Vasco.

{ Ayudas para trasladar locales en planta a pie de calle

Descripción De cara a ocupar los locales vacíos y mejorar la imagen de la zona comercial se pueden ofrecer ayudas para el traslado a locales a pie de calle de aquellos negocios que actualmente se encuentran en primeras plantas o superiores, normalmente servicios de carácter diverso.

Aspectos a tener en cuenta: Para su reubicación, se deberán tener en cuenta la densidad comercial y la tipología de locales existentes en el área.

1.4.3. Líneas de actuación

(5/8)

{ Ordenanzas Municipales de conservación del ornato público

Descripción La existencia de locales cerrados, que no tienen un mantenimiento adecuado, que son objeto de pintadas o de carteles o de pegatinas propagandísticas, que muestran un aspecto interior y exterior sucio, abandonado, restan valor al resto de comercios y no proyectan una imagen adecuada del espacio urbano. Para evitar que dichos espacios lleguen a esa situación, como medida preventiva a tener en cuenta estaría la aprobación de Ordenanzas Municipales, cuyo objeto sea regular para el municipio la obligación de los propietarios de locales, y edificaciones en general, de conservarlos en estado de ornato público, es decir, en buenas condiciones, mediante limpieza, pintura, reparación o reposición de sus materiales de revestimiento, etc. Un ejemplo de esta iniciativa es la [ORDENANZA MUNICIPAL, DE 31 DE AGOSTO DE 2004, SOBRE EL CIVISMO, REGULADORA DEL USO Y LA LIMPIEZA DE LA VÍA PÚBLICA Y LA PROTECCIÓN DEL PAISAJE URBANO](#) del Ayuntamiento de Dosostia-San Sebastián.

Aspectos a tener en cuenta: Aprobación de la normativa local y gestión de recursos para inspecciones continuadas y elaboraciones de informes de los Servicios municipales.

1.4.3. Líneas de actuación

(6/8)

Iniciativas focales:

{ Recuperación estética

La recuperación estética de calles comerciales consiste en el embellecimiento exterior de las lonjas, destacando las posibilidades de uso que ofrecen, así como de las fachadas, escaleras o demás que rodean las calles comerciales y que las entristecen. Darles color, vistosidad, publicidad...ayuda a activar las calles, consiguiendo un paisaje urbano amable y cómodo para la compra.

Limpieza exterior de locales. La actuación consiste en limpiar, pintar, reparar, en definitiva adecuar la zona exterior y fachada donde se ubica el local vacío

Esta iniciativa se justifica ya que un local en desuso se convierte en un hueco viejo y sucio, y junto a unas persianas echadas convierten la zona en una sombra que no deja ver lo que hay al lado. Esto es, perjudican al comercio abierto que tienen de vecino, empeorando significativamente su imagen y negocio.

Realización de pequeños murales en pared Actuación municipal consistente en intervención sobre fachada con el objetivo de mejorar el paisaje urbano, aportando luminosidad y atractivo. En concreto, se procedería a la implantación de un mural en las fachadas oscuras, sucias o deterioradas, de temática a definir, lo que lograría una notable mejoría estética.

Pintado de contrahuella de escalera En aquellas zonas del municipio donde haya escaleras que provoquen el efecto visual de hueco oscuro, sucio, se podría intervenir procediendo al pintado en contrahuella, es decir, en la zona del escalón no pisable por el peatón. De esta manera se aporta luminosidad y atractivo a una zona que antes carecía de ello.

Colocación de vinilos en escaparates de comercios vacíos: Con esta actuación se pretende la realización de vinilos artísticos con temática diversa a decidir, y su colocación en la cristalería de los escaparates a modo de cerramiento, consiguiendo un notable lavado de imagen del local.

1.4.3. Líneas de actuación

(7/8)

{ Cesión de uso de escaparate

Con este tipo de intervención no solo se pretende mejorar el aspecto de los locales comerciales vacíos, sino que además se promociona la actividad de aquellos comerciantes situados en zonas más periféricas, utilizando los locales vacíos a modo de escaparate. Se usan los escaparates de los locales sin actividad para dar a conocer espacios disponibles y mostrar productos de otros establecimientos, ampliando y mejorando la oferta comercial y la estética del centro comercial urbano. Los propietarios ceden el local al Ayuntamiento con el compromiso de dejarlo libre en el caso de que se llegue a alquilar o vender. Los propietarios de los locales vacíos revitalizan los espacios que tienen inactivos, dándoles vida y mejorando su imagen, lo que aumenta las posibilidades de cerrar una operación futura de alquiler o venta. Los locales llevarán un rótulo en el que se informe de que el local está en alquiler o venta. Estarán acondicionados, iluminados y limpios, lo que provocará que la gente se acerque a ver los escaparates, despertando el interés para alquilar o comprar el local, en definitiva, abrir un nuevo comercio.

{ Tematización / Arte de fachadas comerciales

Los escaparates /fachadas de determinados locales pueden carecer de interés para su uso con fines comerciales, o incluso puede darse el caso de un exceso de oferta de escaparates no cubierta con la demanda de los establecimientos. En línea con la iniciativa anterior, con el objetivo de mejorar el clima comercial y urbano, se propone poner en valor estos escaparates o fachadas con un uso no comercial, vinculado a intervenciones artísticas o promocionales de carácter efímero, que en cualquier caso estarían asociadas a iniciativas/eventos promovidos por el Ayuntamiento o Ibai-Arte (tematización de fachadas comerciales en colaboración con centros educativos, asociaciones u otros agentes del municipio con motivo de los eventos culturales, festivos etc.).

1.4.3. Líneas de actuación

(8/8)

{ **Rehabilitación de locales para apertura de nueva actividad**

A través de este modelo de intervención, se rehabilitan los locales que llevan años vacíos con la finalidad de abrir posteriormente nuevos comercios. Para ello, el Ayuntamiento interviene en la rehabilitación de los locales que servirán de base a los nuevos emprendedores y en el pago de parte del alquiler. Tras la selección de los locales que tomarán parte en el proyecto, el Ayuntamiento firma un contrato de arrendamiento de local con el propietario, cuyas determinaciones se corresponden con las que figuran en el pliego de condiciones que regula la licitación para la selección de locales en la que ha resultado adjudicatario. A su vez, el Ayuntamiento subarrienda el local al nuevo emprendedor, según condiciones que figuran en el pliego para la captación de personas con ideas innovadoras y nuevos proyectos, que regula la licitación en la que ha sido adjudicatario.

{ **Concesión de ayudas económicas a personas emprendedoras**

Esta intervención, consiste en conceder una ayuda económica para poder hacer frente al arrendamiento del local a aquellas personas físicas o jurídicas interesadas en iniciar una actividad económica en alguno de los locales comerciales vacíos objeto de la convocatoria, con el fin de fortalecer y facilitar la puesta en marcha de las nuevas iniciativas en los entornos desfavorecidos o ejes comerciales de interés

Capítulo 2:

Aproximación a los BIDs

2.1. - Encuadre general

2.1.1. Contextualización: entendiendo el “qué” y el “por qué” (1/3)

Durante la primera mitad de los años 90, e inducido por la necesidad de compensar el impacto que generaban los grandes formatos comerciales periféricos¹ en el comercio de los cascos urbanos, el Gobierno Vasco impulsó el programa PERCO.

Este programa favoreció el desarrollo de una política colaborativa pública privada a nivel municipal (Ayuntamientos-Comerciantes) que se tradujo

- { En un amplio esfuerzo de urbanismo comercial (la llegada de la crisis supuso el frenazo de esta vía)
- { En el fortalecimiento del rol asociativo comercial como interlocutor del Ayuntamiento en diversos temas (urbanismo, movilidad, obras y servicios, mobiliario urbano, iluminación etc.); y como agente activo de iniciativas de animación comercial diversas.

En el caso de las tres Capitales Vascas, esta dinámica se vio fortalecida por la creación de las plataformas de comercio urbano (Gasteiz On; Bilbao Dendak y Sshops Donostia) con el apoyo financiero público -Gobierno Vasco- para el sostenimiento de estas estructuras y su gerente de Centro Urbano; y en buena parte de municipios cabecera de comarca por el fortalecimiento asociativo y la dotación de estructuras de apoyo (Técnicos de Comercio Comarcales ubicados en sede asociativa o institucional; becarios/as de apoyo; y en determinados casos, estructuras técnicas o de gerencia específica, como es el caso de Arrasate.

Este marco de colaboración entre Ayuntamientos y Asociaciones de Comerciantes (acuerdos anuales de financiación municipal con la asociación correspondiente) que contaba con el apoyo financiero complementario del gobierno autónomo (y que se ha materializado en el conjunto del Estado de distintos modos bajo la denominación genérica de Centros Comerciales Abiertos), ha sido por tanto, generador de procesos virtuosos. Y los avances y logros realizados han sido muy numerosos.

¹hipermercados inicialmente y luego centros comerciales que integraban hipermercados, otros grandes formatos especializados -muebles, juguetes, deporte, bricolaje, automoción...- y amplias galerías comerciales, y espacios de ocio

2.1.1. Contextualización: entendiendo el “qué” y el “por qué” (2/3)

Pero en su desarrollo ha evidenciado algunas debilidades como:

- { Unos niveles de afiliación asociativa que, a pesar de los significativos avances alcanzados, siguen siendo limitados en buena parte de los casos.
- { Una alta dependencia de la financiación y apoyo público para sostener sus estructuras asociativas internas y mantener un cierto nivel de actividad con visibilidad e impacto.

Esta dependencia del apoyo público y la sensación de “inestabilidad estable” que le acompaña, ha generado cierta incomodidad y el deseo de búsqueda de alternativas; y un debate de fondo al respecto, en el que la figura de los BIDs (Business Improvement Districts), pese a no ser suficientemente conocida en muchos casos, y provenir de culturas urbanas alejadas de nuestro entorno, ha sido una constante referencia que ha sesgado el debate hacia el logro de una fuente financiera estable e independiente del aporte público anual.

Efectivamente, detrás de estas siglas -BID- se sitúa la idea **de una línea impositiva, un canon o recarga de obligado cumplimiento para todos los establecimientos del espacio urbano (en el caso del País Vasco se explora que fuera el IBI); que ha encontrado en esa fórmula utilizada en otros países una posible plasmación.**

Se trata de una fórmula más de colaboración público-privada que puede definirse (Bretos Martín 2013) como una **“organización autorizada por el gobierno local e integrada por distintos participantes con intereses en una determinada zona urbana, cuyo objetivo es la revitalización y mejora de dicha zona, mediante la provisión de servicios posibilitados por un sistema de financiación obligatorio que deberán asumir dichos participantes. La legitimidad de su financiación proviene de un proceso democrático previo, entre los futuros afectados, por el cual se decidió el establecimiento de la organización”.**

2.1.1. Contextualización: entendiendo el “qué” y el “por qué” (3/3)

Las virtudes esenciales que aportarían estos planteamientos BID serían básicamente de dos tipos...

- { El dotar de independencia económica y estabilidad a esos esfuerzos.
- { El acabar con los “free riders”, los establecimientos urbanos que no se asocian, no pagan cuota asociativa, pero se benefician de las iniciativas dinamizadas del mismo modo que los comercios más comprometidos.

Llegados a este punto, y aunque sin soporte jurídico en el Estado, en la presente legislatura el Gobierno Vasco, tomando como referencia la proposición no de ley de Junio de 2012 presentada por EAJ-PNV y apoyada por PSE y PP que instaba explorar nuevos modelos de gestión del comercio urbano como los BIDs, ha abierto la puerta para el lanzamiento de esa vía. En concreto, apoyándose en el IBI y la capacidad normativa de las instituciones forales vascas para regular al respecto.

El camino abierto por el Gobierno Vasco distingue dos líneas de trabajo:

- { La que vincula a las Diputaciones Forales Vascas-Juntas generales para valorar la fiabilidad y factibilidad de los cambios normativos que pudieran conllevar
- { La que vincula a los propios municipios y su tejido comercial, para lo que ha abierto la vía de los Planes Estratégicos como condición previa para afrontar en cualquier caso su postulación y tránsito hacia ese posible nuevo modelo.

2.1.2. Mirando hacia otras experiencias: multiplicidad de modelos (1/7)

Aunque algunos autores sitúan el origen “remoto” de los Business Improvement Districts en San Francisco (años veinte) como respuesta asociativa empresarial a la situación generada por el terremoto y el incendio de 1906 creando la Down Town Association of San Francisco; hay un claro consenso en situar su punto de partida actual o moderno en Toronto (Canadá), en lo que sería lo que denominamos el primer BID en sentido estricto con capacidad de imposición de recargos fiscales en el año 1971 (área de Bloor West Village). Posteriormente experimentó un importante desarrollo en Estados Unidos en los años 90.

Como referencia para situar su desarrollo en estos países, sirva el dato de que sólo en la ciudad de Toronto existen 71 Business Improvement Areas (BIAs: equivalente canadiense a los BIDs estadounidenses) o que en el estado de Nueva York había en 2011 un total de 115 BIDs.

Así pues, aunque el modelo Business Improvement District (BID) no es reciente, ha sido a partir de 2004-2005 cuando esta experiencia ha sido transferida a Europa (Reino Unido desde 2004, Alemania 2005, Irlanda 2007, Holanda 2009); es decir, es relativamente novedosa en nuestro entorno cultural e institucional más próximo. Y aún dentro del mismo, Europa, sus experiencias no se asocian al modelo mediterráneo asociativo, social, y sobre todo de economía y comercio urbano, sino especialmente al centroeuropeo y anglosajón, que no responde exactamente al patrón más cercano en el que nos movemos.

Efectivamente, su aterrizaje en Europa se produce a través del Reino Unido, donde ya existía una figura previa que resultaba especialmente apropiada para actuar como precursora del BID. Se trata de los Town Centre Management (TCM) que siguen operando y dando soporte a estas iniciativas. Posteriormente, el modelo se ha expandido también por Alemania donde ha tenido diferentes desarrollos (top down y bottom up) y donde adicionalmente se ha creado una figura muy parecida para las comunidades de vecinos, el Neighbourhood Improvement District (NID) e igualmente en Holanda (Bedrijven Investeringszone).

Su expansión durante estos últimos años, se asocia a las grandes fortalezas o aportes ya mencionados (independencia financiera de aportaciones públicas anuales y, en consecuencia, capacidad de asunción de diferentes servicios; superación de problemática “free rider”...).

2.1.2. Mirando hacia otras experiencias: multiplicidad de modelos (2/7)

LA ADAPTACIÓN A LA REALIDAD CONCRETA ES LA CLAVE

A pesar de la alta polarización de los debates en torno a los BID durante los últimos años (en buena medida asociados a la reciente incorporación a la realidad del Reino Unido; y a su aportación al ámbito de la financiación), las experiencias o modelos existentes son diversas y ricas. E incluso dentro del paraguas terminológico de los BID, las realidades muy diversas.

A pesar de que previamente se ha ofrecido la definición de Bretos de los BID, tal y como él mismo afirma no existe un concepto único para referirse a estas organizaciones dedicadas a la gestión comercial de una zona determinada de una ciudad. Y por supuesto no son la única alternativa.

Las diferentes nomenclaturas existentes en el mundo americano son suficientemente ilustrativas no solo de matices sino, en ocasiones, de diferencias frecuentemente grandes: «self-supported municipal improvement districts (Iowa)», «special improvement districts (New Jersey)», «community improvement districts (Missouri)», «public improvement districts (Texas)», «economic improvement districts (Oregon)», «parking and business improvement associations (Washington)», «improvement districts for enhanced municipal services (Arizona)», «municipal special services districts (Connecticut)», además de los «Business Improvement Areas (Canada)».

Esta multitud de denominaciones (no sólo BIDs) se corresponden con el concepto flexible de estas organizaciones, que partiendo de una misma esencia, pueden orientarse a aspectos claramente diferenciados; situación que la propia legislación con un amplio margen de maniobra para las autoridades locales posibilita. Algo que algunos autores presentan como una virtud necesaria esencial: **“No hay una fórmula para los servicios del BID. Funcionan mejor cuando la combinación de servicios está en sintonía con las necesidades y el liderazgo local” (Houstoun 2009).**

En este sentido, y mirando hacia Europa parece evidente que las soluciones lejos de presentar un todo homogéneo, son diversas y necesitan ser adaptadas a cada realidad

2.1.2. Mirando hacia otras experiencias: multiplicidad de modelos (3/7)

APUNTES DE GRAN BRETAÑA COMO FOCO DE MODELOS DE REFERENCIA

La información sobre los BIDs británicos es muy extensa (ver www.atcm.org/programmes/uk_bids/welcometoukbids; www.britishbids.info/). En el presente informe, aunque de forma muy esquemática, en relación a Gran Bretaña como foco de inspiración o experiencias transferibles, se quiere hacer constar dos hechos esenciales:

- a) **La experiencia británica de los BIDs, se distancia en varios elementos importantes de la americana introduciendo elementos “particularizadores”:**

Regulación: a diferencia de la regulación americana que se sostiene sobre un marco estatal muy general (simplemente autoriza su creación) pero que deja un amplio margen de desarrollo y particularización a las autoridades locales que generan experiencias muy diversas; la experiencia británica optó por un marco regulador transversal, mucho más homogéneo para todos en una dinámica de carácter top down con menor capacidad de diferenciación.

Sujeto del gravamen: a diferencia de la experiencia americana que optó por gravar (impuesto) a los/as propietarios/as; la británica hizo recaer este rol en los “non-domestic ratepayers” (contribuyentes no residenciales) que, de acuerdo con la normativa fiscal británica, son los ocupantes de los locales; aspecto no exento de repercusiones.

Liderazgo del proyecto: tanto en el modelo americano, como en el británico, un promotor privado debe “presentar” el proyecto para su votación. En Reino Unido sin embargo los problemas de legitimización de algunas experiencias derivados tanto de los niveles de participación obtenidos como del limitado entusiasmo de empleados/as, vecinos/as, etc., se solucionó mediante la institucionalización del liderazgo que de esta forma pasó a ser esencialmente público frente al claramente privado estadounidense.(Hogg, et al., 2007)

2.1.2. Mirando hacia otras experiencias: multiplicidad de modelos (4/7)

- b) **Tampoco la fórmula BID y la necesidad de incorporar una vía de financiación a través de un impuesto o recarga obligatoria es un elemento ineludible en Gran Bretaña. Existen otras prácticas y fórmulas, que conviven con los BID, en un mismo municipio incluso.**

En este sentido, existen autores de referencia en este campo como Lorlene Hoyt (ver www.lorlenhoyt.com una de las autoras más destacadas en esta materia) que al hablar de los BIDs, presenta un abanico de experiencias aún mayor que el habitualmente manejado. Esto se asocia a que considera dentro del mismo rol tanto los BIDs como los que ella denomina BID-like, “organizaciones que efectivamente llevan a cabo una labor de colaboración público-privada para la revitalización de zonas urbanas, pero que no tienen el sistema de financiación característico de los BIDs, basado en la cuota obligatoria” (Bretos Martín).

Al respecto, conviene señalar, por ejemplo, que la introducción de los BIDs en Reino Unido no ha supuesto la desaparición de los Town Centre Management (TCM). Aunque muchos de los nuevos BIDs son los antiguos TCMs transformados, las dos fórmulas conviven en la actualidad. Incluso los comités de dirección de muchos BIDs nacen cimentados en los de los TCMs, dándose la posibilidad de que el BID pueda ser dependiente de éste, adoptando la forma de un subcomité, dentro del TCM.

En este sentido, los TCM se asocian a espacios urbanos más amplios y heterogéneos; no tienen los límites geográficos tan claramente definidos como los BIDs y en consecuencia pueden integrar zonas urbanas comerciales de características diversas. Su enfoque es más general, no tan estrictamente dirigido al beneficio privado y exclusivo de sus componentes; y en consecuencia, la delimitación de los objetivos se presenta más compleja puesto que intenta aunar intereses menos compactos comercialmente y ampliados a su entorno social en determinados casos. Sus debilidades se asocian, por contra, a las fortalezas de los BIDs: no logran una financiación estable e independiente (el rol público se acrecienta) que debe ser trabajada en un marco de colaboración público-privada en constante evolución; y no logran eliminar el impacto de los establecimientos “free riders” o no vinculados.

2.1.2. Mirando hacia otras experiencias: multiplicidad de modelos (5/7)

APUNTES DE LAS EXPERIENCIAS ALEMANAS COMO UNA ESCUELA ALTERNATIVA

En Alemania la dinámica de los BIDs fue introducida en 2005 en Hamburgo, un modelo que se ha extendido a otros Länder (Bremen, Hesse, Renania del Norte-Westfalia, Sarre, Sajonia y Schleswig Holstein) y de forma más reciente se ha introducido en Berlin y Baden-Wurtemberg. Actualmente se debate sobre la introducción del modelo BID en Baviera, Baja Sajonia y en Renania Palatinado.

A nivel estatal existe un colectivo que dinamiza e impulsa la dinámica BID, un grupo denominado “BID-Impulskreis”, que constituye un punto de encuentro del sector y que entre otras actividades de comunicación y divulgación BID, organiza anualmente un congreso BID (el primero celebrado en el año 2009).

El caso de Hamburgo, pionero y estado con mayor número de BIDs en Alemania –22 BIDs-, la introducción de los BIDs fue posible mediante la aplicación de la Ley BID, una ley orientada a fortalecer los centros comerciales y de servicios en Hamburgo y aprobada por el Parlamento de Hamburgo en el año 2004.

Los BIDs alemanes, aunque soportada sobre planteamientos básicos similares a los británicos, presenta aportaciones significativas y diversas puesto que algunas de ellas hacen predominar los enfoque bottom up y otorgan un rol significativo a los/as residentes o vecinos/as de esas áreas que aparecen, como parte igualmente activa en los procesos de participación y decisión de los proyectos a desarrollar en el marco del BID. En todo caso, también en Alemania conviven fórmulas BID con planteamientos de colaboración público-privado más tradicionales más o menos cercanos a las experiencias de los Centros Comerciales abiertos

DISTRIBUCIÓN DE BIDS EN ALEMANIA

2.1.2. Mirando hacia otras experiencias: multiplicidad de modelos (6/7)

A título ilustrativo, en el caso de los diferentes BIDs desarrollados en Hamburgo desde 2005, se presenta a continuación la ubicación y delimitación física del BID Hohe Bleichen – Heuberg (www.bid-hohebleichen.de); BID localizado en el centro urbano de la ciudad de Hamburgo e introducido en el año 2009, con un presupuesto para el periodo 2005 – 2009 de 1.986.500 Euro y con una dotación para el periodo 2015 – 2020 de 908.250 euros

PRIMERA DELIMITACIÓN BID HOHE BLEICHEN – HEUBERG 2009

Der Innovationsbereich Hohe Bleichen/Heuberg umfasst folgende Grundstücke (ohne Straßenverkehrsflächen):

	Straße und Hausnummer	Flurstück		Straße und Hausnummer	Flurstück
1.	Hohe Bleichen 5	382	11.	Hohe Bleichen 28, Poststraße 53	775
2.	Hohe Bleichen 7, Amelungstraße 3-5 (teilweise)	387	12.	Hohe Bleichen 24/26	2223
3.	Hohe Bleichen 9/11, Amelungstraße 2-6	804, 873	13.	Hohe Bleichen 22	768
4.	Hohe Bleichen 13	803	14.	Hohe Bleichen 20	1978, 1897, 1895
5.	Hohe Bleichen 15	802	15.	Hohe Bleichen 18 (teilweise)	2199
6.	Hohe Bleichen 17	1579	16.	Hohe Bleichen 12	1739
7.	Hohe Bleichen 19	1580	17.	Hohe Bleichen 10	756
8.	Hohe Bleichen 21	21	18.	Heuberg 1, Hohe Bleichen 8	223
9.	Hohe Bleichen 23	1335	19.	Heuberg 2, Große Bleichen 36 (teilweise)	1738
10.	Hohe Bleichen 25, ABC-Straße 10-11	1336		Gemarkung Neustadt Nord, Bezirk Hamburg-Mitte	

2.1.2. Mirando hacia otras experiencias: multiplicidad de modelos (7/7)

APROXIMACIONES EN ESPAÑA

En el caso del estado, la dificultad base para su desarrollo estriba en la ausencia de soporte jurídico para poder sostener la figura; y en la ausencia de interés hasta el momento por parte del gobierno central -autoridades fiscales para dar cobijo a esta figura- En todo caso, La Comunidad de Valencia puso en marcha un programa experimental en relación al tema, en el que Gandía, municipio muy dinámico en términos de economía urbana iba a actuar como piloto. Las dificultades fueron diversas y la experiencia no llegó a fraguar.

2.2.- Escenarios económicos para un BID en Arrasate

2.2.1. El caso en la CAE: un “camino por hacer”

(1/3)

En este sentido aun cuando desde el punto de vista del desarrollo del BID los aspectos a cubrir son muy numerosos (ver elementos adjuntos más abajo que ilustran distintos aspectos) en el actual momento del proyecto a nivel CAE, el Plan Estratégico aporta simplemente un paso más en un camino aún largo que será necesario seguir desarrollando y profundizando.

Relación de aspectos a parametrizar en el marco de desarrollo de un modelo urbano BID

- 1.- TIPO DE ACTORES QUE CONTRIBUYEN AL SOSTENIMIENTO DEL BID
 - Establecimientos comerciales, hosteleros, profesionales independientes, administración pública, asociaciones, etc.
- 2.- PRESUPUESTO ANUAL DEL BID Y MASA CRÍTICA DE FINCAS URBANAS IMPLICADAS
- 3.- HORIZONTE TEMPORAL DEL BID
 - Ilustrativamente, en el caso de Hamburgo los proyectos BIDs se determinan para un horizonte temporal comprendido en cinco años, tras los cuales se analiza su viabilidad.
- 4.- PARÁMETROS QUE INCIDEN EN LA CANTIDAD DEL RECARGO, TASA O CONTRIBUCIÓN AL BID
 - Superficie útil del establecimiento
 - Ubicación de local a pie de calle
 - Localización dentro del BID
 - Cifra de ventas del negocio
 - Longitud del escaparate
 - Combinación de varios parámetros
 -
- 5.- SISTEMA DE VOTACION Y PROCESO DEMOCRÁTICO ARTICULADO PARA LA APROBACIÓN DE LA CONSTITUCIÓN DEL BID
 - % de votos a favor necesarios
 - % de representación en términos de m² sobre el BID
- 6.- TIPO DE ACTIVIDADES QUE SE IMPULSAN DESDE EL BID
 - Mantenimiento y limpieza del área; Seguridad; Marketing dirigido al consumidor; Marketing dirigido a los asociados (realización de investigaciones de mercado, campañas publicitarias, etc.); Apoyo al Ayuntamiento en aspectos como limpieza, tráfico, seguridad, etc.; Colaboración con la gestión de las comunicaciones y accesos (taxis, autobuses urbanos, aparcamientos, etc.); Planificación del diseño de imagen de la ciudad.; Servicios sociales; Creación y promoción de eventos para la promoción de la ciudad.; Mejoras de capital (mobiliario urbano, vegetación urbana, control de animales, etc.), etc....
- 7.- TIPO DE ENTIDAD RECAUDADORA DEL RECARGO DEL BID
 - Institución(es) públicas involucradas
- 8.- TIPO DE ÓRGANO GESTOR y LIDERAZGO DEL BID
 - Ayuntamiento
 - Asociación de Comercio, Hostelería y Servicios

2.2.1. El caso en la CAE: un “camino por hacer”

(2/3)

El análisis realizado ha partido de:

- La identificación del área central comercial de Arrasate previamente definida; que cubre el casco histórico, sus alrededores y ejes de comunicación que lo envuelven (Otalora y Garibai) y que aglutinan el grueso de la oferta terciaria de la economía urbana municipal. Zona 1 y Zona 2
- La solicitud de información al ayuntamiento que ha facilitado valores catastrales y cuotas de IBI del año 2016 que generan los locales de potencial uso comercial (comercio, hostelería, turismo, espectáculos y actividades de oficina).

En concreto las zonas incorporadas para la definición del análisis económico han sido las que se fijan en el siguiente mapa y cuadro de relación de calles.

AREA CENTRAL COMERCIAL

CALLES ZONA 1

- Herriko Plaza Nagusia
- Erdiko kalea
- Iturriotz kalea
- Ferrerías kalea
- Zeharkale Estalia
- Kanpatorpea
- Olarte kantoia
- Zurgin kantoia
- Olarte kalea
- Otalora Lizentziaduna kalea
- Zerkaosteta kalea
- Maisu Arano pasealekua

CALLES ZONA 2

- GAZTELUONDO KALEA
- ARRASATE PASEALEKUA
- JUAN CARLOS GUERRA PLAZA
- PABLO URANGA KALEA
- IGNACIO ZULOAGA KALEA
- MAALAKO ERRABALA
- BITERI ETORBIDEA
- SAN FRANTZISKO KALEA
- AZOKA KALEA
- OKENDO KALEA
- SEBER ALTUBE PLAZA
- MONDRAGONES KALEA
- KONTZEZINO KALEA
- KONTZEZINO KALE ESTALIA
- BITERI PLAZA
- GARIBAI ETORBIDEA
- ALFONSO X. JAKINTSUA PLAZA
- IPARRAGIRRE PLAZA
- SAN BIXENTE FERRER KALEA
- JOSE MARIA EGUREN PLAZA
- ZALDIBAR KALEA
- JOKIN ZAITEGI PLAZA

2.2.1. El caso en la CAE: un “camino por hacer”

(3/3)

A) LA INFORMACIÓN RECABADA: PRIMERAS CONSIDERACIONES

La información suministrada por el Ayto. de Arrasate contiene aquellos datos referidos a la zona delimitada de cara a la potencial instalación de un BID y anteriormente presentada. No se trata de una delimitación “cerrada” en términos de propuesta de futuro, sino una primera delimitación a efectos de poder materializar el análisis sobre un espacio concreto que aglutina al grueso de los establecimientos del terciario urbano de Arrasate, que sirva de base ilustrativa para el análisis.

- Está dividida en un total de 3 zonas: Las dos primeras constituyen el Área central comercial (Zona 1 + Zona 2); en tanto que la tercera es un “resto” de espacios urbanos.
- Cada registro es un local susceptible de uso comercial en sentido amplio
- De cada uno de ellos se han facilitado los siguientes datos.
 - Nº de Identificación a nivel de padrón.
 - Localización (calle, nº, ...)
 - Estructura (planta/s)
 - Valor Catastral
 - Cuota IBI

	LOCALES	
AREA CENTRAL COMERCIAL	558	41,24%
- ZONA 1	338	25,0%
- ZONA 2	220	16,3%
OTRAS AREAS	795	58,8%
TOTAL	1.353	100,00%

Fuente: Elaboración propia a partir del trabajo de campo para la identificación de los locales vacíos

A título de encuadre general hay que señalar que la tarifa actual que se aplica en Arrasate en el IBI de Urbana es el 0,012. Esta tarifa está en el escalón medio bajo si lo comparamos con otros municipios de Gipuzkoa. En la relación adjunta puede comprobarse la relación de tarifas que se aplica en diferentes municipios guipuzcoanos.²

² El desarrollo de los trabajos ha coincidido con el proceso de revisión de los valores catastrales en Gipuzkoa. Los valores catastrales resultantes para 2017 son, en muchos casos, significativamente inferiores a los de 2016. Esto en la práctica, si se mantuvieran los tipos impositivos o tarifas, se concretaría en un descenso significativo de recaudación. Sin embargo, dada la importancia del impuesto del IBI cuantitativamente y de que se trata de un impuesto muy fiel (se paga con alta fidelidad) es muy posible que las tarifas se vean ajustadas y el nivel de recaudación no se vea afectado en la misma proporción que los valores catastrales. De cara al presente proyecto, los cambios señalados pudieran ser relevantes en el caso de que el recargo BID se concibiera como un porcentaje sobre la cuota pagada; pero las cifras de cuotas IBI resultantes aconsejan entender el recargo no tanto como un porcentaje adicional sino como un recargo cuantitativo específico.

2.2.2. Escenarios económicos base para un BID en Arrasate

(1/7)

Tarifas – Tipos. AÑO 2016

Municipios	Tipos/tarifas IBI urbana		
Andoain	0.2011	Arrasate	0.2012
Azkoitia	0,2287	Oñati	0.2302
Azpeitia	0.2923	Pasaia	0.2567
Beasain	0.2183	Errenteria	0.2810
Donostia-San Sebastián	0.1935	Tolosa	0.2828
Eibar	0.2811	Bergara	0.1864
Elgoibar	0.2347	Urretxu	0.2050
Hondarribia	0.2518	Zarautz	0.2008
Hernani	0.1940	Zumarraga	0.2019
Ibarra	0.2233	Lasarte – Oria	0.1703
Irún	0.2621		

El Área Central Comercial representa el 33,1% de la recaudación del IBI en locales de uso comercial del municipio

	ABS.	SUMA DE KUOTA 2016	%
AREA CENTRAL COMERCIAL	558	178.922,28	33,1%
ZONA 1	338	106.510,62 €	19,7%
ZONA 2	220	72.411,66 €	13,4%
OTRAS ÁREAS	795	360.837,92 €	66,9%
TOTAL	1.353	539.760,20 €	100,0

Fuente: Elaboración propia a partir del trabajo de campo para la identificación de los locales vacíos

2.2.2. Escenarios económicos base para un BID en Arrasate

(2/7)

A) ESCENARIO DE PARTIDA

El IBI medio más alto se encontraría en lo que hemos denominado Otras Áreas Comerciales (453,9€) y no en el Área Central Comercial (320,7€). El valor medio, sin embargo, oculta una significativa dispersión de los valores de la cuota. Resulta por ello interesante complementar esa información y visibilizar las cuotas resultantes por tramos.

Cuota media de IBI por zonas

	MEDIA RECAUDACION
AREA CENTRAL COMERCIAL	320,65 €
ZONA 1	315,12 €
ZONA 2	329,14 €
OTRAS ÁREAS	453,88 €
TOTAL	398,94 €

Número de contribuyentes por tramos de cuota (en €) y por zonas

ZONAS	TOTAL	TRAMOS					
		0 – 50 €	50,01 € - 100 €	100,01 € - 150 €	150,01 € - 200 €	200,01 € - 300 €	> 300 €
AREA CENTRAL COMERCIAL	558	40	14	65	79	153	207
ZONA 1	338	24	8	27	44	95	140
ZONA 2	220	16	6	38	35	58	67
OTRAS ÁREAS	795	102	211	202	100	77	103
TOTAL	1.353	142	225	267	179	230	315
TOTAL RELAT.	100%	9%	16%	18%	10%	10%	13%

Fuente: Elaboración propia a partir del trabajo de campo para la identificación de los locales vacíos

2.2.2. Escenarios económicos base para un BID en Arrasate (3/7)

La observación del cuadro previo nos permite afirmar que en el **Área Central Comercial**, el 37% de los locales paga más de 300 € y el 27% entre 200 y 300. Es decir en torno al 65% de los locales del Área Central Comercial superan la cuota de 200€de IBI.

En el **Resto de Áreas**, sin embargo, sólo el 13% paga más de 300€ y el 10% entre 200 y 300. Es decir sólo el 23% presenta una cuota de IBI por encima de 200€. La media resultante de ese área antes citada, se asocia a valores externos de una reducida cantidad de locales.

ZONAS	TOTAL	PAGAN > 300€	PAGAN < 300€	% PAGAN > 300€
AREA CENTRAL COMERCIAL	558	207	351	37%
ZONA 1	338	140	198	41%
ZONA 2	220	67	153	30%
OTRAS ÁREAS	795	103	692	13%
TOTAL	1.353	310	1.043	22,9%

Fuente: Elaboración propia a partir del trabajo de campo para la identificación de los locales vacíos

Partiendo, por tanto, de los cuadros de cuotas IBIs precedentes y dado que la actual cuota asociativa de Ibai-Arte supone anualmente unos 180 euros, está claro que un “recargo” BID que se acercara al monto de la cuota asociativa actual, no se concebiría como un pequeño porcentaje adicional del IBI; sino como un recargo que representaría un:

- Incremento igual a superior al 100% de la actual cuota para aproximadamente un 30-35% de los locales del Área central.
- Incrementos inferiores en el resto de los casos.

2.2.2. Escenarios económicos base para un BID en Arrasate

(4/7)

B) LAS GRANDES CIFRAS Y SU DISCUSIÓN

B.1.- LOS INGRESOS “para la gestión comercial” HOY

Los ingresos estables o estructurales que genera actualmente la Asociación apuntan a dos fuentes principales y se situaría en el entorno de los 50.000 euros:

- a) Cuotas de asociados: aprox. 22.500 (resultado de multiplicar los 180 euros anuales de cuota por su masa de asociados -unos 125-).
- b) Aportación Municipal: variable hasta un tope de 31.000 euros. Cobertura del 25% de los gastos generados con un techo de 31.000 euros (esta fórmula se concibe en coordinación con las aportaciones estables recibida vía Hirigune que cubren el 75% de los gastos). Aunque aparentemente “práctica”, dado que la asociación trabaja esencialmente sobre soporte de subvención, presenta el inconveniente de “atar” las posibilidades de intervención a las acciones que financia esencialmente a través de la fuente relativamente estable de Hirigune -animación-.

En la práctica, esta dependencia de los ingresos de otras fuentes, provoca que no sea fácil alcanzar el techo planteado, -durante los últimos años se alcanzan, aproximadamente, una cifra de unos 25.000- ; que en el campo de juego quede acotado la mayor parte de las veces a las líneas de trabajo de Hirigune -animación-; y que se imposibilite generar remanentes anuales para abordar proyectos de más envergadura.

- c) Adicionalmente cabría hablar de acuerdos con Instituciones financieras sobre medios de pago, pero su aporte resulta marginal.

Ese monto global estable se ven complementado por distintas líneas de apoyo entre las que destaca Hirigune con distintas cosechas anuales + la disposición del técnico de Comercio (Gobierno vasco) + el refuerzo que supone en algunos ejercicios el acceso a un Becario (Gobierno Vasco, etc.)

A efectos de establecer referencias comparativas con el Escenario BID, las cifras a retener serían inicialmente, las dos primeras (cuotas de asociados + aportación municipal) por cuanto cabe pensar que en un escenario BID ambas –cuotas de los asociados y aportación municipal- podrían desaparecer o verse radicalmente ajustadas. Esto es, los ingresos por esas dos vías ascienden a unos **50.000 euros**.

2.2.2. Escenarios económicos base para un BID en Arrasate

(5/7)

B.2.- LOS POTENCIALES INGRESOS BID

Partiendo de las cifras de locales de potencial uso comercial en el **Área Central Comercial**, cabe identificar dos posibles escenarios extremos; y bajo el supuesto de una recarga en el IBI similar a la cuota actual de la asociación...

- **EI ESCENARIO DE MÁXIMOS** (hipótesis de aplicación a todo el colectivo de contribuyentes del **Área Central Comercial** de una cuota BID similar a la actual cuota asociativa anual de 180 euros). En este escenario la bolsa presupuestaria BID resultante se iría a cifras de **100.440 euros** (558 contribuyentes x 180€). Monto que superaría ampliamente el escenario “techo” actual de ingresos estables; y abriría un gran escenario de juego para la transformación del espacio urbano como espacio económico y de cohesión social amplio. Este escenario presenta, además, un considerable margen de esponjamiento al alza si espacialmente se incluyeran algunas zonas o ejes urbanos adicionales ubicados fuera del Área Central comercial (aspecto que se considera de interés para dar cabida a la situación y demanda de los propios comercios actualmente asociados y fuera de la zona estrictamente considerada como área central) .
- **EI ESCENARIO DE MÍNIMOS** (entendido como un escenario económico que mantuviera, al menos el nivel de ingresos estructurales sostenido por los actuales asociados y la actual aportación municipal máxima: **50.000 euros**). En este escenario, la cuota BID aplicable a los 558 contribuyentes de Área Central Comercial sería de 89,6€ anuales, en torno al 55% de la actual cuota media del IBI.

El planteamiento BID, incluso acotándolo exclusivamente al Área central Comercial (como se ha hecho) abre un significativo campo de juego respecto a la situación de partida, que supondría un atractivo escenario de llegada no sólo por el incremento de fondos gestionable para la mejora de la economía urbana, sino porque liberaría adicionalmente los aproximadamente 25.000 euros de aportación municipal anual actual (techo de 31.000).

Estos ingresos se asociarían a un espacio con

- 558 locales de uso susceptible comercial de los cuales:
 - o 75 serían locales vacíos.
 - o En torno al 20% aproximadamente estaría ocupado por comercios ya asociado (pagaría por tanto ya una cuota de 180 euros)
 - o En más del 50% de los locales ocupados el comerciante sería propietario del local que ocupa.

2.2.2. Escenarios económicos base para un BID en Arrasate

(6/7)

B.3.- DISCUSIÓN DEL ESCENARIO

El marco de juego dibujado plantea, sin embargo, distintas cuestiones para la reflexión:

- **Actuales Comerciantes y Hosteleros**

Para aproximadamente 125 establecimientos comerciales y hosteleros actualmente asociados la situación económicamente no variaría bajo el supuesto de eliminación o reducción drástica de cuota asociativa. Tanto si fueran propietarios como si no (el propietario repercutiría el gravamen en el inquilino y para el ser) los comerciantes asumirían el coste del recargo BID en una situación similar a la actual o mejor (reducción de la actual cuota).

Para el resto de establecimientos actualmente no asociados (propietarios o no); la situación supondría una suerte de “asociación obligatoria”: Asumirían el pago como comerciantes. Y para los propietarios no comerciantes una vez más la situación sería neutra por repercusión del coste al inquilino comerciante.

Partiendo de un escenario de recarga homogénea (similar para todos)...cabría reflexionar en todo caso en la oportunidad o no de ajustar el recargo fijo...:

- Mediante tipificación de situaciones diferenciadas por zonas (más o menos centralidad que otorga más o menos beneficio o captación de dinámicas comerciales).
- en función del volumen del gravamen IBI.
- O incluso de forma mixta, fijar un recargo mínimo común a todos inferior a los 17 euros mensuales y ajustarlo al alza o a la baja por zonas más o menos comerciales.

2.2.2. Escenarios económicos base para un BID en Arrasate

(7/7)

● **Locales vacíos**

Aunque es discutible el pago del recargo BID por parte de un local vacío, se ha preferido partir de un modelo general (inclusión de todos los potenciales contribuyentes) que en su caso pueda restituir posteriormente el recargo total o parcialmente.

Para los 75 establecimientos vacíos, el coste sería una carga adicional para el propietario, cuya gestión abre un abanico de opciones:

- Se constituye una herramienta de estímulo al alquiler pero...
- En muchas ocasiones, sin embargo (locales de difícil salida comercial) puede suponer una penalización gravosa que sería necesario atenuar o compensar fiscalmente (en un porcentaje total o parcial); o a través de los ahorros que el ayuntamiento podría realizar en la nueva situación (36.500 euros anuales de convenio con la asociación).

● **Otras situaciones**

Para el resto de situaciones...:

- En el caso de establecimientos ocupados para usos terciarios el escenario se equipara a la antes expuesta para los comerciantes y hosteleros
- En el caso de ocupaciones privadas no comerciales, se estimularía su salida al alquiler y en todo caso cabría asimilar su situación a la ya comentada para los locales vacíos.

● **Dependencia del marco de juego general que establezca la CAE**

Parece obvio en cualquier caso, que el diseño de cualquier modelo al respecto, presentará una alta dependencia del modelo que se defina para la CAE; y el marco regulador que se diseñe al respecto.

En todo caso y de forma general, cabe pensar en una lógica “resistencia” entre los establecimientos comerciales y de servicios no asociados actualmente...; así como entre los locales vacíos; colectivos que sería necesario trabajar pedagógicamente en un hipotético caso de constitución BID. En todo caso, el colectivo ya asociado y propietario, teóricamente favorable (por lo que el nuevo escenario aporta al juego comercial urbano) representa ya en torno al 10% del parque de locales de potencial uso comercial. Claramente superior al propuesto inicialmente como porcentaje de aprobación en el modelo en proceso de trabajo. Y la inclusión u oferta de inclusión al resto de comerciantes propietarios ubicados fuera de la zona inicialmente propuesta parece igualmente una alternativa a contemplar.

2.2.3. Claves para un modelo propio

(1/3)

Partiendo del escenario descrito y con la mirada puesta en la posibilidad de un BID en Arrasate las consideraciones hasta ahora expuestas ponen de manifiesto reflexiones de distinto rango y carácter:

- **POTENCIAL ECONÓMICO:** las cifras ponen de manifiesto el significativo potencial económico del planteamiento BID que abre un nuevo campo de juego para todos los actores de la economía urbana.
- **CUOTA ADICIONAL:** Las cifras ponen igualmente de manifiesto que para que la potencialidad sea efectiva el planteamiento de recarga supere la idea de pequeño porcentaje y se derive hacia una cuota específica en órdenes de magnitud significativos (incremento medio de entorno al 56% de la cuota IBI actual).
- **ADICIONALIDAD EN LA RECARGA:** Adicionalmente, parece necesario reflexionar en términos no sólo de sostenibilidad, sino de “comodidad” de los actores. Por ello, los BIDs habitualmente plantean la vía de financiación como recargo impositivo “adicional” que no genere efectos de desplazamiento financiero. En este sentido, destinar un porcentaje de la cuota de IBI ya existente (IBI) para estos nuevos fines puede generar efectos, porque suponen reorientación de fondos en una dinámica en la que hay un ganador y un perdedor, Dicho de otro modo aparece un nuevo financiador (el que venía recaudando ese tributo hasta ese momento; que, en consecuencia, lo percibe como una pérdida). Los planteamientos de sostenibilidad no deben, por tanto, incorporar “ruidos extras” entre las partes colaboradoras, y deben encontrar fórmulas de ganar-ganar para todos los participantes.
- **DELIMITACIÓN ESPACIAL VERSUS ESPÍRITU INTEGRADOR:** en los planteamientos BID, como ya se ha señalado antes, las áreas espaciales están muy claramente definidas, y se asocian a zonas que presentan una dinámica urbana comercial común y unos intereses comerciales homogéneos, vinculados normalmente a Áreas Centrales y a los actores en ellas instalados. En el caso de Arrasate, de los comentarios recogidos (comerciantes asociados que no están en el Área Central Comercial) se ha desprendido el interés de buscar acomodo en el modelo a los comerciantes del conjunto del espacio urbano; por más que queden fuera del Área Central Comercial o zona BID en sentido estricto y se ubiquen en su entorno o zonas residenciales.

2.2.3. Claves para un modelo propio

(2/3)

- **ADAPTABILIDAD / PROGRESIVIDAD:** En los casos de zonas BID amplias y relativamente diversas, la necesidad de apoyarse, probablemente en recargas sobre el IBI que combinen una parte fija con una parte variable en función de la zona (más o menos comercial); y adicionalmente otros criterios adicionales (el nivel de la cuota actual del IBI, el valor catastral, etc.).
- **TRATAMIENTO ESPECÍFICO DE LOCALES VACÍOS EN UN SISTEMA GENERAL PARA TODOS LOS LOCALES:** Las opiniones recabadas apuntan hacia un abordaje cuidadoso de la repercusión impositiva sobre los locales vacíos en un marco de aplicación general para todos los locales de potencial uso comercial: Este planteamiento invita a entender la recarga como elemento de la política de estímulo al alquiler a la instrumentación de formas fiscales de recuperación de parte o toda la recarga en función de situaciones.
- **ACTIVIDADES NO UBICADAS EN PLANTA BAJA:** La posibilidad de abrir el recargo a las actividades terciarias no ubicadas en planta baja como elemento de estímulo para su ubicación a pie de calle con bonificaciones o ventajas.
- **SENSIBILIZACIÓN PREVIA:** La necesidad de efectuar una labor pedagógica y explicativa del proyecto entre todo el colectivo comerciante asociado y, especialmente, no asociado.
- **OPERATIVA IMPOSITIVA:** El acompañamiento del recargo al IBI, tanto en su emisión como en el momento del devengo y cobro.
- **FUNCIONALIDAD ADAPTADA A LAS NECESIDADES LOCALES:** los BIDs surgen en un contexto de ciudades americanas que han vaciado de contenido residencial y cultural sus centros y han trasladado la oferta comercial a la periferia. Una dinámica que ha traído deterioro urbano a las zonas centrales porque la dotación urbana se vincula al criterio poblacional. Este no es sin embargo el retrato de Arrasate .Y en esa línea de reflexión, ¿Cuales son los servicios que deben ser provistos por el BID? En las fórmulas BIDs más clásicas se distinguen diferentes niveles de servicio: el vinculado a servicios básicos (Mantenimiento del entorno urbano, seguridad, limpieza, etc.) que en nuestro entorno son sobradamente cubierto por el Ayuntamiento; el que se refiere a la Revitalización (Accesibilidad y transporte, Animación, etc.) que se desarrollan en colaboración público-privada; el que trabaja la imagen de ciudad y su estrategia (Proyección externa, atracción y desarrollo de negocios, incorporación la dinámica más social a todo ello etc.) que es un trabajo igualmente conjunto. En el caso de nuestra realidad local es necesario afinar las funcionalidades a la cultura y necesidades locales.

2.2.3. Claves para un modelo propio

(3/3)

- **LEGITIMIDAD:** la transferencia de un ingreso de tipo impositivo a un colectivo para su gestión, constituye un paso que debe estar avalado por la legitimidad de los actores que lo reciben, en forma de representatividades claras y mayorías de aceptación igualmente significativas.
- **CONFIANZA EN LA GERENCIA:** hay que hacer constar la importancia clave que adquiere la figura de la gerencia como aglutinante y dinamizador. Para ello la figura de la gerencia no sólo tiene que ser profesional y eficaz, sino contar con la confianza de todas las partes y ser capaz de generar un clima transparente y favorable para la colaboración.
- **GOBIERNO DE LA ESTRUCTURA PÚBLICO-PRIVADA EQUILIBRADA:** Más allá de la operatividad de la estructura de colaboración público-privada, resulta importante la definición del gobierno de esa nueva estructura. Qué rol juega el ayuntamiento; qué rol los comerciantes; qué rol los propietarios; qué juego de equilibrios puede establecerse en torno a la capacidad de decisión.
- **EQUILIBRIO PÚBLICO-PRIVADO GESTOR ...BAJO TUTELA PÚBLICA:** En línea con el comentario previo, buena parte de las críticas que reciben los BIDs tienen que ver con la vivencia por parte de algunos sectores de la población de que se produce un efecto de **sustitución del sector público**; que acaba generando efectos perversos como el de **la visión de ciudad para el/la consumidor/a no para el/la ciudadano/**, o la **dejación del posicionamiento de ciudad y la proyección externa de la ciudad en manos de un reducido colectivo de comerciantes etc.** Para evitar estas críticas es necesario que el sector público (Gobierno Vasco) establezca un marco general o modelo base de referencia con las oportunas garantías en este sentido y que las operativas de gobierno garanticen el equilibrio gestor publico-privado, reservando en todo caso la tutela pública y garante para el Ayuntamiento.

2.2.4. Búsqueda de compromisos

A la luz de todo lo expuesto y tras el conveniente contraste con los actores se entiende que la alternativa BID es una alternativa interesante. No obstante, dada la dependencia que tiene la materialización del proyecto, del ritmo general del mismo a nivel CAE (Gobierno Vasco-Diputaciones) y del modelo orientador que finalmente se defina a esa nivel, se sugiere formalizar un compromiso Ayuntamiento/Ibai-Arte, a modo de acuerdo marco general de vinculación de Arrasate al proceso BID en la CAE.

De este modo, el municipio se situaría favorablemente en la dinámica de trabajos que se vayan plasmando a futuro bajo el impulso del Gobierno Vasco.

Capítulo 3:

Hibridación comercio-turismo

3.1. - Cooperación Comercio - Turismo

El alcance y contenido de este tercer capítulo se sitúa en la generación de una perspectiva integrada y sinérgica del conjunto de establecimientos o negocios del ámbito del comercio, hostelería, turismo, cultura. Plantea así el desarrollo de fórmulas de cooperación y la generación de oportunidades al respecto.

Arrasate cuenta, en opinión de los consultores con, al menos, tres grandes dimensiones o líneas de **recursos turísticos** sobre las que trabajar o reflexionar:

- **Recursos Propios de carácter tradicional:** Algunos de ellos pueden tener formulación ya expresa y otros constituir elementos de potencial valorización a futuro. Pueden cubrir aspectos histórico-monumentales; naturales; festivos etc.; y quedarían enmarcados, a su vez, en el contexto de economía urbana (hostelería restauración, alojamientos, comercio... etc.).
- **Productos Comarcales a capitalizar como cabecera terciaria de la zona:** Los atractivos de productos que comparte con la comarca son diversos y van desde la montaña y el entorno natural (en sus distintas dimensiones de producto, de la deportiva a la familiar pasado por la medioambiental) a lo monumental y religioso (Aranzazu) pasando por distintos elementos de atractivo. Su optimización o “capitalización” como municipio (atracción de turistas movilizados por productos o atractivos ubicados en otros puntos de la comarca) constituye igualmente un reto relevante.
- **Producto Estratégico no optimizado:** asociado a la experiencia cooperativa de este territorio de economía social que le otorga un rasgo diferencial y atractivo singular para amplios segmentos de potenciales turistas. Este rasgo le otorga, de hecho, una cierta identidad y características en términos de públicos turista objetivo, sostenibilidad y valores asociados. Constituiría un atractivo “experiencial” (no tanto de ver como de vivir) y en ese sentido muy actual (es el que ahora moviliza a los públicos); aunque presenta el reto o la dificultad de diseñar e innovar con fórmulas en las que puede ser “materializado” y “comercializado” para poder ser “vivido”

Territorialmente, el municipio está ubicado en el centro geográfico de la CAE (a una distancia de entre 30 y 50 minutos de las tres capitales) y en el eje de comunicaciones que une Europa con el sur de la península ibérica.

La combinación de las tres líneas de recursos citados “compactaría” un mix de potenciales productos en distintas “líneas generales” de mercado (se descarta en este momento inicial hablar de nichos etc.):

Que, combinado con la ubicación territorial se posicionaría en un lugar altamente favorable para trabajar

- **El Turista:** atraer a turistas externos (estatales o extranjeros) previamente captados por las tres capitales (ya sean con pernoctación o como visitantes de jornada que pernoctan en la capital.
- **El Excursionista:** entendido como el visitante de jornada vasco o del entorno cercano del País Vasco

Este hecho, atendiendo a la apuesta de Basquetour por entender crecientemente Euskadi como un destino único (marca Basque Country) que genera distintas experiencias, playgrounds, circuitos etc...confirmaría al turismo como un interesante campo de trabajo para Arrasate.

En esa perspectiva se han identificado cuatro líneas de reflexión-acción para la generación de oportunidades desde la colaboración y las sinergias:

- A. Atractivo singular del propio municipio: sus propios recursos
- B. Dinamismo cívico, cultural y festivo de Arrasate (agenda de eventos)
- C. Capitalización en términos terciarios los atractivos de los recursos de la comarca.
- D. Fomento de la marca Mondragon, su más notoriedad y atractivo.

3.1.1. Atractivo singular del propio municipio

(1/7)

A.- APUNTES DE LOS PRINCIPALES RECURSOS TURÍSTICOS DE ARRASATE

A.1.- CASCO URBANO Y EDIFICIOS HISTÓRICO-MONUMENTALES

Casco Histórico medieval: Con forma ovalada y calles adoquinadas de media luna bien conservadas y peatonales, en su mayor parte. Los elementos destacados son los siguientes: Portales de Zurgin Kantoi, Kontzesino y Portalón que son los portones de entrada al Casco Histórico.

Los **Palacios de Bañez de Artazubiaga, Andikano Zelaa y Okendo** representan palacetes con bonitas balconadas, casas solariegas y edificios antiguos de preciosas fachadas y se ubican en Iturriotz.

3.1.1. Atractivo singular del propio municipio

(2/7)

Casa Consistorial. Edificio del siglo XVIII, de estilo barroco-rococó ubicado en la plaza del pueblo, junto con la **Parroquia de San Juan Bautista** de estilo gótico. **Iglesia del Monasterio de San Francisco**, fundada en 1578 y de estilo barroco. El edificio que albergó el monasterio, es hoy la casa de cultura “Kulturate”.

El Palacio y parque de Monterrón y parque de Santa Bárbara son lugares de esparcimiento cercanas al casco histórico donde se puede disfrutar de un ambiente natural y tranquilo.

3.1.1. Atractivo singular del propio municipio (3/7)

A.2.- ALREDEDORES DEL CASCO URBANO

Barrio de Bedoña: barrio de ambiente rural donde se encuentra la iglesia de Santa Eulalia.

Barrio de Garagartza: donde se ubican la Parroquia de San Miguel y la cueva de Lezetxiki,

yacimiento arqueológico con restos del Paleolítico Medio.

Barrio de Udala: donde se sitúa la parroquia de San Esteban. Es un barrio de ambiente rural que se encuentra en las faldas de la peña de Udaltx. En este lugar se inicia un recorrido hasta Besaide, punto donde se unen las tres provincias de Euskadi y de encuentro de montañeros y monañeras donde el tercer domingo del mes de septiembre se reúnen para celebrar el día del recuerdo al montañero fallecido.

3.1.1. Atractivo singular del propio municipio

(4/7)

Barrio de Meatzerreka, ubicado en las faldas del monte Udalatx, donde se sitúan la **Ermita de San Valerio**, y en el cual se ha iniciado la recuperación del patrimonio natural, histórico y cultural sometiéndose a un proceso de regeneración paisajística siguiendo las directivas europeas encaminadas a proteger y conservar la biodiversidad de los hábitats naturales.

A.3.- SENDERISMO

Arrasate-Arantzazu. Este camino lo utilizan los peregrinos de Arrasate cuando acuden anualmente el segundo domingo de septiembre, parten a primera hora de la mañana para llegar a media mañana al Santuario de Arantzazu. A partir del pantano de Urkulu, coincide el camino con el de los peregrinos de Eskoriatza y Aretxabaleta.

Udala – Besaide. Recorrido que transcurre por las faldas del Udalatx, entre un rico encinal, enlazando Udala y Besaide mediante dos senderos diferentes.

Erregebide-Bedoña Recorrido se inicia en la zona de Zaldibar y se dirige hacia el barrio de Zubillaga (Oñati), en parte por el antiguo Camino Real, para continuar hacia Urkulu llegando hacia la zona baja de Bedoña y ascender al barrio de Bedoña, para descender al barrio de San Andrés.

Camino Ignaciano: parte de la casa natal de Ignacio en Loyola (un torre-palacio de Azpeitia) hasta lo que se conoce como la “Cova de San Ignacio” en la ciudad de Manresa (cerca del Monasterio de Montserrat, en Cataluña). Poco a poco esta ruta se está convirtiendo en un producto turístico para peregrinos locales y tractor de turistas extranjeros.

3.1.1. Atractivo singular del propio municipio

(5/7)

Ruta de los tres templos. A lo largo de tres jornadas de agradable caminar se puede recorrer los antiguos pasos de San Ignacio de Loyola que esconden las comarcas atravesadas. Sin grandes esfuerzos, se puede disfrutar de la singularidad de esta ruta, a cuyo valor histórico y religioso se le suma el valor natural de los entornos por los que transcurre. Otras rutas: **Ruta del queso** y **Senda del pastoreo**

A. 4- EXPOSICIÓN PERMANENTE

Exposición permanente "Dinbi , danba, el golpeteo del martillo": exposición permanente de Bixente Barandiaran; el último herrero de Arrasate. En Harresi Aretoa.

A. 5- FESTIVIDADES LOCALES Y ACTOS CULTURALES

Fiesta de Santamasako Santo Tomás. Se celebra el 22 de diciembre y durante este día se venden y exponen productos del caserío, se celebran diferentes concursos (de queso, fruta, hortalizas), exposiciones de artesanía, deporte rural, pasacalles...

Fiesta de San Juan. Son las fiestas patronales, y se celebran del 23 hasta el 26 de junio. La Errementeri dantza se celebra en la víspera de San Juan, 23 de junio, esta danza termina con el zortziko de San Juan bailado entorno al fuego de San Juan y en este baile participan numerosos grupos del municipio, los grupos de bailes de Arrasate, la banda de música de Arrasate Musical, grupos de txistularis, gaiteros de Arrasate, trikitilaris, albokalaris y txalapartaris.

Fiesta de Maritxu Kajoi. A partir del año 1977 el primer viernes de octubre se celebra el día de Maritxu Kajoi. La imagen de Maritxu Kajoi y patrona de los chiquiteros es la imagen de la Virgen del Rosario situada en Erdiko kalea. Este día es costumbre salir bien vestido, elegante.

3.1.1. Atractivo singular del propio municipio

(6/7)

Fiesta de San Nicolás. Con fecha de 6 de diciembre se celebra la festividad de San Nicolás. Durante la mañana los y las menores cantan la canción de San Nicolás por las calles del municipio y desde balcones de domicilios y desde el balcón principal de la casa consistorial se celebra el bolo-bolo: castañas, nueces, caramelos, chucherías, monedas...

Día de Santa Agueda. El día de Santa Agueda se celebra el 5 de febrero. En la víspera, 4 de febrero, los coros salen a la calle a cantar y pedir limosna. Cantan las coplas de Santa Águeda y el dinero obtenido se utiliza para bienes sociales

Fiestas de barrios: - 29 de enero, San Valerio en Meatzerreka; - 5 de febrero, Santa Ageda en Gesalibar; 1 de mayo, en San Andrés; 15 de mayo, San Isidro en Musakola; 18 de julio, Santa Marina en el barrio de Santa Marina; 22 de julio, Maria Magdalena en la calle de Maalako Errebala; 26 de julio Ferrerías kalean; Santa Ana, 31 de julio, San Ignacio en Kanpanzar; 3 de agosto, San Esteban en Udala; 24 de agosto, San Bartolome en Uribarri; 29 de septiembre, San Miguel en Garagartza; 10 de diciembre, Santa Eulalia en Bedoña.

A.7.- SERVICIOS

La **Oficina de turismo comarcal** de Debagoiena está ubicada en Arrasate y proporciona al visitante toda la información necesaria para conocer la comarca.

Turismo activo. **Empresa de aventuras. Menditxik.** Guías de montaña y barrancos.

3.1.1. Atractivo singular del propio municipio

(7/7)

B.- RECURSOS HOSTELEROS DE ARRASATE

En cuanto a los **recursos de alojamiento**, la oferta local es la siguiente: tres hoteles, dos pensiones y una casa rural. En su conjunto, se trata de una infraestructura limitada, que se ve reforzada con la oferta de alojamiento comarcal que centra su actividad, sobre todo, en los agroturismos. Además es destacable que tres municipios de Debagoiena dispongan de Aparcamiento autocaravanas y furgonetas (Oñati, Elgeta y Bergara).

Mejor es la **Oferta de establecimientos de comida** que presenta Arrasate. Se han identificado un total de **32 restaurantes**.

3.1.2. Dinamismo cívico, cultural y festivo de Arrasate

Arrasate tiene una importante oferta de eventos, más a nivel cuantitativo que cualitativo. Se trata de un eje de actuación que reclama ser reforzado en el sentido de apostar por número de eventos reducido pero tengan el suficiente “tirón” para dinamizar la actividad comercial y hostelera local. También se reclama una mejor coordinación en el calendario anual para ofrecer durante los distintos periodos anuales una oferta variada y continuada donde las distintas áreas aporten sus recursos ayudando a generar sinergias y a ser más eficientes.

Se han identificado algunos de los principales eventos anuales:

- **Jornadas Gastronómicas:** durante las jornadas, diferentes restaurantes de la zona ofrecerán menús especiales que incluirán **hongos, verduras de invierno, manzana y miel**. Estos menús, elaborados con productos de temporada, se ofrecerán a precios especiales
- Merkemerkaua: feria de stock de primavera-verano que organiza Ibai-Arte.
- Semana del Comercio Verde. este proyecto con el objetivo de avanzar en la sostenibilidad y el respeto por el medio ambiente.
- Campaña de Navidad durante la cual: se iluminan las calles, adorno de establecimientos, fachadas, escaparates, balcones, etc.
- Baserritarren Azoka
- Feria medieval
- Vales de dinero
- Viaja con Ibai-Arte
- Black Friday
- Sorteo de cestas de Navidad
- Sistema de fidelización de la Tarjeta Arrasate

3.1.3. Capitalizar en términos terciarios los atractivos de los recursos de la comarca (1/4)

Debagoiena viene trabajando activamente y con significativos resultados en el campo del Turismo comarcal, optimizando y poniendo en valor los recursos existentes, apoyando el desarrollo de productos turísticos, acompañando en la profesionalización del sector.

A los principales recursos municipales antes descritos hay que añadir en este sentido, la atractiva oferta de su entorno comarcal más cercano la mayor parte de la cual se relaciona con el patrimonio histórico y cultural y el turismo verde:

A. 1- Museos en la comarca

- **Museo Laboratorium en Bergara.** Este nuevo museo muestra las colecciones científicas del Real Seminario de Bergara: colecciones científicas de las áreas de física, química, geología, anatomía humana y zoología de los siglos XVIII y XIX.
- **Centro de interpretación del chocolate en Oñati.** Está ubicado en la antigua sede de la Chocolatería Orbea. Enseña la rica tradición chocolatera de Oñati.
- **Centro Vasco de Interpretación de la Memoria Histórica. Ubicado en el café antzokia** Espaloia de Elgeta. El centro de Interpretación sólo se puede ver con visita guiada.
- **Parque Natural Aizkorri Aratz.** El espacio protegido se compone de 15.919 hectáreas. Son muchas las maravillas que se esconden en este espacio natural. En cualquier rincón se aprecia un constante vínculo entre naturaleza y cultura. Actualmente es posible conocer y profundizar sobre este nuevo espacio natural protegido visitando el Centro de Interpretación situado en Arantzazu en el edificio Gandiaga Topagunea II. Además de un lugar de acogida de visitantes es punto de información y acoge una exposición permanente de 500 m2 de superficie dotada de la más moderna tecnología al alcance de todos.

3.1.3. Capitalizar en términos terciarios los atractivos de los recursos de la comarca (2/4)

Cueva Oñati-Arrikruz. Se sitúan en el macizo, de Aizkorri, a unos 400 m. sobre el nivel del mar. El sistema con 14 km de galerías interconectadas y 6 pisos superpuestos, es la mayor cavidad de Gipuzkoa.

Horno Zubiate. Este horno del s. XIX ha sido calificado como bien de interés cultural por el Gobierno Vasco, y es uno de los pocos hornos de cerámica que han llegado hasta hoy en día en la Comunidad Autónoma de Euskadi, y el único en Gipuzkoa.

Museo Ibarraundi. Museo creado en 1986, en un local situado en el mismo Ayuntamiento, se creó el Museo Escuela de Eskoriatza como proyecto complementario a la asignatura de Historia en la Escuela Pública. Más tarde, el Ayuntamiento compró el palacio Ibarraundi, y en 2005 el Museo Escuela de Eskoriatza pasó a denominarse Museo Ibarraundi.

A. 2- Patrimonio histórico y cultural

Casco histórico de Bergara: entramado de estructura medieval compuesto por tres calles principales: Barrenkale, Artekale, calle que se unía con el Camino Real, y Goenkale y otros tantos cantones o entrecalles.

Casco histórico de Elgeta. Se articula en torno a una calle principal longitudinal y otra transversal. La calle principal del casco antiguo es la calle de San Roque, en su inicio todavía se conservan las huellas de uno de los dos portales que controlaban el acceso a la Villa.

Leintz Gatzaga. Se trata de uno de los pocos pueblos guipuzcoanos que conserva su aspecto recogido y cercado, así como la trama urbana medieval casi inalteradas. Destaca el palacio de Elexalde. Alejado del casco urbano encontramos el Santuario de Dorleta, virgen patrona de los ciclistas.

3.1.3. Capitalizar en términos terciarios los atractivos de los recursos de la comarca (3/4)

En Oñati: capilla de la Piedad, situada en el interior de la parroquia de San Miguel, la capilla del edificio de la Universidad y la iglesia del Monasterio de Bidaurreta, así como las iglesias parroquiales, Araotz y Urruxola.

El Santuario de Arantzazu: La basílica y la cripta del Santuario de Arantzazu. Construcción ligada a los escultores: Oteiza, Txillida...

En Bergara: la Parroquia de San Pedro

En Elgeta -retablo de Santiago en la iglesia de la Asunción

En Aretxabaleta se encuentran enclavadas en paisajes sugerentes con iglesias y casas torres que conviene visitar. En Korueta, la iglesia de Santiago. En Aozaratza, su casa torre y la capilla en la iglesia de San Juan. En Areantza, la iglesia de Andra Mari y en Larriño, la de San Cristóbal. En Isurieta, la iglesia de San Pedro. En Galartza, la iglesia de Santa Lucía y la casa torre. En Arkarazo, la torre de la iglesia de San Millan.

En Eskoriatza, las iglesias, cementerios y caseríos: la ermita de Santa Lucía de Marín, la iglesia de San Miguel en Bolibar y la iglesia parroquial de Ntra. Sra. de la Asunción de Mazmela. En Zarimutz, la parroquia de San Pedro con restos medievales. En Apotzaga la visita al cementerio circular. Además de la iglesia de San Juan Bautista de Mendiola y de la ermita de San Andrés de Eraña. A dos kilómetros del casco urbano de Aretxabaleta se encuentra Gellao. La iglesia de Ntra. Sra. de la Asunción conserva restos románicos en el acceso. También se puede visitar el palacio Ibarraundi, actual museo y, en Aretxabaleta, las Casas-Torres de Otalora y de Galartza.

En Antzuola, la anteiglesia de Uzarraga con su emblemática parroquia de San Juan y su plaza mayor.

La oferta de alojamiento a nivel comarcal se completa con 5 hoteles, 13 agroturismos o casas rurales, cuatro pensiones y 3 aparcamientos de autocaravanas.

3.1.3. Capitalizar en términos terciarios los atractivos de los recursos de la comarca (4/4)

El rol que puede jugar Arrasate en ese contexto, en tanto que es el polo urbano de mayor rango en una amplia comarca con pequeños municipios se asociaría no sólo al atractivo directo o propio sino, igualmente, a la polarización o atracción de esos visitantes de los atractivos comarcales hacia los establecimientos terciarios de Arrasate, a sus restaurantes y establecimientos hosteleros, y por su puesto a sus comercios, para optimizar económicamente el atractivo turístico generado por los recursos de la comarca.

3.1.4. **Marca Mondragón: atributos y atractivos propios y de su entorno** **(1/6)**

El objetivo último de esta línea de reflexión es poner el acento en la necesidad de posicionamiento, de establecer una imagen diferencial del municipio en relación con su oferta comercial y turística para aumentar su relevancia como destino en una doble perspectiva: El Turista: atraer a turistas externos (estatales o extranjeros) previamente captados por las tres capitales (ya sean con pernoctación o como visitantes de jornada que pernoctan en la capital y el Excursionista: entendido como el visitante de jornada vasco o del entorno cercano del País Vasco.

En este sentido, las posibilidades turísticas de Arrasate ofrecen la oportunidad de impulsar la actividad comercial si el visitante encuentra una oferta de calidad, a la altura de las expectativas y que pueda constituir un elemento más de valor añadido.

En el caso de la marca, parece evidente que se cuenta con un capital de partida importante: “Mondragón” constituye un valor de Arrasate que puede ser capitalizado turísticamente como plataforma de proyección turística para inducir visitas no sólo al propio municipio de Arrasate sino, en el externo, al conjunto de la comarca (tierra cooperativa).

Para ello, es necesario establecer una oferta global de comercio, de ocio y servicios, capaz de dar respuesta al ciudadano de proximidad, de satisfacer sus demandas con un nivel de calidad a la altura de sus exigencias, y que el ciudadano visitante lo perciba como un todo coherente. Esto implica la necesidad de hacer “visible” esta oferta global con una marca propia que la identifique y diferencie y diseñar un plan de acciones que permitan dinamizar la actividad comercial y el entorno en el que ésta se desarrolla.

La creación de una marca como soporte implica dotarla de atributos y de los correspondientes símbolos de identificación visual con las acciones que se exponen a continuación. Atributos que, en el marco del discurso expuesto se asocian tanto a los que incorpora el propio municipio y su atractivo singular, como el de su entorno comarcal.

3.1.4. **Marca Mondragón: atributos y atractivos propios y de su entorno** (2/6)

La creación de la marca implica, además de decidir cuestiones como el nombre (en este caso viene dado), el logotipo y los colores corporativos que servirán como elemento de identificación visual, comunicarlos adecuadamente. Se trata de que la marca resulte familiar y cercana, desarrollando vínculos afectivos con la misma. Debe adquirir un significado, con asociaciones positivas capaces de fidelizar.

Diseño de los posibles elementos de la marca (ilustración) con todos sus elementos de identificación visual: logotipo, colores corporativos, grafismo y tipografía del nombre comercial

- { Aplicaciones de la marca a todos los posibles soportes: papelería, bolsas, señalética...
- { Registro del nombre de marca con todos sus elementos de identificación visual.
- { Comunicar la existencia de la marca. Es necesario dar a conocer la marca, dotándola de notoriedad para que se pueda identificar fácilmente. La marca precisa hacerse visible para conseguir notoriedad y reconocimiento.

...

Acciones de visibilización posibles asociadas (ilustración):

- { Crear la web accesible también por teléfono móvil. La web deberá ser atractiva e incluir información de valor en relación con la actividad comercial y turística y los servicios que el conjunto del entorno del municipio ofrecen al visitante
- { Oferta comercial, de hostelería y turística. Situación de la oferta. Acceso a información de cada establecimiento mediante web y a Google maps para su localización.
- { Contenido del plan de actividades de dinamización y eventos anual. Detalle de las actividades de animación y eventos programadas para la semana o mes, en curso.
- { Fotos de los eventos realizados.
- { Información sobre acceso al municipio y situación de aparcamientos.

3.1.4. **Marca Mondragón: atributos y atractivos propios y de su entorno** **(3/6)**

En esa línea y respondiendo así mismo a los requerimientos de la orden de ayudas en la que se enmarca el presente proyecto, la idea de Guía comercial y turística se ha orientado hacia el desarrollo de un primer espacio base o piloto que, sobre soporte web, permita avanzar en la idea de escaparate on line de experiencias comerciales que puedan disfrutarse en Arrasate. En este sentido, se plantea a modo de herramienta ilustrativa para su potencial desarrollo posterior, una web prototipo “Arrasate Gozatu”. El objetivo es, además de ofrecer “escaparate”, “hacer rebotar” la demanda entre el sector turístico, el comercio y la hostelería de la zona a través de ofertas cruzadas, mediante el desarrollo de un soporte de una plataforma web responsive, que permita su acceso desde smartphones y tablets, y que resulte fácilmente accesible para los/as visitantes de Arrasate y de Debagoiena.

www.arrasategozatu.com

Esta web, en formato de Guía – Comercio –Turismo integra los siguientes elementos....

- { Entrada a la misma a través de alta de usuario/a, de manera que esta alta generará una primera entrada de datos de la potencial demanda de los/as visitantes de Arrasate
- { Web visual, de descarga rápida y en varios idiomas
- { Accesos a través de materiales y soportes con código QR
- { Presentación de itinerarios de ofertas de una forma clara, transparente, con los PVPs correspondientes con galerías de imágenes y/o vídeos.
- { Plataforma con pasarela de pago o de comercio electrónico que permita a los/as usuarios/as, realizar la reserva anticipada o adquirir una ventaja comercial o descuento concreto.
- { Posibilidad de publicar ofertas ventajosas y/o poner a disposición de los usuarios/as cupones descuento que podrían ser reservados vía mail, para su posterior uso en los establecimientos comerciales/hosteleros que realizan la oferta Este servicio permitiría acercar al cliente a los puntos de venta, de forma que esta oferta actuara como producto “gancho” para atraer al consumidor y conseguir así la consecución de nuevos clientes y/o la venta de productos complementarios.
- { Las ofertas de la Guía podrían ser compartidas con los usuarios/as a través de las diferentes redes sociales,

3.1.4. **Marca Mondragón: atributos y atractivos propios y de su entorno** **(4/6)**

{ Articulación de un doble espacio de participación....

- Un espacio de los/as propios/as usuarios/as a través de un espacio de opiniones en relación a los bienes y servicios adquiridos, de manera que el usuario/a una vez finalizada su estancia en Arrasate o Debagoiena, desde su lugar de origen pueda seguir en contacto con esta plataforma, recomendar su compra/consumo a través de redes sociales, etc.
- Un espacio para los/as propios/as participantes para su interacción con los/as usuarios/as y la gestión y seguimiento de la web a través de usuario-administrador.

De cara a la captación de establecimientos el resumen de la información que ofrece esta plataforma es la siguiente:

Es una plataforma o escaparate on line que permitiría publicar de forma estable un conjunto de EXPERIENCIAS (“Experiencias únicas” e “Itinerarios de experiencias”) en los ámbitos de la gastronomía, el ocio, la cultura y el turismo, que podrían ser disfrutadas por el y la visitante en Arrasate.

Características técnicas de la plataforma

El sitio web, está dotado de varios apartados y herramientas para su posterior cobertura de contenidos. Como motor del proyecto, cuenta con una zona de escaparate y venta productos comerciales y un segundo escaparate de servicios singles y kits de servicios integrados, tales como...

- Gastronomía (que a su vez se desglosa en: Restaurantes y Comestibles)
- Ambiente/ Bares
- Alojamiento
- Estilo (que a su vez se desglosa en: Hogar, Shopping y Mascotas)

De manera que la web principal, tendría la entrada a dos sitios, una app que presentará ofertas geolocalizadas por parte del comercio de Arrasate, y una segunda web responsive (que se adapta al tamaño/formato de móvil/tablet u otro dispositivo-) que da visibilidad a servicios o planes de ocio a disfrutar en la estancia del visitante en el momento que llega a Arrasate o Debagoiena.

3.1.4. **Marca Mondragón: atributos y atractivos propios y de su entorno** (5/6)

El usuario/a – visitante que acceda a la web a través de la lectura de código QR en factura del establecimiento hotelero o de restauración, podrá darse de alta –y cumplimentar un breve cuestionario opcional-, de manera que la herramienta web irá conformando un histórico y BBDD con informaciones básicas del segmento visitante a Arrasate, que será compartida con los negocios adheridos al proyecto para la adecuación y desarrollo de estrategias de marketing de manera individual y de forma coordinada y compartida.

Las diferentes páginas que conforman la web tienen potencial para dotarse de la siguiente estructura....

Cabecera. Menú principal, acceso a redes sociales de la entidad, búsqueda rápida (también por categorías). Una zona que reúne todo lo que tiene que ver con la navegación y los accesos directos.

- { Datos de interés. Una tabla de datos que podrían interesar al usuario y captar su atención.
- { Herramienta de suscripción para clientes. Se habilitará un formulario con varios campos sencillos de rellenar, tales como edad, email, ciudad de origen... para crear una base de datos de usuarios o clientes potenciales. Una forma fácil, sencilla y rápida de conocer el perfil de visitantes a la web. Al suscribirse, los usuarios aceptan envíos de publicidad por parte de la entidad.
- { Últimas noticias. En esta pequeña ventana se muestran las tres últimas noticias publicadas.
- { Testimonios. Siempre es positivo leer comentarios de otros usuarios, por lo que aquí, habilitamos una muestra aleatoria de mensajes.
- { Carrusel de imágenes. Banners publicitarios, fotografías... es una forma de hacer de las ofertas o mensajes más destacados, algo más visual y atractivo.
- { Productos y servicios en oferta. Zona habilitada para mostrar automáticamente las últimas ofertas y promociones publicadas.
- { Muestra las ofertas mejor valoradas
- { Texto estático que puede servir para convencer al usuario y que haga uso de las herramientas que se le ofrecen.
- { Redes sociales. Caja que permite y llama a compartir el contenido de la web en distintas redes sociales.
- { Pie de página. Más datos de interés y accesos directos.

3.1.4. Marca Mondragon: atributos y atractivos propios y de su entorno (6/6)

WEB PILOTO www.arrasategozatu.com/

Capítulo 4:

Síntesis diagnóstica y Plan
estratégico

4.1.- Elementos para el diagnóstico y bases para el Plan

4.1.1.- Enfoque

Enfoque...: interpretar y aquilatar la información disponible

Estrategia: búsqueda de un relato básico y transmisible con objetivos últimos claros en torno al que construir progresivamente y engarzar de forma coherente los esfuerzos actuales y futuros, públicos y privados.

4.1.2.- Elementos de Diagnóstico

ELEMENTOS DE DIAGNÓSTICO

Puntos de apoyo (P.A.) Puntos Críticos (P.C.) y Retos

✓ **Tendencias de Fondo: EN BUSCA DE UN “LUGAR” PARA EL TERCIARIO URBANO DE ARRASATE**

P.C.- Un terciario SUBSIDIARIO de la Industria... (o el peso del ADN industrial de Arrasate)

Origen de la corporación empresarial más importantes de la CAE y asentado históricamente en torno a un poderoso tejido industrial del metal, el modelo económico municipal de Arrasate se ha edificado, esencialmente, sobre el músculo industrial de la gran empresa. Ese mismo soporte económico industrial ha posibilitado una base poderosa de equipamientos en términos culturales y sociales, como símbolo y elemento asociado a la calidad de vida propia de un municipio “rico”.

En ese contexto, el terciario urbano clásico –comercio, hostelería, servicios comerciales en general-, sostenido sobre el empleo y la riqueza generada por la industria, ha cumplido un mero rol auxiliar de acompañante. Ha surgido y se ha desarrollado al calor del nivel de vida existente; pero no ha sido necesario imaginar un modelo terciario municipal, ni apostar y trabajar específicamente por su desarrollo.

P.C.+P.A.- La crisis y la industria...un contexto que invita a abrir la mirada hacia otros sectores. En este escenario, la llegada de la gran crisis del último decenio, ha supuesto un toque de atención al “monocultivo industrial”. La cercanía y virulencia con la que se ha vivido en alguno de los símbolos industriales históricos del municipio, ha supuesto un primer toque de atención que ha cuestionado, siquiera tímidamente, las inercias del pasado; y ha puesto sobre la mesa la oportunidad de abrir la mirada hacia actividades terciarias urbanas, e impulsar su gestión activa.

P.C.+P.A.- La capitalidad comarcal la otorga el terciario urbano - Cabecera Comarcal Hoy = Municipio Abierto y Atractivo: La capitalidad comarcal hoy, sin embargo, entendida como espacio de atracción de municipios del entorno, no la concede la industria o, al menos, no solo la industria. Con un ciudadano que ha evolucionado hacia gustos crecientemente exigentes, en los que el consumo responde a patrones emocionales y no funcionales; en los que el ocio, el entretenimiento y la cultura cuentan crecientemente; que busca espacios urbanos de calidad donde vivir, donde comprar, donde disfrutar... ; la calidad del espacio urbano y la diversidad y calidad de su oferta terciaria actúan como “factores de atracción”.

Centralidad comarcal, hoy, significa terciario urbano atractivo y diverso; significa servicios de proximidad, ciudad abierta, innovación social y disfrute experiencial.

P.A.- El Terciario Urbano como oportunidad. En busca de un “modelo terciario para Arrasate”... Arrasate es, y va a seguir siendo en el corto y medio plazo, un municipio industrial con seguridad pero...en el nuevo escenario socioeconómico descrito, el terciario reclama un lugar más relevante del que ha ocupado hasta el momento. Reclama reflexionar sobre el modelo buscado y trabajar desde la colaboración público-privada y el liderazgo público para su impulso. A diferencia de la industria, el carácter fragmentado y microempresarial del terciario, su dependencia de las dinámicas urbanas y del propio espacio público necesitan del “patroneo” del proceso por parte del Ayuntamiento para su desarrollo.

Reto: Asumir que, dentro del modelo industrial general del municipio,

- La búsqueda de calidad de vida y cohesión social de los propios vecinos, y el refuerzo de su rol de cabecera comarcal, reclaman de **la construcción de un terciario urbano más sólido;**
- Y esta labor se presenta como una tarea **de colaboración público-privada que reclama de la apuesta y liderazgo público, y del compromiso empresarial activo de las empresas de servicios.**

✓ **Modelo terciario y territorio: LA NECESIDAD DE “REINTERPRETAR” EL POSICIONAMIENTO DE ARRASATE**

P.A. + P.C.- Modelo Terciario tradicional y territorio: Su ubicación en el centro geográfico de la CAE (36 km de Vitoria–Gasteiz / 29 min; 70 km de Bilbao / 47 min.; 70km de Donostia / 50 min.; en el centro de ninguna parte en palabras de alguno de los agentes entrevistados) le había proporcionado históricamente cierta lógica territorial de independencia (al abrigo de la evasión de gasto masiva a las capitales) y reforzado su influencia sobre su entorno inmediato (Debagoiena). Sin embargo, en un nuevo contexto de mejores comunicaciones y población más móvil; con una dinámica al alza del comercio electrónico, **ese modelo territorial “autocentrado” y con influencia “automática o dada” sobre municipios cercanos se ha ido debilitando,**

Efectivamente, pese a su potencia y desarrollo industrial, a lo largo de las últimas décadas Arrasate ha ido perdiendo población para estancarse en los últimos años (de los 24.500 habitantes de 1996 a los 22.000 actuales); y perdiendo igualmente capacidad de atracción sobre su área natural comarcal de influencia. Y a futuro, las tendencias sociales y de consumo anticipan, como se señalaba, que esta tendencia puede acentuarse.

P.A.- Gestión activa del cliente comarcal: en ese contexto que se ha ido fraguando en las dos últimas décadas, la capacidad de atracción al consumidor del entorno comarcal requiere de **estrategia urbana y gestión activa**. Sólo desde el liderazgo público y apuesta municipal por la economía urbana, la colaboración público-privada y el compromiso empresarial terciario en torno a la competitividad y la innovación empresarial se logrará reforzar el rol de cabecera comarcal de Arrasate.

P.A.- Trabajo estructurado en torno al Turismo con una mirada territorial abierta: Instalado actualmente sobre el eje de comunicaciones que une Europa con la península ibérica, y conectado igualmente de forma favorable con las tres capitales y sus entornos metropolitanos (El Gran Bilbao y Donostialdea), el turismo entendido en sentido amplio (la visita de turistas y de excursionistas de jornada) aparece como una posibilidad real y factible que reclama un trabajo específico. Una nueva opción que abre un potencial complementario para Arrasate. **Un potencial, además, asentado tanto en valores propios no explotados (referencia mundial de economía colaborativa, casco medieval, entorno natural etc) como en la posibilidad de capitalización de valores comarcales**

Reto esencial: Reinterpretar su posicionamiento territorial en clave de Terciario Urbano actual, con un modelo

- a) **ABIERTO ACTIVAMENTE A LA COMARCA:** Impulsando un espacio urbano atractivo; una oferta comercial y de servicios de Capital...para el cliente local procedente del conjunto de Debagoiena.
- b) **ABIERTO ACTIVAMENTE AL TURISTA Y EXCURSIONISTA:** para los turistas captados por Donostia, Bilbao y Vitoria entendiendo Euskadi como destino único; y para los vecinos tanto de Donostialdea y el eje Donostia Baiona en sentido amplio; como para los vecinos del Bilbao metropolitano

✓ **Demanda: NECESIDAD DE OPTIMIZAR LOS “CALADEROS” CLÁSICOS Y BUSCAR NUEVOS MERCADOS TERCIARIOS (TURISMO)**

P.C.- El balance comercial de evasiones y captaciones en caída para el comercio urbano. El casco urbano del municipio vive una dinámica de progresivo incremento de la evasión de gasto (+ 8 puntos respecto del 2010); y de languidecimiento lento pero continuado de la captación que ejerce sobre la comarca (-1 punto) . El Hiper contiguo al casco urbano actúa como polo de evasión para el vecino de Arrasate y como efecto barrera para el cliente comarcal; la ausencia de motores de atracción urbanos internos al casco, la pérdida progresiva de centralidad comarcal del municipio en la comarca, constituyen dificultades a superar, pero además...

P.C.- Crisis Económica y reducción de la tarta de gasto: En los últimos 7 años el gasto comercial del consumidor vasco ha caído un 12%; alcanzado cifras entorno al 35% en la rama de hogar y más del 20% en el equipamiento personal (ropa, calzado, etc.). Esta contracción del gasto apunta, además, a su cronificación y reduce la tarta del presupuesto familiar que se reparten los comerciantes tradicionales.

P.C.- Comercio on line: Tras años “avisando” del inminente despegue, el comercio electrónico ha llegado. Apoyado por el impulso creciente de las nuevas generaciones y las redes sociales, los tres últimos años han visto crecer esta forma de venta, que abre así una vía de agua adicional al ya de por sí maltrecho comercio tradicional. Aunque actualmente está más afianzada en los colectivos de menos de 40 años, su influencia va a ir ganando peso de forma creciente en los próximos años conforme la pirámide poblacional se renueve. (ver cifras específicas en Documento base).

P.C.- Transformación progresiva de gustos y hábitos en la población joven que introduce una creciente línea de evasión del consumo tanto desde la vía on line (vía de gasto creciente que escapa del comercio urbano de Arrasate) como desde el gusto por la oferta de Gasteiz, Donostia... (la atracción ejercida por lo que Arrasate no tiene)...que se está traduciendo y se va a traducir, en mayor evasión del gasto de los vecinos jóvenes y en más difícil captación del gasto de los jóvenes de la comarca de Debagoiena.

Retos: Ante la compleja situación comercial ningún cliente sobra. Cercanía y fidelización activa del actual cliente municipal y comarcal (estrategia defensiva) + búsqueda de nuevos “caladeros” de venta (estrategia ofensiva: el turismo en sentido amplio como oportunidad).

✓ **Oferta: OFERTA TERCIARIA SIGNIFICATIVA, AUNQUE EN DECLIVE...NECESITADA DE COMPACTAR, COHESIONAR Y OPTIMIZAR PARA PODER COMPETIR MUNICIPALMENTE**

P.C.- Modelo Comercial con motores de bienes cotidianos “externos”: Arrasate sostiene el grueso de la satisfacción de su demanda de bienes cotidianos a través de la oferta de equipamientos singulares externos. Esencialmente a través de Eroski-Musakola como foco tradicional principal y desde finales de 2016 BM (1400 metros cuadrados) y Lidl en el pabellón de antigua Joma, una ubicación más cercana al núcleo urbano. (BM mantendrá, en todo caso, su actual ubicación de San Andrés y Lidl cerrará su supermercado de Mugarrite)

P.C.+P.A.- Parque comercial a la baja de manera continuada en los últimos 7 años que va debilitando el atractivo y la masa crítica del terciario municipal. Situación de declive persistente que, a pesar de todo, continúa representando la concentración terciaria más importante de la comarca y, en este sentido, mantiene una masa crítica suficiente y un nivel de oferta en términos de variedad y calidad suficientes para apostar por la economía urbana como elemento de centralidad comarcal

P.C.- Hostelería: insuficiente cohesión y ausencia de referentes o nombres propios con proyección. La hostelería de Arrasate viene caracterizada por su reducido nivel de cohesión (debilidad asociativa), una insuficiente hibridación con el comercio, y por la ausencia de referentes o nombres propios con capacidad de atracción y liderazgo. Elemento este último necesario para tejer una oferta turística atractiva.

P.A.- Un sector terciario con ganas de reivindicarse y dignificarse en un municipio industrial. A la sombra siempre del sector industrial, en el actual contexto económicamente más difícil y de languidecimiento y terciario -lento pero progresivo- el tejido empresarial de economía urbana se reivindica y busca -reclama- un mayor centralidad o protagonismo; una mayor visibilidad en el marco del desarrollo municipal.

P.A.- Alto nivel equipamental cultural y lúdico a optimizar: En coherencia con su poder económico y volumen poblacional relativo en la comarca, Arrasate ha desarrollado un significativo equipamiento y oferta lúdico-cultural. Un nivel de oferta, cuyo potencial supera, sin embargo, el de su propia población y genera posibilidades de consolidarse como la oferta cultural y lúdica del conjunto de la comarca. Para ello requiere, sin embargo, de una apuesta clara en ese sentido y una gestión activa y ambiciosa de cercanía con esos públicos.

P.A.- La economía cooperativa como recurso turístico diferencial de Arrasate aún no explotado: Pocos municipios del mundo y este nivel demográfico cuentan con un “tesoro” diferencial como el de Arrasate en torno a la economía colaborativa. Cuna del movimiento cooperativo vasco; y experiencia singular capaz de generar un universo económico y social propio, que sobre la base industrial integra progresivamente a la esfera financiera y de servicios a las empresas, educativa y de conocimiento; la corporación Mondragón nutre de empleo a más de la mitad de la población ocupada del municipio y está presente prácticamente en los cinco continentes. Su utilización como recurso turístico constituye una oportunidad aún virgen; y una suerte de carta en la manga que guarda el municipio de Arrasate.

P.A.- Marca MONDRAGÓN de alta notoriedad y potencial: en coherencia con lo señalado, la marca MONDRAGÓN constituye un valor, una suerte de rampa de lanzamiento ya construida, que garantiza unos altos niveles de notoriedad externa y potencial de atracción si el municipio se decide a apostar por ese camino. Un camino, para cuyo inicio parece haber llegado el momento, a tenor de la evolución del contexto económico y social, la reinterpretación territorial antes señalada y el propio languidecimiento progresivo del terciario del municipio.

P.A.+ PC.- Ferias y eventos numerosos pero insuficiente visión integral y gestión sinérgica de los mismos: el municipio cuenta con una programación de eventos lúdicos y festivos considerable, sostenida tanto en la tradición festiva como en el dinamismo cívico-cultural propio y la propia contribución del tejido asociativo terciario de Ibai-arte. No existe aún, sin embargo, una mirada integrada de esa oferta, una valoración de la misma en términos de sinergias con los sectores de economía urbana, calendarización y equilibrio temporal, sinergias operativas entre ellas. No existe por tanto, todavía, una mirada integradora o rectora que permita valorar su impacto, si son las actividades adecuadas o requieren de una reinterpretación o ajuste tanto en términos de cantidad de eventos como de dimensión o capacidad tractora

P.C.- Problemáticas clásicas del comercio-hostelería hoy: Relevo generacional (sector de edad considerablemente elevada); déficits competitivos en torno nuevas tecnologías y formas de gestión profesionalizadas; movilización insuficiente en torno a dinámicas colectivas etc.

PC.- Mercado(s)- Ausencia de motores comerciales internos: El mercado de abastos, en situación precaria desde hace años, no encuentra una solución satisfactoria; y el mercado ambulante semanal, con ser un elemento de animación significativo, no adquiere tampoco el rango de otros referentes similares. (el 37,4% de los comerciantes señala que le favorece con claridad su desarrollo). De este modo la ausencia de motores comerciales urbanos internos dificulta la generación de centralidad y animación comercial sistemática.

Retos:

a) Trabajo terciario colectivo:

Empastar las sensibilidades y prácticas de los diferentes segmentos de oferta de la economía urbana (comercio, hostelería, cultura, turismo, fiestas, etc.) de forma que se favorezca la hibridación creciente entre ellos y la toma de conciencia de que constituyen una oferta terciaria municipal única que compite con otros municipios por el consumidor.

Conciencia de constituir una Oferta urbana terciaria Integrada: El Arrasate terciario y sus atributos (ADN industrial en un marco urbano, dinámico y de calidad) en un marco de competencia territorial por el consumidor.

b) Trabajo particularizado por sectores:

Promover actuaciones concretas de sensibilización modernización y mejora competitiva en cada colectivo de oferta (comercio, hostelería-turismo, cultura) para posibilitar la modernización y relanzamiento del terciario urbano de Arrasate. El terciario consolida, en cada subsector, un marco empresarial moderno y competitivo, que va ganándose un espacio más central en el modelo económico y social del municipio.

c) Acompañamiento y liderazgo público para su transformación: la optimización de las oportunidades descritas y la cobertura de las debilidades señaladas, pasa por la visión compartida de las mismas con los rectores municipales y el liderazgo público y la iniciativa municipal en su transformación.

✓ **Espacio urbano: UN CAMPO DE JUEGO DIFERENTE Y ATRACTIVO, CON PROBLEMAS DE SOLUCIÓN COMPLEJA QUE REQUIEREN RESPUESTAS “PROGRESIVAS”**

P.A.- El privilegio de un ecosistema urbano comercial “diferente”: Arrasate cuenta con un Área Comercial Central sostenida por el gran espacio peatonal de su casco histórico de traza medieval (la almendra) y sus aledaños inmediatos, envueltos entre los dos grandes ejes de Garibai y Otalora. Un espacio urbano de calidad, lleno de tipismo y atractivo que ha mantenido el grueso del comercio urbano. Un valor diferencial con potencial para resultar atractivo tanto para la clientela local o comarcal, como para colectivos territoriales externos asociados a un perfil más turístico.

Este valor diferencial en sí mismo atractivo y, sin embargo, fuente de problemas y desajustes.

P.C.- Locales vacíos y normativa del PERI: De forma común a buena parte de los Cascos Históricos, el de Arrasate participa de...:

- la problemática de locales vacíos (muy numerosos, en particular en determinadas zonas o focos del casco histórico) que afean el entorno y enfrían el clima comercial;
- y de la necesidad de rehabilitación progresiva de algunas de las edificaciones

Adicionalmente a este hecho, la normativa PERI, en su afán de salvaguarda de ese valor histórico, introduce determinadas exigencias de respeto en planta baja de la estructura de las fachadas que, en la práctica: reduce las posibilidades de generar escaparates amplios y atractivo comercial; y dificulta la posibilidad de integrar locales en forma de establecimientos más amplios.

Una dinámica que dificulta la ocupación de los locales vacíos por nuevos negocios e igualmente el traspaso de actividades; pues obliga a su ajuste a la normativa vigente con obras complejas y desembolsos importantes. Esta situación, en conjunción con el deterioro de las viviendas, a la larga crea caldo de cultivo para la pérdida de pulso vital en la zona, la ocupación de viviendas por colectivos marginales en busca de espacios baratos; y la generación de un espiral de deterioro progresivo.

Esta cuestión es fuente de protesta y reivindicación continuada desde hace tiempo por parte del sector; y amenaza con la polarización de los debates y el enrarecimiento de la relación ayuntamiento-sector más allá del propio tema en sí.

P.C.+P.A.- El mercado de abastos como espacio de vida comercial. El mercado vive desde hace años una situación de deterioro que, tras distintas alternativas y propuestas, no encuentra una salida aceptable. En ausencia de alternativas viables a su actual ubicación, se hace necesario la rehabilitación y la reestructuración del actual espacio de abastos con introducción complementaria de oferta alimentación seca y droguería, que haga de ese espacio un punto central de polaridad comercial para el conjunto del Área Central.

P.C.+P.A.- Equipamiento ociosos con potencial: Complementariamente al debate sobre el mercado, y en ausencia de motores urbanos centrales, determinados inmuebles o equipamientos ociosos como el antiguo cine, suponen un potencial recurso para reforzar el equipamiento comercial; recurso que requiere de una vigilancia continuada de prioridad de usos terciarios sobre los posibles usos residenciales.

P.C.+P.A.- El aparcamiento en el área central como limitación: El aparcamiento en el entorno del casco histórico se polariza en torno al parking de Biteri y la reducida zona OTA. Distintas vicisitudes y situaciones han provocado hasta el momento la escasa optimización comercial del parking de Biteri (posibilidades de gestión comercial colaborativa con los responsables del parking) y la valoración por parte del sector como insuficiente de las plazas actualmente en OTA. En todo caso y, en términos de apuesta de futuro por el comercio y la atraktividad del casco urbano, la optimización comercial de las plazas de aparcamiento en el Área Central Comercial se presenta como una necesidad.

Complementariamente, la actual configuración de tráfico trae consigo en determinadas puntos urbanos, largas recircularizaciones que se interpretan desde el sector comercial, junto con el aparcamiento, como elementos de desincentivo del acercamiento al área central comercial.

Estas preocupaciones deben igualmente incorporarse a posibles nuevos proyectos urbanos (recuperación del frente fluvial que supongan pérdida de plazas de aparcamiento).

P.C.+P.A.- El espacio de Garibai-Biteri: de punto de paso a centro efectivo: el tramo de Garibai de circulación restringida, junto con el espacio de Biteri sobre el parking y zona de entrada al casco histórico adquiere una centralidad extraordinaria en el espacio de Arrasate. Su actual configuración, sin embargo, lo convierte más en una zona de paso que en un espacio de centralidad cívica. Por otro lado su actual situación constructiva encima del parking, parece que limita la posibilidad de desarrollo de actividades que supongan una ocupación con cargas significativas sobre el mismo.

P.A.- Soluciones específicas a aspectos concretos y miradas complementarias a los focos de calor comercial de los distintos barrios: Más allá de “los grandes elementos” del espacio urbano citados, el programa PERCO ofrece un marco de trabajo adecuado para reflexionar sobre un amplio abanico de pequeñas intervenciones –firmes de determinadas calles peatonalizadas; señalética urbana horizontal y vertical, iluminación, etc.- que pueden favorecer la reactivación de determinados ejes y el refuerzo de un clima urbano propicio para el comercio y la economía urbana.

Reto: Integrar con convicción la mirada de economía urbana en las políticas urbanísticas y de movilidad del ayuntamiento, para enriquecer y transformar esas políticas (influencia estructural) y para dinamizar y hacer viables proyecto transformadores.

✓ **Estructuras de trabajo y Dinámicas de acción: FORTALECER LAS ESTRUCTURAS Y DINÁMICAS DE TRABAJO PARA EL DESARROLLO COMERCIAL Y TURÍSTICO DE ARRASATE; EN UN MARCO DE CONFIANZA Y COLABORACIÓN PÚBLICO-PRIVADA RENOVADO y MÁS ACTIVO**

P.A.+P.C.- Dinámica continuada de trabajo de la asociación comercial: con un alto bagaje de experiencia y conocimiento; en un marco, en cualquier caso, necesitado de...

- extender la reflexión y compromiso del equipo directivo de la asociación y de un entorno reducido de comercios implicados, al conjunto del tejido asociado y al conjunto del sector en general. ;
- actualizar y renovar progresivamente los planteamientos de trabajo y abrir nuevas etapas asociativas
- renovar y fortalecer el contexto de colaboración con la administración local.

Y todo ello en un marco de necesidad de renovación generacional acusada, tanto a nivel general o sectorial como asociativa.

P.A.+P.C.- Refuerzo y ampliación del trabajo municipal directo en el ámbito del desarrollo económico. Más allá de las intervenciones en empleo, el desarrollo económico ha sido un campo de trabajo que, en buena medida, ha sido cedido tradicionalmente por el ayuntamiento al ámbito de acción de la Mancomunidad de Debagoiena.

La experiencia y el actual contexto económico ponen de manifiesto que el trabajo de la agencia comarcal de desarrollo, no exime de la intervención municipal; y para la optimización de la actividad de la mancomunidad, es necesario **dotar y/o reforzar los recursos propios y la apuesta municipal a este campo**. Especialmente en el ámbito del terciario urbano **–Comercio, Turismo y Servicios comerciales urbanos–** donde la apuesta municipal tropieza a nivel comarcal con más particularismos municipales e intereses específicos de cada actor.

P.A.- Integración de la cultura y las actividades de ocio y animación al marco de preocupaciones por el desarrollo urbano. Necesidad de incorporar al ámbito de la cultura, el ocio y las fiestas...como elementos de hibridación del desarrollo económico de la economía urbana en una gestión coordinada e integral.

P.A.- Dinámica cívica rica y activa en el campo sociocultural a alimentar y optimizar (asociaciones culturales y ciudadanas)

Reto:

- Fortalecer en el ámbito público municipal los recursos y esfuerzos actuales para el ámbito del desarrollo económico y la economía urbana en particular...
- Y renovar el ámbito de trabajo del tejido comercial asociativo –modelo asociativo-...
- Para generar un marco de colaboración público-privada más rico y de mayor potencial mediante fórmulas pioneras e innovadoras utilizadas ya en otros países (BIDs); en un marco de avance progresivo, meditado y prudente.

A modo de Síntesis:

El análisis desarrollado pone de manifiesto que:

- A pesar de la fortaleza tradicional industrial del municipio de Arrasate, hay una creciente **NECESIDAD** de dotar progresivamente de **una mayor centralidad al terciario urbano en el modelo de desarrollo económico municipal** como instrumento
 - De refuerzo del rol de cabecera comarcal de Arrasate
 - De garantía y mejora de la calidad de vida de los vecinos
 - Y de diversificación de las fuentes creadoras de empleos y valor.

- Hay **CONDICIONES DE MÍNIMOS** (potencial de mínimos) para que, sin falsas expectativas y desde la conciencia del potencial efectivo del terciario de Arrasate (Comercio, Turismo y servicios urbanos en general), se pueda abrir una pelea por detener el languidecimiento terciario urbano, ganar centralidad para la economía urbana del municipio; y revalorizar el papel de éste en la comarca.

- Y, para su materialización es imprescindible la **APUESTA MUNICIPAL Y EL COMPROMISO SECTORIAL**
 - { **...para hacer viable un estrategia de economía urbana que integre comercio y turismo-ocio-cultura y otros servicios de valor**
 - { **...y para dotarse de estructuras de colaboración público-privadas innovadoras que lo hagan posible**

Se trata, en última instancia de “compartir” las bases de un “MODELO de MUNICIPIO” a futuro, que resitúe el terciario en el mismo; y apostar por él, en torno a un programa plurianual de acción coherente y estructurado.

4.1.3 Bases para el Plan

A partir de los elementos de Diagnóstico presentados en el capítulo previo, el presente epígrafe ilustra, a modo de Bases para la construcción del Plan, una reflexión inicial sobre el modelo terciario de Arrasate; los ejes de acción o proyectos básicos para su construcción; y los resultados del proceso de reflexión desarrollado al respecto con distintos actores de la economía urbana del municipio.

- ✓ **Un modelo comercial “abierto” territorialmente, “integrador” de las diferentes actividades terciarias; y “activo” desde el liderazgo municipal y la colaboración público-privada**

Arrasate, por su dimensión poblacional, difícilmente puede desarrollar un núcleo urbano de oferta terciaria “de hoy” –atractiva, diversa y de calidad- de forma “autocentrada y cerrada”. Preservar su rol de cabecera comarcal, la calidad de vida de los vecinos y el dinamismo y vida de su espacio urbano...

Requiere abrir territorialmente la mirada a las demandas...

- { **del resto de vecinos de la comarca...** en comercio, cultura, ocio y servicios comerciales de proximidad; trabajando por resituarse como capital comercial y terciaria de los vecinos de Debagoiena.
- { **del turista y del excursionista de jornada...**
 - tanto atraído por cualquiera de las capitales o zonas de Euskadi –Basque Country como destino turístico único- ya que su centralidad geográfica y de comunicaciones en el mapa de la CAE se lo posibilita;
 - como por el atractivo propio o singular de Arrasate -referencia mundial de la economía colaborativa- ya que el potencial y carácter diferencial al respecto desde un punto de vista experiencial es significativo; y su presencia en el eje de comunicaciones que conecta Europa con la península ibérica lo favorece.

Requiere “hibridar”, integrar de forma coordinada en una oferta rica y atractiva... comercio, cultura, ocio, hostelería y restauración, servicios de proximidad en una apuesta por un polo urbano terciario diverso, en el que el maridaje de esas ofertas constituya el factor de fortaleza (calidad de vida para los vecinos de la comarca y refuerzo de la experiencia turística para los visitantes externos).

Requiere **“actuar de forma proactiva”**. Apoyarse en la potencia industrial del municipio para liderar una apuesta municipal por el impulso del terciario urbano. Un ejercicio que requiere no sólo recursos propios (estructura municipal y apoyo a las dinámicas sectoriales), sino sobre todo, cambio cultural y ruptura de inercias en la forma de entender el municipio y de encaminar la colaboración público-privada con sectores atomizados y microempresariales.

ARRASATE:

MODELO TERCIARIO DE CABECERA COMARCAL: Oferta integradora de la economía urbana

4.2.- Debate y reflexión

El proceso de Participación abierto pretende...

...Compartir y perfeccionar el Enfoque + Desarrollar el Plan de Acción.

El mismo se ha estructurado en:

- a) Grupo de Trabajo Comercio:** Composición a partir de la Junta Directiva de Ibai-Arte
Sesiones mantenidas los martes 8 y 15 de Noviembre.

- b) Grupo de Trabajo Hostelería-Turismo-Servicios:** Composición público-privada consensuada con el Ayuntamiento e Ibai-Arte
Sesión mantenida el martes 15 de Noviembre.

- c) Grupo de Presentación Municipal:** Sesión de presentación del Plan elaborado a la comisión de partidos el 30 de Noviembre.

- d) Otras formas de participación:** Foro web + Entrevistas con áreas municipales diversas (desarrollo económico, urbanismo)
agencia de desarrollo comarcal (turismo), agentes del sector, encuesta a comerciantes y encuesta a consumidores, etc.

RESULTADOS DEL PROCESO DE PARTICIPACIÓN

ELEMENTOS DE DIAGNÓSTICO

1	CLIENTELA LOCAL y EQUIPAMIENTOS PERIFÉRICOS/ <i>LEKUKO BEZEROAK ETA EKIPAMENDU PERIFERIKOAK</i>
2	CLIENTELA CLÁSICA COMARCAL / <i>ESKUALDEKO OHIKO BEZEROAK</i>
3	PROBLEMÁTICAS DE ESPACIO URBANO / <i>HIRI ESPAZIO ARAZOAK</i>
4	EVENTOS Y FERIAS DE ANIMACIÓN COMO APOYO / <i>EKITALDIAK ETA ANIMAZIO AZOKAK EUSKARRI MODUAN</i>
5	CLIENTELA TURÍSTICA y OCIO; ¿Es oportunidad?/ <i>BEZERO TURISTIKOAK eta AISIALDIA; Aukerak al dira?</i>
6	TECNOLOGÍA Y COMPETITIVIDAD EN EL COMERCIO / <i>TEKNOLOGIA ETA LEIHAKORTASUNA MERKATARITZAN</i>
7	COLABORACIÓN COMERCIO-HOSTELERÍA-CULTURA... / <i>MERKATARITZA-OSTALARITZA-KULTURA... -EKIN ELKARLANA</i>
8	LOCALES VACÍOS / <i>LOKAL HUTSAK</i>

+		-	
FUGA DE GASTO ESTABILIZADA/ <i>GASTU-IHESA EGONKORTUA</i>	2	FUGA DE GASTO AL ALZA/ <i>GASTU-IHESA GORANTZKA</i>	16
AL ALZA / <i>GORANTZ</i>	2	A LA BAJA / <i>BEHERANTZ</i>	15
SI/ <i>BAI</i>	16	NO/ <i>EZ</i>	2
SON SUFICIENTES/ <i>NAHIKOAK DIRA</i>	4	SON ESCASAS/ <i>ESKASAK DIRA</i>	12
SI/ <i>BAI</i>	17	NO/ <i>EZ</i>	1
SERÁ DECISIVA A FUTURO/ <i>ERABAKIGARRIA ETORKIZUNEAN</i>	16	NEUTRA – AFECTA POCO/ <i>NEUTRO-ERAGIN GUTXI</i>	2
OPORTUNIDAD/ <i>AUKERA</i>	17	DIFÍCIL/ <i>ZAILA</i>	1
NO SON UN PROBLEMA/ <i>EZ DA ARAZOA</i>	0	SON PROBLEMA/ <i>ARAZO BAT DA</i>	15

* No valora 1

* No valoran 2

* No valoran 3

En términos de diagnóstico, el nivel de consenso en relación a los temas planteados ha sido muy elevado. Existe un acuerdo mayoritario en los siguientes aspectos.

- Los grandes equipamientos comerciales periféricos al casco urbano han consolidado una cultura de alto uso de los mismos como comercio de “proximidad”, incluso entre los segmentos de edades más maduras; de forma que su utilización para el suministro de la línea de alimentación-droguería forma parte del paisaje natural comercial del municipio. En ese sentido, la fuga de gasto de los vecinos a los mismos ha vivido un suave pero continuado crecimiento a los mismos durante los últimos años. El comercio electrónico que ya se deja notar con claridad viene a agravar esta situación.
- La clientela clásica comarcal de Arrasate lleva años a la baja. “Ya no somos cabecera comarcal” declaraba alguno de los comerciantes participantes en el proceso de reflexión. Esta tendencia, influida, sin duda, por las tendencias generales del consumo y las formas comerciales, tiene igualmente que ver con el modelo económico del municipio. Con su ADN industrial y la potencia de sus empresas productivas, que no ha situado al terciario como un elemento estratégico de creación de valor, ni lo ha trabajado en términos de apuesta por la atracción terciaria de los vecinos de otros municipios.
- Aunque hay conciencia del carácter diferencial y de calidad del espacio urbano central de Arrasate, se identifican problemas focales que tienen que ver especialmente con el PERI del Casco Histórico y la situación de éste en algunos focos; el aparcamiento -escaso espacio OTA- y las largas circularizaciones internas; el espacio de Biteri como espacio amplio pero de difícil aprovechamiento; la ausencia de solución al mercado de abastos y, en general, la ausencia de un motor interno.
- Las actividades festivas y de animación, generan cierto debate en cuanto a su cantidad y calidad. Aunque en general se señala que gustaría que fueran más, -al menos las de rango relevante con capacidad de atracción externa-, se plantea especialmente la necesidad de abordar su análisis y racionalización desde una mirada y gestión integral. Hay numerosas actividades, pero no están coordinadas ni gestionadas en términos de calendario, horario, etc. para que generen sinergias, combatan la estacionalidad etc. En palabras de un comerciante falta la “dirección de orquesta”.

- El turismo se percibe como una clara oportunidad. Se identifican valores y recursos no explotados tanto de carácter ordinario como estratégico (economía cooperativa). Su falta de aprovechamiento hasta el momento se vincula en general a la falta de apuesta por los servicios urbanos y las inercias del modelo industrial dominante. En esa misma línea, ocio y la cultura aparecen como una oportunidad. Activar la animación del municipio a partir de la oferta de ocio y cultura es un reto, por cuanto los equipamientos existentes lo posibilitarían.
- El comercio y la hostelería tiene claro que la tecnología y la competitividad serán decisivas a futuro. Si bien, se cree que el comercio no está suficientemente preparado para afrontar los nuevos tiempos. Se percibe la necesidad de actualizar y adecuar conocimientos aunque no siempre la motivación y la sensibilización hacia estos temas es la más adecuada.
- En ese sentido, la colaboración entre comercio, hostelería y cultura, se ve como un aspecto relevante, a veces, de difícil coordinación, pero necesario para generar sinergias y vinculación comercial al ocio; de forma que se dinamice la economía urbana y se atraiga a potenciales clientes, ya sean tradicionales o turísticos. En todo caso, la distancia de mirada entre comerciantes y hosteleros, su escasa cohesión y colaboración a día de hoy, constituyen una limitante a superar.
- Por último, los locales vacíos son percibidos por todas las personas participantes como un problema para el comercio y la hostelería. Especialmente en el Casco Histórico; donde parte del problema se vincula a la normativa del PERI y las obligaciones que genera en términos de reducción de fachadas comerciales (elemento desincentivador).

RESULTADOS DEL PROCESO DE PARTICIPACIÓN

POSIBLES BASES PARA LA ACCIÓN

		IMPORTANCIA 1 poca – 3 mucha			URGENCIA 1 poca – 3 mucha		
1	<p>PROYECTO “COMUNIDAD ARRASATE” (Consumidor Clásico Local-Comarcal) / “ARRASATE KOMUNITATEA” PROIEKTUA (Ohiko- Eskualdeko Kontsumitzailea)</p>	1	2	3	1	2	3
		0	2	14	1	6	10
2	<p>PROYECTO “EL TURISMO TAMBIÉN SUMA” (Apuesta por la Captación de Turismo y Ocio)/ “TURISMOAK ERE GEHITZEN DU” PROIEKTUA (Turismo eta Aisialdiaren kaptaziaren apustua)</p>	1	2	3	1	2	3
		1	4	9	2	4	9
3	<p>PROYECTO COMPETITIVIDAD EMPRESARIAL/ EMPRESEN LEHIAKORTASUN PROIEKTUA</p>	1	2	3	1	2	3
		0	5	10	1	4	9
4	<p>PROYECTO DE MODELO SOPORTE DE COLABORACIÓN PUBLICO PRIVADA / SOSTENGU MODELO PUBLIKO PRIBATUAREN ELKARLAN PROIEKTUA</p>	1	2	3	1	2	3
		0	6	10	-	9	6
5	<p>PROYECTO DE TRANSFORMACIÓN Y MEJORA DEL ESPACIO URBANO / ERALDAKETA ETA HIRI HOBEKUNTZAREN PROIEKTUA</p>	1	2	3	1	2	3
		0	6	8	4	6	6
6	<p>FACTORÍA DE EVENTOS / EKITALDI FAKTORIA</p>	1	2	3	1	2	3
		0	5	11	1	7	6

RESULTADOS DEL PROCESO DE PARTICIPACIÓN

MATRIZ resultante

PROYECTOS DE FUTURO: LAS POSICIONES DE LOS ACTORES

- La mirada de los comerciantes -colectivo gestor de la Asociación- constituye una mirada trabajada en un proceso de reflexión progresivo al calor de la labor asociativa de los últimos años. El sector hostelero, sin embargo, menos cohesionado e implicado en términos asociativos ofrece en términos generales, una mirada menos compacta y formalizada; que repentiniza reflexiones y posicionamientos sobre aspectos puntuales.
- Dos son los ámbitos que los actores -en particular los comerciantes- identifican como los proyectos más importantes y a dinamizar con más urgencia: Los que tiene que ver con su clientela más tradicional -local y comarcal-, enmarcados bajo el **Proyecto “Comunidad Arrasate”**; y los que tienen que ver con la necesidad de la mejora competitiva de sus establecimientos **Proyecto “Competitividad Empresarial”** ámbito que entienden esencial. Cliente y propia empresa focalizan las prioridades. En el primer caso se trata de recuperar la idea de “fidelidad y cercanía” con el cliente local, y de reforzar para Arrasate el rol de capitalidad de la comarca. En el segundo caso, competitividad empresarial, hay una clara toma de conciencia de la velocidad de transformación que se genera -especialmente en torno a la tecnología- y el hecho de que sin incorporarse a esos procesos la supervivencia será crecientemente difícil.
- **El espacio urbano**, y sus problemáticas antes citadas, se perciben como importantes; pero de las valoraciones se desprende que el sector es consciente de que “los tiempos” que reclaman algunas de sus soluciones -las que afectan a los retos más relevantes- no son inmediatos; que requieren ser percibidos como apuestas transformadoras progresivas y de largo plazo; y que pueden requerir soluciones intermedias y en proceso. En este sentido en lo que hace al espacio urbano, el sector aparece como un colectivo “entrenado” en la dinámica de la construcción de ciudad como proceso, más que en el lobby de reivindicación inmediata y demanda urgente.
- Entre ambas realidades el turismo, el ocio y la cultura (**Proyecto El Turismo también Suma** y **Proyecto Factoría de Eventos**) constituyen elementos percibidos como campos de acción necesarios que van a contribuir a dinamizar una realidad de clientela a la baja. En el primer caso, entendiendo que es un proyecto llave para acceder al cliente externo (tanto turista propiamente de fuera, como excursionista o visitante de jornada de dentro de la CAE). En el segundo, entendido no sólo como evento de animación comercial sino cultural en sentido amplio, en el convencimiento de que es llave para implicar al cliente comarcal.
- En el caso de turismo, la potencia percibida por el sector es muy significativa, no sólo por lo que de mejora de captación de gasto externo supone, sino porque se percibe como un elemento que va a contribuir a dar más centralidad y notoriedad al terciario en el modelo económico del municipio.
- El proyecto BID se percibe, en todo caso, como la dimensión formalizadora o institucional de ese esfuerzo de dar mayor relevancia al terciario urbano. Genera expectativas muy prudentes por su dependencia de los ritmos de cambios paralelos que se requieren (normativa fiscal, etc.).

4.3. - El Plan

El esquema de trabajo del Plan distingue ocho ejes de acción que tiene que ver con la **notoriedad de Arrasate ante el cliente; la capacidad de atracción que genera; su capacidad de acogida, la satisfacción de la estancia y de la experiencia de compra en el visitante; y la respuesta colectiva del sector y del ayuntamiento para gestionar y dinamizar todos esos elementos de una forma coordinada; con particular incidencia en la apuesta municipal por hacer del terciario urbano un sector más relevante en el municipio**

1.- Clientela Local (Municipal y Comarcal) como base o soporte del terciario urbano de Arrasate. Se enfrenta a una situación de progresiva pérdida de peso asociada a los comportamientos comerciales del consumidor y las nuevas formas de venta; pero igualmente a la pérdida de centralidad del municipio en la comarca. Se hace necesario estrechar lazos y generar vínculos con este colectivo de consumidores (enfoque de comunidad)

2.- Clientela Externa (Turística): el turismo se va perfilando en los últimos años como nuevo “caladero comercial” de interés que refuerce el nicho tradicional de clientela o, en su caso, compense la pérdida de influencia sobre el mismo. Arrasate dispone de valores y recursos para realizar esa apuesta como municipio, más allá de la lógica comarcal hasta ahora trabajada.

3.- Atractividad-Animación: Más allá de estrechar lazos con la clientela habitual y abrirse a nuevos segmentos externos de clientela; para que el consumidor visite Arrasate es necesario garantizar elementos de atractivo y animación que ejerzan de polos tractores. La cultura y el ocio aparecen como herramientas de trabajo a proyectar sobre el público comarcal.

4.-Capacidad de Acogida: Los consumidores, en su visita a Arrasate, requieren encontrar elementos o equipamientos de acogida que hagan viable la estancia (parkings, accesibilidad mediante transporte público, alojamientos para prolongar su estancia...).

5.- Amabilidad del espacio Urbano: Adicionalmente a los equipamientos de acogida, el visitante requiere de una calidad del espacio urbano suficiente para que la experiencia sea satisfactoria. El espacio urbano y su calidad condicionan de forma sustancial la satisfacción y duración de la visita.

6.- Refuerzo competitivo de las empresas: Junto a la calidad del espacio urbano, el elemento esencial para que la experiencia de compra del consumidor sea satisfactoria es, lógicamente, la cantidad, calidad y nivel competitivo de las empresas comerciales, hosteleras y de servicios en general. La intervención perfeccionadora sobre este capítulo es, en este sentido, imprescindible.

7.-Fortalecimiento y Relanzamiento Asociativo: La respuesta de las empresas terciarias a los retos planteados pasan por una gestión colectiva que dé un paso adelante.

8.- Coordinación y perfeccionamiento en la colaboración Público-Privada: El posicionamiento y trabajo de la ciudad ante todos esos elementos resulta altamente dependiente del liderazgo público y su capacidad para generar espacios y formulas de colaboración con el tejido empresarial terciario. Situar el terciario como elemento de apuesta municipal es clave. La idea de un terciario que crece solo y espontáneamente al calor de la potencia económica generada por la industria ya no es evidente.

El trabajo sobre estos 8 ejes parte de una visión sostenida en:

LA INNOVACIÓN: El Plan Estratégico surge para servir de hoja de Ruta de una nueva etapa. Para prolongar actuaciones inerciales no era necesario

LA COLABORACIÓN: tanto público-privada en la apuesta por abrir nuevas formulas y modelos (BIDs); como privada-privada en la búsqueda de un planteamiento integrador del conjunto de actores de economía urbana.

Y se concreta en 6 proyectos específicos que articulan intervenciones de distinto tipo:

EJES	PROYECTOS
Eje 1: Cientela Propia o Local. Enfoque de comunidad	Proyecto COMUNIDAD ARRASATE (Innovación + Cooperación para la Clientela Local)
Eje 2: Nueva Clientela o Clientela Externa	Proyecto “EL TURISMO TAMBIÉN SUMA”
Eje 3: Atractividad-Animación	Proyecto: ARRASATE GOZATU!
Eje 4: Capacidad de acogida	Proyecto ESPACIO DE ACOGIDA
Eje 5: Amabilidad del espacio urbano	
Eje 6: Refuerzo competitivo de las empresas	Proyecto EMPRESA COMPETITIVA
Eje 7: Fortalecimiento y relanzamiento asociativo	Proyecto BID-ARRASATE
Eje 8: Coordinación y perfeccionamiento en la colaboración público-privada	

Ejes de Trabajo

Eje 1.- Clientela Propia o Local. Enfoque de comunidad

- 1.1.- Dispositivos de conexión y relación cercana con la clientela local
- 1.2.- Mecanismos de fidelización y estímulo
- 1.3.- Incorporación del ocio y la cultura al planteamiento de comunidad y mecanismos de los que se dote
- 1.4.- Servicios de Valor al cliente

El cliente propio local -entendido no sólo como el cliente municipal o de Arrasate sino del conjunto de la comarca- constituye la base o soporte central de las ventas del comercio urbano. Las nuevas generaciones de esta clientela “propia” no son igual de fieles que las antiguas (ahora se sienten cómodas con ofertas externas, internet, etc.). Por ello es esencial articular estrategias defensivas que peleen por su mantenimiento y amarre.

El enfoque de comunidad supone apostar por fortalecer la relación de identidad y cercanía con esta clientela a partir de...:

- la fijación de mecanismos de información y comunicación personalizados y estables con esa clientela (las nuevas tecnologías nos ofrecen esa posibilidad: móviles, redes sociales, etc.): CRM asociativo (Customer Relationship Management asociativo).
- el trabajo sobre procedimientos diversos de fidelización que estreche lazos, fortalezca consumos y genere cercanía y sentido de pertenencia a la comunidad a esas nuevas generaciones. Mecanismo que deben incorporar tanto campañas comerciales tradicionales como trabajar mecanismos innovadores (mecanismo de control de compras y acumulación de ventajas).
- la incorporación de la cultura y el ocio al enfoque de comunidad de clientela, por cuanto ha de ser parte activa a futuro en el factor de tracción a Arrasate
- la introducción de nuevos servicios de valor para la clientela de la comarca.

PROYECTO COMUNIDAD ARRASATE (Innovación + Cooperación para la Clientela Local)

Objetivo HACER COMUNIDAD entre comercios y clientes:

- RELACION e IDENTIDAD: Crear un marco de relación personal con la clientela local (Debagoiena), desde la cercanía y contacto particularizado.
- FACILITAR la compra desde la información y el servicio de valor. Superar la venta de producto para ofrecer un servicio asociado.
- FIDELIZAR desde las ventajas y el trato personal

Su desarrollo supone asumir un proyecto integrado de modernización de servicios asociativos orientados a la clientela sobre dos componentes diferenciados.

A.- TECNOLOGÍA: Salto tecnológico para la gestión colectiva de la comunicación y la relación con la clientela de los establecimientos (CRM – Customer Relationship Management asociativo)

Construcción a partir de tres elementos clave:

- { **Base de datos de Consumidores de Debagoiena** (objetivo 15.000 responsables de compra de la comarca). Construcción progresiva e integrada en un sistema central al servicio de los comerciantes.
- { **Sistema de comunicación personalizado e instantáneo** de ofertas, sugerencias, avisos... a partir del móvil y las redes sociales (WhatsApp, Facebook). Información general de ciudad + Planes de información comercial particularizados.
- { **Mecanismo de control y acumulación de compras (fidelización)** para análisis de comportamientos del consumidor y obtención de ventajas por parte de éste (control activo y directo por parte del gestor del servicio; no tarjeta de pago). Tras acumular euros de compra en el comercio de Arrasate, se obtiene un descuento/regalo/ventaja que se comunica al interesado vía móvil para estimular gasto adicional.

A partir del salto tecnológico descrito (conocimiento del cliente y relación personalizada) se abren nuevas opciones de trabajo para crear valor a partir del servicio.

El proyecto Merkatari ha abierto una línea pionera en este sentido. No obstante el enfoque de la intervención planeada prioriza la línea de gestión colectiva de la relación con la clientela (CRM asociativo) más allá de las positivas iniciativas con base en el consumidor y relación individualizada comerciante-cliente.

B.- LA CULTURA Y EL OCIO TAMBIÉN HACEN COMUNIDAD : CLUB AK (Arrasate Kultura)

El planteamiento descrito no se limita a entender el consumidor comarcal como un consumidor de bienes comerciales; las nuevas generaciones hacen del ocio y la cultura un uso de consumo más natural.

Los equipamientos culturales (Amaia Antzokia) y la oferta de Arrasate posibilitan un planteamiento de oferta central comarcal (liderazgo de la oferta cultural). Este enfoque, no sólo apunta a la optimización de las estructuras o equipamientos disponibles, sino a la utilización de la cultura y el ocio como instrumento de atracción de públicos comarcales al municipio, y de sinergia y optimización de los mismos en coordinación con el resto de servicios de economía urbana.

- Creación de un club AK (comunidad de usuarios culturales de Debagoiena), que se apoye en las herramientas tecnológicas ya citadas para el comercio; comparta planteamientos; y coordine sus intervenciones en un contexto tecnológicamente renovado.
- Transformaciones o refuerzos internos que posibiliten su desarrollo; coordinado con el marco cultural comarcal pero sin renunciar a su liderazgo

C.- CLUSTERS URBANOS: CREAR SERVICIOS DE VALOR para los clientes y para los establecimientos

C.1.- ANIMACIÓN ORIENTADA Y SELECTIVA POR COLECTIVOS COMERCIALES / COMUNIDADES DE CLIENTES

De la animación general de comercio de ciudad...a la animación selectiva. Dinamización de campañas “orientadas” a un colectivo específico de consumidores - tipo de producto-por parte de un colectivo reducido o seleccionado de tiendas (rama o microrama).

Trabajo asociativo...:

- CON-PARA colectivos de consumidores específicos previamente identificados. Es decir, se dispara hacia dianas/clientes concretos a los que se dirigen campañas o actividades en los que se mezcla información, presentación de novedades, asesoramiento, eventos, ventajas....
- PARA-CON la colaboración de comercios y servicios que comparten una misma “comunidad de clientela” que se movilizan conjuntamente, con el apoyo organizativo de la asociación, en microcampañas/actividades.

Ejemplo: Campaña la clientela dueña de mascotas y animales domésticos, perros de caza...: las tiendas vinculadas a las mascotas/animales + los servicios de veterinaria... de Arrasate movilizan a la clientela general de Debagoiena que tiene mascota para informarles, presentarles, asesorarles....venderles (**servicio + producto**). Quincena de...información sobre campañas de vacunación, charlas de distintas marcas sobre novedades nutricionales en los animales, adiestradores que ofrecen sus servicios, novedades tecnológicas para los perros de cazadores.... ofertas sobre productos complementarios...)

Ejemplo: Campaña “nos casamos”. Los establecimientos de comercio y servicios...: ropa de ceremonia, flores, fotografía, restaurantes, tiendas de maletas, agencia de viajes...generan una campaña específica coordinada orientada a la comunidad de clientes integrada por las parejas que van a contraer matrimonio.

En la práctica supone, aprovechar una COMUNIDAD de CLIENTELA para dinamizar ventas por parte de colectivos de comercios y servicios.

B.2. DISTRIBUCIÓN-ACERCAMIENTO DE PRODUCTOS AL CLIENTE

A futuro, y en un marco de creciente uso del comercio electrónico, la distribución a domicilio va a suponer una significativa parte del servicio comercial. En este contexto va a cobrar especial relevancia salvar las distancias en términos de servicio...

- Venta on line y/o telefónica al cliente local
- Distribución a domicilio y/o municipio de la compra on line, telefónica o en tienda. Reparto puerta a puerta y/o exploración de la distribución municipalizada a “puntos de recogida centrales” de cada municipio. (Puntos de Recogida que actúan como servicio de “Central Box”: tiendas de esos municipios que actúan de antena)

Proyecto general a incluir en el marco de un Plan de Relanzamiento y Modernización Asociativa

Responsable: Ibai-Arte

Colaborador: Ayuntamiento

Financiación. Proyecto INNOVADOR de medio plazo a desarrollar mediante apoyos públicos de diferente nivel. Búsqueda de estatus de proyecto piloto con Gobierno Vasco, en el marco de desarrollo de los BIDs

Proyecto específico cultura:

Responsable: Ayuntamiento

Colaborador: Ibai-Arte

Coordinación entre ambos

Eje 2.- Nueva Clientela o Clientela Externa

- 2.1.- Marca Ciudad + Comunicación + Posicionamiento
- 2.2.- La economía cooperativa como recurso turístico estratégico
- 2.3.- Plan de Acción turística a corto - medio plazo: para la puesta en valor de los recursos turísticos propios, su dinamización y venta en el marco institucional de los focos turísticos de la CAE (capitales) y en su tejido empresarial de acogida; capitalización terciaria de los visitantes a la comarca, etc.
- 2.4.- Fortalecimiento de los equipamientos de acogida

Para Arrasate el turismo se revela como una nueva alternativa de alto interés que puede contribuir a compensar la pérdida de fuerza del gasto del consumidor local. Arrasate cuenta en este sentido con:

- un posicionamiento geográfico central en la CAE (entre 30 y 45 minutos desde las tres capitales) que la hace accesible de forma cómoda tanto para el turista captado por las capitales u otras zonas ; como para al vecino de las mismas o sus áreas metropolitanas en el rol de excursionista o visitante de jornada.
- una situación ideal en el eje central de conexión por carretera de Europa con la península Ibérica.
- una marca (Mondragón) de alta potencia y proyección externa a distintos niveles
- un valor diferencial -referente mundial de la economía colaborativa- que no ha sido hasta el momento tratado como recurso turístico, pero que presenta un alto potencial vinculado al “turismo experiencial”.
- un centro urbano o área central terciaria asentada sobre un amplio espacio peatonal del casco histórico medieval (la almendra) con carácter pintoresco y atractivo; más distintos valores o elementos complementarios (naturales, históricos, etc susceptibles de puesta en valor turística).
- una dinámica “turística” comarcal en marcha, en la que hasta el momento Arrasate no se ha significado a nivel municipal, ni trabajado activamente; pero en la que puede actuar como polo terciario central.
- un parque de comercio, hostelería y servicios, que con todas sus limitaciones y dinámicas a la baja, constituye la aglomeración terciario más importante de Debagoiena.

Todo un marco de recursos, dinámicas y alternativas que posibilitan hacer de la apuesta turística una alternativa de significativo potencial para el desarrollo a futuro de la economía urbana de Arrasate.

PROYECTO “EL TURISMO TAMBIÉN SUMA”

Objetivo:

- Optimizar el posicionamiento de Arrasate, sus recursos y las oportunidades que ofrece para abrir nuevos caladeros de clientela que vengan a complementar los descensos de los calderos locales (municipio y comarca).

Herramientas de trabajo:

- Marca Mondragón como referencia de proyección externa
- La economía cooperativa como recursos estratégico de medio-largo plazo
- Plan de acción turística a corto medio plazo, para situar “directamente” al municipio en la dinámica turística; y enriquecer el terciario urbano de Arrasate con esta nueva perspectiva.
- Equipamientos de acogida

Esto supone trabajar a varias velocidades y en proyectos de distinto rango. Desde proyectos paraguas (Marca Mondragón) a proyectos estratégicos de gran alcance (la economía cooperativa como recurso turístico); pasando dinámicas de trabajo más concretas y pegadas al terreno (Plan de acción turística de Arrasate a corto medio plazo)

A. - MONDRAGÓN: MARCA DE CIUDAD Y PROYECCIÓN EXTERNA

El ámbito del turismo viene siendo trabajado de forma seria y sistemática desde la oferta comarcal de Debagoiena habiéndose realizado un significativo esfuerzo. En términos de proyección externa, sin embargo, las apuestas turísticas se mueven desde elementos icónicos que polarizan su comunicación. El elemento de comunicación turística no es, en consecuencia, Debagoiena o Arrasate; es Mondragón como marca de proyección y polo terciario que hace posible la captación del gasto turístico.

- { Mondragón actúa como faro de oferta turística propia y abre un nuevo caldero de consumidores
- { Mondragón “capitaliza” determinados atractivos de Debagoiena en términos de gasto terciario que genera sus visitas turísticas

En este sentido las alternativas pasan por trabajar en términos de comunicación la Marca de Ciudad (Mondragón) sobre los atributos coherentes al posicionamiento que quiere alcanzar en distintos ejes:

B.- LA ECONOMÍA COOPERATIVA COMO RECURSO TURÍSTICO: CONCEPTUALIZACIÓN DEL PROYECTO Y PLAN DE TRABAJO

Misión: Hacer de Arrasate una suerte de “santuario” o referencia mundial de economía cooperativa...capitalizable turísticamente

Visión: Recurso turístico experiencial, sostenible e inteligente

Elementos clave de trabajo:

Producto:

- Conceptualización y propuestas de materialización:
- Punto central de acogida y visibilidad: espacio central de presentación, relato base o hilo conductor; y orientación de las diferentes experiencias accesibles en otros puntos.
- Red de visitas y atractivos experienciales
- Dimensión on line colaborativa

Contextualización urbana y terciaria: La economía cooperativa se vive en el terciario urbano: proyectos y actuaciones complementarias para el enriquecimiento de la experiencia de los turistas al municipio y el aprovechamiento económico de la experiencia)

Comercialización: Plan de ventas de “la experiencia” de los caladeros de visitantes de las tres capitales a la red empresarial de MCC en los cinco continentes pasando por las nuevas formas de economía colaborativa.

Construcción / materialización:

- Liderazgo municipal en una marco de colaboración y acuerdo con Mondragón Corporación Cooperativa como base de trabajo. (proyecto municipal: evitar la sensación de vender su propia identidad como grupo)
- Proyecto de Rango Vasco: en colaboración con Gobierno vasco – Basquetour (líneas de apoyo y financiación)

C.- PLAN DE ACCIÓN TURÍSTICA MUNICIPAL (en transición hacia el nuevo escenario).

Adicionalmente a la dinamización de los dos elementos estratégicos previos (Marca de Ciudad y Proyecto de Economía Cooperativa); Arrasate debe dotarse de un Plan de Acción Municipal a corto-medio plazo que dibuje de una manera progresiva la oferta turística del municipio y la gestión y dinamización de la misma, más allá del elemento cooperativo. Una suerte de plan de trabajo de primeras etapas...

C.1- PUESTA EN VALOR DE LOS RECURSOS LOCALES YA DISPONIBLES: PLAN DE TRABAJO.

Identificación, valoración de su potencialidad y toma de decisiones sobre las posibles apuestas en términos de recursos turísticos a trabajar municipalmente.

El marco de las apuestas turísticas CAE como telón de fondo en el que integrar las decisiones.

Elaboración de Plan de Acción al respecto

C.2- ARRASATE COMO REFERENTE TERCIARIO DE LA OFERTA TURÍSTICA DE DEBAGOIENA (gestión de la lógica comarcal de la marca):

Presencia activa y notoria de Arrasate en las apuestas institucionales de turismo comarcal a nivel de Territorio Histórico (Diputación Foral...: Rutas, FunTrips etc.): "Hay que estar y visibilizarse" en un marco de competencia territorial con otras comarcas y municipios.

C.3- OFERTAS CRUZADAS

Estimular mecanismos de asociación o reenvío del cliente entre los recursos turísticos y alojamientos de la comarca; y las ofertas lúdico terciarias de Arrasate colaboración entre empresas.

Ejemplo: Generación de folletos informativos y bonos/ventajas de consumo que se dejan en los alojamientos de agroturismo de Debagoiena para su gasto comercial y hostelero en establecimientos de Arrasate. Dimensión on line de estas iniciativas.

Desarrollar herramientas electrónicas informativas y de estímulo de gasto cruzado a través de dispositivos móviles.

C.4- COORDINACIÓN INSTITUCIONAL CON LAS TRES CAPITALAS (lógica municipal de la marca):

Búsqueda de una presencia formalizada y estable de la oferta de Arrasate en el "escaparate" turístico-cultural de Donostia, Bilbao y Vitoria, que complete el Plan de Ventas de Mondragón como destino de "turismo cooperativo". Cobra especial sentido una vez se haya estructurado mínimamente la oferta turística de Mondragón.

C.5- DINAMIZACIÓN DE LA MARCA MONDRAGÓN EN LA OFERTA TURÍSTICA PRIVADA DE LAS CAPITALS:

Refuerzo de la información/comunicación sobre Arrasate en hoteles y apartamentos turísticos de Donostia, Bilbao y Vitoria

C.6- DINAMIZACIÓN / ESTÍMULO A LA DINAMIZACIÓN DE LA PRESENCIA DE ARRASATE EN LOS FOROS/MECANISMO DE PRESCRIPCIÓN TURÍSTICA:

- { Mondragón en las Guías tradicionales + en las Aplicaciones on line de información y/o venta turística, hotelera, hostelera.
- { Servicios colectivos y apoyo para la dinamización individual de los negocios en esas herramientas.

D. EQUIPAMIENTOS DE ACOGIDA

Promover el desarrollo de equipamientos de acogida para el alojamiento / pernoctación turística en Arrasate. (Ver Proyecto Espacio de Acogida)

Responsable: Ayuntamiento

Colaborador: Mancomunidad de Debagoiena, Ibai-Arte, sector hostelero, cultura, tejido asociativo municipal en general

Eje 3.- Atractividad-Animación

- 3.1.- Mantenimiento de un parque comercial y hostelero atractivo y capaz de generar polaridad
- 3.2.- Equipamientos singulares (comercial, cultural y de ocio) y programación asociada
- 3.3.- Eventos e iniciativas
- 3.4.- Relanzamiento de Ferias Tradicionales: oportunidades en torno a las ferias tradicionales y el producto local
- 3.6- Gestión coordinada y activa de eventos

Tras trabajar la relación con el cliente local para reforzar la relación de cercanía con el mismo; y con el cliente externo para tender puentes para que se acerque, se hace imprescindible generar o disponer de elementos de Atractividad y Animación para que venga efectivamente y gaste en el municipio

Los mecanismos pasan indudablemente, entre otras líneas de trabajo por..:

- El mantenimiento y refuerzo continuado de un parque comercial, hostelero, y de servicios en número adecuado, cualidad y funcionamiento adaptada al gusto de la clientela. Elemento que afecta desde las características físicas de los establecimientos, su oferta y sus servicios, hasta la gestión de sus horarios (cerrados son difícilmente atractivos).
- La existencia/creación/adaptación de equipamientos singulares -comerciales, culturales, de ocio...- y el mantenimiento de una programación dinámica y atractiva en contenidos, horarios, etc. que facilite la atracción de los segmentos de visitantes. Este planteamiento afecta tanto a las características de la oferta cultural como a la comercial.
- La optimización de las ferias tradicionales y el producto y los productores locales como base para la generación de atractivos.
- La coordinación y generación de sinergias entre los diversos eventos existentes (ferias, fiestas, oferta cultural, iniciativas cívicas, actos de campañas comerciales...) que contribuyan de forma continuada y estable a la generación de impulsos periódicos de venta.

Proyecto: ARRASATE GOZATU!

A.- FERIA DE LOS VIERNES: REFUERZO DE LA ANIMACIÓN “HABITUAL” EN CONEXIÓN CON LOS VALORES LOCALES

La feria o mercado de los viernes constituye, un elemento de animación comercial consolidado, que favorece la “alegría” comercial de los vecinos de Arrasate durante esa jornada y, aunque en menor medida, la visita de algunos vecinos de otros municipios de la comarca.

Más allá de la venta de productos diversos y/o quincallería, el atractivo de estas Ferias reside, en buena medida, en la capacidad para hacer de ellas un elemento identitario de **producto y de productores locales** con capacidad de atracción. Es necesario cuidar este motor base de animación y, al mismo tiempo, adaptarlo y optimizarlo de acuerdo a los actuales gustos del consumidor y nuevas tendencias (producto fresco y ecológico, sano, producción kilómetro cero, etc.). Más aún en la perspectiva de la apertura de un mercado adicional los sábados del que será necesario diferenciarse.

Introducción y refuerzo de la presencia y proyección del producto autóctono y los productores locales en la Feria de Arrasate de los viernes (en coherencia con las apuestas del Plan de Desarrollo Rural Comarcal 2015-20 de Debagoiena (refuerzo de los productores presentes y en su caso, rejuvenecimiento de los existentes, como garantía de sostenimiento).

- Apoyo a la profesionalización de su gestión productora-comercializadora (Debagoieneko landa garapenerako elkartea)
- Actualización progresiva de la feria en todas sus dimensiones: de instalaciones, a expositores pasando por la información suministrada o los ajustes en los horarios.

Reflexión sobre las sinergias/solapes y/o efectos entre esta iniciativa de refuerzo de la feria los viernes y el futuro mercado de los sábados. Búsqueda de una personalidad específica - alternativas diferenciadoras -para el mercado de los sábados.

- Escaparate de experiencias innovadoras de distribución y transformación de producto local
- Vinculación del producto local con la hostelería

B.- SÁBADOS COMERCIALES: UN ESFUERZO COORDINADO A MEDIO PLAZO

En la lógica de fortalecer el rol como cabecera comarcal, el sábado a la tarde constituye el día natural de compras no alimentarias. La realidad, sin embargo es bien distinta. Los sábados a la tarde el municipio se vacía progresivamente y son cada vez menos los establecimientos que mantienen sus puertas abiertas (sólo una cuarta parte de los mismo se mantiene abierto; y otra cuarta parte manifiesta su disposición a abrir en un marco pensado y planificado; la mayor parte se posiciona en contra).

B.1.- SÁBADOS TARDE, JORNADA COMERCIAL: PACTO DEL SECTOR

La apertura de los sábados en la tarde, constituye un elemento de afirmación de “capitalidad comercial” de la comarca. Su no realización va dejando hueco y allanando el camino a la instalación de hábitos de fuga de gasto al exterior que luego resultan imparables (pérdida de importancia progresiva de Arrasate como plaza comercial).

La recuperación del sábado, sin embargo, no puede ser objeto de improvisaciones, es necesaria la búsqueda de acuerdos al respecto (como se señaló previamente buena parte de los comercios de Arrasate no son favorables a la apertura o no si no hay un contexto específico de trabajo que lo favorezca) y esto requiere de la acumulación de razones y estímulos para la plasmación de ese acuerdo. Se sugiere, en consecuencia, un acuerdo o pacto que contemplen cuatro fases.

1ª ACOTAR LA EXPERIENCIA AL PRIMER SÁBADO: el primero constituye en teoría el mejor sábado del mes y se sugiere como elemento de trabajo.

2º COMPROMETER UN PERIODO DE TRABAJO ESTABLE: se requiere un periodo suficiente para poder consolidar los hábitos.

3º CREAR CONDICIONES; Hacer de los sábados a la tarde un día de atraktividad para la compra de **equipamiento personal y de hogar** en Arrasate. Ello supone

- Introducir elementos de animación de la tarde del sábado y otros estímulos o alicientes para el consumidor.
- Implicar a los buques insignia del comercio, la hostelería y la oferta de cultura como factor de arrastre del resto del colectivo

4º SENSIBILIZAR: construir colaborativamente la animación del sábado tarde para socializar el proceso y la apropiación del mismo.

5º EVALUAR Y AJUSTAR LA ACTUACIÓN en función del resultado obtenido.

Proyecto a incluir en el marco de un Plan de Relanzamiento y Modernización Asociativa

B.2.- LOS PRIMEROS SÁBADOS: CONCENTRACIÓN DE ESFUERZOS

Los primeros sábados de mes constituyen los de mayor atractivo económico sin duda; por ello, parece natural orientar los esfuerzos a esa jornada, bajo las siguientes orientaciones e ideas ilustrativas de trabajo:

- { EQUIPAMIENTO PERSONAL + ANIMACIÓN FAMILIAR COMO BASE: El comercio del equipamiento personal como base de la animación del sábado tarde: apertura + actividades de animación complementaria a determinar (objetivo el público familiar).
- { PUNTO CENTRAL DE ANIMACIÓN + RED DE TIENDAS ASOCIADAS: Fijación de un punto neurálgico de animación (Biteri, por ejemplo): como espacio de referencia y vinculación de las tiendas con el mismo. Propuesta de trabajo.: búsqueda de acuerdos de colaboración con tiendas de “moda de segunda mano” (Plan Renove del equipamiento personal: ¿Cuánto dinero tienes en tu armario?). Punto de recogida central + corners de producto de “segunda mano” en cada tienda colaboradora del municipio con el objetivo de llevar “consumidores a la tienda”
- { LA CULTURA SE SUMA: La agenda cultural como elemento complementario a coordinar. La cultura se suma a la animación: Eventos culturales + tiendas/hostelería... “ahorros mutuos” de los primeros sábados.
- { “RESCATE” DE CLIENTELA DESDE LOS GRANDES EQUIPAMIENTOS: Atracción de los visitantes de las grandes superficies comerciales periféricas municipales (Hiper Eroski, BM, Lidl):
 - Transporte lúdico al centro del municipio desde los parkings de estos equipamientos. Fórmula de transporte + “comrapote”. Ticket de ida vuelta + vale de descuento por consumición hostelera en compras urbanas de más de x euros.
 - Financiación de un tiempo limitado de parking en el centro el sábado a la tarde. Por ejemplo: Reparto de bonos de 1 hora en el entorno o el aparcamiento de la gran superficie + bono de 45 minutos adicionales en tienda de Arrasate por compra (convenio con el operador)

C. GESTIÓN DE LA AGENDA INTEGRAL DE ANIMACIÓN URBANA

La gestión de la agenda integral de eventos festivos, culturales, deportivos, comerciales... (fechas, horarios y planteamientos de colaboración-participación...) se constituye en un elemento esencial para la optimización económica de los mismos (labor de la Mesa de Economía Urbana: ver Proyecto BID Arrasate).

Elaboración de la agenda integral; gestión coordinada de la misma; asignación de responsabilidades municipales de coordinación y protocolos de trabajo para su ajuste y desarrollo.

Proyecto “Sábados comerciales” a incluir en el marco de un Plan de Relanzamiento y Modernización Asociativa

Corresponsables: Ayuntamiento + Ibai-Arte

Colaboradores: Empresas de referencia o Buques insignia de la economía urbana de Arrasate

Coordinación de Agenda

Responsable/gestor: Ayuntamiento en colaboración con el sector en sentido amplio

Eje 4.- Capacidad de Acogida

- 4.1.- En términos de Accesibilidad general para visitantes: Parkings y Transporte Público
- 4.2.- En términos de alojamiento de visitantes: plazas hoteleras

La clientela que accede al municipio -actualmente la clientela comarcal; a futuro se buscará que sea igualmente la externa o turista-requiere, lógicamente que se trabaje sobre la capacidad de acogida:

- En términos de acceso (dotación suficiente y estímulo de usos de plazas de aparcamiento para el transporte privado) y oferta adecuada y de calidad de transporte público; aspecto que, aunque sin duda sería mejorable, no constituye actualmente un cuello de botella claro en Arrasate.
- En términos de capacidad de acogida estancial de personas (dotación de alojamientos en sus diversas formas hoteleras y/o de viviendas vacacionales); aspecto en el que Arrasate cuenta con una oferta básica.

Eje 5.- Amabilidad del espacio urbano

- 5.1- Estándares de calidad urbanística:
- 5.2.- Movilidad interna
- 5.3,- Puesta en valor de los locales vacíos (combinación de apuestas)
- 5.4.- Soluciones de Smart city

La clientela que accede al espacio urbano comercial (Centro Comercial Abierto) necesita de una experiencia de compra y/o de ocio favorable; y en esa experiencia la calidad del espacio urbano junto a la calidad del comercio en sí es esencial.

Vinculado tradicionalmente al urbanismo comercial, el trabajo sobre la amabilidad del espacio urbano incluye la dotación de estándares de calidad urbanística (peatonalizaciones y soluciones de gestión de convivencia del peatón y el vehículo, iluminación, mobiliario urbano, rehabilitación de espacios públicos y edificios, señalética, movilidad, etc.).

En ese contexto, la puesta en valor de los locales vacíos y el mantenimiento activo de los ocupados es un reto imprescindible para el refuerzo del clima comercial. Sin soluciones mágicas, la mejora pasa por la combinación de distintas iniciativas: Normativas urbanísticas facilitadoras, iniciativas singulares cuando existen (se plantea en este sentido una iniciativa especialmente adaptada al casco histórico de Arrasate) y todo un abanico de intervenciones diversas que pueden tener acomodo de forma transversal en buena parte de los municipios o zonas que presentan ese problema: regulación administrativa del fenómeno; la introducción de programas específicos de apoyo a la ocupación; y el estímulo a la diversificación de usos terciarios diversos porque el comercio y la hostelería no son suficientes para dar salida al stock existente en la mayor parte de los casos.

Actualmente, en términos de innovación cobra relevancia la traslación de las nuevas tecnologías al espacio público y su gestión (de la gestión de la movilidad, a la introducción de aplicaciones inteligentes para la gestión de distintos servicios públicos: de la iluminación y el riego de jardines a la información turística). El mundo que se abre al respecto es muy amplio y se espera que en los próximos años se generen experiencias e iniciativas muy diversas que vengán a transformar la vivencia de ciudad).

PROYECTO ESPACIO DE ACOGIDA

El espacio urbano de Arrasate cuenta ya con una dinámica de trabajo en el ámbito del Urbanismo Comercial asociada al PERCO. El presente proyecto no pretende sustituir a esa dinámica sino complementarla en torno a elementos estratégicos o focos de especial interés e innovación.

A.- PERFECCIONAMIENTO DE LA NORMATIVA REGULADORA DEL CASCO HISTÓRICO - PERI-

El PERI y su aplicación constituyen durante los últimos años una fuerte de controversia entre el Ayuntamiento y el Sector que amenaza con enrarecer el clima de trabajo compartido y la colaboración pública privada. En su afán de proteger el espacio histórico, su tipismo y atractivo, el PERI introduce limitaciones a los usos comerciales de las fachadas o escaparates (que deben respetar la estructura de huecos de las plantas superiores) y a las posibilidades de integración de locales contiguos.

En la práctica, su aplicación dificulta y encarece la ocupación de locales vacíos y el traspaso o sustitución de negocios que cierran sus puertas. Dado que la mejor protección del patrimonio inmueble suele ser su uso activo y respetuoso, en este caso, el afán de protección patrimonial, acaba generando efectos contrarios al espíritu que lo anima.

A.1.- ACUERDO AYUNTAMIENTO-SECTOR PARA UNA GESTIÓN FLEXIBLE DEL PERI: PERIODO DE ADAPTACIÓN DE TRES AÑOS

Fijación, mediante acuerdo municipal de un periodo de adaptación a la normativa de tres años aplicable a comercios o actividades económicas que se instalen en locales del Casco Histórico (vacíos u ocupados). Aplicable de forma general ya se trate de nuevos negocios, reubicación o nuevos establecimientos de empresas en funcionamiento, o traspaso de actuales actividades.

Este periodo “transitorio” permite contrastar la validez de la ubicación y viabilidad del negocio instalado; creando condiciones económicas para su adaptación posterior. Sería aconsejable que su aplicación se acompañe del seguimiento de los precios de alquiler, con objeto de evitar que la flexibilidad que introduce la iniciativa empuje al alza los precios de los locales (efecto no deseado).

A.2.- REFLEXIÓN INTERNA MUNICIPAL PARA EL AJUSTE CONSENSUADO, A MEDIO PLAZO, DE LOS ASPECTOS MÁS “DUROS” Y CONTROVERTIDOS DEL PERI

Lanzamiento de una reflexión interna en el Ayuntamiento para, de una forma sosegada, abordar en el medio plazo una modificación de la normativa PERI en aquellos aspectos que introducen un mayor nivel de tensión con el sector y menos margen de maniobra en su aplicación.

A.3.- OTRAS INICIATIVAS MUNICIPALES PARA EL ESTÍMULO DE LA REHABILITACIÓN DE INMUEBLES EN EL CASCO HISTÓRICO

Más allá del debate sobre el PERI y las fachadas de uso comercial, el casco histórico presenta inmuebles con una creciente necesidad de intervención. Gestión pedagógica de intervenciones puntuales por parte del Ayuntamiento que puedan estimular el comportamiento privado en el mismo sentido.

B.- CASCO HISTÓRICO: PROYECTO DE “HOTEL HORIZONTAL”

En la mayor parte de los cascos históricos, existen “zonas frías” que son de difícil valorización comercial (extremos, zonas altas, calles fondo de saco), en la que se acumulan los locales vacíos. Para esas zonas la búsqueda de “proyectos singulares” con usos alternativos a los comerciales aparecen como una salida de interés. En este sentido el casco histórico de Arrasate no es una excepción.

En ese contexto, durante los últimos años, están adquiriendo gran notoriedad, al calor de las formas de comercialización colaborativa, la figura de los apartamentos vacacionales que son comercializados mediante plataformas específicas (AirBNB; Freerentals, etc.).

Recogiendo ambas circunstancias, el casco histórico de Arrasate aparece como un espacio atractivo para generar un parque de apartamentos vacacionales ubicados en locales vacíos –HOTEL HORIZONTAL (proyecto singular)- optimizando así las zonas frías de difícil valorización comercial de esa área:

- Exploración de viabilidad y factibilidad del proyecto;
- Delimitación de posibles zonas/calles del casco histórico de interés para su aplicación; posibles planteamientos de trabajo;
- Diseño de alternativas de gestión independiente o coordinada en el marco del impulso del recurso turístico de Arrasate como municipio cooperativo. (presentación de la oferta como recurso cooperativo)
- Posibilidad de creación de un proyecto empresarial asociado

C.- CASCO HISTORICO: ESTRATEGIA MÚLTIPLE DE ACCIÓN FRENTE A LOS LOCALES VACÍOS

Los locales vacíos constituyen un problema que lastra el atractivo y el pulso comercial del municipio, y especialmente su casco histórico. Dejando al margen los proyectos singulares como el previamente señalado, las soluciones no son sencillas y su eficacia limitada. Partiendo de esa dificultad se considera necesario intervenir desde distintos flancos, a modo de estrategia múltiple.

ESTRATEGIA MÚLTIPLE: COCKTAIL DE “FÁRMACOS” DIVERSOS:

- { Fijación de estímulos para la ocupación de los locales vacíos por parte de empresas de servicios actualmente en las plantas en altura de los inmuebles del municipio.
- { Ordenanza: establecimiento de normas horizontales de aspecto/apariencia de los locales para la salvaguarda de la calidad del espacio urbano como espacio económico y social.
- { Redinamización y/o replanteamiento del proyecto ya existente y trabajado (embellecimiento de escaparates y/o utilización de segundos escaparates por parte de los establecimientos)
- { Arte y Creatividad: implicación de los creadores locales en el proceso de mejora de la apariencia de los locales vacíos y las fachadas comerciales en general.

D.- ARRASATE SMART CITY

El concepto de ciudades inteligentes o ciudades smart se abre paso progresivamente atendiendo a la idea de que las nuevas tecnologías –combinación de sensores de información y alta conectividad-...

- { Ofrecen mecanismos para mejorar la gestión de la iluminación, el riego de los jardines, el control del tráfico y el aparcamiento, los niveles de polución ambiental y sonora, los flujos o concentraciones de viandantes y tantos otros ámbitos de la gestión del espacio urbano...;
- { y generan un sistema de conectividad e información entre ciudadanos, empresas e instituciones

...que eleva la sostenibilidad y el nivel de calidad de vida en el espacio social de la ciudad

El urbanismo comercial que busca acogidas y experiencias de compra y de servicio crecientemente atractivas, debe incorporar la mirada Smart a sus apuestas de futuro.

E. CONVENIO SECTOR – GESTOR DE APARCAMIENTOS

Como instrumento facilitador de la acogida del visitante al casco urbano, se plantea la creación de un convenio de colaboración entre Ibai-Arte y el gestor de los aparcamientos municipales de cara a pactar la transferencia de una bolsa anual de horas de aparcamiento a precio hiperreducido, que pueda ser utilizado por los comerciantes como estímulo de las visitas al casco urbano por parte de consumidores externos. (ver Proyecto Arrasate Bizirik B.2.)

F.- UNIDAD DE TRABAJO PÚBLICO-PRIVADA DE URBANISMO COMERCIAL

Finalmente, dada la importancia que adquiere el espacio urbano en el marco del desarrollo de la economía urbana, se plantea la creación de un Grupo de Trabajo público-privado específico para este tema, dependiente de la **Mesa de Economía Urbana** (ver proyecto BID) para el seguimiento periódico de las necesidades e iniciativas en este campo.

Más allá de los focos problemáticos previamente identificados (en ocasiones con vinculación con ellos), la zona delimitada como PERCO (Área central comercial) mantiene desde hace años toda una serie de calles con un nivel de estándares urbanos (aceras estrechas, etc.) necesitadas de intervención; los grandes comerciales, aunque cuidados, se encuentran con estéticas avejentadas que no favorecen una visión agradable y atractiva del espacio urbano; e incluso zonas peatonalizadas aparecen como experiencias no plenamente exitosas .

Atendiendo a la periodicidad anual del programa Merkagune se sugiere:

- { Constituir una unidad de trabajo público-privada específica para el abordaje monográfico de estas cuestiones; una unidad “plural” y “discreta” que busque los consensos entre los distintos actores desde lo posible. Entre sus funciones:
- { Elaborar un PLAN “MODULAR” DE RENOVACIÓN PROGRESIVA DEL ESPACIO URBANO. Un plan que “trocee” las múltiples intervenciones posibles en un suerte de catálogo de pequeños proyectos abordable año a año; y que la citada unidad de trabajo vaya despachando progresivamente y de forma consensuada y progresiva, Se trata de que las intervenciones anuales Merkagune no tengan que ser improvisadas anualmente sino que exista un compromiso y plan progresivo previo para su desarrollo (Vincular su desarrollo al PERCO).
- { REFLEXIÓN CONTINUADA SOBRE MOTORES INTERNOS; Y CONFIGURACIÓN Y USOS DEL ESPACIO CENTRAL: La actual carencia de motores internos en el casco urbano, se sugiere introducir como reflexión permanente de este grupo esta preocupación; apuntando actualmente en tres posibles focos de atención:
 - El Mercado de Abastos: aspecto aún no resuelto
 - El antiguo cine; como espacio de oportunidad
 - El espacio central sobre el Parking de Biteri, cuya actual configuración no lo convierte en punto de encuentro sino en espacio de paso.

Responsable: Ayuntamiento (Áreas de Urbanismo y de Desarrollo Económico)

Colaborador: Ibai Arte

Eje 6.- Refuerzo competitivo de las Empresas

- 6.1.- Profesionalización empresarial
- 6.2.- Gestión activa de la sucesión/rejuvenecimiento
- 6.3.- Renovación + tecnificación

Además de la calidad del espacio urbano, el segundo e imprescindible componente para disfrutar de la experiencia de compra es, lógicamente, la existencia de un tejido comercial competitivo. En consecuencia, una base de trabajo imprescindible la constituye el trabajo sobre la sensibilización y refuerzo de la profesionalización de los empresarios del terciario. Sin esta labor buena parte de los esfuerzos posteriores asociativos y de otro tipo son estériles.

En esta línea la imprescindible búsqueda de alternativas de sucesión empresarial (de particular incidencia en Arrasate), es una fórmula para el rejuvenecimiento del parque y con él poder reforzar ese proceso de recualificación y profesionalización necesario mediante perfiles más formados y actuales.

Finalmente la tecnología y en general la tecnificación de la actividad comercial es igualmente un imperativo para buena parte de las actividades. Una línea de trabajo que ha de ser perseverante para superar resistencia al cambio y las inercias.

PROYECTO EMPRESA COMPETITIVA

Objetivo:

- Elevar el nivel competitivo del parque comercial de Arrasate para mejorar su sostenibilidad y el nivel de satisfacción en la experiencia de compra de la clientela
- Fortalecer el rol asociativo en las labores de intermediación y animación de distintos programas públicos para que sean optimizados y capitalizados por el tejido empresarial urbano de Arrasate
- Rejuvenecer el colectivo empresarial para contribuir al mantenimiento del parque de empresas y facilitar las labores de modernización competitiva.

A.- REJUVENECIMIENTO Y SUCESIÓN:

El rejuvenecimiento del parque empresarial es una necesidad para garantizar la continuidad de los negocios (mantenimiento del parque comercial) como para ayudar a la introducción de nuevos.

El programa Berriz del Gobierno Vasco ofrece un interesante marco de trabajo para la sucesión y el rejuvenecimiento empresarial: Su optimización, sin embargo, requiere de un seguimiento y sensibilización continuada del significativo colectivo que se encuentra en edades próximas a la jubilación; y de conectar esa línea de trabajo con la línea de emprendizaje más clásica (jóvenes con perfil emprendedor a la búsqueda de un proyecto viable) que se trabaja desde la mancomunidad de Debagoiena.

Garantizar la continuidad del parque comercial y su rejuvenecimiento requiere, en consecuencia, de una labor de “engrase” y trabajo directo con el colectivo para la que la Asociación de Comerciantes está en una situación idónea

Labor de observación, seguimiento y sensibilización del colectivo de comercios en edades cercanas a la jubilación para:

- { La “alimentación” del Programa Berriz de forma sistemática y continuada
- { La conexión con los trabajos de apoyo al emprendizaje de la Agencia de Desarrollo Comarcal / Mancomunidad.

Protocolo de acción: Actividades de control de edad e intenciones directas con el colectivo interesado + sesiones de trabajo particularizadas con ellos + conexión sistemática con Mancomunidad de Debagoiena y Programa Berriz. Seguimiento de logros.

B.- DIAGNÓSTICO-Y TRANSFORMACIÓN COMPETITIVA DE EMPRESA

La mejora competitiva de los establecimientos comerciales requiere de intervenciones de consultoría experta y planes de acción individualizados con posterior seguimiento. Como en el caso de la sucesión, existen programas públicos para su financiación (al menos parcial) pero su implementación y desarrollo requieren de un trabajo previo de sensibilización; implicación; e incluso prediagnóstico que generen condiciones para la incorporación de las empresas a estos programas.

La **Asociación de Comerciantes y la propia Agencia de Desarrollo** ocupan un lugar ideal para ejercer labores de bisagra al respecto:

- Ya sea directamente, con la institución promotora o gestores
- Ya sea indirectamente con la asociación sectorial o gremial correspondiente del territorio histórico o de la CAE

Protocolo de acción: Actividades de información con incidencia en la ganancia esperada + sesiones de trabajo particularizadas con cada empresa + facilitación/dinamización individualizada de solicitudes de apoyo al colectivo de empresas. Seguimiento posterior

Plan de acción específico asociativo para la dinamización “masiva” de estos programas.

C.- ARRASATE SMART: SENSIBILIZACIÓN EN TORNO A LA NECESIDAD DE INNOVACIÓN Y CONECTIVIDAD

Buena parte de la receptividad y dinamización de los comerciantes ante las necesidades de competitividad depende de su talante empresarial y nivel de profesionalización (no es casual que sitúen este capítulo a la cola de las prioridades de este plan).

Al respecto, se propone una labor “educativa” y sensibilizadora sobre temas generales de Innovación, a partir de la presentación de experiencias comerciales / buenas prácticas / tendencias... que vayan generando condiciones personales de trabajo para acometer otras labores.

Fórmula Propuesta: Se sugiere evitar fórmulas formativas rígidas y ofrecer un marco más relajado de presentación de experiencias innovadoras (Píldoras Informativo/formativas) + comida informal de debate y discusión sobre ello.

Corresponsables: Ibai-Arte, Ayuntamiento y Agencia de Desarrollo (en función de las actividades)

Eje 7.- Fortalecimiento y relanzamiento asociativo

- 7.1.- Enfoque Cluster: integración y colaboración de comercio, turismo y servicios
- 7.2.- Refuerzo selectivo de líneas de dinamización comercial y soporte de iniciativas colectivas
- 7.3.- Acercamiento al consumidor: asociación de comerciantes... y consumidores
- 7.4.- Nuevos planteamiento de servicio para la generación de valor

La dimensión colectiva del sector comercial -asociacionismo- es imprescindible para poder gestionar buena parte de las apuestas o soluciones antes citadas. En este sentido, el fortalecimiento y/ relanzamiento asociativo de acuerdo a patrones de trabajo innovadores que superen las limitaciones actualmente existente es esencial.

En este sentido, parece necesario trabajar cuando menos sobre tres ejes:

- El enfoque cluster o integrador de las diferentes realidades del espacio urbano: el comercio, la hostelería, la cultura y los servicios; en una dinámica de hibridación y colaboración entre los diferentes subsectores; búsqueda de miradas compartidas que rompan barreras.
- El refuerzo selectivo de las líneas de acción soporte que dan satisfacción actualmente al tejido empresarial de socios (campanas periódicas formación, etc.)
- La progresiva incorporación del cliente a la mirada de la asociación. El cliente constituye el corazón del sistema comercial y sin él cualquier planteamiento se queda cojo. En este sentido el enfoque de comunidad previamente expuesto requiere de cercanía con los consumidores (escuchas sus opiniones, integrarlos en la comunidad de la asociación, educarlos desde edades tempranas, etc.)
- El paso progresivo hacia la generación de servicios de valor no generales (no dirigidos a la generalidad de los asociados) sino de forma selectiva a aquellos que quieran pagar por los mismos.

Eje 8.- Coordinación y perfeccionamiento en la colaboración Público-Privada

- 8.1.- Liderazgo tractor para la dinamización de la economía urbana
- 8.2.- Fomento de espacios de encuentro intersectoriales y su coordinación
- 8.3.- Impulso de mecanismos innovadores y supervisión de su desempeño competitivo y riguroso

Desde el protagonismo y la capacidad tractora pública, la administración local puede jugar un rol esencial en el impulso de la economía urbana como sector generador de empleo, riqueza, y calidad de vida y cohesión social. Ello supone, ante las características generalmente fragmentadas y microempresariales de la oferta terciaria, asumir el liderazgo tractor de ese proceso. Y ser sensibles al hecho de que, la lógica comarcal, no puede sustituir las necesidades y desafíos de liderazgo público municipal que reclama la cabecera comarcal.

Para ello además del compromiso y fortalecimiento de este tipo de área/departamento e intervenciones, requiere de la potenciación de espacios de encuentro y dinámicas de trabajo conjuntas entre los distintos actores que vengán a reforzar el enfoque cluster asociativo antes citado. Y en esa misma línea el impulso de mecanismo innovadores de colaboración público privada que puedan ofrecer a futuro modelos sostenibles y transformadores, como es el caso de la vía de trabajo que abren los BIDs.

PROYECTO BID-ARRASATE

Objetivos:

- Contribuir a la construcción de un sector de economía urbana potente y adaptado a los nuevos tiempos; que sea base de calidad de vida y generación de empleo.
- Situar a Arrasate entre los municipios que lideran los procesos de innovación en el desarrollo de economía urbana.

Para su desarrollo se plantean tres herramientas de trabajo:

A.- CLUSTER DE ECONOMÍA URBANA

Creación de un Foro integrador de los agentes públicos y privados (asociación, entidades, empresas y/o profesionales o expertos más relevantes del comercio, la hostelería y la restauración, la cultura y los servicios en general); como espacio de reflexión, contraste de ideas y marco de colaboración e impulso para los diferentes proyectos e iniciativas.

Se prevé su estructuración entorno a dos círculos o niveles

- { **Foro General** que garantizará una reunión o asamblea anual
- { Núcleo central o **Mesa de Economía Urbana**: que actuará como elemento dinamizador y marco de coordinación con el Ayuntamiento (Consejo Rector del Cluster).
- { **Grupos de Trabajo Específicos** asociados a proyectos. Propuesta inicial
 - **Urbanismo Comercial**
 - **Turismo**
 - **Proyecto/s de enfoque de comunidad (comercio y cultura)**

Efectivamente, se han mencionado ya el grupo o unidad de trabajo público-privada de Urbanismo Comercial. En el contexto de propuestas turísticas planteadas resultaría igualmente necesario. E igual reflexión cabría plantear en el ámbito del desarrollo de proyectos, con componente tecnológico, en relación al Enfoque de Comunidad propuesto (CRM asociativo, club AK, etc.).

B.- ACUERDO MARCO de DESARROLLO BID

Generación de un Acuerdo Marco de colaboración entre el Ayuntamiento, la asociación de comerciantes y los agentes más representativos de la economía urbana de Arrasate (comercio, hostelería, cultura, servicios), que posicionen Arrasate ante el Gobierno Vasco como municipio de referencia en la apertura de un nuevo modelo de cooperación público-privada. Los integrantes del cluster se perfilan como firmantes del acuerdo (unos a título individual, otros representados asociativamente).

Seguimiento del acuerdo por parte de la Mesa de Economía Urbana: grupo dependiente de la Mesa de Economía Urbana que dé continuidad al proceso de transición entre el modelo actual y el modelo en construcción por parte del Gobierno Vasco.

C.- PLAN DE REFUERZO Y MODERNIZACIÓN ASOCIATIVA: NECESIDAD DE UN SALTO

El modelo de trabajo asociativo basado en el desarrollo de actividades de dinamización generalizada o animación de ciudad ha tocado techo. Las necesidades del comercio –en una situación de encrucijada y reconversión profunda-, reclama nuevos planteamientos.

La asunción de los proyectos previamente presentados y la apuesta por el modelo BID responde también a esa voluntad de “salto” y de ruptura que reclama la generación de un Plan de Relanzamiento y Modernización asociativa que apunte hacia.

- **Ofrecer a los asociados servicios creadores de valor:** Afinar en los servicios que ofrece la asociación –particularizarlos y adaptarlos a las necesidades de los asociados- de modo que resulten realmente transformadores y contribuyan a la mejora competitiva de las empresas. Parece natural imaginar, en consecuencia, servicios de carácter general o indiscriminados como hasta el momento; y una oferta de servicios específicos, a demanda, con coste adicional por parte de los que los reciben (venta de servicios).

El desarrollo del Proyecto Comunidad Arrasate sienta las bases para este tipo de planteamientos

- **Refuerzo en Ibai-Arte de las secciones de Hostelería y Servicios** La economía urbana es una red tejida por una amplia diversidad de actores que comparten fachada comercial y el pulso de la ciudad. La lógica cluster integradora del conjunto de actores se impone; y con ella la necesidad de construir desde la colaboración entre diferentes y un cambio de cultura asociativa. En este sentido se hace imprescindible reforzar la sección Hostelera en Ibai-Arte (muy escasa en este momento) y trabajar igualmente la de servicios de proximidad.
- **Integrar al Cliente/Sección Consumo:** El corazón del sistema comercial es el cliente; la respuesta competitiva y satisfactoria al mismo para por la cercanía y el conocimiento de sus opiniones, gustos, necesidades...Las asociaciones deben integrar una sección de consumo que dé voz al cliente, al consumidor como motor de cambio y perfeccionamiento de los comerciantes.

Desde estas orientaciones generales, en términos operativos se sugiere

- **Optimización del apoyo municipal:** El marco de financiación BID vendría sustituir los actuales planteamientos de convenio. No obstante, y dado los ritmos de trabajo existentes al respecto, parece razonable reflexionar sobre posibles mejoras en el trayecto al nuevo escenario.

Aunque de una forma no expresa, actualmente el apoyo económico municipal se configura bajo una fórmula de aporte económico complementario al de Hirigune para el desarrollo de actividades de animación, con un determinado límite (la aportación municipal complementa el % del gasto soportado por las ayudas de Hirigune, hasta su cobertura integral aproximadamente, con un límite de aportación global):

Partiendo de ese escenario, desde una lógica transformadora y de inclusión de nuevos proyectos o servicios, podría ser positivo diferenciar en el apoyo municipal... la actual dinámica de financiación variable asociada a los proyectos de animación cofinanciados en el marco de Hirigune de aportaciones fijas que posibilitaran: El desarrollo de proyectos no vinculados a proyectos de animación de calle (Hirigune); y el apoyo en la búsqueda activa de financiación sobre proyectos en distintas convocatorias al margen del Hirigune

- **Estructuras operativas:**

- **De dinamización interna:** se sugiere crear la figura del **Responsable de Calle** (asociado designado para ese rol) encargado de hacer de correo de transmisión entre el sector y la Junta Directiva de la Asociación. Y de favorecer un clima de expansión de los asociados.
- **De soporte técnico:** Para asumir nuevas funciones o servicios de valor puede verse tentado o interesado en incorporar estructuras estables propias,. En este sentido se sugiere mantener el actual esquema de apoyo del Gobierno Vasco (Técnico de Comercio + Becario) y orientar los esfuerzos económicos adicionales, cuando los hubiera, a la gestión específica de proyectos mediante asistencias técnicas más que al incremento de estructuras estables.

- **Profesionalización y Tecnificación:** gestión competitiva y tecnología no son sólo dos palabras son exigencias para no quedar “fuera”. Asumir progresivamente una gestión colectiva de servicios con base tecnológica que traccione la tecnificación de los asociados; y dinamizar un proceso de profesionalización y gestión competitiva aparecen igualmente como exigencias de la nueva etapa que se anticipa.

Corresponsables: Ayuntamiento + Ibai-Arte

Colaboradores: Empresas comerciales, hosteleras, de restauración, turísticas, equipamientos culturales de servicios... y en general profesionales vinculados a la dinamización de la economía urbana

ANEXO 1:

FICHA DE EXPLORACIÓN VISUAL DE LOCALES VACÍOS
