

Documento xxx

Plan de Revitalización
Comercial de Legazpi

Legazpiko Merkataritza
Berrindartzeko Plana

 2

Plan de Revitalización Comercial de Legazpi

3

Parte I: Análisis de la Demanda 9

0. Ficha técnica de encuesta: Demanda Comercial 11

1. Crisis económica y cambios en el consumo 13

 1.1. Descenso del gasto comercial 2007-2015 13

 1.2. Aparición del comercio electrónico en la CAE y en Europa 14

 1.3. La compra on line en Legazpi 15

2. El gasto comercial potencial: Evasión, Retención y Captación 17

 2.1. Evasión/retención del gasto de los/as vecinos/as de Legazpi 17

 2.2. Captación del gasto comercial 21

 2.3. Colectivo trabajador del tejido industrial de Legazpi 25

 2.4. Captación - Evasión = Saldo resultante 26

I INDICE

 4

Parte II: Análisis de la Oferta 27
1. Estructura comercial 29
 1.1. Grandes cifras del sector terciario de Legazpi (2008 – 2016) 29

 1.2. Distribución y evolución por ramas comerciales 31

2. Espacio comercial 32

 2.1. Zonas comerciales 32

 2.2. Locales vacíos 35

 2.3. Accesos y parking 37

 2.4. Valoración de aspectos urbanísticos 38

3. Tejido comercial 39
 3.1. Ficha técnica encuestación establecimientos de Legazpi 39

 3.2. Características básicas del tejido terciario urbano 41

 3.3. Perfil del empresario/a 45

 3.4. Valoración de la situación comercial y perspectivas 47

 3.5. Dinámica asociativa y dinamismo comercial 50

 3.6. Servicios ofrecidos 51

4. El comercio y el euskera 52

5. Síntesis diagnóstica – DAFO 53
 5.1. Ideas fuerza 53

Plan de Revitalización Comercial de Legazpi

5

Parte III: Plan de Acción 59
Eje 1. Espacio Urbano Comercial 64

Eje 2. Mejora competitiva (Empresarial y asociativa) 71

Eje 3. Animación/Dinamización/Promoción 80

Eje 4. Diseño de estrategias comerciales segmentadas 88

Eje 5. Gobernanza del Plan 102

Anexos

 6

Plan de Revitalización Comercial de Legazpi

7

Atendiendo a la Orden, que regula el Programa de ayudas destinadas a incentivar las estrategias zonas de Cooperación,

Dinamización y Competitividad Comercial Urbana – Hirigune en 2016, los contenidos mínimos que se recogen en el presente

Documento, se presentan de la siguiente forma:

Contenidos mínimos recogidos en el Artículo 6 Ubicación de los contenidos en el presente Informe

1) Análisis de los parámetros identificativos del municipio Anexo “Principales parámetros socioeconómicos”

2) Análisis comercial de la zona

Parte II: Análisis de la Oferta
1.- Estructura comercial
3.- Tejido comercial
4.- El comercio y el Euskera

3) Análisis espacial de la zona
Parte II: Análisis de la Oferta
2.- Espacio comercial

4) Análisis de los sistemas de aprovisionamiento municipal, incluidos los aspectos
relativos a las ordenanzas de carga y descarga de mercancías

Parte II: Análisis de la Oferta
2.- Espacio comercial

5) Análisis de la demanda
Parte I: Análisis de la Demanda
1.- Crisis económica y cambios en el consumo
2.- El gasto comercial potencial: Evasión, Retención y Captación

6) Diagnóstico
Parte II:
5.- Síntesis Diagnóstica – DAFO

7) Propuestas de actuación concretando objetivos, acciones e indicadores que
posibiliten su ejecución

Parte III: Plan de Acción
 EJE1. Espacio Urbano comercial
 EJE 2. Mejora competitiva (empresarial y asociativa)
 EJE 3. Animación/Dinamización
 EJE 4. Diseño de estrategias comerciales segmentadas
 EJE 5. Gobernanza del Plan
RESUMEN DE INTERVENCIONES

 8

Plan de Revitalización Comercial de Legazpi

9

Parte I:

Análisis de la Demanda

 10

Plan de Revitalización Comercial de Legazpi

11

TRES PROCESOS DE ENCUESTACIÓN DESARROLLADOS EN EL MES DE ABRIL DE 2017:

A.1) ENCUESTAS: 250

A.2) CONTEOS DE FLUJOS: 401

651 CONSUMIDORES/AS

 Ficha técinca de encuesta: Demanda comercial (1/2) 0.

-

 12

DISTRIBUCIÓN POR GÉNERO Y EDAD DE LOS/AS ENCUESTADOS/AS (%)

4,4%

13,0%

41,3%

30,4%

10,9%

0% 10% 20% 30% 40% 50%

De 18 a 24 años

De 25 a 34

De 35 a 44 años

De 45 a 64 años

65 o más años

10,7%

13,8%

20,1%

33,5%

21,9%

0% 10% 20% 30% 40% 50%

De 18 a 24 años

De 25 a 34 años

De 35 a 44 años

De 45 a 64 años

65 o más años

A.- Residentes en LEGAZPI

68%

32%

Fuente: Encuesta a hogares de Legazpi

63%

37%

Fuente: Encuesta y Conteo de flujos a consumidores/as de otros municipios

B.- Consumidores/as de Otros Municipios

 Ficha técinca de encuesta: Demanda comercial (2/2) 0.

-

Plan de Revitalización Comercial de Legazpi

13

Descenso del gasto comercial 2007-2015

Evolución del gasto comercial por persona en la CAE (c.a.)

1
 Incluye las siguientes partidas de gasto del hogar: Muebles, artículos de amueblamiento, alfombras y otros revestimientos par a suelos y sus reparaciones; Artículos textiles para el hogar y sus reparaciones; Aparatos de calefacción y de

cocina, frigoríficos, lavadoras y otros grandes electrodomésticos; accesorios y reparaciones de los mismos; Cristalería, vaji lla, cubertería, otros utensilios del hogar y sus reparaciones; Herramientas para casa y jardín
2
 Incluye las siguientes partidas de gasto: Equipos y accesorios audiovisuales, fotográficos y de procesamiento de información, incluyendo sus reparaciones; Otros bienes duraderos importantes para el ocio y la cultura; Otros artículos y

equipamiento recreativos; flores, jardinería y mascotas

2007 2014 2015 2007-2015 2014-2015

c.a. c.a. c.a. % %

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
1
 524,0 293,2 331,0 -36,8% +12,9%

Otro comercio
2
 711,2 560,8 588,0 -17,3% +4,9%

4.118,6 €

3.902 €

3.615,4 €

3.775 €

3.200

3.400

3.600

3.800

4.000

4.200

2007 2011 2014 2015

Evolución del gasto medio por persona (c.a. y %)

Δ Periodo 2007-2015: -8,3%

Fuente: Estadística de Gasto familiar – Eustat Fuente: Estadística de Gasto familiar – Eustat

El gasto comercial de la población vasca ha descendido en relación a los niveles previos a la crisis (4.118,6 €/persona), en un 8,3%. De
forma que el consumidor vasco/a contaba en el año 2015 con 344 euros menos en su cesta de la compra; un monto de 3.775 € vinculados en
gran medida a la alimentación/droguería, rama que registra a su vez el único crecimiento positivo en este periodo (+7,7%).
La caída global del 8,3% se explica a través de los importantes descensos de gasto vividos:

 en la rama de Artículos de Hogar (-36,8%), subsector afectado en gran medida por la crisis económica general y por el parón inmobiliario;

 en Ropa y Calzado (-20,9%), sector en el que se “gasta menos”, pero que registra a su vez un mayor número de prendas compradas(prendas que tienden a tener un menor
precio y marcan una tendencia en el ámbito de la moda);

 y en Otro Comercio (-17,3%).

Con todo, el balance del último periodo 2014-2015 avanza ciertos síntomas de recuperación (+4,4%), aunque sin recuperar los niveles del año 2007.

E Crisis económica y cambios en el consumo (1/4) 1.

-

1.1.-

 14

E Crisis económica y cambios en el consumo (2/4)

Aparición del Comercio electrónico en la CAE y en Europa

11,4%

30,4%
33,8%

0

10

20

30

40

2007 2015 2016

2,5%

4%

8,4%

9,9%

11%

12,4%

15,9%

18,7%

22,5%

31,4%

51,9%

0 10 20 30 40 50 60

Música, instrumentos musicales

Software, videojuegos

Material informático

Productos de alimentación

Libros, revistas

Otros productos o servicios

Electrónica

Productos para la casa

Entradas de espectáculos

Viajes, alojamientos de vacaciones

Material deportivo, ropa

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, la
cifra de ventas on line en el ámbito estatal se ha multiplicado casi por 3;
registrando un crecimiento continuado. Además a diferencia de lo que
sucedía años atrás (donde las ventas electrónicas se asociaban en buena
medida a productos o servicios muy concretos (hoteles, viajes); en estos
últimos años han irrumpido con igual fuerza el equipamiento personal y el
otro comercio; En la CAE la rama del Material Deportivo y Ropa constituye
la rama que mayor número de compras on line registra (52%). A nivel
estatal algunas fuentes señalan que el 8% de los/as consumidores/as
compran solo a través de Amazon y el 58% efectúa alguna compra on line
al menos una vez por mes en el año 2017.

 Esta realidad se constata asimismo en el País Vasco, de forma que
mientras en el año 2007 el 11,4% de la población vasca había comprado en
los últimos tres meses por internet, en 2016 esta proporción se sitúa cerca
del 34%.

 Una realidad comercial aún alejada de los ratios arrojados por países del
norte de Europa con proporciones de compradores/as on line que se sitúan
entre 60-70% (Reino Unido: 78%; Dinamarca: 71%, Luxemburgo: 69%,
Alemania: 64%, Países Bajos y Suecia: 63%); por tanto, existe un margen
de crecimiento y recorrido notable en nuestra geografía en este sentido.

Compra por internet por tipo de bienes adquiridos por las
familias vascas (%) 2016

Evolución del ecommerce en las familias vascas 2007, 2015 y 2016 (%

población vasca que ha comprado por internet en los últimos 3 meses)

Fuente: Eustat. Encuesta sobre la sociedad de la información. Familias

Δ Periodo 2007-2016: +22,4 p.p.

1.

-

1.2.-

Plan de Revitalización Comercial de Legazpi

15

E Crisis económica y cambios en el consumo (3/4)

La compra on line en Legazpi (1/2)

 Fuente: Encuesta a hogares de Legazpi

S í
41,5%

No
58,5%

62,5%

58,1%

60,0%

40,0%

6,1%

41,5%

37,5%

41,9%

40,0%

60,0%

93,9%

58,5%

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

De 18 a 24 años

De 25 a 34 años

De 35 a 44 años

De 45 a 64 años

65 o más

Media

Si No

Población de Legazpi que ha comprado por internet por lo menos

una vez en 2016 por estratos de edad (%)

Población de Legazpi que ha comprado por internet

por lo menos una vez en 2016 (%)

En el caso de Legazpi, el 41,5% de los/as vecinos/as compraba algún bien o servicio por internet en el pasado año 2016:

 Una tendencia que resulta muy significativa entre los/as más jóvenes de 18 a 24 años (62,5%) y notable entre los menores de 44 años (60% aprox.).

 Entre los/as mayores de 65 años la proporción de compradoras/as on line, desciende hasta un 6%.

Fuente: Encuesta a hogares de Legazpi

1.

-

1.3.-

 16

E Crisis económica y cambios en el consumo (4/4)

La compra on line en Legazpi (2/2)

446,7 €

752,8 €

574,8 €

614,7 €

383,3 €

595,3 €

0 200 400 600 800

De 18 a 24 años

De 25 a 34 años

De 35 a 44 años

De 45 a 64 años

Más de 65 años

Media

595 €

0

100

200

300

400

500

600

700

Legazpi

6,5%

31,2%

35,5%

60,2%

78,5%

0% 50% 100%

Alimentación

Viajes, hoteles, ...

Entradas, ocio, ...

Equipamiento del hogar
(mobiliario, electrónica,...)

Equipamiento personal

El gasto medio anual por internet entre los y las vecinos/as de Legazpi que han
comprado por Internet en el pasado año, asciende a 595 euros/persona:

 Gasto que se eleva hasta 753 euros entre las/os jóvenes de entre 25 y 34 años.

 Un nivel de gasto que territorialmente se sitúa en línea con los ratios manejados en otros
municipios: Getxo (615€) Zumarraga (585€).

La compra on line constituye una tendencia presente en todas las ramas comerciales:

 De forma destacada en el equipamiento personal, un 78% y en el equipamiento del hogar un 60%.

 Seguido del 35% en entradas/ocio y del 31% en viajes/hoteles.

 Y en menor medida en Alimentación (6%).

% Compradores/as por internet por ramas comerciales

Fuente: Encuesta a hogares de Legazpi
Base: vecinos/as de Legazpi que compran por Internet

6%

58%

1.

-

1.3.-

 % Compradores/as por Internet al menos 1 vez en el
último año por segmentos de edad

Plan de Revitalización Comercial de Legazpi

17

Retención
LEGAZPI

83,5%

Evasión

16,5%

E El gasto comercial potencial: Evasión, Retención y
 Captación (1/10)

Evasión/Retención del gasto de los/as vecinos/as de Legazpi (1/4)

¿Cuánto gasto se “escapa”? ¿Cuánto se “queda”?

Evasión del gasto terciario* de los/as vecinos/as de Legazpi
 (% s/ Gasto potencial)

Fuente: Encuesta a hogares de Legazpi

* Se incluye el gasto realizado por los y las vecinos/as de Legazpi en hostelería

La proporción del gasto terciario de los y las vecinos/as de
Legazpi “que se queda” en el municipio resulta muy significativa;
así el 83,5% de la tarta de gasto de los/as vecinos/as de
Legazpi se correspondería con gasto desembolsado en el propio
municipio.

Esto sitúa en el balance comercial de Legazpi, un nivel de
evasión “moderado” del 16,5%, que contrasta en positivo con los
niveles alcanzados en municipios “territorialmente más abiertos”,
que arrojan ratios de evasión próximos o superiores al 30%.

Atendiendo a cada sector, el comercio es el que mayor evasión
presenta, de un 18,2%, frente a la hostelería donde se escapa el
15,2% y el caso 2,9% de evasión que presentan los servicios.

(ver Anexo: ANÁLISIS DE DETALLE DEL NIVEL DE EVASIÓN DEL GASTO

COMERCIAL DE LEGAZPI)

2.

-

2.1.-

 18

E El gasto comercial potencial: Evasión, Retención y
 Captación (2/10)

Evasión/Retención del gasto de los/as vecinos/as de Legazpi (2/4)

¿Cuánto gasto se “escapa”? ¿Cuánto se “queda”?

Evasión del gasto comercial (% s/ Gasto potencial) por franjas de Edad

Fuente: Encuesta a hogares de Legazpi

Atendiendo a la edad de los/as consumidores/as, el
comportamiento de la evasión cobra matices diferenciados:

La tendencia es que a medida que avanza la edad de los/as
consumidores/as, la proporción de gasto evadido disminuye.

 Así entre los mayores de 65 años el gasto evadido se corresponde
con un ratio inferior al 11%

 Por el contrario entre los/as más jóvenes, el nivel de evasión
comercial alcanza un ratio superior al 22%, proporción que supera en
cerca de los 6 p.p. la evasión de la población media de Legazpi.

77,8% 80,8% 81,5% 89,3%

22,2% 19,2% 18,5% 10,7%

0%

20%

40%

60%

80%

100%

De 18 a 24 años De 25 a 44 años De 45 a 65 años Más de 65 años

Retención Evasión Otros municipios

2.

-

2.1.-

Plan de Revitalización Comercial de Legazpi

19

E El gasto comercial potencial: Evasión, Retención y
 Captación (3/10)

Evasión/Retención del gasto de los/as vecinos/as de Legazpi (3/4)

¿Cómo se comporta el gasto comercial según ramas de actividad”?

¿Cuánto se “queda”?

96,6%

91,6%

88,6%

86,9%

84,4%

80,7%

79,7%

60,5%

56,7%

3,2%

8,5%

11,4%

13,1%

15,6%

19,3%

20,3%

39,6%

43,3%

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

Servicios (peluquería, servicios médicos, gimnasios, etc.)

Artículos culturales y recreativos

Otros equipamientos comerciales

Alimentación, Bebidas y Tabaco

Hostelería/Restauración

Perfumería/droguería

Artículos del hogar

Artículos de Tecnología y Comunicación

Equipamiento Personal (Ropa, calzado, complementos, etc.)

Retención Evasión Otros municipios

En el comportamiento del gasto comercial por
ramas de actividad destaca…

 Los servicios de proximidad tales como peluquería,
servicios médicos y gimnasios, entre otros, figuran
como rama de mayor “anclaje” de gasto municipal
próximo al 97%.

 En cambio, en las ramas de bienes comparativos como
lo son el equipamiento personal y artículos
tecnológicos/comunicación, la evasión externa se eleva
hasta niveles máximos del 43 y 40% respectivamente.
Una realidad que se constata desde la Asociación Ilinti,
desde la que se apunta una falta de oferta en moda y
déficit de equipamientos singulares.

 En el resto de ramas, la evasión externa se sitúa en
niveles más moderados, sobrepasando el 20% de
evasión únicamente en el caso de los artículos del
hogar, rama comercial que a su vez ha perdido una
mayor proporción de establecimientos (-37%).

Retención - evasión por tipo de producto (%)

Fuente: Encuesta a hogares de Legazpi

2.

-

2.1.-

 20

Fuente: Encuesta a los hogares de Legazpi

E El gasto comercial potencial: Evasión, Retención y
 Captación (4/10)

Evasión/Retención del gasto de los/as vecinos/as de Legazpi (4/4)

¿A dónde se “escapa” el gasto?

Los grandes destinos de gasto comercial de los/as vecinos/as de
Legazpi se asocian a:

 En un primer nivel…

El núcleo urbano donostiarra (16,5%) y los equipamientos
comerciales de su periferia (12,5%), que suponen casi el 30% del gasto
evadido. Una vez que se “sale” de Legazpi, el/la vecino/a de Legazpi
se desplaza a Donostia – San Sebastián, salida que se produce en
buena medida en fin de semana

 En un segundo nivel, y asociado a la compra de bienes cotidianos

Destacan
 El foco comercial vinculado a las grandes superficies de Olaberria y

Beasain, destino que concentra algo más del 23% del total de gasto
comercial evadido.

 El Eje Zumarraga-Urretxu: que aglutina cerca del 17% de la fuga de
gasto

 En menor medida….

Gasteiz (núcleo urbano) que recoge casi un 9% y otros municipios
guipuzcoanos entre los cuales destaca Eibar (3% de la evasión).

 E Internet (10,9%), espacio de compra virtual que representa ya un gasto
superior al flujo comercial evadido a Vitoria-Gasteiz.

Distribución geográfica de la evasión (%)

20,1%

8,9%

16,5%

C.C. de
Garbera y Urbil

10,9%

INTERNET

OTROS

12,5%

Donostia

(núcleo urbano)

7,3%

11,6%

Gasteiz

(núcleo urbano) Donostia SS:
29%

Urretxu

2.

-

2.1.-

5%

Zumarraga

Eje Zumarraga-
Urretxu: 16,6%

4,2%

Otros Municipios
Guipuzcoanos

Eibar: 3,1%

Tolosa: 1,1%

1.

-

3.

-

3%

Legazpi

C.C.Olaberria

Beasain

C.C. Olaberria y Beasain: 23,1% 2.

-

Plan de Revitalización Comercial de Legazpi

21

E El gasto comercial potencial: Evasión, Retención y
 Captación (5/10)

Captación del gasto comercial (1/3)

¿Cuánto gasto comercial captamos?

CAPTACIÓN: % DEL GASTO anual de los/as Legazpiarras

GASTO POTENCIAL
VECINOS DE
LEGAZPI

100%
+

3,5%
CAPTACIÓN

Fuente: Encuestas de Conteo de Flujos de consumidores/as No Residentes

En términos de captación de gasto comercial, el
tejido urbano de Legazpi……

No constituye un atractivo o reclamo comercial
significativo para los y las vecinos/as de los municipios
próximos (Zumarraga y Urretxu principalmente), realidad
que se constata a través de un limitado ratio de gasto
comercial captado del 3,5%, que anticipa igualmente una
limitada capitalización del gasto comercial,

 de los/las vecinos/as de los municipios próximos,

 del visitante que se acerca a los recursos turísticos
dispuestos por el propio municipio, como lo son la
ferrería Mirandaola –lejanía física- o las rutas de
senderismo; un visitante que no “llega” al tejido terciario
de Legazpi.

2.

-

2.2.-

 22

4,4%

13,0%

41,3%

30,4%

10,9%

0% 20% 40% 60%

De 18 a 24 años

De 25 a 34 años

De 35 a 44 años

De 45 a 64 años

65 o más años

E El gasto comercial potencial: Evasión, Retención y
 Captación (6/10)

Captación del gasto comercial (2/3)

¿Cuál es el perfil del visitante que viene de compras?

Resto municpios
guipuzcoanos

21,7%

DONOSTIA
10,9%

Navarra
6,5%

Resto del Estado
6,5%

Urretxu
10,9%

Zumarraga
21,7%

BEASAIN
4,3%

EZKIO
4,3%

GABIRIA
4,3%

LAZKANO
4,3%

TOLOSA
4,3%

63%

54,7%

37%

45,3%

Origen del visitante (%)

Atendiendo al origen del colectivo que viene a comprar a Legazpi, cabe presentar…
 El grueso de los/as visitantes procede del Eje Zumarrga-Urretxu, concretamente un 32% (22% de Zumarraga).

 Presencia significativa de visitantes donostiarras, más de un 10%, asociado un colectivo que viene por motivos laborales.

 Presencia de vecinos/as otros municipios guipuzcoanos cercanos, tales como Besain, Ezkio, Gabiria o Lazkao.

Por sexo… la presencia del colectivo femenino es superior (63%).

Por edad… cabe apuntar una mayor presencia del colectivo joven adulto, de entre 35 años y 44 años (41%). Por el contrario, los menores de 35
años que acuden a Legazpi únicamente suponen el 17% de la totalidad de consumidores captados; situación que anticipa un escenario más
complejo a medio plazo.

Fuente: Encuesta y Conteo de Flujos de consumidores/as No Residentes

Fuente: Encuesta de Conteo de Flujos de consumidores/as No Residentes

Perfil del visitante por sexo y edad (%)

2.

-

2.2.-

Plan de Revitalización Comercial de Legazpi

23

E El gasto comercial potencial: Evasión, Retención y
 Captación (7/10)

Captación del gasto comercial (3/3)

¿Cuál es el perfil del visitante?

0,0%

2,2%

8,7%

15,2%

26,1%

47,8%

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

Realizar gestiones (Bancos, Seguridad
Social,...)

Realizar compras

Ocio (oferta cultural,
hostelería,...)

Otros

Usuario de algún tipo de servicio
(educativos…) o realizar algún tipo …

Trabajo

17,8%

44,4%

6,7%

31,1%

0% 10% 20% 30% 40% 50%

Cotidianamente (casi todos los días)

Frecuentemente (más de una vez
por semana)

De vez en cuando (1 ó 2 veces al
mes)

Muy esporádicamente (menos de 1
vez al mes)

Atendiendo a los “perfiles del consumidor” y en términos de frecuencia y motivo de compra cabe situar las siguientes realidades:

 El/la consumidor/a viene en gran medida motivado/a por el trabajo 48%, así como por ser usuario/a de algún tipo de servicio o realizar algún tipo de
gestión según indica el 26%.

 En cuanto a la frecuencia de visita al municipio, gran parte (concretamente el 62%) afirma acudir a Legazpi frecuentemente, visitando el municipio
más de una vez por semana. Por el contrario, son muchos (31%) quienes visitan el municipio de manera muy esporádica (menos de una vez al
mes).

F
re

c
u

e
n

c
ia

 d
e

 l
a

v
is

it
a

 (
%

)

 F
re

c
u

e
n

c
ia

 d
e

 l
a

v
is

it
a

 (
%

)

Fuente: Encuesta y Conteo de Flujos de consumidores/as No Residentes

Fuente: Encuesta de Conteo de Flujos de consumidores/as No Residentes

M

o
ti

v
o

 d
e

 l
a

 v
is

it
a

(%
)

M
o

ti
v

o
 d

e
 l

a
 v

is
it

a

(%
)

Frecuencia y motivo de la visita (%)

Frecuencia y motivo de la visita

2.

-

2.2.-

 24

Colectivo trabajador del tejido industrial de Legazpi (1/2)

E El gasto comercial potencial: Evasión, Retención y
 Captación (8/10)

NOMBRE DE LA EMPRESA
Nº

TRABAJADORAS/ES

1. CIE LEGAZPI, S.A. 235

2. ULMA PACKAGING S.COOP. 141

3. ULMA PACKAGING S.COOP. 141
4. UROLA S. COOP. 65
5. PLASNOR, S.A. 62
6. ZORROTZ LEGAZPI SLL 43
7. JOAQUIN BERECIARTU, S.A. 24
8. CALDERERIA OSLAN 18
9. FIBER PROFIL S.L. 12
10. ESTRULASER TUBO 10
11. MECANIZADOS LEGAZPI, S.A.L. 10
12. CALDERERIA AIZKORRI, S.L. 12
13. CALDERERIA ORIA 4
14. HARRI, C.B. 4
15. LANGINTZA LEGAZPI, S.L. 3

2.3.-

Muestra de 15 Empresas : 826 Trabajadores/as

2.

-

El tejido industrial de Legazpi cuenta con 29 empresas que

emplean a un colectivo por encima de las 1.500 personas,

algunas de ellas de dimensión notable (plantillas superiores a

los/as 150 trabajadores/as); en este sentido, entre las cinco

empresas de mayor dimensión, concentran 2 terceras partes de la

totalidad de empleos generados.

Colectivo Trabajador de Legazpi

29

Empresas

1.516 *

Trabajadores/as

*1.516 Trabajadores/as estimados, a partir de la base de datos

facilitada por Uggasa y la Encuestación realizada.

Plan de Revitalización Comercial de Legazpi

25

E El gasto comercial potencial: Evasión, Retención y
 Captación (9/10)

Colectivo trabajador del tejido industrial de Legazpi (2/2)

Género y edad de trabajadoras/es de Empresas de Legazpi (%)

Origen de trabajadoras/es de Empresas de Legazpi (%)

De
LEGAZPI

51,6%

De
Fuera
48,4%

2.

-

2.3.-

Las características básicas de este colectivo trabajador industrial se
asocian a:

 La gran mayoría son hombres (90%).

 En edad adulta 45% y mayores de 45 años (42%).

 La mitad proviene de fuera del municipio (48%). Entre los cuales un
21% proviene del Eje Zumarraga-Urretxu y un 26% del resto de
Gipuzkoa.

En cuanto al horario, el grueso trabaja a turnos…

 de manera generalizada, los turnos son de 6:00 a 14:00; de 14:00 a
22:00; y de 22:00 a 6:00 en el caso de que haya turno de noche.

 en el caso de que se realice jornada partida, la tendencia es la de
trabajar de maña de 8:00 a 13:00 y por las tardes de 14:00 o14:30 a
17:00 o 18:00.

12,2%

45,3%

42,5%

0% 20% 40% 60%

Menor de 30 años

Entre 30 y 45 …

Mayor de 45 años

Fuente: Encuesta a Empresas de Legazpi

9,5%

90,5%
HORARIO

27%
Jornada Contínua

60%
Jornada Partida

13%
Otro

 26

E El gasto comercial potencial: Evasión, Retención y
Captación (10/10)

Captación – Evasión = Saldo Resultante

Balance de flujos de gasto: evasión – captación 2017(%)

-16,5%

3,5%

-13,0%
-20%

0%

20%

El balance de captación – evasión comercial de Legazpi arroja un resultado negativo de 13%...Un hecho que sitúa una realidad
comercial bajo una especie de “efecto invernadero”…

 Por un lado y “en positivo”, cabe destacar que gran parte del gasto comercial de los/as vecinos/as de Legazpi se “queda en el
municipio” (83%).

 Sin embargo, este mismo “efecto invernadero” limita el poder de atracción del parque comercial de Legazpi a tan solo un 3,5%,
tanto de vecinos/as de municipios próximos, como de visitantes que no se capitalizan en términos comerciales.

2.

-

2.4.-

Plan de Revitalización Comercial de Legazpi

27

Parte II:

Análisis de la Oferta

 28

Plan de Revitalización Comercial de Legazpi

29

Comercio
104

Hostelería
37

Comercio
140

Hostelería
43

Densidad comercial: 12,3 Densidad comercial: 16,2

3 4

3
 Para el cálculo de la densidad comercial, la población de Legazpi en el año 2016, según datos del Eustat. Estadística municipal de habitantes, era de 8.438 habitantes.

4
 Para el cálculo de la densidad comercial, la población de Legazpi en el año 2008, según datos del Eustat. Estadística municipal de habitantes, era de 8.649 habitantes

EN TOTAL:
141 Establecimientos

Fuente: Directorio de Actividades Económicas 2016 y 2008 – Eustat

EN TOTAL:
183 Establecimientos

Distribución de los Establecimientos

por sector de actividad 2008 (c.a.)

Distribución de los Establecimientos
por sector de actividad (c.a.)

El parque terciario urbano de Legazpi en 2016 se compone de 104 comercios y 37 establecimientos hosteleros

En términos evolutivos, destaca la importante caída producida en el tejido comercial del municipio próximo al 26%, que supera el descenso
vivido en el parque hostelero (-14%). Globalmente, el parque terciario de Legazpi retrocede cerca del 23%.

En esta línea, la densidad comercial cae entre 2008 y 2016 en casi 4 puntos porcentuales hasta situarse en 2016 a un ratio de 12,3
comercios por cada 1.000 legazpiarras.

2016

2008

Evolución 2008- 2016

-22,9%

1.1.-

Grandes cifras del sector terciario de Legazpi (1/2)

 Estructura comercial (1/3) 1.

 30

ESTRUCTURA COMERCIAL (2/3)

 Evolución del Comercio de Legazpi 2008-2015-2016 (c.a.) Evolución de la Hostelería de Legazpi 2008-2015-2016 (c.a.)

37

39

43

34 36 38 40 42 44

Hostelería

104

104

140

0 50 100 150

Comercio

La evolución del parque terciario de Legazpi más reciente….

o Apunta en el caso del comercio un cierto efecto de “haber tocado suelo”: en el año 2016 el parque comercial cuenta con el mismo
nº de establecimientos que en 2015

o En el caso del sector hostelero la caída se sitúa en 1,4% (-2 establecimientos).

Δ 2015 – 2016:
0

Δ 2008 – 2016:

--25,7%

Fuente: Directorio de Actividades Económicas 2008,2015 y 2016 – Eustat

2008

2015

2016

Δ 2008 – 2016:

--23%

2008

2015

2016

 Estructura comercial (2/3)

1.

-

1.1.-

Grandes cifras del sector terciario de Legazpi (2/2)

Δ 2015 – 2016:
-1,4%

Plan de Revitalización Comercial de Legazpi

31

2008 2016
Evolución
2008-2016

Alimentación, Bebidas y Tabaco 52 41 -21,2%

Artículos culturales y recreativos 6 5 -16,7%

Artículos de Tecnología y
Comunicación

2 1 -50%

Artículos del hogar 24 13 -45,8%

Equipamiento Personal 27 23 -14,8%

Otros equipamientos comerciales 17 11 -35,3%

Perfumería/droguería 12 10 -16,7%

Total general 140 104 -25,7%

Alimentación,
Bebidas y Tabaco

39,4%

Artículos
culturales y
recreativos

4,8%
Artículos de
Tecnología y

Comunicación
1,0%

Artículos del
hogar;
12,5%

Equipamiento
Personal

22,1%

Otros
equipamientos

comerciales
10,6%

Perfumería/
droguería

9,6%

Estructura del comercio minorista de Legazpi 2016 (%)

Evolución comercial por ramas 2008 – 2016 (c.a. y %)

En el ámbito comercial y por ramas de actividad

 Destaca la importante caída experimentada en el equipamiento del hogar (-46%), contando en 2016 con la mitad de establecimientos que en

2008 (de 24 a a13 establecimientos)

 En la rama de alimentación, la involución del 21% entre 2008 – 2016 se vincula a una pérdida neta de 11 establecimientos.

 En el caso del equipamiento persona el descenso se asocia a un saldo negativo neto de 4 establecimientos

Fuente: Directorio de Actividades Económicas 2016 – Eustat

E Estructura comercial (3/3) 1.

-

1.2.-

Distribución y evolución por ramas comerciales

 32

La realidad comercial y terciaria de Legazpi queda
comprendida por dos zonas con dinámicas y lógicas
diferenciadas

 Área Central Comercial.

 Laubide.

Esta distinción responde a la propia orografía del municipio,
en la que históricamente se ha diferenciado la zona alta o
barrio de “arriba” asociada a Laubide, del área central
comercial o “zona baja”.

Dado el mayor “tirón” comercial del Área Central Comercial,
desde la Asociación de Comercio de Legazpi, Ilinti, se hace
un esfuerzo por equilibrar el desarrollo de actividades de
dinamización y animación comercial en ambas zonas.

E Espacio comercial (1/7) 2.

-

2.1.-

Zonas comerciales (1/3)

Área Central Comercial

Barrio de Laubide

Plan de Revitalización Comercial de Legazpi

33

Área Central Comercial (ACC)

El Área Central Comercial o la zona centro del municipio queda delimitada por tres ejes o calles comerciales cercanas a la Iglesia y al

Ayuntamiento:

 Kale Nagusia

 Patrizio Etxeberria Kalea

 Nafarroa Kalea.

Así, forman un núcleo comercial que constituye el
corazón del municipio, creando un espacio agradable y
cómodo para realizar las compras “a pie”5 por parte de
los vecinos/as de la zona de “abajo”, como por los
vecinos/as de los barrios altos. Tanto la
peatonalización del primer tramo de Kale Nagusia
(2015), como las aceras espaciosas y el tráfico
reducido favorecen el clima y hacen que este espacio
central abierto resulte más amigable y atractivo, de
forma destacada en el ámbito hostelero.
En esta línea, la peatonalización proyectada en el segundo tramo de Kale Nagusia rematará la coherencia y visibilidad de este espacio
terciario.

5
 En coherencia con la apuesta del Plan de Movilidad Sostenible –Red de itinerarios a pie- y la propia Agenda 21

E Espacio comercial (2/7) 2.

-

2.1.-

Zonas comerciales (2/3)

 34

LAUBIDE – COMERCIO DE BARRIO

E Espacio comercial (3/7) 2.

-

2.1.-

Zonas comerciales (3/3)

Esta segunda zona comercial se encuentra situada en la zona de arriba del

municipio y se estructura alrededor de la calle peatonal de Laubide.

Comercialmente, esta zona cuenta con un mix comercial de proximidad diverso

que combina la presencia de un Eroski City, una ferretería/droguería, fruterías, una

tienda de electrodomésticos y establecimientos hosteleros; un parque terciario

orientado a satisfacer las necesidades de los/as vecinos/as de de Laubide y de los

barrios (Urtatatza auzoa, Urtatza – Egialdea auzoa, San Inazio, Arantzazu y San

Juan auzoa)

Con el fin de acercar a los/as vecinos/as de Laubide al Área Central Comercial,
existe un servicio municipal de bus “junetorri” (desde 2012) con horario de mañana
y tarde que da cobertura desde las 7 am hasta las 9 pm en tramos de media hora,
su uso entre los/las vecinos/as se asocia en mayor medida a desplazamientos que
se producen “entre semana”. Asimismo, también llega a esta zona la conexión de
carril bici.

Plan de Revitalización Comercial de Legazpi

35

El estudio de locales comerciales vacíos que se elaboró desde el Ayuntamiento de Legazpi apuntaba la presencia de locales vacíos en los
ejes comerciales de Kale Nagusia y sus dos paralelas –Patrizio Etexeberria y Nafarroa Kalea- y Laubide.

Globalmente se identificaron un total de 36 establecimientos:
Kale Nagusia: 11; Aizkorri: 7; Patrizio Etxeberria: 6; Nafarroa Kalea: 4; Plazaola: 3; Laubide: 2; Santikutz: 2; Bikuña Enea: 1

Mapa locales vacíos Legazpi: https://drive.google.com/open?id=1HefWDJkvw9INmXN_kEp4BphwDDk&usp=sharing

E Espacio Comercial (4/7) 2.

-

2.2.-

Locales vacíos (1/2)

https://drive.google.com/open?id=1HefWDJkvw9INmXN_kEp4BphwDDk&usp=sharing

 36

Con el objeto de mejorar la presencia de las fachadas comerciales y limitar la discontinuidad comercial, el Ayuntamiento promovió el proyecto
“Dendak aktibatu” (2014), a través del cual se concretó la firma de convenios con 5 locales que cedían de forma gratuita el uso de los
escaparates de sus locales para terceros establecimientos.

Actualmente en el marco del programa existen dos establecimientos que exhiben su producto, favoreciendo la presencia de locales de otras
zonas; un local vacío logró encontrar salida comercial en el mercado inmobiliario.

Local vacío en Kale Nagusia 9 con escaparate de Jokine Lentzeria de Arantzazu 1

E Espacio Comercial (5/7) 2.

-

2.2.-

Locales vacíos (2/2)

Plan de Revitalización Comercial de Legazpi

37

 Al municipio se Legazpi se puede acceder a través de transporte público a través…
o Del servicio de cercanías de Renfe Irún - Brinkola (estación a menos de 5 minutos del Área Central Comercial)
o desde Zumarraga a través de Lurraldebus (Ospitalea Zumarraga > Zumarraga > Legazpi > Zumarraga)
o desde Oñati a través de Lurraldebus circular

 El acceso y salida por carretera del municipio no queda debidamente señalizado (propuesta de señalización en el área industrial
principal en Urola Kalea)

 Legazpi cuenta actualmente con 3 Parkings:
o un parking subterráneo en el centro (bajo ayuntamiento y mercado) y uno en la zona industrial –Chillida lantokia-, “percepción

de ser un parking que se encuentra alejado”-, que funcionan bajo lógica OTA
o Un parking en Laubide
o Se está estudiando un nuevo proyecto de parking en el centro, en Latxartegi, vinculado a una nueva dotación comercial

(Supermercado)

 En cuanto a la obligatoriedad de disponer de zonas de carga y descarga, tal y como establece el Plan General de Ordenación Urbana
de Legazpi –publicado en el BOG Número 123 Fecha 27-06-2008 Página 19881– en su artículo 9 que regula el establecimiento de
espacios de carga y descarga, en su epígrafe sobre los usos terciarios, indica que las actividades comerciales que ocupen más de 300
m2 se podrán condicionar a las características de aparcamientos, disponibilidad de carga y descarga, etc. Para aquellas actividades
comerciales que ocupen más de 750 m2 –superficie útil- dispondrán los espacios de acceso, maniobra y carga descarga necesarios
para las mismas deberán estar ubicados en el interior de los locales y espacios en los que desarrollen dichas actividades.

2.3.-

Accesos y parking

E Espacio Comercial (6/7) 2.

-

 38

 CONSUMIDORES/AS COMERCIANTES

3,11

3,09

3,00

2,99

2,96

2,94

2,56

1,63

1 2 3 4

Seguridad ciudadana

Peatonalizaciones

Limpieza de las calles

Mobiliario urbano

Iluminación

Ruido

Tráfico

Aparcamientos

3,23

3,14

3,08

3,05

2,99

3,0

2,72

2,21

1 2 3 4

Peatonalizaciones

Ruido

Seguridad ciudadana

Mobiliario urbano

Limpieza de las calles

Iluminación

Tráfico

Aparcamientos

Valoración sobre los aspectos urbanísticos de Legazpi
(1-Muy Malo al 4-Muy Bueno)

Fuente: Encuesta a Hogares de Legazpi

Media global:

2,8

Tanto los/as consumidores/as como los establecimientos terciarios urbanos, otorgan un aprobado alto como valoración media,
 En general los/las representantes de establecimientos terciarios han sido algo más generosas/os en sus valoraciones que. las/os consumidoras/es

 Las peatonalizaciones constituyen el ítem mejor valorado (3,2 por el sector y 3,1 por la ciudadanía), seguido de la seguridad ciudadana (3,1),
mobiliario urbano, limpieza de las calles, iluminación y nivel de ruido.

 El nivel de tráfico “aprueba”, valorado con un 2,6 según los/las consumidores/as y con una nota de 2,7 por el sector terciario

 El aparcamiento, con una notas de 1,6 por la ciudadanía y un 2,2 merecen por el sector, merecen las peores valoraciones.

Valoración sobre los aspectos urbanísticos de Legazpi
 (1-Muy Malo al 4-Muy Bueno)

Fuente: Encuesta a Establecimientos de Legazpi

Media global:

2,9

2,5
Aprobado

2,5
Aprobado

E Espacio comercial (7/7) 2.

-

2.4.-

Valoración de aspectos urbanísticos

Plan de Revitalización Comercial de Legazpi

39

1. ACADEMIA BLOTCH 16. ESTETICA PEÑI 31. MAPFRE LEGAZPI
2. ALUNI OFICINA DE

SERVICIOS
17. FARMACIA VEGA LOPEZ 32. MGS ASEGURUAL

3. ANAISS 18. GARAGE OLAETXE 33. MIRIAM ZALDUA
PODOLOGIA ZENTRUA

4. ANE SOTO 19. GESTORIA MARTIN 34. ORRATZ
5. ARAMAN ALTZARIAK 20. HIRU FISIOTERAPIA 35. PELUQUERIA MN C.B.
6. ARGIA ILEAPAINDEGIA 21. HORTZ EDER 36. PELUQUERIA NEREA
7. ATTIKO 22. I.B 37. SANTA CRUZ AUTOESKOLA
8. BARCELO BIDAIAK 23. INMOBILIARIA KOROSTI 38. SANTIAGO REDONDO

FERNANDEZ
9. BINGEN HARATEGIA 24. JOAN KRUZ ILEAPAINDEGIA 39. SEGUROS ALBIZU
10. BLUCH PARTICULAR 25. JOSU MORENO 40. SERVICIOS INTEGRALES

BRIONES S.L.
11. CLINICA DENTAL IÑURRITEGI 26. KAILAS FISIOTERAPIA 41. TIK LAGUNTZA

PERTSONATILIZATUA
12. CLINICA TEKNIBAI 27. KOROSTI ASESORES SL 42. TURARTE / JOSE ANGEL

URARTE
13. CORO PATERNAIN PELUQUERIA

ESTETICA
28. LAGA TINTATEGIA 43. TXIMAK ILEAPAINDEGIA

14. CREATIVOS GH 29. LEGANTO NORTE 95 44. URAI HORTZ KLINIKA
15. ENRIQUE GUTIERREZ Y OTRO

CB
30. LEGASA LEGAZPI SL 45. ZIUR BAIETZ AKADEMIA

1. BAR EDORTA 12. IBAI ONDO GARAGARDOTEGIA
2. BAR GURE NAHIA 13. IKAITZ SL
3. BAR INSAUSTI 14. IÑAKI TABERNA
4. BAR KAIXO 15. JOSE ANGEL OCARIZ Y OTRO CB

/ OILARRA TABERNA
5. BAR TXEPETXA 16. JOSU ECHEVERRIA MADINA
6. BAR ZABALETA 17. KARIBE ZAMARRA SL
7. ELIZONDO TABERNA 18. KATABERA SL / KATILU

JATETXEA
8. GOIHERRI JATETXEA 19. MADDI KAFETEGIA
9. GURE KABIA 20. MAITZA TABERNA
10. GURRUTXAGA TABERNA 21. RAMON ETXANIZ / HAIZEA

TABERNA
11. HOGEI TABERNA 22. XARPOT CAFE

144 Establecimientos encuestados

22 Establecimientos Hosteleros

E Tejido comercial (1/13) 3.

-

3.1.-

Ficha técnica encuestación establecimientos de Legazpi (1/2)

45 Establecimientos de Servicios

 40

Ficha técnica encuestación establecimientos de Legazpi (2/2)

1. ADMINISTRACION DE
LOTERIAS N1

17. DROGUERIA LAUBIDE 33. IDOIA OINETAKOAK 49. M. CONSUELO 65. PESCADERIA ODRIOZOLA

2. AIZKORRI FRUTADENDA 18. EGOKI OSAGARRIAK 34. INTER LEZUN SL 50. MAITIA OINETAKOAK 66. PINTURAS SANTA CRUZ
3. ALBERDI 19. EIDER KIROLAK 35. ITZIAR BELARDENDA 51. MARI CRUZ BEREZIARTUA/

ARBE KIROLAK
67. POXPOLIN

4. ALEAR ARGIGINTZA 20. EROSKI 36. IÑAKI IONETAKO KONPONKETA 52. MENBARBIL SUPERMERKATUAK 68. PROTESICO DENTAL M
ALVAREZ

5. AMAIA BERASATEGUI
RODRIGUEZ / FERRETERIA BI

21. EXPENDURIA DE TABACOS N.2 37. JESSIKA JIMENEZ ENRIQUE /
JOKINE LENTZERIA

53. MERCERIA NUÑEZ 69. RUTH LORADENDA

6. ANA JOSTUN TAILLERRA 22. EXPERT VELA 38. JESUS M ARANBURU AGIRRE 54. MIRENTXU MERTZERIA 70. SUAREZ CERAMICAS Y BAÑOS
7. ANDERE 23. FARMACIA AGUEDA GIL 39. JOYERIA ORMAZABAL 55. MOB MARGOAK SL. LEGAZPI 71. SUSTRAI FRUTA DENDA
8. APATXO CB 24. FARMACIA APAOLAZA 40. KALEKO ESTANKOA 56. MUSICAL LEGAZPI 72. TESSAI ESTETIKA

OSAGARRIAK
9. ARANTXI OKINDEGIA 25. FARMACIA LORENZO FENOLL

ALBISU
41. KEPA URMENETA ITURGINTZA 57. MARÍA ASUNCION GONZALO/

EGOKI
73. TXOMIN ZUBELDIA SA

10. ARANZAZU OPTIKA 26. FERRETERIA ALBE 42. KOPILAIN 58. NEREA GARCIA // EDER
LENTZERIA

74. URCELAY OINETAKOAK

11. BIBI SHAHNAZ 27. FOTO ESTUDIO F18 43. KOROSTI KAFEA SLL 59. OKELA HARATEGIA 75. URKIOLA
12. BM LEGAZPI 28. FOTO LUZ 44. LABEALDE SL 60. OSKARBI OPTIKA 76. ZHENGHU WANG
13. CALZADOS ALDASORO 29. GOXOETXE 45. LANBROA BELARDENDA 61. PANADERIA ENDAIA LAUBIDE 3 77. Sin nombre
14. CARNICERIA JAVI 30. HIZKUNTZA LIBURUDENDA 46. LAUBIDE BELARDENDA 62. PANADERIA GOXOTEGIA
15. CRISTINA 31. IBAN SANCHEZ/

CONFECCIONES SANCHEZ
47. LIZARRALDE KIROLAK 63. PANADERIA ILLARGI

16. DIDARE MERTZERIA 32. IBARGUTXI KIROLAK 48. LOREA 64. PELUQUERIA NATALIA

77 Establecimientos Comerciales

E Tejido comercial (2/13) 3.

-

3.1.-

Plan de Revitalización Comercial de Legazpi

41

Características básicas del tejido terciario urbano (1/4)

Antigüedad del parque comercial de Legazpi (%)

10,4%

16,7%

19,4%

14,6%

6,3%

9,7%

22,9%

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

No contesta

Antes de 1981

Entre 1981 y 1990

Entre 1991 y 2000

Entre 2001 y 2005

Entre 2006 y 2010

2011 o posterior

4,9%

53,5%

41,7%

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

Otros (cesión gratuita, …)

Local arrendado

Local en propiedad

MEZCLA DE TRADICIÓN Y MODERNIDAD

En lo que respecta a la antigüedad del parque terciario de
Legazpi, cabe diferenciar dos tipos de empresas:
 gran parte del parque comercial es “joven”, en los últimos

diez años se ha renovado cerca del 33% del parque
terciario.

 un parque comercial maduro con trayectorias superiores a
los 25 años (36%).

MÁS DE LA MITAD DE LOS ESTABLECIMIENTOS

TIENE EL LOCAL ARRENDADO

En cuanto a la tenencia del establecimiento cabe apuntar
que algo más de la mitad de los negocios (53%) se
encuentra bajo régimen de alquiler frente a un 42% que
ejerce la actividad en un local propio.

Fuente: Encuesta a Establecimientos de Legazpi

Situación respecto a la propiedad del local (%)

E Tejido comercial (3/13) 3.

-

3.2.-

 42

Características básicas del tejido terciario urbano (2/4)

13,9%

1,4%

13,9%

70,8%

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

No contesta

Economía Social (Cooperativas, SALes,
SLLes)

Formas societarias (S.A., S.L.)

Autónomo

40,3%

6,3%

25,0%

28,5%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

No definidos

Otros: Cooperativas de consumo, cadena
sucursalista, franquicia…

Familiar con asalariados/as

Familiar sin asalariados/as

Forma Jurídica del Establecimiento (%)

Forma de explotación del establecimiento (%)

Fuente: Encuesta a Establecimientos de Legazpi

PRESENCIA MAYORITARIA DEL

COLECTIVO AUTÓNOMO y

EXPLOTACIÓN DEL NEGOCIO DE

CARÁCTER FAMILIAR

Los negocios terciarios urbanos responden
mayoritariamente al perfil de autónomo en una
tienda con carácter familiar - ya sea con o sin
asalariados.

El parque comercial se caracteriza por:

 el peso del colectivo autónomo (71%);

 la presencia del comercio de carácter
familiar (54%), ya sea con o sin
asalariadas/os.

E Tejido comercial (4/13) 3.

-

3.2.-

Plan de Revitalización Comercial de Legazpi

43

SECTOR QUE CUENTA CON ALGO MÁS DE DOS

TRABAJADORAS/ES POR ESTABLECIMIENTO Y

FEMINIZADO

Los establecimientos terciarios de Legazpi cuentan con casi
dos personas y media de empleados/as de media.

Por sectores de actividad esta cifra varía,
 Comercio: 2,18

 Hostelería: 2,7

 Servicios: 2,5

Un sector feminizado, donde la presencia femenina en la
plantilla alcanza hasta un 68%, en el caso del comercio y se
sitúa en un ratio del 60% en el caso de la hostelería.

ESTABLECIMIENTOS CON INFLUENCIA MUNICIPAL

El 67% afirma tener un área de influencia limitado a los
vecinos de Legazpi (de barrio o municipal).

Con todo existe un 29% que ejercería una influencia
comarcal y/o supramunicipal, realidad vinculada en mayor
medida al sector servicios (40%).

Nº medio de trabajadores por establecimiento: 2,4

Género de trabajadoras/es del sector terciario (%)

Características básicas del tejido terciario urbano (3/4)

 Mujer Hombre

MEDIA 65,2% 34,8%

Comercio 67,5% 32,5%

Hostelería 60,4% 39,6%

Servicios 64,4% 35,6%

3,5%

9,0%

18,1%

20,1%

49,3%

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

Ns/Nc

Más amplio que municipal

Barrio

Comarcal

Municipal

Área de influencia (origen clientela) del establecimiento (%)

Fuente: Encuesta a Establecimientos de Legazpi

35% 65%

E Tejido comercial (5/13) 3.

-

3.2.-

327 Empleos

en Comercio
y Hostelería

 44

Características básicas del tejido terciario urbano (4/4)

2,8%

7,8%

18,1%

35,4%

36,1%

0% 10% 20% 30% 40%

No definido

Otro

Me permite conciliar mi vida personal y laboral

Por tradición, es el horario de siempre

Es el que mejor se adapta a las necesidades de
mi

clientela

No
67%

Ns/Nc
4%

Ya abro los
sábados por

la tarde
18%

Sí
11%

No
30%

Ns/Nc
24%

Sí
47%

ADAPTACIÓN LIMITADA DEL HORARIO

COMERCIAL A LA DEMANDA

El sábado por la tarde no es comercial y existe una tendencia
a extenderse dicha realidad al sábado por la mañana.

En esta línea, el colectivo que fija su horario por “tradición”
resulta semejante a aquel que lo hace en función de las
necesidades de la clientela (35-36%)

Sin embargo, en el caso del comercio minorista la proporción
del colectivo que mantiene el horario bajo inercias del pasado,
se eleva hasta el 47%.

BUENA DISPOSICIÓN A ADAPTAR EL HORARIO

PERO BARRERA PARA EL SABADO COMERCIAL

El 47% de los establecimientos afirma estar dispuesto a
modificar su horario en base a las nuevas tendencias y hábitos
de compra.

Sin embargo, un 67% señala que no estaría dispuesto a que el
sábado por la tarde fuese comercial.

Criterio para fijar el horario actual del establecimiento (%)

Dispuesto a modificar el horario (%)

Fuente: Encuesta a Establecimientos de Legazpi

Dispuesto a abrir sábados por la tarde (%)
Base establecimientos comerciales

E Tejido comercial (6/13) 3.

-

3.2.-

Plan de Revitalización Comercial de Legazpi

45

43,4%

Perfil del empresario/a (1/2)

3,5%

9,0%

13,9%

18,8%

22,9%

22,2%

9,7%

0,0%

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

No contesta

1956 o anterior

Entre 1957 y 1961

Entre 1962 y 1966

Entre 1967 y 1971

Entre 1972 y 1981

Entre 1982 y 1991

1992 o posterior

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

56,6%

Género del empresario/a (%)

Fuente: Encuesta a Establecimientos de Legazpi

23%

UN PERFIL EMPRESARIO TAMBIEN “MÁS FEMENINO”

Un colectivo de empresarios/as que resulta algo más femenino 57%;

porcentaje que aumenta en el caso de los establecimientos

comerciales (60%).

UN COLECTIVO EN EDAD ADULTA

La edad media del propietario/a es de 49 años. En esta línea, casi

una cuarta parte (23%) tiene más de 55 años (27% entre los

servicios) y un 42% contaría con más de 50 años.

E Tejido comercial (7/13) 3.

-

3.3.-

 46

Sí
13,9%

No
58,3%

Ns/Nc
27,8%

Perfil del empresario/a (2/2)

35,0%

65,0%

0% 20% 40% 60% 80%

De manera externa

Dentro de la familia

3,6%

9,5%

40,5%

46,4%

0% 20% 40% 60%

No definidos

Sí, pero necesitaría de algún apoyo para abordarlo

No lo considera

Sí, es una alternativa factible o realista

Sucesión o traspaso previsto / planificado (%)

Entre los mayores

de 55 años

23%

LA EDAD DE LOS/AS EMPRESARIOS/AS Y LA SUCESIÓN DE LOS NEGOCIOS: UNA CUESTIÓN A PLANIFICAR

Casi 1 de cada 4 comerciantes es mayor de 55 años; entre éstos tan solo un 14% ha reflexionado en términos de sucesión. De forma que:

 entre los que SI han previsto el traspaso/sucesión (14%), gran parte (65%) concibe este proceso en un marco familiar y un 35% lo sitúa a través de personal
externo.

 entre los que NO lo prevén (58%), el 46% sí lo considera como alternativa, frente al 40% que no considera el traspaso/sucesión como una alternativa factible
Así, el colectivo que puede no contar con relevo generacional en los próximos años resulta importante en términos porcentuales y constituye un grave riesgo
de pérdida de oferta comercial en Legazpi, un hecho que supone el deterioro de la calidad de vida del municipio.

Traspaso o sucesión planteada (%)

Consideración del traspaso o sucesión como alternativa (%)

Fuente: Encuesta a Establecimientos de Legazpi

E Tejido comercial (8/13) 3.

-

3.3.-

Plan de Revitalización Comercial de Legazpi

47

Valoración de la situación comercial y perspectivas (1/3)

13,2%

6,3%

33,3%

45,8%

1,4%

0% 20% 40% 60%

Ns/Nc

1 - Muy mala

2 - Mala

3 - Buena

4 - Muy buena

Peor
25,0%

Igual
39,1%

Mejor
20,1%

Ns/Nc
5,6%

Peor
11,1%

Igual
51,4%

Mejor
31,3%

Ns/Nc
6,3%

Alta
15,3%

Media
63,2%

Baja
13,2%

Ns/Nc
8,3%

Imagen de la vida comercial de Legazpi (%)

 Valoración

media: 2,5

VALORACIÓN MODESTA DE LA VIDA COMERCIAL

DE LEGAZPI (2,5/4)

Los establecimientos valoran la vida comercial de Legazpi
con una nota de 2,5 sobre 4. Aunque el 46% de los
establecimientos terciarios lo valora como buena, un tercio lo
califica como mala.

A PESAR DE LA DUREZA DE LA CRISIS EXISTEN

INDICADORES QUE APUNTAN SÍNTOMAS DE

MEJORÍA

….A pesar de la negativa evolución vivida en los últimos años
(caída del parque comercial 2008-2016 del 23%), y de que ¼
parte considera que el año 2016 ha resultado “peor” que el
año 2015…..

….Las perspectivas en el corto y medio plazo resultan más
halagüeñas:

 con un colectivo del sector próximo al 31% que apunta un
mejor ejercicio económico 2017.

 Y un 78,5% de los/as comerciantes que señala una
proyección/viabilidad del negocio a medio plazo media-alta.

Fuente: Encuesta a Establecimientos de Legazpi

Evolución del negocio
respecto al 2015 (%)

Perspectiva
para 2017 (%)

Proyección/viabilidad a medio

plazo

E Tejido comercial (9/13) 3.

-

3.4.-

 48

Valoración de la situación comercial y perspectivas (2/3)

8,0%

5,5%

5,7%

11,2%

17,8%

12,4%

8,5%

1,6%

0% 5% 10% 15% 20% 25% 30%

De Legazpi

De Urretxu

De Zumarraga

De Beasain

Mucho Bastante

16,0%

4,9%

9,0%

42,4%

25,7%

2,1%

0% 20% 40% 60%

Ns/Nc

Muy negativo

Negativo

Indiferente

Positivo

Muy positivo

4,9%

63,9%

27,8%

3,5%

0% 20% 40% 60% 80%

Ns/Nc

Nada

Poco

Mucho

Mucho
13,9%

Poco
28,5% Nada

34,7%

Ns/Nc
22,9%

Impacto del Turismo (%)

Margen de mejora en el turismo (%)

Fuente: Encuesta a Establecimientos de Legazpi

Impacto del Mercado semanal (%)

E Tejido comercial (10/13) 3.

-

3.4.-

 Percepción de la pérdida de clientela (%)

UNA MAYOR PÉRDIDA DE LA DEMANDA

MUNICIPAL

El volumen de clientela de Legazpi se percibe por parte del sector,
como el que más se ha resentido en los últimos tres años (26%); frente
a la menor pérdida de la clientela de Urretxu (18%), Zumarraga (14%) y
Beasain (13%).

INDIFERENCIA FRENTE AL IMPACTO TERCIARIO

DEL MERCADO SEMANAL

Algo más del 40% de los establecimientos señala un impacto nulo
frente al mercado semanal de los viernes, e incluso un 14% lo vincula a
un impacto negativo. Tan solo el 28% lo valora como positivo. Un
mercado que comparativamente resulta menos atractivo que los de
Zumarraga y Urretxu, este último más pequeño pero “más
diferenciado”.

GRAN RECORRIDO PENDIENTE EN EL ÁMBITO

TURÍSTICO – COMERCIAL
El 64% opina que el turismo no tiene ningún tipo de impacto en sus
negocios, y una amplia mayoría (92%) indica que influye poco o nada.
Una realidad que evidencia la escasa capitalización
el Con todo, el 42% opina que hay margen de mejora en el ámbito
turístico (mucho y poco margen).

25,8%

17,9%

14,2%

12,8%

Plan de Revitalización Comercial de Legazpi

49

Valoración de la situación comercial y perspectivas (3/3)

2,82

2,86

2,95

3,11

3,18

3,24

3,37

3,43

3,49

3,09

1 2 3 4

 Precios

 Variedad de la oferta comercial

Ofertas / Descuentos /Rebajas

 Aspecto Exterior (Equipamiento, Escaparate, ...)

 Horario

Calidad del Producto

 Servicios (reparto, tarjeta, etc.)

Trato al Cliente - confianza

Posibilidad de utilizar el idioma que yo elija

Valoración General

Fuente: Encuesta a Hogares de Legazpi

Valoración global:

3,1

El clima comercial ha sido valorado con un “aprobado alto”, por parte de las/os consumidoras/es y todos los ítems “aprueban”:
 Globalmente la valoración se sitúa en el 3,1 sobre 4.

 La posibilidad de utilizar el idioma elegido (3,5), el trato con la clientela (la confianza) y el servicio ofrecido por el establecimiento (reparto, tarjeta…)
(3,4) constituirían las principales fortalezas del comercio de Legazpi

 Por su parte, el nivel de precios constituye el aspecto comercial que peor nota ha recibido (2,8) por parte de los consumidores/as de Legazpi, junto a
la variedad de la oferta comercial (2,9).

2,5
Aprobado

Valoración del clima comercial de Legazpi (%)

E Tejido comercial (11/13) 3.

-

3.4.-

 50

Dinámica asociativa y dinamización comercial

No

60,6%

Sí
39,4%

32,6%

2,8%

7,6%

41,0%

16,0%

0% 10% 20% 30% 40% 50%

Ns/Nc

1 - Mala

2 - Regular

3 - Buena

4 - Muy buena

Mucho
41,7%

Poco
31,3%

Nada
4,2%

Ns/Nc
22,9%

Muy
elevado

7,0%

Elevado
27,9%

Regular
44,2%

Bajo
11,6%

Muy bajo
4,7%

Ns/Nc
4,7%

Grado de participación en la
asociación (%)

Valoración de la Asociación de Comerciantes (%)

Margen de maniobra para animar la
actividad comercial (%)

Nivel de asociacionismo del tejido comercial (%)

GRADO DE ASOCIACIONISMO ALTO

El grado de asociacionismo resulta alto entre el comercio de
Legazpi, un total de 48 establecimientos asociados* que
representan cerca del 40% del sector comercial, tasa de
representación que resulta superior a la media de la CAE.

ILINTI ha sido valorada como “Buena” o “Muy buena” por un
57% de los establecimientos encuestados. No obstante, un
tercio de las/os encuestadas/os no se pronuncia en este
sentido.

GRADO DE PARTICIPACIÓN MEDIO

Entre los establecimientos asociados, el 35% de quienes
pertenecen a ILINTI califican su participación de elevada o muy
elevada; frente a un 16% que opina que su participación es
baja o muy baja.

En lo que hace a las acciones de animación desarrolladas por
parte de Ilinti, cerca del 42% de los establecimientos apunta un
importante margen de maniobra de mejora.

Fuente: Encuesta a Establecimientos de Legazpi

E Tejido comercial (12/13) 3.

-

3.5.-

*41 estrictamente comercios y 7 empresas de servicios

Plan de Revitalización Comercial de Legazpi

51

Servicios ofrecidos

Sí
25,7%

No
70,8%

Ns/Nc
3,5%

Sí
16,2%

No
83,8%

Ns/Nc
3,5%

Sí
22,2%

No
74,3%

25,7%

20,8%

18,2%

37,8%

70,8%

76,6%

72,7%

60,0%

3,5%

2,6%

9,1%

2,2%

Media

Comercio

Hostelería

Servicio

0% 50% 100%

Sí

No

Ns/Nc

Dispone de página web (%)

Realiza venta
online (%)

Dispone de página web; por ramas de actividad (%)

Familiarizado con las redes
sociales (%)

USO/CONOCIMIENTO DE LAS NUEVAS TECNOLOGÍAS MUY

LIMITADO

El 71% de los establecimientos no tiene web, realidad que se eleva entre los
comerciantes (76%)…

Atendiendo a la distinción de los establecimientos por ramas de actividad, el
38% de los establecimientos de servicios cuenta con página web, frente al
escaso 18% de hosteleros.
Entre los que sí tienen página web, únicamente el 16 % realiza venta online;
en caso de los servicios esta proporción se elevaría hasta el 23,5%.

Por otra parte, el 74% de los establecimientos de Legazpi afirma NO estar
familiarizado con las redes sociales.

Fuente: Encuesta a Establecimientos de Legazpi

E Tejido comercial (13/13) 3.

-

3.6.-

 52

Sí
66,7%

No
22,9%

Ns/Nc
10,4%

42,4%

41,6%

50,0%

40,0%

15,3%

11,7%

9,1%

24,4%

35,4%

37,7%

36,4%

31,1%

6,9%

9,1%

4,5%

4,4%

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

Media

Comercio

Hostelería

Servicios

Predominantemente castellano Predominantemente euskera

Ambas por igual Ns/Nc

Establecimientos con personal que
hable euskera (%)

 AMPLIO CONOCIMIENTO DEL EUSKERA PERO USO

LIMITADO EN LA VIDA TERCIARIA DE LEGAZPI

Más de 6 de cada 10 establecimientos encuestados cuenta con
conocimiento del euskera; frente a un 23% que no dispone de personal que
hable dicho idioma.

Sin embargo, el idioma más utilizado en el ámbito comercial resulta el
castellano, según indica el 42% de los establecimientos es el idioma que
predomina entre su clientela, frente al 35% que utilizaría ambas lenguas
por igual y el 15% que utiliza predominantemente el euskera para efectuar
sus compras.

Idioma utilizado por la clientela (%)

Fuente: Encuesta a Establecimientos de Legazpi

E El comercio y el euskera 4.

50%

73%

11%

21%

39%

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

Euskera

Castellano
Habitualmente

Ocasionalmente

Raramente o nunca

Fuente: Encuesta a Hogares de Legazpi

Idioma que prefiere la clientela a la hora de
realizar las compras en Legazpi (%)

Plan de Revitalización Comercial de Legazpi

53

Ideas fuerza (1/5)

La realidad comercial de Legazpi vive….

A) UN CONTEXTO DE DUREZA ECONÓMICA en los últimos años que se evidencia a través de las siguientes realidades:

 Una caída del gasto comercial en el periodo 2007-2015, que en positivo parece haber tocado suelo, pero que ha
conllevado en el caso de Legazpi a una contracción del parque terciario próximo al 23%, que se eleva hasta un 26% en
el ámbito comercial, y hasta un 46% en el caso concreto del equipamiento del hogar.

 Un importante auge del comercio on line en todas las ramas comerciales; realidad que en Legazpi se concreta a través de
un colectivo del 42% de la población que ha comprado a través de comercio electrónico en 2016; Una proporción que se eleva
hasta el 60% entre los/as menores de 44 años.

 Sin embargo esta notable expansión del ecommerce entre la ciudadanía, no va acompasada por una incorporación
progresiva de las nuevas tecnologías por parte del parque comercial de Legazpi: más del 70% de los establecimientos no
cuentan actualmente con web, ni están familiarizados con las redes sociales; ni por la adaptación del horario comercial a las
necesidades reales de la demanda: los sábados en Legazpi no constituyen días comerciales, un 35% continua con el horario
de siempre, y un 30% no está dispuesto a modificarlo.

E Síntesis diagnóstica – DAFO
 (1/5)

5.1.-

5.

-

D
Debilidad

A
Amenaza

F
Fortaleza

O
Oportunidad

A

A

D

 54

Ideas fuerza (2/5)

 Un endurecimiento del escenario competitivo, globalizado, que obliga a…

o Repensar las formas de planificación y gestión clásicas de los negocios comerciales que den respuesta a los
retos del futuro relevo generacional (58% de los mayores de 55 años no han pensado aún en la sucesión o traspaso del
negocio), la profesionalización del sector (algo más del 70% son autónomos) y la adaptación a las nuevas tecnologías.

o A replantear en paralelo las propias líneas de animación históricas promovidas desde Ilinti “avanzando” desde
la DINAMIZACIÓN CLÁSICA…a la ANIMACIÓN + COMPETITIVIDAD:

 La Asociación de Comercio Ilinti cuenta con un ratio de representatividad notable –con 48 comercios asociados

representa a algo más del 40% del sector comercial del municipio- y da respuesta a necesidades de animación en
las dos zonas del municipio (Área Central Comercial y Laubide);

 Sin embargo, la dinámica asociativa trabaja sobre fórmulas que tocan techo en su forma de generar valor para el
sector asociado y que han de renovarse caminando desde la DINAMIZACIÓN a la ANIMACIÓN +
COMPETITIVIDAD.

 Una realidad que resulta trasladable al tejido asociativo hostelero KTE, que cuenta con 8 empresas hosteleras
asociadas localizadas en el Área Central Comercial del municipio, y a la Asociación de Hosteleros de Laubide.

E Síntesis diagnóstica – DAFO (2/5)

5.

-

5.1.-

D
Debilidad

A
Amenaza

F
Fortaleza

O
Oportunidad

A

D

F

D

D

Plan de Revitalización Comercial de Legazpi

55

Ideas fuerza (3/5)

B) UN MUNICIPIO en una cierta lógica COMERCIAL de “EFECTO INVERNADERO”:

b.1.- En términos de captación comercial MUY REDUCIDA DEL 3,5%....VINCULADO A

 Un atractivo del Área Central Comercial “limitado” a los barrios de Legazpi -67% del sector califica el comercio en un rango
de influencia municipal o de barrio-:

i. El núcleo urbano de Legazpi no cuenta con equipamientos comerciales singulares o diferenciados;
ii. Asimismo, junto con esta realidad, el Mercado semanal y la oferta comercial municipal en su conjunto, no constituye

un reclamo terciario para los/as vecinos/as de los municipios próximos (Zumarraga, Urretxu, Oñati y poblaciones de
menor dimensión como Gabiria, Zerain, Mutiloa), ni para muchos/as de los trabajadores/as de fuera que se
desplazan diariamente al tejido industrial de Legazpi y no compran (un colectivo estimado de más de 800 personas
que “vienen y se van”)

 Un mapa de infraestructuras de transporte público con dificultades (precio alto de Renfe y lurraldebus Zumarraga – Legazpi)
y unos accesos y señalética actual a optimizar

 Un arranque y empuje turístico del “Valle del Hierro6” -28.000 visitantes en 2016- que no se capitaliza actualmente en
términos comerciales (creciente número de visitantes en Mirandaola que “no llegan al comercio” –familias, alumnos/as de
centros educativos de la CAE) o eventos tractores a refortalecer como lo es el Artzai eguna o el propio Camino Ignaciano;

En este sentido, gran parte del sector terciario del municipio (64%) considera que el turismo no impacta sobre el comercio
del municipio.

6
 Mirandaola (ferrería y parque); Museo del Hierro Vasco; Erraizabal ecomuseo del pastor vasco (queso Idiazabal); Igaralde, el rincón del pan; Aikur, museo de las abejas; Chillida Lantokia; Vivienda obrera; La escuela

de 1950 (Aiton Amonen eskola); Olentzero

E Síntesis diagnóstica – DAFO (3/5)

5.1.-

5.

-

D

A

O

D
Debilidad

A
Amenaza

F
Fortaleza

O
Oportunidad

 56

Ideas fuerza (4/5)

b.2.- En términos de evasión un ratio de evasión “Moderado” del 16,5%….

Amortiguada por un lado….

 Por una dotación y mix comercial suficiente de servicios y bienes cotidianos tanto en el Área Central Comercial como en
Laubide (con menos oferta de servicios pero con un comercio de proximidad que funciona), valorada en mayor medida por
el segmento de mayor edad –con niveles de retención del gasto próximos al 90% entre los mayores de 65 años- que
valoran la atención personalizada y los servicios (reparto a domicilio).

 Una mejora en los estándares urbanos (peatonalización de Kale Nagusia en su primer tramo y anteriormente la mejora de la
calle Patricio Etxeberria) que ha revertido en mayor media sobre el ambiente hostelero en una tendencia de “ocio de día” en
el núcleo urbano.

E Síntesis diagnóstica – DAFO (4/5)

5.1.-

5.

-

F

F

D
Debilidad

A
Amenaza

F
Fortaleza

O
Oportunidad

Plan de Revitalización Comercial de Legazpi

57

Ideas fuerza (5/5)

Pero marcada….

 Por una evasión en los bienes comparativos -43% del gasto de equipamiento personal se efectúa fuera de Legazpi- realidad
que responde a su vez a circunstancias tales como…

i. “CUANDO NOS VAMOS DE COMPRAS, NOS VAMOS A DONOSTIA” (29% del gasto evadido se “escapa” a
Donostia)

ii. “COMPRAMOS EL PRODUCTO QUE DESEAMOS POR INTERNET” –cerca del 11%-.

 Una mayor evasión entre los legazpiarras más jóvenes (22%) que obliga a pensar en nuevas fórmulas de captación y
fidelización de este segmento que constituye la futura demanda comercial del municipio

7.

-

E Síntesis diagnóstica – DAFO (5/5)

5.

-

5.1.-

D D

A

D
Debilidad

A
Amenaza

F
Fortaleza

O
Oportunidad

 58

Plan de Revitalización Comercial de Legazpi

59

Parte III:

Plan de Acción

 60

Plan de Revitalización Comercial de Legazpi

61

ESQUEMA TRABAJO:

Apoyarse en el esquema de trabajo tradicional de los PERCOs que concilia Urbanismo Comercial (como herramienta de

Accesibilidad/Amabilidad del espacio urbano); Animación/Dinamización del mismo (como motor de atracción); y Competitividad (como

soporte de servicio y calidad); y actualizarlo con nuevas estrategias que:

 Resitúen al Cliente como corazón del sistema comercial – terciario (estrategias orientadas al cliente)

 Promuevan el desarrollo de nuevos servicios de valor para el Comerciante

 Fomentan las hibridación y las estrategias de maridaje entre comercio y servicios

MISIÓN:

 Sostener y desarrollar la oferta comercial y de

economía urbana del Área Central Comercial

de Legazpi como referencia terciaria de los

vecinos del municipio.

 y trabajar paralelamente sobre la

accesibilidad, calidad y los estándares

urbanos de los focos comerciales en los

barrios del municipio.

VISIÓN:

 Trabajo sobre la consolidación y

mejora de los estándares urbanos en

las zonas comerciales de Legazpi.

 Innovación en las estrategias

comerciales asociativas y

empresariales para superar las

limitaciones de las actuales políticas

tradicionales.

 62

Plan de Revitalización Comercial de Legazpi

63

Esquema del Plan de Acción

Nuevas lógicas integradas

EJE 1: Espacio

Urbano

Comercial

EJE 2: Mejora

competitiva (empresarial

y asociativa)

EJE 5: Gobernanza del

Plan

EJE 3: Animación

Dinamización

Lógica Tradicional

EJE 4: Diseño de

estrategias

comerciales

segmentadas
Línea 3.1.- Reflexión sobre el

programa de animación
asociativo

Línea 3.2.- Refuerzo del mercado

semanal
Línea 3.3.- Dinámicas horarias y

dinamismo
Línea 3.4.- Comunidad Legazpi
Línea 3.5.- Acciones de Promoción y

Difusión

Línea 1.1.- Mantener la calidad urbanística y la

 singularidad de las Zonas Comerciales

Línea 1.2.- Conexión entre barrios

Línea 1.3.- Seguimiento y ocupación de espacios

 ociosos

Línea 1.4.- Legazpi Smart

Línea 2.1.- .- Sucesión empresarial y emprendimiento
Línea 2.2.- Mejora de la Gestión Empresarial y

Acercamiento a las TIC
Línea 2.3.- Acompañamiento en el proceso de

Transformación Digital y Experiencia de Cliente
Línea 2.4.- Salto Asociativo: Plan de Relanzamiento de

ILINTI

Línea 4.1.- Estrategias destinadas al

Colectivo de Trabajadores
Línea 4.2.- Estrategias destinadas al

Colectivo de turistas y
excursionistas

Línea 4.3.- Diseñar estrategias comerciales

dirigidas a los 65+
Línea 4.4.- Diseñar estrategias comerciales

dirigidas a la población más
joven

Línea 4.5. Diseñar estrategias de maridaje

comercio-servicios

 64

Tras las actuación y proceso de mejora de los últimos años, el espacio urbano central de Legazpi es, actualmente, un
espacio cuidado, agradable y limpio; y la movilidad y aparcamiento en el mismo es igualmente razonable. El Urbanismo
Comercial en este sentido, aunque siempre importante, no es el foco principal del PERCO; que, en todo caso, debe velar por
reforzar focos puntuales de mejora y sostener en el tiempo el nivel de los estándares urbanos alcanzados.

E EJE 1: ESPACIO URBANO COMERCIAL 1.

-

1.1.- Refuerzo de la calidad urbanística y singularidad de las Zonas Comerciales.

 1.1.1.- Seguimiento y Adecuación desde el punto de vista comercial y de servicios del proceso de peatonalización y ordenación de Kale

 Nagusia y Laubide

 1.1.2.- Participación sectorial en el proceso de reflexión sobre el proyecto del nuevo Parking de Latxartegi.

 1.1.3.- Mejora de las condiciones del Parking Laubide

 1.1.4.- Refuerzo de la Señalética de orientación a los focos urbanos de centralidad y sus aparcamientos.

1.2.- Refuerzo de la conexión entre barrios

 1.2.1.- Conexión entre barrios

 1.2.2.- Barrios con Personalidad

1.3.- Seguimiento y ocupación de espacios ociosos.

 1.3.1-. Observación diagnóstica y valoración selectiva de locales vacíos del Área Central Comercial y zonas como Bikuña y Laubide

 (números impares) susceptibles de uso terciario

 1.3.2.- Apoyo a la “Comercialización” de los locales de mayor interés (Terapia PROACTIVA)

 1.3.3.- Programas para favorecer el embellecimiento de las fachadas y/o la ocupación efímera de los escaparates de los locales vacíos de

 difícil valorización comercial (Terapia PALIATIVA)

1.4.- Legazpi Smart City

 1.4.1.- Definición de las prioridades SMART

 1.4.2.- Palancas de Cambio

Plan de Revitalización Comercial de Legazpi

65

Es imprescindible dar continuidad al trabajo realizado los últimos años y mantener un entorno urbano agradable para los vecinos y

visitantes

 Acción 1.1.1.- Seguimiento y adecuación desde el punto vista del terciario urbano del proceso de peatonalización y ordenación de Kale Nagusia y

Laubide

Una vez ejecutado el primer tramo de peatonalización de Kale Nagusia y Laubide, se va a dar continuidad a la intervención, en coherencia con el

Plan de Movilidad Sostenible, para lo que después de una votación se decidió ejecutar la opción B. Según el proyecto aprobado, la nueva

intervención contará con “dos zonas de carga y descarga, dos zonas de descanso con bancos y un escenario con graderío como cierre de

Nagusia Kalea” con el cruce de Urola.

Una vez que se haya ejecutado la obra de este espacio central del municipio (previsto para fin del año 2017), habrá que tomar las medidas

necesarias que aseguren la convivencia como espacio de disfrute y ocio, al mismo tiempo que favorezca y regule la actividad comercial de la

zona (ordenación de carga-descarga, terrazas...).

 Acción 1.1.2.- Participación sectorial en el proceso de reflexión sobre el proyecto del nuevo parking de Latxartegi

Tal y como se viene haciendo, recoger la participación del sector en la reflexión de la construcción del nuevo parking previsto en la zona de

Latxartegi.

Al tratarse de un proyecto urbanístico importante y que marcará los ejes de recorrido y flujos de viandantes, se divisa como un proyecto

estratégico en el desarrollo de la vida terciaria de Legazpi. Siendo así, se contempla tener en cuenta las necesidades del sector, realizando

sesiones de participación y contraste con el mismo.

Línea 1.1.- Refuerzo de la calidad urbanística y singularidad de las Zonas Comerciales

 66

 Acción 1.1.3.- Mejora de las condiciones del parking de Laubide

La zona de Laubide presenta la necesidad de un parking. Teniendo en cuenta el cierre del que hasta el momento ha sido el parking (patatal), se

contempla estudiar la necesidad de aparcamiento de la zona y dotar de un espacio de aparcamiento adecuado y suficiente al bar rio de Laubide.

 Acción 1.1.4.- Refuerzo de la Señalética de orientación a los focos urbanos de centralidad y sus aparcamientos

El Área Comercial Central descrita, constituye un foco de centralidad comercial que, aunque cuenta con una accesibilidad razonable y capacidad

de aparcamiento suficiente (Parking Ayuntamiento), no resulta necesariamente sencillo el acceso al mismo para el visitante que no conoce el

espacio urbano de Legazpia. Es necesario reforzar la señalética.

En esa perspectiva se sugiere el refuerzo de la señalética vertical de orientación a los focos de centralidad comercial para vehículos en el acceso

al municipio (tanto en la zona de arriba cómo en la de abajo) y sus aparcamientos, en coordinación con los esfuerzos para favorecer el

acercamiento al área central desde Mirandaola y Chillida Lantokia.

Plan de Revitalización Comercial de Legazpi

67

La realidad comercial de Legazpi está comprendida en dos zonas con lógicas y dinámicas diferentes, que hay que tratar de empastar.

Si bien desde el Foro de Agenda 21 se matizaba que el reto no está tanto en favorecer el flujo de personas entre el centro y Laubide,

como en mantener e incrementar la compra en Legazpi, disminuyendo la evasión del gasto –especialmente para algunos productos-.

 Acción 1.2.1.- Conexiones entre barrios

La dinámica actual pone de manifiesto que si bien los vecinos de la zona de Laubide bajan al área comercial de Kale Nagusia a disfrutar de ocio y

a realizar compras, no existe la misma costumbre de realizar el recorrido inverso. La conexión de ambos barrios por medio del autobús “junetorri”

está diseñada para dar servicio a los vecinos de todos los rincones de Legazpi, y habría que valorar la posibilidad (proyecto piloto) de poner en

marcha un servicio “lanzadera” complementario, adaptado a las necesidades del comercio que una las dos zonas, con sólo dos paradas ida y

vuelta.

Se analizarán también otras propuestas dirigidas a fortalecer la conexión entre las zonas comerciales del centro urbano y de Laubide, haciendo

especial hincapié en el eje Laubide-Bikuña. Por ejemplo: ampliación de aceras, fomento de apertura de locales….



 Acción 1.2.2.- Barrios con Personalidad

Asumiendo que cada zona es distinta entre sí, sería interesante dotar de personalidad propia a cada zona, que las diferencie y complemente,

llegando a constituir la identidad de cada zona. El objetivo es generar dos polos de atracción complementarios y hacer apetecible el desplazarse

tanto a una como a otra zona.

Línea 1.2.- Refuerzo de la Conexión entre barrios

 68

En el municipio se han identificado 36 locales vacios, de los cuales más de la mitad (21) están en el Área Central Comercial.

 Acción 1.3.1.- Observación diagnóstica y valorización selectiva de locales vacíos del Área Central Comercial y zonas como Bikuña y Laubide (números

impares) susceptibles de uso terciario

La gestión de los locales vacios constituye una cuestión a controlar y sobre la que actuar antes de que el problema adquiera dimensiones o

inercias difíciles de revertir.

En este sentido, la actuación debe venir marcada por el realismo y la aplicación de “terapias” diferenciadas: Así, no todos los locales comerciales

presentan una ubicación y características que los hacen susceptibles de ocupación.

Por ello se debería dar continuidad y dinamizar el trabajo iniciado desde UGGASA (censo de locales vacíos y DAFO) mediante el uso de un mapa

virtual de locales vacíos de las zonas comerciales de Legazpi que sirva de escaparate, por ejemplo.

Este Mapa geolocalizado debe recoger la caracterización de los locales vacíos: ubicación, dimensiones y características inter iores, necesidad de

intervención / rehabilitación, dimensión y visibilidad de fachada externa, características de la propiedad (única, múltiple) y fotos. También es

recomendable conocer la voluntad de puesta en el mercado vía alquiler y/o venta, demanda económica aproximada…) resultando así un

pequeño diagnóstico como paso previo para la orientación de las terapias adecuadas.

Línea 1.3.- Seguimiento y ocupación de espacios ociosos

Plan de Revitalización Comercial de Legazpi

69

 Acción 1.3.2.- Apoyo a la “Comercialización” de los locales de mayor interés (Terapia PROACTIVA)

Se trata de conectar este mapa de locales vacíos de interés con posibles interesados en la ocupación de los mismos:

 Ofrecer un marco de apoyo municipal al emprendizaje en esos locales. Existen municipios en los que se han puesto en marcha programas de

subvención específicos en los que se dota una partida presupuestaria para la concesión de subvenciones a los nuevos emprendedores para

el alquiler del local durante los tres primeros años (Tolosa, Azpeitia, Lasarte-oria).

 Captación de empresas de SERVICIOS: invitar y ofrecer incentivos a empresas de servicios de Legazpi ubicadas en polígonos o plantas de

edificios a volver a las calles.

 POP-UP LEGAZPI: ofrecer facilidades y ayudas a establecimientos singulares consolidados en otros municipios para abrir tiendas temporales

en Legazpi, como incentivo para que en el futuro pueda llegar a consolidarse en el municipio.

A modo de ejemplo: The Loaf in a Box – Pop Up panaderia Donostia; http://www.popupstorespain.com

 Acción 1.3.3.- Programas para favorecer el embellecimiento de las fachadas y/o la ocupación efímera de los escaparates de los locales vacíos de

difícil valorización comercial (Terapia PALIATIVA)

Es necesario redefinir el programa DENDAK AKTIBATU e introducir las mejoras detectadas gracias a la experiencia de

los últimos años (p.e. la duración). Además, esta redefinición hay que realizarla desde un prisma más amplio, que integre

además del sector comercial también el ámbito turístico.

 Conectar los escaparates de los locales vacíos y dotar de contenido atractivo y coherente con el ámbito

turístico con el fin de atraer a los y las visitantes de Mirandaola al municipio (p.e. un recorrido de piezas en

torno al Valle del Hierro, generando un “paseo” temático coherente con la oferta turística, un juego -

gamificación- que dé comienzo en el museo y que finalice en los locales del área central (ver acción 4.2.2.).

 Diseño de Campaña específica de Navidad, utilización de los escaparates en locales vacíos para articular oferta específica de

Navidad durante los meses de noviembre – diciembre con actividad turística asociada a Olentzero (en relación Acción 4.2.8.).

Esta redefinición debería ir acompañada del desarrollo de una Ordenanza municipal de cuidad de fachadas y ornamentos.

A modo de ejemplo: Ornato Tolosa ; Ornato San Lorenzo

http://www.popupstorespain.com/
http://udala.tolosa.eus/sites/default/files/Merkataritza%20lokaletako%20fatxaden%20apaintasunari%20buruzko%20ordenantza.pdf
http://www.aytosanlorenzo.es/wp-content/uploads/2016/07/V05-ornato.pdf

 70

El concepto de ciudades inteligentes o ciudades smart se abre paso progresivamente, atendiendo a la idea de un uso intensivo de

nuevas tecnologías en la prestación de servicios públicos que impulse la sostenibilidad social, económica y medioambiental.

 Acción 1.4.1.- Definición de las prioridades SMART

El Concepto SMART hace referencia al desarrollo urbano basado en la sostenibilidad (económica, social y medioambiental), de forma que se de

una respuesta adecuada a las necesidades básicas de los ciudadanos, empresas e instituciones, generalmente mediante el uso de tecnología.

El primer paso antes de acometer ninguna inversión será el de identificar posibles objetivos y la dimensión que se pueda dar al proyecto, para lo

que hay que analizar las prácticas realizadas en otros municipios y la tecnología empleada generar un banco de ideas a implantar en un futuro,

en línea con las políticas desarrolladas y estrategia de Legazpi.

 Acción 1.4.2.- Compromiso SMART con el medioambiente

Dado que Legazpi cuenta con un desarrollo y dinámica de trabajo en materia medioambiental avanzado, siendo una referencia en proyectos y

sensibilidad en esta área de trabajo se propone empezar a dar pasos en este ámbito.

Por ejemplo, existen proyectos de ciudades inteligentes donde se han implantado 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.

Referencia de Interés: SMART Kalea Donostia

Línea 1.4.- Legazpi Smart

http://www.fomentosansebastian.eus/smartkalea/eu/

Plan de Revitalización Comercial de Legazpi

71

El endurecimiento del escenario global en el que operan los comercios hace que la competitividad de las empresas sea más
necesaria que nunca para que las empresas del sector puedan seguir mirando hacia adelante.

E EJE 2: MEJORA COMPETITIVA (EMPRESARIAL Y ASOCIATIVA) 2.

-

 2.1.- Sucesión empresarial y emprendimiento.

 2.1.1.- Sucesión, Emprendimiento y Competitividad: jornadas de difusión de programas y colaboración

 2.1.2.- Programas de incentivos, préstamos bonificados, subvenciones…

2.2.- Mejora de la Gestión Empresarial y Acercamiento a las TIC

 2.2.1.- Programas de Píldoras formativas sobre gestión empresarial y elementos tecnológicos

 2.2.2.- Programa de Mentoring de Gestión de la Empresa Comercial

2.2.3.- Formación específica para el sector de la hostelería.

2.3.- Acompañamiento en el proceso de Transformación Digital y Experiencia de Cliente.

2.3.1-. Programa de sesiones de sensibilización y motivación sobre el impacto y las oportunidades que brinda el nuevo Entorno Digital:

Desayunos de Trabajo

 2.3.2.- Elige tu Ventana Digital

 2.3.3.- Programa “Diseño de Experiencia de cliente”

2.4.-Salto Asociativo: Plan de Relanzamiento de ILINTI

 2.4.1.- Incorporar las nuevas tecnologías para la gestión del Big Data y construcción de herramientas de fidelización a la clientela

 2.4.2.- Reorientación de la cartera de servicios hacia la generación de más valor añadido

 2.4.3.- ILINTI incorpora al Cliente

 2.4.4.- Retail Tours

 72

Es necesario favorecer la continuidad de los negocios de una forma sistemática y planificada

 Acción 2.1.1.- Sucesión, Emprendimiento y competitividad: jornadas de difusión programas y colaboración

El rejuvenecimiento y continuidad empresarial en el sector comercial de Legazpi es un reto sobre el que es necesario actuar. Casi 1 de cada 4

comerciantes es mayor de 55 años y entre éstos tan solo un 14% ha reflexionado sobre la sucesión del negocio, por lo que es necesario un

apoyo en este proceso de transmisión empresarial que no se da de forma natural.

En el seguimiento las asociaciones de comerciantes juegan un papel fundamental, ya que la cercanía y conocimiento de los comerciantes hacen

que puedan ir trabajando con ellos/ellas para ir planificando el proceso.

El programa Berriz del Gobierno Vasco ofrece un interesante marco de trabajo para la transmisión empresarial: Su optimización, sin embargo,

requiere de una labor de “engrase”, apoyo y trabajo directo con el colectivo. En este sentido se plantean las siguientes acciones concretas:

- Un seguimiento y sensibilización continuada del colectivo que se encuentra en edades próximas a la jubilación. Para ello es

fundamental realizar una labor de observación, seguimiento y sensibilización.

- 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 las agencias de desarrollo o estudiantes del Grado Formativo de Comercio, y en general ayuda y soporte

para la búsqueda de alternativas

 Acción 2.1.2.- Programa de incentivos, préstamos bonificados, subvenciones...

Con el objetivo de facilitar y guiar los procesos de transmisión empresarial se propone analizar la posibilidad de abrir una serie de incentivos que

complemente, apoye y haga más atractiva la transmisión de los negocios; ayudas directas para el alquiler de los primeros años (p.e. Berriz

Tolosa), exención de determinados impuestos o el pago de un porcentaje de los intereses de los préstamos solicitados por los emprendedores.

Como ejemplo: Berriz Tolosa (450€ 1 año, 300€ 2 año y 150€ el 3 año.

Línea 2.1.- Sucesión empresarial y emprendimiento

Plan de Revitalización Comercial de Legazpi

73

En un entorno tan competitivo como el actual es necesario gestionar los comercios, como empresas que son, de forma profesional y

utilizar herramientas para mejorar su productividad

 Acción 2.2.1.- Programa de Píldoras formativas sobre gestión empresarial y elementos tecnológicos

La formación debe ser práctica y en proceso (construir herramientas durante el proceso de aprendizaje puede resultar el camino más efectivo en

un sector “con poco tiempo” dado el alto componente de “negocio familiar sin asalariados/as”); se plantea el desarrollo de Pí ldoras formativas al

conjunto del tejido comercial.

- Métodos de Trabajo

- Solución y herramientas de gestión

- La relaciones con los clientes

- Gestión de Datos.

- Buenas prácticas

- ...

 Acción 2.2.2.- Programa de Mentoring de Gestión de la Empresa Comercial.

El Mentoring supone aprender de una persona con conocimiento específico del sector, y por medio de este programa se busca conectar a

profesionales con una probada trayectoria en el sector comercial con los comerciantes de Legazpi. En las sesiones de mentoring, presenciales

grupales e individuales, se ayudará a los comercios a conocerse como vendedores, descubrir nuevas perspectivas en su relación con los clientes

y desarrollar todo el potencial.

Línea 2.2.- Mejora de la Gestión Empresarial y acercamiento a las TIC

 74

 Acción 2.2.3.- Formación específica para el sector de la hostelería.

Con el objetivo de adecuarse a las nuevas necesidades del mercado y de mejorar el servicio que se ofrece desde el sector hostelero de Legazpi,

es necesario organizar cursos y talleres de formación que dote a los hosteleros de nuevas técnicas, conocimientos y herramientas que les ayuden

a mejorar sus negocios y a ser más competitivos.

Plan de Revitalización Comercial de Legazpi

75

La transformación digital implica un cambio en la manera de hacer las cosas en una empresa y en la forma en que ésta se relaciona con

sus clientes, condicionando en gran medida la Experiencia de los Cliente.

 Acción 2.3.1.- Programa de sesiones de sensibilización y motivación sobre el impacto y las oportunidades que brinda el nuevo Entorno Digital:

Desayunos de trabajo

Como fase previa al desarrollo de acciones formativas concretas resulta necesario sensibilizar sobre el futuro del comercio minorista como

actividad desde el realismo (exigencia competitiva) pero también desde la ilusión (motivación). En ese contexto, entender las implicaciones del

nuevo entorno digital, comportamiento de los consumidores, tendencias y las oportunidades que aparecen, requieren de un tratamiento formativo-

sensibilizador-motivador ad hoc. Su planteamiento mediante sesiones ligeras (desayunos de trabajo por ejemplo) que combinen parte de charla

con parte de debate y clima distendido constituyen la antesala de otras formas cualificantes.

 Acción 2.3.2.- Elige tu Ventana Digital.

Todos los comercios necesitan una ventana o escaparate principal a la Red, espacio en el que están los clientes, bien una web corporativa, un

blog o las redes sociales. Únicamente el 20,8% de los comercios de Legazpi tiene web y sólo el 22,2% está familiarizado con las redes sociales.

Para apoyar a los comercios en el proceso de Digitalización se pueden poner a disposición del sector “Bonos Digitales” que pueden utilizar con

empresas que les ayuden en la implantación de soluciones digitales.

Por ejemplo, el ayuntamiento pone a disposición de las empresas del sector un talonario de 10 bonos (equivalente a los € con los que se quiera

apoyar) que el comerciante puede canjear por servicios digitales que ofrezcan otras empresas, previamente homologadas por el ayuntamiento,

del propio municipio o de la comarca.

Línea 2.3.- Acompañamiento en el proceso de Transformación Digital y Experiencia de Cliente

 76

 Acción 2.3.3.- Programa “Diseño de Experiencia de cliente”

Hoy en día las empresas, marcas y productos deben conseguir que sus clientes se enamoren, deben proyectar un valor y percepción especial,

una experiencia que como cliente se perciba como inigualable, única y diferencial. Apostar por diseñar una experiencia de cli ente, diseñando

procesos por y para el cliente y midiendo la repercusión en su satisfacción los establecimientos comerciales podrán mejorar la gestión comercial y

conseguir mejores resultados empresariales.

Es necesario dotar de herramientas que permitan a los comercios entender el recorrido de sus clientes para después diseñar, medir y evaluar la

experiencia de los clientes Se propone una jornada de sensibilización y formación que permita conocer y aprender cómo los comercios pueden

trabajar la Experiencia de Cliente.

Enlace a la herramienta Customer Journey Map

Se presenta el siguiente modelo con el objetivo de ilustrar como

habría que desarrollar el Mapa de Experiencia del Cliente. Es

necesario definir las fases que recorre el cliente en cada compra,

identificar como responde en cada una de las fases el comercio y

evaluar los procesos y como habría que responder para satisfacer las

necesidades. Hay que adaptar la herramienta a cada caso y

experiencia concreta.

http://www.servicedesigntools.org/tools/8
http://gorkagoiko.com/wp-content/uploads/2015/09/mapa-experiencia-cliente-comercio.bmp

Plan de Revitalización Comercial de Legazpi

77

El asociacionismo del tejido empresarial urbano, que durante años ha trabajado la animación y la dinamización colectiva del clima

terciario urbano a través de campañas promocionales conjuntas, animación de eventos de ciudad, dinámicas festivas, etc. percibe

claramente los límites de esas acciones tradicionales de colaboración y de su capacidad de influencia sobre la situación. Es decir, ha

tocado techo en su actual modelo de colaboración. Se hace por tanto necesario innovar en las formas de colaboración entre las

empresas y la creación de servicios de valor para los asociados. Encontrar nuevas soluciones y nuevas formas de trabajo compartido

que incidan directamente en la competitividad de los establecimientos: es necesario jugar con las mismas armas con las que juegan las

grandes empresas, con el fin de generar servicios de valor añadido

 Acción 2.4.1.- Incorporar las nuevas tecnologías para la gestión del Big Data y construcción de herramientas de fidelización a la clientela

El “salto” asociativo tiene que asentarse en el diseño y en el uso de nuevas herramientas al servicio del comercio asociado. Es necesario que se

incorporen las nuevas tecnologías que permitan la captura de datos de los consumidores para poder utilizarla en la definición de la estrategia de

la asociación a nivel general, y de los comercios asociados a nivel particular. De esta forma, a partir de datos reales será posible ofrecer servicios

y lanzar campañas ajustadas al perfil y necesidades de los clientes.

Incorporar una estrategia de captación de datos en los comercios, que luego, mediante un software permita gestionarlos para adecuarse a las

necesidades reales de los clientesy lanzar campañas de marketing segmentadas.

Commerce 360 de BBVA

Guía programas de fidelización

Asociación Ontinyent

Línea 2.4.- Salto Asociativo: Plan de Relanzamiento de ILINTI

https://www.bbva.es/autonomos/banca-online/commerce360/index.jsp
http://www.aragon.es/estaticos/GobiernoAragon/Departamentos/IndustriaComercioTurismo/Documentos/docs/Areas/ComercioInterior/PlanesLocalesDinamizComerciales/JornadasDinamizadorasComerciales/Sexta%20jornada/GUIA+PROGRAMAS+FIDELIZACION+SEPT+2010.pdf
http://www.comercioin.com/

 78

 Acción 2.4.2.- Reorientación de la cartera de servicios hacia la generación de más valor añadido

La cartera de servicios que ofrece el tejido asociativo requiere de una actualización –que permita generar una cartera de servicios de valor

añadido apoyado en la incorporación de herramientas tecnológicas y las nuevas necesidades de los comercios y los comerciantes.

Además de la cartera de servicios, también es necesario redefinir el propio Modelo de Negocio de la asociación, que tiene var ios retos que

debería contemplar en un futuro cercano:

 Dependencia excesiva de la Oficina Técnica de Comercio Comarcal.

 Falta de coordinación y representación del sector hostelero, que debería ser su socio natural. Establecer alianzas con KTE y/o ofrecer

servicios de valor para el sector hostelero de Legazpi.

 Se debe analizar un modelo de negocio abierto (pago por servicios específicos disfrutados independientemente de cuotas fijas).

 Acción 2.4.3.- ILINTI incorpora al Cliente

Se puede decir que hasta ahora, las asociaciones y los comercios han gestionado sus actividades de una forma cerrada, con las miras puestas

únicamente en las propias empresas y cada vez más se impone una forma distinta de hacer las cosas, en las que las organizaciones definen su

estrategia poniendo al cliente en el centro de la misma.

“Al cliente no lo importan tus productos, le importan sus problemas y necesidades”.

 Se proponen talleres para trabajar en la definición de los distintos colectivos a los que se presta servicio y de esta forma conocer sus

motivaciones de compra, preocupaciones, necesidades... Talleres de trabajo con Mapas de Empatía/Personas y talleres de Mapas de

Experiencia de Cliente.

Plan de Revitalización Comercial de Legazpi

79

 Avanzar en un modelo abierto a los clientes, con el objetivo de crear y captar valor fuera de la asociación y de las empresas , asumiendo

que la asociación y las empresas del sector comercial pueden y deben utilizar tanto ideas externas como internas, en dos direcciones

(blog donde los clientes proponen ideas, votan propuestas, proponen retos; foros de reflexión con diversos agentes del municipio...).

Como ejemplo: Mapa de Empatía

 Acción 2.4.4.- Retail Tours

Un viaje en el que poder conocer otras experiencias, comercios de referencia y comparar como funcionan otras asociaciones; que es lo que

hacen y cómo lo hacen. Estos viajes técnicos son una oportunidad inmejorable para hacer networking y adquirir una visión más amplia del sector

comercial.

Se plantean estos tours al estilo de las misiones comerciales que organizan desde las cámaras pero en un ámbito más cercano: visita a Bilbao,

Donostia, Tolosa, Eibar... para hablar con la asociación local, la Junta Directiva y conocer las políticas que se están aplicando, las dinámicas de

trabajo y conocer proyectos que luego se puedan adaptar a las necesidades y caso concreto de Legazpia.

https://javiermegias.com/blog/2012/01/herramientas-el-mapa-de-empata-entendiendo-al-cliente/

 80

Las asociaciones de comercintes han venido trabajando sobre el eje clásico de animación y dinamización. La asociación

ILINTI viene programando numerosas actividades a lo largo del año, como lo son las promociones con la tar jeta ILINTI,

bonos de compras, Dendak kalera etc. Esta agenda de actividades de “animación general” tiene un considerable margen de

mejora en la coordinación y sinergia con la oferta cultural y los eventos festivos municipales que se celebran anualmente y

que generan un importante dinamismo en el municipio, como el Artzain Eguna o el Olentzero.

E EJE 3: ANIMACIÓN/DINAMIZACIÓN/PROMOCIÓN 3.

-

3.1.- Reflexión sobre el programa de animación asociativo

 3.1.1.- Reflexión sobre Utilidad y Sostenimiento/adaptación del programa asociativo.

 3.1.2.- Avanzar hacia campañas de animación selectiva

 3.1.3.- Coordinación de Agenda: Comercio-Cultura-Fiestas

 3.1.4.- Campañas conjuntas “Comercio y Hostelería”

3.2.- Refuerzo del mercado semanal

 3.2.1.- Mercado de los viernes

 3.2.2.- Atraer a productores locales

3.3.- Dinámicas horarias y dinamismo

3.3.1-. Horarios/Sábados

3.4.- Comunidad Legazpi

 3.4.1.- Escucha activa, generar contenido de valor y ofrecer proyecto común (sentimiento)

 3.4.2.- Programa de embajadores

3.5.- Acciones de Promoción y Difusión

 3.5.1.- Marca-Identidad-Relato

 3.5.2.- Plan de Marketing Digital: acciones concretas y generales

Plan de Revitalización Comercial de Legazpi

81

La animación y dinamización asociativa suele tener cierta continuidad en el tiempo, haciéndose necesario repensar y adecuar las

actividades en función de las nuevas necesidades de los asociados y no dejarse llevar por la inercia.

 Acción 3.1.1.- Reflexión sobre utilidad y Sostenimiento/adaptación del programa asociativo

Recordar y refrescar el porqué de la realización de cada evento que se repite

anualmente, realizando un sencillo análisis MRTE para cada

actividad/evento/iniciativa “habitual”. La reflexión lleva a repensar dichas

actividades y a elaborar un calendario anual completo y atractivo, el cual se irá

revisando y modificando a medida que avanza el año.

Línea 3.1.- Reflexión sobre el programa de animación asociativo actual

Mantener

Reforzar

Transformar

Eliminar

 82

 Acción 3.1.2.- Avanzar hacia campañas de animación y dinamización selectiva

Además de las clásicas campañas de animación generales, es necesario avanzar en la organización de campañas “orientadas” a co lectivos

específicos de consumidores por parte de un colectivo específico de tiendas (organizados por rama o microrama).

Trabajo colaborativo en dos vertientes:

 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 concretos 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… movilizan a la clientela general 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…)

En la práctica supone, aprovechar la COMUNIDAD de CLIENTELA generada para gestionar y en su caso “vender productos y servicios y revotar

clientela entre ellos” por parte de colectivos de tiendas y/o profesionales. (Ver Eje 4.Línea 4.5 “COMUNIDADES DE CLIENTES”).

Plan de Revitalización Comercial de Legazpi

83

 Acción 3.1.3.- Coordinación de Agenda: Comercio-Cultura-Fiestas

Resulta fundamental incorporar la visión de los comerciantes y hosteleros a la agenda del municipio y coordinar las mismas en el seno del Cluster

de Economía Urbana (acción 5.2.); con el doble objetivo de aprovechar el sábado (día comercial) para realizar actividades cul turales y festivas y

para incorporar activamente al comercio a las actividades/eventos programados. También es importante reflexionar en el seno del sector

comercial la agenda de eventos festivos en los que sería interesante estar presentes y abiertos.

 Acción 3.1.4.- Campañas conjuntas “Comercio y Hostelería”

El sector comercial y hostelero del municipio de Legazpi son elementos que conforman la economía urbana del municipio, donde la organización

de campañas conjuntas beneficia tanto a los comerciantes como a los hosteleros. Se busca ofrecer un valor añadido a las compras que realizan

los clientes, al mismo tiempo que se busca compartir los flujos de personas de los comercios a la hostelería y viceversa. Se propone la

organización de Rutas de pinchos (se consiguen cupones por las compras realizadas), el Café más Dulce (entrega de DULCE si compras en la

tienda y tomas un café) o campañas similares que vincule a los establecimientos comerciales y hosteleros.

 84

El mercado semanal que se celebra los viernes y puede resultar un elemento de atracción y retención de consumidores en un futuro,

contrastando con la indiferencia que despierta a día de hoy (56,3% de los establecimientos encuestados percibe que el mercado

semanal tiene un impacto nulo, negativo o muy negativo en sus negocios).

 Acción 3.2.1.- Mercado de los viernes

El mercado de los viernes aglutina una oferta variada, complementaria a la que ofrece el sector comercial, y que apostando por el mismo, puede

llegar a convertirse en una referencia - sello de calidad- para el municipio. Es necesario avanzar hacia un espacio en el que, además de poder

comprar y vender, ocurran cosas y se ofrezca una experiencia diferencial a quienes lo visitan, promocionando igualmente el municipio.

El mercado tiene que incorporar elementos de valor y experiencia a los consumidores; tales cómo programas/charlas/seiones nutricionales,

talleres infantiles, degustaciones...

Generar un espacio de mercado donde: “OCURRAN COSAS”.

 Acción 3.2.2.- Atraer a productores locales

Hoy en día el consumo de productos saludables y y locales (km 0) es una tendencia en alza, pero la realidad es que la presencia de productores

locales en el mercado resulta insuficiente para hacerla especialmente atractiva. Es necesario analizar las posibilidades de incorporar nuevos

productores al mercado y estudiar posibles fórmulas e incentivos que animen a los productores a establecerse en Legazpi.

Línea 3.2.- Refuerzo del Mercado Semanal

Plan de Revitalización Comercial de Legazpi

85

La gran mayoría de comercios de Legazpi establece su horario en base a la tradición o debido a que es el horario que mejor le permite

conciliar su vida personal y laboral (53,5%). Esto se traduce en que el sábado haya perdido peso como día comercial, especialmente

por la tarde.

 Acción 3.3.1.- Horarios/Sábados

Las nuevas necesidades de la clientela junto a los cambios de hábito deben ir acompañados de una reflexión colectiva por parte del sector

terciario sobre la adaptación del horario como arma de fidelización de la clientela.

Así, se propone concentrar los esfuerzos, con iniciativas como “primer sábado de mes comercial” y los sábados de Noviembre/Diciembre

coincidiendo con la afluencia de visitantes a la Casa del Olentzero y la campaña de “compras navideñas”.

Pensando en las necesidades especiales del colectivo de trabajadores se propone hacer una prueba con “un día a la semana horario

ininterrumpido o prolongado” durante el mediodía.

Estas acciones debería en todo caso, ir acompañada de todo un conjunto de elementos de animación que lo hagan atractivo y pongan en valor la

experiencia.

Línea 3.3.- Dinámicas horarias y dinamismo

 86

 Acción 3.4.1.- Escucha activa, generar contenido de valor y ofrecer proyecto común (sentimiento)

Desde el punto de vista de promoción y marketing, Internet y el mundo digital en general han abierto multitud de posibilidades, rompiendo muchas

limitaciones geográficas y cambiando la forma en la que nos comunicamos y la relación entre los municipios y los vecinos y visitantes. Es

importante formar y liderar un proceso que agrupe a un grupo de personas (Tribu) conectadas entre sí y que compartan ideas y el sentimiento de

pertenencia a Legazpi. Esta comunidad pasará a ser un agente activo al que escuchar, y que generará contenido y aportará información de valor

para el desarrollo y promoción de Legazpi.

Por ejemplo, en muchos municipios existen comunidades de facebook del tipo “ No eres de Legazpi si...” o “tu txoko favorito de Legazpi” o “tu plan

ideal en Legazpi”. Este colectivo es interesante porque comparte un sentimiento y cree un “vínculo” entre los participantes. Partiendo de este

ejemplo, la idea es generar un espacio donde se potencien los contenidos sobre Legazpi, sus vecinos, costumbres... que cree un grupo con el

que poder compartir experiencias sobre el comercio, sensibilizar...

 Acción 3.4.2.- Programa de Embajadores

Se trata de desarrollar un programa de Embajadores de Legazpi, que conecte con la gente y ayude en la diferenciación del municipio. Se trata de

una filosofía de gestión urbana en la que deben implicarse todos los agentes sociales, empezando por los propios vecinos de Legazpi.

Programa de personas “voluntarias” que recomienden Legazpi desde su profundo conocimiento, haciéndolo cada uno desde su ámbito.

Este programa de embajadores sería digital y presencial, habría que complementar mensajes y propuestas digitales con apariciones físicas y

publicaciones escritas.

Línea 3.4.- Comunidad LEGAZPI

Plan de Revitalización Comercial de Legazpi

87

 Acción 3.5.1.- Marca-Identidad-Relato

El objetivo de esta línea es reflexionar y 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 municipio de cara al público local y de cara al visitante. Este

posicionamiento viene condicionado por la identidad y marca del propio municipio, que se debería asentar sobre una serie de rasgos y atributos,

que hay que identificar claramente, y son los que se emplearán a la hora de construir la proyección y el Relato de Legazpi.

 Pasos a Seguir:

 Acción 3.5.2.- Plan de Marketing Digital: acciones concretas y generales

La dimensión on line de la comunicación constituye no una necesidad, sino una obligación de cualquier esfuerzo de promoción. En este sentido,

es imprescindible conocer las motivaciones y el “recorrido” que realizan los distintos colectivos a los que nos dirigimos antes, durante y después

de consumir en Legazpi, que requieren unos espacios y estrategias concretas.

En este caso se hace necesario reforzar la presencia e información Web y Redes Sociales de las actividades que se organizan, de la oferta

comercial y de los recursos de Legazpi en general.; Trabajar el posicionamiento de palabras clave; diseñar estrategias concretas en base a los

objetivos definidos; medición de los resultados (en concordancia con a la Acción anterior 3.5.1.-Marca-Identidad-Relato).

Línea 3.5.- Acciones de Promoción y Difusión

1. Identificar los atributos y rasgos (carácter de Legazpi)

2. Construcción del “Relato de Legazpi”

3. Difusión del relato

 88

En la línea de situar en el Centro del Foco de Trabajo al Cliente, se hace cada vez más evidente la necesidad de trabajar de

forma SEGMENTADA sobre colectivos de DEMANDA que evidencian necesidades, formas de comunicación, y que en

definitiva, requieren de estrategias comerciales específicas y propias.

En este sentido se plantea la necesidad de diseñar actuaciones que puedan dar respuesta comercial diferenciada a los

siguientes colectivos de demanda potencial:

 COLECTIVO DE TRABAJADORES

 Colectivo TURISTA/EXCURSIONISTA que visita los atractivos turísticos del municipio y que “no aterrizan

comercialmente” en el municipio

 RESIDENTE Población residente de Legazpi:

o Segmento de POBLACIÓN MAYOR: 65+

o Segmento de POBLACIÓN JOVEN

E EJE 4: DISEÑO DE ESTRATEGIAS COMERCIALES SEGMENTADAS 4.

-

Plan de Revitalización Comercial de Legazpi

89

4..1.- Estrategias destinadas al Colectivo de Trabajadores

 4.1.1.-Acercamiento a las empresas industriales

 4.1.2.- Articulación de oferta y servicio integrado

 4.1.3.- Políticas de remuneración en las empresas

 4.1.4.- Personal Shopper Legazpi

4.2.- Estrategias destinadas al Colectivo de turistas y excursionistas

 4.2.1.- Conexión con el Camino Ignaciano-Tierra Iganciana

 4.2.2.- Acciones de promoción conjuntas con Mirandaola

 4.2.3.- Gamificación de la visita al municipio

 4.2.4.- Corner ILINTI en Mirandaola

 4.2.5.- Oferta Hostelera y Hotelera: reflejo del relato de Legazpi

 4.2.6.- Gastronomía y Tradición en Legazpi: “Comer como un Ignaciano”

 4.2.7.- Mercado de Navidad de Legazpi

4.3.- Diseñar estrategias comerciales dirigidas a los 65+

4.3.1.- Legazpi Lagunkoia

4.3.2.- Servicio de reparto a domicilio compartido

4.3.3.- Comercialización de servicios personales en el ámbito doméstico

4.4.- Diseñar estrategias comerciales dirigidas a la población más joven

 4.4.1.- Política de Descuentos para el colectivo Gazte (menores de 30 años)

 4.4.2.- Animación comercial específica para el segmento Gazte de Legazpi

 4.4.3.- Acciones de geoposicionamiento de los comercios

 4.4.4.- Sensibilización educativa sobre el comercio local

4.5.- Diseñar estrategias de maridaje comercio-servicios

 4.5.1.- Comunidad de Clientes

 4.5.2.- Comercialización

 4.5.3.- Liderazgo

 90

El colectivo trabajador que se desplaza a Legazpi cotidianamente por motivos de trabajo es un colectivo de interés y que no cuenta

muchas veces con tiempo suficiente para la compra de productos perecederos.

Hay que resaltar que el consumidor que viene de fuera del municipio viene en gran medida motivado por el trabajo (47,8%), lo que

indica que si se trabaja con estrategias adecuadas, es un colectivo con un gran potencial de incremento en frecuencia y volumen de

ventas.

 Acción 4.1.1.- Acercamiento a las empresas industriales.

Análisis de las fichas asociadas a las plantillas de las empresas industriales de Legazpi, con el fin de cuantificar: nº trabajadores/as de fuera,

edades y horarios de trabajo y de esta forma caracterizar la demanda potencial asociada a este segmento

 Acción 4.1.2.- Articulación de oferta y servicio integrado.

Articulación de oferta y servicio integrado, logrando la implicación de varios comercio para dirigirse al colectivo trabajador. Oferta de alimentación

integral (carnicería, frutería, pescadería...) y puesta en marcha de un proyecto piloto en el que la estrategia es acercarse al colectivo de

trabajadores y facilitarles la compra añadiéndole valor con acciones tipo “te llevamos el tupper al trabajo” o “te llevamos la compra al trabajo”.

Línea 4.1.- Estrategias destinadas al Colectivo de Trabajadores

Plan de Revitalización Comercial de Legazpi

91

 Acción 4.1.3.- Políticas de remuneración en las empresas.

Desarrollar políticas de remuneración salarial que favorezcan el consumo local y responsable: contacto con empresas industriales para diseñar y

canalizar posibles vías de gratificaciones u obsequios (cesta de Navidad) apoyadas en la oferta del comercio local de Legazpi.

 Acción 4.1.4.- Personal Shopper Legazpi.

Poner en marcha un servicio que ofrezca un catálogo de artículos por sectores y soluciones por necesidades (ver acción 4.5) a los trabajadores

industriales bajo cita previa.

Ejemplo: un “comercial” que se desplaza a las empresas a la hora de la comida, para mostrar a los trabajadores con un muestrario (a través de

un soporte visual tipo tablet) una selección de productos y/o servicios disponibles en los comercios de Legazpi; al mismo tiempo que les aconseja

o da ideas para hacer un regalo, orienta sobre la calidad del producto…

 92

El colectivo turista visita Mirandaola o Chillida Lantokia, pero no se desplaza al Área Central Comercial del municipio, y en un futuro

próximo tambien se espera la llegada de personas que están realizando el Camino Ignaciano. El objetivo último es diseñar estrategias

integradas que acerque a los visitantes de los recursos turísticos de Legazpi al núcleo del municipio. Tambien se propone el camino

inverso; acercar la oferta comercial de Legazpi a los turistas.

 Acción 4.2.1.- Conexión con el Camino Ignaciano-Tierra Iganciana

El comercio y el terciario de Legazpi, se suma al Camino Ignaciano 2022. Diseño de un Pack de Iniciativas conjuntas entre establecimientos de

Legazpi y Ayuntamiento (ampliable de forma integrada con otros municipios de la Tierra Ignaciana) en el marco de trabajo con Diputación y/o

Basquetour:

 Moneda Ignaciana (Inazio): Regalo de Dinero Ignaciano para el turista en Mirandaola/La Antigua (equivalente a 1€) e Invitación a

gastarlo en Legazpi + Venta de billete de 5 Inazios (a 4 euros; regalo de un euro).

 Creación de la Red de Comercios y establecimientos Hosteleros Ignacianos donde se admite el pago con esos billetes.

 Colección de Productos Artesanos Ignacianos: se exponen en La Antigua, se venden en el casco urbano (presencia en tiendas de

Legazpi mediante “Corner Ignaciano” en establecimientos “Ignacianos”).

 Articulación de un paquete de restauración específico: diseño de un menú ignaciano específico entre los chefs de la zona.

 Participación en la mesa político – técnica del Camino Ignaciano, de representación del ámbito comercial y hostelero de Legazpi.

 Envío al visitante de las compras realizadas durante el camino: tanto a modo de postal/regalo a la persona elegida, como compras

personales que realiza durante su paso por Legazpi, que por comodidad, prefiere recibirlas en su domicilio al finalizar el camino.

Línea 4.2.- Estrategias destinadas al Colectivo de turistas y excursionistas

Plan de Revitalización Comercial de Legazpi

93

 Acción 4.2.2.- Acciones de promoción conjuntas con Mirandaola.

Una vez analizados los distintos grupos de visitantes y sus perfiles (ikastolas, agencias...) se trabajará en el envío de ofertas y packs previos a la

visita, adecuando la oferta al colectivo destinatario. También se puede trabajar sobre el concepto de gamificación e introducir la posibilidad de

juegos y adivinanza que tengan un inicio en el museo y finalicen en el Área Central Comercial (junto con la anterior Acción 4.2.2.).

Se plantea la opción de tener un punto de encuentro-acogida al visitante en el centro de Legazpi, dónde los turistas/excursionistas puedan…

 Comprar las entradas para Mirandaola.

 Alquilar bicicletas y llegar paseando por el Bidegorri hasta Mirandaola

 Visibilizar la oferta comercial del Legazpi (acción 4.2.4. Corner COMERCIO Legazpi en Mirandaola, trasladable a este punto de encuentro)

 Acción 4.2.3.- Gamificación de la visita al municipio

Se propone el desarrollo de un juego que dé comienzo en Mirandaola o Chillida Lantokia y que finalice en el Área Central Comercial, donde se

complementa la visita con una suerte de juego como un “paseo” tematizado con pistas y adivinanzas, o una especie de en busca del tesoro. Se

propone una doble temática para el desarrollo del juego:

 Un primer juego que invite a descubrir la historia del Valle del Hierro.

 Aprovechando el éxito que tiene la visita a Olentzero, desarrollar un juego basado en la mitología vasca, que invite a descubrir la historia y

personajes de la misma a lo largo de Legazpi.

Para ello, y en coherencia con la Acción 1.3.3. se puede hacer uso de los escaparates vacío (proyecto Dendak Aktibatu) a modo de crear los

puntos/etapas/emblemas de este juego, integrando la experiencia del visitante en el centro urbano de Legazpi.

 Acción 4.2.4.- Corner COMERCIO LEGAZPI en Mirandaola.

Acercar la oferta comercial de los comercios de ILINTI al colectivo de visitantes, diseñando un espacio donde se pueda ver y comprar artículos de

las tiendas, con posibilidad de compra in-situ, dando la opción también de consultar un catálogo más amplio (físico u on line) y posterior envío a

domicilio. Otra manera sería a través de cupones disponibles en Mirandaola para su posterior canjeo en las zonas comerciales de Legazpi.

 94

 Acción 4.2.5.- Oferta Hostelera y Hotelera: reflejo del relato de Legazpi

Acorde a la elaboración de un Relato Compartido para el Municipio de Legazpi, y además de participar en su elaboración, el sector hostelero es el

mayor representante de cara al visitante de dicho relato, por lo que deberá integrarlo en su oferta (ver la Acción 3.5.1.).

Tanto la Hostelería como el Alojamiento influyen en la experiencia del visitante y turista, por lo que Legazpi, como municipio debe fortalecer el rol

de la oferta terciaria para dar respuesta a las necesidades del turista en cuanto a: gestión, imagen, espacio, generación de experiencia....

Así se pude hacer un aprovechamiento de los mismos para reflejar el Relato de Legazpi:

 El Hotel como “Espacio Ignaciano”, concentrando aquellas actividades unidas al camino Ignaciano; como pueden ser la

Celebración de la Jornada Gastronómica, Charlas y Reuniones sobre el Camino Ignaciano…

 Participación de los Hosteleros en la elaboración y su posterior comercialización del Menú Ignaciano (ver Acción 4.2.6.).
 …

 Acción 4.2.6.- Gastronomía y Tradición en Legazpi: “Comer como un Ignaciano”

Elaboración de un Menú Ignaciano que posteriormente se integre en la oferta hostelera de los distintos establecimientos de Legazpi (e incluso de

la Comarca).

Para lo cual se propone la celebración de una Jornada Gastronómica en torno a la “Gastronomía Tradicional” y a los “platos de antaño”, con la

participación de Hosteleros de Legazpi y de la comarca, para co-construir el Menú IgnacianoWorkshop de elaboración del Menú Ignaciano (una

experiencia para construir dicho menú, visita a un Baserri + recogida de productos+ diseño del menú)

Dicho Menú se podrá revisar anualmente, para lo cual se volverá a celebrar otra jornada Gastronómica con charlas, sesiones formativas,

degustaciones y eventos en relación a la Gastronomía Tradicional que den pie a la creación del Menú Ignaciano

Además, podrá ser comunicado tanto en la oferta turística general del Camino Ignaciano, como en puntos concretos a su paso por el País Vasco;

como pueden ser: Mirandaola, Chillida Lantokia, La Antigua, Web del Ayuntamiento, en la oferta turística comarcal…

Plan de Revitalización Comercial de Legazpi

95

 Acción 4.2.7.- Mercado de Navidad.

Aprovechando y completando las visitas que realizan las familias y grupos a la “Casa del Olentzero” en la época navideña

(Noviembre/Diciembre), los comercios de Legazpi sacan sus tiendas a la calle los sábados, organizando una suerte de Mercadillo navideño al

estilo “europeo”, animando las calles e invitando a los visitantes a comer y realizar sus compras en el municipio.

Para ello es necesario elabora una Reflexión y Definición de los estándares del mercado. A continuación se recogen unas pautas orientativas

para dicha reflexión y definición:

 Reflexión previa sobre las características del “Mercado Navideño de Legazpi”:

 Objetivo del Mercado de Navidad de Legazpi: Definir de manera clara el objetivo hacia el cual debe orientarse el Mercado;

¿Punto de venta para el comercio Local de Legazpi? ¿Elemento de Atracción para el Visitante que se acerca a Mirandaol –Olentzero-?
¿Animación de una zona determinada del municipio?.... o un mix de todas ellas.

 Identidad: en coerencia al Relato del municipio y a la oferta turística que ofrece Mirandaola, pensar la identidad que se le quiere otorgar al

Mercado de Navidad, la cual estará conectada a la idiosincrasia vasca, la mitología y a Olentzero como personajes relevante y unido al

carácter minero del Valle del Hierro.

 Definición de los elementos del “Mercado Navideño de Legazpi”:

 Ubicación.

 Calendario y horario de apertura: ¿a partir de qué fecha? ¿sólo fines de semana o todos los días?

 Estructura física del mercado (puestos, casetas …) y decoración.

 Comunicación

 Elección de los puestos/stands que formaran el mercado: ¿solamente comercio local? ¿número de puestos? ¿carácter de los puestos?

 Contenido del Mercado (junto al anterior): oferta que se expondrá en el mercado, incorporar o no un puesto de comida, animación del

mercado… *Es muy importante que el Mercado cuente con eventos y acciones de animación, que sea un espacio en el que ocurren cosas,

como cantos de un coro, pequeñas representaciones teatrales, cursos de cocina para elaborar un menú navideño…

 96

El creciente envejecimiento poblacional y el hecho de que se trate de un colectivo menos móvil y menos proclive a la compra on line,

hace que se conviertan en un segmento de gran interés para el comercio minorista. Se trata de un colectivo que tiene unas condiciones

y necesidades muy concretas, por lo que es necesario que el sector se prepare para atender a este colectivo, que en el caso de Legazpi

supone casi una cuarta parte de la población (24,53%).

 Compran para ellos y para otras personas (hijos/as y nietos/as)

 Frecuentan los comercios de proximidad (son poco proclives a la compra on line)

 Son clientes fieles que además disponen de tiempo para ir de compras

 Buscan una experiencia de compra en la que prima la cercanía, la confianza y la relación directa con el comerciante

 Requieren de tiendas y servicios adaptados a su “momento físico”

 Acción 4.3.1.- LEGAZPI LAGUNKOIA

Una vez que el municipio de Legazpi se ha sumado a la red de municipios amigables de Euskadi, el sector comercial debe de acompañar esta

iniciativa impulsando la iniciativa de Comercios Amigables entre los establecimientos comerciales.

Se plantea sumar un mayor número de adhesiones a esta iniciativa promovida por el Departamento de Empleo y Políticas Sociales del Gobierno

Vasco para promover la sensibilización del comercio y adaptación de los establecimientos al envejecimiento poblacional, así como hacer red y

contactos más estrechos entre los establecimientos que se sumen a la iniciativa. Para ello se plantea:

- Sesiones de Sensibilización en aras a extender de forma significativa el número de establecimientos “amigables”.

- Trabajar con un grupo de comerciantes, que ejerzan de referente para el resto de colectivo y que ayuda a visibilizar las acciones y

mejoras.

Línea 4.3.- Diseñar estrategias comerciales dirigidas a los 65+

Plan de Revitalización Comercial de Legazpi

97

 Acción 4.3.2.- Servicio de reparto a domicilio compartido

Más allá del servicio percibido como favor, el envejecimiento de la población y el envío de productos al domicilio en las compras on line, sitúa este

servicio como una creciente EXIGENCIA COMPETITIVA. Así, aunque se vincule su detonante al segmento de 65+; su desarrollo no dejará de ser

un avance competitivo que redunde en beneficio del conjunto de la clientela. Estudio de Viabilidad, diseño de diferentes alternativas y, en su caso,

lanzamiento.

Ejemplos: Leioa ; Oñati ; Koiki

 Acción 4.3.3.- Comercialización de servicios personales en el ámbito doméstico

Acercar al ámbito doméstico la oferta de servicios personales (peluquería, manicura, cuidados de piel….) a este segmento –en la propia vivienda,

centros de día, hogares de jubilados, residencia…-. Sensibilización y estímulo al respecto. Posibilidad de colaboración entre diferentes

establecimientos para cubrir conjuntamente un servicio hasta ahora no cubierto y de déficit satisfacción en solitario.

http://www.deia.com/2017/02/10/bizkaia/margen-derecha/leioa-incorpora-la-compra-multiple-al-reparto-a-domicilio
http://www.diariovasco.com/alto-deba/onati/201702/03/reparto-domicilio-clave-ecosocial-20170203002048-v.html
http://www.koiki.eu/es/

 98

El consumidor joven “ES EL CONSUMIDOR DEL FUTURO” Constituye el segmento más complejo para el comercio de Legazpi. Sólo

algunos establecimientos presentarán posicionamiento y capacidad para trabajar activamente este segmento.

 Es un consumidor omnicanal, compara la oferta on line y off line y reclama una relación por ambas vías.

 Se desplaza más “físicamente” y “virtualmente”

 Dispone de un tiempo limitado

 Está acostumbrado a la inmediatez y al impulso

 Otorga alto valor a las tendencias

 Acción 4.4.1.- Política de Descuentos para el colectivo Gazte (menores de 30 años)

Se plantea arbitrar una política de descuentos orientada al colectivo joven, ágil y sencilla (sin soportes en papel o tarjeta), abierta “sólo por el

hecho de ser joven tienes una ventaja.”

 Acción 4.4.2.- Animación comercial específica para el segmento Gazte de Legazpi

Coordinación con la agenda cultural “joven” de Legazpi con los establecimientos comerciales y hosteleros (viernes y sábado) y ofrecer servicios

que les proporcionen un valor añadido.

Línea 4.4.- Diseñar estrategias comerciales dirigidas a la población más joven

Plan de Revitalización Comercial de Legazpi

99

 Acción 4.4.3.- Acciones de geoposicionamiento de los comercios.

Los jóvenes usuarios de smartphones, consultan en la Red antes de realizar una compra o de realizar una reserva. Las búsquedas

geolocalizadas están en aumento y es esencial que los establecimientos estén bien geolocalizados. Un primer paso sería ofrecer apoyo a los

comercios para integrarse en Google My Business. (que podría realizar la asociación ILINTI, en concordancia con la acción 2.4.2.)

 Acción 4.4.4.- Sensibilización educativa sobre el comercio local.

Se plantean visitas a los ikastetxes de Legazpi donde (por medio de juegos de rol p.e.) se desarrollen sesiones de sensibilización sobre el

comercio local y consumo responsable, con el objetivo de que los niños entiendan el papel que juegan los comercios en la economía local y en el

desarrollo de las ciudades; dando continuidad a la nueva acción realizada desde Ilinti, de sensibilización en las escuelas.

 100

El consumidor discrimina cada vez menos entre productos y servicios, busca servicios integrales que le ofrecen “soluciones” a través

de unos y otros. Y los comercializadores están crecientemente obligados a “envolver” el producto en un marco de servicio que le da

valor. La Hibridación entre comerciantes y empresas de servicios diversos se va imponiendo y obliga a repensar el replanteamiento de

las dinámicas abiertas para el desarrollo de proyectos sectoriales de mejora competitiva.

En este sentido, se plantea una nueva fórmula de trabajo en torno a “comunidades de clientes”; se trata, de generar espacios de

colaboración entre los y las comerciantes; y entre éstos y los establecimientos de servicios complementarios, que comparten las

mismas “COMUNIDADES DE CLIENTES”, en la medida que satisfacen necesidades próximas o complementarias en las que pueden

aparecer intereses compartidos, problemas comunes, y oportunidad de colaboración o acción conjunta.

 Acción 4.5.1.- Comunidad de Clientes.

Trabajar en la identificación de distintas Comunidades de Clientes y posibles soluciones. A modo ilustrativo se puede pensar en:

 Los que se van a casar: fotógrafo, flores, restauración...

 Los que se cuidan: dietista, ropa deportiva, alimentación saludable, gimansio...

 Amantes de la gastronomía: cursos de cocina, utensilios, productos gastronómicos...

 ...

Línea 4.5.- Diseñar estrategias de maridaje comercio-servicios

Plan de Revitalización Comercial de Legazpi

101

 Acción 4.5.2.- Comercialización.

Reunir un grupo de trabajo por Comunidad y crear un prototipo para la comercialización. Este prototipo puede ser desde un folleto, una página

web de venta conjunta o la organización de una Feria POP Up (efímera) que reúna a los empresarios de la Comunidad de Clientes.

Realizar su seguimiento, mejora y réplica, en su caso.

 Acción 4.5.3.- Liderazgo.

Para la puesta en marcha de esta estrategia se hace necesaria una figura capaz de liderar el proceso, comunicar y gestionar todos los recursos.

Esta figura podría ser la propia Asociación ILINTI, que de este modo estaría dando un paso en la línea de profesionalización y oferta de nuevos

servicios que ofrezcan un valor añadido.

 102

El desarrollo del Plan de Acción expuesto en los ejes previos reclama de un marco de colaboración público-privada eficaz.

En el caso del PERCO de Legazpi existen al menos dos retos a superar:

La asociación de comerciantes de Legazpi ILINTI cuenta con una dilatada trayectoria que ha de superar para relanzarse en

una etapa nueva: con nuevos servicios y nuevos retos.

 El sector hostelero de Legazpi no está compactado.

 El sector comercial, el turismo y el sector hostelero funcionan con lógicas independientes y esa falta de

coordinación hace que se dejen de aprovechar oportunidades que podría generar la actuación conjunta.

E EJE 5: GOBERNANZA DEL PLAN 5.

-

5..1.- Consenso en una Distribución de Roles Realista y Eficaz

Plan de Revitalización Comercial de Legazpi

103

La experiencia demuestra que, en los procesos de colaboración público-privados es necesario asumir de manera realista las

capacidades efectivas y aportaciones de cada parte.

a) Integración de Mesa de Comercio + Mesa de Economía Urbana: cultura, comercio, hostelería, turismo: Integración de la Mesa de

Comercio en una Mesa ampliada de Economía Urbana que integre a cultura, turismo, hostelería, etc. y posibilite una visión coordinada y sinérgica

de todo ello.

b) Liderazgo Público: Dadas las características microempresariales y fragmentadas del sector y su difícil situación, el liderazgo transformador

del Desarrollo Local, por competencias requeridas y capacidades operativas, corresponde crecientemente a los Ayuntamientos. Son normalmente

ellos, quienes pueden pautar el grueso de las iniciativas; darles soporte de recursos técnicos y económicos; y animar el proceso para su

gestación, desarrollo y evaluación, coordinados de forma efectiva con UGASSA (orientada en mayor medida a las empresas indust riales, el

empleo y el emprendizaje).

c) Colaboración Sectorial Imprescindible: El sector aparece como un colaborador necesario e imprescindible. Su cohesión, implicación activa y

movilización es la que legitima la acción y, a la vez, operativamente, la que la hace viable. Ese reto, el de la implicación activa y generalizada es

el que debe asumir el sector en el marco de un Plan de Profesionalización Asociativa para dar cuerpo colaborativo a las iniciativas a desarrollar.

d) Fortalecimiento-Apoyo de la Comisión de Territorio del Ayuntamiento: la apuesta en firme por el PERCO y la dinamización y puesta en marcha

de nuevos proyectos reclama de un mayor esfuerzo y dedicación, para lo que habría que reforzar los recursos que se ponen a disposición del

sector actualmente, bien con personal propio con mayor dedicación, bien con apoyo técnico externo que dinamice de forma realista iniciativas,

eventos, proyectos, etc.

Línea 5.1.- Consenso en una Distribución de Roles Realista y Eficaz

 104

Plan de Revitalización Comercial de Legazpi

105

RESUMEN DE INTERVENCIONES
EJE ACCIÓN

LÍDER (L)-
COLABORADOR (C)

INDICADOR
PRIORIDAD
TEMPORAL

ORIENTACIÓN
PRESUPUESTARIA.

E
J

E
 1

:
E

S
P

A
C

IO
 U

R
B

A
N

O
 C

O
M

E
R

C
IA

L

1.1. Refuerzo de la calidad urbanística y singularidad de las Zonas Comerciales.

Acción 1.1.1.: Seguimiento y Adecuación desde el
punto de vista comercial y de servicios
del proceso de peatonalización y
ordenación de Kale Nagusia

Ayuntamiento – Área de

Urbanismo (L)

 Nº de iniciativas anual de mejoras
urbanas efectuadas

 Revisión anual de necesidades de
estándares urbanos (Sí/No)

BAJA
Dotación anual adaptada
a la inversión/efectuada

Acción 1.1.2.: Participación sectorial en el proceso de
reflexión sobre el proyecto del nuevo
Parking de Latxartegi

Ayuntamiento – Área de

Urbanismo (L) y

Asociación Ilinti (C)

 Nº de reuniones de contraste
 Nº de acuerdos

MEDIA n.p.

Acción 1.1.3.: Mejora de las condiciones del Parking
Laubide

Ayuntamiento – Área de

Urbanismo (L)

ALTA n.p.

Acción 1.1.4.- Refuerzo de la Señalética de orientación
a los focos urbanos de centralidad y sus
aparcamientos

Ayuntamiento – Área de

Urbanismo (L)

 Diseño de Plan de Señalética con
participación del sector comercial y
turístico de Zumarraga (Sí/No)

 Nº de señales instaladas /
mejoradas

ALTA

Plan de Señalética de
acuerdo con presupuesto
del área de urbanismo:

Orientación base: 18.000€

1.2. Seguimiento y ocupación de espacios ociosos
Acción 1.2.1.: Observación diagnóstica y valoración

selectiva de locales vacíos del Área
Central Comercial susceptibles de uso
terciario

Ayuntamiento (L) y

UGGASA (C)

 Definición del área de análisis
(Sí/No)

 Nº de DAFO-Check List realizadas
ALTA

Ej: Presupuesto orientativo
para el censo de Lonjas

vacías en Getxo de
15.000€

Acción 1.2.2.: Apoyo a la “Comercialización” de los
locales de mayor interés (Terapia
PROACTIVA)

Ayuntamiento (L)

 Nº de locales vacíos implicados en
la iniciativa seleccionada

 Nº de emprendedores involucrados
en el programa

MEDIA / ALTA
En función del

dimensionamiento del
proyecto

Acción 1.2.3.- Programas para favorecer el
embellecimiento de las fachadas y/o la
ocupación efímera de los escaparates
de los locales vacíos de difícil
valorización comercial (Terapia
PALIATIVA)

Asociación Ilinti (L) y

Ayuntamiento (C)

 Análisis de casos de buenas
prácticas en programas de apoyo
para la puesta en valor de locales
vacíos (Sí/No)

 Nº de programas/ experiencias
analizadas

MEDIA / ALTA

Dotación anual ajustada a
las acciones a realizar

5.000€ para el abordaje
del análisis

1.3. Legazpi Smart

Acción 1.3.1.: Definición de las prioridades SMART Ayuntamiento (L); Asoc.

Ilinti (C) y UGGASA (C)
 Nº de buenas prácticas analizadas BAJA n.p. Acción 1.3.2.: Compromiso SMART con el

medioambiente

 106

EJE ACCIÓN
LÍDER (L)-

COLABORADOR (C)
INDICADOR

PRIORIDAD
TEMPORAL

ORIENTACIÓN
PRESUPUESTARIA.

E
J

E
 2

:
M

E
J

O
R

A
 C

O
M

P
E

T
IT

IV
A

 (
E

M
P

R
E

S
A

R
IA

L
 Y

 A
S

O
C

IA
T

IV
A

2.1. Sucesión empresarial y emprendimiento.
Acción 2.1.1.: Sucesión, Emprendimiento y

Competitividad: jornadas de
difusión de programas y
colaboración

Ayuntamiento (L),

Asociación Ilinti (C); la

Oficina de

Dinamización Técnica

(C) y UGGASA (C)

 Diseño de Protocolo de Acción
(Sí/No)

 Nº de emprendedores
atendidos/asesorado

 Nº de empresas próximas a la
sucesión identificados en el año

 Nº de intermediaciones efectuadas

MEDIA / ALTA

Desviación hacia el
programa “Berriz” del

GV.
Conexión con la acción
1.2.2 de conexión con el

tejido emprendedor

Acción 2.1.2.: Programas de incentivos,
préstamos bonificados,
subvenciones…

Ayuntamiento (L),
Asociación Ilinti (C)  Nº de programas realizados MEDIA n.p.

2.2. Mejora de la Gestión Empresarial y Acercamiento a las TIC
Acción 2.2.1.: Programas de Píldoras

formativas sobre gestión
empresarial y elementos
tecnológicos

Asociación Ilinti (L) y

Ayuntamiento (C)

 Nº píldoras formativas desarrolladas
en el año

 Nº de comercios participantes MEDIA / ALTA
Orientación global
10.000-15.000€.

Desarrollo plurianual

Acción 2.2.2.: Programa de Mentoring de
Gestión de la Empresa Comercial

Ayuntamiento (L),

Asociación Ilinti (C)

 Nº de empresas tutorizadas
 Avances en las empresas tutorizadas
 Valoración del servicio mentoring

MEDIA
A determinar en función

del detalle de la
inversión

Acción 2.2.3.- Formación específica para el

sector de la hostelería.

Ayuntamiento (L),

Asociación Ilinti (C) y

KTE (C)

 Nº de programas de formación
ofrecidas

 Nº de sesiones de formación (horas)
 Nº asistentes a la formación

MEDIA / ALTA
A determinar en función
de la concreción de la

acción

2.3. Acompañamiento en el proceso de Transformación Digital y Experiencia de Cliente

Acción 2.3.1.: Programa de sesiones de
sensibilización y motivación
sobre el impacto y las
oportunidades que brinda el
nuevo Entorno Digital:
Desayunos de Trabajo

Asociación Ilinti (L) y
Ayuntamiento (C)

 Nº de desayunos - sesiones
realizados

 Valoración de los participantes
MEDIA / ALTA

Orientación global
10.000-15.000€.

Desarrollo plurianual

Acción 2.3.2.: Elige tu Ventana Digital Ayuntamiento (L),
Asociación Ilinti (C)

 Nº de sesiones realizadas MEDIA / ALTA
A determinar en función
de la concreción de la

acción
Acción 2.3.3.: Programa “Diseño de

Experiencia de cliente”
Asociación Ilinti (L) y

Ayuntamiento (C)
 Nº de sesiones realizadas MEDIA

A determinar en función
de la concreción de la

acción

Plan de Revitalización Comercial de Legazpi

107

EJE ACCIÓN
LÍDER (L)-

COLABORADOR
(C)

INDICADOR
PRIORIDAD
TEMPORAL

ORIENTACIÓN
PRESUPUESTARIA.

E
J

E
 2

:
M

E
J

O
R

A
 C

O
M

P
E

T
IT

IV
A

(E
M

P
R

E
S

A
R

IA
L

 Y
 A

S
O

C
IA

T
IV

A

2. 4. Salto Asociativo: Plan de Relanzamiento de ILINTI .

Acción 2.4.1.: Incorporar las nuevas
tecnologías para la gestión del Big Data y
construcción de herramientas de
fidelización a la clientela

Ayuntamiento (L),
Asociación Ilinti (C)

 Estudios de diseño y desarrollo de
herramientas ad hoc.

ALTA

Proyecto singular.
Búsqueda de

financiación específica-
(estudios previos+

desarrollo herramientas
tecnológicas)

Acción 2.4.2.: Reorientación de la cartera de
servicios hacia la generación de más
valor añadido

Asociación Ilinti (L) y
Ayuntamiento (C)

 Nº de servicios específicos orientados a
la fidelización

ALTA

A determinar en el
marco de apoyo

presupuestario al tejido
asociativo (orientación

base: 10.00€)

Acción 2.4.3.: ILINTI incorpora al Cliente

Asociación Ilinti (L) y

Ayuntamiento (C)

 Diseño de Estrategia basada en la
perspectiva de la clientela.

 Creación de una “Unidad de consumo”
en Ilinti (foro de reflexión)

 Nº de reuniones en la “Unidad de
consumo”

MEDIA

A determinar en el
marco de apoyo

presupuestario al tejido
asociativo

Acción 2.4.4.: Retail Tours

Asociación Ilinti (L) y

Ayuntamiento (C)

 Organización de viajes/Tours
 Nº asistentes
 Satisfacción de los asistentes
 Nº de ideas/buenas prácticas

observadas

MEDIA / BAJA
A determinar en función
de la concreción de la

acción

 108

EJE ACCIÓN
LÍDER (L)-

COLABORADOR (C)
INDICADOR

PRIORIDAD
TEMPORAL

ORIENTACIÓN
PRESUPUESTARIA.

E
J

E
 3

:
A

N
IM

A
C

IÓ
N

/D
IN

A
M

IZ
A

C
IÓ

N
/P

R
O

M
O

C
IÓ

N

3.1. Reflexión sobre el programa de animación asociativo

Acción 3.1.1.: Reflexión sobre Utilidad y
Sostenimiento/adaptación del
programa asociativo

Asociación Ilinti (L) y

Ayuntamiento (C)

 Análisis MRTE (Sí/No) por cada
actividad/evento/ iniciativa “habitual”

 Elaboración de un calendario anual
completo y repensado (Sí/No)

ALTA
A determinar en el marco de

apoyo presupuestario al
tejido asociativo

Acción 3.1.2.: Avanzar hacia campañas de
animación selectiva …

Asociación Ilinti (L) y

Ayuntamiento (C)

 Nº de estrategias selectivas diseñadas
 Nº de estrategias selectivas realizadas
 Nº de estrategias selectivas repetidas

MEDIA
A determinar en el marco de

apoyo presupuestario al
tejido asociativo

Acción 3.1.3.: Coordinación de Agenda:
Comercio-Cultura-Fiestas

Ayuntamiento – área
de cultura (L),
Asociación Ilinti (C)

 Nº reuniones de coordinación de agendas
(al menos 1 cada 3 meses) MEDIA / BAJA

A determinar en el marco de
apoyo presupuestario al

tejido asociativo

Acción 3.1.4.: Campañas conjuntas “Comercio
y Hostelería”

Asociación Ilinti (L) y

KTE (C)

 Nº reuniones entre Hosteleros y
comerciantes.

 Nº acciones conjuntas
 Nº acciones conjuntas repetidas/

replicadas

MEDIA
A determinar en el marco de

apoyo presupuestario al
tejido asociativo

3.2. Refuerzo del mercado semanal
Acción 3.2.1.: Mercado de los viernes Ayuntamiento (L),

Asociación Ilinti (C) y

Goimen (C)

 Nº de mejoras en el mercado
 Nº de nuevos productores locales

MEDIA
A determinar en función de
la concreción de la acción Acción 3.2.2.: Atraer a productores locales

3.3. Dinámicas horarias y dinamismo

Acción 3.3.1.: Horarios/Sábados
Asociación Ilinti (L) y
Ayuntamiento (C)

 Nº de comercios / servicios participantes
 Nº de actividades realizadas MEDIA

6.000€ para organización y
comunicación inicial

3.4 Comunidad Legazpi

Acción 3.4.1.: Escucha activa, generar
contenido de valor y ofrecer
proyecto común (sentimiento)

Asociación Ilinti (L) y
Ayuntamiento (C)

 Reflexión sobre contenido y estrategia de
desarrollo (Sí/No)

 Nº actividades desarrolladas
 Pagina fcb/web/app desarrollada

MEDIA / BAJA
A determinar en función de
la concreción de la acción

Acción 3.4.1.: Programa de embajadores
Asociación Ilinti (L) y
Ayuntamiento (C)

 Nº de “embajadores”
 Nº de publicaciones

MEDIA / BAJA
A determinar en función de
la concreción de la acción

3.5. Acciones de Promoción y Difusión

Acción 3.5.1.: Marca-Identidad-Relato
Ayuntamiento (L),

Asociación Ilinti (C)
 Estrategia de Marca (Sí/No) MEDIA

A determinar en función de
la concreción de la acción

Acción 3.5.1.: Plan de Marketing Digital:
acciones concretas y generales

Ayuntamiento (L),

Asociación Ilinti (C)

 Plan de Marketing Digital (Sí/No)
 Nº de reuniones sobre Marketing Digital y

posicionamiento web de Legazpi
MEDIA

A determinar en función de
la concreción de la acción

Plan de Revitalización Comercial de Legazpi

109

EJE ACCIÓN
LÍDER (L)-

COLABORADOR (C)
INDICADOR

PRIORIDAD
TEMPORAL

ORIENTACIÓN
PRESUPUESTARIA.

E
J

E
 4

:
D

IS
E

Ñ
O

 D
E

 E
S

T
R

A
T

E
G

IA
S

 C
O

M
E

R
C

IA
L

E
S

 S
E

G
M

E
N

T
A

D
A

S

4.1. Estrategias destinadas al Colectivo de Trabajadores

Acción 4.1.1.: Acercamiento a las empresas
industriales

Asociación Ilinti (L);
Ayuntamiento (C) y
UGGASA (C)

 Reflexión sobre estrategias de acercamiento a
las personas no residentes trabajadoras en
Legazpi

 Desarrollo de oferta y servicio
 Contactos con empresas
 Reuniones con empresas

MEDIA
A determinar en función
de la concreción de la

acción

Acción 4.1.2.: Articulación de oferta y servicio
integrado

Acción 4.1.3.: Políticas de remuneración en
las empresas

Acción 4.1.4.: Personal Shopper Legazpi

4.2. Estrategias destinadas al Colectivo de turistas y excursionistas

Acción 4.2.1.: Conexión con el Camino
Ignaciano-Tierra Iganciana

Ayuntamiento (L) y

Asociación Ilinti (C)
 Creación de la comisión de comercio-turismo
 Nº reuniones

MEDIA
A determinar en función
de la concreción de la

acción

Acción 4.2.2.: Acciones de promoción
conjuntas con Mirandaola

Asociación Ilinti (L);
Ayuntamiento (C) y
Lenbur (C)

 Nº acciones de promoción
 Nº de sesiones de reflexión con Mirandaola ALTA

A determinar en función
de la concreción de la

acción

Acción 4.2.3.: Gamificación de la visita al
municipio

Ayuntamiento (L);
Asociación Ilinti (C) y
Lenbur (C)

 Definición de la estrategia
 Concretar el medio para desarrollar la

gamificación
 Nº acciones de promoción
 Nº usuarios/participantes

MEDIA
A determinar en función
de la concreción de la

acción

Acción 4.2.4.: Corner ILINTI en Mirandaola
Asociación Ilinti (L);
Ayuntamiento (C) y
Lenbur (C)

 Reflexión conjunta con Mirandaola sobre el
corner (Sí/No) ALTA

A determinar en función
de la concreción de la

acción

Acción 4.2.5.: Oferta Hostelera y Hotelera:
reflejo del relato de Legazp

Asociación Ilinti (L),
KTE (C) y
Ayuntamiento (C)

 Nº de establecimientos participantes en la
elaboración del relato

 Nº establecimientos embajadores de Legazpi
MEDIA

A determinar en función
de la concreción de la

acción

Acción 4.2.6.: Gastronomía y Tradición en
Legazpi: “Comer como un
Ignaciano”

Asociación Ilinti (L),
KTE (C) y
Ayuntamiento (C)

 Reflexión sobre la elaboración de un
menú/plato/bocadillo Ignaciano

 Jornada para elaborar dicho menú
 Nº de establecimientos que ofrecen este menú
 Nº de gente que pide el menú
 Origen de los visitantes/turistas que piden el

menú.

MEDIA
A determinar en función
de la concreción de la

acción

Acción 4.2.7.: Mercado de Navidad de
Legazpi

Asociación Ilinti (L) y
Ayuntamiento (C)

 Estrategia para el desarrollo del mercado de
navidad

 Concreción de características
 Nº de días del mercado
 Nº acciones de acompañamiento

MEDIA
A determinar en función
de la concreción de la

acción

 110

EJE ACCIÓN
LÍDER (L)-

COLABORADOR (C)
INDICADOR

PRIORIDAD
TEMPORAL

ORIENTACIÓN
PRESUPUESTARIA.

E
J

E
 4

:
D

IS
E

Ñ
O

 D
E

 E
S

T
R

A
T

E
G

IA
S

 C
O

M
E

R
C

IA
L

E
S

 S
E

G
M

E
N

T
A

D
A

S
 4.3. Diseñar estrategias comerciales dirigidas a los 65+

Acción 4.3.1.: Legazpi Lagunkoia
Asociación Ilinti (L) y
Ayuntamiento (C)

 Nº de sesiones de sensibilización hacia el
público adulto realizadas

 Nº de comercios amigables
 Nº de chequeo-diagnóstico realizados

(Programa Chequeo Diagnóstico)

MEDIA

A determinar en función
de la concreción de la

acción
Presupuesto orientativo

de: 15.000€ iniciales

Acción 4.3.2.: Servicio de reparto a domicilio
compartido

Ayuntamiento (L) y
Asociación Ilinti (C)

 Nº de repartos realizados
 Volumen de facturación de los repartos

realizados
MEDIA

Acción 4.3.3.: Comercialización de servicios
personales en el ámbito
doméstico

Asociación Ilinti (L) y
Ayuntamiento (C)

 Nº de servicios ofrecidos en el ámbito
doméstico

 Volumen de facturación de los servicios en el
ámbito domestico

MEDIA

4.4 Diseñar estrategias comerciales dirigidas a la población más joven
Acción 4.4.1.: Política de Descuentos para el

colectivo Gazte (menores de 30
años)

Asociación Ilinti (L) y
Ayuntamiento (C)

 Nº descuentos/ventajas aplicados a jóvenes
 Volumen en euros de los descuentos/ventajas

aplicados a jóvenes
BAJA

A determinar en función
de la concreción de la

acción
Dotación global

orientativa: 10.000€
iniciales

Acción 4.4.2.: Animación comercial
específica para el segmento
Gazte de Legazpi

Asociación Ilinti (L) y
Ayuntamiento (C)

 Nº de iniciativas realizadas dirigidas al
segmento joven

 Nº de participantes/asistentes

MEDIA /
BAJA

Acción 4.4.3.: Acciones de
geoposicionamiento de los
comercios

Ayuntamiento (L) y
Asociación Ilinti (C)

 Estrategia de geoposicionamiento
 Desarrollo de sistema
 Nº de comercios adheridos

ALTA

Acción 4.4.4.: Sensibilización educativa sobre
el comercio local

Asociación Ilinti (L) y
Ayuntamiento (C)

 Planificación anual de sensiblilización (Si/No)

 Nº de iniciativas realizadas MEDIA

4.5. Diseñar estrategias de maridaje comercio-servicios
Acción 4.5.1.: Comunidad de Clientes

Asociación Ilinti (L),
Ayuntamiento (C) y
KTE (C)

 Estrategia para la construcción de la
Comunidad de clientes

 Nº de acciones de comercialización y
promoción

 Nº de establecimientos participantes
 Nº de clientes/usuarios

MEDIA
A determinar en función
de la concreción de la

acción

Acción 4.5.2.: Comercialización

Acción 4.5.3.: Liderazgo

Plan de Revitalización Comercial de Legazpi

111

EJE ACCIÓN
LÍDER (L)-

COLABORADOR
(C)

INDICADOR
PRIORIDAD
TEMPORAL

ORIENTACIÓN
PRESUPUESTARIA.

EJE 5:
GOBERNANZA

DEL PLAN

5.1. Consenso en una Distribución de Roles Realista y Eficaz

 112

Plan de Revitalización Comercial de Legazpi

113

Anexos

 114

Plan de Revitalización Comercial de Legazpi

115

Anexo 1:

ANÁLISIS DE DETALLE DEL NIVEL DE EVASIÓN DEL

GASTO COMERCIAL DE LEGAZPI

 116

Plan de Revitalización Comercial de Legazpi

117

83,5%

16,5%

82%

18%

85%

15%

97%

3%

ANÁLISIS DE DETALLE DEL NIVEL DE EVASIÓN DEL GASTO COMERCIAL DE LEGAZPI (1/2)

56,7%

84,4%

86,9%

43,3%

15,6%

13,1%

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

Equipamiento Personal (Ropa,
calzado, complementos, etc.)

.

Hostelería/Restauración

Alimentación, Bebidas y
Tabaco

Retención Evasión Otros municipios

B) Retención - evasión del gasto de los vecinos

de Legazpi (%)

A) Distribución del gasto en la Cesta de la compra

según rama de actividad (%)

Alimentación,
Bebidas y Tabaco

33,3%

Hostelería/
Restauración

24,9%

Equipamiento
personal
11,8%

Alimentación, Bebidas y Tabaco

Hostelería/Restauración

Perfumería/droguería

Equipamiento personal

Artículos del hogar

Artículos de tecnología y comunicación

Artículos culturales y recreativos

Otros equipamientos comerciales

Servicios (peluquería, servicios médicos,
gimnasios, etc.)

El gasto en alimentación y

hostelería representa el 58,2%

de la cesta de la compra

El gasto en equipamiento personal
representa menos del 12%

La evasión en equipamiento

personal es el 43,3%

La evasión en
alimentación y hostelería

se sitúa entre 13-16%

33,30%

24,90%

3,70%

11,80%

5,70%

1,60%

6,80%

6,30%

5,80%

Balance de evasión-retención del

gasto (comercio + hostelería)

Balance
Solo Comercio

Balance
Solo Hostelería

Balance
Solo Servicios

 118

83,5%

16,5%

82%

18%

97%

3%

85%

15%

ANÁLISIS DE DETALLE DEL NIVEL DE EVASIÓN DEL GASTO COMERCIAL DE LEGAZPI (2/2)

Comparativa otros municipios (Evasión/ Captación)

EVASIÓN

Legazpi 16,5%

Zumarraga –Evasión fuera
de Zumarraga-Urretxu a
otros municipios

12,5%

Errentería 27%
Getxo 37,9%

CAPTACIÓN

Legazpi 3,5%

Zumarraga 5,4%

Errentería 19,5%
Getxo 10,7%

Municipios con comportamiento comercial más “aislado”

Municipios próximos a capitales territoriales

Territorialmente Legazpi cuenta con una evasión
mayor a la de Zumarraga

Territorialmente Legazpi cuenta con un nivel de
captación limitado y menor al de Zumarraga

Balance de evasión-retención del

gasto (comercio + hostelería)

Balance
Solo Comercio

Balance
Solo Hostelería

Balance
Solo Servicios

Plan de Revitalización Comercial de Legazpi

119

Anexo 2:

PRINCIPALES PARÁMETROS SOCIOECONÓMICOS

 120

Plan de Revitalización Comercial de Legazpi

121

1.- Ámbito socio-demográfico

A.- Evolución de la población Legazpi 2008 – 2016

Evolución población de Legazpi por género. 2008 - 2016

2008 2012 2016

Evolución
2008-2016

Hombres 4.435 4.382 4.294 -1,41%

Mujeres 4.214 4.205 4.144 -0,70%

Total 8.649 8.587 8.438 -2,11%

Fuente: EUSTAT. Estadística Municipal de Habitantes

B.- Densidad poblacional por ámbitos territoriales (hab./km
2
). 2016

201,45

376,32
308,62

0

100

200

300

400

500

Legazpi Gipuzkoa CAPV

8.649 8.587 8.438

0

5.000

10.000

2008 2012 2016

Evolución 2008-2016:

-2,11%

Evolución población de Legazpi por estratos de edad. 2008 - 2016

2008 2012 2016

Evolución
2008-2016

0 - 19 1.416 1.486 1.515 +0,99%

20 - 64 5.442 5.153 4.847 -5,95%

>= 65 1.791 1.948 2.076 +2,85%

Total 8.649 8.587 8.438 -2,11%

Fuente: Udalmap

 122

C.- Nivel de instrucción de la población por ámbitos territoriales (%). 2016

Legazpi Gipuzkoa CAE

Analfabetos 0,38% 0,38% 0,38%

Sin estudios 1,60% 2,16% 2,21%

Primarios 40,17% 33,20% 33,29%

Profesionales 18,27% 18,67% 17,64%

Secundarios 19,95% 21,37% 21,55%

Medio-
superiores 6,69% 7,47% 7,66%

Superiores 12,95% 16,75% 17,27%

Total 100,0% 100,0% 100,0%

Fuente: EUSTAT. Estadística municipal de educación

D.- Evolución de la población euskalduna (%). 2001, 2006 y 2011

Fuente: EUSTAT. Censos de Población y Viviendas

58% 57% 57%

0%

20%

40%

60%

80%

2001 2006 2011

Plan de Revitalización Comercial de Legazpi

123

2.- Ámbito socioeconómico

A. Tasa de paro registrado Población 16 a 64 años por ámbitos territoriales (%). 2016

Fuente: Eustat

B.- Nivel de renta personal total por ámbitos territoriales (€). 2014

Fuente: Udalmap

10,5% 11,6% 13,2%
15,4%

0%

10%

20%

30%

Legazpi Comarca Gipuzkoa CAPV

19.660,0 19.880,0 19.379,0

10.000

14.000

18.000

22.000

Legazpi Gipuzkoa CAPV

 124

3.- Tejido empresarial

A.- Empleo generado por las microempresas:
0-9 empleados por ámbitos territoriales
(%)

Fuente: Udalmap

C.- Distribución de establecimientos por sector de actividad económica (%). 2016

Fuente: Udalmap

Industria
12,4%

Construcción
13,6%

Servicios
69,2%

Sector
primario

4,7%

24,2

14,4 14,4

0

10

20

30

Legazpi Gipuzkoa CAPV

26,7%

37,2% 36,1%

0%

20%

40%

Legazpi Gipuzkoa CAPV

B.- Tamaño medio de los establecimientos
industriales (nº de empleados) por ámbitos

territoriales

javascript:abrir('E.3.1.2')
javascript:abrir('E.3.1.2')

