

Estratégia Territorial de Valorização do Parque Nacional da Peneda-Gerês 2014-2020

Refoios, 16 de setembro 2014

ENQUADRAMENTO

- **Território do PNP:** MELGAÇO
ARCOS DE VALDEVEZ
PONTE DA BARCA
TERRAS DE BOURO
MONTALEGRE
- **Parque Transfronteiriço Gerês-Xurés**
- **Reserva Mundial da Biosfera**
- **Território CETS (Carta Europeia do Turismo Sustentável)**
- **Presença humana vital para manutenção das suas características únicas**

considerando:

- O Plano de Ação da Reserva da Biosfera Transfronteiriça

- O Acordo de Parceria “Portugal 2020”

nomeadamente

- O Programa Operacional da Sustentabilidade e Eficiência no Uso dos Recursos (PO SEUR)

Pacto para o Desenvolvimento e Coesão Territorial para o Parque Nacional da Peneda-Gerês

Objetivos

- Estabelecer uma maior articulação entre o uso eficiente dos recursos naturais e as atividades sócioeconómicas a promover e a desenvolver;
- Promover o desenvolvimento sustentável das populações, através da fruição e uso dos recursos existentes, respeitando o ambiente e a cultura local;
- Conciliar a riqueza ambiental, cultural e patrimonial com o desenvolvimento e inovação, atraindo pessoas e investimento, criando emprego e gerando rendimento

Parceria:

- *Câmaras Municipais*
- *ICNF*
- *Juntas de Freguesia*
- *CIM's do Alto Minho, Cávado e Tâmega*
- *Universidade do Minho, UTAD, Universidade do Porto, IPVC, Escolas Profissionais*
- *Associações empresariais, comerciais e industriais, florestais, desenvolvimento*
- *Empresários do setor turístico, artesãos, agricultores*

Pacto para o Desenvolvimento e Coesão territorial para o PNPG

Eixos

1. Imagem e Identidade da Reserva da Biosfera
2. Desenvolvimento Socioeconómico
3. Conservação da Natureza
4. Participação Social e Integração da comunidade e atores que intervêm no Território

Pacto para o Desenvolvimento e Coesão territorial para o PNPG

Eixo 1. Imagem e Identidade da Reserva da Biosfera

Linha de Atuação	Proposta de Ações
Comunicação e imagem da Reserva da Biosfera	<ul style="list-style-type: none">•Plano de promoção e dinamização da Reserva•Material de suporte de divulgação e comunicação•Elaboração e implementação de um programa de educação ambiental e cultural•Sinalização do território com a imagem da reserva•Organização de seminários, congressos e colóquios

Pacto para o Desenvolvimento e Coesão territorial para o PNPG

Eixo 1. Imagem e Identidade da Reserva da Biosfera

Linha de Atuação	Proposta de Ações
Posicionamento internacional e trabalho em rede	<ul style="list-style-type: none">•Participação em eventos nacionais e internacionais•Participação em projetos de cooperação a nível nacional e internacional

Pacto para o Desenvolvimento e Coesão territorial para o PNPG

Eixo 2. Desenvolvimento Socioeconómico

Linha de Atuação	Proposta de Ações
Formação e Sensibilização	<ul style="list-style-type: none">•Promoção de ações de sensibilização e formação dirigidas às populações e agentes locais•Realização de exposições e eventos
Valorização dos recurso endógenos e compatibilização das atividades humanas com os recursos naturais	<ul style="list-style-type: none">•Promover e implementar medidas de carater agrosilvoambiental•Valorização das atividades tradicionais

Pacto para o Desenvolvimento e Coesão territorial para o PNPG

Eixo 2. Desenvolvimento Socioeconómico

Linha de Atuação	Proposta de Ações
Conservação e valorização do património cultural, material e imaterial	<ul style="list-style-type: none">•Restauro e valorização dos elementos do património arquitetónico (fojos, cabanas, espigueiros...)•Restauro e valorização do património arqueológico•Interpretação do património arqueológico industrial•Recuperação e promoção do património cultural imaterial

Pacto para o Desenvolvimento e Coesão territorial para o PNPG

Eixo 2. Desenvolvimento Socioeconómico

Linha de Atuação	Proposta de Ações
acessibilidades	<ul style="list-style-type: none">•Criação de acessibilidades para pessoas com mobilidade reduzida•Melhoria de infraestruturas de acesso a núcleos populacionais e locais de interesse turístico

Pacto para o Desenvolvimento e Coesão territorial para o PNPG

Eixo 2. Desenvolvimento Socioeconómico

Linha de Atuação	Proposta de Ações
Promoção do Turismo Sustentável	<ul style="list-style-type: none">• Valorização de infra- estruturas de desporto de natureza• Valorização de infraestruturas de turismo de natureza• Implementação de sistema de controlo de trânsito e promoção da utilização de transportes alternativos• Manutenção e valorização da rede de trilhos• Promoção e valorização do território recorrendo a novas tecnologias de comunicação e multimédia• Elaboração e implementação dos programas operacionais de gestão do POPNPG para a visitaçào e comunicação

Pacto para o Desenvolvimento e Coesão territorial para o PNPG

Eixo 3. Conservação da Natureza

Linha de Atuação	Proposta de Ações
Incremento do conhecimento da zona de atuação	<ul style="list-style-type: none">• Implementação de ações de monitorização conjunta• Monitorização e interpretação de locais de interesse geológico e geomorfológico
Restauro ambiental de zonas degradadas pela ação humana	<ul style="list-style-type: none">• Recuperação de áreas degradadas pela extração de inertes• Eliminação de focos de poluição• Recuperação de margens de cursos de água, minas e nascentes de montanha• Recuperação de áreas florestais atingidas por incêndios

Pacto para o Desenvolvimento e Coesão territorial para o PNPG

Eixo 3. Conservação da Natureza

Linha de Atuação	Proposta de Ações
Planeamento e ordenamento do Território	<ul style="list-style-type: none">• Promoção da harmonização dos planos de gestão cinegética e piscícola• Centro de estudos de montanha• Sinalização das áreas protegidas bem como do ordenamento cinegético e piscícola
Planeamento, proteção e recuperação da fauna	<ul style="list-style-type: none">• Programas de ordenamento piscícola, cinegético e agroflorestal• Programa de conservação e maneio de populações ameaçadas ou vulneráveis• Controlo de espécies invasoras• Centro interpretativo do lobo ibérico

Pacto para o Desenvolvimento e Coesão territorial para o PNPG

Eixo 3. Conservação da Natureza

Linha de Atuação	Proposta de Ações
Planeamento, proteção e recuperação da flora	<ul style="list-style-type: none"><li data-bbox="664 508 1734 608">•Recuperação e manutenção de zonas húmidas e turfeiras<li data-bbox="664 679 1837 779">•Expansão e melhoramento dos habitats de vegetação arbórea autóctone<li data-bbox="664 851 1561 893">•Controlo de espécies invasoras lenhosas<li data-bbox="664 965 1812 1065">•Implementação de medidas de gestão de espécies e habitats prioritários

Pacto para o Desenvolvimento e Coesão territorial para o PNPG

Eixo 4. Participação social e integração da comunidade e atores que intervêm na RBTGX

Linha de Atuação	Proposta de Ações
Informação pública e participação social	<ul style="list-style-type: none">• Jornada de apresentação pública do plano de ação conjunto• Sessão pública de apresentação do relatório conjunto• Criação de um fórum virtual da Reserva da Biosfera

conclusões

Foi lançado o desafio ao Ministério do Ambiente, Ordenamento do Território e Energia para que inscreva este pacto no PO SEUR para efeitos de financiamento seguindo a abordagem integrada de desenvolvimento territorial

Considerando que:

O papel dos investimentos territoriais integrados (ITI) em territórios de baixa densidade é extremamente relevante

Dado que:

- reforça o papel dos atores regionais no processo de desenvolvimento;
- Incrementa a cooperação transfronteiriça;
- Reforça políticas ativas de emprego e formação profissional;
- Aprofunda experiências de diversificação e melhoria da competitividade da economia rural;
- Promove a inovação social

Grata pela vossa atenção!

Sónia Rebelo de Almeida
ADERE-Peneda Gerês
www.adere-pg.pt
sonia.almeida@adere-pg.pt