Colóquio Turismo Natureza

Escola de Hotelaria e Turismo de Lisboa 28 DE OUTUBRO 2016

TURISMO DE NATUREZA E AS ÁREAS PROTEGIDAS a visão da administração

Áreas Protegidas no mundo

Hoje, perto de **15%** da superfície da **TERRA** conta com alguma figura de proteção.

Nos últimos 50 anos, a área total protegida uma área com a superfície do Reino Unido

aumentou desde

... e ainda ... as áreas protegidas marinhas são muito mais escassas do que as terrestres e as águas continentais.

Entre 1990 e 2012, as áreas marinhas com juridição nacional (até às 200 milhas marinhas) aumentou de 1,2% para 5,3% (UN, 2013).

1,2 milhões de km² da superfície terrestre está protegida, com mais de 90.000 áreas protegidas (Agencia Europea de Medio Ambiente, 2012)

PORTUGAL

A autoridade nacional de conservação da natureza e biodiversidade

É criado o Serviço Nacional de Parques, Reservas e Conservação da Natureza (SNPRCN)

1983

DGSFA Direção Geral Serviços Florestais e Aquícolas

1971

Criação do Parque Nacional da Peneda-Gerês 1975

Criação da Secretaria de Estado do Ambiente.

É criado o Serviço Nacional de Parques, Reservas e Património Paisagístico (SNPRPP) 1987

Lei de Bases do Ambiente regulamenta a Rede Nacional de Áreas Protegidas (RNAP) 1993

Legislação concretiza a Rede Nacional de Áreas Protegidas

É criado o Instituto da Conservação da Natureza (ICN) 2007

Restruturação do ICN dá lugar ao Instituto da Conservação da Natureza e da Biodiversidade (ICNB) 2008

Regime
jurídico da
conservação
da natureza e
da biodiversidade
Dec.-Lei
142/2008

2012

É criado o Instituto da Conservação da Natureza e das Florestas (ICNF)

Definição de Área Protegida na legislação portuguesa

....as áreas terrestres e aquáticas interiores e as áreas marinhas em que a biodiversidade ou outras ocorrências naturais apresentem, pela sua raridade, valor científico, ecológico, social ou cénico, uma relevância especial que exija medidas específicas de conservação e gestão, em ordem a promover a gestão racional dos recursos naturais e a valorização do património natural e cultural, regulamentando as intervenções artificiais susceptíveis de as degradar.

In Regime Jurídico da Conservação da Natureza e Biodiversidade, Artigo 10.º do Decreto −lei nº 142/2008, de 24 de julho, alterado pelo Decreto-lei nº 242/2015, de 15 de outubro.

Áreas Protegidas em Portugal continental

- Parque Nacional da Peneda-Gerês
- Parque Natural de Montesinho
- Parque Natural do Litoral Norte
- Parque Natural do Alvão
- Parque Natural do Douro Internacional
- Parque Natural da Serra da Estrela
- Parque Natural do Tejo Internacional
- Parque Natural das Serras de Aire e Candeeiros
- Parque Natural da Serra de São Mamede
- Parque Natural de Sintra-Cascais
- Parque Natural da Arrábida
- Parque Natural do SW Alentejano e Costa Vicentina
- 13. Parque Natural do Vale do Guadiana
- Parque Natural da Ria Formosa
- Reserva Natural das Dunas de São Jacinto
- Reserva Natural da Serra da Malcata
- Reserva Natural do Paul de Arzila
- Reserva Natural das Berlengas
- 19. Reserva Natural do Paul do Boquilobo
- Reserva Natural do Estuário do Tejo
- Reserva Natural do Estuário do Sado
- 22. Reserva Natural das Lagoas de Santo André e da Sancha
- Reserva Natural do Sapal de Castro Marim e Vila Real de Stº António
- Paisagem Protegida da Serra do Açor
- Paisagem Protegida da Arriba Fóssil da Costa da Caparica
- Monumento Natural do Cabo Mondego
- Monumento Natural das Portas de Ródão
- 28. Monumento Natural das Pegadas de Dinossáurios de Ourém/Torres Novas
- Monumento Natural de Carenque
- Monumento Natural da Pedra da Mua
- 31. Monumento Natural dos Lagosteiros
- 32. Monumento Natural da Pedreira do Avelino

- 33. Parque Natural Regional do Vale do Tua
- 34. Reserva Natural Local do Estuário do Douro
- 35. Reserva Natural Local do Paul de Tornada
- 36. Paisagem Protegida da Serra de Montejunto
- 37. Paisagem Protegida Regional do Litoral de Vila do Conde e Reserva Ornitológica de Mindelo
- 38. Paisagem Protegida Regional da Serra da Gardunha
- 39. Paisagem Protegida Local da Albufeira do Azibo
- 40. Paisagem Protegida Local de Corno de Bico
- 41. Paisagem Protegida Local das Lagoas de Bertiandos e São Pedro de Arcos
- 42. Paisagem Protegida Local do Açude da Agolada
- 43. Paisagem Protegida Local do Monte da Barca
- 44. Paisagem Protegida Local da Rocha da Pena
- 45. Paisagem Protegida Local da Fonte Benémola

Áreas

46. Área Protegida Privada da Faia Brava

Áreas Protegidas em Portugal continental

Em 2016 - 771.131 ha

717.493 ha (área terrestre) + **53.638** ha (área marinha)

Áreas Protegidas + Rede Natura 2000 + Matas e Perímetros Florestais

Outras áreas classificadas ao abrigo de compromissos internacionais

10

Reservas da Biosfera

(Programa Man & Biosphere, UNESCO)

Portugal Continental (5)

- Paul do Boquilobo
- Biosfera Transf.ronteiriça Gerês-Xurês
- Berlengas
- Biosfera Transfronteiriça Meseta Ibérica
- Biosfera Transfronteiriça
 Tejo/ Tajo Internacional

Arquipélago dos Açores (4)

Santana na Madeira (1)

2

Áreas Protegidas transfronteiriças

Parque internacional -Protocolos Portugal-Espanha

- Gerês Xurês
- Tejo/Tajo Internacional

4

Geoparques

- Açores
- Arouca
- Naturtejo
- Terras de Cavaleiros

Reservas Biogenéticas

Portugal (9)

- Matas Palheiros /Albergaria
- Planalto Central S Estrela
- Serra da Malcata
- Mata da Margaraça
- Paul de Arzila
- Berlenga
- Estuário do Tejo
- Serra da Arrábida
- Ponta de Sagres

Nota: Atualmente todos os sítios estão integrados na Rede Natura 2000

Património Mundial (UNESCO)

Em Portugal existem 16 sítios, dos quais destacamos 5:

- Arte Rupestre Pré-histórica Côa
- Paisagem Cultural de Sintra
- Região Alto Douro Vinhateiro

Açores (1) - Paisagem vinícola Ilha do Pico Madeira (1) - Laurissilva

Sítios Ramsar

Portugal (18)

- L Bertiandos e S Pedro A.
- Planalto Superior S Estrela
- Paul Arzila
- Paul Madriz
- Paul Taipal
- Estuário Mondego
- Polje Mira Minde
- Paul Boquilobo
- Paul Tornada
- Estuário do Tejo
- Estuário do Sado
- Lagoa de Albufeira
- Lagoa S André e Sancha
- Ria de Alvor
- Ria Formosa
- Sapal de Castro Marim
- Ribeira do Vascão
- Pateira de Fermentelos

Açores (13)

CAPITAL NATURAL bens e serviços

Turismo de Natureza

A diversidade, qualidade e abundância de valores naturais (ecossistemas, flora e fauna, etc.), a existência de espaços naturais protegidos (parques nacionais, reservas naturais, matas nacionais, áreas de Rede Natura, ...) e a imagem interna e externa de Portugal como um país rico em biodiversidade são justificação suficiente para que a "natureza e a biodiversidade" seja identificada como um dos 5 ativos estratégicos diferenciadores na proposta de Estratégia do Turismo **2027** onde "potenciar o Património natural e dinamizar turisticamente as áreas protegidas" surge como uma linha de ação prioritária.

Turismo de Natureza

Aproveitando o património natural para desenvolver uma oferta atrativa e experiência gratificante para o visitante, o Turismo da Natureza centra-se na diversidade e singularidade de experiências com alto conteúdo recreativo, de aprendizagem lúdica e estética.

Com base na <u>informação de mercado</u> disponível, as viagens motivadas pelo desejo de fruir, contemplar e interagir com a Natureza têm aumentado na Europa a um ritmo médio anual de cerca de 9% nos últimos anos, e todas as previsões indicam que esta <u>taxa de crescimento será incrementada no futuro.</u>

