

2016

Carta Europeia de Turismo Sustentável

Terras do Priolo

Manual da Marca Priolo

Manual da Marca Priolo

ÍNDICE

RESUMO 01

1. NOTA INTRODUTÓRIA 02

1.1 Justificação da necessidade de criação da Marca Priolo 02

2. PROCEDIMENTO DE ADESÃO À MARCA PRIOLO 03

2.1 Requisitos básicos de adesão à Marca Priolo 03
2.2 Procedimento de adesão e renovação à Marca Priolo 03

3. BENEFÍCIOS PARA AS EMPRESAS ADERENTES 04

3.1 Rede de empresas integradas na Marca Priolo 04
3.2 Outras vantagens da adesão à Marca Priolo 04
3.3 Responsáveis por garantir as vantagens associadas à Marca Priolo 05

4. OBRIGAÇÕES DAS EMPRESAS ADERENTES 06

4.1 Obrigações inerentes à adesão 06
4.2 Listagem de boas práticas a incorporar pelas empresas para a renovação da Marca 07

ANEXOS 09

I Descrição da Marca Priolo 09
II Formulário de adesão à Marca Priolo 10

Manual da Marca Priolo

1

RESUMO

A Marca Priolo registada pelo Governo Regional dos Açores, criada no âmbito do Projeto LIFE
Laurissilva Sustentável e na sequência do Projeto LIFE Priolo, pretende ser um selo de
qualidade para as empresas que estabeleçam parcerias com o Parque Natural de Ilha de São
Miguel, no âmbito de ações de conservação das áreas protegidas nos concelhos de Nordeste e
Povoação. Pretende, também, contribuir para a promoção do desenvolvimento de uma
atividade turística sustentável nestes dois concelhos, de acordo com o definido no Plano de
Ação para o Desenvolvimento Sustentável das Terras do Priolo.

O sucesso desta Marca depende da participação de todas as entidades envolvidas no
processo, tendo a redação deste documento sido feita em conjunto com todas as instituições
que podem fomentar e contribuir para a divulgação da Marca.

O presente documento pretende definir: os critérios exigidos às empresas que pretendam
aderir à Marca Priolo; o funcionamento do sistema de adesão e renovação da adesão das
empresas à Marca e as vantagens e obrigações das empresas aderentes.

Manual da Marca Priolo

2

1. NOTA INTRODUTÓRIA

1.1 Justificação da necessidade de criação da Marca Priolo

A Marca Priolo registada pelo Governo Regional dos Açores, criada no âmbito do Projeto LIFE
Laurissilva Sustentável e na sequência do Projeto LIFE Priolo, pretende ser um selo de
qualidade para as empresas que estabeleçam parcerias com o Parque Natural de Ilha de São
Miguel, no âmbito de ações de conservação das áreas protegidas nos concelhos de Nordeste e
Povoação. Pretende, também, contribuir para a promoção do desenvolvimento de uma
atividade turística sustentável nestes dois concelhos, de acordo com o definido no Plano de
Ação para o Desenvolvimento Sustentável das Terras do Priolo.

A Marca pretende englobar todas as empresas interessadas no desenvolvimento do turismo
sustentável nos concelhos do Nordeste e Povoação, trazendo vantagens em termos
ambientais, económicos e sociais.

Em termos ambientais, a Marca Priolo garantirá um processo de melhoria continuada do
desempenho ambiental das empresas, permitindo o fomento das boas práticas ambientais nas
Áreas Protegidas onde desempenham a sua atividade.

Em termos económicos e sociais, a adesão à Marca Priolo garantirá a criação de uma rede de
empresas que irão por em prática uma boa estratégia para a melhoria do volume de negócios
de cada uma das empresas integrantes da rede. Por outro lado, a adesão à Marca Priolo e à
Carta Europeia de Turismo Sustentável favorecerão a divulgação destas empresas.

Manual da Marca Priolo

3

2. PROCEDIMENTO DE ADESÃO À MARCA
PRIOLO

2.1 Requisitos básicos de adesão à Marca Priolo

2.1.1 A Marca Priolo destina-se às empresas que desenvolvem a sua ação nos
concelhos do Nordeste e Povoação, no âmbito das seguintes atividades
económicas: artesanato, produtos agropecuários ou seus derivados, turismo rural,
turismo ativo, restauração, alojamento, entre outros. A Marca Priolo poderá, ainda,
ser utilizada pelas entidades públicas que integrem a mesma.

2.1.2 As empresas que desenvolvem as atividades económicas supracitadas e que

pretendam aderir à Marca Priolo deverão enquadrar-se nas características das
atividades ecoturísticas. Assim, não serão aceites atividades nas áreas protegidas
das Terras do Priolo que perturbem o equilíbrio das mesmas e da envolvente.
Neste sentido, serão consideradas como atividades aceitáveis, no âmbito da
Marca Priolo, aquelas que preencham os critérios de Turismo de Natureza
estabelecidos na legislação nacional e regional em vigor.

2.2 Procedimento de adesão e renovação à Marca Priolo

2.2.1 As empresas interessadas em aderir à Marca Priolo deverão preencher
um formulário de inscrição que estará, posteriormente, disponível no site da CETS
Terras do Priolo (endereço a definir), em que justifiquem o cumprimento de todos
os requisitos básicos de adesão à Marca e identifiquem junto do Gabinete da
CETS as três ações a desenvolver na sua empresa em prol da conservação do
território, durante o período de utilização da Marca Priolo. O período de vigência
será de 3 anos, que uma fez findado terá que ser renovado. (Anexo II).

2.2.2 Com o intuito de dar apoio aos empresários no preenchimento
do formulário, estarão disponíveis dois polos do Gabinete das CETS: no Centro de
Monitorização e Investigação das Furnas, 4ª

s
 e 5ª

s
 feiras das 9h:30 às 16h:30, e o

escritório do Centro Ambiental do Priolo 2ª
s
 e 3ª

s
 feiras das 10h:00 às 12h:00 e

13h:00 às 17h:00 (Lomba da Fazenda - Nordeste).

2.2.3 O período de adesão à Marca Priolo será aberto três vezes por ano
(Janeiro, Maio e Setembro), com a disponibilização do formulário online e o
acompanhamento das candidaturas por parte do Gabinete da CETS.

2.2.4 Após este período todas as candidaturas serão analisadas e aprovadas
pelos parceiros da Marca Priolo (DRA, DRT, DRRF, CMN, ASDEPR, SPEA) e a
decisão será comunicada à empresa candidata no prazo máximo de um mês.

2.2.5 A decisão será tomada por maioria, com voto simples.

2.2.6 Caso seja considerado necessário, será convocada uma reunião do
grupo de trabalho alargado para discutir a adesão, na qual a empresa será
convidada a participar.

2.2.7 A entidade responsável pela receção dos pedidos e resposta aos
interessados será a Direcção Regional do Ambiente, através do Gabinete da
CETS.

Manual da Marca Priolo

4

3. BENEFÍCIOS PARA AS EMPRESAS
ADERENTES

3.1 Rede de empresas integradas na Marca Priolo

A criação de uma rede de empresas associadas à Marca Priolo poderá trazer vantagens para
as empresas em termos de divulgação.

3.1.1 Site sobre a Carta Europeia de Turismo Sustentável das Terras do Priolo: No
âmbito da Carta Europeia de Turismo Sustentável das Terras do Priolo será criado um
site com informação sobre o território. As empresas aderentes à Marca Priolo serão
incluídas neste site, com link aos sites das suas empresas.

3.1.2 Disponibilização de materiais informativos sobre as Áreas Protegidas existentes
no território das Terras do Priolo e os equipamentos ecoturísticos existentes no
mesmo: As empresas aderentes à Marca Priolo receberão informação ambiental e
turística produzida pelos parceiros da Carta sobre as áreas protegidas das Terras do
Priolo e sobre as outras empresas associadas à Marca. Esta informação
disponibilizada será sempre bilingue (português/inglês).

3.1.3 Rede de empresas: As empresas aderentes à Marca Priolo funcionarão em rede,
disponibilizando informação sobre as restantes empresas da mesma. Deste modo, a
rede de empresas assistirá a um incremento da sua divulgação. Será criado um guia
turístico das Terras do Priolo, que incluirá informação em destaque sobre as empresas
da rede.

3.1.4 Participação na discussão sobre o desenvolvimento das ações incluídas no
Plano de Ação para o território das Terras do Priolo: As empresas aderentes à
Marca Priolo farão parte do fórum permanente da Carta Europeia de Turismo
Sustentável das Terras do Priolo, sendo regularmente informadas do progresso das
ações incluídas no Plano de Ação da mesma.

3.1.5 Utilização do selo da Marca Priolo: Este visa distinguir e identificar as empresas com
a Marca Priolo como reconhecimento do trabalho feito em prole da conservação da
natureza nas Terras do Priolo (Anexo I).

3.2 Outras vantagens da adesão à Marca Priolo

3.2.1 Divulgação da Marca e das empresas aderentes à mesma em feiras de turismo
e eventos em que as instituições parceiras da Marca Priolo estejam presentes. As
instituições envolvidas na criação da Marca Priolo assegurarão a divulgação das
empresas aderentes à Marca nas feiras de turismo organizadas por elas ou em que
elas participem.

3.2.2 Informação e formação sobre estratégias de melhoria do desempenho
ambiental da empresa. As empresas poderão usufruir de formação para a melhoria do
desempenho ambiental das mesmas e para a concretização dos objetivos de melhoria
necessários para a manutenção da adesão à Marca Priolo.

3.2.3 Informação sobre fundos disponíveis para a melhoria do desempenho
ambiental ou económico da empresa. As empresas aderentes à Marca Priolo
receberão informação sobre fundos existentes para a melhoria das suas empresas que
sejam da responsabilidade da ASDEPR. Estas empresas serão informadas da abertura
dos períodos de candidatura a estes apoios e das condições, de modo a favorecer o
seu acesso aos mesmos.

Manual da Marca Priolo

5

3.2.4 Possibilidade de utilização da Marca Parceiro para o Desenvolvimento
Sustentável do Parque Natural da Ilha de São Miguel. A oportunidade de ser
parceiro do Parque Natural da Ilha de São Miguel possibilita associar-se a um conceito
de sustentabilidade, potenciando o seu crescimento económico, baseado no turismo da
natureza, cada vez mais procurado nos mercados nacionais e internacionais. O
regulamento pode ser consultado em
http://servicos.sram.azores.gov.pt/doit/servicos.asp?id_dep=3&id_form=68

3.3 Responsáveis por garantir as vantagens associadas à Marca Priolo.

Para garantir a realização das ações conducentes a oferecer vantagens às empresas
aderentes à Marca Priolo, foram definidos os responsáveis pelas mesmas por ordem de
importância na seguinte tabela.

Ação Descrição Entidade
responsável

Outras entidades
envolvidas

Site sobre a Carta
Europeia de Turismo
Sustentável das Terras
do Priolo

- Criação do site de turismo na

ZPE Pico da Vara / Ribeira do
Guilherme e áreas próximas

Gabinete CETS DRA, DRT, CMN,
DRRF.

- Manutenção do site e

atualização
Gabinete CETS DRA, DRT, CMN,

DRRF.

Disponibilização de
materiais informativos
sobre as Áreas
Protegidas abrangidas
do território Terras do
Priolo e os
equipamentos
ecoturísticos existentes

- Disponibilização de
informação referente às áreas
protegidas existentes na área
de ação da Marca Priolo

Gabinete CETS DRA, SPEA

- Disponibilização de
informação sobre
infraestruturas ecoturísticas na
área de ação da Marca Priolo

DRT, DRRF, CMN Centro Ambiental
do Priolo

Rede de empresas Gabinete CETS Empresários

Participação na
discussão sobre o
desenvolvimento das
ações incluídas no
Plano de Ação para o
território das Terras do
Priolo

 Todos os
parceiros
envolvidos

Empresários

Divulgação da Marca e
das empresas
aderentes à mesma em
feiras de turismo e
eventos em que as
instituições parceiras da
Marca Priolo estejam
presentes.

- Stand da Marca Priolo no
circuito de feiras da DRT (BTL
e outras)

- Feiras gastronómicas
- Feira de atividades

económicas povoação
- Festas do Senhor Santo

Cristo
- Feira Agrícola

DRT DRA, CMN, SPEA

Informação e formação
sobre estratégias de
melhoria do
desempenho ambiental
da empresa

- Energia
- Resíduos
- Água
- Biodiversidade

DRA Centro Ambiental
do Priolo e PNISM
(DRA/DRE)

http://servicos.sram.azores.gov.pt/doit/servicos.asp?id_dep=3&id_form=68

Manual da Marca Priolo

6

Informação sobre
fundos disponíveis para
a melhoria do
desempenho ambiental
ou económico da
empresa

 ASDEPR

Possibilidade de
utilização da Marca
Parceiro para o
Desenvolvimento
Sustentável do Parque
Natural da Ilha de São
Miguel

 DRA Gabinete da CETS

4. OBRIGAÇÕES DAS EMPRESAS ADERENTES

As empresas aderentes à Marca Priolo deverão sempre assumir uma série de compromissos
com a conservação e divulgação das Áreas Protegidas onde desempenham a sua atividade.

As obrigações das empresas aderentes estarão divididas em dois grupos:

 Obrigações inerentes à adesão

 Boas práticas a serem adotadas pelas empresas

As primeiras serão de cumprimento obrigatório, enquanto as segundas farão parte de um
processo de melhoria permanente e que serão obrigadas a incorporar de maneira progressiva.

Para a renovação do direito do uso da Marca Priolo, será obrigatório adotar três boas práticas
listadas no ponto 4.2.

4.1 Obrigações inerentes à adesão

4.1.1 Participação no Fórum Permanente da CETS das Terras do Priolo.

4.1.2 Criação de um pequeno espaço de divulgação das Áreas

Protegidas nos estabelecimentos das empresas, com exceção dos casos em que
manifestamente não exista espaço físico disponível para este fim.

4.1.3 Fornecimento aos turistas de informação sobre as Áreas Protegidas e sobre as outras

empresas aderentes à Marca Priolo.

4.1.4 Participação dos colaboradores da empresa em, pelo menos, uma ação de formação

por ano, sobre boas práticas ambientais ou sobre as Áreas Protegidas, promovidas
pela DRA ou sugeridas pela mesma.

4.1.5 Fornecimento à DRA e DRT, anualmente e quando solicitado, de informação sobre os

turistas recebidos e atividades desenvolvidas nas Áreas Protegidas. Nos casos em que
já exista um inquérito a ser realizado pela empresa, este deverá incluir algumas
questões mais relevantes do inquérito CETS.

4.1.6 Formalizar o pedido de parceria no âmbito do Programa Parceiro para o
Desenvolvimento Sustentável* e cumprir com a obrigação inerente ao mesmo conforme
a tipologia da empresa.

Manual da Marca Priolo

7

*Das 3 ações a escolher para adesão à Marca, a ação 4.1.6 é de índole obrigatório.

Caso estas obrigações não sejam cumpridas a empresa automaticamente será
excluída do site da Marca Priolo, até o incumprimento ser sanado. Se,
entretanto, o prazo para o qual foi concedida a Marca for ultrapassado, a
empresa deverá voltar a candidatar-se novamente.

4.2 Listagem de boas práticas a incorporar pelas empresas

para a adesão e renovação da Marca

4.2.1 Apoio à conservação das Áreas Protegidas

4.2.1.1 Produção de material de divulgação da Área Protegida.

4.2.1.2 Apoio à realização de ações de voluntariado ambiental nas Áreas Protegidas.

4.2.1.3 Apoio à investigação nas Áreas Protegidas.

4.2.1.4 Vigilância Ambiental.

4.2.2 Apoio à manutenção das infraestruturas turísticas

4.2.2.1 Monitorização dos trilhos homologados percorridos pela empresa (Informar
periodicamente e sempre que necessário do estado do trilho e tarefas de
manutenção necessárias).

4.2.2.2 Apoio à instalação/manutenção de infraestruturas turísticas.

4.2.3 Ações de fomento da informação existente sobre as Áreas Protegidas e a sua

divulgação

4.2.3.1 Produção de material de divulgação sobre a Flora e/ou Fauna das Áreas
Protegidas.

4.2.4 Ações de sensibilização para a população sobre a importância da conservação
da natureza ou a sustentabilidade

4.2.4.1 Realização, no território das Terras do Priolo, de uma atividade anual de
sensibilização sobre a importância da conservação/sustentabilidade das Áreas
Protegidas, sempre que possível envolvendo a população local.

4.2.4.2 Apoio na realização de, pelo menos, uma atividade anual de sensibilização na
área do Parque Natural da Ilha de São Miguel que abrange os concelhos de
Nordeste e Povoação.

4.2.5 Ações de redução do consumo de água da empresa

4.2.5.1 Redução do consumo de água da empresa/exploração em 10%.

4.2.6 Ações de redução da produção de resíduos da empresa

4.2.6.1 Redução da produção de resíduos da empresa – Definir o tipo de resíduos.

4.2.6.2 Tratamento adequado de todo tipo de resíduos (Guias de transporte).

4.2.7 Ações de redução do consumo energético da empresa

Manual da Marca Priolo

8

4.2.7.1 Substituição progressiva das lâmpadas usadas no estabelecimento por
lâmpadas de baixo consumo.

4.2.7.2 Redução do consumo energético do estabelecimento em 10%.

Para além das ações propostas no presente manual, a empresa, com a colaboração do
Gabinete da CETS, poderá sugerir ações próprias que se enquadrem no espírito da
sustentabilidade, cabendo aos parceiros da Marca a decisão de aceitar ou não estas ações.

No caso de a empresa contar com algum galardão de sustentabilidade, a manutenção do
mesmo poderá ser considerada como uma ação válida.

Pelo menos uma das ações incluídas deverá considerar a
sustentabilidade social ou económica das Terras do Priolo.

ANEXOS

Anexo I – Descrição da Marca Priolo

MARCA PRIOLO

Logótipo: Imagem da Marca:

Manual da Marca Priolo

9

Slogan: “O Priolo agradece”

Atividades que podem utilizar a Marca

Priolo:

Artesanato.

Produtos agrícolas ou derivados deles.

Empresas de Turismo Rural ou Turismo Ativo.

Entidades públicas.

Objetivos da Marca Priolo:

 A Marca Priolo poderá ser utilizada por empresas ou pessoas particulares que

realizem atividades de artesanato, produção agrícola e turismo rural ou ativo de

acordo com critérios de sustentabilidade recolhidos no regulamento da Marca Priolo,

que será realizado de forma participada com aquelas empresas interessadas em

aderir à Marca Priolo na sua primeira fase de implantação.

Manual da Marca Priolo

10

Formulário de pedido de adesão à Marca Priolo

Anexo II – Formulário de pedido de adesão à Marca Priolo

Empresa: Nº de Alvará:
Tipologia da empresa: Escolha um item.
Morada: Código postal: Localidade:
Site: Email: Telefone:

Responsável pela empresa:
Telefone:

Email:

