

PLAN ALIMENTARIO

2014- 2022

2

INDICE

PRÓLOGO ... 2

POR QUE UN PLAN ALIMENTARIO LOCAL NA RESERVA DE BIOSFERA? 4

QUE É UN SISTEMA ALIMENTARIO LOCAL SOSTIBLE? ...10

BENEFICIOS DUN SISTEMA ALIMENTARIO LOCAL SOSTIBLE ..11

PRINCIPIOS ...12

OBXECTIVOS ...13

UN PLAN ALIMENTARIO FROITO DO CONSENSO DOS AXENTES DO TERRITORIO..................15

PROCESO DE PARTICIPACIÓN PARA A ELABORACIÓN DO PLAN ALIMENTARIO16

ACCIÓN PRIORITARIA 1. FOMENTO DA PRODUCIÓN E TRANSFORMACIÓN

AGROECOLÓXICA ..19

Obxectivo 1. Fomentar o empredemento agroecolóxico ...19

Obxectivo 2: Favorecer a mobilidade de terras e o acceso a estruturas produtivas24

Obxectivo 3. Fomentar o uso de variedades e razas autóctonas28

Obxectivo 4. Mellora da capacidade de transformación das producións locais30

ACCIÓN PRIORITARIA 2. FOMENTAR O CONSUMO DE ALIMENTOS LOCAIS34

Obxectivo 5. Promover os produtos da Reserva de Biosfera ..35

Obxectivo 6. Dinamizar as canles curtas de comercialización mediante acordos de

distribución ...41

Obxectivo 7. Mellora da loxística de distribución dos pequenos produtores locais43

ACCIÓN PRIORITARIA 3. MELLORAR A GOBERNANZA NO SISTEMA ALIMENTARIO LOCAL45

Obxectivo 8. Eliminar as barreiras políticas obstáculo ao desenvolvemento dun

sistema alimentario local sostible...45

Obxectivo 9 Fortalecer o Asociacionismo e cooperativismo no sistema alimentario local

 ...47

ACCIÓN PRIORITARIA 4. CONCIENCIACIÓN DA SOCIEDADE SOBRE OS BENEFICIOS DOS

SISTEMAS ALIMENTARIOS LOCAIS ..49

Obxectivo 10. Divulgación dos beneficios dos sistemas alimentarios locais50

Obxectivo 11. Promover a participación cidadá na preservación da biodiversidade

agraria e a produción ecolóxica ..51

ACCIÓN PRIORITARIA 5: INNOVACIÓN NO SISTEMA ALIMENTARIO LOCAL53

Obxectivo 12. Posta en marcha de proxectos de innovación e colaboración entre

axentes, centros de investigación e institucións locais e territoriais.54

ANEXO: AXENTES PARTICIPANTES ..56

3

O Plan Alimentario 2014- 2022 da Reserva de Biosfera “Mariñas Coruñesas e Terras do

Mandeo” foi elaborado gracias á participación dos axentes de territorio co apoio da

Fundación Biodiversidad do Ministerio de Agricultura, Alimentación e Medioambiente e o

Programa LEADER.

ABEGONDO (A CORUÑA), 23 DE XULLO DE 2015

 P
O

R
 Q

U
E

 U
N

 P
L
A

N
 A

L
IM

E
N

T
A

R
IO

 L
O

C
A

L
 N

A
 R

E
S

E
R

V
A

 D
E

 B
IO

S
F

E
R

A

4

POR QUE UN PLAN ALIMENTARIO LOCAL NA RESERVA DE BIOSFERA?

Un territorio de gran tradición na

produción agraria local

A Reserva de Biosfera Mariñas

Coruñesas e Terras do Mandeo (RB

MCeTM) conta cun 25% da súa superficie

ocupada con cultivos e prado1

destinados principalmente á obtención

de viño, cereais, hortalizas ou froitas.

Historicamente, os concellos da Reserva

de Biosfera eran coñecidos como “a

horta” da cidade da Coruña, pois a

calidade dos solos e o clima temperado

con influencia mariña e temperatura

media anual de 13ºC, xunto a unhas

precipitacións moderadas condicionaron

a orientación do agro cara a estas

producións agrarias.

No territorio sempre existiron cultivos

con variedades tradicionais, chegando

ata nós os tomates Negro de Santiago,

Avoa de Osedo; a cebola e o repolo de

1 Anuario de estadística agrario 2012 (Datos

provisionais). Consellería do Medio Rural e do Mar.

Xunta de Galicia.

Betanzos, a pataca Fina de Carballo,

variedades de trigo autóctono (trigo do

país) ou o pemento Grande do Couto,

entre outros. A viticultura ten tamén

presenza, onde ademais de conservar

variedades históricas tradicionais coma

o Branco Lexítimo ou o Agudelo, existe

unha Indicación Xeográfica Protexida

(IXP) Viño da Terra de Betanzos. Outros

cultivos que van gañando importancia

económica son o lúpulo, as castañas e

as maceiras. Dentro das producións

animais caracterízase pola presenza

dominante do vacún de leite, e en menor

medida o de carne, sobre todo nos

concellos de Curtis, Sobrado, Aranga e

Oza - Cesuras, ademais dun sector de

produción porcina intensiva concentrado

principalmente en Abegondo. Entre os

produtos alimentarios de primeira

transformación destacan os queixos, as

marmeladas, os xeados ecolóxicos ou a

froita deshidratada.

 P
O

R
 Q

U
E

 U
N

 P
L
A

N
 A

L
IM

E
N

T
A

R
IO

 L
O

C
A

L
 N

A
 R

E
S

E
R

V
A

 D
E

 B
IO

S
F

E
R

A

5

A declaración das Mariñas Coruñesas e

Terras do Mandeo como Reserva de

Biosfera, brinda a oportunidade de

fomentar as prácticas agrarias sostibles

que permitan obter produtos de mellor

calidade mellorando simultáneamente a

conservación da biodiversidade.

O impulso á creación de emprego

“verde”, a partir de producións

agroalimentarias sostibles é unha das

apostas máis claras da Reserva de

Biosfera.

A Reserva de Biosfera

“Mariñas Coruñesas e Terras do

Mandeo”

En maio de 2013, o territorio de Mari-

ñas Coruñesas e Terras do Mandeo é

declarado dentro do Programa MaB da

UNESCO como Reserva de Biosfera.

Ocupa un total de 116.724 ha, o que

representa o 14,33 % da superficie da

provincia de A Coruña, repartidas en 17

concellos, cunha poboación próxima

aos 190.000 habitantes.

Este recoñecemento supón para o

territorio destacarse como un lugar de

experimentación de prácticas

innovadoras para conciliar a actividade

humana e a conservación do medio

ambiente, abrindo novas

oportunidades para traballar no

fomento da sustentabilidade,

contribuíndo a reducir a perda da

biodiversidade e conciliando aspectos

ecolóxicos, sociais e económicos.

Deste xeito, ademais das

oportunidades ligadas á conservación

ambiental e dos recursos naturais,

perséguese como obxectivo o

desenvolvemento socioeconómico

respectuoso co medio. A declaración

do territorio como Reserva da Biosfera

supón a existencia dun Plan de Xestión

(2013-2022) cuxa finalidade é

establecer as liñas de actuación

concretas.

 P
O

R
 Q

U
E

 U
N

 P
L
A

N
 A

L
IM

E
N

T
A

R
IO

 L
O

C
A

L
 N

A
 R

E
S

E
R

V
A

 D
E

 B
IO

S
F

E
R

A

6

Un sector agroalimentario moi

globalizado e insostible

A gran maioría das producións locais

teñen dificultades para facerse un oco no

mercado local, sobre todo no caso dos

pequenos produtores/transformadores,

cando non obstante, a gran poboación

existente -cerca de 440.000 habitantes

considerando a cidade de A Coruña, -

supón unha gran oportunidade para a

comercialización de produtos

alimentarios da Reserva de Biosfera. A

posta en valor destas producións de

calidade a través dun distintivo ou marca

de “Produto de Mariñas Coruñesas e

Terras do Mandeo” permitirá facer

chegar os principios da Reserva de

Biosfera á poboación.

 Tortilla de Betanzos

Principais ameazas do sector agroalimentario no territorio:

1. Escasa mobilización de terras: minifundismo, elevado número de propietarios descoñecidos, elevada

competencia do uso forestal fronte ao agrario

2. Dificultades á hora de atopar sementes e plántulas ecolóxicas e de variedades locais

3. Dificultade para incorporar novos activos do sector agrario: falta de finanzamento

4. Producións maioritarias de leite e porcino cun baixo nivel de integración no mercado local

5. Dificultade das tendas locais de dispoñer de produto local

6. Dificultade dos pequenos produtores para adicar tempo á comercialización

7. Competencia de produtos foráneos pola falta dunha clara identificación de orixe

8. Pequeno número de produtores con certificación ecolóxica e escasa dispoñibilidade de materia prima local

para conseguir abastecer a demanda futura

9. Mala sona dos Viños de Betanzos

 P
O

R
 Q

U
E

 U
N

 P
L
A

N
 A

L
IM

E
N

T
A

R
IO

 L
O

C
A

L
 N

A
 R

E
S

E
R

V
A

 D
E

 B
IO

S
F

E
R

A

7

O sector agroalimentario, clave

para a creación de emprego

“verde”

A acusada e crecente recesión de parte

das actividades económicas con maior

peso na comarca (construción, servizos,

textil, confección,...) ten provocado un

elevado número de persoas

desempregadas que, en moitos casos,

aínda contan cuns alicerces familiares e

laborais vinculados ao sector agrario. Por

outra parte, o tradicional abandono de

terras con vocación agraria nos últimos

anos, unido á desaparición de pequenas

e medianas explotacións, levou consigo

consecuencias negativas non só desde o

punto de vista da produtividade agraria

senón tamén en relación co medio

ambiente e a biodiversidade.

O territorio da Reserva da Biosfera

presenta unha enorme potencialidade

para o desenvolvemento dunha

estratexia alimentaria, que estimule a

produción, transformación e consumo de

produtos locais, mediante a

identificación e uso de canles curtas de

comercialización (coa posibilidade da

súa posta en valor a través da futura

Marca de Calidade) , facendo especial

fincapé no mercado de proximidade.

Fomentar un sistema alimentario local

máis sostible é o obxectivo final da

estratexia alimentaria que presentamos

neste documento.

O papel da agroecoloxía no

territorio

En Galicia, o CRAEGA (Consello

Regulador da Agricultura Ecolóxica de

Galicia) é o órgano encargado do control

e certificación das producións ecolóxicas.

Na actualidade na Reserva de Biosfera

existen nove produtores de horta

ecolóxica (considerando tamén os

produtores en proceso de conversión

para a certificación polo CRAEGA).

A superficie de terra adicada á produción

de horta ecolóxica sitúase nos 123.000

m2 (11.800 m2 baixo cuberta e o resto

ao aire libre.).

No “Estudo de Mercado de Produtos

ecolóxicos e dinamización da produción

na área de influencia da Reserva de

Biosfera Mariñas Coruñesas e Terras do

Mandeo”2 , identificouse unha valoración

moi positiva por parte dos consumidores

dos produtos ecolóxicos. Non entanto, a

produción ecolóxica certifica unicamente

2 2013. Documento elaborado pola ADR

Mariñas-Betanzos no marco do proxecto de
cooperación da Rede Rural Nacional
“Territorios rurais comprometidos co cambio
climático”. Dispoñible en
http://www.marinasbetanzos.com/2013/11/

estudo-de-mercado-de-produtos.html

http://www.marinasbetanzos.com/2013/11/estudo-de-mercado-de-produtos.html
http://www.marinasbetanzos.com/2013/11/estudo-de-mercado-de-produtos.html

 P
O

R
 Q

U
E

 U
N

 P
L
A

N
 A

L
IM

E
N

T
A

R
IO

 L
O

C
A

L
 N

A
 R

E
S

E
R

V
A

 D
E

 B
IO

S
F

E
R

A

8

un sistema de produción carente de

insumos de sínteses, sen que a orixe

supoña un valor engadido. Dedúcese

entón que o consumidor se interesa e

considera como decisión de compra o

lugar de orixe deste tipo de producións. É

neste aspecto onde a Reserva de

Biosfera MCeTM xoga un papel

transcendental, a través dos seus

atributos xeográficos, climáticos e

humanos que terán o seu reflexo no

distintivo “Produto da Reserva de

Biosfera” MCeTM .

Como o mercado ecolóxico aínda non é

prioritario hai moitos produtos que son

difíciles de atopar no mercado de

proximidade para conseguir pechar o

Sistema Alimentario Local. Ante a

demanda dos mesmos acábanse

importando doutros lugares, o que fai o

consumo menos sustentable e non

favorece de igual forma as economías

locais.

Tanto no estudo como no desenvolmento

de deseño participativo deste Plan

Alimentario recoñecéronse como

producións ecolóxicas de maior potencial

os produtos de horta e froita,

fundamentalmente: o tomate, a cenoria,

as fabas, o pemento, a cebola, o grelo, a

pataca e a mazá.

Polo tanto, está claro, e así o afirman

diferentes axentes do territorio do sector

ecolóxico, que a demanda de produtos

ecolóxicos galegos está en aumento,

sendo as hortalizas un dos produtos cun

maior incremento no consumo e con

grandes posibilidades para a creación de

emprego.

9

Táboa 1: Operadores ecolóxicos da Reserva de Biosfera

Concellos Nome Produto

Abegondo

INGACAL- CIAM Lúpulo

La huerta de la Almuzara* Hortalizas e froiteiras

Aranga Artexania Mondi Stevia e loureiro

Arteixo Gabesa, S.A. Vinagre

Bergondo

Agreco Galicia, S.L. Hortalizas

Helados Gael Elaboración de xeados

Cambre Isidro de la Cal Fresco, SL Troitas e mexillón

Carral

A horta de Ana Hortalizas

Cao Rodríguez, Tania Hortalizas

Revolta na Horta* Hortalizas

Curtis

Finca Bouzón, S.C. Hortalizas

Casa de Vilarullo, S. L. Hortalizas

Irixoa Granxas de Lousada, SC Porcos, Años, Tenreiros- Hortalizas*

Miño Casa Pousadoira, S.L. Hortalizas, Viñedo

Oleiors A Factoría Ecolóxica, SL Comercialización industrial de xeados

Oza- Cesuras

O lugar de Vilariño Hortalizas

Doblespacio Gestión SL Viñedo

La huerta de Antía* Hortalizas

Labrecos* Hortalizas

Victor Santamaría* Hortalizas

Paderne Orballo Innovaciones Forestales
Elaboración e envasado de plantas

aromáticas. Ecoarroces

Sobrado

Ares Pintor, José Ángel
Cereais, leguminosas (Centeo, avea, millo,

trigo) e ovos

García Tasenda, Pablo Ovos

Fonte: Consello Regulador de Agricultura Ecolóxica de Galicia. www.craega.es (2015)

* Operadores ecolóxicos en proceso de conversión para a certificación polo CRAEGA no momento de

redacción do docuemento.

http://www.craega.es/

 Q
U

E
 É

 U
N

 S
IS

T
E

M
A

 A
L
IM

E
N

T
A

R
IO

 L
O

C
A

L
 S

O
S

T
IB

L
E

?

1

0

QUE É UN SISTEMA

ALIMENTARIO LOCAL

SOSTIBLE?

O termo Sistema Alimentario Local3

utilízase para describir un método de

produción e distribución que está

xeograficamente localizado. A produción

ten lugar preto dos fogares dos

consumidores, polo que a distribución se

leva a cabo en distancias moito máis

curtas que as canles convencionais de

distribución industrial a nivel global.

Un Sistema Alimentario Local está

intimamente ligado co crecemento

sustentable, recollido na Estratexia

Europa 2020, ao impulsar economías

con baixas emisións de carbono, facendo

un uso eficiente e sustentable dos

recursos, protexendo o medio ambiente

mediante a redución de emisións e

evitando a perda de biodiversidade,

ademais de mellorar o emprendemento

e dotar aos consumidores de maior

información.

3 Martinez, C. et al (2010). Local Food Systems:

Concepts, Impacts, and Issues.

 Creación de emprego verde

 Produtos da Reserva de Biosfera

 B
E

N
E

F
IC

IO
S

 D
U

N
 S

IS
T
E

M
A

 A
L
IM

E
N

T
A

R
IO

 L
O

C
A

L
 S

O
S

T
IB

L
E

1

1

BENEFICIOS DUN

SISTEMA ALIMENTARIO

LOCAL SOSTIBLE4

Desenvolvemento económico local:

aumentar a produción e consumo de

alimentos locais supón máis emprego.

As canles curtas de comercialización

xeran máis emprego local e máis

diverso, máis economía local (por cada

euro que se inviste nestes sistemas

chéganse a xerar máis do dobre de

ingresos locais que no sistema

globalizado). Os terreos agrarios son

economicamente máis rendibles, e a

venda en proximidade permite ao

produtor – transformador manter unha

agricultura e un medio rural vivos.

Saúde e nutrición:

Os beneficios para a saúde e a calidade

dos alimentos que comemos, no que se

refire á calidade nutricional, son

igualmente aplicables a produtos

agrícolas que son producidos local ou

globalmente. Non obstante, canto máis

complexa e longa é a cadea alimentaria

maiores son os riscos e menor é o

frescor e calidade dos produtos. Os

alimentos ecolóxicos son alimentos que

non están expostos a substancias de

carácter tóxico procedentes dos

pesticidas empregados na agricultura

convencional. Ademais, a composición

4 Dictamen sobre “Sistemas de alimentos locales”

(DOC C 104, de 2 de abril de 2011). Comité de las

Regiones

nutricional nos alimentos ecolóxicos é

máis equilibrada.

Medioambiente, enerxía e cambio

climático5:

Algúns dos beneficios ambientais dos

sistemas alimentarios locais son a

redución de emisión de gases de efecto

invernadoiro (o sistema alimentario

globalizado representa case a metade

das emisións), unha menor demanda

enerxética - especificamente a enerxía

fósil (a base do sistema alimentario

globalizado é o petróleo necesario para

fertilizantes, praguicidas, mecanización,

transporte ou envasado) -, unha menor

contaminación (a principal industria

contaminante a escala europea é a

alimentaria) e o freo á alarmante perda

de biodiversidade agrícola.

Soberanía alimentaria:

As canles curtas de comercialización

teñen unha maior capacidade para

potenciar o coñecemento directo entre

produtores, elaboradores, consumidores

e outros actores que interveñen na

cadea alimentaria. Poden converterse

nunha ponte entre a actividade

económica local e o tecido asociativo.

5 Compra pública en sistemas alimentarios locales,

impactos sociales, ambientales y económicos.

(2013). VSF. Justicia Alimentaria Global

 P
R

IN
C

IP
IO

S

1

2

PRINCIPIOS
 Agroecoloxía e producións con

variedades locais: cremos nos

principios da soberanía alimentaria,

isto é, a posibilidade dos habitantes

do territorio de poder producir e

consumir alimentos locais e

ecolóxicos, favorecendo así o

desenvolvemento dunha economía

local circular xeradora de emprego e

respectuosa co medio.

 Mellora do acceso á terra: Cremos en

que a mobilización de terras

abandonadas para o cultivo

agroecolóxico é básico para

contribuír á conservación da

biodiversidade cultivada, á loita

contra os incendios e á conservación

do medio.

 Mellorar a identificación e identidade

dos habitantes coa Reserva de

Biosfera mediante a posta en valor

da calidade diferenciada e o respecto

polo ambiente das producións

ecolóxicas, a través dun distintivo ou

marca “Produto da Reserva de

Biosfera”.

 Canles curtas de comercialización:

cremos que as producións locais e a

súa relación co entorno forman parte

da cultura do territorio e polo tanto,

deben salvagardarse. A súa

diferenciación resulta clave para o

consumidor.

 Consumo sostible e saúde: cremos

na importancia de educar no valor

para a saúde do consumo de

alimentos locais, e dos hábitos de

vida saudábles

 Emprendemento verde: cremos no

desenvolvemento dun sistema

alimentario local sostible como base

para a xeración de emprego verde no

territorio.

 Colaboración: cremos que o éxito do

desenvolvemento do sistema

alimentario baséase na unión e na

creación de redes de colaboración no

territorio entre todos os axentes

(produtores,consumidores,

asociacións, concellos, empresas,

restauradores, Asociacións de Nais e

Pais, etc).

 O
B

X
E

C
T
IV

O
S

1

3

OBXECTIVOS

 Deseño dunha estratexia

alimentaria, que estimule a

produción, transformación e

consumo de produtos locais,

mediante a identificación e uso de

canles curtas de comercialización

coa posibilidade da súa posta en

valor a través da marca “Produto da

Reserva de Biosfera”.

 Definir un marco xeral de actuación

para os próximos anos a través

dunha serie de estratexias e medidas

encamiñadas a mellorar a

sostibilidade do sistema alimentario

local, mellorando a vinculación e

identidade dos habitantes co seu

territorio mediante a posta en valor

da calidade diferenciada.

 Dinamizar os axentes do sistema

alimentario mellorando a

comunicación e colaboración entre

eles mesmos.

1

4

Deseño participativo dunha estratexia para o sector

agroalimentario baseada na conservación da

biodiversidade, o fomento do consumo responsable e

o emprego verde.

Os cociñeiros son axentes clave para a

sostenibilidade do sistema alimentario.

Na foto, cociñeiros do CEIP de Curtis elaborando as

albóndegas ecolóxicas

Participación na elaboración do Plan alimentario

 U
N

 P
L
A

N
 A

L
IM

E
N

T
A

R
IO

 F
R

O
IT

O
 D

O
 C

O
N

S
E

N
S

O
 D

O
S

 A
X

E
N

T
E

S
 D

O
 T

E
R

R
IT

O
R

IO

1

5

UN PLAN ALIMENTARIO FROITO DO CONSENSO DOS AXENTES DO

TERRITORIO

O Plan alimentario constitúese baixo o

amparo dos axentes pertencentes ao

sistema alimentario, a partir do traballo

da Comisión técnica e as Mesas

temáticas desde novembro de 2014 a

xullo de 2015, cunha visión e uns

obxectivos consensuados e compartidos

por todos.

A Comisión Técnica Alimentaria está

integrada por preto de 40 representantes

dos principais axentes do sistema

alimentario no territorio (produtores

locais, empresas agroalimentarias,

distribuidoras, grupos de consumo,

asociacións de consumidores,

restauradores, técnicos agrarios, centros

de investigación, fundacións, etc.). (No

anexo pódese consultar os axentes

participantes no proceso.)

O 6 de novembro de 2014, data de

presentación do proxecto, constituíse a

Comisión Técnica do Plan alimentario,

cuxa labor estivo centrada na

identificación de liñas de acción para o

desenvolvemento sostible do Sistema

Alimentario Local.

É dicir, identificar, promover, validar e

colaborar na implementación de

estratexias e iniciativas vinculadas ao

mesmo.

Dada a excelente resposta e interese dos

axentes do territorio pola participación

no proceso, conformáronse grupos

temáticos de discusión nos que

participaron un número máis reducido

de persoas. Esta dinámica de grupo se

repitiu en sucesivas xuntanzas os días 2

de decembro de 2014, 19 de marzo e 13

de maio de 2015.

Ao longo de todos os pasos intermedios

se ten contado coa participación dos

principais actores implicados no

territorio, o que deu como resultado un

Plan participado e validado polos

participantes.

Temática das Mesas de traballo

da Comisión Técnica do Plan

alimentario

1. Produción

Transformación

•Mobilidade terras

•Agroecoloxía

•Prod. tradicionais

2. Comercialización
en canles curtas

•Marca de calidade

•Menús ecolóxicos

•Mercado local

3. Formación,
asesoramento e

innovación

•Emprendemento

•Formación

•Investigación

•Financiamento

 U
N

 P
L
A

N
 A

L
IM

E
N

T
A

R
IO

 F
R

O
IT

O
 D

O
 C

O
N

S
E

N
S

O
 D

O
S

 A
X

E
N

T
E

S
 D

O
 T

E
R

R
IT

O
R

IO

1

6

PROCESO DE PARTICIPACIÓN PARA A ELABORACIÓN

DO PLAN ALIMENTARIO

D
IA

G
N

Ó
S

T
IC

O

 REVISIÓN BIBLIOGRÁFICA

 ENTREVISTAS de diagnose a axentes do sistema alimentario

 Documento de DIAGNOSE DO SISTEMA ALIMENTARIO

P
R

E
S

E
N

T
A

C
IÓ

N

 XORNADA DE LANZAMENTO

 Presentación axentes, metodoloxía e validación da diagnose do sistema

alimentario e os seus principios

P
L
A

N
 D

E
 A

C
C

IÓ
N

 CONSTITUCIÓN DA COMISIÓN TÉCNICA DO PLAN DE ACCIÓN

 CREACIÓN DAS MESAS TEMÁTICAS DE TRABALLO

 Acordo de accións concretas

 Elaboración de indicadores e cronograma

V
A

L
ID

A
C

IÓ
N

  Elaboración e presentación do documento final do Plan alimentario

 Aprobación do Plan alimentario

 Sinatura de compromiso dos axentes cos principios e liñas de acción do Plan

alimentario

Participación na elaboración do Plan alimentario

 U
N

 P
L
A

N
 A

L
IM

E
N

T
A

R
IO

 F
R

O
IT

O
 D

O
 C

O
N

S
E

N
S

O
 D

O
S

 A
X

E
N

T
E

S
 D

O
 T

E
R

R
IT

O
R

IO

17

ACCIÓN PRIORITARIA 1.

FOMENTO DA PRODUCIÓN E TRANSFORMACIÓN AGROECOLÓXICA
Obxectivo 1. Fomentar o empredemento agroecolóxico

1.1.a Formación para á iniciación da actividade agroecolóxica.

1.1.b Formación e asesoramento técnico - económico para os emprendedores.

1.1.c Elaboración dunha guía para a transición e a reconversión ecolóxica.

1.1.d
Formación de formadores e asesores sobre sistemas alimentarios locais e agricultura ecolóxica.

Potenciar o aconsellamento e formación específica.

1.1.e Mellorar a dispoñibilidade de semente e plantóns en ecolóxico

Obxectivo 2. Favorecer a mobilidade de terras e o acceso a estruturas produtivas

1.2.a Posta en marcha da Bolsa de Terras da Reserva de Biosfera.

1.2.b
Dinamización de iniciativas e proxectos piloto para o emprendemento verde nas fincas da bolsa de

terras.

1.2.c
Establecemento de incentivos fiscais desde os concellos para promover o uso de fincas agrarias e para

fomentar a actividade agraria

1.2.d Creación dunha bolsa de invernadoiros de segunda mán.

Obxectivo 3. Fomentar o uso de variedades e razas autóctonas

1.3.a Promover a posta en marcha de proxectos de rexistro de variedades locais comerciais

Obxectivo 4. Mellora da capacidade de transformación das producións locais

1.4.a Formación e asesoramento para a transformación innovadora das producións locais.

1.4.b Viveiro para unha industria agroalimentaria

1.4.c Fomento da reutilización de envases e a venda a granel.

1.4.d Análise da viabilidade dun matadoiro móbil para aves de curral e coellos.

ACCIÓN PRIORITARIA 2.

FOMENTO DO CONSUMO DE ALIMENTOS LOCAIS

Obxectivo 5. Promover os produtos da Reserva de Biosfera

2.5.a Posta en marcha da Marca de “Produtos da Reserva de Biosfera”

2.5.b Elaboración de guía de produtores - transformadores da Reserva de Biosfera

2.5. c Posta en marcha da marca “Establecemento da Reserva de Biosfera”

2.5.d Deseño de rutas agroturísticas, asociadas ás industrias agroalimentarias.

2.5. e Guía gastronómica da reserva de biosfera: libro de receitas e producións de calidade

2.5. f Concurso de tapas da Reserva de Biosfera.

Obxectivo 6. Dinamizar as canles curtas de comercialización mediante acordos de distribución

2.6.a Programa de biocomedores escolares

2.6.b Participación en mercados e feiras locais cos produtos locais

Obxectivo 7. Mellora da loxística de distribución dos produtores locais

2.7.a Impulso á creación dun centro de acopio e distribución dos produtos da reserva.

2.7. b Impulso á mellora na distribución de produtos cárnicos ecolóxicos desde o matadoiro.

 U
N

 P
L
A

N
 A

L
IM

E
N

T
A

R
IO

 F
R

O
IT

O
 D

O
 C

O
N

S
E

N
S

O
 D

O
S

 A
X

E
N

T
E

S
 D

O
 T

E
R

R
IT

O
R

IO

18

ACCIÓN PRIORITARIA 3.

MELLORAR A GOBERNANZA NO SISTEMA ALIMENTARIO LOCAL

Obxectivo 8. Eliminar as barreiras políticas obstáculo ao desenvolvemento dun sistema alimentario

local sostible

3.8.a Impulso á compra pública verde dende os concellos.

3.8.b
Recomendacións de como mellorar a sostibilidade do sistema alimentario local desde as políticas

locais

3.8.c
Inclusión das recomendacións do plan alimentario na Candidatura Leader 2014-2020 e noutras

liñas de finanzamento.

Obxectivo 9.Fortalecer o asociacionismo e cooperativismo no sistema alimentario local

3.9.a
Formación, asesoramento e apoio para a creación de entidades para mellorar as condicións de

acceso ao mercado e aforrar custes.

ACCIÓN PRIORITARIA 4.

CONCIENCIACIÓN DA SOCIEDADE SOBRE OS BENEFICIOS DOS SISTEMAS

ALIMENTARIOS LOCAIS

Obxectivo 10. Divulgar os beneficios dos sistemas alimentarios locais

4.10. a
Xornadas divulgativas sobre produción ecolóxica, consumo de proximidade, soberanía alimentaria,

saúde e medioambiente.

4.10.b Organización e participación en congresos e cursos de verán.

4.10.c Guía de boas prácticas - recomendacións para fomentar os sistemas alimentarios locais

4.10.d Divulgación na páxina web e as redes sociais da Reserva de Biosfera.

Obxectivo 11. Promover a participación cidadá na preservación da biodiversidade agraria e a

produción ecolóxica

4.11. a Colaboración e dinamización de proxectos de hortas urbanas con fins sociais

ACCIÓN PRIORITARIA 5:

REFORZAR A INNOVACIÓN NO SISTEMA ALIMENTARIO LOCAL

Obxectivo 12. Posta en marcha de proxectos de innovación e colaboración entre axentes, centros de

investigación e institucións locais e territoriais.

5.12.a
Participación dos axentes do sistema alimentario local nas mesas temáticas creadas para dar

resposta a temas concretos.

5.12. b
Favorecer a participación da Reserva de Biosfera xunto con outros axentes en proxectos de

cooperación europeos ou nacionais sobre sistemas alimentarios locais e emprendemento agrario.

Visita a unha industria láctea

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

19

ACCIÓN PRIORITARIA 1. FOMENTO DA PRODUCIÓN E TRANSFORMACIÓN

AGROECOLÓXICA

A declaración das Mariñas Coruñesas e Terras do Mandeo

como Reserva de Biosfera, brinda a oportunidade de

fomentar o emprego “verde”- e dicir, en base a prácticas

máis sostibles-, a partir da produción e transformación

agroecolóxica.

OBXECTIVO 1. FOMENTAR O EMPREDEMENTO

AGROECOLÓXICO

O consumo ecolóxico está deixando de ser considerado un

sector "alternativo" para erixirse nunha actividade económica

forte, con negocio e proxección de futuro e con rendibilidade,

o que supón unha oportunidade de creación de emprego no

territorio. O Plan Alimentario centra unha parte importante

dos seus esforzos no apoio á incorporación de novos activos

neste sector.

POR QUE É INTERESANTE A

PRODUCIÓN

AGROECOLÓXICA PARA A

RESERVA DA BIOSFERA

Porque co cultivo de terras para a

produción ecolóxica -en moitos casos

con variedades locais-, favorécese o

control da biomasa e a prevención de

lumes, contribuíndo a evitar a erosión e

conservando as paisaxes agrarias

tradicionais, ao tempo que se potencia

a biodiversidade agraria.

Porque contribúe á conservación do

ambiente: a produción sen pesticidas

nin fertilizantes de síntese mellora as

condicións da auga e do solo do

territorio; e por outra banda, ao

consumir produtos ecolóxicos locais ou

de km “cero” redúcese a pegada

ambiental ao tempo que se maximiza a

frescura dos produtos cara ao

consumidor, mellorando o seu sabor.

Porque a Reserva da Biosfera é un

territorio competitivo para ás

producións hortícolas ecolóxicas.

Porque é tamén unha produción

intensiva en man de obra, con baixos

investimentos iniciais e de rápida

rotación, que axudará á creación de

emprego directo e indirecto e a

consolidar redes económicas a nivel

local.

A Reserva de Biosfera “Mariñas

Coruñesas e Terras do Mandeo” é a máis

poblada de España, e dispón dun gran

centro de consumo na zona de influenza,

como é a cidade de A Coruña.

Horta ecolóxica

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

20

ACTUACIÓN FORMACIÓN PARA Á INICIACIÓN DA ACTIVIDADE AGROECOLÓXICA.

1.1.a

Descrición
 Formación teórico/práctica, prácticas en empresas e intermediación laboral no eido

agroalimentario para mellorar a información, formación e avanzar na súa capacitación para o

desenvolvemento dunha actividade ligada ao emprego. Dende a produción ecolóxica ata a procura

da fixación de valor engadido no territorio por medio da elaboración de transformados

agroindustriais,

 Prácticas en empresas

 Realización de visitas formativas a experiencias demostrativas

 Asesoramento e apoio técnico para avaliar a viabilidade dos proxectos.

 Identificación de cultivos de interese: no proceso de diagnose do Sistema alimentario Local púidose

identificar unha demanda de producións das que hai carencia a nivel local, como a horta,

leguminosas, o leite, as froitas, a carne, os cereais e as flores. Por iso, as accións de

emprendemento que se leven a cabo se centrarán en fomentar este tipo de actividades agrarias.

 Formación práctica de manexo de maquinaría agrícola

Axentes implicados
ADR Mariñas Betanzos, CFEA Guísamo, Fundación Juana de Vega, IGAPE, CIAM, CSIC-Misión Biológica

Indicadores
Nº de horas de formación; Nº de alumnos formados; Nº de desempregados formados; Nº de plans de

empresa creado; Nº de empresas creados; Nº de persoas inseridas laboralmente

OS PROGRAMAS INTEGRADOS DE EMPREGO

A Asociación de Desenvolvemento Rural Mariñas-Betanzos leva dende o ano 2011 traballando no fomento da

inserción laboral no eido agroalimentario a través dos Programas Integrados para o Emprego impulsados dende a

Consellería de Traballo e Benestar da Xunta de Galicia.

Deste xeito, proporcionarse apoio á inserción laboral de persoas desempregadas ou en risco de exclusión social

(parados de longa duración, mulleres, e persoas con dificultades para acceder ao mercado laboral), con actuacións

centradas na formación teórico/práctica, prácticas en empresas e intermediación laboral. A produción hortícola

ecolóxica e a elaboración de transformados agroindustriais foron os principais campos de traballo enmarcados nos

Programas Integrados. Ademais, co obxectivo do fomento do autoemprego e da creación de pemes

desenvolveuse dinámicas de traballo co alumnado dirixidas ao apoio e desenvolvemento de plans de empresa.

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

21

ACTUACIÓN FORMACIÓN E ASESORAMENTO TÉCNICO ECONÓMICO PARA OS

EMPRENDEDORES. 1.1.b

Descrición
Nesta fase se vai a prestar apoio e asesoramento técnico, así como articular as ferramentas necesarias

para a posta en marcha dos proxectos. Se darán a coñecer e se facilitará o acceso aos distintos

instrumentos de finanzamento.

 Asesoramento e apoio técnico no acceso a axudas e financiamento, trámites para a posta en marcha.

 Facilitar o contacto cos técnicos responsables da tramitación de licenzas, permisos e rexistros esixibles

para a posta en marcha.

 Facilitar o acceso a terras agrarias (Bolsa de Terras da Reserva de Biosfera), así como a infraestruturas

e/ou equipamentos necesarios para desenvolver a actividade agroindustrial ou de elaboración de

transformados agroalimentarios.

 Elaboración de mapa de orientacións produtivas dos cultivos.

 Fomentar a viabilidade dos proxectos de emprendemento a través das axudas do Programa LEADER,

Programa de apoio ao emprendemento agroalimentario, IGAPE, axudas á incorporación, etc

 Acordos con entidades financeiras para o apoio de proxectos a través da creación dun fondo de

microcréditos (préstamos aos emprendedores sen avales).

 Promover a Responsabilidade Social Empresarial das grandes empresas e fundacións, co obxectivo de

apoiar a posta en marcha de pequenas iniciativas emprendedoras enmarcadas no

emprego/emprendemento verde.

 Celebración de dinámicas de avaliación xunto a expertos.

 Programa de “mentoring” ou acompañamento.

 Identificación de oportunidades de mercado: traballarase na identificación das novas oportunidades de

mercado para os emprendedores agroalimentarios e as empresas xa consolidadas, mediante a

organización de seminarios e xuntanzas que permitan clarificar as características reais dos novos

mercados. Estudos de mercado, xornadas técnicas, xuntanzas e entrevistas a investigadores, técnicos e

expertos, a emprendedores consolidados e a clientes potenciais.

 Guía - Itinerario de emprendemento verde: protocolo de acompañamento a persoas emprendedoras, é

dicir, un documento onde se detallará o itinerario formativo e de incorporación á actividade agraria que

poderán seguir os potenciais emprendedores no futuro.

 Estudo de viabilidade empresarial de distintas empresas agroalimentarias. A guía basearase no estudo

dos datos medios de explotacións agrarias xa consolidadas. Servirá para axudar aos emprendedores a

coñecer as características de cada tipo de produción. Incluiranse os gastos de constitución e posta en

marcha, os requirimentos de infraestruturas (terras, invernadoiros, instalación eléctrica e de rega,

maquinaria e apeiros, e outras), cifra estimada de inversións necesarias, as vías de comercialización

existentes, a man de obra necesaria, a renda media xerada, etc.

Axentes implicados
ADR Mariñas-Betanzos, CFEA Guísamo, Fundación Juana de Vega, IGAPE, Entidades Bancarias, Empresas

Indicadores
Nº de accións formativas e de asesoramento técnico, nº de persoas formadas ou asesoradas, nº de persoas

inseridas laboralmente

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

22

ACTUACIÓN ELABORACIÓN DUNHA GUÍA PARA A TRANSICIÓN E

A RECONVERSIÓN ECOLÓXICA. 1.1.c

Descrición
Fomentar a conversión da agricultura convencional á ecolóxica, prestando asesoramento e facendo

difusión das oportunidades que esta última representa no incremento do valor engadido das producións.

Elaboración dunha guía onde se establezan unha serie de recomendacións e principios para a transición

a ecolóxico, principalmente das producións de leite e carne. Un manual para a elaboración dun Plan de

Conversión no que se analice a situación de partida, se establezan os cambios de manexo que sexan

necesarios, así como os cambios na estratexia de produción e de mercado, analizando os posibles

problemas e adiantando solucións.

Axentes implicados
ADR MariñasBetanzos, CIAM, USC, UDC, Colexio Oficial de Enxeñeiros Agrónomos, SOGA,

Indicadores
Guía de transición elaborada, nº de plans de conversión realizados, nº de actividades formativas levadas

a cabo, nº de asesoramentos levados a cabo

DIVERSIDADE AGROECOLÓXICA Granxas de Lousada SC.

é unha pequena empresa de produción ecolóxica situada no

concello de Irixoa. Sergio Boado e Dolores Porto comezaron no

agro por tradición familiar e por afección e cando a crise os

 obrigou a buscar alternativas laborais, embarcáronse en poñer

 en marcha unha explotación en ecolóxico que se caracteriza

 pola diversidade de sectores nos que traballa. Xestionan preto

de 28 ha dedicadas á produción de vacún, ovino, porco, horta e

 cereais, e proxectan introducirse en breve na produción de ovos e

 polos, tamén de xeito biolóxico. A propia familia de Dolores xestionaba unha granxa de leite, aínda que

Dolores e Sergio optaron por coller outra vía diferente na que viron máis futuro. Diversificaron a oferta,

introducíronse na agricultura ecolóxica e apostaron pola venda directa ó consumidor. No caso da horta,

Dolores baixa ao mercado de Betanzos tres veces á semana.

En horta, a explotación aplica tamén a máxima da diversificación e traballa todo tipo de produtos, entre os

que destaca o grelo como cultivo estrela para a época de inverno e cita unha longa restra de hortícolas,

entre as que figuran o brócoli, a coliflor, os chícharos, o repolo, tomate, pemento ou as patacas.

O 2º Barómetro de “Percepción e consumo de

alimentos ecolóxicos en Galicia” destaca un

crecemento dun 20% no consumo de produtos

ecolóxicos dende o ano 2010

 Porcos de Granxas de Lousada

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

23

ACTUACIÓN MELLORAR A DISPONIBILIDADE DE SEMENTE E PLANTÓNS EN ECOLÓXICO

1.1.e

Descrición
A escasa oferta de sementes e plantóns presentadas polas empresas autorizadas para o cultivo ecolóxico

dificulta o labor dos agricultores que queren producir en ecolóxico. Na maioría dos casos as sementes

proveñen do mercado convencional ou se mercan por internet. Para o caso dos plantóns as empresas de

venta adoitan estar fóra do territorio e incluso fóra da provincia da Coruña. Unha demanda recurrente dos

produtores é o dunha produción de plantón ecolóxico acorde as súas necesidades, polo que sería

fundamental un maior labor de coordinación e comunicación entre viveiristas e produtores. Consta das

seguintes accións:

a) Dinamizar aos produtores en ecolóxico xunto a viveiristas con posibilidades de producir en ecolóxico

ou que xa o fan, para adaptar a produción de planta e semente aos requirimentos dos produtores

ecolóxicos e posibilitar a planificación e a reprodución das variedades requiridas.

 Xuntanzas entre produtores e viveiristas

 Procura de financiamento para o apoio á infraestrutura privada creada.

 Formación aos viveiristas de nova incorporación á produción ecolóxica.

 Mellorar a calidade e a dispoñibilidade das variedades locais

b) Facilitar a compra colectiva de sementes e plantóns que veñen de fóra do territorio, así como de

insumos como o penso e os abonos ecolóxicos para aforrar custes e diminuír a pegada ecolóxica.

c) Dinamización dos produtores para mellorar a colectividade e cooperación no sector.

Axentes implicados
Viveiristas, produtores ecolóxicos, emprendedores ecolóxicos, ADR Mariñas Betanzos

Indicadores
Nº de xuntanzas realizadas, viveiro posto en marcha, nº de plantas e sementes vendidas, nº de produtores

beneficiados, documento con condicións legais para a produción de sementes e plantóns en ecolóxico.

ACTUACIÓN FORMACIÓN DE FORMADORES E ASESORES SOBRE SISTEMAS

ALIMENTARIOS LOCAIS E AGRICULTURA ECOLÓXICA 1.1.d

Descrición
As distintas entidades do territorio incluirán nas súas propostas formativas, formación regrada e non

regrada para mellorar a formación de formadores e asesores sobre sistemas alimentarios locais e

agricultura ecolóxica.

Axentes implicados
Xunta de Galicia, CFEA Guísamo, CIAM, USC, UDC, Escola de Finanzas, SEAE

Indicadores
Nº de accións formativas a formadores levadas a cabo; nº de persoas formadas

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

24

OBXECTIVO 2: FAVORECER A

MOBILIDADE DE TERRAS E O

ACCESO A ESTRUTURAS

PRODUTIVAS

O abandono de terras nas paisaxes de

agricultura tradicional galegas supuxo a

expansión das áreas de mato, coa

conseguinte perda de hábitats

seminaturais de elevado valor ecolóxico

e cultural ligados á actividade humana,

refuxio de especies raras ou ameazadas

e, polo xeral, representados amplamente

dentro dos espazos da Rede Natura

2000 (Corbelle & Crecente, 2008)6. En

moitos casos esta expansión

considérase globalmente negativa

porque implica o desenvolvemento de

gran cantidade de biomasa supoñendo

un importante incremento do risco de

incendios e as súas consecuencias.

Isto agrávase polo feito de que o

abandono das actividades agrarias

6 E. Corbelle & R. Crecente (2008). O

abandono de Terras: Concepto teórico e

consecuencias. Revista Galega de Economía,

vol 17, núm 2. ISSNN 1132-2799

avanza especialmente naquelas

unidades de menor tamaño, tradicionais,

que practican o policultivo

(frecuentemente en combinación cunhas

poucas cabezas de gando) e que

conciliaban o autoconsumo (ao que se

dirixía unha parte importante da

produción) coa comercialización do

excedente no seu ámbito xeográfico.

Estas explotacións conservan ademais

un importante acervo de cultivos e

variedades locais, así como de prácticas

agrícolas de poucos insumos adaptadas

ao seu entorno. En contraposición, as

explotacións que permanecen

especialízanse, intensifican o seu

sistema de produción e utilizan de forma

crecente variedades comerciais, dirixidas

a abastecer mercados indiferenciados

frecuentemente afastados. En conxunto,

isto supón un duro revés para toda a

biodiversidade ligada á agricultura.

Noutros casos, esas terras abandoadas

A Fundación Juana de Vega, situado no concello de Oleiros, ten como misión a mellora

do tecido empresarial agroalimentario fomentando a súa competitividade e

produtividade para mellorar o benestar e o progreso do medio rural de Galicia. Con este

obxectivo a Fundación convoca cada ano o “Programa de apoio ao emprendemento

agroalimentario”. Dez iniciativas emprendedoras son seleccionadas anualmente para

recibir apoio técnico, e conseguir altos niveis de produtividade, competitividade e

orientación ao mercado mediante o fomento da cooperación, a diferenciación, a

innovación e a calidade. Trabállase cos participantes no programa en dúas partes: dotar

aos emprendedores da información e formación necesaria para definir o proxecto de

empresa e trasladalo a un plan de negocio; e apoiar ao emprendedor na fase de

implantación e saída ao mercado da súa empresa ata conseguir os primeiros obxectivos

do plan.

http://www.juanadevega.org

http://www.juanadevega.org/

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

25

son ocupadas por plantacións forestais

produtoras de crecemento rápido. Así, a

substitución e simplificación dos

mosaicos naturais de usos do solo

característicos do medio rural por

monocultivos, empobrece enormemente

a biodiversidade asociada aos primeiros.

A mobilidade de terras é pois, un dos

principais retos para o desenvolvemento

dun Sistema alimentario local sostible,

que favorezca o usos destas terras para

producir alimentos.

31%

10%

6%

43%

10%
SAU

MATO

FRONDOSAS

CONÍFERAS/EUCALIPTO/CHOPO

IMPRODUTIVO

Fincas abandonadas

Segundos datos do Mapa de aproveitamentos

e cultivos 2000-2010 do Ministerio de

Agricultura, a superficie de mato - que

podemos equiparar a superficie en estado de

abandono- sitúase no 10 % da superficie do

territorio da Reserva de Biosfera. Aínda que a

superficie abandonada se reduciu nos últimos

anos, fixoo a favor da superficie improdutiva

(urbana) e a expansión do eucalipto.

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

26

ACTUACIÓN
POSTA EN MARCHA DA BOLSA DE TERRAS DA RESERVA DE BIOSFERA.

1.2.a

Descrición
Un dos principais obstáculos aos que se enfrontan os emprendedores agrarios é o acceso á terra.

Segundo datos de 2005, o 10% do territorio atopábase en estado de abandono, polo que a

dinamización os respecto resulta fundamental para evitar a perda de biodiversidade, o risco de

incendio e mellorar á conservación da paisaxe.

A Bolsa de Terras trátase dunha ferramenta para a dinamización de terras agrarias sen uso e/ou

abandonadas. Unha base de datos de intercambio entre propietarios e emprendedores, ben sexa a

través de fórmulas de cesión, aluguer ou venda.

O visor web da Bolsa de Terras é un espazo web onde visualizar a localización, tamaño e

características das parcelas, así como, as condicións de uso das mesmas impostas polo propietario

(cesión, aluguer ou venda). Esta base de datos permitirá unha consulta sinxela das parcelas

dispoñibles para a posta en marcha de proxectos en base a terra.

Axentes implicados
ADR MARIÑAS BETANZOS, Propietarios terras, emprendedores, concellos, Banco de Terras de Galicia

Indicadores
Visor web creado, nº de parcelas incluídas, nº de consultas realizadas, nº de acordos de uso acadados

Visor web da Bolsa de Terras

https://biosferamarinasbetanzos.wordpress.com/bolsa-de-terras-2/

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

27

ACTUACIÓN DINAMIZACIÓN DE INICIATIVAS E PROXECTOS PILOTO PARA O

EMPRENDEMENTO VERDE
1.2.b

Descrición
 Creación dun Viveiro de Emprendemento Hortícola nunha parcela de 1,93 ha na parroquia de Iñás

(Oleiros) e destinada a facilitar a incorporación á actividade agraria de novos emprendedores no

ámbito hortofrutícola co obxectivo de coñecer a viabilidade deste tipo de iniciativas no territorio. As

instalaciones funcionarán como "viveiro de empresas" de maneira que os emprendedores poidan

iniciarse na actividade hortícola ecolóxica. Dende a Asociación Mariñas-Betanzos se prestarán os

servizos de asesoramento aos emprendedores. Se instalarán os servizos de auga e luz e 2 ud.

invernadero túnel 8,50x50 m. (1.000 m2). A cesión da finca terá un máximo de 3 anos.

 Creación e apoio a iniciativas emprendedoras noutras fincas da Bolsa de Terras da Reserva de

Biosfera.

Axentes implicados
ADR Mariñas Betanzos, Concellos, propietarios, emprendedores

Indicadores
Nº de zonas piloto, Nº de emprendedores inseridos laboralmente, Superficie mobilizada, nº de

empresas creadas, tipo de empresa creada.

ACTUACIÓN PROMOVER A INCLUSIÓN DESDE OS CONCELLOS DAS FINCAS AGRARIAS

INFRAUTILIZADAS NA BOLSA DE TERRAS
1.2.c

Descrición
Os concellos deberán recoller nas ordenanzas municipais a obrigación dos propietarios de manter as

fincas agrarias en uso mediante a inclusión das mesmas na Bolsa de Terras.

Promover a inclusión das masas comúns das Concentracións Parcelarias e as fincas do Estado no

Banco de terras de Galicia e na Bolsa de Terras da Reserva de Biosfera.

Axentes implicados
Concellos, propietarios, Consellería con competencias na materia (Xunta de Galicia), ADR Mariñas

Betanzos

Indicadores
Nº de concellos con ordenanzas aprobadas, nº de parcelas incluídas na Bolsa de terras como

consecuencia da aprobación da ordenanzas, nº de controles e sancións levadas a cabo.

ACTUACIÓN CREACIÓN DUNHA BOLSA DE INVERNADOIROS DE SEGUNDA MÁN.

1.2.d

Descrición
Dado o abandono da actividade agraria nos últimos anos, son moitos os invernadoiros que se atopan

en estado de abandono e que poderían ser reutilizados polos novos emprendedores do sector. As

accións da actuación serían: identificación de invernadoiros en desuso, visita aos propietarios,

inclusión na bolsa de invernadoiros, estudo dos prezos de traslado de invernadoiros, etc.

Axentes implicados
Propietario de invernadoiros, emprendedores, ADR Mariñas Betanzos

Indicadores
Nº de invernadoiros detectados, Nº de invernadoiros incluídos na Bolsa, Nº de arrendamentos o venta

de invernadoiros acadadas

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

28

OBXECTIVO 3. FOMENTAR O

USO DE VARIEDADES E RAZAS

AUTÓCTONAS

A importancia da conservación das

variedades tradicionais radica non só na

súa importancia como reserva xenética

para o desenvolvemento de novas

variedades comerciais, senón tamén

porque as propias variedades

tradicionais representan unha alternativa

de cultivo importante fronte ás

comerciais, polas súas características de

adaptación ao medio, a resistencia a

enfermidades, a calidade organoléptica

e a demanda polos consumidores.

Tamén cobran a súa importancia estas

variedades locais na agricultura

ecolóxica, pola propia adaptación que

teñen ás condicións climáticas e de

cultivo das zonas de onde son orixinarias,

o que pode incidir na redución de

problemas fitosanitarios e de pragas nos

cultivos.

Na Reserva de Biosfera sempre existiron

cultivos con variedades tradicionais,

entre os que destacan os tomates Negro

de Santiago e Avoa de Osedo; a cebola e

o repolo de Betanzos, a pataca Fina de

Carballo, a produción con variedades de

trigo autóctono, o pemento Grande do

Couto, ou as variedades de uva históricas

coma o Branco Lexítimo ou Agudelo.

Tomate negro de Santiago
Cebola de Betanzos

Os invernadoiros son unha

infraestructura básica para o

emprendedor

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

29

ACTUACIÓN PROMOVER A POSTA EN MARCHA DE PROXECTOS DE REXISTRO DE

VARIEDADES LOCAIS COMERCIAIS 1.3.a

Descrición
 Cooperación cos axentes interesados na recuperación de variedades autóctonas hortofrutícolas

galegas conservadas nos bancos de xermoplasma públicos.

 Fomentar o rexistro comercial de variedades locais con proxectos de transferencia tecnolóxica

desenvolvidos desde o CIAM con empresas privadas interesadas en comercializar as distintas

variedades, para conseguir certificar a súa orixe. Xa se encontra rexistrado o “Tomate Negro de

Santiago”. En proceso están a cebola e o repolo de Betanzos.

 Posta en marcha de parcela experimental para a produción de recursos fitoxenéticos (sementes,

plantón) de variedades autóctonas en ecolóxico.

Axentes implicados
CIAM, Empresas privadas, CFEA Guísamo

Indicadores

Nº de variedades locais rexistradas, Nº de parcelas experimentales postas en marcha,

A labor do Centro de Investigacións Agrarias de Mabegondo (CIAM)

CIAM depende da Consellería do Medio Rural e do Mar da Xunta de Galicia. Ten a función de realizar investigacións

aplicadas e básicas orientadas nas liñas de investigación preferentes dos programas de recursos e tecnoloxías

agroalimentarias. Desde os seus inicios no 1888, como granxa agrícola en Monelos, ata a actualidade, realiza un servizo de

Transferencia de coñecementos ao agro galego. O Servizo de Transferencia Tecnolóxica, Estudos e Publicacións, coordina

os resultados dos ensaios e proxectos no ámbito agroforestal, en resposta ás necesidades e inquedanzas que demanda o

sector. Todo labor de recuperación de variedades autóctonas resulta de gran interese para facilitar a incorporación á

actividade agraria e a conservación da biodiversidade cultivada. O CIAM actúa como custodio de recursos fitoxenéticos ex

situ a través do seu Banco de Xermoplasma no que Actualmente, no que ten recollidas unhas 50 variedades locais (18 de

cebola, 17 de tomate, 10 de pemento, 3 de leituga e 1 de repolo), a maior parte de elas ensaiadas e outras seleccionadas e

melloradas. Aparte de estas variedades, hai recollidas outras 72 de diversas especies hortícolas, que non están aínda

ensaiadas.

http://www.ciam.es/sp/index/?r=portada.index

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

30

OBXECTIVO 4. MELLORA DA

CAPACIDADE DE

TRANSFORMACIÓN DAS

PRODUCIÓNS LOCAIS

A elaboración de produtos

agroindustriais de carácter artesán

segue a considerarse prioritario para o

territorio. O interese da actividade

baseada na transformación de produtos

ientes da actividade primaria, radica na

súa capacidade para estimular o

desenvolvemento da agricultura e a

gandaría, e conta cun gran potencial

para xerar un importante valor engadido

á economía rural. Neste territorio

destacan as queixerías artesás, as

panaderías de Carral, as adegas de

Betanzos e as pequenas industrias de

marmeladas. Sen embargo, o pequeno

tamaño do sector é nalgúns casos un

impedimento para a xeración de

dinámicas de innovación.

Igualmente sería necesario a posta en

valor das producións agrarias e

pesqueiras mediante o pulo á creación

de pequenas industrias de

transformación. Os sectores a priori

identificados como interesantes pola

falta de empresas que se dediquen a elo

son: panadería e repostería ecolóxica;

queixo ecolóxico; viño, cervexa e sidra

ecolóxica.

Formación en agrotransformados

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

31

ACTUACIÓN FORMACIÓN E ASESORAMENTO PARA A TRANSFORMACIÓN INNOVADORA DAS

PRODUCIÓNS LOCAIS.
1.4.a

Descrición
 Proporcionar coñecementos teóricos e prácticos sobre a manipulación, transformación e procesado de

materias primas. As actuacións de formación e creación de pequenas industrias agroalimentarias se

centrarán nas producións de derivados do leite, produtos do mar, derivados cárnicos, transformados de

horta, panadería e pastelería.

 Favorecer a comercialización entre a industria agroalimentaria local e o sector primario. A necesidade

de poñer en valor as producións do territorio mediante a súa transformación é clave para o territorio.

Por elo, é necesario que as industrias transformadoras coñezan e aposten polas producións e se creen

sinerxías entre produtores e transformadores.

Proponse a creación de convenios e contratos entre produtores, empresas de transformación e centros

de investigación para a posta en marcha de proxectos de innovación.

Axentes implicados
Produtores, empresas de transformación, cooperativas, CIAM, ADR Mariñas Betanzos

Indicadores
Nº de accións de formación, nº de convenios asinados, nº de produtos implicados, nº de empresas

participantes.

ACTUACIÓN VIVEIRO DE INDUSTRIA AGROALIMENTARIA

1.4.b

Descrición
Posta en marcha de un viveiro de empresas como ferramenta de apoio aos emprendedores do sector da

transformación agroalimentaria. A ADR Mariñas Betanzos conta, en calidade de cesión temporal, cunha

nave de 268 metros cadrados no Viveiro Municipal de empresas que o Concello de Oleiros ten no Polígono

de Iñás (Oleiros). Mediante o procedemento de concurso aberto, adxudicarase a cesión do uso da nave a

aquelas persoas emprendedoras de cara a desenvolver a súa actividade durante un máximo de 5 años (3

años + 2 prorrogables).

Coas actuacións contempladas, as producións froito das actividades desenvolvidas poderán tentar a súa

introdución no mercado cuns custes en materia de infraestruturas minimizados. Por outra parte, tamén se

abre a posibilidade de constituír un espazo común para varias agroindustrias, de maneira que consiga

multiplicar a súa utilidade produtiva ao tempo que se fomentan os procesos de colaboración entre as

empresas.

Axentes implicados
Emprendedores, ADR Mariñas Betanzos, CFEA Guísamo,

Indicadores
Nave acondicionada, nº de empresas usuarias da nave, nº de empregos creados

Viveiro de Industrias agroalimentarias en

Iñás (Oleiros)

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

32

ACCIÓN PRIORITARIA 2. FOMENTO DO CONSUMO

AGROALIMENTALOCA

ACTUACIÓN FOMENTO DA REUTILIZACIÓN DE ENVASES E A VENDA A GRANEL.

1.4.c

Descrición
Co obxectivo de reducir o impacto dos envases no medioambiente e facer o sistema alimentario da Reserva

de Biosfera máis sostible proporanse fórmulas e proxectos para fomentar o reemprego de envases e a venta

a granel.

Axentes implicados
Empresas, tendas locais, restaurantes, consumidores, ADR Mariñas Betanzos, cooperativas, Universidades,

etc.

Indicadores
Nº de accións de fomento do reemprego de envases, nº de accións de fomento da venda a granel, nº de

empresas participantes, nº de consumidores implicados

O Centro de Formación e Experimentación Agroforestal de Guísamo (CFEA

Guísamo) depende da Subdirección Xeral de Formación e Transferencia Tecnolóxica da Consellería do Medio

Rural e do Mar da Xunta de Galicia. Comezou a súa andaina no ano 1964 como Escola de Capacitación Agraria e ven de

celebrar o ano pasado 50 anos dando resposta ás necesidades formativas das/dos profesionais, entidades,

asociacións e poboación relacionada con actividades agrogandeiras e forestais.

Na actualmente o centro, emprazado no concello de Bergondo, imparte dous ciclos formativos: o ciclo formativo de

grado medio de “Xardinaría e Floraría” e o ciclo superior de “Paisaxismo e Medio Rural”. Por outra banda, o seu labor

no sector agroalimentario é de suma importancia: traballan pola recuperación das variedades autóctonas, poñendo a

disposición da xente interesada sementes de variedades autóctonas; dispoñen dun “Xardín Mariñán” onde as

producións de horta se mesturan con plantas ornamentais; e ademais fan experimentación de cultivos e

transformados agroalimentarios como sidra de mazá, sidra de xeo, zumes (pasteurizados) e viños.

Gran parte da súa produción envíase á “cociña económica”, como é o caso da produción da variedade autóctona de

pataca “Fina de Carballo”. http://www.cfeaguisamo.org

 Experimentación de cultivos no

CFEA de Guísamo

http://mediorural.xunta.es/
http://mediorural.xunta.es/
http://www.cfeaguisamo.org/

 A
P

1
:

F
O

M
E

N
T
O

 D
A

 P
R

O
D

U
C

IÓ
N

 E
 T

R
A

N
S

F
O

R
M

A
C

IÓ
N

 A
G

R
O

E
C

O
L
Ó

X
IC

A

33

ACTUACIÓN ANÁLISE DA VIABILIDADE DA POSTA EN MARCHA DUN MATADOIRO MÓBIL PARA

AVES DE CORRAL E COELLOS.
1.4.d

Descrición
Resulta de gran interese a creación dun sistema de comercialización que permita a venta directa nas

explotacións de produtores de carne na propia explotación ou cara establecementos de venda directa ao

consumir no ámbito local, baixo o control e marcado de calidade autorizado polas administracións

competentes.

Proponse a utilización de sistemas móbiles de atención e control veterinario de pequenas explotacións, onde

se poida sacrificar aos animais sen necesidade de trasladarse a matadoiros situados a 40 ou 50 quilómetros,

facilitando así unha produción o máis sustentable posible.

Axentes implicados
Fundación ACIVEGA, produtores de polos e coellos, ADR Mariñas- Betanzos

Indicadores
Posta en marcha do proxecto piloto, produtores participantes, nº de animais sacrificados

Galiña Piñeira

 A
P

2
:

F
O

M
E

N
T
O

 D
O

 C
O

N
S

U
M

O
 D

E
 A

L
IM

E
N

T
O

S
 L

O
C

A
IS

34

ACCIÓN PRIORITARIA 2. FOMENTAR O CONSUMO DE ALIMENTOS LOCAIS

A compra-venda de produtos en canles

curtas resulta unha alternativa para

alcanzar un consumo local máis sostible.

Por canle curta7 entendemos: “unha

cadea de subministro formada por un

número limitado de axentes económicos,

comprometidos coa cooperación, o

desenvolvemento económico local e as

relacións socio-económicas entre

produtores e consumidores nun ámbito

xeográfico próximo”.

A venda directa en feiras e mercados foi

durante séculos a principal canle de

comercialización dos produtos agrarios e

frescos. Este sistema aínda que se foi

transformando, segue sendo un dos

principais para os produtos de horta no

territorio con feiras e mercados

quincenais e semanais nun gran número

de concellos. Catorce dos dezasete

concellos da Reserva de Biosfera contan

con feiras, que poderían ser

consideradas como mercadillos, xa que a

presenza de produtos agroalimentarios

locais está sendo relegada na

actualidade á venta fundamentalmente

de téxtil ou produtos chegados de fóra

da Reserva e incluso de Galicia. Sen

embargo, os mercados semanais contan

coa presenza de produtos do territorio.

As características da produción

agroecolóxica (diversidade de cultivos,

pequenos tamaños de explotación, etc.),

leva en moitas ocasións á búsqueda

dunha sostibilidade máis aló da

produción, a través da venda en canles

curtas.

7 Definición de Canle Curta de

Comercialización (CCC) recollida no Artigo 2

da Proposta de Regulamento do Parlamento

Europeo e do Consello sobre a axuda ao

desenvolvemento rural a través do Fondo

Europeo Agrícola de Desenvolvemento Rural

(FEADER)

Cómpre tamén destacar multitude de

festas, exaltacións e degustacións

gastronómicas, repartidas ao longo de

todo o ano, que, ademais de eventos

festivos, teñen por obxectivo a

promoción dos produtos da terra.

Tenda local

 A
P

2
:

F
O

M
E

N
T
O

 D
O

 C
O

N
S

U
M

O
 D

E
 A

L
IM

E
N

T
O

S
 L

O
C

A
IS

35

OBXECTIVO 5. PROMOVER OS

PRODUTOS DA RESERVA DE

BIOSFERA

As características xeográficas e

climáticas do territorio propician a

existencia dunhas materias primas de

alta calidade, entre as que destacan

especialmente a horta, a sardiña de

Sada, os mexillóns de Lorbé

(Denominación de Orixe Protexida

Mexillón de Galicia), o Viño da Terra de

Betanzos, o lúpulo, a tortilla de Betanzos,

o pan e as empanadas de Carral, a

Galiña Piñeira, ou os queixos..

Un dos principais atributos con

capacidade de outorgar calidade

diferenciada a un produto

agroalimentario é a súa relación co

territorio onde ten lugar a produción.

Este concepto persegue unha

conservación dos recursos locais que

permita a sustentabilidade económica

do tecido empresarial implicado.

Unha das vías dirixidas a garantir a orixe

e calidade dun produto son as marcas de

orixe, que son un instrumento de enorme

validez para identificar e poñer en valor

as especificidades territoriais.

Na actualidade, desde a Reserva de

Biosfera se está traballando na creación

dun selo de calidade con capacidade

para exercer de paraugas a un amplo

abano de produtos e servizos. Este

distintivo permitirá aos cidadáns

recoñecer a calidade diferenciada dos

produtos da Reserva de Biosfera e

identificarse cos principios da mesma.

A marca proposta constará dun

Regulamento de Uso ademais de pregos

de condicións específicos – en base a

aspectos técnicos de boas prácticas e

produción responsable- por cada

MOSTRA DO BRANCO LEXÍTIMO DE

PADERNE

Esta Mostra, que pretende servir como referente

para dar a coñecer a actividade das adegas da

comarca, servirá tamén para vincular os caldos aquí

producidos coa degustación de produtos locais, así

como as potencialidades que esta combinación

ofrece para o desenvolvemento do turismo, a

creación de riqueza e a xeración de postos de

traballo.

Os últimos anos, os viticultores de Paderne e da

comarca de Betanzos encadrados dentro da IXP

Viño da Terra de Betanzos, están a facer unha

aposta importante pola recuperación dunha

variedade de uva, o Branco Lexítimo. Neste sentido,

tras a plantación destas vides, na actualidade,

estanse a recoller os froitos delas e a elaborarse os

primeiros monovarietais desta caste..

Esta mostra, na que están presentes as diferentes

adegas, Casa Beade, S.L., Viña Ártabra, Adegas Rilo,

Adegas Codeseira, Adegas Lorenzo Bescansa e

Adegas Eladio, conta ademais coa realización de

distintas actividades dirixidas a enxalzar este

produto, como catas de viño ou diversos

obradoiros de cociña, así como o nomeamento de

“Embaixadores do Branco Lexítimo”. Así mesmo,

na Mostra, pódese gozar tamén de produtos típicos

da zona nunha sección dedicada á alimentación así

como observar as últimas novidades en maquinaria

agrícola e de xardinería.

 A
P

2
:

F
O

M
E

N
T
O

 D
O

 C
O

N
S

U
M

O
 D

E
 A

L
IM

E
N

T
O

S
 L

O
C

A
IS

36

tipoloxía de produtos ou servizos a

amparar.

Nun primeiro momento está prevista a

incorporación de catro pregos de

condicións para as producións de:

produtos hortícolas; viño da Terra de

Betanzos; lácteos (queixos, leite fresco e

xeados) e marmeladas.

A Marca “Produto da Reserva de

Biosfera” como instrumento clave para a

dinamización do sector agroalimentario

A Ruta das adegas do Viño

da terra de Betanzos. Un

exemplo de promoción do

territorio e da calidade das

súas producións.

A Indicación Xeográfica Protexida

“Viño da Terra de Betanzos” foi

regulamentada no ano 2001 e

modificada en 2012. Trátase da

comarca vitivinícola situada máis ao

Norte da Comunidade Autónoma

galega, e que conta con variedades

como “Branco Lexítimo” e “Agudelo”,

como principal representación de uvas

autóctonas de alta calidade.

En canto ao sistema de plantación,

obsérvase un predominio de pé baixo

disposto en marco real; o tamaño

medio das parcelas segue a típica

tendencia minifundista do resto do

territorio. A segmentación de parcelas

por explotación acada o seu máximo

expoñente no concello de Bergondo. A

pesar de que a regulamentación

permite rendementos máximos de

11.500 kg/ha, as producións reais das

variedades representativas citadas con

anterioridade rara vez superan os

7.000-7.500 kg/ha.

Algúns dos principais problemas

identificados é, a pequena dimensión

das adegas e a baixa capacidade de

investimento destas. Demándase

ademais a necesidade de investigar

clons máis adaptados manexo actual.

 Segundo datos de 2013, a I.X.P. “Viño

da Terra de Betanzos” conta cun total

de 9,7 ha de viñedo e 6 adegas

inscritas: Adegas Codeseira

(Betanzos), Casa Beade, S.L.

(Paderne), Bodegas Rilo (Bergondo),

Viña Ártabra (Paderne), Bodegas

Eladio (Oza-Cesuras) e Adegas Lorenzo

Bescansa (Betanzos).

 A
P

2
:

F
O

M
E

N
T
O

 D
O

 C
O

N
S

U
M

O
 D

E
 A

L
IM

E
N

T
O

S
 L

O
C

A
IS

37

ACTUACIÓN POSTA EN MARCHA DA MARCA DE PRODUTOS DA RESERVA DE BIOSFERA

2.5.a

Descrición
Constará das seguintes accións:

 Adhesión de produtos, elaboración do distintivo gráfico e aplicación da marca, material

promocional para os beneficiarios e para o público en xeral.

 Talleres divulgativos e xornadas de degustación con restaurantes e tendas.

 Participación en feras e showcookings

 Creación dun vídeo promocional do proxecto

 Talleres de sensibilización nos centros escolares

Axentes implicados
ADR, produtores, empresas de transformación, tendas, restaurantes locais, Rede de Reservas de

Biosfera españolas

Indicadores
Nº de empresas adheridas a marca, tipo de produtos incluidos, cantidade de produtos con a marca

que sal ao mercado, nº de establecementos que venden produtos da marca

ACTUACIÓN ELABORACIÓN DE GUÍA DE PRODUTORES- TRANSFORMADORES DA

RESERVA DE BIOSFERA.
2.5.b

Descrición
Elaboración dun tríptico con información sobre as principais empresas do sector de produción e

transformación agroalimentaria. Esta guía pretende dar a coñecer os produtos agroalimentarios da

Reserva de Biosfera a aquelas persoas ou entidades interesadas no consumo de calidade e de

proximidade.

Axentes implicados
Produtores, empresas de transformación, asociacións de produtores, cooperativas, ADR Mariñas

Betanzos, tendas, restaurantes

Indicadores
Nº de empresas incluídas no tríptico, Nº de trípticos impresos

 A
P

2
:

F
O

M
E

N
T
O

 D
O

 C
O

N
S

U
M

O
 D

E
 A

L
IM

E
N

T
O

S
 L

O
C

A
IS

38

Produtos agroalimentarios da Reserva de Biosfera

 A
P

2
:

F
O

M
E

N
T
O

 D
O

 C
O

N
S

U
M

O
 D

E
 A

L
IM

E
N

T
O

S
 L

O
C

A
IS

39

ACTUACIÓN POSTA EN MARCHA DA MARCA “ESTABLECEMENTO DA RESERVA DE

BIOSFERA”
2.5.c

Descrición
Creación dunha rede de restaurantes, tendas locais e establecementos de restauración

comprometidos co consumo de produtos agroalimentarios locais. Servirá para promocionar e defender

a calidade e garantía que teñen os establecementos de restauración na área da Reserva que adoptan

un comportamento sostible, utilizando materias primas do territorio con prácticas agrarias e

agroalimentarias respectuosas co medio ambiente, permitindo así potenciar a diferenciación

outorgada nun territorio calificado como Reserva de Biosfera.

Axentes implicados
Restaurantes, tendas locais, hoteis, empresas agroalimentarias, ADR Mariñas Betanzos

Indicadores
Nº de restaurantes, hoteis e tendas adheridos a marca, nº de actuacións de divulgación, volume de

produto da marca consumido anualmente desde os establecementos da Reserva de Biosfera

ACTUACIÓN DESEÑO DE RUTAS AGROTURÍSTICAS, ASOCIADAS ÁS INDUSTRIAS

AGROALIMENTARIAS
2.5.d

Descrición
As rutas agroturísticas buscan o aumento da competitividade das pemes agroalimentarias reforzando o

vínculo territorial entre a imaxe dos produtos locais e as empresas. As rutas poderían combinarse con

actividades de senderismo

Búscase:

 Dar prestixio ao territorio, ás súas empresas e aos seus produtos.

 Ampliación dos mercados para os produtos, a través da marca da Reserva de Biosfera

 Incentivar e fortalecer as iniciativas ligadas ao turismo sostible.

 Mellorar a conservación ambiental e a información sobre os recursos naturais.

Xa está en marcha a Ruta das adegas da IXP “Viño da Terra de Betanzos”.

https://biosferamarinasbetanzos.wordpress.com/ruta-adegas/

Axentes implicados
Empresas, produtores, concellos, guías turísticas, Deputación da Coruña, asociacións de produtores,

etc.

Indicadores
Nº de rutas creadas, nº de visitas recibidas ao ano, nº de tipos de produtos incluídos nas rutas

Visita a un viñedo

https://biosferamarinasbetanzos.wordpress.com/ruta-adegas/

 A
P

2
:

F
O

M
E

N
T
O

 D
O

 C
O

N
S

U
M

O
 D

E
 A

L
IM

E
N

T
O

S
 L

O
C

A
IS

40

ACTUACIÓN GUÍA GASTRONÓMICA DA RESERVA DE BIOSFERA: LIBRO DE RECEITAS, E

PRODUCIÓNS DE CALIDADE
2.5.e

Descrición
Guía cos produtos, restaurantes e producións de calidade do territorio así como coa inclusión de

receitas tradicionais elaboradas polos cociñeiros do territorio. Todo elo vinculado á marca de Reserva

de Biosfera.

Axentes implicados
Empresas agroalimentarias, restaurantes, cociñeiros, aulas de cociña, universidades

Indicadores
Guía libro publicada, nº de produtos incluídos , nº de receitas incluídas, nº de restaurantes

participantes

ACTUACIÓN CONCURSO DE TAPAS DA RESERVA DE BIOSFERA.

2.5.f

Descrición
Realización de concurso de tapas utilizando como ingredientes para a súa elaboración produtos dá

Reserva de Biosfera. Servirá como evento de promoción dos produtos e restaurantes dá Reserva.

Poderase realizar un concurso por tipo de produción: mar e terra. Incluirá cata de viños dá Terra de

Betanzos.

Axentes implicados
Concellos, establecementos de restauración, produtores, empresas agroalimentarias.

Indicadores
Nº de establecementos de restauración adheridos ao concurso, nº de persoas degustadoras das tapas,

nº de concellos implicados, nº de produtos utilizados

 A
P

2
:

F
O

M
E

N
T
O

 D
O

 C
O

N
S

U
M

O
 D

E
 A

L
IM

E
N

T
O

S
 L

O
C

A
IS

41

OBXECTIVO 6. DINAMIZAR AS

CANLES CURTAS DE

COMERCIALIZACIÓN MEDIANTE

ACORDOS DE DISTRIBUCIÓN

Na actualidade, o sector agrario ten unha

dependencia cada vez maior de grandes

clientes, dependencia que moitas veces

é aproveitada para a imposición de

prezos e determinadas condicións

comerciais. O resultado é un poder de

negociación desigual que ten un impacto

negativo na competitividade da cadea

posto que os operadores máis débiles se

ven obrigados a actuar cunha marxe

reducida, cando non negativo, o que

limita a súa capacidade de investimento

e socava as súas posibilidades

de sostibilidade, trasladándose a falta de

rendibilidade ata a produción. Polo tanto,

achegar os produtos locais a os

restaurantes, as tendas locais, e os

comedores colectivos é un dos principais

retos do sistema alimentario local para

chegar ao consumidor.

A inclusión do consumo de produtos

locais e ecolóxicos do territorio en

comedores colectivos e escolares é

practicamente inexistente. Viuse polo

tanto, que dende a Reserva de biosfera

débese estudar e fomentar a creación de

compromisos de compra-venda entre

produtores locais e este tipo de

consumidores. O consumo de produtos

ecolóxicos nos centros escolares servirá

para educar aos nenos e tamén de

forma indirecta aos pais dos beneficios

que ten para a saúde, o ambiente e/ou a

economía local este tipo de consumo.

Alimentación ecolóxica nos centros escolares

A Reserva de Biosfera leva traballando durante este último curso escolar sobre as

posibilidades do consumo de produtos ecolóxicos e de proximidade nos comedores

escolares do seu territorio, co obxectivo de mellorar a saúde das nenas e nenos,

conservar o medioambiente y crear emprego no sector agroalimentario.

Os resultados desta iniciativa piloto baseáronse nas experiencias desenvolvidas no

CEIP de Curtis, CPI Vicente Otero Valcárcel de Carral e no CEIP Wenceslao Fernández

Florez de Cambre. En total, máis de 500 alumnos destes colexios puideron gozar

durante un día de platos elaborados con alimentos ecolóxicos producidos por

agricultores da Reserva de Biosfera.

As principais conclusións extraídas do estudo apuntan a un potencial importante de

creación de emprego en torno á produción ecolóxica, fundamentalmente de horta,

froita e carne. Na actualidade, o territorio de Mariñas Coruñesas e Terras do Mandeo

conta cunha superficie de terra dedicada á produción de horta ecolóxica de 13

hectáreas e cun pequeno produtor de carne, o que dificulta a consolidación d

consumo destes produtos nos comedores escolares. Segundo os datos do estudo,

para conseguir alimentar a uns mil nenos e nenas con produtos hortícolas ecolóxicos

durante todo o curso escolar, serían necesarias aproximadamente 12 ha de terra

adicionais.

 A
P

2
:

F
O

M
E

N
T
O

 D
O

 C
O

N
S

U
M

O
 D

E
 A

L
IM

E
N

T
O

S
 L

O
C

A
IS

42

ACTUACIÓN PROGRAMA DE BIOCOMEDORES ESCOLARES DA RESERVA DE BIOSFERA

2.6.a

Descrición
Animación para o consumo de produtos ecolóxicos da Reserva de Biosfera nos comedores escolares

do ámbito de actuación. O consumo ecolóxico nos centros escolares ten moitas vantaxes para a

Reserva de Biosfera e os seus habitantes:

 Fomenta hábitos alimentarios saudables nos comedores escolares a través da introdución

de produtos ecolóxicos, frescos e de tempada.

 Favorece e potencia os sistemas de produción ecolóxica, animando á incorporación de

novos produtores ou á conversión dos xa existentes a ecolóxico.

 Diminúe a pegada ambiental do Sistema alimentario, ao fomentar as canles curtas de

comercialización.

Accións:

 Recompilación de información dos centros escolares na Reserva de Biosfera

 Caracterización da oferta de produtos ecolóxicos na Reserva de Biosfera

 Equilibrio nutricional e revisión dos menús co obxectivo de incorporar un nivel óptimo de

legumes, verduras e froitase adaptalo á estacionalidade das producións e variedades do

territorio.

 Planificación dos cultivos: variedades e cantidades adaptadas aos menús deseñados ou

presentes nos centros escolares con suficiente antelación

 Organización da loxística de recollida e reparto aos centros escolares

 Talleres escolares dirixidos aos alumnos nos que se reflexione sobre como conciliar unha

alimentación saudable e o respecto ao medio ambiente, a través do consumo de alimentos

ecolóxicos e de proximidade.

 Posta en marcha de hortos escolares ecolóxicos

 Campaña formativa-divulgativa dirixida aos educadores, persoal de cociña e ás familias

 Impulso á contratación pública de servizos de catering nos comedores das escolas

municipais que inclúan produtos ecolóxicos e de proximidade.

Axentes implicados
Centros escolares, produtores, empresas, alumnos, ADR Mariñas Betanzos, persoal de cociña, pais e

nais, concellos

Indicadores
Nº de centros escolares que participan na iniciativa, nº de comensais abastecidos, nº de días ao mes

abastecidos, nº de empresas participantes, nº de empregos creados, nº de hectáreas dedicadas a

producir, nº de alumnos concienciados, nº de alumnos, pais/nais e persoal dos centros escolares

participantes nas actividades de divulgación

ACTUACIÓN PARTICIPACIÓN EN MERCADOS E FEIRAS LOCAIS COS PRODUTOS DA

RESERVA DE BIOSFERA.
2.6.b

Descrición
 Estudar a posibilidade de incluír un stand con produtos da marca da Reserva de Biosfera

nos principais mercados locais do territorio.

 Colaborar na posta en marcha dun mercado local semanal e ecolóxico nalgún dos concellos

da Reserva de Biosfera ou a súa área de influenza

Axentes implicados
Produtores e empresas agroalimentarias, concellos, ADR Mariñas Betanzos

Indicadores
Nº de mercados creados, nº de empresas participantes, nº de días á semana do mercado, nº de

stands da Reserva de Biosfera creados.

 A
P

2
:

F
O

M
E

N
T
O

 D
O

 C
O

N
S

U
M

O
 D

E
 A

L
IM

E
N

T
O

S
 L

O
C

A
IS

43

OBXECTIVO 7. MELLORA DA

LOXÍSTICA DE DISTRIBUCIÓN

DOS PEQUENOS PRODUTORES

LOCAIS

Un dos principais problemas na loxística

do sistema alimentario radica no sector

gandeiro de produción cárnica que opta

por produción con selo ecolóxico. Os

matadoiros con certificación ecolóxica

máis próximos ao territorio atópanse en

A Coruña - para a carne de tenreira- ou

en Narón - para tenreira, porco e año-,

onde tamén se conta con sala de

despezamento. Nestes casos os

pequenos produtores carentes de

infraestruturas de transporte en frío

deben pagar a empresas de trasporte

refrixerado para facer chegar a carne

desde o matadoiro ao centro de

consumo.

Actualmente a Fundación Acivega

traballa para que os pequenos

produtores/as de Polo Piñeiro, poidan

sacrificar na propia explotación e que a

carne fresca e derivados poidan ser

vendidos a nivel local, asegurando en

todo momento a inocuidade dos

produtos. A idea, enmarcada dentro do

Proxecto Cambela8, baséase na

utilización de sistemas móbiles de

atención e control veterinario de

pequenas explotacións, onde se poida

sacrificar aos animais sen necesidade de

trasladarse a matadoiros situados a 40

ou 50 km, facilitando así unha produción

o máis sustentable posible.

Por outra banda, outras solucións aos

problemas detectados pasarían por

movementos asociativos tanto de

produción como de distribución e

consumo, seguindo o principio de "a

unión fai a forza". Son moitas as

iniciativas que xurdiron e están a xurdir

ao respecto en todos os ámbitos e que

deben loitar contra os intereses persoais

e particulares de cada individuo.

Para as pequenas empresas o

asociacionismo considérase unha

estratexia moi interesante para dar saída

ás pequenas producións locais sen facer

grandes investimentos e aforrando

tempo en comercializar en solitario.

8 Proxecto Cambela. http://www.agalpi.org/

Albóndegas ecolóxicas

http://www.agalpi.org/

 A
P

2
:

F
O

M
E

N
T
O

 D
O

 C
O

N
S

U
M

O
 D

E
 A

L
IM

E
N

T
O

S
 L

O
C

A
IS

44

ACTUACIÓN IMPULSO Á CONSOLIDACIÓN DUN CENTRO DE ACOPIO E DISTRIBUCIÓN DOS

PRODUTOS DA RESERVA.
2.7.a

Descrición

Estudo da viabilidade da posta en marcha dun centro loxístico de acopio, distribución e/ou venda dos

produtos da Reserva de Biosfera.

Axentes implicados
Empresas agroalimentarias, ADR Mariñas Betanzos, tendas locais, restaurantes, etc.

Indicadores
Estudo realizado, centro de acopio creado, nº de empresas participantes

ACTUACIÓN IMPULSO Á MELLORA NA DISTRIBUCIÓN DE PRODUCTOS CÁRNICOS ECOLÓXICOS

DOS PEQUENOS PRODUTORES
2.7.b

Descrición
 Impulso á certificación ecolóxica dos matadoiros locais para porco, tenreira, año e polo.

 Negociación e firma de convenios de transporte refrixerado con empresas de transporte

 Estudo da viabilidade da posta en marcha dunha sala de despieze para a comercialización de

carne

Axentes implicados
Gandeiros, empresas de transporte refrixerado, matadoiros, Xunta de Galicia, ADR Mariñas Betanzos

Indicadores
Matadoiros certificados en ecolóxico para porco, tenreira, año e polo no territorio

Prezos competitivos de transporte refrixerado entre matadoiro e centros de consumo

Nº de gandeiros beneficiados

 A
P

2
:

F
O

M
E

N
T
O

 D
O

 C
O

N
S

U
M

O
 D

E
 A

L
IM

E
N

T
O

S
 L

O
C

A
IS

45

ACCIÓN PRIORITARIA 3. MELLORAR A GOBERNANZA NO SISTEMA ALIMENTARIO

LOCAL

ACCIÓNORITARIA 3

O desenvolvemento dunha estratexia alimentaria froito do traballo dos axentes locais

resulta fundamental para lograr o éxito. Por iso, manter a participación de representantes

e expertos do sector agroalimentario é clave. Esta participación debe ser activa e

encamiñada a lograr os obxectivos e metas do Plan alimentario.

A Comisión Técnica Alimentaria, dentro dos órganos de xestión da Reserva de Biosfera

debe ser o foro de participación efectiva de debate de todos os axentes para levar a cabo

as accións do mesmo.

A GOBERNANZA

OBXECTIVO 8. ELIMINAR AS

BARREIRAS POLÍTICAS

OBSTÁCULO AO

DESENVOLVEMENTO DUN

SISTEMA ALIMENTARIO LOCAL

SOSTIBLE

A concienciación das administracións

cos beneficios do sistema alimentario

local en sentido global é clave para o

desenvolvemento das accións do Plan

alimentario. Moitas delas necesitan do

apoio dos distintos concellos do

territorio, a Xunta de Galicia e o

Programa Leader, de forma que se creen

unhas condicións favorables para o seu

desenvolvemento. Das múltiples accións

que poden emprender as

administracións públicas para regular e

apoiar os sistemas alimentarios locais,

unha é a compra pública local e de

proximidade. A compra pública

alimentaria é unha acción

multiplicadora, daquelas que, como as

fichas dun dominó, provocan cambios en

fervenza. E é especialmente certo

nalgúns casos concretos de compra

pública, por exemplo cando falamos de

comedores escolares, por xuntar nun

mesmo espazo mercado, saúde,

educación, cultura e futuro.

Traballo da Comisión Técnica do

Plan alimentario

 A
P

3
:

M
E

L
L
O

R
A

R
 A

 G
O

B
E

R
N

A
N

Z
A

 N
O

 S
IS

T
E

M
A

A

L
IM

E
N

T
A

R
IO

 L
O

C
A

L

46

ACTUACIÓN IMPULSO Á COMPRA PÚBLICA VERDE DENDE OS CONCELLOS.

3.8.a

Descrición
A compra pública ten unha gran capacidade para orientar os mercados cara un modelo económico máis

xusto e sostible, debido ao gran poder de compra das administracións públicas, aproximadamente o 17 %

del PIB no ámbito europeo (13 % no Estado español). A compra pública verde é aquela que inclúe

claúsulas ecolóxicas ou ambientais nos contratos de subministro de produtos e servizos, de forma que se

incida directamente na demanda, e se xogue así un efecto multiplicador contribuíndo, entre outras cosas,

á creación de economías de escala.

As acción do plan serán:

 Establecemento de compromisos de compra de produtos locais nos eventos e xornadas que se levan

a cabo desde as administracións públicas e outras actuacións ao respecto.

 Fomento da inclusión de claúsulas de subministro de produtos de proximidade e ecolóxicos nos

concursos de servizo de catering das administracións públicas

Axentes implicados
Concellos, Deputación, Xunta de Galicia, Produtores, empresas de catering, etc.

Indicadores
Nº de compromisos de compra de produtos locais das administracións públicas

Nº de contratos de compra verde asinados

Nº de cláusulas de subministro de produtos de proximidade e ecolóxicos incluídas

ACTUACIÓN RECOMENDACIÓNS DE COMO MELLORAR E APOIAR A SOSTIBILIDADE DO

SISTEMA ALIMENTARIO LOCAL DENDE AS POLÍTICAS LOCAIS
3.8.b

Descrición
Elaboración dunha guía para a administración local e xornadas de formación e divulgación cos técnicos de

emprego, desenvolvemento rural, servizos socias, etc.

Neste guía incluiranse unhas recomendacións de cómo actuar desde as administracións na procura dun

sistema alimentario local sostible: na mobilidade de terras, na ordenación do territorio, os programas de

formación para o emprego, a compra pública verde, etc.

Incluiranse unhas xornadas de divulgación da guía.

Axentes implicados
Concellos, Deputación, Xunta de Galicia, ADR Mariñas Betanzos

Indicadores
Guía de recomendacións para a administración local

Nº de actividades de formación- divulgación realizadas

 A
P

3
:

M
E

L
L
O

R
A

R
 A

 G
O

B
E

R
N

A
N

Z
A

 N
O

 S
IS

T
E

M
A

A

L
IM

E
N

T
A

R
IO

 L
O

C
A

L

47

ACTUACIÓN INCLUSIÓN DAS RECOMENDACIÓNS DO PLAN ALIMENTARIO NA CANDIDATURA

LEADER 2014-2020 DE MARIÑAS BETANZOS E NOUTRAS LIÑAS DE

FINANZAMENTO.
3.8.c

Descrición

A candidatura LEADER 2014- 2020 dos territorios de actuación da Reserva de Biosfera incluirá e

apoiará os principios, obxectivos e actuacións recollidas no Plan alimentario da Reserva de Biosfera.

Axentes implicados
AGADER, ADR Mariñas Betanzos, GDR ULLA TAMBRE MANDEO

Indicadores
Nº de actuacións do Plan alimentario incluídas na Candidatura, nº de obxectivos incluídos, nº de

axudas solicitas, nº de proxectos aprobados, nº de empregos creados

OBXECTIVO 9. FORTALECER O

ASOCIACIONISMO E

COOPERATIVISMO NO SISTEMA

ALIMENTARIO LOCAL

A comercialización conxunta a través de

cooperativas ou outras formas

asociativas considérase unha estratexia

moi interesante para dar saída ás

pequenas producións locais sen facer

grandes investimentos e aforrando

tempo en comercializar en solitario. Esta

solución pasa por unha planificación

previa de cultivos e producións en

función das demandas do mercado.

Por outro lado para lograr o éxito é

fundamental ter criterios claros sobre a

calidade e a presentación dos produtos,

ademais de manter o sentimento de

colectividade que a pertenza a unha

asociación deste tipo leva consigo.

As actuacións neste ámbito poderán ter

apoio económico no marco da Medida

16.4 do PDR 2014- 2020: “Apoio á

cooperación horizontal e vertical entre os

axentes da cadea de suministro para a

creación e o desenvolvemento de cadeas

de distribución curtas e mercados

locais”.

Cooperativismo e consumo responsable: unha unión co campo dende a

cidade

No ámbito de influencia da Reserva de Biosfera atópase unha cooperativa de consumo

responsable con preto de cento corenta socios na cidade de A Coruña e que se abastece na

medida do posible de produtos locais e ecolóxicos. Falamos de Zocaminhoca, unha

cooperativa sen ánimo de lucro formada por socios particulares que comparte unha filosofía

clara de consumo responsable e sustentable en todos os ámbitos da vida cotiá, baseándose

os seus principios na relación interpersoal, o contacto directo cos produtores, a reutilización

de envases, a venda a granel e a busca de produtos o máis sustentables posibles. Na

Reserva existen ademais outros Grupos de Consumo como o de Millomiudo, en Oleiros.

 A
P

3
:

M
E

L
L
O

R
A

R
 A

 G
O

B
E

R
N

A
N

Z
A

 N
O

 S
IS

T
E

M
A

A

L
IM

E
N

T
A

R
IO

 L
O

C
A

L

48

ACTUACIÓN FORMACIÓN, ASESORAMENTO E APOIO PARA A CREACIÓN DE ENTIDADES PARA

MELLORAR AS CONDICIÓNS DE ACCESO AO MERCADO E AFORRAR CUSTES.
3.9.a

Descrición
Un dos maiores problemas que padecemos é a ausencia dun espírito asociativo a nivel empresarial e

laboral. Carecemos de cultura de cooperación e, por outro lado, a dispersión territorial, a diversidade de

producións e volumes de cada empresa, fai fundamental o traballo asociado. A asociación entre axentes

produtivos ou económicos é unha das vías que permite afrontar os diferentes retos que formula unha

economía cada vez máis competitiva e defender os seus intereses ante os diferentes estamentos da

sociedade. O fomento do asociacionismo, en calquera de súas fórmulas, resulta fundamental de cara a

comercialización sobre todo, de aquelas producións de menor envergadura, características do sistema

alimentario local.

A dinamización dos canles curtas, a marca da Reserva de Biosfera, son accións que xa traballan no fomento

do asociacionismo no sector. As accións formuladas nesta actuación van mais aló coa formación,

asesoramento e apoio a creación de asociacións.

Axentes implicados
Empresas do sector, Red Eusumo, cooperativas, ADR Mariñas Betanzos

Indicadores
Nº de asociacións creadas, nº de cooperativas creadas, nº de accións de formación e asesoramento para o

asociacionismo, nº de persoas participantes.

Dinamización de propietarios de terras para

fomentar o asociacionismo

 A
P

4
:

C
O

N
C

IE
N

C
IA

C
IÓ

N
 D

A
 S

O
C

IE
D

A
D

E

49

ACCIÓN PRIORITARIA 4. CONCIENCIACIÓN DA SOCIEDADE SOBRE OS BENEFICIOS

DOS SISTEMAS ALIMENTARIOS LOCAIS

Actualmente, o papel dos consumidores redúcese a ser compradores ou usuarios finais

do servizo. Aínda que este rol se definiu ás veces como unha posibilidade de elixir, a

realidade é que, esta suposta liberdade está moito máis restrinxida do que parece, xa que

se limita a elixir entre uns produtos moi limitados dos que descoñece os procesos de

produción, os intermediarios, o prezo que recibiu cada un dentro da cadea, etc.

Por iso, promover unha conciencia social entre os cidadáns en materia de alimentación,

saúde e medioambiente é outra das áreas prioritarias do Plan alimentario.Transmitir á

cidadanía o principio de que os seus actos de consumo son elementos transformadores, e

que a súa decisión na compra de determinados alimentos sans e de proximidade fronte a

outros, pode contribuír a cuestións tan importantes como: a conservación ou mellora da

súa saúde, o respecto ao medio ambiente, a conservación do paisaxe, o pagamento dun

prezo digno aos produtores, e a creación de emprego e riqueza no territorio.

 A
P

4
:

C
O

N
C

IE
N

C
IA

C
IÓ

N
 D

A
 S

O
C

IE
D

A
D

E

50

OBXECTIVO 10. DIVULGACIÓN

DOS BENEFICIOS DOS

SISTEMAS ALIMENTARIOS

LOCAIS

Poñer de relevo a importancia das

producións sostibles e o consumo de

proximidade para conciliar unha

alimentación saudable e o respecto ao

medio, aumentando a conciencia sobre a

responsabilidade que temos as persoas

cando eliximos os nosos costumes de

consumo.

Dotar de ferramentas á poboación para

diminuír a nosa pegada ecolóxica e

dirixirnos cara modelos produtivos e de

consumo máis respectuosos co medio e

cara a un desenvolvemento rural

sostible.

ACTUACIÓN XORNADAS DIVULGATIVAS SOBRE PRODUCIÓN ECOLÓXICA, CONSUMO DE

PROXIMIDADE, SOBERANÍA ALIMENTARIA, SAÚDE BIODIVERSIDADE E

MEDIOAMBIENTE.
4. 10. a

Descrición
Xornadas de divulgación e campañas de comunicación sobre o papel do sector agrario na

conservación da biodiversidad e a paisaxe, e na cultura agraria e culinaria do territorio.

 Promover talleres de divulgación nos hortos dos concellos, e nas asociacións do territorio.

 Educación ambiental en torno a biodiversidae e alimentación: por exemplo, do papel das

abellas e os insectos na alimentación e o mediambiente

 Divulgar os beneficios para a biodiversidade do minifundio vs latifundio: educación

ambiental

 Aparición en prensa e tv locais e autonómicas.

Axentes implicados
Concellos, asociacións, ONG, ADR, CEIDA

Indicadores
Nº de actuacións de divulgación- formación; nº de persoas participantes

Divulgación nos centros

escolares

 A
P

4
:

C
O

N
C

IE
N

C
IA

C
IÓ

N
 D

A
 S

O
C

IE
D

A
D

E

51

ACTUACIÓN ORGANIZACIÓN E PARTICIPACIÓN EN CONGRESOS E CURSOS DE VERÁN.

4. 10. b

Descrición
Participación e organización de congresos, seminarios ou cursos de verán da Universidade coa

finalidade de divulgar o traballo desenvolvido no Plan alimentario da Reserva, para así tamén recoller

novas ideas ou proxectos noutros territorios, e crear redes e sinerxías entre os participantes e con

outros axentes expertos na materia.

Axentes implicados
Universidades, ADR Mariñas Betanzos, Fundación ACIVEGA, CIAM, Fundación Juana de Vega, CFEA

Guísamo

Indicadores
Nº de cursos ou congresos organizados, nº de participantes, nº de cursos ou congresos nos que se

participa,

OBXECTIVO 11. PROMOVER A

PARTICIPACIÓN CIDADÁ NA

PRESERVACIÓN DA

BIODIVERSIDADE AGRARIA E A

PRODUCIÓN ECOLÓXICA

O coñecemento permite a comprensión

básica de como funciona o

medioambiente e o home no medio,

como xorden os problemas ambientais e

como se poden solucionar.

A toma de conciencia e sensibilidade

sobre a importancia da biodiversidade

agrícola para contribuír á seguridade

alimentaria e a calidade de vida, e sobre

a relación entre produción e consumo

ecolóxico, saúde e medioambiente

pódese lograr a través do

desenvolvemento de habilidades que

contribúan a unha mellor percepción do

sistema alimentario. É necesario inculcar

na sociedade valores positivos que

brinden a motivación e vontade para

conservar, mellorar e soster o

medioambiente para as xeracións

presentes e futuras.

Xornada de divulgación

 A
P

4
:

C
O

N
C

IE
N

C
IA

C
IÓ

N
 D

A
 S

O
C

IE
D

A
D

E

52

ACTUACIÓN COLABORACIÓN E DINAMIZACIÓN DE PROXECTOS DE HORTA URBANA CON FINS

SOCIAIS
4. 11. a

Descrición
Os hortos sociais teñen múltiples beneficios para os cidadáns, sendo de destacar aqueles:

 de tipo social, mellorando a calidade de vida, as relacións interxeracionais, a alimentación

saudable, a saúde física e psicolóxica;

 de tipo económico e sobre o emprego, mellorando la renda familiar de numerosas familias,

propiciando o aforro e o consumo de produtos locais;

 de tipo ambiental, favorecendo a creación de espazos verdes e difundindo a agricultura ecolóxica.

 de tipo urbanístico, rexenerando espazos baldíos e poñendo en valosolares en desuso e solos

abandonados da actividade agrícola.

Accións:

 Cursos de formación teórica e práctica en hortofruticultura ecolóxica nos hortos urbanos

creados

 Fomento da creación de novos espazos para os hortos sociais na Reserva de Biosfera ou nas

fincas da Bolsa de Terras.

Axentes implicados
Concellos, asociacións, ONG, Fundacións, ADR Mariñas Betanzos, CFEA Guísamo.

Indicadores
Nº de hortos sociais creados, nº de persoas participantes, nº de entidades participantes

 A
P

5
:

R
E

F
O

R
Z

A
R

 A
 I
N

N
O

V
A

C
IÓ

N
 N

O
 S

IS
T
E

M
A

A

L
IM

E
N

T
A

R
IO

53

ACCIÓN PRIORITARIA 5: INNOVACIÓN NO SISTEMA ALIMENTARIO LOCAL

Débense promover formas de colaboración entre as distintas entidades do territorio que

traballan en investigación, innovación, formación e asesoramento no sector agrario.

Aproveitar a presenza no territorio do Centro de Investigacións Agrarias de Mabegondo

(CIAM), Laboratorio de control de calidade para explotacións leiteiras (LIGAL), a Escola de

Formación Agraria de Guísamo ou a Fundación Juana de Vega entre outros, resultan clave

para avanzar máis rapidamente e con mellores resultados.

Aconsellamento
Administración

Técnicos
agrarios

Agroindustrias
Centros

consumo

Produtores

Investigación

• Centro
Investigaciones
Agrarias de
Mabegondo (CIAM)

• Laboratorio Agrario
y Fitopatológico de
Galicia

• Laboratorio
Interprofesional
Gallego de Análisis
de Leche

•Universidades

Formación

•CFEA de Guísamo

• Centro para la
Resiliencia
Pousadoira

• ADR Mariñas
Betanzos

•Universidade de
Santiago de
Compostela

•Universidade de A
Coruña

Apoio ao
emprendedor e
asesoramento

• Fundación Juana de
Vega

• Rede de Técnicos
Locais de Emprego

• Instituto Gallego de
Promoción
Económica (Igape)

Axudas públicas e
financiación de

proxectos

• Oficinas Agrarias
Comarcais

• Consellería de
Traballo e Benestar
(Xunta de Galicia)

• Consellería do
Medio Rural e o Mar
(Xunta de Galicia)

•Entidades
financeras

 A
P

5
:

R
E

F
O

R
Z

A
R

 A
 I
N

N
O

V
A

C
IÓ

N
 N

O
 S

IS
T
E

M
A

A

L
IM

E
N

T
A

R
IO

54

OBXECTIVO 12. POSTA EN

MARCHA DE PROXECTOS DE

INNOVACIÓN E COLABORACIÓN

ENTRE AXENTES, CENTROS DE

INVESTIGACIÓN E INSTITUCIÓNS

LOCAIS E TERRITORIAIS

O novo período de programación da PAC

2014-2020 supón unha oportunidade

para a innovación agraria, o que fai

necesario seguir traballando en mesas

temáticas concretas para a creación e

posta en marcha de Grupos Operativos,

no marco da Medida 16.1 (Axuda á

creación e funcionamento de Grupos

operativos da AEI en materia de

produtividade e sostenibilidade

agrícolas) do Programa de

Desenvolvemento Rural 2014-2020,

como punto clave para desenvolver

proxectos do Plan alimentario no futuro,

froito da colaboración e cooperación

entre os axentes do territorio. Os Grupos

Operativos constituiranse como principal

vehículo para cumprir cos obxectivos da

Axencia de Innovación Europea en canto

á promoción de iniciativas innovadoras

que pretendan xerar oportunidades,

resolver problemas concretos ou

aproveitar unha oportunidade nos

sectores agroalimentario e forestal

ELLORAR A GOBERNANZA E A PARTICIPACIÓN NO SISTEMA A L
ACTUACIÓN PARTICIPACIÓN DOS AXENTES DO SISTEMA ALIMENTARIO LOCAL NAS MESAS

TEMÁTICAS CREADAS PARA DAR RESPOSTA A TEMAS CONCRETOS. 5.12.a

Descrición
Posta en marcha de Grupos Operativos e outras formas de cooperación no marco do PDR 2014-2020.

Medida 16 para o desenvolvemento de proxectos innovadores.

Poderán constituírse mesas de traballo de temáticas concretas onde abordar algunha das actuacións

propostas no Plan alimentario ou outras detectadas.

Axentes implicados
Comisión Técnica Plan alimentario, ADR Mariñas Betanzos, CIAM, Fundación Juana de Vega, CFEA

Guísamo, Universidades, CSIC - Misión Biológica

Indicadores
Nº de xuntanzas da Comisión Técnica, nº de xuntas das mesas temáticas; nº de participantes, nº de

grupos operativos creados, nº de proxectos aprobados

 A
P

5
:

R
E

F
O

R
Z

A
R

 A
 I
N

N
O

V
A

C
IÓ

N
 N

O
 S

IS
T
E

M
A

A

L
IM

E
N

T
A

R
IO

55

ACTUACIÓN
FAVORECER A PARTICIPACIÓN DA RESERVA DE BIOSFERA XUNTO CON OUTROS

AXENTES EN PROXECTOS DE COOPERACIÓN EUROPEOS OU NACIONAIS DE

SISTEMAS ALIMENTARIOS LOCAIS OU EMPRENDEMENTO AGRARIO.
5.12.b

Descrición
Conexión entre necesidades de técnicos agrarios, produtores, elaboradores e restauradores.

Promover a colaboración e cooperación entre a Reserva de Biosfera e outros territorios.

Participación e posta en marcha de proxectos de cooperación nos ámbitos de relación co Plan

alimentario, con entidades e institucións de Galicia o fóra de Galicia: INTERREG, ERASMUS, EUROPA

PARA LOS CIUDADANOS, HORIZONTE 2020, etc.

Axentes implicados
Comisión Técnica Plan alimentario, ADR Mariñas Betanzos, CIAM, Fundación Juana de Vega, CFEA

Guísamo, Universidades, CSIC - Misión Biológica

Indicadores
Nº de xuntanzas da Comisión Técnica, nº de xuntas das mesas temáticas; nº de participantes, nº de

proxectos presentados, nº de proxectos aprobados

Participación dos axentes

56

ANEXO: AXENTES PARTICIPANTES

AXENTE
ENTIDADE

Sector

Xoana Varela Auber Oficina Agraria Comarcal Betanzos

Administración Autonómica

Francisco Otero Otero Oficina Agraria Comarcal Cambre

Administración Autonómica

Germán Crespo Miramontes Servizo Industrias agroalimentarias - Xunta de Galicia

Administración Autonómica

Rodrigo López Piquín Concello de Oleiros

Administración Local

César Longo Queijo Concello de Paderne

Administración Local

José Luis Gómez La casa de la aldea

Comercialización

Belén Rodríguez Rodríguez Presidente Asoc. Labrega Natura

Consumo/Asociacionismo

Mariola Mourelo Pérez Cooperativa de consumo Zocaminhoca

Consumo/Asociacionismo

Marta Rodríguez Pérez Cooperativa de consumo Zocaminhoca

Consumo/Asociacionismo

Maru Regueiro López Cooperativa de consumo Zocaminhoca

Consumo/Asociacionismo

Lois Arenas Barreiro CFEA Guísamo

Formación

Xosé Antonio Meixide CFEA Guísamo

Formación

Mª Pilar Castro García CFEA Guísamo

Formación

José Manuel Andrade Fundación Juana de Vega

Formación/Emprendemento

Tomás Cuesta García Escola Politécnica Superior (USC)

Formación/Investigación

Xan Neira Seijo Escola Politécnica Superior (USC)- SEAE

Formación/Investigación

Angeles Romero Rodríguez Fundación Dieta Atlántica/ USC

Investigación

Juan Castro Insúa Centro Investigacións Agrarias Mabegondo

Investigación

Manuel López Luaces Centro Investigacións Agrarias Mabegondo

Investigación

Alfredo Taboada Arias Centro de Investigacións Agrarias Mabegondo

Investigación

Jaime Fernández Paz Laboratorio Agrario e Fitopatolóxico de Galicia

Investigación

57

AXENTE
ENTIDADE

Sector

Enrique Arbones Universidade de Santiago de Compostela

Investigación

Xan Pouliquén Xestión, xestión agrogandeira e natureza, SL

Empresa privada- Formación e Xestión

Pedro Calaza Martínez Colegio Oficial de Ingenieros Agrónomos de Galicia

Colegio

Ana María Rodríguez Lado A Horta de Ana (Horta Ecolóxica)

Produción

Xuan Álvarez Llana AGALPI (Asociación Produtores Galiña Piñeira)

Produción

Xoán Ramón Díaz Saavedra AGALPI (Asociación Produtores Galiña Piñeira)

Produción

Isabel Casás Conceiro Fundación ACIVEGA- AGALPI (Asociación Produtores Galiña
Piñeira)

Produción

Marcos Bonome Dopico Central Galaica - Plantas y Especias

Produción

Jesús Alberto Patiño Pizarro Emprendedor en produción hortícola

Produción

Sergio Boado Seoane Granxas de Lousada (Horta e gandería ecolóxica)

Produción

Judith García Andrade La Huerta de la Almuzara (Horta Ecolóxica)

Produción

Ivón Dúo Suárez Revolta na Horta (Horta Ecolóxica)

Produción

José Juan Rico Rodríguez AFRUGAL (Asociación de Fruticultores de Galicia)

Produción/Asociacionismo

José Francisco Castro Vilariño Asociación Xedoreira

Produción/Asociacionismo

Mª Luísa Corredoira Rodríguez Cooperativa EL PLANTEL

Produción/Asociacionismo

Belén Matilla Cortes Cooperativa LUTEGA

Produción/Asociacionismo

Manolo Da Cunha Pereira Panadería Da Cunha/Asociación Panadeiros Pan Carral

Produción/Asociacionismo

Isabel López Chamorro Finca Bouzón / Horta + Sá

Produción/Comercialización

Lorenzo Bescansa Hernández Adegas Lorenzo Bescansa (Viño da Terra de Betanzos)

Produción/Transformación

José Luís Bouzón Beade Casa Beade, S.L. (Viño da Terra de Betanzos)

Produción/Transformación

Víctor Manuel Sánchez Vázquez O lugar de Vilariño (Horta ecolóxica e queixos)

Produción/Transformación

José Souto Martínez Casa Sixto - Refuxios do Mandeo (Asoc. Turismo Sostible)

Restauración/Asociacionismo

58

AXENTE
ENTIDADE

Sector

Fernando Álvarez Senra Helados Gael (xeados ecolóxicos)

Transformación

E. Broder Fernández-Oboanza Factoría Ecolóxica (xeados ecolóxicos)

Transformación

Manuela Carrero López Leiralonga (cociña e catering ecolóxico)

Transformación

Débora Botana Leiralonga (cociña e catering ecolóxico)

Transformación

Paula / Celeste García Piñeiro Meigamoura Marmeladas e Conservas SL

Transformación

Ana Gallego Nuñez Emprendedora de Xeados

Transformación

Marta Alcalá - Zamora Alumna Programa Integrado Biosfera-Emprega

Emprendemento

Pablo López Calviño Viveiro As Angustias

Produción

Diego Miranda Barros ADR Mariñas-Betanzos

Programa Integrado de Emprego

Lucía Candal Gándara ADR Mariñas-Betanzos

Técnica Plan alimentario

Susana López Rodríguez ADR Mariñas Betanzos

Técnica Plan alimentario

Miguel Fernández Pardo ADR Mariñas-Betanzos

Técnico proxectos

Beatriz Suárez Sánchez ADR Mariñas-Betanzos

Técnica Plan alimentario

