

GESTÃO DE BENS COMUNS

E DESENVOLVIMENTO REGIONAL SUSTENTÁVEL

BRAGANÇA – ZAMORA 29 JUNHO A 02 JULHO 2011

17.º CONGRESSO DA APDR

5.º Congresso de Gestão e Conservação da Natureza

Congresso Internacional da APDR/ AECR

ACTAS
Proceedings

ISBN 978-989-96353-2-6

COMISSÃO ORGANIZADORA

Ana Pardo Fanjul (AECR/ Universidad de León)
Angel Prieto Guijarro (AECR/ CSIC Salamanca)
Ángeles Marín Rivero (AECR/Univ. de León)
António Fernandes (Inst.Politéc.de Bragança)
Antonio Maya Frades (AECR/ Univ.de León)
Elisabete Martins (APDR)
João Azevedo (Inst. Politéc.de Bragança)
Jose Jorge Nogales García (AECR/ Univ. de Valladolid)
José Manuel Díez Modino (AECR/ Univ. de León)
Juan Carlos Gamazo Chillón (AECR/ Junta de Castilla y León)
Natividad Gonzaler (Fundación Rei Afonso Henriques - Zamora)
Orlando Rodrigues (Inst. Politéc. de Bragança)
Sílvia Nobre (Instituto Politéc. de Bragança)
Tomaz Ponce Dentinho (APDR/Universidade dos Açores)

COMISSÃO CIENTÍFICA

A. Idrissa Embalo (Univ. Amílcar Cabral); Adolfo Rodero Franganillo (AECR/ ETEA Córdoba); Adriano Pimpão (Univ. do Algarve); Alfredo Marvão Pereira (College of William and Mary in Williamsburg); Ana Lúcio Sargento (Inst. Polit. de Leiria); Ángel Prieto Guijarro (AECR/ CSIC Salamanca); Ángeles Marín Rivero (AECR/ Univ. de León); António Almeida (Univ. da Madeira); Cássio Rolim (Univ. Federal do Paraná); Conceição Rego (Univ. de Évora); Eduardo Castro (Univ. de Aveiro); Eduardo Haddad (ABER/ Univ. de S. Paulo); Emilia Pepeka (Inst. Sup. de Ciências da Educ. do Huambo); Francisco Carballo-Cruz (Univ. do Minho); João Azevedo (Inst. Polit. de Bragança); Jorge Sousa Brito (Univ. Jean Piaget de Cabo Verde); José Pedro Pontes (Univ. Técnica de Lisboa); José Silva Costa (Univ. do Porto); Juan Cuadrado Roura (AECR/ Univ. de Alcalá); Livia Madureira (APDEA/ Univ. de Trás-os-Montes e Alto Douro); Luis Fonseca (Univ. do Algarve); Luis Moreno (SPER/ Univ. de Lisboa); Luis Quinta Nova (Inst. Polit. de Castelo Branco); Mário Fortuna (Univ. dos Açores); Miguel Marquez (AECR/Univ. da Extremadura); Miranda Miguel (Inst. Sup. De Ciências da Educ. do Huambo); Nuno Martins (Univ. Católica Portuguesa); Orlando Rodrigues (Inst. Polit. de Bragança); Paulo A. L. D. Nunes (Cà Foscari Univ. of Venice); Paulo Carvalho Tomás (SPER/ Univ. de Coimbra); Paulo Guimarães (Univ. of South Carolina); Pedro Ramos (Univ. de Coimbra); Rita Anastácio (Inst. Polit. de Tomar); Rosalina Gabriel (Univ. dos Açores); Rui Baptista (Inst. Sup. Técnico); Teresa Vaz de Noronha (Univ. do Algarve); Tomaz Ponce dentinho (Univ. dos Açores); Xavier Vence (AECR/ Univ. de Santiago de Compostela).

APDR

Universidade dos Açores
Rua Capitão João D'Ávila
9700-042 Angra do Heroísmo
www.apdr.pt

AECR

C/ Viladomat, 321 entresuelo
08029 Barcelona
www.aecr.org

INSTITUTO POLITÉCNICO DE BRAGANÇA

Escola Superior Agrária de Bragança
Campus de Santa Apolónia - Apartado 1172
5301-855 Bragança
<http://esa.ipb.pt>

FUNDACIÓN REI AFONSO HENRIQUES

Avda. Nazareno de San Frontis, s/n
49027 Zamora (Espanha)
<http://www.frah.es/>

INDÍCE

SESSÃO 1 - GESTÃO DE BENS COMUNS E DESENVOLVIMENTO REGIONAL SUSTENTÁVEL	10
Proteção Aos Bens Comuns: Ensaio Comparado Acerca Da Legislação Portuguesa E Brasileira	11
O Princípio Do Desenvolvimento Económico E Social Ecologicamente Sustentável A Partir Das Ações Compensatórias De Empresas Mineradoras De Carvão:O Caso Da Empresa Copelmi 22	
Aprendizagem Coletiva E Regulação Na Gestão De Espaços E Recursos: O Caso Da Comunidade Rural Lagoa Dos Cavalos (Ceará, Brasil).....	34
Consumo De Materiais E Responsabilidade Social E Corporativa: Um Estudo Na Universidade Estadual Do Sudoeste Da Bahia, Brasil.....	51
Management Of Community Territories: Interorganizational Communication	65
SESSÃO 2 - GLOBALIZAÇÃO E DESENVOLVIMENTO REGIONAL	73
Mobilidade Laboral Na Região Centro 2004-2008.....	74
Economia Da Zona Da Mata De Pernambuco: Algo De Novo? Mais Do Mesmo?	95
Concentração E Evolução Da Indústria De Livros No Brasil: Um Enfoque Regional No Período 2000 A 2007	117
O Posicionamento Da Marca Vinho Do Porto No Panorama Nacional	133
SESSÃO 3 - INOVAÇÃO E TERRITÓRIO	145
Reestruturação Produtiva E Inovação No Setor Sisaleiro Do Estado Da Paraíba, Brazil	146
A Efetividade Da Lei Brasileira De Resíduos Sólidos No Aterro De Arcoverde/Pernambuco/Brasil E O Desenvolvimento Regional	157
Políticas De Desenvolvimento Rural No Norte Brasileiro: A Implantação Do Programa Território Da Cidadania No Estado De Rondônia.....	166
Pernambuco: Mudanças Recentes E Seus Impactos Económicos Na Indústria Sucroalcooleira	180
Empreendedorismo, Inovação E Desenvolvimento Local: As Micro E Pequenas Empresas Do Interior Norte De Portugal	193
SESSÃO 4 - ECONOMIA DOS RECURSOS NATURAIS E AMBIENTAIS & GESTÃO E CONSERVAÇÃO DA NATUREZA	208
Compatibilização De Informação Geográfica: Carta De Valores Faunísticos Do Parque Natural Das Serras De Aire E Candeeiros.....	209
A Reserva Da Faia Brava: Um Exemplo De Conservação E Gestão Sustentável Da Natureza	222
Infra-Estruturas De Dados Espaciais E Gestão Ambiental Transfronteiriça: Caso De Estudo Do Parque Natural Do Douro Internacional E Do Parque Natural <i>Arribes Del Duero</i>	236
Corredores Para A Vida Selvagem Com Base Na Modelação Espacial Das Perturbações Ambientais E A Sua Utilidade Para A Conservação Do Lobo-Ibérico: Processos Metodológicos	249

Metodologia Para Elaboração Da Carta De Valores Da Vegetação Do Parque Natural Das Serras De Aire E Candeeiros	262
SESSÃO 5 - SISTEMAS DE APOIO À DECISÃO PARA O DESENVOLVIMENTO REGIONAL	275
Iguais Mas Diferentes: A Importância Em Regionalizar Os Modelos De Projecção Da População Portuguesa	276
Modelo Demográfico No Projecto De Investigação Demospin	290
As Relações Entre Pmes, Empreendedorismo E Sustentabilidade Local: Uma Análise À Industria E Construção No Vale Do Sousa	306
Segregación Laboral De La Mujer En Galicia	328
Estimação De Uma Superfície Hedónica De Preços Para O Mercado Habitacional Em Portugal	333
SESSÃO 6 - GLOBALIZAÇÃO E DESENVOLVIMENTO REGIONAL	354
Assimetrias Regionais Na Região Norte De Portugal: Uma Análise De <i>Clusters</i>	355
O Desenvolvimento Regional, Um Olhar Neo-Schumpeteriano - Apl Da Fruticultura Do Rio Grande Do Norte – Brasil	366
Crisis Económica, Mercado De Trabajo Y Población Inmigrante En Andalucía: Sus Potencialidades Para El Desarrollo Regional Sostenible	376
As Caixas De Aforros E A Incidencia No Seu Entorno: Unha Aproximación A Partir Das Participações Empresariais Das Caixas De Aforros Galegas No Período 2005-2010	398
SESSÃO 7 - DESENVOLVIMENTO LOCAL E RURAL	412
Aldeias Vinhateiras, Turismo E Desenvolvimento Local: Os Casos De Salzedas E Ucanha ..	413
Método De Identificação Do Grau De Gestão (Migg) Em Atividades Agrícolas	423
O Modelo “Triple Helix” E O Desenvolvimento Das Regiões: A Perspectiva Das Empresas Dos Distritos De Castelo Branco, Guarda E Viseu.....	432
O Sistema Integrado De Avaliação Do Desempenho No Instituto De Segurança Social, I.P. ..	451
Desenvolvimento Do Território E Conservação Da Natureza, Duas Faces Da Mesma Moeda: O Caso Do Sítio Serra De Montemuro	474
SESSÃO 8 - VÁRIOS EN	494
The Contribution Of Endemic Plant Species With Economical Value To The Sustainable Development Of Azores Region: The Case Of Azorean Blueberry.	495
Evolutionary History Of The Iberian Honey Bee (<i>Apis Mellifera Iberiensis</i>): A Genome-Wide Approach	501
Guimarães Residents’ Perceptions Towards Tourism Impacts: A Cluster Analysis.....	510
The Common Property Problem Revisited: The Legacy Of Jens Warming.....	520
Solving The “Commons Tragedies” With Rights Based Management. The Reform Of The Common Fisheries Policy.....	527
SESSÃO 9 - SISTEMAS DE APOIO À DECISÃO PARA O DESENVOLVIMENTO REGIONAL	535
Avaliação De Impactos Dos Investimentos Em Pesquisa E Desenvolvimento No Setor Elétrico Do Nordeste Brasileiro: Proposta Metodológica	536

Desenvolvimento Regional E Sustentabilidade: Uma Análise Crítica A Partir Do Impacto Das Políticas Públicas Na Evolução Dos Factores De Coesão Na Região Do Alto Trás-Os-Montes	545
Informação Geográfica E Igt. A Realidade Municipal No Algarve	567
Cenários E Modelos Amazônicos: Turismo Na Região Metropolitana De Manaus.....	580
Alteração Do Leito Da Ribeira Da Agualva: Uma Abordagem Interdisciplinar Para Uma Intervenção Após Um Desastre Natural.....	591
SESSÃO 10 - TURISMO E DESENVOLVIMENTO SUSTENTÁVEL	611
O Santuário De Nossa Senhora Dos Remédios: Devoção Ou Turismo?.....	612
Turismo Sustentável: Dimensões Sociais E Ambientais	626
Metodologia De Inventariação De Recursos Turísticos Para O Território Do Alentejo	635
Papel Do Cluster De Turismo De Porto De Galinhas No Desenvolvimento Local.	643
Turismo Em Espaço Rural: Tendências E Oportunidades	666
SESSÃO 11 - VÁRIOS EN	684
Macro-Region Resoe (North Of Portugal, Galicia And Castile And Leon), A New Type Of Division Inside European Union.	685
Methodological Issues For Estimating The Total Value Of The Rehabilitation Of Mining Fields: The Case Of S. Domingos	693
Fdi In Portugal And Embraer Investments: The Effects On Portuguese Regional Development	716
SESSÃO 12 - ECONOMIA DOS RECURSOS NATURAIS E AMBIENTAIS & GESTÃO E CONSERVAÇÃO DA NATUREZA	728
Economia Do Meio Ambiente: Olhar Linguístico-Psicológico	729
A Biodiversidade Dos Sistemas Florestais – A Percepção Dos Proprietários Florestais.....	742
Marca Del Territorio Como Instrumento De Identidad, Conservacion De Recursos Ambientales Y Comercio Justo Para La Localidad Del Paramo Sumapaz.....	748
Valoração De Serviços Ambientais De Aprovisionamento Gerados Em Territórios Agro Silvo-Pastorís	766
Gestão Ambiental E Ordenamento Do Território Em Espaços Insulares. A Rede Regional De Áreas Protegidas Da Região Autónoma Dos Açores.....	776
SESSÃO 13 - INSTRUMENTOS DE ORDENAMENTO DO TERRITÓRIO & REGIONALIZAÇÃO E FINANÇAS REGIONAIS E LOCAIS	788
Cartas De Zonas Inundáveis Para O Planeamento Urbano	789
¿Condiciona La Incertidumbre Las Decisiones De Consumo De Las Familias? Un Análisis Con Datos Regionales Españoles	798
A Probabilidade De Reeleição Do Autarca Em Funções Enquanto Doseadora De Comportamentos Eleitoralistas	814
A Contratualização Em Subvenção Global: Territorialização De Políticas Públicas E Governança Com Base Nas Comunidades Intermunicipais.....	830
Quantificação Do Valor Atribuído A Diferentes Formas Urbanas	845

SESSÃO 14 - GESTÃO DE BENS COMUNS E DESENVOLVIMENTO REGIONAL SUSTENTÁVEL	859
Gestão De Estacionamento No Pólo I Da Uc – Um Caso De “ <i>Tragédia Dos Comuns</i> ”?	860
Centros De Gestión Veredal Cgv En Comunidades Campesinas Del Páramo De Sumapaz, Ruralidad De Bogotá, Colombia.....	871
A Importância Do Marketing Territorial No (Re)Posicionamento De Uma Estância Termal. O Caso De S. Pedro Do Sul.....	888
Das Políticas Públicas De Desenvolvimento Local Rural Aos Territórios Da Cidadania No Brasil	905
SESSÃO 15 - POLÍTICA AGRÍCOLA E BENS PÚBLICOS	915
Evolução Da Agricultura Portuguesa No Período 1989/2010. Análise De Indicadores Relevantes.....	916
Produtos Dop/Igp Em Portugal: Da Qualificação Ao Mercado	923
Contribuições Da Cafeicultura Orgânica Para O Desenvolvimento Rural Sustentável	950
A Ocupação Florestal Das Serras Da Cordilheira Central – Lógicas De Ocupação E Desafios Para O Seu Ordenamento.....	963
SESSÃO 16 - ECONOMIA DOS RECURSOS NATURAIS E AMBIENTAIS & GESTÃO E CONSERVAÇÃO DA NATUREZA	975
Microeconomia Neoclássica Do Meio Ambiente.....	976
As Tramas Da Questão Hídrica Global: Uma Análise A Partir Da Transformação Da Água Num Bem Público Dotado De Valor Econômico E Dos Comitês De Bacias Hidrográfica No Brasil. 988	
Energia Cara Ou A Falta Dela? (In)Certezas Num Tempo Incerto.....	1000
Avaliação Do Potencial De Produção E Utilização Sustentável De Biomassa Para Energia No Distrito De Bragança	1008
SESSÃO 17 - FRONTEIRAS E DESENVOLVIMENTO	1022
Analysis Of The Causal Relation Between Construction Activity And The Gross Domestic Product Of Two Neighbouring Economies: Portugal And Spain.....	1023
O Cluster Do Têxtil/Vestuário Na Euroregião Galiza – Norte De Portugal: Um Ambicioso Desafio De Cooperação Económica Transfronteiriça	1034
“Especialização Produtiva E Comercial De Trás-Os-Montes E Alto Douro – Um Sério Entrave Ao Seu Desenvolvimento”	1055
Recursos Humanos Y Mercado De Trabajo En La Eurorregion Galicia Norte De Portugal... 1072	
The Economic Performance Of Portuguese And Spanish Regions: A Network Dynamics Approach	1084
SESSÃO 18 - SUSTENTABILIDADE URBANA	1098
Juventude E Cidade: Refletindo Sobre A Sustentabilidade No Espaço Urbano	1099
Implantação De Redes-Serviços De Água E Esgoto Em Favelas Do Rio De Janeiro E Salvador E A Questão Da Sustentabilidade Urbana.....	1106
A Agenda 21 Local Numa Lógica Da Necessidade De Implementação De Um Plano Estratégico Para Um Município: O Caso Da Figueira Da Foz	1114

“Campo Térmico Da Baixa Atmosfera Urbana Em Condições De Acentuado Arrefecimento Nocturno - O Caso Da Figueira Da Foz (Portugal) ” 1127

SESSÃO 19 - ENSINO E INVESTIGAÇÃO EM CIÊNCIA REGIONAL & INOVAÇÃO E TERRITÓRIO 1137

Reflexões Sobre Os Rumos Da Administração Política 1138

O Índice De Desenvolvimento Familiar - Idf Como Ferramenta Para Análise E Gestão De Políticas Sociais Em Unidades Intra-Urbanas¹ 1151

Scoreboard Europeu Da Inovação 1165

Abordagens Participadas E Colectivas Da Formação No Contexto Do Poder Local E Na Perspectiva Do Conhecimento Como Bem Comum 1176

Ensaio Sobre Voluntariado Nos Açores. Inquérito Nas Instituições De Solidariedade Social Aos Valores E Atitudes Do Voluntariado 1187

SESSÃO 20 - ECONOMIA DOS RECURSOS NATURAIS E AMBIENTAIS & GESTÃO E CONSERVAÇÃO DA NATUREZA 1201

Fontes De Financiamento Para Mecanismo De Desenvolvimento Limpo Na Região Nordeste Do Brasil 1202

Índice De Potencial Natural Para O Médio Tejo 1213

Conservação E Desenvolvimento: Modelos De Governação Em Áreas Protegidas 1225

As Salinas Tradicionais De Castro Marim: A Importância Da Gestão Para O Desenvolvimento Local E A Manutenção Da Biodiversidade 1240

SESSÃO 21 - METROPOLIZAÇÃO, PLANEAMENTO ESTRATÉGICO E SUSTENTABILIDADE 1264

Territorial Strategic Planning As A Support Instrument For Regional And Local Development: A Comparative Analysis Between Lisbon And Barcelona Metropolitan Areas 1265

Um Esboço Sobre A Competitividade Urbana Na Área De Lisboa 1273

Baixa De Lisboa E Vila De Oeiras: De Um Legado Partilhado À Potencialidade De Um Símbolo – Um Projecto De Turismo E Competitividade Urbana 1294

Construir Territórios Resilientes: Os Sistemas De Informação Geográfica No Apoio À Decisão - Proposta De Metodologia Para A Area Metropolitana De Lisboa 1304

O Cluster Do Mar Português: Análise E Planeamento 1312

SESSÃO 22 - SUSTENTABILIDADE URBANA & MODELOS OPERACIONAIS DE ECONOMIA REGIONAL 1335

Uma Cidade Sustentável, Um Território Coeso: O Exemplo Da Figueira Da Foz. Filosofia De Um Projecto Integrado De Planeamento E Ordenamento Do Território 1336

“Monitorização Ambiental Do Município Da Figueira Da Foz (Portugal) ” 1346

A Importância Do Espaço Na Análise Do Mercado Da Habitação 1353

Avances En El Ajuste De Matrices Input-Output: Su Relevancia Para El Análisis Del Impacto Económico Del Turismo 1369

Aplicação Da Análise *Shift-Share* Para Análise Da Evolução Anual Do Desemprego Registrado Na Economia Portuguesa Entre 2003 E 2010 1383

SESSÃO 23 - REDES DE TRANSPORTES E TERRITÓRIO REDES DE TRANSPORTES E TERRITÓRIO	1398
Caminhos Que Unem E Caminhos Que Separam: A Polêmica Br-440 Em Juiz De Fora, Brasil	1399
La Experiencia De Las Agroredes Como Instrumento Para El Ordenamiento De Las Cadenas De Abastecimiento De Alimentos. Caso Localidad De Sumapaz -Bogotá	1412
Transporte E Território: Acessibilidade Em Área De Baixa Renda No Rio De Janeiro No Caso Das Favelas.....	1435
Dificuldades De Exportação Dos Vinhos De Altitude Do Município Catarinense De São Joaquim	1443
Distâncias E Acessibilidade No Interior Do Continente Português.....	1452
SESSÃO 24 - DESENVOLVIMENTO LOCAL E RURAL	1463
Inovação E Desempenho Empresarial: Diferenciações Territoriais E Sectoriais	1464
Impactos De Cultivares Resistentes A Doenças E Pragas No Desenvolvimento Sustentável De Regiões Cafeeiras	1477
Educação E Coesão Social – Que Diferença Faz O Ensino Superior?.....	1486
Cidades Sustentáveis E Educação: O Papel Da Escola Na Promoção Da Cultura De Paz E Justiça Social.....	1504
Que Desenvolvimento Adotar Para A Sustentabilidade Da Região Demarcada Do Douro?.....	1511
SESSÃO BARTOLOMEU.....	1525
Estudo Da Adaptabilidade Da <i>Quercus Suber</i> L. No Nordeste Transmontano	1526
Space On Sports – How European Regional Competitiveness Influences Sports Performance	1549
A Cooperação Transfronteiriça Institucional Na Região Norte De Portugal – Sobreposição Ou Complementaridade?	1575
SESSÃO A - POLÍTICAS DE DESENVOLVIMENTO REGIONAL.....	1591
LA METODOLOGÍA INPUT OUTPUT COMO INSTRUMENTO DE ANÁLISIS DE LA POLÍTICA REGIONAL.....	1592
A Articulação De Cuidados De Saúde Primários E Hospitais E O Seu Impacto A Nível Regional.	1607
O Impacto Dos Incentivos Fiscais Regionais Na Taxa De Criação De Empresas: Estudo Aplicado Às Regiões Portuguesas Do Interior	1620
Europa Y El Marco De Desarrollo Regional De Las Rups.....	1635
SESSÃO B - POLÍTICAS DE DESENVOLVIMENTO REGIONAL.....	1650
¿Políticas Para El Desarrollo Regional? La Provincia De Salamanca En El Siglo Xxi.....	1651
La Promoción De La Atracción De Nuevos Pobladores A Través De Las Políticas De Desarrollo Rural: El Caso De Tierra De Campos Y Torozos	1664
Políticas De Promoción De Clusters Regionales De Biomedicina: El Caso De Medicon Valley	1680
Valores, Crenças E Comportamentos Económicos: Uma Análise Regional	1697

O Contexto Socioeconómico E As Políticas Públicas De Desenvolvimento De Recursos Endógenos: O Caso Da Floresta Na Península Ibérica.....	1720
SESSÃO C - POLÍTICAS DE DESENVOLVIMENTO REGIONAL.....	1738
Aspectos Técnicos E Opções Políticas Do Processo De Participação Popular: Lições De Experiências No Sul Do Brasil	1739
A Contribuição Do Cooperativismo Na Implementação De Políticas Públicas. O Caso Do Programa Luz Para Todos – Médio Alto Uruguaí No Rio Grande Do Sul - Brasil.	1752
Os Conselhos Regionais De Desenvolvimento Do Rio Grande Do Sul E O Processo De Participação Popular: A Trajetória De Uma Conquista.....	1767
SESSÃO D - POLÍTICAS DE DESENVOLVIMENTO REGIONAL.....	1776
Complexo Das Usinas Hidrelétricas Do Rio Madeira No Município De Porto Velho E O Novo Cenário Regional.....	1777
Políticas De Desenvolvimento Regional No Brasil.....	1792
Gestão De Políticas Públicas: A Experiência Do Projovem Urbano No Município De Vitória Da Conquista-Ba.....	1802

MANAGEMENT OF COMMUNITY TERRITORIES : INTERORGANIZATIONAL COMMUNICATION

T. Koehnen, A. Baptista², J. Caldas³

¹ Universidade de Trás-os-Montes e Alto Douro, Vila Real, Portugal

² Universidade de Trás-os-Montes e Alto Douro, Vila Real, Portugal

³ Universidade de Trás-os-Montes e Alto Douro, Vila Real, Portugal

ABSTRACT

Este trabalho visa analisar as relações e a comunicação inter-organizacional entre diferentes administrações de baldios (Conselhos Directivos). Por outras palavras, procura analisar a importância do estilo organizacional no estabelecimento de parcerias e na cooperação de trabalho com outras entidades. Para este estudo foram inquiridos os Presidentes dos Conselhos Directivos dos Baldios incluídos nos concelhos do Perímetro Florestal da Cabreira – Cabeceiras da Basto; Marão e Meia Via; Vila Real e Ordem; Montemuro; Ribeira da Pena e Barroso e Mondim de Basto. Com esta inquirição procura-se obter uma perspectiva acerca da capacidade de gestão dos territórios comunitários e da relevância da comunicação inter-organizacional entre os Conselhos Directivos de Baldios e as entidades com quem lidam.

Tendo conta os referidos objectivos analisamos as parcerias, a comunicação e as colaborações existentes entre as organizações e as entidades que têm filiação, positiva ou negativa, com as Associações de baldios.

Keywords: Administração, cooperação, comunicação interorganizacional, rivalidade, e territórios comunitários

INTRODUCTION

The paper addresses interorganizational communication and relations considering aspects such as communication, coordination and conflict between regional or local organizations involved with the work of the *Associações de Baldios*. These general aspects are analyzed based upon an adapted instrument constructed by [10]. The interest for the exploratory study (case study survey) is to strengthen interorganizational strategic planning as well as determine how to improve capacity building and administrative competencies in management and governance of rural community territories and their natural resources.

The improvement in relationships among rural organizations in the same sphere of interest is related to the integrated rural development approach that attempts to permit organization to “mutually reinforce one another” or in other words create synergy among all the institutions in management of forestry, natural resources and the landscape. Organizations in the sphere of influence within an integrated system require coordination activities and minimization of conflict [17,10]. Position or power imbalances between organizations can permit the stronger to ignore the weaker in strategic negotiations. In addition, distrust by one organization can disrupt communication channels and the sharing of information. The paper will discuss ideological and consensus domain in the section that discusses strategic planning.

In this section, the paper will justify aspects attributed to the means and density of communication and cooperation between agencies in the same sphere of interests. Webb and Svakoti, 2008 and Kang, 1984 identify additional aspects with some duplication of ideas such as the maintenance of linkages to the local level and residents, devolution of authority through institutional overlap, conflict reduction, financial support, administrative support, preoccupation with differences in organizational performance, the relevance of natural resource management, governance, capacity building, collective action, market forces and clusters of interest. These

aspects can be improved through a strategic planning process that increases the participation of stakeholders at all levels of governance, while minimizing decision making inequalities between governmental and non-governmental institutional leaders and local residents concerned with improving their livelihoods [3,12].

The results and discussion will present information surrounding the 5 point scale ratings by the presidents of the associations of common lands and next an interpretation of the information will be discussed. The paper will also identify responses to two open questions concerning organizational objectives and projects implemented in the community. The paper will also describe the strategic planning process and close with a conclusion to identify improvements for the performance of these associations as well as the network.

METHODOLOGY

The exploratory research study used a case study survey design that has been recommended by [14,9,7]. The purpose of the research was to describe and assess interorganizational communication and relations by focusing on the answers by the Presidents of *Baldio* Associations. The case study questionnaire collected qualitative and quantitative data about organizational structure, finance, formal and non-formal communication methods and the perspective of the President of these associations on various factors and aspects related to coordination, cooperation and conflict or rivalry.

The presidents of these associations were asked to rate using 5 point scales various aspects of interorganizational communication and relations by considering the influence of other rural development organizations in the sphere of the management of territories such as the Ministry of Agriculture (MA-DGDR) that has the final authority with the "autoridade florestal nacional", Forest Services or "autoridade florestal nacional", *Natural Park de Alvão* guided by the "Instituto de Conservação da Natureza". It should also be stated that the "Sítio Alvão/Marão" a protected area is made up of 59,000 hectares and approximately 60 to 70% is made up of the baldios in this population. We interpret that the Natural Park might be considered an authority in the eyes of the presidents for these protected areas. Governo Civil, Municipal Governments and Non-Profit Organizations (NPO) or Local Development Associations (LDA) are also a part of the governance system. The questionnaire did not request the perspective of these organizations such as Forestis and Secretariado dos Baldios de Trás-os-Montes e Alto Douro (SBTMAD), although the questionnaire permitted the respondents to include other organizations in their assessment. As this is an exploratory study, the non-inclusion does not restrain them from considering the recommendations in this paper.

The questionnaire was adapted from a survey research study carried out by [10] to understand the factors influencing interorganizational relations between extension agencies and other agricultural development agencies in Asia. The study assumes that the interorganizational relationship are similar.

The population for this study are *Presidentes dos Conselhos Directivos dos Baldios* including the counties within the *Perímetro Florestal da Cabreira – Cabeceiras da Basto; Marão e Meia Via; Vila Real e Ordem; Montemuro; Ribeira da Pena e Barroso e Mondim de Basto*. The study sent a mailed questionnaire to 44 of these associations or councils from the above *perímetros florestais* and 25 responded and returned a questionnaire. The response rate for this study is 57%.

The study was completed to identify clues to improve organizational management, strategic planning and decision-making by the actors or stakeholders involved in the management of common lands and community territories. In this endeavor, the paper addresses aspects associated to the following questions rated by the presidents using numerical five-point scales: 1) To what extent are the goals of each of the following agencies compatible or complementary to the goal of your organization?; 2) How well does each of the following agencies perform their respective tasks in assisting or in carrying out rural development/reforestation/protection? 3) How important is it that your organization coordinate its work with each of the following agencies? In other words, is it important that each of these other agencies coordinate their programs and activities with your organization? 4) How much higher or lower is your position as a director in relation to the position held by the head of each of the following agencies? 5) When your organization meets with highest level representatives of each of the following agencies to discuss issues of mutual concern, how much influence does your agency have on the process

and the decisions reached? 6) How often does your organization have contact with each of the following agencies? How are the contacts made - be specific? 7) There may be some competition or even conflicts between your organization and each of the following agencies over possible problem areas such as overlapping responsibilities, competition for the same scarce resources etc. Concerning these competitions or conflicts, answer the following questions? a) When there are overlapping interests between your organization and each of the following agencies, how often does each of the following agencies attempt to interfere with the attainment of your goals or claim credit for the work of your organization? b) The following agencies may distrust your organization when there are opportunities or important reasons for the agencies to work together?

The paper presents the means and weights that these organizations use to communicate formally and informally with other entities and organizations in the sphere of interests. The manner used to finance the association is presented and described, while considering the organizational structure.

To be redundant, the questionnaire permits the respondent to identify other organizations in this sphere of influence outside those listed within the questionnaire. The respondents did not identify other institutions, for example, *Forestis* or the *Secretariado dos Baldios de Trás-os-Montes e Alto Douro* (SBTMAD). Nevertheless, the SBTMAD supports these associations in the process of decentralization and governance, while *Forestis* can be contracted by the associations in an outsourcing role for those presidents with little experience in forestry projects, fire control, honey production or mushroom production and marketing, although unlikely because they are part of the *perimento*. In other areas with less influence by the forestry service it does not negate the possibility of problems of conflict, particularly when forest projects outsourced are destroyed by fire.

FINDINGS, DISCUSSION AND IMPLICATIONS

In this exploratory study, a preliminary descriptive analysis is discussed, while further thought will be required to elaborate a more sophisticated statistical analysis. The findings are presented by descriptive means and in the open questions a selection of the contextual responses was chosen by the researcher.

The presidents contributed information as to the sources of financial support to carry out their activities involving the governance of community lands. The percentages are the result of calculating a mean from the 25 returned questionnaires: Self-finances 77%, Governamental/Nacional support 19%, Municipal 3,3%, and Fundos Europeus 0,7%. The activities that contribute to the community revenue are the exploitation of community forest products such as timber, resin, nuts and fuel wood, while also including income from the rent received for the installations of wind power and mineral water property rights. It also includes indirect livelihood benefits to the residents of the community such as pasture, beekeeping, mushroom harvesting and hunting and fishing rights. These are the means to capture local revenue by these associations and the members.

The presidents use all of the above funds for activities such as maintaining community roads, reforestation, clearing brush, fire prevention and other activities. As the decisions for the use of these funds are decentralized, the funding decisions are criticized at other levels if the funded activities do not relate to their mission or the area of support by the governmental organizations. The respondents were asked to identify their organizational (common land associations) objectives. Some of the responses were the following: protect the "balldio" and administer the community forestry space, while conforming to local customs and traditions; prevent forest fires; manage finances and community funds; implement community projects with forestry income; support reforestation projects and value conservation of nature. Only one response established their objective as the conservation of nature. It should be noted that 60% of these "baldios" are part of a protected area.

Table 1 shows the calculated percentages using the responses to the questions related to formal and informal communication methods used by these presidents. The questionnaire listed these methods and asked them to give a percentage of time that they used these methods. The predominant formal methods are meetings and telephone conversations. These are the predominant type of methods that they use to communicate with governmental and non-governmental organizations. These organizations in the same sphere of interest need in our

opinion to improve communication methods that reflect a social process that associates more strongly to a participative strategic planning process where all stakeholders have an equal footing in decision making. There is a need to strengthen more joint programs and co-planning methods that usually are associated to methods that strengthen networks and partnerships. Further study should probe deeper to confirm if the informal methods are associated more strongly to the local level contacts with the community residents.

Table 1: Formal and informal means to Communicate

<u>Formal:</u>	<u>Percentage:</u>	<u>Informal:</u>	<u>Percentage</u>
Meetings	60,8	Informal Discussion	53,8
Telephone calls	17,0		
Project Partners	8,0	Informal Contacts	46,2
Information exchange	8,0		
Internet	3,2		
Co-planning	2,6		
Joint programs	0,4		

The presidents were asked to respond to the following: To what extent are the goals of each of the following agencies compatible or complementary to the goal of your organization? (1=No, 2=somewhat, 3=Compatible, 4=Very or 5=Very much). In the perspective of these presidents, there is a tepid to warm compatibility with the governmental and non-governmental agencies identified for this exploratory study. Please see Table 2.

Table 2:Compatible or Complementary Goals

	<u>mean</u>
MA-DGDR	2,3
Forest Services	3,3
Natural Park	2
Governo Civil	2
Municipal Government	3
LDA/NPO	3

The presidents were asked to respond to the following question: How well does each of the following agencies perform their respective tasks in assisting or in carrying out rural developmet/reforestation/protection? (1=Very Poorly, 2=Poorly, 3=Adequately, 4=Well or 5=Very Well) The local level stakeholders have a negative opinion concerning the assistance that they share in carrying out task with these governmental and non-governmental agencies (see Table 3). In general, these local associations are feeling isolated within their sphere of interest. There needs to be improvement in the sharing of information.

Table 3: Perform tasks in Rural Development/Forestation/Protection

	<u>mean</u>
MA-DGDR	1,8
Forest Services	2
Natural Park	2
Governo Civil	2
Municipal Government	2
LDA/NPO	2

Another question deals with the following: How important is it that your organization coordinate its work with each of the following agencies? In other words, is it important that each of these other agencies coordinate their programs and activities with your organization? (1=Not at all, 2=Somewhat, 3=Important, 4=Very or 5=Very much) As thses "baldios" are associated to a

“perimetro florestal” with the objective to implement a partial forestry regime, the high coordination perspective with the Forest Services is important.

Table 4: Coordination with other Organizations

	<u>mean</u>
MA-DGDR	2,6
Forest Services	4
Natural Park	2
Governo Civil	2
Municipal Government	3
LDA/NPO	2

The next question deals with the following: How much higher or lower is your position as a director in relation to the position held by the head of each of the following agencies? (1=Much lower, 2=Somewhat lower, 3>About the same, 4=Somewhat higher or 5=Much higher) In their perspective, they believe that they have an equal footing with all the directors in the other agencies. One could suggest that decentralization should place them in a better position to negotiate with the regional and national organizations as they should reflect the interests of the community residents.

Table 5: Position as Director

	<u>mean</u>
MA-DGDR	2
Forest Services	3
Natural Park	3
Governo Civil	3
Municipal Government	3
LDA/NPO	3

The directors or presidents were asked to respond to the following question using a 5 point scale: When your organization meets with highest level representatives of each of the following agencies to discuss issues of mutual concern, how much influence does your agency have on the process and the decisions reached? (1=No influence, 2=A little influence, 3=Some influence, 4=Much Influence or 5=Very much influence) The directors responded as either a little influence or some influence. Are they in a position to cooperate? The response does not reflect a situation where there is a mutual reinforcement with one another.

Table 6: Influence on Process and the Decision Reached

	<u>mean</u>
MA-DGDR	2
Forest Services	3
Natural Park	2
Governo Civil	2
Municipal Government	3
LDA/NPO	3

The directors were asked a specific question related to inter-organizational communication: How often does your organization have contact with each of the following agencies? (1=Never, 2=Seldom, 3=Sometimes, 4=Often or 5=Always) The response established that the directors or presidents of these associations often contact the forest services and sometimes with the municipal government and local development associations. There was a follow-up question as to the method of contact (see next question). This question was open and forced them to identify the method most used. They made contact most often by telephone and further study needs to be completed to determine the quality or density of these contacts (see Table 8). Do they strongly link to equal negotiation for co-planning, joint programs and partnerships (see Table 7 and 8)? There is a tendency to believe it is not on an equal footing or a participative strategic planning process that involves these organizations and even the local population.

Table 7: Contact with Organizations

	<u>mean</u>
MA-DGDR	2,1
Forest Services	4
Natural Park	1,9
Governo Civil	2
Municipal Government	3,2
LDA/NPO	3

How are the contacts made - be specific?

Table 8: Communication Methods

Telephone	46 %
Meetings	23%
Person to person	18%
Letters	9%
Protocol	4%

The next question probes for rivalries between agencies. It was the following: There may be some competition or even conflicts between your organization and each of the following agencies over possible problem areas such as overlapping responsibilities, competition for the same scarce resources etc. Concerning these competitions or conflicts, answer the following questions? a) When there are overlapping interests between your organization and each of the following agencies, how often does each of the following agencies attempt to interfere with the attainment of your goals or claim credit for the work of your organization? (1=Never attempt, 2=Seldom attempt, 3=Sometimes attempt, 4=Often attempt or 5=Always attempt) In the perspective of these Presidents that responded to the questionnaire, they believe that these agencies below seldom attempt to interfere with the attainment of their goals (see Table 9).

Table 9: Overlapping Interests

	<u>mean</u>
MA-DGDR	1,6
Forest Services	2
Natural Park	2
Governo Civil	1
Municipal Government	2
LDA/NPO	1

The last question to be presented looks at the question of trust. The following question attempts to understand problems of trust: There may be some competition or even conflicts between your organization and each of the following agencies over possible problem areas such as overlapping responsibilities, competition for the same scarce resources etc. Concerning these competitions or conflicts, answer the following questions? b) The following agencies may distrust your organization when there are opportunities or important reasons for the agencies to work together? (1=Never, 2=Seldom, 3=Sometimes, 4=Often or 5=Always) The directors do not perceive problems with distrust. They believe that the other organizations or agencies do not distrust them when working together.

Table 10: Distrust your Organization

	<u>mean</u>
MA-DGDR	1,3
Forest Services	2
Natural Park	1
Governo Civil	1
Municipal Government	2
LDA/NPO	1

The data analysis and discussion has indicated that improvement in communication and organizational relationships should be addressed. The next section discusses the relevance of strategic planning to strengthen organizational relationships as well as increase the participation and mobilization of the residents as equal stakeholders in the governance of the local level association or council. The social action process can contribute to improving co-planning and joint programs.

STRATEGIC PLANNING

The strategic planning or social action process has been recommended as an important tool for rural development since [2]. The interactive steps can be associated to the recent concerns in Portugal to develop social development networks (advisory councils/municipal strategic planning) within rural municipal governments in Portugal [12]. It also has been addressed in other types of local organizations for involving local residents in the decision-making process [11]. In this paper, it is considered an approach to improve interorganizational communication and planning with organizations in the sphere of interests as suggested by [3,2] and others. The planning process can be an instrument at the local level to improve the participation of the local residents in the governance of these associations.

Beals and Hobbs (1964), Wood and Sloggett (1990) and others have identified basic reasons for using strategic planning by communities as it: promotes efficiency of the use of scarce resources by the stakeholders; strengthens coordination of the work of the all the entities; the social action process permits greater consensual decision-making; gives the community a greater competitive position in rural development; constructs a participative process and mobilizes the residents and other stakeholders and improves community communication and relationships with other entities in the sphere of interest.

CONCLUSIONS

Coordination does not happen naturally without some type of planning or effort by all of the organizations in the sphere of interest. The study assumes that strategic planning or a social action process can improve organizational performance of natural resource and forest management. The need for additional capacity building and strengthening of interorganizational communication can be interpreted from the data collected and thus link to the need for governments to enhance economic growth and stability in this sphere of interests.

The study addresses the importance to maintain and continuously improve linkages to the local organization for decentralized governance. Further study should address the means to hear and address the concerns of the residents in these communities. The social action process directed at social groups in these communities is necessary in order to strengthen as well the involvement and active participation of the local residents in the decision-making process in this sphere of interest. The devolution by central government organizations to the collective and local decision-making process does not imply that national governmental leaders use this situation to cut financial support for the management of community territories. It does assume that all organizations cooperate to foster and plan means to strengthen organizational relations.

Bibliography

1. Baptista, F. *O Espaço Rural Declínio da Agricultura*. Lisboa: CELTA EDITORA. (2010).
2. Beal, G. and D. Hobbs, *The Process of Social Action in Community and Area Development*. Ames, Iowa: Cooperative Extension Service –ISU. 1964).
3. Bouwma, I., van Apeldoorn, R. and D. Kamphorst. *Current Practices in Solving Multiple Use Issues of Natura 2000 Sites: Conflict Management Strategies and Participatory Approaches*. Retrieved February 4, 2011 from ec.europa.eu. (2010).
4. Bica, A. *Baldios Quadro Histórico e Legal*. Viseu: Composição e Impressão. Novel Gráfico. . (2010).
5. Carvalho-Ribeira, S., Lovett, A. and T. O'Riordan. *Multifunctional Forest Management in Northern Portugal: Moving from Scenarios to Governance for Sustainable Development*. Land Use Policy . 27 (2010):pp. 1111-1122. (2010).

6. Covas, A. *Ruralidade III Temas e Problemas da Ruralidade Pós-Agrícola e Pós-Convencional*. Algarve: Universidade de Algarve. (2008).
7. Cresswell, J. *Research Design: Qualitative and Quantitative Approaches*. Thousand Oaks, CA:SAGE Publications. (1994).
8. Gibson, C., McKean, M. and E. Ostrom. *People and Forests:Communities, Institutions, and Governance*. London: MIT Press. (2000).
9. Isaac, S. and Michael, *Handbook in Research and Evaluation: A Collection of Principles, Methods, and Stategies Useful in Planning, Design and Evaluation of Studies in Education and Behavioral Sciences* (2nd Edition). San Diego, CA:EdITS Publishers. (1981).
10. Kang, J. *Interorganizacional Relations between Extension Agencies and Other Agricultural Development Agencies in Asian and Oceanian Countries*. Doctoral Thesis University of Illinois at Urbana-Champaign. (1984).
11. Koehnen, T. and T. Santos *Assessing Volunteer-Based Cultural Organizations in Portugal: What Potential?* The International Journal of Volunteer Administration. 26 (1). (2009).
12. Koehnen, T. and A. Cristóvão *Constructing a Social Development Network within a Rural Municipal Government in Portugal*. Agricultural Economics Review. 7 (1) 26-34. (2006).
13. Koehnen, T., Baptista, A. and J. Portela *Non-Formal Educational Activities for Rural Women: A Case Study Evaluation in Portugal*. Journal of Extension Systems. 20(2) 72-88. (2004).
14. McNabb, D. *Research Methods for Political Science: Quantitative and Qualitative Methods*. Amonk, NY: MN.E Sharpe. (2004).
15. Mellor, J. *The Economics of Agricultural Development*. Ithaca: Cornell University Press. (1980).
16. Mizruchi, M. and J. Galaskiewicz. *Networks of Interorganizational Relations*. Sociological Methods & Research. 22 (1993): pp. 46-70. (1993).
17. Mosher, A. *Thinking about Rural Development*. New York: Agricultural Development Council, Inc. (1976).
18. Webb, E. and G. Shivakoti. (Ed.) *Decentralization, Forests and Rural Communities Policy Outcomes in South and Southeast Asia*. India: SAGE Publications India Pvt Ltd. (2008).
19. Woods, M. and G. Sloggett. *Strategic Planning for Economic Development in Rural Areas and Small Towns of Oklahoma*. Oklahoma: OCE Fact Sheet F-859. (1990).