

Buscaterras
Agencia de Dinamización Rural

INFORME CONCLUSIONS

FASE 1-A

BANC DE TERRES

**Ajuntament
de Castelló**

Index

- 1. INFORMACIÓ PRELIMINAR D'ACTUACIONS DEL BANC DE TERRES DE CASTELLÓ**
- 2. FASE I-A: ESTUDI TERRITORIAL BASIC**
 - 2.1.EQUIP DE TRABALL
 - 2.2.INTRODUCCIÓ
 - 2.3.MATERIAL I MÈTODES
 - 2.4.DADES REPLEGADES I ANÁLISI
 - 2.5.DADES PER ZONES I PARCEL·LES
 - 2.6.DADES GLOBALS
 - 2.7.CONCLUSIONS
- 3. FASE I-A: PLA DE COMUNICACIÓ**
 - 3.1 OBJECTIUS
 - 3.2 RECOMANACIÓ D'ACTUACIONS
 - 3.3 PROPOSTA DE LOGOTIPS
- 4. ANEXE**
 - 4.1. CARTOGRAFIA

1. INFORMACIÓ PRELIMINAR D'ACTUACIONS DEL BANC DE TERRES DE CASTELLÓ

FASE 1

ESTUDI TERRITORIAL BÀSIC

- INSPECCIÓ AMB DISPOSITIU AERI O AMB CARTOGRAFIA DIGITAL RECENT
- CLASSIFICACIÓ DE LES PARCEL·LES SEGONS EL SEU ESTAT (ABANDONAMENT, SEMI-ABANDÓ, CULTIVADES I FORESTALS)
- ELABORACIÓ D'INFORME
- PLA DE COMUNICACIÓ
- RECOMANACIONS
- PROPOSTA DE LOGOTIPS DEL BANC DE TERRES

FASE 1-B

PLA DE COMUNICACIÓ

- MODEL D'INSTÀNCIES D'INSCRIPCIÓ
- CONTACTE AMB ELS PROPIETARIS DE TERRES I PRODUCTORS EN ACTIU
- CAMPANYA DE DIFUSIÓ
- CREACIÓ DE BASE DE DADES DE PARCEL·LES APTES
- CONFERÈNCIA: 5 CLAUS PER RENDIBILITZAR LES TEVES TERRES DE CULTIU

FASE 2

PROGRAMACIÓ ANUAL D 'ACTUACIONS SOSTENIBLES DE DINAMITZACIÓ RURAL

DINAMITZACIÓ LABORAL

- GESTIÓ I PROMOCIÓ DEL BANC DE TERRES
- GESTIÓ I PROMOCIÓ DE LA BORSA D'OCUPACIÓ AGRÀRIA
- GESTIÓ I PROMOCIÓ DE LA BORSA D'EMPRENEDORS AGRARIS

DINAMITZACIÓ ECONÒMICA RURAL

1. PROMOCIÓ DEL TURISME RURAL
 - a. CONCURS FOTOGRÀFIC AGROGRÀFIC
 - b. JORNADA CAMP I TURISME RURAL
2. COLLABORACIÓ AMB PRODUCTORS AGRARIS
 - a. ASSESSORAMENT I DINAMITZACIÓ DEL CONSELL AGRARI LOCAL

FOMENT I FORMACIÓ AGRÀRIA

1. FOMENT AGRARI ESCOLAR
2. PROMOCIÓ DEL CICLE DE AGROECOLOGIA
3. CURS AGROEMPRENDE 1 (BÀSIC)
4. CURS AGROEMPRENDE 2 (AVANÇAT)

2. FASE I: ESTUDI TERRITORIAL BASIC

2.1. EQUIP DE TREBALL

Aquest treball d'anàlisi i diagnosi ha estat realitzat pels tècnics:

Jose Ferrero Albert: Llicenciat en Ciències Ambientals (col·legiat núm: 808)

Joan Carles Caldentey: Tècnic Agrícola i Dinamitzador Rural

Tant la proposta de treball, com els mètodes, el treball de camp i la redacció d'aquest informe; han estat realitzats per aquests tècnics.

Els tècnics i l'empresa agraïm la confiança dipositada en nosaltres per a la realització d'aquest il·lusionant treball.

2.2. INTRODUCCIÓ

La mateixa terra que ens va donar de menjar durant segles i que va aportar el capital inicial per a la incipient indústria, està ara mateix oblidada socialment.

La indústria que genera llocs de treball, progrés i riquesa, també afavoreix les concentracions urbanes i la despoblació dels entorns rurals. Amb això, també

Abocadors de residuos i brosa (Carrer de la Torta)

desatenció i abandonament de terres que fins fa unes dècades eren el nostre sosteniment. Això té les seves conseqüències en forma d'erosió, degradació del paisatge i risc d'incendi entre d'altres.

Aquest problema, generalitzat a tota Europa (i en gran part del món), ha despertat l'atenció d'experts i responsables polítics. Les polítiques d'ajuda no sempre aconsegueixen els efectes desitjats, però cada dia apareixen noves eines polítiques i de gestió que van aportant solucions puntuals, que esperem que un dia es puguin connectar totes elles per donar una solució integral als entorns rurals en general i a les iniciatives agrícoles en particular.

Aquest treball que aquí es presenta, és una d'aquestes eines que s'han utilitzat històricament però no de manera organitzada. Les propietats agrícoles sempre s'han cedit o llogat, o s'han treballat mitjançant parceria o "mitgers".

En l'actualitat hi ha diverses iniciatives que treballen per estimular, crear i gestionar aquesta eina que anomenem "Banc de Terres". Un Banc de Terres consisteix en un registre de camps que els seus propietaris estan disposats a cedir o llogar. Les

persones interessades a ampliar la quantitat de terres que treballen o en iniciar una nova activitat agrària, poden consultar aquest registre i contactar amb els propietaris per acordar amb el model de cessió. El gestor s'encarrega de gestionar els contactes i facilitar els acords.

Aquest treball s'ha dedicat concretament a la creació d'un cens de camps abandonats, amb la intenció d'oferir la informació necessària a l'ajuntament per la posada en marxa del Banc de Terres a Castelló. Tal com es veurà en els apartats següents, Castelló no és una excepció i acumula molta superfície de cultiu en abandó, per tant, corre amb els

Parcel·les abandonades prop de l'Ermita de la Mare de Deu del Lledó

riscos associats a aquesta situació.

La posada en marxa d'un Banc de Terres augmenta les oportunitats de treball i negoci relacionats amb el sector agrari. Si a més es té en compte que treballar la terra suposa gestionar el territori, fixar població i lluitar contra el canvi

climàtic, llavors es pot considerar que és una fantàstica iniciativa.

Altra opció molt interessant és facilitar l'aprofitament dels bancals abandonats per a la posada en funcionament, o potenciació de grups de consum sensibilitzats amb el medi ambient i el consum de proximitat.

2.3. MATERIAL I MÈTODES

Per a la realització del treball que aquí es presenta s'han recorregut la pràctica totalitat dels entorns rurals del terme municipal.

S'ha utilitzat una eina informàtica, aquesta eina és un Sistema d'Informació Geogràfica (SIG) d'ús lliure anomenada QGIS. Aquesta aplicació compta amb l'avantatge de ser el resultat d'un projecte cooperatiu que és actualitzat contínuament per professionals que van aportant idees sobre els problemes amb què es troben i les solucions que van generant.

Els SIG són sistemes d'informació capaços d'integrar, emmagatzemar, editar, analitzar, compartir i mostrar la informació geogràficament referenciada. La tecnologia dels SIG pot ser utilitzada per a investigacions científiques, la gestió dels recursos, la gestió d'actius, l'arqueologia, l'avaluació de l'impacte ambiental, la planificació urbana, la cartografia, la sociologia, la geografia històrica, el màrqueting o la logística per nomenar uns quants.

En aquest cas el procediment de treball ha consistit en descarregar la informació del parcel·lari cadastral rústic i mitjançant un dispositiu electrònic recórrer la zona rústica del municipi i catalogar cada parcel·la d'acord a unes categories predefinides.

Parcel·les abandonades (Cami del Romeral)

Cal tenir en compte que cada propietari segueix els seus criteris de manteniment i cura de les seves parcel·les, de manera que no sempre l'aspecte visual de la parcel·la permet interpretar correctament la intenció del propietari.

En alguns casos també s'observen parcel·les a les que simplement se'ls apliquen treballs de manteniment, sense intenció de mantenir o millorar la producció. S'interpreta en aquests casos que els propietaris apliquen les tasques mínimes que evitin la degradació i els riscos associats a les zones abandonades..

2.4. DADES REPLEGADES I ANÁLISI

A continuació es presenten gràficament les proporcions de superfície de terreny rústic per categories. Les grans diferències que es poden apreciar entre polígons vénen donades per factors com la situació o l'orografia, ja que en els més propers al nucli urbà és molt habitual trobar construccions que s'utilitzen com a habitatge (ja sigui habitual o segona residència), altres tenen una orografia abrupta, o simplement es troben en zona forestal. La possibilitat de regar, la fertilitat del terreny i la mida de les parcel·les, són factors que influeixen en el seu ús.

S'han creat 5 categories per catalogar les parcel·les ,:

1. CULTIVADES. Aquelles parcel·les que es troben en actiu. Son parcel·les grans i mitjanes.
2. SEMICULTIVADES. Son aquelles que es troben en manteniment, que la seva forma de us agrícola es de baixa intensitat, i agricultura d'oci o autoconsum.
3. ABANDONADES. Son aquelles que s'han deixat de treballar fa temps.
4. US NO AGRICOLA. Son parcel·les d'us urbà, residencials, edificacions públiques i industrials .
5. FORESTALS. Parcel·les amb masa arbórea no agrícola.

Podriem haver-se creat multitud de categories, però hem considerat les mes importants son les CULTIVADES, SEMICULTIVADES, ABANDONADES i FORESTALS. Hem

inspeccionat i catalogat les de US NO AGRICOLA perquè están en sol rústic, i no son rellevants per aquest estudi.

2.5. DADES PER ZONES I PARCEL·LES

MAPA DE ZONES EN ESTUDI

Per a la realització d'aquest estudi hem inspeccionat el 100% dels polígons rústics del municipi. L'àrea de treball de la ZONA NORD que correspon al parcel·lari nord que va del Camí de Borriol a la costa, per el Camí Romeral, Avinguda del Castell Vell, i Ronda de Circumvalació fins el cau del Riu Sec. L'àrea de treball de la ZONA SUD que va de la intersecció del Camí de Ratlla i el Camí de la Canala de Pantà 1, N.225 fins a l'Avinguda de Casalduch, Carrer Riu Esca i Camí del Villamargo. L'àrea de treball de la ZONA EST que està entre el Riu Sec i la Sèquia de Villamargo, entre la ciutat i el Grau. L'àrea de treball de la ZONA OEST demarcació oest parcel·lari sud del Camí de Borriol a la costa, per el Camí Romeral, polígons adjacents de la AP7 fins al pas superior de la N-340 acabant a en la intersecció amb CS-22.

ZONA NORD

Dades

	PARCEL·LES	% DE PARCEL·LES	SUPERFÍCIE (ha)	% DE SUPERFÍCIE	SUPERFÍCIE MITJANA DE LA PARCEL·LA (ha)
CULTIVADES	1.002	23,49	669,84	29,51	0,67
SEMICULTIVADES	844	19,79	310,77	13,69	0,37
EN ABANDÓ	1.362	31,93	510,06	22,48	0,37
US NO AGRICOLA	768	18,00	162,83	7,17	0,21
FORESTAL	289	6,79	616,04	27,15	2,13
TOTAL	4.265	100%	2.269,54	100%	

La Zona Nord consta de 47 polígons cadastrals.

ZONA NORD

PARCEL·LES EN ABANDO ZONA NORD

PARCEL·LES CULTIVADES ZONA NORD

PARCEL·LES SEMICULTIVADES ZONA NORD

PARCEL·LES FORESTALS ZONA NORD

ZONA SUD

Dades

	PARCEL·LES	% DE PARCEL·LES	SUPERFÍCIE (ha)	% DE SUPERFÍCIE	SUPERFÍCIE MITJANA DE LA PARCEL·LA (ha)
CULTIVADES	743	36.54	316.03	43.87	0,42
SEMICULTIVADES	297	14.60	86.07	11.94	0,28
EN ABANDÓ	744	36.59	240.48	33.45	0.32
US NO AGRICOLA	139	6.83	40.98	5.54	0,29
FORESTAL	110	5.44	36.78	5.10	0.33
TOTAL	2.033	100%	720,34	100%	

La ZONA SUD consta de 15 poligons cadastrals.

PARCEL·LES EN ABANDO ZONA SUD

PARCEL·LES EN CULTIVADES ZONA SUD

PARCEL·LES SEMICULTIIVADES ZONA SUD

PARCEL·LES FORESTALS ZONA SUD

ZONA EST

- CULTIVAT
- SEMICULTIVAT
- ABANDONAT
- FORESTAL

Dades

	PARCEL·LES	% DE PARCEL·LES	SUPERFÍCIE (ha)	% DE SUPERFÍCIE	SUPERFÍCIE MITJANA DE LA PARCEL·LA (ha)
CULTIVADES	650	9,66	327,23	20,34	0,50
SEMICULTIVADES	1.681	24,97	390,23	24,26	0,23
ABANDONADES	2.144	31,85	595,43	37,02	0,28
US NO AGRICOLA	2.065	30,67	250,93	15,60	0,12
FORESTAL	192	2,85	44,77	2,78	0,23
TOTAL	6.732	100%	1.608,59	100%	

La ZONA EST consta de 64 poligons cadastrals.

ZONA EST

PARCEL·LES ABANDONADES ZONA EST

PARCEL·LES CULTIVADES ZONA EST

PARCEL·LES SEMICULTIVADES ZONA EST

PARCEL·LES FORESTALS ZONA EST

ZONA OEST

Dades

	PARCEL·LES	% DE PARCEL·LES	SUPERFÍCIE (ha)	% DE SUPERFÍCIE	SUPERFÍCIE MITJANA DE LA PARCEL·LA (ha)
CULTIVADES	811	28.36	1270,60	42.28	1.56
SEMICULTIVADES	667	23.32	451.30	15.02	0,67
ABANDONADES	738	25.84	513.23	17.08	0.69
US NO AGRICOLA	387	13.53	341.62	11.36	0,88
FORESTALS	256	8.95	427.84	14.26	1.67
TOTAL	2.859	100%	3.004.59	100%	

La ZONA OEST consta de 52 poligons cadastrals.

ZONA OEST

PARCEL·LES ABANDONADES ZONA OEST

PARCEL·LES CULTIVADES ZONA OEST

PARCEL·LES SEMICULTIVADES ZONA OEST

PARCEL·LES FORESTALS ZONA EST

DADES GLOBALS

- CULTIVAT
- SEMICULTIVAT
- ABANDONAT
- FORESTAL

	PARCEL·LES CULTIVADES	PARCEL·LES ABANDONADES	PARCEL·LES SEMICULTIVADES	PARCEL·LES FORESTALS	TOTAL PARCEL·LES
ZONA NORD	1.002	1.362	844	289	3.497
ZONA SUD	743	744	297	110	1.894
ZONA EST	650	2.144	1.681	192	4.667
ZONA OEST	811	738	667	256	2.472
TOTAL	3.206	4.988	3.489	847	12.530

	SUPERFICIE CULTIVADA (ha)	SUPERFICIE ABANDONADA (ha)	SUPERFICIE SEMICULTIVADA (ha)	SUPERFICIE FORESTAL (ha)	TOTAL (ha)
ZONA NORD	669,84	510,06	310,77	616,04	2.106.71
ZONA SUD	316.03	240.48	86.07	36.78	679.16
ZONA EST	327,23	595,43	390,23	44,77	1.357.66
ZONA OEST	1270,60	513.23	451.30	427.84	2.662.97
TOTAL	2.583.7	1.859.2	1.238.37	1.125.43	6.806.6

PARCELARI I SUPERFICIE CULTIVADA

CULTIVAT	PARCEL·LES	% DE PARCEL·LES	SUPERFÍCIE (ha)	% DE SUPERFÍCIE	SUPERFÍCIE MITJANA DE LA PARCEL·LA (ha)
ZONA NORD	1.002	31	669,84	25	0.66
ZONA SUD	743	23	316.03	12	0,42
ZONA EST	650	20	327,23	13	0.50
ZONA OEST	811	26	1270,60	50	1.56
TOTAL	3.206	100%	2.583.7	100%	0.78

PARCELARI I SUPERFÍCIE ABANDONADA

ABANDONAT	PARCEL·LES	% DE PARCEL·LES	SUPERFÍCIE (ha)	% DE SUPERFÍCIE	SUPERFÍCIE MITJANA DE LA PARCEL·LA (ha)
ZONA NORD	1.362	27	510,06	27	0,37
ZONA SUD	744	15	240,48	13	0,32
ZONA EST	2.144	43	595,43	32	0,27
ZONA OEST	738	15	513,23	28	0,69
TOTAL	4.988	100%	1.859.2	100%	0.37

PARCEL·LES ABANDONADES

SUPERFÍCIE ABANDONADA (ha)

PARCELARI I SUPERFÍCIE SEMICULTIVADA

RUSTIQUES	PARCEL·LES	% DE PARCEL·LES	SUPERFÍCIE (ha)	% DE SUPERFÍCIE	SUPERFÍCIE MITJANA DE LA PARCEL·LA (ha)
ZONA NORD	844	24	310,77	25	0,36
ZONA SUD	297	9	86,07	7	0,28
ZONA EST	1.681	48	390,23	31	0,21
ZONA OEST	667	19	451,30	37	0,52
TOTAL	3.489	100%	1.238.37	100%	0,35

PARCELARI I SUPERFÍCIE FORESTAL

FORESTALS	PARCEL·LES	% DE PARCEL·LES	SUPERFÍCIE (ha)	% DE SUPERFÍCIE	SUPERFÍCIE MITJANA DE LA PARCEL·LA (ha)
ZONA NORD	289	37	616,04	55	2.1
ZONA SUD	110	12	36.78	3	0.33
ZONA EST	192	22	44,77	4	0.23
ZONA OEST	256	29	427.84	38	1.67
TOTAL	847	100%	1.125.43	100%	4.36

2.7. CONCLUSIONS

Després del treball de camp i el de gabinet, l'organització de la informació i aquesta presentació, s'arriba fàcilment a la conclusió que el problema d'abandonament de

terres de cultiu és un tema a tractar, ja que el que en principi pot semblar només un problema de "no ús", evoluciona cap a problemes d'erosió, degradació i risc d'incendi (entre d'altres).

En la gràfica de SUPERFICIE VERDA (diferència de la superfície total del municipi menys les àrees urbanitzades o

catalogades com ús no agrícola) es representen els percentges de les quatre categories principals d'aquest estudi.

Les zones agrícoles i forestals representen el 55% del sol rústic, són part fonamental del nostre entorn, realitzen funcions ambientals i econòmiques necessàries per a la nostra supervivència. És per això, que ens correspon seu manteniment i gestió.

Plantació nova de cítrics (Partida Bovalar)

Les zones semi cultivades que representen el 27 % de la superfície, prop d'un 75% son parcel·les amb vivendes que tenen horta d'autoconsum. El reste son parcel·les que es treballen poc, però es veu indicis d'activitat recent, o que el percentatge d'abandó supera al cultivat.

La posada en marxa d'iniciatives que estimulen i faciliten la recuperació de terres abandonades, acompanyades de normativa i fiscalitat que les potencien, es considera una opció necessària per a la solució de la problemàtica associada a l'abandonament de terres de cultiu.

D'altra banda i per acabar; tenint en compte que estan apareguent iniciatives ciutadanes relacionades en el consum ecològic i de proximitat, l'Ajuntament pot aprofitar l'avinentesa per a facilitar l'enteniment entre aquestes iniciatives de consum i els propietaris de terrenys abandonats.

Errors urbanístics (Carrer de la Torta)

No tenim que menysvalorar la superfície en abandonament que representa 18% de la SUPERFÍCIE VERDA son 1.859 hectàrees, hi ha polígons sencers abandonats. A l'hora de pensar en proximes actuacions del projecte del Parc Agrari, es tendrà que valorar les àrees de agrupació parcel·laria i els polígons més adients.

En la Zona Nord els polígons 20, 16, 137 quasi en la totalitat de parcel·les estan abandonades, hi ha parcel·les de 3.9, 4.8, 9,3 hectarees abandonades. En la Zona Sud els polígons 65, 72, 159 quasi en la totalitat de parcel·les estan abandonades. En la Zona Est estan els polígons 63, 159, 144 quasi en la totalitat de parcel·les estan abandonades, hi ha parcel·les de 1.4, 1.8 hectarees abandonades. En la Zona Oest els polígons 78, 110, 118, 119, 125, 137 quasi en la totalitat de parcel·les estan abandonades, hi ha parcel·les de 12.2, 12.9 ,13.9 hectarees abandonades.

S'ha de tenir en compte que l'agricultura és alimentació, és economia, és cultura i tradició, és salut, és vida, és relació social... de manera que no es pot desapropiar aquesta ferramenta transversal per concienciar la societat amb les arrels que els identifiquen i amb el Medi Ambient que ens envolta.

Parcel·la autoconsum (Carrer Paraguay)

D'altra banda i per acabar; tenint en compte que estan apareguent iniciatives ciutadanes relacionades en el consum ecològic i de proximitat, l'Ajuntament pot aprofitar l'avinentesa per a facilitar l'enteniment entre aquestes iniciatives de consum i els propietaris de terrenys abandonats.

L'Ajuntament de Castelló ha demostrat la seua intenció en seguir aquesta línia i açò és motiu per felicitar tota la seua població.

3. FASE I-A: PLA DE COMUNICACIÓ

3.1 OBJECTIUS

Els objectius del pla de comunicació municipal se centren en aconseguir l'òptim funcionament del banc de terres, intentant que es aportin la major quantitat possible de terrenys rústics en abandó o previsió d'abandonament, per ser oferts a les persones que puguin estar interessades a desenvolupar cultius agrícoles.

El públic objectiu pot diferenciar-se en dos grans grups:

- 1.- Propietaris de terrenys rústics en abandó o previsió d'abandó.
- 2.- Persones interessades en conrear terrenys agrícoles (preferentment empredadors)

3.2 RECOMANACIÓ D'ACTUACIONS

A continuació es presenta un seguit d'actuacions recomanades a desenvolupar en l'àmbit municipal per intentar aconseguir una efectiva comunicació de diferents aspectes associats al banc de terres.

- 1.- Acte de presentació / jornada informativa

Es tractaria de fer un acte de presentació o jornada informativa del banc de terres dirigida als veïns del municipi coincidint amb l'inici de les activitats del banc de terres o el seu nou impuls.

- 2.- Fullet informatiu

El fullet informatiu permet difondre a nivell individual les característiques bàsiques del banc de terres, juntament amb els avantatges per als propietaris i les persones interessades en el cultiu agrícola. A més s'informa sobre la participació de l'Ajuntament i sobre els aspectes mediambientals, socials i econòmics del banc de terres.

- 3.- Cartell informatiu

Permet anunciar el banc de terres en un major format, aconseguint una major visibilitat.

Es recomana la col·locació dels cartells en llocs estratègics del municipi (Ajuntament, Consell Municipal Agrari, Cooperativa, Casa de la Cultura, Associacions, etc.).

També pot utilitzar-se en diversos actes relacionats amb l'agricultura (per exemple, fires agrícoles, etc.).

Es recomana la col·locació del cartell, si fos possible, a les cooperatives dels municipis veïns, per informar possibles propietaris residents fora del municipi on hi ha el banc de terres.

4.- Vídeo informatiu

El vídeo informatiu pot utilitzar-se en presentacions d'actes o jornades destinats a donar a conèixer el banc de terres.

També es recomana que el vídeo del banc de terres es pengi oportunament al web municipal per oferir informació mitjançant aquest canal als ciutadans.

5.- Creació d'ordenança municipal reguladora del BT

El funcionament del banc de terres ha d'estar recollit en unes bases reguladores o reglament de gestió i ser aprovat per l'òrgan municipal corresponent. La creació d'una ordenança municipal sobre el funcionament del banc de terres podria aconseguir una major difusió del mateix banc de terres.

7.- Informació al web municipal

Resulta molt oportú incloure informació sobre el banc de terres dins del web municipal, especialment les bases reguladores del banc de terres i el vídeo informatiu.

8.- Informació en xarxes socials

Es recomana la dinamització del banc de terres utilitzant les xarxes socials, creant els perfils oportuns i difonent periòdicament els missatges que s'estimin d'interès.

6.- Punt d'informació municipal

En els municipis, on sigui possible, es recomana la creació d'un punt d'informació municipal per donar assistència telefònica o presencial als veïns sobre qualsevol aspecte del banc de terres.

9.- Difusió d'informació mitjançant llistes de correu electrònic

És aconsellable comunicar l'existència i funcionament del banc de terres mitjançant llistes de distribució de correu electrònic (per exemple, empleats de l'ajuntament, fòrums de participació ciutadana, associacions, etc.).

10.- Butlletí Informatiu Municipal (BIM)

És molt recomanable la inclusió de notícies sobre el banc de terres en el Butlletí Informatiu Municipal (BIM), a causa de la seva una àmplia difusió en el municipi.

11.- Premsa, ràdio, TV locals

Quan hi hagi mitjans de comunicació locals (premsa, ràdio i TV), la difusió de les oportunes notícies contribuiria significativament a un major coneixement de l'existència del banc de terres al municipi.

12.- Informació juntament amb el rebut de l'IBI rústica

Juntament amb el rebut de l'IBI rústica, que remet l'Ajuntament, es pot incloure informació sobre el banc de terres (per exemple, un fullet informatiu amb adreces i telèfons de contacte). Aquesta actuació estaria dirigida a tots els propietaris de terrenys rústics del municipi.

13.- Informació a propietaris de terrenys abandonats

Per aconseguir efectuar una comunicació directa als propietaris (o titulars cadastrals) de terrenys abandonats, cal realitzar prèviament un inventari de parcel·les abandonades. El estudi territorial basic d'aquest informe es un pun de partida per a elaborar l'inventari. Posteriorment, es podria enviar una carta adreçada a aquests propietaris per informar-los que el banc de terres suposa una alternativa davant abandonament de les parcel·les rústiques.

Plantació nova de cítrics (Partida Bovalar)

14.- Informació en processos de participació ciutadana

En determinats processos de participació ciutadana, com ara l'Agenda 21 local, resulta molt oportú i convenient informar sobre el banc de terres, per les seves aspectes mediambientals, socials i econòmics.

Per efectuar un oportú control i seguiment del pla de comunicació municipal, es recomana establir, almenys, els següents indicadors:

- Nombre de parcel·les i superfície (hectarees) aportades pels propietaris.
- Nombre de parcel·les i superfície (hectarees) que han aconseguit ser conreades.

3.3 PROPOSTA DE LOGOTIP DEL BANC DE TERRES

Una marca es esencial per identificar un producte o un servei. Per això proposem un logotip pel Banc de Terres o Parc Agrari de Castelló. La síntesis es el ying i el yang de la terra de cultiu, son dos mans que es necesiten mutuament per a prosperar.

DIBUIX INICIAL OLEO

DIBUIX DIGITALITZAT

5. ANEXE

4.1. CARTOGRAFÍA

MAPES ANEXOS ESCALA 1:14.000

-ZONA NORD

-ZONA SUD

-ZONA EST

-ZONA OEST

MAPA ANEXE ESCALA 1:24.000

-TOTES LES PARCEL·LES