

roteiro de
BIRDWATCHING

roteiro de **BIRDWATCHING**

No litoral do Centro de Portugal, na zona da Ria de Aveiro, poderá passear pela Reserva Natural das Dunas de S. Jacinto e as ZPE's (Pateira de Fermentelos e Pateira de Frossos), onde dominam o junco-das-esteiras (*Juncus maritimus*), a morraça (*Spartina maritima*) e o sirgo (*Zostera noltii*), espécies características dos habitats da Ria de Aveiro, tal como da generalidade dos estuários portugueses. Os mamíferos, como a raposa, o texugo, a doninha e o coelho, encontram também as condições ideais nos habitats arborizados periféricos. A complexa rede de canais arborizados permite a presença de uma abundante população de lontras na zona lagunar.

A zona de Salreu-Canelas, que integra uma parte da Ria conhecida como Baixo-Vouga Lagunar é muito interessante do ponto de vista ornitológico. É assim possível observar, espécies de aves de pequeno porte, típicas de zonas agrícolas e florestais, como por exemplo trepadeiras, piscos ou chapins e, logo ao lado, a apenas algumas dezenas de metros, caminhando em direcção à Ria, garças, patos, limícolas, uma ou outra Águia-sapeira e, por vezes, algumas Andorinhas-do-mar.

A Zona de Protecção Especial da Ria de Aveiro (PTZPE 0004), que se estende por uma área de 51.378 ha foi também classificada como Important Bird Area (PT007). Os sapais e prados marinhos são habitats muito importantes dos estuários. Estes habitats arborizados da periferia lagunar assumem especial interesse para nidificação de aves de maior porte, nomeadamente as aves de rapina, que usam os espaços abertos da laguna para se alimentarem.

Ria de Aveiro

Locais de interesse

Fotografia: António Martins; Arquivo ERTCP; CM de Estarreja; David Guimarães; João Petronilho; Gaspar Jesus; Romão Machado.

PATEIRA DE FERMENTELOS 01

A Pateira de Fermentelos, com mais de 5 km², é a maior lagoa natural da Península Ibérica, estando localizada entre os concelhos de Águeda, Aveiro, Oliveira do Bairro, antes da confluência do Rio Cértima com o Rio Águeda.

Considerada uma zona húmida de elevada riqueza ecológica, a Pateira de Fermentelos desde cedo se tornou um sistema em que as actividades humanas se integravam perfeitamente na sua dinâmica, permitindo assim a manutenção da lagoa. A prática de uma agricultura drenante e a recolha constante do moliço (para posterior utilização como adubo natural), permitiu a manutenção de uma significativa superfície livre de água e impediu o avanço do pântano. Este equilíbrio, entre a actividade agrícola e a recolha do moliço, conduziu a uma paisagem humanizada de elevada organização e diversidade, na qual a lagoa atingia a sua maior dimensão. Espécies como o pato-real (*Anas platyrhynchos*), o guarda-rios (*Alcedo atthis*), a águia sapeira (*Circus aeruginosus*), o milhafre-preto (*Milvus migrans*), a garça vermelha (*Ardea purpurea*), a garça real (*Ardea cinerea*), a garça-branca-pequena (*Egretta garzetta*) ou o pernalonga (*Himantopus himantopus*) povoam a paisagem da Pateira.

Encontrará, próximo de alguns parques de lazer, algumas estruturas de observação.

Locais: Óis da Ribeira | Espinhel | Fermentelos | Parque da Pateira de Requeixo | Parque do Carreiro Velho - Perrães

MARINHA SANTIAGO DA FONTE 02 (UNIVERSIDADE)

Junto ao Esteiro de S. Pedro e à Lagoa do Paraíso, abaixo da Biblioteca da Universidade de Aveiro, constitui um local com excelentes condições para a observação das aves que têm o seu habitat nestes locais de forte salinidade. Caso dos borrelhos de coleira interrompida, os pilritos ou os pernilongos. O palheiro da salina, foi adaptado de forma a permitir a observação da avifauna, a partir do seu interior.

LAGOA DO PARAÍSO 03

Neste vasto plano de água poderá encontrar um vasto número de espécies. Aves como o pernalonga (*Himantopus himantopus*), o borrelho de coleira interrompida (*Charadrius alexandrinus*), a andorinha do mar (*Sternula albifrons*), a garça (*Egretta garzetta*), a garça real (*Ardea cinerea*), o garçote (*Ixobrychus minutus*), o pilrito comum (*Caladris alpina*) ou as mais variadas espécies da família das gaivotas (*Larus sp.*) podem ser observadas em profusão. É usual a ocorrência de bandos de flamingos (*Phoenicopterus roseus*).

MARINHA DA TRONCALHADA 04

Este ecomuseu do sal, para além de permitir um contacto com a história do salgado aveirense é também um ótimo local de observação pela familiaridade das aves com presença humana devido à execução dos trabalhos no salgado. As marinhas próximas têm permitido boas observações de bandos de flamingos (*Phoenicopterus roseus*).

CANAL DE MIRA 05

RIO BÔCO 06

As margens do Canal de Mira, a nascente ao longo do Caminho do Praião, Gafanha da Encarnação, Gafanha do Carmo, Gafanha da Boa-Hora, e a poente a Barra, a Costa Nova, a Vagueira e o Areão, bem como o Rio Bôco (Gafanha de Aquém, Gafanha da Boavista, Vista Alegre, continuando pela zona de Vagos), com as suas praias de vaza e de lodo e campos agrícolas adjacentes, permitem a observação de um elevado número de espécies prioritárias da Directiva Aves da Rede Natura 2000 para a ZPE Ria de Aveiro.

PATEIRA DE FROSSOS 07

A Pateira de Frossos, zona palustre de antigos arrozais, constitui um complexo mosaico agrícola e apresenta uma comunidade florística e animal extremamente diversificada que se reflecte no elevado número de espécies de Passeriformes e pequenos mamíferos que utilizam sobretudo as sebes. Há a ocorrência de variadas espécies, nomeadamente, a cegonha branca (*Ciconia ciconia*) o guarda-rios (*Alcedo atthis*), a águia sapeira (*Circus aeruginosus*), a garça vermelha (*Ardea purpurea*), o milhafre-preto (*Milvus migrans*), o melro (*Turdus merula*), o chamariz (*Serinus serinus*) e o chapim real (*Parus major*).

BIORIA

Parte integrante da Ria de Aveiro, a região do Baixo Vouga Lagunar abarca uma área de cerca de 4600 hectares abrangendo os Concelhos de Aveiro, Estarreja e Albergaria-a-Velha.

Como resultado desta secular relação, a área adquiriu uma enorme diversidade de habitats que acolhem uma valiosa comunidade faunística e florística, tornando-se detentora de um inestimável Património Natural.

Integra a ZPE Ria de Aveiro (Zona de Protecção Especial para as Aves) ao abrigo da Directiva Aves e incorporada na Rede Natura 2000, IBA (Important Bird Area) pela Birdlife International e pela SPEA.

Com vista à sua protecção e divulgação, implementou-se, ao longo das marinhas e do Esteiro de Salreu, no Concelho de Estarreja, o primeiro de uma série de percursos de Natureza, o Percurso de Salreu, desenhado de modo a que possa explorar de forma prática e divertida os segredos da vida selvagem.

Das inúmeras espécies observáveis destacam-se: garçote (*Ixobrychus minutus*), garça-branca-grande (*Egretta alba*), garça-vermelha (*Ardea purpurea*), íbis-preta (*Plegadis falcinellus*), colhereiro (*Platalea leucorodia*), tartaranhão-ruivo-dos-pauis (*Circus aeruginosus*), ógea (*Falco subbuteo*), águia-pesqueira (*Pandion haliaetus*), frango-d'água (*Rallus aquaticus*), narceja-galega (*Lymnocyrtus minimus*), combatente (*Philomachus pugnax*), gaivina-dos-pauis (*Chlidonias leucopterus*), cuco-rabilongo (*Clamator glandarius*), torcicolo (*Jynx torquilla*), pisco-de-peito-azul (*Luscinia svecica*), felosa-unicolor (*Locustella luscinioides*), papa-amoras (*Sylvia communis*), escrevedeira-dos-caniços (*Emberiza schoeniclus*).

CENTRO DE INTERPRETAÇÃO AMBIENTAL 08

Localizado no início do Percurso de Salreu do BioRia, o Centro de Interpretação Ambiental do BioRia é um ponto de acolhimento dos visitantes e de formação ambiental, visando a sensibilização do público para a importância do património natural.

CONTACTOS:

Câmara Municipal de Estarreja Projecto Bioria

Praça Francisco Barbosa
3864-001 Estarreja

Telefone: 234 840 600

(disponível de segunda a sexta feira das 9h00 às 17h00)

Telemóvel: 962 774 466

(disponível no horário de abertura do centro de interpretação ambiental)

Fax: 234 840 606

E: visitabioria@cm-estareja.pt

E: bioria@cm-estareja.pt

Horário de funcionamento

• maio a setembro:

segunda a sexta feira:

15h - 19h30

Fins de semana/feriados:

9h00 - 12h00 | 15h30 - 19h30

• outubro a abril:

Por marcação.

Localização:

Esteiro de Salreu

Coordenadas:

N 40° 43' 57.1" | W 8° 34' 7.3"

Percurso do Rio Jardim

N 40° 43' 26" | W 8° 33' 52"W

Percurso do Bocage

N 40° 42' 19" | W 8° 33' 52"W

Percurso do Rio Antuã

N 40° 44' 49" | W 8° 34' 27"W

Percurso do rio Gonde

N 40° 48' 27" | W 8° 35' 16"

Percurso das Ribeiras de Pardilhó

N 40° 48' 46" | W 8° 36' 54"W

Percurso da Ribeira de Veiros

N 40° 44' 33" | W 8° 37' 23"

FOZ DO CÁSTER 09

A zona da foz do Rio Cáster, em Ovar, numa área de interface entre campos agrícolas e a zona lagunar assume-se como um importante local onde os valores naturais e os usos agrícolas se compatibilizam.

Espécies como a garça-vermelha (*Ardea purpurea*) e a água sapeira (*Circus aeruginosus*), bem como diversos passeriformes, atestam a importância do local em termos de avifauna.

MURTOSA 10

Na zona circundante da Ria, a partir da Ponte da Varela, na estrada que ladeia a Ria, em direcção ao Cais da Béstida, encontra locais óptimos para estudar os hábitos das aves típicas da zona lagunar.

RESERVA NATURAL DAS DUNAS DE S. JACINTO 11

A Reserva Natural das Dunas de S. Jacinto abrange uma área aproximada de 960ha, dos quais 210ha correspondem à área marítima. Fica situada no extremo da península que se estende entre Ovar e a povoação de S. Jacinto. É limitada a poente pelo oceano Atlântico e a nascente por um dos braços da ria de Aveiro. A abertura artificial do canal da Barra, no início do século XIX, veio permitir que novamente a água salgada do mar se misturasse à água doce dos rios. É a origem da Ria de Aveiro.

Uma imensidão de dunas a perder de vista! É um ponto de visita obrigatório para todos os amantes da fauna e da flora. Não deixe de visitar o Centro Interpretativo e de calcorrear o Trilho de Descoberta da Natureza.

Os anatídeos encontram refúgio nas pateiras construídas artificialmente mas que a natureza se encarregou de transformar num habitat excelente para as aves.

CONTACTOS:

Reserva Natural das Dunas de S. Jacinto (RNDSJ)

3800-901 S. Jacinto

Telefone: 234 831 063

Fax: 234 831 063

Posto de Informação - RNDSJ

3800 - 901 S. Jacinto

Telefone: 234 331 282

Telemóvel: 960 335 438

<http://www.icnf.pt/cn/ICNPortal/vPT2007-AP-DunasSJacinto>

E: angelina.barbosa@icnf.pt

Horário de funcionamento

9h00 - 12h | 14h00 - 17h00

Visitas pelo trilho sem guia:

Poderá visitar a Reserva Natural todos os dias, excepto aos domingos e feriados.

Na época de caça os trilhos de acesso à pateira ficarão interditos também às quintas feiras.

Numa região caracterizada por um clima ameno, esta Área Protegida pode ser visitada ao longo de todo o ano, contudo os trilhos poderão ser temporariamente encerrados em condições meteorológicas adversas.

Para sua segurança, a sua presença no interior da Reserva tem de ser autorizada pelos serviços desta Área Protegida, pelo que deverá passar sempre pela recepção.

Caso a recepção esteja encerrada contacte o telemóvel: 960335438.

A entrada no trilho pode ser efectuada no seguinte horário: das 9h30m às 12h00 ou das 13h00 às 15h00.

Duração aproximada da visita: 2h30min

A NÃO PERDER

PASSEIOS TURÍSTICOS

Conheça a cidade e a Ria de Aveiro navegando pelos canais. Tenha uma visão diferente contemplando-a a bordo de uma embarcação tradicional. Mas há outras formas de conhecer a cidade e a Ria de Aveiro. Contacte os operadores.

1000 CERIMÓNIAS

Rua Manuel Marques Gomes,
Edif. Vera Cruz, r/c Lj. A
3800-221 Aveiro
T +351 234 423 149 / 936 654 581
F +351 234 113 110
E geral@1000cerimonias.pt
www.sensaco.es.pt

ESTADO LÍQUIDO

Rua Banda Amizade, 32
3810-059 Aveiro
T +351 234 480 033
234 394 715 / 919 943 595
F +351 234 394 716
E info@riactiva.com
riactiva@riactiva.com
www.riactiva.com

ANTÓNIO RUI DOMINGUES RAMOS

Rua Dr. Alberto Souto, 52, 5.º andar
3800-148 Aveiro
T +351 964 887 294
antonioruiramamos5@gmail.com

JOSÉ AUGUSTO DOMINGUES FALCÃO RIBEIRO

R. Amadeu do Vale 121
3800-628 Cacia
T +351 962 805 022

ECORIA

Rua Cândido dos Reis, nº 59 B
3800-200 Aveiro
T +351 234 383 805 / 967 088 183
F +351 234 425 563
E geral@ecoria.pt
www.ecoria.pt

JOSÉ MANUEL MOREIRA ROCHA

Rua Cabeço das Moiras, nº52
Urbanização do Picoto, Lote 25
3810-901 Oliveirinha
T +351 917 810 131
E jose.m.m.rocha@sapo.pt

EMBARCAR OS SONHOS

Rua de Aveiro, nº14
3800-901 São Jacinto
T +351 919 550 750
E alquimiadomar@gmail.com

MEMÓRIAS DA RIA

Rua Trindade Coelho, 6 - 1º -sala E
3800-273 Aveiro
T +351 234 482 365
F +351 234 482 365
E geral@memoriasdaria.pt
www.memoriasdaria.pt

MOVEAVEIRO

Rua Artur Almeida Eça
3800-111 Aveiro
T 234 380 560
96 757 24 20 / 967 572 419
F 234 380 569
E moveaveiro@moveaveiro.pt
www.moveaveiro.pt

O CICERONE

Rua Dr. Artur Alves Moreira,
n.º 12 - 3.º Esq.
3800-091 Aveiro
T 234 094 074 / 914 854 595 914
854 530 / 963 219 157
F 234 094 074
E geral@o-cicerone-tour.com
www.o-cicerone-tour.com

ONDA COLOSSAL

Rua das Roussadinhas, Lote 11
3800-546 Cacia
T 914 170 937
E ondacolossal@gmail.com

PAULO MANUEL BORRALHO VIEIRA GAMELAS

Avenida Central, Lt. n.º6 Forca
3800-132 Aveiro
T 914 513 137
E mclaudia.pino@gmail.com

QUEBRA TEMPO

Rua Capitão Lebre, n.º 71
3810-384 Aveiro
T 967 611 828
E praiadacostanova@hotmail.com
facebook.com/praiadacostanova

RIALIZAÇÕES

Avenida de Oita, n.º 18,
4.º direito
3810-143 Aveiro
T 965 823 560
E rializacoes@gmail.com

TIERRI DA SILVA VASQUES

Av. José Estêvão, n.º 183
2.º dto
3800-555 Aveiro
T 915 507 439
E thierry.vasques@gmail.com

VIVA A RIA

Rua Mário Sacramento,
Edif. Colombo 2,
loja J
3810-106 Aveiro
T 969 008 687
F 234 403 929
E vivaaria@gmail.com

W KAYAKS

Rua de Angola, n.º 1
3800-008 Aveiro
T 922 132 547
E rui.calado@gmail.com

O QUE COMER

Conheça os prazeres da mesa,
encontre sabores da Ria, do
mar e do campo. Doces ines-
quecíveis e vinhos de eleição.

- Caldeiradas de peixe
- Enguias
- Bacalhau
- Carne marinhoa DOP
- Leitão da Bairrada
- Pão-de-ló de Ovar
- Pastéis de Águeda
- Ovos moles de Aveiro IGP
- Vinhos espumantes da Bairrada

Consulte os restaurantes em:
www.riadeaveiro.pt

O QUE ACONTECE ESPAÇOS CULTURAIS

TEATRO AVEIRENSE

Rua Belém do Pará
3810-066 Aveiro
T 234 400 920
F 234 400 921
E info@teatroaveirense.pt
www.teatroaveirense.pt

PARQUE DE EXPOSIÇÕES DE AVEIRO

Rua D. Manuel de Almeida Trindade
3810-488 Aveiro
T 234 340 020
E geral@aveiroexpo.pt
www.aveiroexpo.pt

CENTRO CULTURAL E DE CONGRESSOS

Cais da Fonte Nova
3810-200 Aveiro
T 234 406 481
F 234 406 301
E congressos@cm-aveiro.pt
www.cm-aveiro.pt

MERCADO NEGRO

Associação Cultural Mercado Negro
R. João Mendonça, 17
3800-200 Aveiro
T 234 100 052
E mercadonegro.correio@gmail.com
www.mercadonegro-aveiro.blogspot.com
myspace.com/mercadonegro_aveiro
Horário de funcionamento:
terça a domingo 15h00 - 00h30

CENTRO CULTURAL DE ÍLHAVO

Av. 25 de Abril
3830-044 Ílhavo
T 234 397 260
F 234 397 261
E centrocultural@cm-ilhavo.pt
www.centrocultural.cm-ilhavo.pt

CENTRO CULTURAL DA GAFANHA DA NAZARÉ

Rua Prior Guerra
3830-711 Gafanha da Nazaré
T 234 397 263
E centrocultural@cm-ilhavo.pt
www.centrocultural.cm-ilhavo.pt

CINETEATRO ALBA

Alameda 5 de Outubro
3850-053 Albergaria-a-Velha
T 234 529 305
E ctalba@cm-albergaria.pt
www.cineteatroalba.com
www.facebook.com/CineteatroAlba

CINETEATRO SÃO PEDRO

Largo Dr. António Breda, 27
3750 Águeda
T 234 622 837

CINETEATRO DE ANADIA

Montouro
3780-243 Anadia
T 231 510 730
E cineteatroanadia@gmail.com
www.cm-anadia.pt

CENTRO CULTURAL DA BRANCA

Rua do Barro Branco
Casaldima
3850-564 Branca
T 234 541 212
E ccbranca@cm-albergaria.pt

CINE-TEATRO DE ESTARREJA

Rua Visconde Valdemouro
3860-389 Estarreja
T 234 811 300
E cineteatro@cm-estarreja.pt
www.cineteatroestarreja.com

CENTRO DE ARTE DE OVAR

Rua Arq. Januário Godinho
3880-152 OVAR
T 256 509 160
F 256 100 217
E caovar@cm-ovar.pt
<http://cao.cm-ovar.pt>

ESPAÇO INOVAÇÃO

OLIVEIRA DO BAIRRO
Zona Industrial de Vila Verde
3770-410 Oliveira do Bairro
T 234 732 119
E gaas@cm-olb.pt

CENTRO CULTURAL PROF. ÉLIO MARTINS

Rua da Pateira, 22
Silveiro, 3770-066 Oiã
T 234 724 990
<http://centroculturalsilveiro.blogspot.pt/>

CENTRO DAS ARTES DO ESPECTÁCULO DE SEVER DO VOUGA

Avenida Comendador Augusto
Martins Pereira, 70
3740-255 SEVER DO VOUGA
T 234 590 470
E centrodasartes@cm-sever.pt
<http://www.cm-sever.pt/caesv>

ONDE FICAR

CONSULTE: www.riadeaveiro.pt

POSTOS DE TURISMO

POSTO DE TURISMO DE AVEIRO

Rua João Mendonça, 8
3800-200 Aveiro
T 234 420 760
F 234 428 326
E info.riadeaveiro@turismodocentro.pt
www.turismodocentro.pt

POSTO DE TURISMO DE ÁGUEDA

Galeria da Câmara Municipal
de Águeda
Praça do Município
3750-111 Águeda
T 234 601 412

POSTO DE TURISMO DA CURIA

Largo Dr. Luís Navega - Curia
3780-541 Tamengos
T 231 512 248 • 231 504 442
F 231 512 966
E geral@turismodocentro.pt
www.turismodocentro.pt

POSTO DE TURISMO DA TORREIRA

Av. Hintze Ribeiro
3870-323 Torreira
T 234 838 250

POSTO DE TURISMO DE SEVER DO VOUGA

Rua do Jardim
3740-273 Sever do Vouga
T 234 555 566 (Ext 109)

POSTOS MUNICIPAIS

POSTO DE TURISMO DE ÍLHAVO

Av. 25 de Abril
3830-044 Ílhavo
T 234 325 911
E geral@cm-ilhavo.pt
www.cm-ilhavo.pt

POSTO DE TURISMO DA COSTA NOVA

Av. José Estevão - Praia da Costa Nova
3830-453 Gafanha da Encarnação
T 234 369 560
E geral@cm-ilhavo.pt
www.cm-ilhavo.pt
Período de funcionamento:
15 junho a 15 setembro

POSTO DE TURISMO DA BARRA

Rua Comandante Azevedo e Silva
3830-763 Gafanha da Nazaré
T 234 396 212
E geral@cm-ilhavo.pt
junta-gafanha-nazare@iol.pt
www.cm-ilhavo.pt

POSTO TURISMO DE OVAR

Rua Elias Garcia - Edifício da Câmara
3880-213 Ovar
T. 256 572 215
F. 256 583 192
E geral@cm-ovar.pt
www.cm-ovar.pt

POSTO DE TURISMO DE FURADOURO

Av. Infante D. Henrique
Praia do Furadouro
3880-355 Furadouro
T. 256 387 410
E geral@cm-ovar.pt
www.cm-ovar.pt
Período de Funcionamento:
01 julho a 31 agosto

**POSTO DE TURISMO
DE ESMORIZ**

Av. da Praia
3885-403 Esmoriz
T 256 572 215
E geral@cm-ovar.pt
www.cm-ovar.pt
Período de Funcionamento:
Época alta

**POSTO DE TURISMO
DE CORTEGAÇA**

Av. Nossa Senhora da Nazaré
3885-204 Cortegaça
T 256 572 215
E geral@cm-ovar.pt
www.cm-ovar.pt
Período de Funcionamento:
Época alta

**POSTO DE TURISMO
DA VAGUEIRA**

Edifício Cristal mar - Lote 309
Largo Parracho Branco
Praia da Vagueira
3840-272 Gafanha da Boa Hora
T 969 786 332
E cmvagos@cm-vagos.pt
www.cm-vagos.pt
Período de Funcionamento:
01 julho a 15 setembro

www.riadeaveiro.pt

TURISMO CENTRO DE PORTUGAL

Rua João Mendonça, 8

3800-200 Aveiro

tel: 234 420 760

fax: 234 428 326

geral@turismodocentro.pt

www.turismodocentro.pt

TURISMO
CENTRO
DE PORTUGAL

Região
de Aveiro
Qualidade | Inovação | Desenvolvimento

GOVERNO DE
PORTUGAL

MINISTÉRIO DA AGRICULTURA,
DO MAR, DO AMBIENTE
E DO DESENVOLVIMENTO DO TERRITÓRIO

UNIÃO EUROPEIA

Fundo Europeu
de Desenvolvimento Regional