

ALLEGATI AL CAPITOLO 5

Allegato 5/n.1

Schede analitiche delle aree con regimi di tutela vigenti

Scheda A 5/n.2: Aree protette di interesse Nazionale (APN), Regionale (APR), Provinciale (APP) (Parchi, Riserve Naturali e Monumenti Naturali ai sensi della L. 394/91, della L.R. 29/97 ex L.R. 46/77)

ID_PR ¹	ID_MA ²	DENOMINAZIONE	TIPO	ENTE ISTITUTORE	ENTE COMPETENTE	OPERATORE	LEGGE ISTITUTIVA	GAZZETTA UFFICIALE - BURL	SUPERFICIE ettari ³
APN1	EUAP0086	Riserva Naturale Statale LITORALE ROMANO	Riserva Statale	Stato	Stato	Comuni di Roma e Fiumicino	D.M.. 428 del 28.07.87 - D.M..29.03.96	G.U. del 02.05.96	15.871,86
APN2	EUAP1171	TENUTA PRESIDENZIALE DI CASTEL PORZIANO	Riserva Naturale Statale	Stato	Stato	Presidenza della Repubblica	D.P.R. 136/N del 5.5.99 - D.M. del 12.5.99		5.917,83
APN3*	EUAP1172	Riserva Naturale Marina SECCHIE DI TOR PATERNO	Area Marina	Stato	Stato	Ente Regionale	Decreto Min. Ambiente 29/11/2000	G.U. n. 16 del 20.01.2001	115,87
Totale Riserve Naturali di Interesse Nazionale									21.789,56

APR1	EUAP0274	Riserva Naturale Parziale MONTERANO	Riserva Regionale	Regione	Regione	Comune di Canale Monterano	L.R. n. 79 del 2.12.88 – L.R. n. 62 del 15.11.93	Suppl. Ordin. n. 2 al B.U. n. 35 del 23.12.88	1.071,00
APR2	EUAP0268	Riserva Naturale MACCHIATONDA	Riserva Regionale	Regione	Regione	Comune di S. Marinella	L.R. n. 54 del 23.07.83	B.U. n. 23 del 20.08.83	241,40
APR3	EUAP1071	Monumento Naturale PALUDE DI TORRE FLAVIA	Monumento	Regione	Regione	Amministrazione Provinciale	D.P.G.R. n. 613 del 24.03.97		48,40
APR4*	EUAP1079	Monumento Naturale della CALDARA DI MANZIANA (compreso in APR5)	Monumento	Regione	Regione	Ente Regionale	L.R. n. 64 del 26.09.88 – L.R. n. 36 del 25.11.99		90,22
APR5*	EUAP1079	Parco Naturale Regionale Complesso Lacuale BRACCIANO - MARTIGNANO	Parco Regionale (interprovinciale)	Regione	Regione	Ente Regionale	L.R. 36 del 25.11.99	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	14.782,06
APR6*	EUAP1079	Monumento Naturale di PANTANE E LAGUSIELLO (compreso in APR5)	Monumento	Regione	Regione	Ente Regionale	D.P.G.R. 466 del 28 febbraio 1997		46,18
APR7	EUAP0442	Parco Sub-Urbano VALLE DEL TREJA	Parco Regionale (interprovinciale)	Regione	Regione	Consorzio Comuni (Mazzano Romano e Calcata)	L..R. n. 43 del 22.09.82	B.U. n. 28 del 9.10.82	427,98

ID_PR ¹	ID_MA ²	DENOMINAZIONE	TIPO	ENTE ISTITUTORE	ENTE COMPETENTE	OPERATORE	LEGGE ISTITUTIVA	GAZZETTA UFFICIALE - BURL	SUPERFICIE ettari ³
APR8	EUAP0269	Riserva Naturale NAZZANO-TEVERE FARFA	Riserva Regionale (interprovinciale)	Regione	Regione	Ente Regionale	L.R. n. 21 del 4.04.79 – L.R. n. 27 del 5.10.99	B.U. n. 12 del 30.04.79	698,40
APR9	EUAP1034	Parco Naturale di VEIO	Parco Regionale	Regione	Regione	Ente Regionale	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	15.020,85
APR10	EUAP0190	Parco Naturale Regionale dei MONTI LUCRETILI	Parco Regionale (interprovinciale)	Regione	Regione	Ente Regionale	L.R. n. 41 del 26.06.89 – L.R. n. 29 del 6.10.97	Suppl. Ordin. n. 2 al B.U. n. 19 del 11.07.89	13.606,18
APR11	EUAP1083	Monumento Naturale GALERIA ANTICA	Monumento	Regione	Regione	Ente Regionale	D.P.G.R. n. 794 del 24.05.99		31,27
APR12	EUAP1081	Monumento Naturale QUARTO DEGLI EBREI-TENUTA DI MAZZALUPETTO	Monumento	Regione	Regione	Ente Regionale	D.P.G.R. n. 54 del 28.01.00		185,06
APR13	EUAP1044	Riserva Naturale dell'INSUGHERATA	Riserva Regionale	Regione	Regione	Ente Regionale	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	739,96
APR14	EUAP1051	Riserva Naturale della TENUTA DI ACQUAFREDDA	Riserva Regionale	Regione	Regione	Ente Regionale	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	256,31
APR15	EUAP0444	Parco Regionale Urbano PINETO	Parco Regionale	Regione	Regione	Ente Regionale	L.R. n. 21 del 23.02.87 – L.R. n. 78 del 12.12.89	B.U. n. 8 del 20.03.87	242,44
APR16	EUAP1050	Riserva Naturale di MONTE MARIO	Riserva Regionale	Regione	Regione	Ente Regionale	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	203,71
APR17	EUAP1045	Riserva Naturale della VALLE DELL'ANIENE	Riserva Regionale	Regione	Regione	Ente Regionale	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	648,80
APR18	EUAP0445	Parco Regionale Urbano di AGUZZANO	Parco Regionale	Regione	Regione	Ente Regionale	L.R. n. 55 del 8.08.89	B.U. n. 24 del 30.08.89	61,14
APR19	EUAP1046	Riserva Naturale di MARCIGLIANA	Riserva Regionale	Regione	Regione	Ente Regionale	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	4.676,20
APR20	EUAP1032	Parco Archeologico Naturale INVIOLETTA	Parco Regionale	Regione	Regione	Comune di Guidonia Montecelio	L.R. n. 22 del 20.06.96 - L.R. n. 9 del 17.02.05	Suppl. Ordin. n. 2 al B.U. n. 18 del 29.06.96	466,60

ID_PR ¹	ID_MA ²	DENOMINAZIONE	TIPO	ENTE ISTITUTORE	ENTE COMPETENTE	OPERATORE	LEGGE ISTITUTIVA	GAZZETTA UFFICIALE - BURL	SUPERFICIE ettari ³
APR21	EUAP1031	Monumento Naturale VALLE DELLE CANNUCCETE	Monumento	Regione	Regione	Comune di Castel S. Pietro	D.P.G.R. n. 2062 del 13.11.95		19,96
APR22	EUAP0556	Monumento Naturale PARCO DI VILLA CLEMENTI E FONTE S. STEFANO	Monumento	Regione	Regione	Comune di Cave	D.P.G.R. n. 517 del 4/12/02		6,50
APR23	EUAP1087	Monumento Naturale LA SELVA	Monumento	Regione	Regione	Comune di Genazzano	D.P.G.R. n. 132 del 29.02.00		25,15
APR 24	EUAP0186	Parco Naturale Regionale dei MONTI SIMBRUINI	Parco Regionale (interprovinciale)	Regione	Regione	Ente Regionale	L.R. n. 8 del 29.01.83 – L.R. n. 29 del 6.10.97	B.U. n. 6 del 28.02.83	18.504,22
APR25	EUAP1049	Riserva Naturale della TENUTA DEI MASSIMI	Riserva Regionale	Regione	Regione	Ente Regionale	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	861,35
APR26	EUAP0443	Parco Urbano PINETA DI CASTELFUSANO (compresa in APN1)	Parco Urbano	Regione	Regione	Comune di Roma	L. R. 81 del 26 giugno 1980		955,24
APR27	EUAP1048	Riserva Naturale di DECIMA - MALAFEDE	Riserva Regionale	Regione	Regione	Ente Regionale	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	6.080,63
APR28	EUAP1047	Riserva Naturale LAURENTINO-ACQUA ACETOSA	Riserva Regionale	Regione	Regione	Ente Regionale	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	153,99
APR29	EUAP1043	Riserva Naturale della VALLE DEI CASALI	Riserva Regionale	Regione	Regione	Ente Regionale	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	466,66
APR30	EUAP0446	Parco Regionale dell'APPIA ANTICA	Parco Regionale	Regione	Regione	Ente Regionale	L.R. n. 66 del 10.11.88	Suppl. Ordin. n. 4 al B.U. n. 32 del 21.11.88	3.363,72
APR31	EUAP0187	Parco Regionale dei CASTELLI ROMANI	Parco Regionale	Regione	Regione	Ente Regionale	L.R. n. 2 del 13.01.84	Suppl. Ordin. n. 3 al B.U. n. 11 del 21.04.84	9.093,08
APR32	EUAP0275	Riserva Naturale Regionale TOR CALDARA	Riserva Regionale	Regione	Regione	Comune di Anzio	L.R. n. 50 del 26.08.88	B.U. n. 26 del 20.09.88	43,13
APR33		Monumento Naturale Parco della Cellulosa	Monumento	Regione	Regione	Roma	D.P.R.L. n.T0165 del 11.05.06	B.U. n. 18 del 30.06.06	99,82
APR34		Monumento Naturale Lago di Giulianello	Monumento	Regione	Regione	Artena e Cori	D.P.G.R. n. T425 del 21.06.2007		267,92

ID_PR ¹	ID_MA ²	DENOMINAZIONE	TIPO	ENTE ISTITUTORE	ENTE COMPETENTE	OPERATORE	LEGGE ISTITUTIVA	GAZZETTA UFFICIALE - BURL	SUPERFICIE ettari ³
Totale Parchi, Riserve Naturali e Monumenti Naturali¹ di Interesse Regionale									92.484,11
APP1	EUAP1037	Riserva Naturale del MONTE SORATTE	Riserva Regionale	Regione	Provincia	Provincia di Roma	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	443,84
APP2	EUAP1040	Riserva Naturale MACCHIA DI GATTACECA- MACCHIA DEL BARCO	Riserva Regionale	Regione	Provincia	Provincia di Roma	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	996,76
APP3	EUAP1039	Riserva Naturale NOMENTUM	Riserva Regionale	Regione	Provincia	Provincia di Roma	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	827,40
APP4	EUAP1038	Riserva Naturale MONTE CATILLO	Riserva Regionale	Regione	Provincia	Provincia di Roma	L.R. n. 29 del 6.10.97 art. 44	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	1.319,55
APP5	EUAP1082	Riserva Naturale VILLA BORGHESE	Riserva Regionale	Regione	Provincia	Provincia di Roma	L.R. n. 29 del 26.10.99	Suppl. Ordin. n. 4 al B.U. n. 31 del 10.11.99	39,88
Totale Riserve Naturali di Interesse Provinciale									3.627,43
Totale Generale Parchi, Riserve Naturali e Monumenti Naturali di Interesse Nazionale, Regionale e Provinciale									117.901,23
Superficie Territorio Provinciale									535.200,00

¹ Codice identificativo nella Tavola 5² Codice identificativo del Ministero dell'Ambiente³ Dati geografici elaborati in ambiente GIS MapInfo aggiornati a gennaio 2006; la perimetrazione e le superfici delle aree interprovinciali e interregionali sono state computate limitatamente alle porzioni ricadenti all'interno del confine della Provincia di Roma

* la superficie delle Aree Protette APR6 ed APR26 non è stata conteggiata in quanto interna ad altre aree protette. Non è stata conteggiata la superficie dell'APN3 in quanto trattasi di area marina.

¹ La Regione Lazio, con DPGR n. 165 del 11.05.2006 ha istituito il M.N. "Parco della Cellulosa" affidato in gestione all'Ente Roma Natura.

Scheda A 5/n.3: Aree Forestali (AF) (ai sensi della L. R. 29/97)

ID_PR ¹	DENOMINAZIONE	TIPO	OPERATORE	LEGGE RIFERIMENTO	GAZZETTA UFFICIALE O BURL	SUPERFICIE ettari ²
AF1	Area Forestale Lago ³	Area Forestale Demaniale	Ente Regionale	L.R. n. 29 del 6.10.97 art. 45	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	791
AF2	Area Forestale Tiburtina	Area Forestale Demaniale	Ente Regionale	L.R. n. 29 del 6.10.97 art. 45	Suppl. Ordin. n. 2 al B.U. n. 31 del 10.11.97	834
Totale Aree Forestali						1.625

¹ Codice identificativo nella Tavola 5

² Dati forniti dal Sistema Informativo Regionale Ambientale (SIRA Regione Lazio) aggiornati al gennaio 2006

³ L'area è ricompresa nel Parco Regionale Naturale dei Monti Lucretili

ID_PR ¹	ID_MA ²	DENOMINAZIONE	TIPO	SUPERFICIE ettari ¹
SIC1	IT6000005	Fondali tra Punta S. Agostino e Punta Mattonara	Sito di Importanza Comunitaria	434,72
SIC2	IT6000006	Fondali tra Punta del Pecoraro e Capo Linaro	Sito di Importanza Comunitaria	746,15
SIC3	IT6000007	Fondali antistanti S. Marinella	Sito di Importanza Comunitaria	953,28
SIC4	IT6000008	Secche di Macchiatonda	Sito di Importanza Comunitaria	1.566,56
SIC5	IT6000009	Secche di Torre Flavia	Sito di Importanza Comunitaria	865,74
SIC6	IT6000010	Secche di Tor Paterno	Sito di Importanza Comunitaria	26,80
SIC7	IT6010035	Fiume Mignone (basso corso)	Sito di Importanza Comunitaria	11,52
SIC8	IT6030003	Boschi mesofili di Allumiere	Sito di Importanza Comunitaria	627,63
SIC9	IT6030004	Valle di Rio Fiume	Sito di Importanza Comunitaria	908,12
SIC10	IT6030019	Macchiatonda	Sito di Importanza Comunitaria	242,10
SIC11	IT6030001	Fiume Mignone (medio corso)	Sito di Importanza Comunitaria	482,49
SIC12	IT6030021	Sughereta del Sasso	Sito di Importanza Comunitaria	110,55
SIC13	IT6030006	Monte Tosto	Sito di Importanza Comunitaria	62,40
SIC14	IT6010033	Mola di Oriolo	Sito di Importanza Comunitaria	0,04
SIC15	IT6030008	Macchia di Manziana	Sito di Importanza Comunitaria	801,35
SIC16	IT6030009	Caldara di Manziana	Sito di Importanza Comunitaria	90,42
SIC17	IT6030007	Monte Paparano	Sito di Importanza Comunitaria	146,30
SIC18	IT6030022	Bosco di Palo Laziale	Sito di Importanza Comunitaria	128,97
SIC19	IT6010034	Faggete di Monte Raschio e Oriolo	Sito di Importanza Comunitaria	76,98
SIC20	IT6030010	Lago di Bracciano	Sito di Importanza Comunitaria	5.863,92
SIC21	IT6030011	Valle del Cremera - Zona del Sorbo	Sito di Importanza Comunitaria	385,89
SIC22	IT6030014	Monte Soratte	Sito di Importanza Comunitaria	444,69
SIC23	IT6030012	Riserva Naturale Tevere Farfa	Sito di Importanza Comunitaria	2.063,05
SIC24	IT6020019	Monte degli Elci e Monte Grottone	Sito di Importanza Comunitaria	146,20
SIC25	IT6030031	Monte Pellicchia	Sito di Importanza Comunitaria	867,90
SIC26	IT6030032	Torrente Licenza ed affluenti	Sito di Importanza Comunitaria	234,99
SIC27	IT6030030	Monte Gennaro (versante SW)	Sito di Importanza Comunitaria	338,03
SIC28	IT6030015	Macchia di S. Angelo Romano	Sito di Importanza Comunitaria	797,72
SIC29	IT6030033	Travertini Acque Albule (Bagni di Tivoli)	Sito di Importanza Comunitaria	388,00
SIC30	IT6030052	Villa Borghese e Villa Pamphili	Sito di Importanza Comunitaria	341,68
SIC31	IT6030025	Macchia Grande di Ponte Galeria	Sito di Importanza Comunitaria	1.055,74
SIC32	IT6030023	Macchia Grande di Focene e Macchia dello Stagneto	Sito di Importanza Comunitaria	317,01
SIC33	IT6030026	Lago di Traiano	Sito di Importanza Comunitaria	62,55
SIC34	IT6030024	Isola Sacra	Sito di Importanza Comunitaria	25,78
SIC35	IT6030028	Castel Porziano (querreti igrofilo)	Sito di Importanza Comunitaria	327,66
SIC36	IT6030053	Sughereta di Castel di Decima	Sito di Importanza Comunitaria	538,41
SIC37	IT6030038	Lago Albano	Sito di Importanza Comunitaria	603,78
SIC38	IT6030039	Albano (località Miralago)	Sito di Importanza Comunitaria	45,25
SIC39	IT6030018	Cerquone - Doganella	Sito di Importanza Comunitaria	261,97
SIC40	IT6030017	Maschio dell'Artemisio	Sito di Importanza Comunitaria	2.510,40
SIC41	IT6030027	Castel Porziano (fascia costiera)	Sito di Importanza Comunitaria	428,09
SIC42	IT6030016	Antica Lavinium - Pratica di Mare	Sito di Importanza Comunitaria	47,88
SIC43	IT6030045	Lido dei Gigli	Sito di Importanza Comunitaria	220,55
SIC44	IT6030044	Macchia della Spadellata e Fosso S. Anastasio	Sito di Importanza Comunitaria	375,34
SIC45	IT6030046	Tor Caldara (zona solfatare e fossi)	Sito di Importanza Comunitaria	43,20
SIC46	IT6030047	Bosco di Foglino	Sito di Importanza Comunitaria	552,15
SIC47	IT6030048	Litorale di Torre Astura	Sito di Importanza Comunitaria	201,02
SIC48	IT6030049	Zone umide a W del Fiume Astura	Sito di Importanza Comunitaria	27,64
SIC49	IT6030051	Basso corso del Rio Fiumicino	Sito di Importanza Comunitaria	83,17
SIC50	IT6030037	Monti Ruffi (versante SW)	Sito di Importanza Comunitaria	579,47
SIC51	IT6030040	Monte Autore e Monti Simbruini - centrali	Sito di Importanza Comunitaria	3733,00
SIC52	IT6050007	Monte Tarino e Tarinello (area sommitale)	Sito di Importanza Comunitaria	132,30
SIC53	IT6030050	Grotta dell'Inferniglio	Sito di Importanza Comunitaria	0,33
SIC54	IT6030035	Monte Guadagnolo	Sito di Importanza Comunitaria	569,26
SIC55	IT6030036	Grotta dell'Arco - Bellegra	Sito di Importanza Comunitaria	33,87

Allegati capitolo 5

ID_PR ¹	ID_MA ²	DENOMINAZIONE	TIPO	SUPERFICIE ettari ¹
SIC56	IT6050005	Alta valle del Fiume Aniene	Sito di Importanza Comunitaria	156,10
SIC57	IT6030034	Valle delle Cannuccete	Sito di Importanza Comunitaria	382,60
SIC58	IT6030042	Alta Valle del Torrente Rio	Sito di Importanza Comunitaria	292,89
SIC59	IT6030041	Monte Semprevisa e Pian della Faggeta	Sito di Importanza Comunitaria	1.335,44
Totale				30.503,794

¹ Codice identificativo nella Tavola 5

² Codice identificativo del Ministero dell'Ambiente

³ Dati forniti dal Sistema Informativo Regionale Ambientale (SIRA Regione Lazio) aggiornati al gennaio 2006

⁴ totale al netto delle superfici dei SIC marini (SIC 1-6) e della porzione esterna al confine della Provincia di Roma dei SIC interprovinciali (SIC 7, 14, 19, 24, 25, 51, 52, 56)

Scheda A 5/ n.5: ZPS Zone di Protezione Speciale (ZPS)

(Direttiva 79/409/CEE "Uccelli" del 2 aprile 1979 - D.G.R. 2146/96 – D.P.R. 357/97 - D.M. 3 Aprile 2000 - D.P.R. 120/03 - D.G.R. 651/06)

ID_PR ¹	ID_MA ²	DENOMINAZIONE	TIPO	SUPERFICIE ettari ³
ZPS1	IT6030005	Comprensorio Tolfetano Cerite Manziate*	Zona di Protezione Speciale	48.170,00
ZPS2	IT6030019	Macchia Tonda	Zona di Protezione Speciale	242,10
ZPS3	IT6030020	Torre Flavia	Zona di Protezione Speciale	48,52
ZPS4	IT6030085	Comprensorio Bracciano Martignano	Zona di Protezione Speciale	16.400,00
ZPS5	IT6030012	Tevere - Farfa	Zona di Protezione Speciale	2.063,05
ZPS6	IT6020019	Monte degli Elci e Monte Grottone	Zona di Protezione Speciale	105,60
ZPS7	IT6030029	Monti Lucretili	Zona di Protezione Speciale	10.170,00
ZPS8	IT6030026	Lago di Traiano	Zona di Protezione Speciale	62,55
ZPS9	IT6030084	Castel Porziano (Tenuta presidenziale)	Zona di Protezione Speciale	6.038,92
ZPS10	IT6030038	Lago di Albano	Zona di Protezione Speciale	603,78
ZPS11	IT6050008	Monti Simbruini ed Ernici*	Zona di Protezione Speciale	19.070,00
ZPS12	IT6030043	Monti Lepini*	Zona di Protezione Speciale	15.570
Totale				118.544,52⁴

¹ Codice identificativo nella Tavola 5

² Codice identificativo del Ministero dell'Ambiente

³ Dati forniti dal Sistema Informativo Regionale Ambientale (SIRA Regione Lazio) aggiornati al gennaio 2006

⁴ totale al netto della porzione esterna al confine della Provincia di Roma delle ZPS interprovinciali

* La superficie è riferita alle perimetrazioni precedenti ai perimetri approvati dalla G.R. in data 26.09.2008

Allegato 5/n.2

Schede analitiche delle aree segnalate ai fini della tutela

Scheda A 5/n.6: PS Corridoio fluviale del Tevere e dell'Aniene segnalato nel Piano Stralcio n. 5 dell'Autorità di Bacino del fiume Tevere

(Delibera di adozione n. 104 del 31/07/03 del Comitato Istituzionale)

ID_PR ¹	DENOMINAZIONE	TIPO	OPERATORE	ATTO ISTITUTIVO	STRUMENTO	SUPERFICIE ettari ²
PS1	Corridoio fluviale di Tevere ed Aniene	Corridoio biologico	Autorità di Bacino del fiume Tevere	Delibera n. 104 del 31/07/03	Piano Stralcio	9.988

¹ Codice identificativo nella tavola 5

² Dati forniti dall'Autorità di Bacino del fiume Tevere

Scheda A 5/n. 7: Schema del Piano Regionale dei Parchi e delle Riserve (D.G.R. 8098/92 e s.m.i.) Aree Perimetrate non istituite di interesse Regionale e Provinciale (PP e PR)

ID_PR ¹	DENOMINAZIONE	TIPO	ENTE COMPETENTE	SUPERFICIE ettari ²
PR1	Complesso Tolfetano Cerite	Area Perimetrata	Regione	60.188,75
PR2	Tevere Farfa Treja	Area Perimetrata	Regione	52.063,57
PR3	Complesso fluviale Sacco, Liri e Garigliano	Area Perimetrata	Regione	15.828,84
PR4	Monti Lepini - Ausoni - Aurunci	Area Perimetrata	Provincia	40.787,08
PP1	Litorale Nord	Area Perimetrata	Provincia	1.082,49
PP2	Arrone Castel di Guido	Area Perimetrata	Provincia	8.326,27
PP3	Valle dell'Aniene	Area Perimetrata	Provincia	13.854,72
PP4	Torre Astura -Bosco di Foglino	Area Perimetrata	Provincia	2.060,13
PP5	Monti Prenestini	Area Perimetrata	Provincia	11.211,50
PP6	Monti Ruffi	Area Perimetrata	Provincia	7.305,50

¹ Codice identificativo nella tavola 5

² Dati forniti dal Sistema Informativo Regionale Ambientale (SIRA Regione Lazio)

Scheda A 5/n.8: Schema del Piano Regionale dei Parchi e delle Riserve (D.G.R. 8098/92 e s. m. i.) Aree Non Perimetrate non istituite di interesse Provinciale (Toponimi) (NPP)

ID_PR ¹	DENOMINAZIONE	TIPO ²
NPP1	Macchia di Sant'Angelo, Poggio Cesi, Colle Giochetto	Area Non Perimetrata (Toponimo)
NPP2	Bosco di Collegrosso	Area Non Perimetrata (Toponimo)
NPP3	Sorgenti Albule	Area Non Perimetrata (Toponimo)
NPP4	Monte S. Angelo di Arcese	Area Non Perimetrata (Toponimo)
NPP5	Dune Costiere a Nord di Torvaianica	Area Non Perimetrata (Toponimo)
NPP6	Pratica di Mare	Area Non Perimetrata (Toponimo)
NPP7	Sugherata di Pomezia	Area Non Perimetrata (Toponimo)
NPP8	Lido dei Pini	Area Non Perimetrata (Toponimo)
NPP9	Arenile di Lavinio	Area Non Perimetrata (Toponimo)
NPP10	Macchia di Spadellata	Area Non Perimetrata (Toponimo)
NPP11	Bosco di Padiglione	Area Non Perimetrata (Toponimo)
NPP12	Lago di Giulianello	Area Non Perimetrata (Toponimo)
NPP13	Zona fra Roccamassima ed Artena	Area Non Perimetrata (Toponimo)
NPP14	Vallone di Cave	Area Non Perimetrata (Toponimo)
NPP15	Zona tra S. Vito Romano e Bellegra	Area Non Perimetrata (Toponimo)
NPP16	Pantano di Roiate, Monte Scalambra	Area Non Perimetrata (Toponimo)
NPP17	Monti Affilani	Area Non Perimetrata (Toponimo)

¹ Codice identificativo nella tavola 5

² Dati forniti dal Sistema Informativo Regionale Ambientale (SIRA Regione Lazio)

Scheda A 5/n. 9: Schema del Piano Regionale dei Parchi e delle Riserve (D.G.R. 8098/92 e s m. i.) Aree con Perimetrazione Provvisoria di interesse Provinciale(PPP)

ID_PR¹	DENOMINAZIONE	TIPO	SUPERFICIE ettari ²
PPP1	Sughereta di Pomezia	Area Protetta con Perimetro Provvisorio	321,96
PPP2	Lido dei Gigli	Area Protetta con Perimetro Provvisorio	641,43
PPP3	Bosco di Foglino	Area Protetta con Perimetro Provvisorio	521,98

¹ Codice identificativo nella tavola 5

² Dati forniti dal Sistema Informativo Regionale Ambientale (SIRA Regione Lazio)

Scheda A 5/n.10: Progetto BioItaly (L. 394/91 - Direttiva 92/43/CEE - Progetto Life Programma Habitat Italia n. LIFE94/IT/A221/IT/01048/MLTRG) Siti di interesse Nazionale(SIN)

ID_PR¹	ID_R²	DENOMINAZIONE	TIPO	SUPERFICIE ettari ³
SIN1	IT6030062	Vasche di Maccarese	Sito di Interesse Nazionale	27,47
SIN2	IT6030069	Appia Antica	Sito di Interesse Nazionale	114,13
SIN3	IT6030061	Coccia di Morto	Sito di Interesse Nazionale	195,39
SIN4	IT6030070	Tor di Valle	Sito di Interesse Nazionale	300,09
SIN5	IT6030063	Terme di Nettuno	Sito di Interesse Nazionale	0,34
SIN6	IT6030071	Castelporziano (P. Camilletto)	Sito di Interesse Nazionale	573,75
SIN7	IT6040030	Torrecchia Vecchia	Sito di Interesse Nazionale	364,00
SIN8	IT6030082	Bosco di Padiglione	Sito di Interesse Nazionale	484,56
SIN9	IT6030079	Punta della Melazza	Sito di Interesse Nazionale	1.049,79
SIN10	IT6030080	Camposano e Montenero	Sito di Interesse Nazionale	882,22
SIN11	IT6030081	Faggeta di Canali S. Marino	Sito di Interesse Nazionale	106,50

¹ Codice identificativo nella tavola 5

² Codice identificativo della Regione Lazio

³ Dati forniti dal Sistema Informativo Regionale Ambientale (SIRA Regione Lazio)

Scheda A 5/n.11: Progetto BioItaly (L. 394/91 - Direttiva 92/43/CEE - Progetto Life Programma Habitat Italia n. LIFE94/IT/A221/IT/01048/MLTRG) - Siti di interesse Regionale (SIR)

ID_PR ¹	ID_R ²	DENOMINAZIONE	TIPO	SUPERFICIE ettari ³
SIR1	IT6030059	Grotta Patrizi	Sito di Interesse Regionale	63,09
SIR2	IT6030058	Fosso della Mola (RM)	Sito di Interesse Regionale	179,48
SIR3	IT6030057	Lago di Martignano	Sito di Interesse Regionale	631,42
SIR4	IT6010051	Forre Fiume Treja	Sito di Interesse Regionale	628,29
SIR5	IT6030056	Bosco la Corona	Sito di Interesse Regionale	799,45
SIR6	IT6020043	Fosso Corese	Sito di Interesse Regionale	155,90
SIR7	IT6030054	Lagheti di Percile	Sito di Interesse Regionale	22,27
SIR8	IT6030055	Bosco di Gattaceca e Monte del Barco	Sito di Interesse Regionale	522,01
SIR9	IT6030064	Acqua Traversa e Insugherata	Sito di Interesse Regionale	732,17
SIR10	IT6030065	Monte Mario	Sito di Interesse Regionale	201,93
SIR11	IT6030067	Villa Ada	Sito di Interesse Regionale	171,02
SIR12	IT6030068	Palude della Cervelletta	Sito di Interesse Regionale	145,35
SIR13	IT6030075	Vallone di Pontelupo	Sito di Interesse Regionale	174,13
SIR14	IT6030060	Bosco igrofilo - Cesoline - Maccarese	Sito di Interesse Regionale	80,54
SIR15	IT6030066	Valle della Caffarella	Sito di Interesse Regionale	302,73
SIR16	IT6030074	Monte Tuscolo	Sito di Interesse Regionale	278,79
SIR17	IT6030072	Macchia della Capocotta	Sito di Interesse Regionale	84,46
SIR18	IT6030083	Caldera di Nemi (Parte n.)	Sito di Interesse Regionale	127,57
SIR19	IT6030077	Lago di Giulianello	Sito di Interesse Regionale	18,27
SIR20	IT6030073	Sughereta di Pomezia	Sito di Interesse Regionale	237,25
SIR21	IT6040029	Fossi tra Aprilia ed Ardea	Sito di Interesse Regionale	596,59
SIR22	IT6030076	Buca del Frulicchio	Sito di Interesse Regionale	0,29
SIR23	IT6030078	Bosco Falascosa	Sito di Interesse Regionale	846,35

¹ Codice identificativo nella tavola 5

² Codice identificativo della Regione Lazio

³ Dati forniti dal Sistema Informativo Regionale Ambientale (SIRA Regione Lazio)

ID_PR ¹	CODICE PRUSST ²	DENOMINAZIONE	TIPO	STRUMENTO	ENTE PROPONENTE ³
		NOME	INTERVENTO	STRUMENTO	ENTE
SE1	Pubbl CM1	Allumiere	Istituzione Parco	PRUSST Patrimonio di S. Pietro in Tuscia	Comunità Montana III
SE2	Pubbl CM2	Tolfa	Istituzione Parco	PRUSST Patrimonio di S. Pietro in Tuscia	Comunità Montana III
SE3	Pubbl 233	Monte Musino	Istituzione Parco	PRUSST Patrimonio di S. Pietro in Tuscia	Comune di Sacrofano
SE4		Monti Cornicolani	Istituzione Parco	PTPC	Provincia di Roma
SE5	Priv G1	Parco archeologico Museo Fondazione Toni	Istituzione Parco	PRUSST Fata Viam Invenient	Privato
SE6	Pubbl AT1	Parco degli Antichi Acquedotti aniensì	restauro e valorizzazione	PRUSST Fata Viam Invenient	Sovrintendenza Regione Lazio
SE7	Priv 2F1	Oasi naturalistica	realizzazione	PRUSST Fiumicino	Privato
SE8	Priv 2F2	Oasi naturalistica	realizzazione	PRUSST Fiumicino	Privato
SE9	QSL 4d	Monti Prenestini	Istituzione Parco	PRUSST Castelli Romani e Monti Prenestini	Colline Romane
SE10	Priv 2F3	Oasi naturalistica	realizzazione	PRUSST Fiumicino	Privato
SE11	Pubbl 190	Parchi della Macchiarella e Carsolese	Recupero e bonifica	PRUSST Castelli Romani e Monti Prenestini	Comune di S. Cesareo
SE12	Pubbl 7PT	Pineta monumentale	protezione	PRUSST Fiumicino	Fiumicino - Roma Municipio XIII
SE13	Pubbl 110	Barco Borghese	Recupero e bonifica	PRUSST Castelli Romani e Monti Prenestini	Comune di Monte Porzio Catone
SE14	Pubbl 5CM	Polo museale Villa Gammarelli	Acquisto e realizzazione	PRUSST Castelli Romani e Monti Prenestini	Comune di Monte Porzio Catone
SE15	Pubbl 6PT	Parco di Claudio e Traiano	Istituzione Parco	PRUSST Fiumicino	Fiumicino - Roma Municipio XIII
SE16	Pubbl 136	Parco dei Casali	Istituzione Parco	PRUSST Castelli Romani e Monti Prenestini	Comune di Ciampino
SE17	Pubbl 141	Casale dei Monaci	Sistemazione parco pubblico	PRUSST Castelli Romani e Monti Prenestini	Comune di Ciampino
SE18	Pubbl AP16	Pratica di Mare	Istituzione Parco archeologico	PRUSST Latium Vetus	
SE19	Pubbl RN 1	Sughereta di Pomezia	Istituzione Riserva Naturale	PRUSST Latium Vetus Acc Programma 29.03.01	Ardea-Anzio-Nettuno-Pomezia
SE20	Pubbl RP 2	Riserva del Pigneto	Istituzione Riserva Naturale	PRUSST Latium Vetus	Ardea-Anzio-Nettuno-Pomezia
SE21	Qsl 5g	Monti Lepini	Istituzione Parco	PRUSST Castelli Romani e Monti Prenestini	
SE22	Pubbl RN 2	Lido dei Gigli	Istituzione Riserva Naturale	PRUSST Latium Vetus	
SE23	Pubbl AP29	Parco Loricina	Ampliamento Parco Urbano	PRUSST Latium Vetus	Ardea-Anzio-Nettuno-Pomezia
SE24	Pubbl RN 5	Bosco di Foglino	Istituzione Riserva Naturale	PRUSST Latium Vetus	

¹ Codice identificativo nella tavola 5

² Codice relativo al censimento dei PRUSST

³ Dati forniti dai Comuni/Enti proponenti

Scheda A 5/n.13: SC Segnalazioni Comuni individuate con atti deliberativi.

ID_PR¹	DENOMINAZIONE	TIPO	ATTO ISTITUTIVO	ENTE	SUPERFICIE ettari ²
SC1	Arrone - Castel di Guido	Area Protetta	Delibera C.C. 39/95	Comune di Roma	8.007,99
SC2	Valle Aniene	Area Protetta	Delibera C.C. 162/96	Comune di Roma	4.721,61
SC3	Torre Astura	Area Protetta	Delibera C.C. 76/00	Comune di Nettuno	1.570,72
SC4	Monti Prenestini	Area Wilderness	Delibera C.C. 41/03	Comune di Ciciliano	600,00

¹ Codice identificativo nella tavola 5

² Dati forniti dai Comuni/Enti proponenti

Scheda A 5/n.14: Segnalazione Boschi con finalità di conservazione della Biodiversità e del Germoplasma, sulla base della ricognizione effettuata dalla Provincia di Roma, in ottemperanza alla L.R. n. 39 del 2002 art. 26 comma 6, dei boschi con divieto di taglio ai sensi della L.R. n. 43/74.

ID_PR ³	DENOMINAZIONE	ATTO ISTITUTIVO	ENTE PROPRIETARIO	SUPERFICIE ettari
SB1	Bosco Monte Zanfone	D.G.R. 3405/99	Università Agraria di Allumiere (Allumiere)	27,02 ²
SB2	Bosco Monte Cucco e Monte Cucchetto	D.G.R. 8130/97	Università Agraria di Allumiere (Civitavecchia)	136,68 ²
SB3	Macchia dei Carbonari e Buche della Madonna	D.G.R. 8130/97	Università Agraria di Allumiere (Civitavecchia - Santa Marinella)	69,45 ¹
SB4	Bosco Freddara	D.G.R. 917/80	Università Agraria di Allumiere (Allumiere)	135,70 ³
SB5	Bosco Felcetello	D.G.R. 3405/99	Università Agraria di Allumiere (Allumiere)	35,51 ²
SB6	Bosco Quartaccio	D.G.R. 7798/83	Università Agraria di Tolfa (Tolfa)	243,90 ²
SB7	Bosco Piantangeli	D.G.R. 6413/98	Università Agraria di Tolfa (Tolfa)	16,24 ²
SB8	Bosco Farnione-III Sezione	Det. 151/99	Università Agraria di Tolfa (Tolfa)	6,04 ²
SB9	Bosco Taglietti-Monte Ianne - I e II Sezione	D.G.R. 10242/94 - D.G.R. 10632/94	Università Agraria di Allumiere (Allumiere)	278,20 ²
SB10	Bosco Macchia Grande	D.G.R. 4671/74	Università Agraria (Manziana)	545,00 ¹
SB11	Bosco Baccano	D.G.R. 8896/95 - D.G.R. 4196/98	Cesano di Roma (Università Agraria)	67,70 ¹
SB12	Tenuta di Capocotta	D.G.R. 810/81	Roma	1080,00 ¹
SB13	Bosco Via delle Cinque Miglia	Det. 164/99	Anzio	30,00 ¹
SB14	Bosco Foglino	D.G.R. 7372/83	Nettuno (Università Agraria)	537,17 ¹
SB15	Bosco Gattaceca	D.G.R. 2523/79 - D.G.R. 31/81	Monterotondo, Mentana, S. Angelo Romano	430,20 ²
SB16	Bosco Costa Castagneto	D.G.R. 8154/98	Roccagiovine	30,77 ¹
SB17	Bosco Opiche	D.G.R. 9120/96	Mandela	15,00 ¹
SB18	Bosco Mazzocchiara	D.G.R. 7303/84	Marano Equo	20,73 ¹
SB19	Bosco Spalviera	D.G.R. 3402/99	Camerata Nuova	133,00 ¹
SB20	Bosco Pozzo del Gelo	D.G.R. 3402/99	Camerata Nuova	35,00 ¹
SB21	Bosco Paia Murata	D.G.R. 6113/98	Jenne	13,85 ¹
SB22	Bosco Faccia Fredda III e IV Sezione	D.G.R. 8464/97	Arcinazzo Romano	80,00 ¹
SB23	Bosco Volpinara	D.G.R. 1482/97	Gorga	26,74 ¹
SB24	Bosco Pedepone	D.G.R. 1482/97	Gorga	19,68 ¹
SB25	Bosco Canali-S. Marino	D.G.R. 8275/97	Gorga	98,00 ¹

² Superficie indicata nell'atto istitutivo.

³ Superficie non indicata nell'atto istitutivo, stimata sulla base della planimetria allegata al medesimo.

³ Codice identificativo nella tavola 5.

Scheda A 5/n.15: SA Segnalazioni Associazioni di protezione ambientale

ID_PR ¹	DENOMINAZIONE	TIPO	ENTE PROPONENTE	SUPERFICIE ettari ²
SA1	Lago di Bracciano e Monti della Tolfa	Istituzione IBA210	LIPU	90.673,65
SA2	Litorale Romano	Istituzione IBA117	LIPU	33.793,69
SA3	Inviolata a Tenute storiche di Guidonia Montecelio	Istituzione Parco Naturale Archeologico	Ass. Culturale Amici dell'Inviolata	1.713,14
SA4	Boschi dei Monti Cornicolani	Istituzione Riserva Naturale	WWF - Italia Nostra - Comitato promotore	859,03
SA5	Piana dei travertini Acque Albule e del fiume Aniene	Istituzione Ambito di tutela	Italia Nostra	1.617,62
SA6	Agro Tiburtino - Prenestino	Istituzione Parco Archeologico Naturale	WWF - Italia Nostra - Associazioni varie	12.941,86
SA7	Monti Lucretili	Istituzione IBA113	LIPU	10.840
SA8	Parco Monti Lucretili - Riserva Naturale Cervia-Navegna	Istituzione Corridoio Biologico	WWF	12.723,70
SA9	Monti Lepini	Istituzione IBA120	LIPU	64.673,26
SA10	Monte Guadagnolo	Ampliamento SIC	Associazione Ambientalista Orchidea	142,18
SA11	Parco Fluviale dell'Aniene	Istituzione Parco	WWF	1.702,22
SA12	Monti Ernici e Simbruini	Istituzione IBA118	LIPU	121,88
SA 13	Acquaone	Sito di Importanza Comunitaria	Associazione Naturalistica Orchidea	228,50
SA 14	Mola Piscoli	Area Naturale Protetta	Associazione Naturalistica Orchidea	1.815,00
SA 15	Sassoni di Furbara	Monumento Naturale	Stazione Romana per l'osservazione e la protezione degli Uccelli	548,80

¹ Codice identificativo nella tavola 5

² Superficie stimata sulla base delle planimetrie fornite dai soggetti proponenti

ID_PR ¹	DENOMINAZIONE	TIPO	ENTE CENSIMENTO ²	ANNO
SS1	Monti della Tolfa		Società Botanica	1971
SS2	Forra di Fosso Norcino	Area di Interesse Naturalistico	Regione Lazio	1996
SS3	Bosco di Palo		Regione Lazio	1996
SS4	Grotta dei Meri		Regione Lazio	1974
SS5	Boschi presso Civitella S. Paolo	Area di Interesse Naturalistico	Regione Lazio	1996
SS6	Monti Cornicolani		Regione Lazio	1996
SS7	Macchia di Poggio Cesi, S. Angelo e Colle Giochetto		Società Botanica	1971
SS8	Bosco di Collegrosso	Biotopo	Società Botanica	1971
SS9	Sorgenti Albule	Biotopo	Società Botanica	1971
SS10	Valle di Castiglione	Area di Interesse Naturalistico	Regione Lazio	1974
SS11	Valloni di Passerano, Gallicano e Zagarolo		Regione Lazio	1974
SS12	Vallone di Pontelupo		Regione Lazio	1974
SS13	Monte S. Angelo in Arcese	Biotopo	Regione Lazio	1974
SS14	Il Cerquine - La Doganella		Regione Lazio	1996
SS15	Lago di Traiano		Regione Lazio	1974
SS16	Castelporziano - Castelfusano - Capocotta		Società Botanica	1971
SS17	Antica Lavinium - Pratica di Mare		Regione Lazio	1996
SS18	Dune costiere di Torvaianica	Biotopo	Regione Lazio	1974
SS19	Bosco di Padiglione		Regione Lazio	1974
SS20	Bosco di Foglino		Regione Lazio	1996
SS21	Cerreto Crocetta	Area di Interesse Naturalistico	Regione Lazio	1974
SS22	Torre Astura		Regione Lazio	1974
SS23	Lago di Giulianello	Biotopo	Regione Lazio	1974
SS24	Vallone di Cave	Biotopo	Regione Lazio	1974
SS25	Faggete della Mentorella e di Monte Cerella		Regione Lazio	1996
SS26	Itinerario intitolato a Karol Woityla		Regione Lazio	1996
SS27	Prati aridi del Monte Guadagnolo		Regione Lazio	1996
SS28	Monti Caprini		Società Botanica	1971
SS29	Prati umidi presso Pisoniano	Area di Interesse Naturalistico	Regione Lazio	1996
SS30	Bellegra - S. Vito Romano	Biotopo	Società Botanica	1971
SS31	Monti Ruffi		Regione Lazio	1996
SS32	Pantano di Roiate	Area di Interesse Naturalistico	Regione Lazio	1974
SS33	Monte Scalambra	Area di Interesse Naturalistico	Regione Lazio	1974

¹ Codice identificativo nella tavola 5² Fonte del censimento

Allegato 5/n.3

Le aree forestali ed i relativi regimi di tutela⁴

I boschi destinati alla conservazione della biodiversità e del germoplasma (L.R. n. 39/02, ex L.R. n. 43/74)

Il Consiglio dei Ministri dell'Unione Europea, con l'obiettivo di promuovere la tutela e la conservazione della diversità biologica presente nel territorio degli Stati membri, ha istituito con la Direttiva 92/43/CEE "Habitat" un sistema di aree denominato Rete Natura 2000.

Esso si compone di ambiti territoriali designati come Siti di Interesse Comunitario (S.I.C.) e Zone di Protezione Speciale (Z.P.S.) in funzione della presenza e rappresentatività sul territorio di habitat e specie animali e vegetali indicati negli allegati I e II della Direttiva "Habitat" (recepita con D.P.R. 357/97 e D.P.R. 120/03) e di specie di cui all'allegato I della direttiva 79/409/CEE "Uccelli" (recepita dall'Italia con L. 157/92) e delle altre specie migratrici che tornano regolarmente in Italia. Gli ambiti territoriali individuati al termine dell'iter istitutivo diverranno Zone Speciali di Conservazione (Z.S.C.).

Nella stessa Direttiva vengono date indicazioni per la realizzazione della rete ecologica:

“..laddove lo ritengano necessario, nell’ambito delle politiche nazionali di riassetto del territorio e di sviluppo, e segnatamente per rendere ecologicamente più coerente la rete Natura 2000, gli Stati membri si impegnano a promuovere la gestione di elementi del paesaggio che rivestono primaria importanza per la fauna e la flora selvatiche. Si tratta di quegli elementi che, per la loro natura lineare e continua (come i corsi d’acqua con le relative sponde, o i sistemi tradizionali di delimitazione dei campi) o il loro ruolo di collegamento (come gli stagni o i boschetti) sono essenziali per la migrazione, la distribuzione geografica e lo scambio genetico di specie selvatiche”⁵

Hanno contribuito a rafforzare la Rete Natura 2000 progetti a livello comunitario, quali:

- *“La Strategia Pan-Europea per la diversità ecologica e paesaggistica del Consiglio d’Europa del 1995, finalizzata a raggiungere la conservazione e l’uso sostenibile della diversità biologica e paesaggistica per tutto il continente europeo e le sue regioni nell’arco di 20 anni tramite lo sviluppo di diverse azioni, tra cui la Pan-European Ecological Network (PEN). La PEN dovrebbe assicurare che gli habitat protetti siano grandi abbastanza da mantenere le specie in un buono stato di conservazione, che ci siano sufficienti opportunità per la dispersione e migrazione delle specie tramite corridoi, che gli elementi danneggiati di ecosistemi chiave siano restaurati e che i sistemi siano protetti da minacce potenziali tramite buffer zones. La rete sarà costituita da: core areas per conservare ecosistemi, habitat specie e paesaggi di importanza europea; corridoi o stepping stones laddove migliorino la coerenza dei sistemi naturali; aree di restauro ambientale; buffer zones che proteggono e supportano il network.*
- *EECONET (European Ecological Network). Il concetto di Rete Ecologica Europea parte da un’iniziativa del governo olandese, e fu presentato in pubblico nel 1993 alla Conferenza di Maastricht "Conserving Europe’s Natural Heritage: Towards a European Ecological Network", con la "EECONET Declaration". Il suo scopo è l’identificazione di specie ed habitat di importanza europea e lo sviluppo di misure per la conservazione dell’integrità dei sistemi naturali dai quali essi dipendono. L’approccio di EECONET riconosce che proteggere specie singole o anche singoli siti non è abbastanza. Suggestisce un cambio nelle politiche di conservazione - dalle specie agli habitat, dai siti agli ecosistemi, da una visione nazionale ad una internazionale; in particolare cerca di ridurre l’effetto della frammentazione degli habitat, legando le politiche delle aree protette a quelle dei territori esterni, e mira non solo a proteggere i siti più importanti ma anche a realizzare corridoi che permettano la dispersione e la migrazione di piante ed animali attraverso percorsi lineari o stepping stones fra aree protette.*
- *Community Biodiversity Strategy formulata dalla Commissione Europea, sulla base della Convenzione di Rio sulla Diversità Biologica, e comunicata nel febbraio 1998 al Consiglio e al Parlamento Europeo. Strategia che individua quattro tematiche quali: la conservazione ed utilizzazione*

⁴ Contributo tratto dalla tesi di laurea della Dott.ssa Arianna Isotti presso l’Università della Tuscia (VT), A.A. 2004-2005 con il coordinamento di Ludovico Pannicelli Casoni.

⁵ Direttiva 92/43/CEE “Habitat” art. 10

sostenibile della diversità biologica in situ ed ex situ; la ripartizione dei vantaggi derivanti dall'utilizzazione delle risorse genetiche; la ricerca, determinazione, controllo e scambio di informazioni; la istruzione, formazione e sensibilizzazione. Inoltre vengono individuate otto aree di intervento politico e relativi obiettivi principali, dalla conservazione delle risorse naturali, all'agricoltura, alla pesca, alle politiche regionali e di pianificazione territoriale, alle foreste, all'energia e trasporti, al turismo, ed infine sviluppo e cooperazione economica. La strategia prevede che vengano elaborati piani d'azione specifici e settoriali e intersettoriali, quali strumenti concreti di integrazione della biodiversità nelle politiche settoriali.”⁶

In Italia, a seguito del recepimento della Direttiva Habitat con D.P.R. 357/97 (modificato ed integrato dal D.P.R. 120/2003), l'individuazione degli elementi della rete ecologica da proporre è stata realizzata dalle singole Regioni e Province autonome in un processo coordinato a livello centrale. Le attività svolte, finalizzate al miglioramento delle conoscenze naturalistiche sul territorio nazionale, vanno dalla realizzazione delle check-list delle specie alla descrizione della trama vegetazionale del territorio, dalla realizzazione di banche dati sulla distribuzione delle specie all'avvio di progetti di monitoraggio sul patrimonio naturalistico, alla realizzazione di pubblicazioni e contributi scientifici e divulgativi.

Il presente lavoro si colloca in questo quadro e mira a raccogliere dati relativi ai boschi di rilevante interesse vegetazionale (individuati ai sensi della L.R. 43/74), al fine di un loro possibile utilizzo come elementi della futura rete ecologica della Provincia di Roma.

L'importanza dei boschi individuati ai sensi della L.R. n. 43/74 non deriva unicamente dal loro ruolo nell'ambito della progettazione della rete ecologica provinciale.

Le loro caratteristiche li rendono infatti:

- a) idonei alla conservazione del germoplasma forestale e, quindi, tutelati a questo scopo ai sensi della L.R. 39/02
- b) “hot spots” di biodiversità
- c) “hot spots” di complessità strutturale

Necessari per verificare quanto detto risultano, allora, analisi e monitoraggi di tali boschi. In particolare dovrebbero essere ottenuti dati circa:

- stabilità strutturale e vegetativa del popolamento;
- eventuali problematiche fitopatologiche
- effettiva idoneità alla gestione ad alto fusto o a ceduo composto
- necessità di eventuali interventi di conservazione e/o valorizzazione

Il primo obiettivo dello studio consiste, quindi, nel reperimento di informazioni sui boschi menzionati e nella loro elaborazione.

Per fornire, però, un ulteriore spunto ai soggetti pianificatori si è voluto approfondire lo studio del territorio provinciale valutando la “funzionalità” dell'attuale sistema delle aree protette istituite. L'analisi è consistita nella produzione di una carta delle entità vascolari critiche del territorio provinciale (realizzata grazie al database fornito dal Dipartimento di Biologia Vegetale dell'Università degli Studi “La Sapienza”) e in una sua successiva sovrapposizione alla carta delle aree protette istituite al fine di evidenziare eventuali lacune nel sistema di tutela.

Al fine dell'elaborazione della carta dei boschi individuati ai sensi della L.R. n. 43/74 è stato necessario il reperimento delle planimetrie ad essi relativi (su basi CTR, IGM o catastali) presso Comuni, Università Agrarie e Regione Lazio (Ufficio Foreste). All'uso delle planimetrie si è affiancato l'uso delle foto aeree scattate nel 2000 e residenti nel server dell'Ufficio Pianificazione Territoriale della Provincia di Roma affinché l'operazione di creazione mediante GIS degli elementi cartografici corrispondenti ai boschi fosse la più dettagliata possibile.

La legge regionale n. 43/74 (boschi di rilevante interesse vegetazionale e ritenuti meritevoli di conservazione)

⁶ Legambiente, “VI Congresso Nazionale, 17-19 dicembre 1999 – Documenti tematici. Rete ecologica nazionale”

La legge regionale n. 43/74 “Provvedimenti per la difesa e lo sviluppo del patrimonio forestale”, abrogata dalla L.R. 39/2002, sottoponeva a speciali disposizioni “i boschi di proprietà dei Comuni, di altri Enti e privati, ubicati nel territorio della regione Lazio, inclusi in zona di rilevante interesse vegetazionale e ritenuti meritevoli di conservazione in base a provvedimenti di legge o amministrativi nazionali o regionali”⁷.

Requisiti basilari per dichiarare un bosco “di rilevante interesse vegetazionale e meritevole di conservazione”, erano – all’epoca della loro istituzione - caratteristiche delle cenosi forestali quali:

- “l’elevato grado di complessità e maturità della struttura forestale o comunque una potenzialità evolutiva in tal senso;
- l’elevata rappresentatività, nella sua migliore espressione, rispetto ai complessi forestali o presenti nel territorio laziale o la sua peculiarità ed unicità;
- la presenza di specie rare, protette o caratteristiche;
- la delicatezza ambientale del sito.”⁸

Le speciali disposizioni cui i boschi di cui sopra erano sottoposti sono elencate nell’art. 2 della L.R. 43/74, riportato di seguito:

“Negli atti amministrativi che determinano le zone di rilevante interesse vegetazionale e i boschi ritenuti meritevoli di conservazione possono essere disposti in tutto o in parte i seguenti divieti:

- la manomissione e l’alterazione delle bellezze naturali;
- la raccolta delle specie vegetative più rare che saranno indicate in apposito regolamento;
- le esecuzioni di taglio boschivo, anche parziale;
- le costruzioni edilizie di qualsiasi genere;
- l’esercizio della caccia, l’uccellazione e la pesca, con qualsiasi mezzo esercitate;
- l’apertura di cave di pietre;
- i movimenti di terreno, dissodamenti e gli scavi;
- la riduzione a coltura dei terreni boschivi”.⁹

La Regione si impegnava a corrispondere un adeguato indennizzo ai proprietari o ai possessori delle aree su cui erano imposti i limiti indicati alle lettere c), e) ed f), previa perizia estimativa del valore economico del macchiatico retraibile da un’utilizzazione boschiva (in caso di area indennizzata per mancato taglio).¹⁰

Elenco dei boschi di rilevante interesse vegetazionale

Nel territorio della provincia di Roma, i boschi dichiarati di rilevante interesse vegetazionale e meritevoli di conservazione a norma della L.R. 43/74 sono riportati nella seguente tabella, tratta dal B.U.R.L. n. 17 del 20-6-97:

Tabella A 5/n.2: Elenco dei boschi dichiarati di rilevante interesse vegetazionale.

Normativa di riferimento	COMUNE (ente proprietario)	Località	Superficie (ha)
D.G.R. 4671/74	Manziana (Università Agraria)	Macchia grande	545.00.00
D.G.R. 3402/99	Camerata Nuova	Spalviera - Pozzo del Gelo	133.00.00(Spalliera) – 35.00.00 (Pozzo del Gelo)
D.G.R. 6113/98	Jenne	Paia Murata	13.85.00
D.G.R. 1715/79	Tolfa Allumiere	tutto il territorio	n.s.
D.G.R. 132/98	Tolfa Allumiere	Revoca parziale divieto di taglio su tutto il territorio	n.s.
D.G.R. 2523/79	Monterotondo	Gattaceca - I sez.	16.00.00
D.G.R. 31/81	Monterotondo	Gattaceca	n.s.

⁷ L.R. n. 43/74, art. n. 1

⁸ Tratto da documento della Regione Lazio – Ufficio Foreste

⁹ L.R. n. 43/74 art. n. 3

¹⁰ L.R. n. 43/74 art. n. 3

Normativa di riferimento	COMUNE (ente proprietario)	Località	Superficie (ha)
	Mentana		
	S. Angelo Romano		
D.G.R. 810/81	Roma	Tenuta di Capocotta	1.080.00.00
D.G.R. 7372/83	Nettuno (Università Agraria)	Fogliano	537.16.85
D.G.R. 7303/84	Marano Equo	Mazzocchiara	20.73.00
D.G.R. 8896/95	Cesano di Roma (Università Agraria)	Baccano I° lotto	20.00.00
		Opiche	15.00.00
		Volpinara	26.74.00
		Pedepono	19.68.50
		Canai - San Marino	98.00.00
		Faccia Fredda III, IV sez	80.00.00
		Monte Cucco e Monte Cucchetto	136.68.00
		Macchia dei Carbonai - Buche della Madonnina	30.43.10 Macchia dei Carbonai) – 39.02.40 (Buche della Madonnina)
		Costa Castagneto	30.77.40
		Via delle Cinque Miglia	30.00.00

In data 16 novembre 2000 l'Assessorato per le Politiche dell'Ambiente della Regione Lazio, in risposta alla richiesta di informazioni riguardo ai boschi sottoposti a divieto di taglio inoltrata dalla Provincia di Roma, rispondeva con l'invio dei due elenchi aggiornati riportati di seguito:

Tabella A 5/n.3: Aree dichiarate di rilevante interesse vegetazionale e meritevoli di conservazione ai sensi della L.R. 43/74, per le quali è stato imposto, tra gli altri, il divieto di taglio

Normativa di riferimento	COMUNE (ente proprietario)	Località	Superficie (ha)
D.G.R. 4671/74	Manziana (Università Agraria)	Macchia grande	545.00.00
D.G.R. 3402/99	Camerata Nuova	Spalviera - Pozzo del Gelo	133.00.00(Spalviera) – 35.00.00 (Pozzo del Gelo)
D.G.R. 6113/98	Jenne	Paia Murata	13.85.00
D.G.R. 1715/79	Tolfa Allumiere	tutto il territorio	n.s.
D.G.R. 132/98	Tolfa Allumiere	Revoca parziale divieto di taglio su tutto il territorio	n.s.
D.G.R. 2523/79	Monterotondo	Gattaceca - I sez.	16.00.00
D.G.R. 31/81	Monterotondo	Gattaceca	n.s.
	Mentana		
	S. Angelo Romano		
D.G.R. 810/81	Roma	Tenuta di Capocotta	1.080.00.00
D.G.R. 7372/83	Nettuno (Università Agraria)	Fogliano	537.16.85
D.G.R. 7303/84	Marano Equo	Mazzocchiara	20.73.00
D.G.R. 4196/98	Cesano di Roma (Università Agraria)	Baccano	67.70.00
D.G.R. 9120/96	Mandela	Opiche	15.00.00
D.G.R. 1482/97	Gorga	Volpinara	26.74.00
		Pedepono	19.68.50
D.G.R. 8275/97	Gorga	Canai - San Marino	98.00.00
D.G.R. 8464/97	Arcinazzo Romano	Faccia Fredda III, IV sez	80.00.00
D.G.R. 8130/97	Civitavecchia (Università Agraria di Allumiere)	Monte Cucco e Monte Cucchetto	136.68.00
D.G.R. 8130/97	Civitavecchia - Santa Marinella (Università Agraria di Allumiere)	Macchia dei Carbonai - Buche della Madonnina	30.43.10 Macchia dei Carbonai) – 39.02.40 (Buche della Madonnina)
D.G.R. 8154/98	Roccagiovine	Costa Castagneto	30.77.40
Det. 164/99	Anzio	Via delle Cinque Miglia	30.00.00

Tabella A 5/n.4: Boschi ricadenti nel territorio dei Comuni di Tolfa e Allumiere per i quali vige, oltre ai divieti di cui alle lettere a), b), d), f), g), h) dell'art.2 della L.R. 43/74, anche il divieto di taglio di cui alla lettera c) del medesimo articolo

Normativa di riferimento	COMUNE (ente proprietario)	Località
D.G.R. 917/80	Allumiere (Università Agraria)	Freddara
D.G.R. 7798/83	Tolfa (Università Agraria)	Quartaccio
D.G.R. 6413/98	Tolfa (Università Agraria)	Piantangeli
Det. 151/99	Tolfa (Università Agraria)	Farnione III sez
D.G.R. 10242/94	Allumiere (Università Agraria)	Monte Janne I sez
D.G.R. 10632/94	Allumiere (Università Agraria)	Monte Janne II sez
D.G.R. 3405/99	Allumiere (Università Agraria)	Felcetello - Zanfone

Atti istitutivi dei boschi tutelate ai sensi della L.R. n. 43/74

Di seguito si riporta una rassegna degli atti istitutivi (deliberazioni e determinazioni) delle singole aree di interesse vegetazionale raggruppate in base al comune (o ai comuni) di appartenenza.

COMUNE DI ANZIO

La Det. n. 164/99 sottopone ai limiti imposti dalla legge 43/74 il bosco “Via delle Cinque Miglia” in quanto “in positiva evoluzione ad alto fusto e con valenze ambientali e forestali tali da rendere opportuna l’adozione di appropriate misure di salvaguardia”.

COMUNE DI ARCINAZZO ROMANO

La D.G.R. n. 8464/97 sottopone ai limiti imposti dalla legge 43/74 il bosco Faccia Fredda III e IV sezione in quanto “in naturale evoluzione verso l’alto fusto, riveste una forte valenza ecologico-paesaggistica sulla conservazione e messa in valore dell’area e presenta carattere di rilevanza vegetazionale”.

COMUNE DI CAMERATA NUOVA

La D.G.R. n. 3402/99 sottopone il bosco Spalviera (anche denominato Spalviera/Pozzo della Neve) e il bosco Pozzo del Gelo ai limiti imposti dalla legge 43/74 in quanto “di rilevanza vegetazionale (bosco Pozzo del Gelo: faggeta ad alto fusto con *Taxus baccata* e *Ilex aquifolium*)”.

COMUNE DI CESANO DI ROMA

La D.G.R. n. 8896/95 (poi integrata dalla D.G.R. 4196/98) sottopone il bosco Baccano ai limiti imposti dalla legge 43/74 in quanto possiede “caratteristiche vegetazionali e valenze ambientali tali da costituire i presupposti per dichiarare il complesso forestale di rilevante interesse vegetazionale e meritevole di conservazione”.

Tale bosco è successivamente rimasto al centro di una vicenda emblematica per quanto riguarda le possibili conseguenze negative della politica dei divieti di taglio. A partire dal 1999-2000 è documentata l’insorgenza di fitopatologie il cui contenimento o eradicazione comportava necessariamente tagli selettivi che, per una serie di ostacoli, non sono stati tempestivamente effettuati. Il ritardo nell’intervenire ha comportato un grave degrado del bosco, solo ora (agosto 2005) soggetto a taglio fitosanitario.

COMUNE DI GORGA

La D.G.R. n. 8275/97 sottopone ai limiti imposti dalla legge 43/74 il bosco Canali- San Marino in quanto “si è accertato il rilevante interesse vegetazionale della faggeta Canali – San Marino, caratterizzata dalla presenza di *Ilex aquifolium* (agrifoglio) anche arboreo e di esemplari di *Taxus baccata* (tasso), specie non solo protette dalla L.R. 61/74, ma tali da conferire un carattere relittuale al complesso forestale, rispondente a tipologie protette, a livello europeo, nell’ambito di programmi di conservazione della natura e, nel contempo, la necessità di una regolamentazione del pascolo in bosco”;

La D.G.R. n. 1482/97 sottopone ai limiti imposti dalla legge 43/74 i boschi Volpinara e Pedepone per le seguenti motivazioni:

- a) la valenza ecologico-paesaggistica della formazione forestale sulla conservazione e messa in valore dell’area;
- b) la funzione protettiva che il bosco esercita su suoli fortemente mobili e con clastiti;

- c) il rischio, derivante da interventi anche colturali, di profonde alterazioni degli equilibri ecologici già instaurati e dell'assetto idrogeologico della zona.

COMUNE DI JENNE

La D.G.R. n. 6113/98 sottopone ai limiti imposti dalla legge 43/74 il bosco Paia Murata: in quanto caratterizzato da *“preminente funzione di protezione ed in evoluzione verso una struttura forestale ad alto fusto avente caratteristiche di rilevante interesse vegetazionale”*.

COMUNE DI MANDELA

La D.G.R. n. 9120/96 sottopone ai limiti imposti dalla legge 43/74 il bosco Opiche per le seguenti motivazioni:

- a) *“Il rilevante interesse vegetazionale del bosco “Opiche”;*
- b) *l’affermarsi di un processo evolutivo naturale verso l’alto fusto;*
- c) *la valenza ecologico-paesaggistica della formazione forestale sulla conservazione e messa in valore delle emergenze geomorfologiche dell’area;*
- d) *il rischio, derivante da interventi anche colturali, di profonde alterazioni degli equilibri ecologici già instaurati.”*

COMUNE DI MANZIANA

La D.G.R. n. 4671/74 sottopone ai limiti imposti dalla legge 43/74 il Bosco Macchia Grande in quanto di *“alto fusto che con le sue caratteristiche funzionali e scientifiche assolve a irrinunciabili funzioni ai fini della riqualificazione delle risorse ambientali del Lazio”*.

COMUNE DI MARANO EQUO

La D.G.R. n. 7303/84 sottopone ai limiti imposti dalla legge 43/74 il bosco Mazzocchiara per ragioni di tutela delle risorse idropotabili in quanto *“a contatto immediato con le sorgenti dell’acqua marcia denominate: Serene e Santa Lucia”*.

COMUNI DI MONTEROTONDO, MENTANA E S. ANGELO ROMANO

La D.G.R. n. 31/81 sottopone ai limiti imposti dalla legge 43/74 il complesso boscato *“Gattaceca”* in quanto *“data l’esistenza di un Continuum vegetazionale tra la predetta parte del Consorzio boscato dichiarato di notevole interesse ai sensi della delibera n. 2523/79 (Gattaceca) e la restante superficie del comprensorio, non è possibile scindere e smembrare una biocenosi così complessa ed unitaria, con peculiari caratteristiche di strutture e di composizione floristica, nonché assolvente, nel suo insieme, ad importanti funzioni ecologiche, nel contesto della situazione ambientale esistente nella zona”*.

COMUNE DI NETTUNO

La D.G.R. n. 7372/83 sottopone il bosco Foglino ai limiti imposti dalla legge 43/74 in quanto *“esistono i presupposti per l’applicazione della L.R. 43/74”*.

COMUNE DI ROCCAGIOVINE

La D.G.R. n. 8154/98 sottopone ai limiti imposti dalla legge 43/74 il bosco Costa castagneto in quanto *“riveste, nel suo insieme, un carattere di rilevante interesse vegetazionale determinato da un elevato grado di naturalità, da una diffusa presenza di strutture forestali diversificate e plurispecifiche, in parte già evolute verso l’alto fusto, e da forti valenze ecologiche, paesaggistiche e di protezione del suolo”*.

COMUNE DI ROMA

La D.G.R. n. 810/81 sottopone ai limiti imposti dalla legge 43/74 la Tenuta di Capocotta: per le motivazioni di seguito riportate:

“Trattasi di un importantissimo relitto della grande fascia di foreste litoranee caducifoglie, costituite essenzialmente da querceti e macchia mediterranea che rivestivano, un tempo, la costa romana, con enormi esemplari di farnia ed anche qualche farnetto, nonché frassini, pioppi, olmi ed ontani, costituenti, nel loro insieme, tutta una serie di fitocenosi peculiari, dalla bassa e contorta vegetazione tipica della duna fino, gradatamente, a quella arborea adulta nelle zone più umide e con migliore substrato pedologico.

Considerato, altresì, che per quanto attiene all'avifauna, la Tenuta di Capocotta riveste un carattere del tutto particolare, sia come zona di svernamento che di soste durante le migrazioni, nonché di nidificazione per diverse specie di uccelli, di cui alcune rare; ritenuto pertanto, che l'intero comprensorio rappresenta una biocenosi complessa ed integrata nella sue componenti faunistiche e vegetazionali assolvente nell'insieme ad importanti ed insostituibili funzioni di conservazione ambientale”.

COMUNI DI TOLFA E ALLUMIERE

La D.G.R. n. 1715/79 includeva il comprensorio “Tolfetano-Cerite” nelle aree di particolare valore naturalistico sottoponendolo alle norme di cui alle lettere a), c), d), e), g), h) dell'art.2 della L.R. 43/74.

La D.G.R. n. 132/98 modificò la DGR n. 1715/79 limitando il divieto di taglio boschivo, anche parziale di cui all'art. 2, comma c della L.R. n. 43/74, per il territorio dei Comuni di Allumiere e Tolfa, per le motivazioni di seguito riportate:

“..Considerato che tra i divieti sopra esposti, quello di qualsiasi taglio, anche parziale, di cui alla lettera c), oltre che limitare alle popolazioni residenti il godimento dei diritti di uso civico si sarebbe rivelato, nel caso di una sua applicazione indiscriminata e generica, non sempre idoneo a garantire la conservazione e la rinnovazione dei soprassuoli boschivi e che comunque, di norma, una corretta utilizzazione dei boschi consente di salvaguardare il carattere di rilevanza vegetazionale del comprensorio.

Considerato che per quanto sopra esposto, data anche la notevole estensione della superficie di territorio interessato, si è stati costretti negli anni passati allo scopo di venire incontro alle necessità delle popolazioni locali ma anche alle limitate disponibilità dell'apposito capitolo di bilancio regionale a autorizzare i tagli boschivi in deroga al divieto imposto dalla suddetta deliberazione.

Atteso che, pur riconfermando la dichiarazione di zona di rilevante interesse naturalistico e vegetazionale per l'area delimitata con la D.G.R. n. 1715/79, appare opportuno, limitare la portata assoluta del divieto di cui alla lettera c) ai soli boschi per i quali si sia provveduto con atto della giunta regionale a corrispondere l'adeguato indennizzo nonché per i boschi per i quali il divieto di taglio sia utile e indispensabile alla conservazione e alla perpetuazione della funzionalità e dei valori naturalistici e vegetazionali a conclusione di specifiche istruttorie condotte dalla competente struttura regionale”.

Dall'applicazione della D.G.R. n. 132/98 deriva, quindi, una riduzione della superficie tutelata ai sensi della L.R. 43/74 e compresa nel territorio dei comuni di Tolfa ed Allumiere. Tale superficie consiste nelle seguenti aree:

- bosco Taglietti-Monte Ianne I sez: la D.G.R. n. 10242/94 lo sottopone ai limiti dettati dalla legge 43/74 in quanto “cenosi di elevato valore naturalistico nonché sito di nidificazione di specie protette in base alla legge n. 157 del 11702/92”;
- bosco Monte Ianne II sez: la D.G.R. n. 10632/94 lo sottopone ai limiti imposti dalla legge 43/74 in quanto “sito di riproduzione e di rifugio di specie animali protette”;
- boschi Felcetello e Monte Zanfone: la D.G.R. n. 3405/99 li sottopone ai limiti imposti dalla legge 43/74 in quanto boschi “in fase di avviamento ad alto fusto e con caratteristiche e valenze forestali tali da rendere opportuna l'applicazione della L.R. 43/74”;
- bosco Piantangeli: la D.G.R. n. 6413/98 lo sottopone ai limiti imposti dalla legge 43/74 in quanto bosco “in fase di avviamento ad alto fusto e con caratteristiche e valenze forestali tali da rendere opportuna l'applicazione della L.R. 43/74”;
- bosco Quartaccio: la D.G.R. n. 7798/83 lo sottopone ai limiti imposti dalla legge 43/74 sulla base di “notizie tecniche fornite dall'ispettorato Dipartimentale delle Foreste di Roma”;
- bosco Farnione III sez: la det. n. 151/99 lo sottopone ai limiti imposti dalla legge 43/74 in quanto “costituisce con il bosco Piantangeli un unico complesso forestale con caratteristiche vegetazionali e struttura forestali simili”;
- bosco Freddara: la D.G.R. n. 917/80 indennizza l'Università Agraria di Allumiere per il suo mancato taglio, essendo esso ricadente nei comuni di Tolfa ed Allumiere;
- boschi Monte Cucco e Monte Cucchetto (ad eccezione di un'area di 30 ha Fig. 28 part. 2p) e Macchia dei Carbonai – Buche della Madonnina: la D.G.R. n. 8130/97 li sottopone ai limiti imposti dalla legge 43/74 “per l'elevato valore naturalistico, peculiarità, complessità e grado di evoluzione delle strutture forestali presenti. Costituiscono un unico sistema che per le sue caratteristiche biogeografiche, per la sua

complessità floristica e vegetazionale, possiede requisiti tali da essere dichiarato di rilevante interesse vegetazionale e meritevole di conservazione”.

Dall'esame delle motivazioni alla base dell'individuazione delle aree boscate a divieto di taglio non emergono dati dettagliati descrittivi del soprassuolo e che giustifichino l'individuazione stessa, eccezion fatta per quelle relative ai boschi compresi nei comuni di Roma, Camerata Nuova, Marano Equo e Gorga. Generalmente le motivazioni tecniche sono riassunte in un riferimento a note stilate dal Corpo Forestale dello Stato a seguito di sopralluoghi.

Tutela dei boschi di interesse vegetazionale ai fini della conservazione della biodiversità e del germoplasma

Le caratteristiche dei boschi individuati ai sensi della L.R. 43/74 hanno portato al loro riconoscimento quali siti idonei alla conservazione della biodiversità e del germoplasma forestale in occasione della promulgazione della L.R. 39/02, "Norma in materia di gestione delle risorse forestali".

Pur abrogando la L.R. 43/74, la L.R. n. 39/02, difatti, sottolinea l'importanza della tutela dei boschi da essa individuati, con l'art. 26 di seguito riportato:

1. Nel territorio del Lazio almeno il 10 per cento del patrimonio forestale è destinato alla conservazione della biodiversità e del germoplasma vegetazionale.
2. Per i fini di cui al comma 1, le province o le comunità montane, ovvero gli enti gestori delle aree naturali protette per i territori ricadenti all'interno di esse, adottano entro un anno dalla data di entrata in vigore della presente legge, appositi piani per l'individuazione dei boschi da destinare alla conservazione della biodiversità e del germoplasma vegetazionale, in relazione alle disponibilità finanziarie da utilizzare per gli indennizzi.
3. L'adozione del piano di cui al comma 2 è notificata entro sessanta giorni ai proprietari dei boschi interessati dal piano stesso unitamente agli importi da corrispondere a titolo di indennizzo. A tal fine la Giunta regionale con apposita deliberazione da adottare entro sessanta giorni, stabilisce i criteri per la determinazione degli indennizzi.
4. Entro sessanta giorni dalla notifica di cui al comma 3, il proprietario può comunicare il proprio consenso alla destinazione del bosco per le finalità conservative di cui al comma 1. Qualora vi sia il consenso, oppure in caso di mancata comunicazione del dissenso, gli enti di cui al comma 2 adottano il provvedimento di delimitazione dell'area boscata. Tali formazioni boscate devono essere rilevate, descritte e cartografate nonché delimitate con apposite tabelle e/o dispositivi di divieto d'accesso.
5. Nelle aree di cui al comma 4 è vietata
 - a) la manomissione e l'alterazione delle bellezze naturali;
 - b) la raccolta delle specie vegetali di cui agli allegati A1, A2 ed A3;
 - c) l'esecuzione di tagli in assenza del piano di gestione ed assestamento forestale;
 - d) l'apertura di cave e torbiere;
 - e) i movimenti di terreno, dissodamenti e gli scavi;
 - f) la riduzione a coltura dei terreni boschivi;
 - g) la realizzazione di strutture ed infrastrutture per la sosta e l'esercizio di attività ricreative.
6. Le aree boscate sottoposte a tutela ai sensi della L.R. 43/1974 rientrano tra i boschi tutelati ai fini della conservazione della biodiversità e del germoplasma e sono suscettibili di indennizzo per i mancati tagli.
7. Ai fini della realizzazione di reti ecologiche, la Regione può sottoporre a tutela aree boscate, ai sensi del presente articolo con le procedure di cui ai commi 2, 3 e 4.

Gestione dei boschi di rilevante interesse vegetazionale alla luce del nuovo regolamento forestale

L'applicazione della legge 43/74 rendeva intoccabili i boschi considerati di interesse vegetazionale. Il rigore della legge derivava dal fatto che i legislatori credevano nell'equazione conservazione = "non gestione". Con il tempo i fatti dimostrarono quanto questa equazione fosse semplicistica e talvolta sbagliata.

A scopo chiarificatore si possono illustrare due casi: quello del bosco di Foglino (Nettuno) e quello del bosco di Baccano, entrambi affetti da fitopatologie e sui quali si sta intervenendo o pensando di intervenire con taglio fitosanitario (proposto per il primo e in corso il secondo al momento della stesura del presente testo, agosto 2005).

Il fattore responsabile della situazione critica in cui si trovano i boschi sopra nominati sono chiari per gli autori dei due progetti di taglio. Si parla della L.R. 43/74 come di una legge che "...ha determinato una selvicoltura burocratica statica in una realtà dinamica, variegata in continua evoluzione, creando squilibri sociali e finanziari, squilibri sulla natura, struttura e moduli colturali o schemi di assestamento; ha impedito l'esercizio dell'uso civico!..."¹¹

La ragione dell'accusa è chiarita nel progetto di taglio del bosco di Baccano: "...la totalità dei boschi italiani, cedui o fustaie, non sono dei veri e propri boschi naturali; sono il risultato di millenni di utilizzazioni forestali che ne hanno modificato la composizione e la struttura, privilegiando le specie e le forme di governo più idonee a soddisfare le esigenze della popolazione umana. Ciò significa che gli ecosistemi forestali non sono in equilibrio stabile, ma sono comunque in una situazione artificiale, per mantenere la quale si rendono necessarie una serie di operazioni, dette cure colturali, che permettano la conservazione del bosco e la sua perpetuazione nel tempo"¹²

I problemi innescati dalla legge imposero, quindi, la necessità di un cambiamento e questo cambiamento ha portato all'approvazione di un nuovo regolamento forestale, di seguito riportato, secondo il quale i boschi individuati dalla L.R. n. 43/74 diventano gestibili in base ai criteri della selvicoltura naturalistica.

REGOLAMENTO FORESTALE N. 7/2005

1. I boschi dichiarati di rilevante interesse vegetazionale di cui alla legge regionale 43/74 e che abbiano ricevuto indennizzo per i mancati tagli, per il periodo di validità del provvedimento, non possono essere oggetto di utilizzazione, tranne che per i casi di cui al comma 2.

2. Nelle aree di cui al comma 1 e per il periodo di validità del provvedimento stesso, previo rilascio del nullaosta regionale, sentito il parere della Sezione forestale, l'ente competente può autorizzare l'esecuzione di interventi colturali per la prevenzione e/o contenimento di processi fitosanitari e/o altri processi di degrado, nonché per la tutela della rinnovazione, sulla base di un progetto di utilizzazione forestale. Il progetto deve indicare l'eventuale agente responsabile del processo di degrado, i criteri e le modalità di esecuzione dell'intervento, gli accorgimenti tecnici, organizzativi, comportamentali per il contenimento dei processi di degrado e la minimizzazione degli impatti.

3. Fintanto che non si è proceduto all'individuazione dei boschi con finalità di conservazione della biodiversità e del germoplasma vegetazionale, i boschi già indennizzati ai sensi della legge regionale 43/1974 sono sottoposti alla disciplina di cui al presente articolo ed in particolare alle disposizioni di cui al comma 4.

4. Decorso il periodo di validità del vincolo di non taglio, queste aree possono essere oggetto di utilizzazione secondo i criteri della selvicoltura naturalistica, finalizzate alla formazione di soprassuoli preferibilmente con trattamenti disetanei, e se governati a ceduo devono favorirsi almeno strutture ad elevata matricinatura. In presenza di cedui invecchiati questi devono prioritariamente essere convertiti a fustaia, mentre se deve ripristinarsi il governo a ceduo ordinario, questo deve essere a sterzo, oppure composto.

5. L'incremento di massa legnosa registratosi nel periodo di validità del vincolo di non taglio, non può costituire introito per la proprietà in quanto già indennizzato. Tale volume legnoso può essere utilizzato a ristoro degli oneri dell'intervento e la frazione eccedentaria può utilizzarsi per donazioni e/o beneficenza.

6. I boschi di cui al comma 1, non inclusi tra quelli con finalità di tutela della biodiversità e del germoplasma vegetazionale, negli anni in avvenire devono essere gestiti in conformità al comma 4 e con gli strumenti previsti per forma di governo, trattamento e tipologia di proprietà.

Il motore del cambiamento della normativa che regolamentava la gestione dei boschi individuati dalla L.R. 43/74 è, quindi, da individuarsi nella necessità di mantenerli funzionali al fine di un loro utilizzo


¹¹ Preite P., Nanni N., 2004. Progetto di taglio bosco denominato "Trenta Rubbie" - Relazione tecnica forestale.

¹² Cecca D., 2000. Relazione tecnica sullo stato di salute.

come siti di conservazione della biodiversità, del germoplasma e come elementi integrativi della rete ecologica.

La carta delle aree boschive di rilevante interesse vegetazionale elaborata è rappresentata nell'immagine successiva.

Figura A 5/n.3:carta delle aree boschive di rilevante interesse vegetazionale.


Dalla sua osservazione risulta evidente l'esiguità di territorio vincolato ai sensi della L.R. 43/74 rispetto alla superficie provinciale totale. Si tratta, infatti, di un totale di circa 3400 ha su una superficie complessiva della Provincia di Roma pari a 523.500 ha. Il territorio vincolato ai sensi della L.R. 43/74, inoltre, risulta essere circa il 4% della superficie forestale provinciale (91.000 ha circa¹³).

Il bosco della Tenuta di Capocotta è al primo posto in quanto ad estensione con i suoi 1.080 ha, seguito dal bosco di Foglino (Nettuno) e dal bosco di Macchia Grande (Manziana).

La concentrazione massima di boschi di interesse vegetazionale si presenta nel comprensorio dei Monti della Tolfa (8 elementi), a dimostrazione della correttezza dell'ipotesi di istituzione di due parchi regionali SE1 Allumiere ed SE2 Tolfa (proposta contenuta nella "Carta dei regimi di tutela vigenti o segnalati" in corso di redazione da parte della Provincia di Roma e descritta nel par. 7.4).

Analisi della carta dei boschi di rilevante interesse vegetazionale rispetto alle aree naturali protette istituite (regime di tutela vigente)

Al fine di verificare le relazioni esistenti tra i boschi individuati dalla L.R. 43/74 e l'attuale sistema delle aree protette istituite, la carta delle aree boschive di rilevante interesse vegetazionale è stata integrata con i dati relativi alle seguenti aree:

- Siti di Importanza Regionale (SIR)
- Siti di Importanza Nazionale (SIN)
- Siti di Importanza Comunitaria (SIC)
- Zone di Protezione Speciale (ZPS)
- Aree Naturali Protette di interesse Nazionale, Regionale e Provinciale (APN, APR, APP)
- Aree Forestali (AF)
- Aree individuate quali componenti primarie della Rete Ecologica del Nuovo PRG di Roma 2003.

¹³ Dato tratto da Accademia Nazionale dei Lincei, 2002. Il dissesto idrogeologico: inventario e prospettive.

Figura A 5/n.4: Aree boschive di rilevante interesse vegetazionale e aree protette istituite.


Dall'osservazione della carta si nota come alcune aree boschive di rilevante interesse vegetazionale siano comprese nel perimetro di aree protette istituite; è il caso, ad esempio, della Tenuta di Capocotta, inclusa nella Tenuta Presidenziale di Castel Porziano, e dei boschi di Spalviera e Pozzo del Gelo, inclusi nel Parco Naturale Regionale dei Monti Simbruini.

Altre rappresentano elementi isolati che, se adeguatamente tutelati, possono integrare l'attuale sistema delle aree protette supplendo alle attuali carenze; è il caso, ad esempio, dei boschi siti nei comprensori dei Monti della Tolfa, dei Monti Lepini o del litorale sud.

Più che un inverosimile e velleitario programma di ricollegamento tra i frammenti isolati (tale risulterebbe ad esempio nella zona Anzio-Nettuno), che si scontra con una realtà urbanistica e socioeconomica consolidata, si può ipotizzare un programma di incremento della tutela del frammento forestale (nel caso specifico si tratta del Bosco di Foglino) mediante mitigazione dell'effetto margine (fasce contigue con alberature sparse, inserimento di siepi e di nuclei arbustivi, attuazione di politiche per agricoltura biologica o sostenibile con limitato impiego di macchinari e additivi chimici di sintesi). Tale ipotesi non preclude comunque eventuali interventi mitigatori come l'inserimento di fasce e/o corridoi alberati, peraltro proposti nelle tavole di progetto ambientale del PTPG redatto nel 2002. Va inoltre sottolineato come per gli ambiti geografici di confine non sia possibile una valutazione completa data la non disponibilità di dati circa il sistema delle aree protette delle province adiacenti.

Allegato 5/n.3 bis

Siti geologici di importanza regionale

La Regione Lazio, con l'obiettivo di promuovere la tutela e la conservazione dei geositi, di cui all'art. 6 della legge regionale 6 ottobre 1997, n.29, ha promosso il progetto "geositi", finalizzato alla valorizzazione e conservazione del Patrimonio geologico regionale, concretizzatosi con l'approvazione da parte dell'ARP, che ha gestito il progetto, della "Rete dei Geositi del Lazio".

Successivamente alla valutazione da parte del Nucleo tecnico di valutazione è stato compilato l'elenco dei siti geologici regionali maggiormente meritevoli di tutela, approvato dalla Regione Lazio con DGR n.859 del 13/11/2009.

Nella Provincia di Roma ricadono 25 siti, come meglio evidenziato nella tabella

A 5/n.4bis


(graficizzato nella figura A 5/n.4bis)

Tabella A 5/n.4bis Elenco dei siti geologici d'importanza regionale della Provincia di Roma

DENOMINAZIONE	COMUNE	AREA PROTETTA	COD SIC	DENOMINAZIONE SIC	COD ZPS	DENOMINAZIONE ZPS
Caldara di Manziana	Manziana	Bracciano - Martignano	IT6030009	Caldara di Manziana	IT6030005	Compensorio tolfetano - cerite- manziana
Cava di Selce di Valleranello	Roma					
Cava di diatonite a Riano	Riano					
Cava di Zolfo e solfatarata della Zolforata	Roma	Decima - Malafede				
Cava di Allumiere	Allumiere		IT6030003	Boschi mesofili di Allumiere	IT6030005	Compensorio tolfetano - cerite- manziana
Conglomerato giallo alla basilica di San Paolo	Roma					
Corso del Paleotevere a Calcata	Calcata	Valle del Treja				
Cratere di Albano e Caldera Tuscolano - Artemisia	Rocca di Papa, Castelgandolfo, Albano	Castelli Romani	IT6030038	Lago di Albano	IT6030038	Lago di Albano
Cratere di Martignano	Roma, Campagnano di Roma, Anguillara Sabazia	Bracciano - Martignano			IT6030085	Compensorio Bracciano - Martignano
Cratere e vulcaniti del Lago di Nemi	Nemi, Genzano di Roma	Castelli Romani				
Deposito fluvio lacustri fossiliferi di Cekanibbio	Roma					
Depositi Plestocenici fossiliferi di Torre di Pagliacetto	Fiumicino					
Monte Soratte	Sant'Oreste	Monte Soratte	IT6030014	Monte Soratte		

DENOMINAZIONE	COMUNE	AREA PROTETTA	COD SIC	DENOMINAZIONE SIC	COD ZPS	DENOMINAZIONE ZPS
Pilastrini ad Arsoli	Arsoli					
Pozzo del Merro	Sant'Angelo romano	M. di Gattaceca e M. del Barco	Pozzo del Merro	Sant'Angelo romano	M. di Gattaceca e M. del Barco	Pozzo del Merro
Soglia turoniana - seniniana di Rocca di Cave	Rocca di Cave					
Sedimenti pilo - pleistocenici a Monte Mario	Roma	Monte Mario				
Sequenza vulcanica a Isola Farnese	Isola Farnese	Vejo				
Sismite nelle varve di Monti Lisanti	Mazzano Romano	Valle del Treja				
Solfatara di Monterano	Canale Monterano	Monterano			IT6030005	Comprensorio tolfetano - cerite- manziana
Solfatara di Tor Caldara	Anzio	Tor Caldara	IT6030046	Tor Caldara (zona solfatare)		
Strutture idrotermali travertinosi dei "Montarozzi"	Civitavecchia					
Successione pilocenica della Villa di Nerone	Anzio					
Treaggressione medio - olistocena a Monte Ciocci	Roma					
Tulfo lionato della Rupe Tarpea	Roma					

Figura A 5/n.4bis Localizzazione dei siti geologici d'importanza regionale della Provincia di Roma


Allegato 5/n.4

Elenco dei principali provvedimenti in materia di tutela delle risorse naturalistiche

NUMERO	DATA PUBBLICAZIONE	TITOLO	DESCRIZIONE
79/409/CEE	02/04/79 - GUCE n. 103 del 25 Aprile 1979	"Uccelli"	Norme per la conservazione degli uccelli selvatici
92/43/CEE	21/05/92	"Habitat"	Norme per la conservazione degli habitat naturali e seminaturali e della flora e della fauna selvatiche
D.P.R. n. 448	13/03/76	Esecuzione della convenzione relativa alle zone umide d'importanza internazionale, soprattutto come habitat degli uccelli acquatici, firmata a Ramsar il 2 febbraio 1971	Definizione, individuazione e norme per la tutela delle zone umide presenti sul territorio nazionale in ottemperanza della convenzione di Ramsar (02/02/71)
D.P.R. n. 357	08/09/97	Regolamento recante Attuazione della Direttiva 92/43/CEE relativa alla conservazione degli habitat naturali e seminaturali, nonché della flora e della fauna selvatiche	Definizione dei criteri di tutela delle aree di interesse comunitario, criteri per la valutazione di incidenza e per la realizzazione di progetti ed opere in aree tutelate dalla direttiva Habitat
D.P.R. n. 136/N e D.M. 12/05/99	05/05/99	Istituzione Riserva Naturale Statale Tenuta presidenziale di Castel Porziano	
D.P.R. n. 120	12/03/03	Regolamento recante modifiche ed integrazioni al decreto del Presidente della Repubblica 8 settembre 1997, n. 357, concernente attuazione della direttiva 92/43/CEE relativa alla conservazione degli habitat naturali e seminaturali, nonché della flora e della fauna selvatiche.	

NUMERO	DATA PUBBLICAZIONE	TITOLO	DESCRIZIONE
L. n. 2	25/01/73	Adesione dell'Italia alla Convenzione di Bonn (23/06/79)	Tutela delle specie migratrici appartenenti alla fauna selvatica
L. n. 269	22/05/73	Disciplina della produzione e del commercio di sementi e piante da rimboscimento	Regolamentazione delle attività di produzione e vendita dei materiali forestali di propagazione per rimboscimento, classificazione dei materiali forestali di propagazione, registro nazionale dei cloni forestali
L. n. 874	19/12/75	Adesione dell'Italia alla Convenzione di Washington (03/03/73)	Regolamentazione del commercio internazionale di specie animali e vegetali al fine della tutela della biodiversità e della conservazione dell'ambiente
L. n. 812	24/11/78	Adesione dell'Italia alla Convenzione di Parigi (18/10/50)	Definizione dei periodi in cui provvedere alla protezione degli uccelli, divieto di import-export e commercio di uccelli vivi o morti, di sottrazione di nidi, uova, nidiacei; necessità di predisporre elenco uccelli cacciabili, catturabili e allevabili
L. n. 503	05/08/81	Adesione dell'Italia alla Convenzione di Berna (19/09/79)	Promozione a livello nazionale di politiche finalizzate alla conservazione della flora e fauna selvatiche e degli habitat naturali armonizzando esigenze ecologiche ed economiche
L. n. 183	18/05/89	Legge Quadro sulla difesa del suolo	Piani territoriali di Bacino
L. n. 394	06/12/91	Legge quadro sulle aree protette	Definizione e classificazione delle protette, norme per la loro individuazione, istituzione e gestione, istituzione di nuovi Parchi Nazionali
L. n. 157	11/02/92	Norme per la protezione della fauna selvatica omeoterma e per il prelievo venatorio (recepimento Direttiva Uccelli)	Definizione di fauna selvatica, elenco specie faunistiche protette e delle altre specie cui non si applica la norma, enunciazione delle norme di applicazione dell'esercizio venatorio
L. n. 124	14/02/94	Ratifica ed esecuzione della Convenzione sulla Biodiversità, con annessi, fatta a Rio de Janeiro il 5 giugno 1992	Sono stabiliti gli obiettivi della conservazione della diversità biologica, l'uso durevole dei suoi componenti e la ripartizione giusta ed equa dei benefici derivanti dalla utilizzazione delle risorse genetiche
L. n. 426	09/12/98	Nuovi interventi in campo ambientale	Art. 2. Interventi per la conservazione della natura: modifiche ed integrazione della L. 394/91. Limiti temporali alla elaborazione dei Piani dei Parchi
L. n. 353	21/11/00	Legge quadro in materia di incendi boschivi	Definizione di incendio boschivo, individuazione dei soggetti tenuti a predisporre ed effettuare piani di prevenzione e lotta attiva contro gli incendi boschivi, vincoli sui terreni percorsi da incendio, catasto soprassuoli percorsi dal fuoco

NUMERO	DATA PUBBLICAZIONE	TITOLO	DESCRIZIONE
L. n. 221	11/10/2002	Integrazioni alla legge 11 febbraio 1992, n.157, in materia di protezione della 'fauna selvatica e di prelievo venatorio, in attuazione dell' articolo 9 della direttiva 79/409/CEE'	
L. n. 308	15/12/04	Delega al Governo per il riordino, il coordinamento e l'integrazione della legislazione in materia ambientale e misure di diretta applicazione	Delega al Governo ad adottare entro 18 mesi dalla data di entrata in vigore uno o più decreti legislativi nei settori di competenza ambientale: principi e criteri direttivi generali
D.L.vo n. 227	18/05/01	Orientamento e modernizzazione del settore forestale, a norma dell'art. 7 della legge 5 marzo 2001 n. 57	Definizione di bosco, programmazione e pianificazione forestale, disciplina e promozione delle attività silviculturali, conservazione della biodiversità forestale
D. L.vo n. 490	29/10/99	Testo unico delle disposizioni legislative in materia di beni culturali e ambientali, a norma dell'articolo 1 della legge 8 ottobre 1997, n. 352,	Riordinamento della normativa in materia di tutela gestione e conservazione dei beni culturali e ambientali
D.L.vo n. 42 22 gennaio 2004,	24/02/04	Codice dei beni culturali e del paesaggio, ai sensi dell'articolo 10 della legge 6 luglio 2002, n. 137	Riordinamento della normativa in materia di tutela gestione e conservazione dei beni culturali e del paesaggio
D.L. 180 e successive modifiche e integrazioni	11/06/98	Misure urgenti per la prevenzione del rischio idrogeologico ed a favore delle zone colpite da disastri franosi nella Regione Campania (Legge Sarno)	Piano Stralcio di Assetto Idrogeologico dell'Autorità di Bacino del Tevere e Misure di salvaguardia dell'Autorità di Bacino dei Fiumi Liri – Garigliano - Volturno e dei Bacini regionali del Lazio
D.M. 428 (e D.M. 29/03/96)	28/07/87	Istituzione della Riserva Naturale Statale del Litorale Romano	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta

NUMERO	DATA PUBBLICAZIONE	TITOLO	DESCRIZIONE
D.M. 19/04/99	19/04/99	Approvazione del codice di buona pratica agricola	Recepimento della Dir. 91/676/CEE "Protezione acque dall'inquinamento da nitrati da fonti agricole"; definizione di principi e metodi per la limitazione dell'inquinamento da nitrati mediante riduzione e razionalizzazione delle fertilizzazioni e incremento della copertura vegetale
D.M. 03/04/00	03/04/00	Elenco dei siti di importanza comunitaria (SIC) e delle zone di protezione speciale (ZPS), individuati ai sensi delle Direttive 92/43/CEE e 79/409/CEE	Pubblicazione dell'elenco ufficiale per l'Italia dei SIC e delle ZPS. Gli elenchi sono depositati presso il Servizio Conservazione della Natura del Ministero dell'Ambiente e presso le Regioni per la parte di competenza
D.M. 29/11/00	29/11/00	Istituzione dell'Area Marina Protetta Secche di Tor Paterno	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
D.M. 03/09/02	03/09/02	Linee guida per la gestione dei siti Natura 2000	
D.M. 25/03/2005	06/07/2005	Annullamento della deliberazione 2 dicembre 1996 del Comitato per le aree naturali protette, gestione e misure di conservazione delle zone di protezione speciali (ZPS) e delle zone speciali di conservazione (ZSC)	
Delib. Min. Ambiente 2/12/96	02/12/96	Classificazione delle aree protette	Definizione e integrazione delle categorie di aree protette ai sensi degli artt. 2 e 3 della L. n. 394/91
Delibera di adozione del Comitato istituzionale n. 104 - Autorità di Bacino del fiume Tevere	31/07/03	Delibera di adozione del piano stralcio n. 5 tratto tra Castel Giubileo e la Foce del Tevere	Delibera di adozione del Comitato istituzionale n. 104 - Autorità di Bacino del fiume Tevere
L. Regione Lazio n. 43	02/09/74	Provvedimenti per la difesa e lo sviluppo del patrimonio forestale / abrogata con L.R. 39/2002	Introduzione di misure di tutela per boschi di proprietà di Enti pubblici o di privati, inclusi in zone dichiarate di rilevante interesse vegetazionale e meritevoli di conservazione in base a provvedimenti di legge o amministrativi nazionali o regionali

NUMERO	DATA PUBBLICAZIONE	TITOLO	DESCRIZIONE
L. Regione Lazio n. 61	19/09/74	Norme per la protezione della flora erbacea ed arbustiva spontanea	Individuazione ed elenco delle specie botaniche erbacee ed arbustive rare o particolarmente notevoli presenti nel Lazio, e divieto o limitazione alla raccolta, coltivazione e detenzione di esemplari delle medesime specie
L. Regione Lazio n. 21 (e n. 27 del 5/10/99)	04/07/79	Istituzione della Riserva Naturale Regionale Nazzano - Tevere Farfa	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 91	26/06/80	Istituzione Parco Urbano Pineta di Castel Fusano	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 43	24/06/82	Istituzione del Parco Suburbano Regionale Valle del Fiume Treja	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 8 (e n. 29 del 6/10/97)	29/01/83	Istituzione del Parco Naturale Regionale Monti Simbruini	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 54	23/07/83	Istituzione della Riserva Naturale Regionale Macchiatonda	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 2 (e n. 64 del 28/09/84, n. 63 del 24/05/90)	13/01/84	Istituzione del Parco Naturale Regionale Castelli Romani	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 21 (e n. 78 del 12/12/89)	23/02/87	Istituzione del Parco Urbano del Pineto	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 50	26/08/88	Istituzione della Riserva Naturale Regionale Tor Caldara	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 64 (e n. 36 del 25/11/99)	26/09/88	Istituzione del Monumento Naturale Caldara di Manziana	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 66	10/11/88	Istituzione del Parco Naturale Regionale Appia Antica	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 79 (e n. 62 del 15/11/93)	02/12/88	Istituzione della Riserva Naturale Regionale Monterano	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta

NUMERO	DATA PUBBLICAZIONE	TITOLO	DESCRIZIONE
L. Regione Lazio n. 41 (e n. 29 del 6/10/97)	26/06/89	Istituzione del Parco Naturale Regionale Monti Lucretili	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 55	08/08/89	Istituzione del Parco Urbano di Aguzzano	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 17	02/05/95	Norme per la tutela della fauna selvatica e la gestione programmata dell'esercizio venatorio	Disciplina della caccia sul territorio regionale, pianificazione territoriale venatoria, definizione degli ambiti di esercizio della caccia e delle aree destinate a protezione della fauna, delle specie cacciabili e dei periodi di caccia
L. Regione Lazio n. 22	20/06/96	Istituzione del Parco Naturale Archeologico Inviolata	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 29	06/10/97	Norme in materia di aree naturali protette regionali	Art. 44. Istituzione di:Parco Naturale di Veio; Riserva Naturale della Tenuta dei Massimi; Riserva Naturale della Valle dei Casali; Riserva Naturale di Decima Malafede; Riserva Naturale Laurentino Acqua Acetososa; Riserva Naturale dell'Insugherata; Riserva Naturale della Tenuta di Acquafredda; Riserva Naturale di Monte Mario; Riserva Naturale della Valle dell'Aniene; Riserva Naturale della Marcigliano Art. 45. Istituzione delle Aree Forestali Lago e Tiburtina
L. Regione Lazio n. 24	06/07/98	Pianificazione paesistica e tutela dei beni e delle aree sottoposti a vincolo paesistico	Definizione ed individuazione delle categorie di beni tutelati ai sensi delle leggi n. 1497/39 e n. 431/85, ivi compresa la definizione di "bosco", e adozione del Piano Territoriale Paesistico regionale
L. Regione Lazio n. 25	06/07/98	Modificazione alla deliberazione legislativa approvata dal Consiglio regionale nella seduta del 6 maggio 1998 riguardante: Pianificazione paesistica e tutela dei beni e delle aree sottoposti a vincolo paesistico"	
L. Regione Lazio n. 53	11/12/98	Organizzazione regionale della difesa del suolo in applicazione della legge 18 maggio 1989 n. 183	Norme per la realizzazione delle opere di difesa del suolo, definizione dei compiti di Regione ed Enti Locali, istituzione dell'Agenzia Regionale Difesa Suolo (ARDIS)
L. Regione Lazio n. 9	22/06/99	Legge sulla montagna	Riordino delle Comunità Montane, salvaguardia del territorio montano e delle sue risorse naturalistiche, culturali, economiche, speleologiche, definizione dei piani pluriennali di sviluppo, programmi annuali operativi, progetti speciali integrati (in applicazione della L. 31/1/94 n. 97)

NUMERO	DATA PUBBLICAZIONE	TITOLO	DESCRIZIONE
L. Regione Lazio n. 14	06/08/99	Organizzazione delle funzioni a livello regionale e locale per la realizzazione del decentramento amministrativo	Ripartizione competenze tra Regione ed EE. LL.; spettano alle Province compiti di valorizzazioni prodotti della silvicoltura, vivaismo forestale, informazione ed educazione ambientale, gestione e conservazione del patrimonio boschivo, opere idraulico-forestale per la difesa del suolo, provvedimenti di vincolo idrogeologico
L. Regione Lazio n. 29	26/10/99	Istituzione della Riserva Naturale Villa Borghese di Nettuno	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 36	25/11/99	Istituzione del Parco Naturale Regionale Complesso lacuale Bracciano - Martignano	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
L. Regione Lazio n. 38	22/12/99	Norme sul governo del territorio	Definizione dei principi, contenuti e soggetti della pianificazione territoriale ed urbanistica, a livello regionale (PTRG), provinciale e di città metropolitana (PTPG), comunale (PUCG-PUOC); definizione della documentazione tecnica di supporto (geologia, agropedologia, archeologia, uso suoli)
Legge Regione Lazio n. 39	20/11/02	Norme in materia di gestione delle risorse forestali	Definizione delle competenze amministrative in materia di gestione agroforestale, definizione di area boscata, procedure autorizzative. Elenco delle specie forestali del Lazio. Abroga disposizioni di cui alla L.R. 43/74 e L.R. 5/74
L. Regione Lazio n. 8	17/03/03	Modifiche alla legge regionale n. 38 del 22/12/1999 Norme sul governo del territorio Disposizioni transitorie	
L. Regione Lazio n. 10	02/04/03	Modifiche alla legge regionale n. 29 del 6 ottobre 1997 Norme in materia di aree protette regionali. Disposizioni transitorie	Esproprio art. 2 comma 11, rete ecologica art. 3 comma 9, aree contigue art. 3 comma 10
L. Regione Lazio n.3	27/02/04	Bilancio di previsione per l'esercizio finanziario 2004	

NUMERO	DATA PUBBLICAZIONE	TITOLO	DESCRIZIONE
L. Regione Lazio n. 18	09/12/04	Modifica alla Legge regionale 6/07/98 n. 24, Pianificazione paesistica e tutela dei beni e delle aree sottoposti a vincolo paesistico e successive modificazioni e Modifica legge Regionale 8/11/2004 n. 12, Disposizioni in materia di definizione di illeciti edilizi. Disposizioni transitorie	Numerosi modifiche alla Legge n. 24/1998 che ne aggiornano i contenuti
L. Regione Lazio n. 6	27/01/05	Modifiche alla legge regionale 3 gennaio 1986, n. 1 (Regime urbanistico dei terreni di uso civico e relative norme transitorie) e successive modifiche ed alla legge regionale 6 agosto 1999, n. 14 (organizzazione delle funzioni a livello regionale e locale per la realizzazione del decentramento amministrativo) e successive modifiche	
Regolamento Regionale 18 aprile 2005 n.7	30/04/05	Regolamento di attuazione dell'art. 36 della legge regionale 28 ottobre 2002 n. 39 , norme in materia di gestione delle risorse forestali	
L. Regione Lazio n.9	17/02/05	Legge finanziaria regionale per l'esercizio 2005	Legge finanziaria regionale anno 2005
Delib. Giunta Regione Lazio n. 1686	14/06/74	Approvazione cartografia delle aree di particolare valore naturalistico del Lazio	Individuazione, perimetrazione e descrizione dei valori naturalistici dei biotopi e delle aree meritevoli di conservazione nell'ambito del territorio della regione Lazio

NUMERO	DATA PUBBLICAZIONE	TITOLO	DESCRIZIONE
Delib. Giunta Regione Lazio n. 11409	23/12/88	Legge regionale n. 17/86. Pubblicazione dello schema di piano forestale regionale e consultazioni	Presentazione dello schema di piano forestale regionale ai fini della successiva adozione da parte della Giunta Regionale e dell'approvazione da parte del Consiglio Regionale)
Delib. Giunta Regione Lazio n. 8098	29/09/92	Piano regionale dei parchi e delle riserve. Individuazione e salvaguardia delle aree protette. Approvazione dello schema di piano	Definizione del sistema regionale delle aree protette, degli ambiti territoriali e delle aree oggetto del Piano, delle relative misure di gestione e salvaguardia
D.G.R .n. 11746	29/12/93	Piano regionale dei parchi e delle riserve. Individuazione e salvaguardia delle aree protette. Approvazione dello schema di piano	Adozione del sistema regionale delle aree protette, degli ambiti territoriali e delle aree oggetto del Piano, delle relative misure di gestione e salvaguardia
Delib. Giunta Regione Lazio n. 1100	02/08/2002	Legge regionale 6 ottobre 1997, n.29; Direttive della Giunta regionale per l'adeguamento dello schema di Piano Regionale dei Parchi e delle Riserve Naturali, di cui alla D.G.R. n.11746 del 29/12/1993	Adeguamento dello Schema del Piano Regionale dei Parchi e delle Riserve di cui alla D.G.R .n. 11746
D.G.R. n. 651	19/07/05	Adozione delle delimitazione dei proposti SIC e ZPS e integrazione D.G.R. 2146/96	Adozione delle delimitazioni dei proposti SIC e ZPS, già designati con DGR 2146/96, e proposta dell'integrazione della lista dei siti approvati. Proposta di deliberare con atto successivo la definizione delle misure di conservazione di cui alla direttiva 79/409/CEE nonché la definizione delle Linee guida regionali per la procedure di valutazione di incidenza prevista dalla direttiva 92/43/CEE
D.G.R. n. 2649	18/05/99	Linee guida e documentazione per l'indagine geologica e vegetazionale. Estensione dell'applicabilità della legge 2 febbraio 1974 n. 64	Definizione della documentazione tecnica e cartografica geologica, agropedologica e vegetazionale di supporto alla formulazione degli strumenti urbanistici comunali
Delib. Giunta Regione Lazio n. 2146	19/03/96	Direttiva 92/43/CEE (Habitat): approvazione della lista dei siti con valore di importanza comunitaria del Lazio ai fini dell'inserimento nella rete ecologica europea "Natura 2000"	

NUMERO	DATA PUBBLICAZIONE	TITOLO	DESCRIZIONE
Delib. Giunta Regione Lazio n. 3574	07/05/96	Norme di prevenzione degli incendi boschivi	
Delib. Giunta Regione Lazio n. 815	20/09/05	Proposta di legge Regionale concernente Ampliamento della perimetrazione del Parco regionale dell'Appia Antica (contiene emendamento)	
D.P.G.R. n. 466	28/02/97	Istituzione del Monumento Naturale di Pantane e Lagusiello	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
D.P.G.R. n. 794	24/05/99	Istituzione del Monumento Naturale Galeria Antica	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
D.P.G.R. n. 613	24/03/97	Istituzione del Monumento Naturale Palude di Torre Flavia	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
D.P.G.R. n. 54	28/01/00	Istituzione del Monumento Naturale Quarto degli Ebrei - Tenuta di Mazzalupetto	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
D.P.G.R. n. 2062	13/11/95	Istituzione del Monumento Naturale Valle delle Cannuccete	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
D.P.G.R. n. 132	29/02/00	Istituzione del Monumento Naturale La Selva	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta
D.P.G.R. n. 517	04/12/02	Istituzione Monumento Naturale Parco di Villa Clementi e Fonte S. Stefano	Istituzione, perimetrazione provvisoria, misure di salvaguardia dell'area protetta

Allegato 5/n.5

Scheda A 5/n.17: Piani delle aree naturali protette: situazione amministrativa

DENOMINAZIONE AREA PROTETTA (ENTE GESTORE) ¹⁴	TIPO ¹⁵	LEGGE ISTITUTIVA	REGOLAMENTO	1° ADOZIONE (ENTE GESTORE)	PUBBLICAZIONE (OSSERVAZIONI)	ADOZIONE CON CONTRODEDUZIONI (ENTE GESTORE)	TRASMISSIONE ALLA REGIONE	STATO DI ATTUAZIONE	APPROVAZ. PIANO	PUBBLICAZIONE	PROPOSTA AREE CONTIGUE
Aguzzano (Roma Natura)	P.R.	L.R. 55/87							D.C.C. n. 74/91	BURL n. 32 del 20/11/96	
Appia Antica (Ente Parco Regionale)	P.R.	L.R. 66/88; L.R. 37/94; L.R. 29/97; accordo di programma ordinanza Sindaco Roma n. 446/96; L.R. 14/2002		Delibera n. 17 del 29/07/2002	13/12/02	Delibera n. 3 del 21/02/2003	17/03/2003 prot n. 40591	Approvata con D.G.R. n. 815 del 20/09/2005: proposta di legge "ampliamento Parco Appia Antica" ed emendamento all'esame el C.R.			
Bracciano Martignano Complesso Lacuale (Ente Parco Regionale) RM-VT	P.R.	L.R. 36/99						Redazione nuovo piano in corso			
Caldara di Manziana (Comunedì Manziana)(RM-VT) *inserito nel Parco di Bracciano	M.N.	L.R. 64/88						In attesa di confluire nel parco di Bracciano una volta completato l'iter di piano			

¹⁴ Tra parentesi è indicato l'Ente di gestione.

¹⁵ P.R. (Parco Regionale); M.N. (Monumento Naturale); R.R. (Riserva Regionale); R.S. (Riserva Statale).

DENOMINAZIONE AREA PROTETTA (ENTE GESTORE) ¹⁴	TIPO ¹⁵	LEGGE ISTITUTIVA	REGOLAMENTO	1° ADOZIONE (ENTE GESTORE)	PUBBLICAZIONE (OSSERVAZIONI)	ADOZIONE CON CONTRODEDUZIONI (ENTE GESTORE)	TRASMISSIONE ALLA REGIONE	STATO DI ATTUAZIONE	APPROVAZ. PIANO	PUBBLICAZIONE	PROPOSTA AREE CONTIGUE
Pantane e Lagusiello (RM-VT) <i>*inserito nel Parco di Bracciano</i>	M.N.	D.P.G.R. 466/97						In attesa di confluire nel parco di Bracciano una volta completato l'iter di piano			
Castelli Romani (Ente Parco Regionale)	P. R.	L.R. 2/84; L.R. 68/84; L.R. 63/90						Inviato dalla Regione richiesta di sollecito per redazione e/o adeguamento piano e Regolamento ai sensi L.R.29/97			
Decima Malafede (RomaNatura)	R.R.	L.R. 29/97		Delibera n.45 del 25/11/2002	23/05/03	Delib.C.D 12/5/2005		Il Consiglio Direttivo deve trasmettere le controdeduzioni			SI
Galeria Antica (RomaNatura)	M.N.	D.P.G.R. 794/1999	In corso di redazione								
Insugherata (RomaNatura)	R.R.	L.R. 29/97		Delib. C.D. n. 4 del 28/01/02	12/08/02	Delib. C.D. n. 2 del 13/01/2003	28/03/03	Istruttoria terminata	Approvato con D.G.R. del gennaio 2006		SI
Inviolata (Comune di Guidonia Montecelio)	P.R.	L.R. n. 22 del 20.06.96; riperimetrato con L.R. n. 9 del 17.02.05									
La Selva (Comune di Genazzano)	M.N.	D.P.G.R. n. 132 del 29.02.2000	In corso di redazione								

DENOMINAZIONE AREA PROTETTA (ENTE GESTORE) ¹⁴	TIPO ¹⁵	LEGGE ISTITUTIVA	REGOLAMENTO	1° ADOZIONE (ENTE GESTORE)	PUBBLICAZIONE (OSSERVAZIONI)	ADOZIONE CON CONTRODEDUZIONI (ENTE GESTORE)	TRASMISSIONE ALLA REGIONE	STATO DI ATTUAZIONE	APPROVAZ. PIANO	PUBBLICAZIONE	PROPOSTA AREE CONTIGUE
Laurentino Acqua Acetosa (RomaNatura)	R.R.	L.R. 29/97		Delibera n. 47 del 30/07/01	21/01/02	Delibera n. 28 del 1/08/2002	19/11/02	Istruttoria terminata	In corso: invio del Piano ai Comitati congiunti per parere		SI
Litorale Romano (Comuni di Roma e di Fiumicino)	R.S.	DDMM. 428 del 28.07.87 - 29.03.96		Delibera n. 181/2004							
Macchia di Gattaceca e Macchia del Barco (Provincia di Roma)	R.R.	L.R. 29/97		In corso do adozione da parte C.P.							SI
Macchiatonda (Comune di Santa Marinella)	R.R.	L.R. n. 54 del 23.07.83									
Marcigliana (Romanatura)	R.R.	L.R. 29/97		Delib.C.D. n. 5 del 10/02/2003	25/10/03			L'Ente deve controdedurre le osservazioni			SI
Monte Catillo (Provincia di Roma)	R.R.	L.R. 29/97		In corso do adozione da parte C.P.							SI
Monte Mario (RomaNatura)	R.R.	L.R. 29/97		Delib.C.D. n. 52 del 5/11/2001	13/04/02	Delib.C.D. n. 52 del 23/12/2002	28/03/2003	Istruttoria terminata	In corso: invio del Piano ai Comitati congiunti per parere		SI
Monte Soratte (Provincia di Roma)	R.R.	L.R. 29/97		In corso do adozione da parte C.P.							SI
Monterano (Comune di Canale Monterano)	R.R.	L.R. 79/88; L.R. 62/93		Delibera n. 48 del 01/12/2001	10/05/02			L'Ente deve controdedurre le osservazioni			

DENOMINAZIONE AREA PROTETTA (ENTE GESTORE) ¹⁴	TIPO ¹⁵	LEGGE ISTITUTIVA	REGOLAMENTO	1° ADOZIONE (ENTE GESTORE)	PUBBLICAZIONE (OSSERVAZIONI)	ADOZIONE CON CONTRODEDUZIONI (ENTE GESTORE)	TRASMISSIONE ALLA REGIONE	STATO DI ATTUAZIONE	APPROVAZ. PIANO	PUBBLICAZIONE	PROPOSTA AREE CONTIGUE
Monti Lucretili (Ente Parco Regionale) RM-RI	P.R.	L.R. 41/89; L.R. 15/94	Trasmesso						approvato - D.C.R. n. 612 del 2/2/2000	Supp. Ord. N. del BURL n. 11 del 20/04/2000(rivisto ai sensi della L.R. 29/97)	
Monti Simbruini (Ente Parco Regionale) RM-FR	P. R.	L.R. 8/83							approvato - D.C.R. n. 587 del 27/10/1999	Supp. Ord. N. 4 del BURL n. 6 del 29/02/2000(adeguamento)	
Nazzano – Tevere Farfa (Ente Parco Regionale) RM-RI	R.R.	L.R. n. 21 del 04.04.79; L.R. n. 27 del 05.10,99		Delib. C.D. n.9 del 30/06/2003	19/09/2003	Non sono pervenute osservazioni		Istruttoria in corso			SI
Nomentum (Provincia di Roma)	R.R.	L.R. 29/97		In corso do adozione da parte C.P.							SI
Palude di Torre Falvia (Provincia di Roma)	M.N.	D.P.G.R. 613/97	Trasmesso alla Regione Lazio								
Parco della Cellulosa	M.N.	D.P.G.R. 165/06									
Parco di Villa Clementi e di Fonte S. Stefano (Comune di Cave)	M.N.	D.P.G.R. n. 517 del 04.12.02	In corso di redazione								

DENOMINAZIONE AREA PROTETTA (ENTE GESTORE) ¹⁴	TIPO ¹⁵	LEGGE ISTITUTIVA	REGOLAMENTO	1° ADOZIONE (ENTE GESTORE)	PUBBLICAZIONE (OSSERVAZIONI)	ADOZIONE CON CONTRODEDUZIONI (ENTE GESTORE)	TRASMISSIONE ALLA REGIONE	STATO DI ATTUAZIONE	APPROVAZ. PIANO	PUBBLICAZIONE	PROPOSTA AREE CONTIGUE
Parco Urbano Pineta di Castelfusano (Comune di Roma) <i>*inserito nella Riserva del Litorale Romano*</i>	P.R.	L. R. n. 81 del 26 giugno 1980									
Pineto (RomaNatura)	P.R.	L.R. 21/87; L.R. 78/89		Delibera di Giunta Comunale n.2388 del 23/05/89					L.R.n. 43 del 24/11/1997 Burl n.36 del 30/12/97- Modifiche al Piano approvate con D.C.R. n.672 del 01/03/2000	Supp. Ord. N. 5 BURL n. 16 del 10/06/00	
Quarto degli Ebrei e Tenuta di Mazzalupetto (Romanatura)	M.N.	D.P.G.R. n. 54 del 28.01.00	In corso di redazione								
Secche di Tor Paterno (Romanatura)	R.M.	Decreto Min. Ambiente 29.11.2000									
Tenuta dei Massimi (Romanatura)	R.R.	L.R. 29/97 art. 44		Delib.C.D. n. 8 del 08/04/2002	13/12/02	Delib.C.D. n. 26 del 28/03/2003	05/08/03	Istruttoria terminata	In corso: invio del Piano ai Comitati congiunti per parere		SI
Tenuta di Acquafredda (Romanatura)	R.R.	L.R. 29/97 art. 44		Delib.C.D.n. 15 del 03/03/2003	23/04/04			L'Ente deve controdedurre le osservazioni			SI

DENOMINAZIONE AREA PROTETTA (ENTE GESTORE) ¹⁴	TIPO ¹⁵	LEGGE ISTITUTIVA	REGOLAMENTO	1° ADOZIONE (ENTE GESTORE)	PUBBLICAZIONE (OSSERVAZIONI)	ADOZIONE CON CONTRODEDUZIONI (ENTE GESTORE)	TRASMISSIONE ALLA REGIONE	STATO DI ATTUAZIONE	APPROVAZ. PIANO	PUBBLICAZIONE	PROPOSTA AREE CONTIGUE
Tenuta presidenziale di Castelporziano (Presidenza della Repubblica)	R.S.	D.P.R. 136/N del 5.5.99 e D.M. del 12.5.99									
Tor Caldara (Comune di Anzio)	R.R.	L.R. n. 50 del 26.08.88									
Valle dei Casali (Romanatura)	R.R.	L.R. 29/97		Delib.C.D. n. 23 del 1/07/2002	28/03/03	Delib.C.D. n.5 del 16/02/04	30/09/04	Istruttoria in corso			SI
Valle del Treja (Consorzio di Comuni : Mazzano Romano - RM e Calcata -VT)	P.R.	L.R. n. 43 del 22.09.82						Istruttoria in corso			SI
Valle dell'Aniene (Romanatura)	R.R.	L.R. 29/97		Delib:C.D. n.21 del 24/03/2003	15/06/04			L'Ente deve controdedurre le osservazioni			SI
Valle delle Cannuccete (Comune di Castel S. Pietro)	M.N.	D.P.G.R. n. 2062 del 13.11.95	In corso di redazione								
Veio (Ente Parco Regionale)	P.R.	L.R. 29/97 art. 44						In corso di redazione			
Villa Borghese di Nettuno (Provincia di Roma)	R.R.	L.R. 29/97		In corso di adozione da parte C.P.							