

Programma Rete Natura 2000

Misure di Tutela e di Conservazione


ALLEGATI
A, B, C, D

ALLEGATO A

MISURE DI TUTELA E CONSERVAZIONE GENERALI DEI SITI DELLA RETE NATURA 2000 DI BASILICATA

L'elenco dei siti riportato nell'allegato 1 della D.G.R. 951/2012 è integrato dai seguenti Siti comunitari ricadenti in Rete Natura 2000

Area Territoriale Omogenea 4

DENOMINAZIONE	CODICE
Lago Pantano di Pignola	IT9210142
Lago La Rotonda	IT9210141
Lago S. Giuliano e Timmari	IT9220144

Area Territoriale Omogenea 10

DENOMINAZIONE	CODICE
Foresta di Gallipoli-Cognato	IT9220130
Bosco di Montepiano	IT9220030
Dolomiti di Pietrapertosa	IT9210105

Area Territoriale Omogenea 11

DENOMINAZIONE	CODICE
Gravine di Matera	IT9220135

Le Misure Generali riportate nell'allegato 1 della D.G.R. 951/2012 sono integrate dalle misure allegare al presente allegato A e sono organizzate come segue:

La prima colonna presenta le misure di tutela e conservazione ripartite per tematiche.

La seconda colonna elenca gli habitat comunitari, interessati che presentano un codice a quattro cifre (Es. 9210*) secondo la nomenclatura europea. I codici con un asterisco sono "prioritari".

La terza colonna presenta la tipologia di misura.

La quarta colonna indica un'azione di monitoraggio.

- TUTELA (TUT.)
- CONSERVAZIONE (CONS.)
- REGOLAMENTARI (REG.)
- GESTIONE (GEST.)
- INTEGRAZIONE (INT.)

MISURE DI TUTELA E CONSERVAZIONE DEI SITI RETE NATURA 2000 GENERALI REGIONALI	HABITAT	CODICE TIPOLOGIA	MONITORAGGIO
ATTIVITA' ANTROPICHE ED IMPATTI			
Obbligo dell'utilizzo di pratiche, di messa in sicurezza dei pendii franosi e della ripulitura dei margini stradali, che tenga conto delle popolazioni di specie vegetali rare presenti e che si basi su metodologie ecocompatibili e a basso impatto (es. utilizzo di reti metalliche piuttosto che interventi che prevedano la rimozione della vegetazione spontanea).	8210,8310	CONS	
Rafforzamento di strategie di lotta, prevenzione degli incendi boschivi utilizzando anche sistemi innovativi di vigilanza dedicati alla tutela di habitat e specie presenti nei Siti Natura 2000 e per un'area buffer di 3Km.	TUTTI	CONS	
Censimento/ eventuale realizzazione di laghetti collinari e montani e "punti acqua" finalizzati alla creazione di una rete di controllo degli incendi.		CONS	
In presenza di impianti eolici entro una buffer di 3 Km dal confine dei siti, estensione del monitoraggio periodico su avifauna e chiropteri previsto dalle Direttive (Habitat e Uccelli).			X
Mitigazione dell'impatto della rete elettrica aerea mediante l'isolamento del conduttore elettrico (utilizzo di guaine e materiali isolanti) e la segnalazione dei cavi (apposizione di boe e spirali colorate).			
Monitoraggio permanente habitat ambienti umidi ed eventualmente habitat strettamente correlati ad essi (estensione massima e relative oscillazioni e/o contrazioni stagionali; grado di compattezza e consistenza; relative perimetrazioni ecc.)	3150, 3280, 3290; 6420		X
Inserimento negli strumenti urbanistici comunali, provinciali e regionali accorgimenti e prescrizioni per la realizzazione di insediamenti civili, produttivi, agricoli e zootecnici, in grado di minimizzare gli impatti derivanti dalla ubicazione e dalla realizzazione delle opere stesse.	TUTTI	REG	
Istituzione Osservatorio Regionale per la Biodiversità, e per la Sostenibilità Ambientale	TUTTI		X
Istituzione sportello per le imprese che intendono attivare processi di Green Economy, al fine di inserire la risorsa di biodiversità in processi economici e di impresa		INT	
FAUNA			
Aggiornamento piano ittico e carta ittica regionale tra le misure generali selecontrollo rispetto alle specie aliene previa formazione ed abilitazione, divieto immissione specie aliene.		REG	
Realizzazione di passaggi e dispositivi tecnici finalizzati all'attraversamento delle infrastrutture da parte della fauna selvatica		CONS	
FLORA E VEGETAZIONE			
Ripristino e/o realizzazione di elementi di continuità ecologica, finalizzati alla riduzione della frammentazione degli habitat	TUTTI	CONS	
PASCOLO AGRICOLTURA			
Incentivare l'eliminazione delle recinzioni a rete esistenti e/o la sostituzione con recinzioni a filo, al fine di eliminare le barriere per la fauna	6210,6220,5330,6510,6430,1430,3250,91AA,91M0,92A0,92D0,9340	INT	
Controllo pascolo brado di suini per evitare problemi di ibridazione con Sus scrofa	6210,6220,5330,6510,6430,1430,3250,91AA,91M0,92A0,92D0,9340	REG	
Censimento, recupero di cultivar e razze autoctone nelle aree rurali		INT	X
FRUIZIONE			
Individuazione ed istituzione di geositi		REG	
Censimento e recupero tradizioni culturali, artigianali, enogastronomiche		INT	X

ALLEGATO B

MISURE DI TUTELA E CONSERVAZIONE SITO-SPECIFICHE AGGREGATE PER TEMATICA

Le Misure sito-specifiche aggregate per tematica riportate nell'allegato 2 della D.G.R. 951/2012 sono integrate con le misure allegate al presente Allegato B e sono organizzate come segue:

Le tematiche di aggregazione sono le seguenti: Fauna, Foreste, Flora e Vegetazione, Pascolo e Agricoltura Acque Interne, Impatti ed Attività, Sensibilizzazione e Fruizione.

La prima colonna riporta il codice SIC, composto di 9 caratteri di cui i primi due corrispondono al codice ISO dello stato membro e due successivi identificano la Regione Basilicata.

La seconda colonna riporta la Denominazione del SIC.

La terza colonna riporta il Codice Completo di Misura che si riferisce alla tipologia di misura e al numero della misura (TUT 1,2,n...) contenuta nel Report scientifico sito-specifico in base al quale tali misure sono state descritte elencate, classificate e valutate in funzione degli obiettivi:

- TUTELA (TUT. 1,2,3, n.)
- CONSERVAZIONE (CONS. 1, 2, 3, n.)
- REGOLAMENTARI (REG. 1,2, n.)
- GESTIONE (GEST.1, 2, n.)
- INTEGRAZIONE (INT.1, 2, n.).

Per alcune misure è stata ipotizzata una nuova classificazione più pertinente che sostituisce la prima (ad esempio GEST (ex TUT) la vecchia dicitura tra parentesi è stata conservata per facilitare l'identificazione della misura nel Report scientifico sito-specifico disponibile sul sito web: www.Natura2000.Basilicata.it.

La quarta colonna presenta la descrizione delle misure di tutela e conservazione.

La quinta colonna elenca gli habitat.

Dalla sesta colonna alla undicesima colonna sono indicati i target di animali e piante interessati dalla misura.

La dodicesima colonna evidenzia se si tratta di un intervento attivo.

La tredicesima colonna se si tratta di regolamentazione.

La quattordicesima colonna se si tratta di incentivazioni.

La quindicesima colonna se si tratta di monitoraggio/ricerca.

La sedicesima colonna se si tratta di un intervento di educazione.

Misure di tutela e conservazione sito specifiche: fauna

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Anfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9210142	lago pantano di pignola	CONS. 6	Individuazione e conservazione delle piante con cavità ed altre caratteristiche adatte alla nidificazione		X	X	X		X					X	
IT9210142	lago pantano di pignola	CONS. 7	Verifica di fattibilità per un eventuale ripopolamento faunistico non a scopo venatorio		X	X	X	X			X		X		
IT9210142	lago pantano di pignola	REG. 2	Modificazioni ed aggiornamenti all'attuale regolamentazione della pesca					X							
IT9210142	lago pantano di pignola	REG. 4	Regolamentazione del controllo della vegetazione della rete idraulica artificiale, con particolari precauzioni durante il periodo riproduttivo dell'avifauna	3150, 3280, 3290; 6420		X	X			X	X	X			
IT9210142	lago pantano di pignola	REG. 5	Regolamentazione del controllo zanzare privilegiando metodi di lotta biologica	3150, 3280, 3290; 6420		X	X		X		X	X			
IT9210141	Lago La Rotonda	CONS. 5	Individuazione e conservazione delle piante con cavità ed altre caratteristiche adatte alla nidificazione		X	X	X		X					X	
IT9210141	Lago La Rotonda	CONS. 6	Verifica di fattibilità per un eventuale ripopolamento faunistico non a scopo venatorio		X	X	X	X			X		X		
IT9210141	Lago La Rotonda	REG. 2	Modificazioni ed aggiornamenti all'attuale regolamentazione della pesca					X							
IT9210141	Lago La Rotonda	REG. 4	Regolamentazione del controllo della vegetazione della rete idraulica artificiale, con particolari precauzioni durante il periodo riproduttivo dell'avifauna	3150, 3280, 3290; 6420		X	X								

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Anfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9210141	Lago La Rotonda	REG. 5	Regolamentazione del controllo zanzare privilegiando metodi di lotta biologica	3150, 3280, 3290; 6420		X	X		X		X	X			
IT9220144	lago san giuliano e timmari	CONS. 7	Individuazione e conservazione delle piante con cavità ed altre caratteristiche adatte alla nidificazione	9340	X	X							X		
IT9220144	lago san giuliano e timmari	CONS. 8	Ripristino/creazione di ambienti umidi atti alla riproduzione delle specie di anfibi e uccelli.			X	X								
IT9220144	lago san giuliano e timmari	REG. 2	Modificazioni ed aggiornamenti all'attuale regolamentazione della pesca					X							
IT9220144	lago san giuliano e timmari	REG. 4	Regolamentazione del controllo della vegetazione della rete idraulica artificiale, con particolari precauzioni durante il periodo riproduttivo dell'avifauna	3150, 3280, 3290; 6420		X	X								
IT9220144	lago san giuliano e timmari	REG. 5	Regolamentazione del controllo zanzare privilegiando metodi di lotta biologica	3150, 3280, 3290; 6420		X	X		X		X	X			
IT9220130	Foresta Gallipoli-Cognato	GEST7	Favorire la dismissione ed eliminazione delle recinzioni a rete esistenti nell'area sostituendole con recinzioni a filo, al fine di eliminare le barriere per la fauna.		X								X		
IT9220130	Foresta Gallipoli-Cognato	REG 2	Includere l'area SIC nel perimetro del Parco mediante una proposta di ripermetrazione in funzione degli studi e la proposta di ripermetrazione effettuata con il Programma Rete Natura 2000		X	X	X	X	X			X			
IT92210105	Dolomiti di Pietrapertosa	GEST7	Favorire la dismissione ed eliminazione delle recinzioni a rete esistenti nell'area sostituendole con recinzioni a filo, al fine da eliminare le barriere per la fauna.		X								X		

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Anfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT92210105	Dolomiti di Pietrapertosa	REG 1	Includere l'area SIC nel perimetro del Parco mediante una proposta di ripermetrazione		X	X	X	X	X			X			
IT92210105	Dolomiti di Pietrapertosa	REG 8	Divieto di messa in funzione della struttura "Volo dell'angelo nel periodo compreso tra il 1 Febbraio e il 31 Maggio. Periodo corrispondente all'attività riproduttiva delle specie più a rischio (Falco pellegrino e Cicogna nera)			X					X	X			
IT92210105	Dolomiti di Pietrapertosa	REG 10	Divieto di condurre attività che prevedano l'utilizzo di parapendio o altri mezzi simili dal 1 febbraio al 30 giugno e regolamentazione degli accessi.			X						X			
IT9220135	Gravine di Matera	TUT 9	Utilizzo di appositi sistemi (inferriate, sbarre, ecc) per la tutela di cavità-rifugio di Chiroterri.	8310	X										
IT9220135	Gravine di Matera	GEST 6	Azione di ripristino mediante tecniche di ingegneria naturalistica. Rispristino e gestione di area umida, creazione di pozze, gestione e ripristino della vegetazione ripariale	3150, 3280, 3290; 6420	X		X			X					

Misure di tutela e conservazione sito specifiche: foreste

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Amfibi/Rettili	Pesci	Invertebrati	Plante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9220130	Foresta di Gallipoli-Cognato	CONS 3	Adeguamento dei piani di taglio previsti nel Piano di Assestamento Forestale sulla base dei risultati del monitoraggio di specie nemorali caratteristiche. A tutela dell'avifauna nidificante dovranno essere sospese le attività di taglio dal 1 Febbraio al 30 Giugno. Sulla base dei risultati del monitoraggio potranno essere proposte altre limitazioni nella tempistica e nelle modalità degli interventi	9180*,91AA,91M0,91B0,92A0,9340	X	X	X			X		X			
IT9220130	Foresta di Gallipoli-Cognato	CONS 7	Monitoraggio della componente erbacea del bosco in rapporto all'intensità di pascolo	9180*,91AA,91M0,91B0,92A0,9340						X				X	
IT9220130	Foresta di Gallipoli-Cognato	REG 7	Sono vietate in tutto il SIC le pratiche di rimozione della lettiera. Regolamentazione della raccolta della legna a terra	91M0, 91AA*, 9180*	X	X	X					X			X
IT9220130	Foresta di Gallipoli-Cognato	REG 1	Attenta regolamentazione delle attività di gestione forestale e delle attività zootecniche all'interno delle aree di pregio individuate nella cartografia	91M0, 9180*	X	X	X			X		X			
IT9220030	Bosco di Montepiano	CONS 6	Monitoraggio della componente erbacea del bosco in rapporto all'intensità di pascolo	9180*,91M0						X				X	
IT92210105	Dolomiti di Pietrapertosa	GEST12	Interventi di dirado sulle ceppaie di ceduo di Ostrya carpinifolia e regolazione dello strato arbustivo.	9180*,91AA*,91M0	X					X	X				
IT92210105	Dolomiti di Pietrapertosa	CONS 3	Adeguamento dei piani di taglio previsti nel Piano di Assestamento Forestale a tutela dell'avifauna nidificante e delle specie nemorali caratteristiche: sospensione delle attività di taglio dal 1 Febbraio al 30 Giugno. Sulla base dei risultati del monitoraggio potranno essere proposte altre limitazioni nella tempistica e nelle modalità degli interventi.	9180*,91AA*,91M0	X	X	X			X		X			

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Antiferi/Rettili	Pesci	Invertebrati	Plante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9220135	Gravine di Matera	TUT 5	Manutenzione e creazione di opportune fasce antincendio in corrispondenza delle aree a maggior rischio ed in particolare in prossimità dei popolamenti forestali residui a leccio e fragno. Eventuale creazione (o manutenzione) della viabilità a fini antincendio, realizzazione (o miglioramento) di invasi idrici, allestimento di punti di osservazione/avvistamento. Mappatura delle aree di particolare interesse per la fauna e dei siti di particolare interesse floristico (popolamenti residui di fragno e leccio)	9250, 9340, 92A0	X	X				X	X			X	

Misure di tutela e conservazione sito specifiche: flora e vegetazione

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Antifi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9210142	Lago Pantano di Pignola	TUT. 2	Monitoraggio permanente habitat ambienti umidi ed eventualmente habitat strettamente correlati ad essi (estensione massima e relative oscillazioni e/o contrazioni stagionali; grado di compattezza e consistenza; relative perimetrazioni ecc.)	3150, 3280, 3290; 6420										X	
IT9210142	lago pantano di pignola	TUT. 6	Censimento e monitoraggio specie della flora algale ed eventualmente Briofite	3150, 3280, 3290; 6420						X				X	
IT9210142	lago pantano di pignola	CONS. 3	Ripristino e/o mantenimento della vegetazione sommersa, natante ed emersa e di aspetti tendenzialmente naturali dei terreni circostanti l'area umida	3150, 3280, 3290; 6420		X	X		X		X				
IT9210141	lago la rotonda	TUT. 3	Monitoraggio permanente habitat ambienti umidi ed eventualmente habitat strettamente correlati ad essi (estensione massima e relative oscillazioni e/o contrazioni stagionali; grado di compattezza e consistenza; relative perimetrazioni ecc.)	3150, 3280, 3290; 6420										X	
IT9210141	lago la rotonda	TUT. 7	Censimento e monitoraggio specie della flora algale ed eventualmente Briofite	3150, 3280, 3290; 6420						X				X	
IT9210141	lago la rotonda	CONS. 2	Ripristino e/o mantenimento della vegetazione sommersa, natante ed emersa e di aspetti tendenzialmente naturali dei terreni circostanti l'area umida	3150, 3280, 3290; 6420		X	X		X		X				
IT9220144	lago san giuliano e timmari	TUT. 2	Monitoraggio permanente habitat ambienti umidi (estensione massima e relative oscillazioni e/o contrazioni stagionali; grado di compattezza e consistenza; relative perimetrazioni)	3150, 3280, 3290; 6420										X	
IT9220144	lago san giuliano e timmari	TUT. 11	Censimento e monitoraggio specie della flora algale ed eventualmente Briofite	3150, 3280, 3290; 6420						X				X	
IT9220144	lago san giuliano e timmari	CONS. 3	Ripristino e/o mantenimento della vegetazione sommersa, natante ed emersa e di aspetti tendenzialmente naturali dei terreni circostanti l'area umida	3150, 3280, 3290; 6420		X	X		X		X				

Misure di tutela e conservazione sito specifiche: pascolo e agricoltura

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Anfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9210141	Lago La Rotonda	TUT. 11	Controllo periodico dell'inquinamento del suolo nei periodi di assenza di acqua per l'individuazione di fonti inquinanti derivate da attività agricole e zootecniche	TUTTI			X							X	
IT9210141	Lago La Rotonda	TUT. 18	Turnazione delle superfici pascolate nel SIC con carichi che non dovrebbero eccedere 0,10-0,15 UBA/ha/anno in relazione agli habitat e al loro stato di conservazione	3280,9210						X		X			
IT9220144	Lago San Giuliano e Timmari	TUT. 22	Turnazione delle superfici pascolate nel SIC con carichi che non dovrebbero eccedere 0,10-0,15 UBA/ha/anno in relazione agli habitat e al loro stato di conservazione, prevedendo anche la rotazione dei punti di abbeverata.	6220*,3150,3170,3280,5330,9340		X	X		X	X		X			
IT9220130	Foresta di Gallipoli-Cognato	TUT 6	Turnazione e limitazione del carico massimo da 0,15 a 0,25 UBA/ha/anno in relazione agli habitat e al loro stato di conservazione.	91M0, 9180, 91AA*, 91B0, 92A0, 9340		X	X		X	X		X			
IT9220130	Foresta di Gallipoli-Cognato	CONS 9	Recinzione parziale di alcune pozze per limitare/direzionare l'accesso del pascolo e il conseguente calpestio, favorendo la rinaturazione parziale delle rive	3150			X			X	X				
IT9220030	Bosco di Montepiano	TUT 5	Turnazione del pascolo prevedendo carichi massimi compresi fra 0,15 e 0,25 UBA/ha/anno in relazione agli habitat e al loro stato di conservazione.	91M0, 9180		X	X		X	X		X			
IT92210105	Dolomiti di Pietrapertosa	TUT 6	Promuovere la rotazione delle aree di pascolo prevedendo un carico di bestiame di 0,10-0,25 UBA/ha/anno in bosco in relazione agli habitat e al loro stato di conservazione	91M0, 9180, 91AA*, 6220, 6210, 62A0		X	X		X	X		X			

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Antibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT92210105	Dolomiti di Pietrapertosa	CONS 9	Recinzione parziale di alcune pozze nell'area di "Acquarra di sotto" per limitare/direzionare l'accesso del pascolo e il conseguente calpestio, favorendo la rinaturazione parziale delle rive	3150			X			X	X				
IT9220135	Gravine di Matera	TUT.1	Turnare il pascolo prevedendo un carico massimo compreso fra 0,15 e 0,20 UBA/ha/anno in relazione agli habitat e al loro stato di conservazione.	6220*, 62A0		X	X		X	X		X			
IT9220135	Gravine di Matera	GEST.5	Analisi territoriale volta all'individuazione delle aree di raccolta di acqua in rapporto alle aziende zootecniche e alle aree prative frequentate dal bestiame. Rotazione dei punti di passaggio del bestiame in gravina.	TUTTI	X		X					X		X	

Misure di tutela e conservazione sito specifiche: acque interne

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Anfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9210141	Lago La Rotonda	TUT. 9	Monitoraggio spaziale e temporale del Lago, anche in relazione all'andamento pluviometrico annuale	TUTTI										X	
IT9210142	Lago Pantano di Pignola	CONS. 2	Conservazione e/o ripristino profilo irregolare dei contorni della zona umida e di isole e zone affioranti	3150							X				
IT9220144	Lago San Giuliano e Timmari	CONS. 2	Conservazione e/o ripristino profilo irregolare dei contorni della zona umida e di isole e zone affioranti	3150							X				
IT9220030	Bosco di Montepiano	GEST26	Regolamentazione degli interventi di trasformazione e di gestione del suolo e del soprassuolo previsti nella fascia di almeno 10 metri dalla sponda dei corsi d'acqua, comunque vietando la copertura dei corsi d'acqua che non sia imposta da ragioni di tutela della pubblica incolumità e la realizzazione di impianti di smaltimento dei rifiuti.	3150,92A0	X		X				X	X			
IT92210105	Dolomiti di Pietrapertosa	GEST22	Regolamentazione degli interventi di trasformazione e di gestione del suolo e del soprassuolo previsti nella fascia di almeno 10 metri dalla sponda dei corsi d'acqua, comunque vietando la copertura dei corsi d'acqua che non sia imposta da ragioni di tutela della pubblica incolumità e la realizzazione di impianti di smaltimento dei rifiuti.	3150,92A0	X		X				X	X			
IT9220135	Gravine di Matera	CONS.1	Promozione di azioni volte alla conservazione e alla progressiva ri-costituzione della vegetazione erbacea, arborea ed arbustiva tipica delle sponde della gravina. Analisi di fattibilità su possibili sistemazioni di argini di contenimento dei siti di particolare interesse faunistico.	92A0	X		X			X			X		

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Amfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9220136	Gravine di Matera	GEST. 6	Azione di ripristino mediante tecniche di ingegneria naturalistica. Rispristino e gestione di area umida, creazione di pozze, gestione e ripristino della vegetazione ripariale	92A0	X	X	X				X				
IT9220137	Gravine di Matera	TUT 6	Monitoraggio continuo chimico e biologico (IBE) del sistema idrografico Torrente Gravina e intensificazione delle azioni di controllo nel rispetto della normativa in materia di gestione degli impianti di depurazione.	92A0	X		X							X	

Misure di tutela e conservazione sito specifiche: impatti ed attività

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Anfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9210142	Lago Pantano di Pignola	TUT. 13	Verifica periodica della idoneità della recinzione perimetrale del sito e vigilanza accessi abusivi	TUTTI		X	X	X		X				X	
IT9210142	Lago Pantano di Pignola	TUT. 14	Controllo del calpestio nelle aree interne alla recinzione perimetrale del sito, sia pedonale, in bicicletta che dovuto a mezzi di servizio	6420		X	X					X			X
IT9210142	Lago Pantano di Pignola	TUT. 17	Adeguare la recinzione perimetrale del lago per impedire l'accesso di ovi-caprini e di cani	3280,624		X	X		X	X	X				
IT9210142	Lago Pantano di Pignola	CONS. 8	Integrazione contenitori per raccolta rifiuti (es. cestini, cassonetti medi e grandi ecc.) e verifica periodica di avvenuto smaltimento e di integrità ed idoneità dei contenitori	3150, 3280, 3290; 6420	X	X	X		X		X				X
IT9210142	Lago Pantano di Pignola	REG. 10	Regolamentazione attività sportive con particolare riferimento ai periodi di passo e di nidificazione dell'avifauna			X						X			X
IT9210141	Lago La Rotonda	TUT. 14	Controllo del calpestio nel SIC e nelle zone limitrofe, sia pedonale che dovuto a mezzi privati di vario genere (moto, auto, camion, mezzi da lavoro ecc.)												
IT9220144	Lago S. Giuliano e Timmari	TUT. 18	Vigilanza accessi abusivi	TUTTI	X	X	X	X	X	X		X			X
IT9220144	Lago S. Giuliano e Timmari	TUT. 19	Controllo del calpestio nelle aree interne al sito, sia pedonale, in bicicletta che dovuto a mezzi di servizio	3280; 5329,6220*,9340		X	X		X			X			X
IT9220144	Lago S. Giuliano e Timmari	CONS. 10	Integrazione contenitori per raccolta rifiuti (es. cestini, cassonetti medi e grandi ecc.) e verifica periodica di avvenuto smaltimento e di integrità ed idoneità dei contenitori	3150, 3170, 3280; 5330	X	X	X				X				X
IT9220130	Foresta di Gallipoli-Cognato	TUT 18	Monitoraggio permanente dei fenomeni di dissesto idrogeologico quiescenti rilevati nel SIC (habitat 9180*, 8210 e 91AA*) mediante misure inclinometriche e piezometriche in sondaggi appositamente eseguiti in loco	9180*, 8210, 91AA*										X	

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Anfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT92210105	Dolomiti di Pietrapertosa	CONS 12	Monitoraggio permanente dei fenomeni di dissesto idrogeologico quiescenti rilevati nel SIC (habitat 9180*, 8210 e 91AA*) mediante misure inclinometriche e piezometriche in sondaggi appositamente eseguiti in loco	9180*, 8210, 91AA*										X	
IT92210106	Dolomiti di Pietrapertosa	REG. 10	Regolamentazione attività che prevedano l'utilizzo di parapendio o altri mezzi simili	8310, 8210		X						X			X
IT9220135	Gravine di Matera	TUT. 7	Censimento delle aree di cava attualmente coltivate (e di quelle a cessata attività), classificazione sulla base del tempo di abbandono della coltivazione stessa. Intensificazione del controllo della normativa vigente in materia di tutela dall'inquinamento atmosferico ed acustico.											X	
IT9220135	Gravine di Matera	TUT. 11	Interventi di recupero statico e consolidamento della sponda sinistra della Gravina mediante disgaggi, ancoraggi, fissaggio di blocchi instabili, canalizzazioni idriche. Recupero statico di ipogei danneggiati e monitoraggio strumentale su zone a rischio di crollo	8310, 8210	X		X				X			X	
IT9220135	Gravine di Matera	TUT. 12	Recupero igienico-sanitario e statico di ipogei e antiche cave di tufo che costituiscono un tratto suggestivo del paesaggio finalizzato alla fruizione turistica.	8310, 8210	X		X				X			X	
IT9220135	Gravine di Matera	TUT. 12	Rimozione dei ricoveri, delle baracche e dei mezzi abbandonati.	TUTTI	X	X					X				X

Misure di tutela e conservazione sito specifiche: sensibilizzazione e fruizione

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Anfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9220130	Foresta Gallipoli-Cognato	GEST19	Promuovere azioni di sensibilizzazione ai fini di un rispetto puntuale della disciplina sugli scarichi idrici	3150	X	X	X	X							X
IT9220030	Bosco di Montepiano	GEST24	Promuovere azioni di sensibilizzazione ai fini di un rispetto puntuale della disciplina sugli scarichi idrici		X	X	X	X							X
IT92210105	Dolomiti di Pietrapertosa	GEST20	Promuovere azioni di sensibilizzazione ai fini di un rispetto puntuale della disciplina sugli scarichi idrici	3280	X	X	X	X							X
IT92210105	Dolomiti di Pietrapertosa	REG 9	Regolamentazione di arrampicata sportiva e di apertura di nuovi percorsi attrezzati o vie ferrate			X						X			X
IT92210105	Dolomiti di Pietrapertosa	TUT 1	Proposta di istituzione del geosito delle Dolomiti di Pietrapertosa									X	X		X
IT9210142	Lago Pantano di Pignola	GEST.4	Azioni informative relative alla conoscenza, tutela e salvaguardia ambientale dell'area, ed in generale delle zone umide, e relative all'uso corretto di tale bene									X	X		X
IT9210142	Lago Pantano di Pignola	CONS.8	Integrazione contenitori per raccolta rifiuti (es. cestini, cassonetti medi e grandi ecc.) e verifica periodica di avvenuto smaltimento e di integrità ed idoneità dei contenitori								X				X
IT9210142	Lago Pantano di Pignola	REG. 10	Regolamentazione attività sportive finalizzata alla corretta fruizione dell'area		X	X						X			
IT9210141	Lago La Rotonda	GEST 4	Azioni informative relative alla conoscenza, tutela e salvaguardia ambientale dell'area, ed in generale delle zone umide, e relative all'uso corretto di tale bene									X	X		X
IT9220144	Lago San Giuliano e Timmari	GEST. 4	Azioni informative relative alla conoscenza, tutela e salvaguardia ambientale dell'area, ed in generale delle zone umide, e relative all'uso corretto di tale bene									X	X		X

Codice sito	Nome sito	Codice completo Misura	MISURA	Habitat	Mammiferi	Uccelli	Anfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9220145	Lago San Giuliano e Timmari	REG. 10	Regolamentazione attività sportive finalizzata alla corretta fruizione dell'area		X	X						X			X

ALLEGATO C

MISURE DI CONTIGUITÀ SITO SPECIFICHE DELLA RETE NATURA 2000 DI BASILICATA

Le Misure di contiguità sito-specifiche riportate nell'allegato 3 della D.G.R. 951/2012 sono integrate con le misure allegate al presente Allegato C e sono organizzate come segue:

La prima colonna riporta il codice SIC, composto di 9 caratteri di cui i primi due corrispondono al codice ISO dello stato membro e due successivi identificano la Regione Basilicata.

La seconda colonna riporta la Denominazione del SIC

La terza colonna riporta il Codice Completo di Misura che si riferisce alla tipologia di misura e al numero della misura (TUT 1,2,n...) contenuta nel Report scientifico sito-specifico in base al quale tali misure sono state descritte elencate, classificate e valutate in funzione degli obiettivi:

- TUTELA (TUT. 1,2,3, n.)
- CONSERVAZIONE (CONS. 1, 2, 3, n.)
- REGOLAMENTARI (REG. 1,2, n.)
- GESTIONE (GEST.1, 2, n.)
- INTEGRAZIONE (INT.1, 2, n.)

La quarta colonna riporta la tematica di riferimento Fauna, Foreste, Flora e Vegetazione, Pascolo e Agricoltura Acque Interne, Impatti ed Attività,

La quinta colonna presenta la descrizione delle misure di tutela e conservazione

La sesta colonna elenca gli habitat

Dalla settima colonna alla dodicesima colonna sono indicati i target di animali e piante interessati dalla misura

La tredicesima colonna evidenzia se si tratta di un intervento attivo;

La quattordicesima colonna se si tratta di regolamentazione;

La quindicesima colonna se si tratta di incentivazioni;

La sedicesima colonna se si tratta di monitoraggio/ricerca;

La diciassettesima colonna se si tratta di un intervento di educazione;

Codice sito	Nome sito	Codice completo Misura	TEMATICA	MISURA DI CONTIGUITA'	Habitat	Mammiferi	Uccelli	Anfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9210142	Lago Pantano di Pignola	CONT. 1	Acque Interne	Monitoraggio e/o contenimento di fenomeni idrogeologici e geologici che possono avere influenza diretta o indiretta con l'assetto idrogeologico del sito	3150 3280 3290	X	X		X		X				X	
IT9210141	Lago La Rotonda	CONT. 1	Acque Interne	Monitoraggio e/o contenimento di fenomeni idrogeologici e geologici che possono avere influenza diretta o indiretta con l'assetto idrogeologico del sito	3140 3270 3170 3280	X	X		X		X				X	
IT9220144	Lago San Giuliano e Timmari	CONT. 1	Acque Interne	Monitoraggio e/o contenimento di fenomeni idrogeologici e geologici che possono avere influenza diretta o indiretta con l'assetto idrogeologico del sito	3150 3170 3280	X	X		X		X				X	
IT9210142	Lago Pantano di Pignola	CONT. 5	Pascolo e Agricoltura	Controllo del pascolo nelle aree contigue alla recinzione perimetrale del sito			X	X		X	X		X			X
IT9210141	Lago La Rotonda	CONT. 5	Pascolo e Agricoltura	Controllo del pascolo nelle aree contigue al sito			X	X		X	X		X			X
IT9220144	Lago San Giuliano e Timmari	CONT. 5	Pascolo e Agricoltura	Controllo del pascolo nelle aree contigue al sito			X	X		X	X		X			X
IT9220030	Bosco di Montepiano	CONT1	Pascolo e Agricoltura	Turnare il pascolo prevedendo un carico massimo di 0,15-0,20 UBA/ha/anno in relazione agli habitat e al loro stato di conservazione.			X	X		X	X		X			X
IT9210142	Lago Pantano di Pignola	CONT. 3	Fauna	Controllo e pianificazione randagismo nelle aree contigue al sito		X							X			X
IT9210141	Lago La Rotonda	CONT. 3	Fauna	Controllo e pianificazione randagismo nelle aree contigue al sito		X							X			X

Codice sito	Nome sito	Codice completo Misura	TEMATICA	MISURA DI CONTIGUITA'	Habitat	Mammiferi	Uccelli	Anfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9220144	Lago San Giuliano e Timmari	CONT. 3	Fauna	Controllo e pianificazione randagismo nelle aree contigue al sito		X							X			X
IT9210142	Lago Pantano di Pignola	CONT. 4	Fauna	Vigilanza e sorveglianza relativamente a situazioni di bracconaggio nelle aree contigue al sito		X	X									X
IT9210141	Lago La Rotonda	CONT. 4	Fauna	Vigilanza e sorveglianza relativamente a situazioni di bracconaggio nel sito e nelle aree circostanti		X	X									X
IT9220144	Lago San Giuliano e Timmari	CONT. 4	Fauna	Vigilanza e sorveglianza relativamente a situazioni di bracconaggio nelle aree contigue al sito		X	X									X
IT9210142	Lago Pantano di Pignola	CONT. 6	Fauna	Controllo e pianificazione situazioni di disturbo per la fauna (fonti sonore, fonti luminose, ostacoli di varia natura come elettrodotti, presenza antropica presso i principali siti di nidificazione durante la stagione riproduttiva) nelle aree contigue al sito.		X	X			X			X	X		X
IT9210141	Lago La Rotonda	CONT. 6	Fauna	Controllo e pianificazione situazioni di disturbo per la fauna (fonti sonore, fonti luminose, ostacoli di varia natura come elettrodotti ecc., presenza antropica presso i principali siti di nidificazione durante la stagione riproduttiva ecc.) nel sito e nelle aree circostanti		X	X			X			X	X		X
IT9220144	Lago San Giuliano e Timmari	CONT. 6	Fauna	Controllo e pianificazione situazioni di disturbo per la fauna (fonti sonore, fonti luminose, ostacoli di varia natura come elettrodotti, presenza antropica presso i principali siti di nidificazione durante la stagione riproduttiva) nelle aree contigue al sito.		X	X			X			X	X		X

Codice sito	Nome sito	Codice completo Misura	TEMATICA	MISURA DI CONTIGUITA'	Habitat	Mammiferi	Uccelli	Anfibi/Rettili	Pesci	Invertebrati	Piante	Intervento attivo	Regolamentazione	Incentivazione	Monitoraggio/Ricerca	Educazione
IT9210142	Lago Pantano di Pignola	CONT. 8	Fauna	Regolamentazione ed eventuale divieto di ripopolamenti faunistici a scopo venatorio in aree contigue al sito		X	X						X			X
IT9210141	Lago La Rotonda	CONT. 8	Fauna	Regolamentazione ed eventuale divieto di ripopolamenti faunistici a scopo venatorio in aree contigue al sito		X	X						X			X
IT9220144	Lago San Giuliano e Timmari	CONT. 8	Fauna	Regolamentazione ed eventuale divieto di ripopolamenti faunistici a scopo venatorio in aree contigue al sito		X	X						X			X
IT9220130	Foresta di Gallipoli-Cognato	CONT2	Impatti e Attività	Avvio di un piano di monitoraggio inerente l'impianto eolico di Campomaggiore			X								X	
IT92210105	Dolomiti di Pietrapertosa	CONT2	Impatti e Attività	Avvio di un piano di monitoraggio inerente l'impianto eolico di Campomaggiore			X								X	
IT9220030	Bosco di Montepiano	CONS9	Flora e Vegetazione	Estendere il perimetro del Parco di Gallipoli-Cognato in modo da includere la porzione del SIC Bosco di Montepiano attualmente esterna al parco, ricadente nel comune di Cirigliano		X	X	X	X	X	X	X	X	X	X	X

ALLEGATO D

MISURE DI TUTELA E CONSERVAZIONE SITO SPECIFICHE DELLA RETE NATURA 2000 DI BASILICATA

Le misure di tutela e conservazione sito-specifiche riportate nell'allegato 4 della D.G.R. 951/2012 sono integrate con le misure allegate al presente Allegato D e sono organizzate per ATO (Aree Territoriali Omogenee). Ogni SITO viene identificato con il codice SIC, composto di 9 caratteri di cui i primi due corrispondono al codice ISO dello stato membro e due successivi identificano la Regione Basilicata con la Denominazione del SIC ed elencate le misure di tutela e conservazione sito-specifiche.

MISURE DI TUTELA E CONSERVAZIONE Sito-Specifiche

ATO 4

IT9210141 - Lago La Rotonda

Monitoraggio permanente habitat ambienti umidi ed eventualmente habitat strettamente correlati ad essi (estensione massima e relative oscillazioni e/o contrazioni stagionali; grado di compattezza e consistenza; relative perimetrazioni ecc.)

Censimento e monitoraggio specie della flora algale ed eventualmente Briofite

Monitoraggio spaziale e temporale del Lago, anche in relazione all'andamento pluviometrico annuale

Controllo periodico dell'inquinamento del suolo nei periodi di assenza di acqua per l'individuazione di fonti inquinanti derivate da attività agricole e zootecniche

Controllo del calpestio nel SIC e nelle zone limitrofe, sia pedonale che dovuto a mezzi privati di vario genere (moto, auto, camion, mezzi da lavoro ecc.)

Turnazione delle superfici pascolate nel SIC con carichi che non dovrebbero eccedere 0,10-0,15 UBA/ha/anno in relazione agli habitat e al loro stato di conservazione

Ripristino e/o mantenimento della vegetazione sommersa, natante ed emersa e di aspetti tendenzialmente naturali dei terreni circostanti l'area umida

Individuazione e conservazione delle piante con cavità ed altre caratteristiche adatte alla nidificazione

Aggiornamento piano ittico e carta ittica regionale tra le misure generali selecontrollo rispetto alle specie aliene previa formazione ed abilitazione, divieto immissione specie aliene

Regolamentazione del controllo zanzare privilegiando metodi di lotta biologica

IT9210142 - Lago Pantano di Pignola

Monitoraggio permanente habitat ambienti umidi ed eventualmente habitat strettamente correlati ad essi (estensione massima e relative oscillazioni e/o contrazioni stagionali; grado di compattezza e consistenza; relative perimetrazioni ecc.)

Censimento e monitoraggio specie della flora algale ed eventualmente Briofite

Verifica periodica della idoneità della recinzione perimetrale del sito e vigilanza accessi abusivi

Controllo del calpestio nelle aree interne alla recinzione perimetrale del sito, sia pedonale, in bicicletta che dovuto a mezzi di servizio

Adeguare la recinzione perimetrale del lago per impedire l'accesso di ovi-caprini e di cani

Conservazione e/o ripristino profilo irregolare dei contorni della zona umida e di isole e zone affioranti

Ripristino e/o mantenimento della vegetazione sommersa, natante ed emersa e di aspetti tendenzialmente naturali dei terreni circostanti l'area umida

Individuazione e conservazione delle piante con cavità ed altre caratteristiche adatte alla nidificazione

Verifica di fattibilità per un eventuale ripopolamento faunistico non a scopo venatorio

Integrazione contenitori per raccolta rifiuti (es. cestini, cassonetti medi e grandi ecc.) e verifica periodica di avvenuto smaltimento e di integrità ed idoneità dei contenitori

Regolamentazione del controllo della vegetazione della rete idraulica artificiale, con particolari precauzioni durante il periodo riproduttivo dell'avifauna
Regolamentazione del controllo zanzare privilegiando metodi di lotta biologica
Regolamentazione attività sportive
IT9220144 - Lago S. Giuliano e Timmari
Monitoraggio permanente habitat ambienti umidi (estensione massima e relative oscillazioni e/o contrazioni stagionali; grado di compattezza e consistenza; relative perimetrazioni)
Censimento e monitoraggio specie della flora algale ed eventualmente Briofite
Vigilanza accessi abusivi
Controllo del calpestio nelle aree interne al sito, sia pedonale, in bicicletta che dovuto a mezzi di servizio
Turnazione delle superfici pascolate nel SIC con carichi che non dovrebbero eccedere 0,10-0,15 UBA/ha/anno in relazione agli habitat e al loro stato di conservazione, prevedendo anche la rotazione dei punti di abbeverata.
Conservazione e/o ripristino profilo irregolare dei contorni della zona umida e di isole e zone affioranti
Ripristino e/o mantenimento della vegetazione sommersa, natante ed emersa e di aspetti tendenzialmente naturali dei terreni circostanti l'area umida
Individuazione e conservazione delle piante con cavità ed altre caratteristiche adatte alla nidificazione
Creazione di ambienti umidi accessori alla riproduzione delle specie di anfibi e uccelli.
Verifica di fattibilità per un eventuale ripopolamento faunistico non a scopo venatorio
Integrazione contenitori per raccolta rifiuti (es. cestini, cassonetti medi e grandi ecc.) e verifica periodica di avvenuto smaltimento e di integrità ed idoneità dei contenitori
Azioni informative relative alla conoscenza, tutela e salvaguardia ambientale dell'area, ed in generale delle zone umide, e relative all'uso corretto di tale bene da parte del singolo cittadino.
Regolamentazione del controllo della vegetazione della rete idraulica artificiale, con particolari precauzioni durante il periodo riproduttivo dell'avifauna
Regolamentazione del controllo zanzare privilegiando metodi di lotta biologica
Regolamentazione attività sportive
ATO 10
IT9220030 - Bosco di Montepiano
Turnazione del pascolo prevedendo carichi massimi compresi fra 0,15 e 0,25 UBA/ha/anno in relazione agli habitat e al loro stato di conservazione.
Monitoraggio della componente erbacea del bosco in rapporto all'intensità di pascolo
Promuovere azioni di sensibilizzazione ai fini di un rispetto puntuale della disciplina sugli scarichi idrici
Disciplinare e regolamentare gli interventi di trasformazione e di gestione del suolo e del soprassuolo previsti nella fascia di almeno 10 metri dalla sponda dei corsi d'acqua, comunque vietando la copertura dei corsi d'acqua che non sia imposta da ragioni di tutela della pubblica incolumità e la realizzazione di impianti di smaltimento dei rifiuti.

Includere l'area SIC nel perimetro del Parco mediante una proposta di ripermetrazione in funzione degli studi effettuati con il Programma Rete Natura 2000
Divieto in tutto il SIC di rimozione della lettiera. Regolamentazione della raccolta della legna a terra
IT9210105 - Dolomiti di Pietrapertosa
Perimetrazione di un bene ambientale di rilevante interesse geologico.
Promuovere la rotazione delle aree di pascolo prevedendo un carico di bestiame di 0,10-0,25 UBA/ha/anno in bosco in relazione agli habitat e al loro stato di conservazione
Monitoraggio permanente dei fenomeni di dissesto idrogeologico quiescenti rilevati nel SIC (habitat 9180*, 8210 e 91AA*) mediante misure inclinometriche e piezometriche in sondaggi appositamente eseguiti in loco
Adeguamento dei piani di taglio previsti nel Piano di Assestamento Forestale sulla base dei risultati del monitoraggio di specie nemorali caratteristiche. A tutela dell'avifauna nidificante dovranno essere sospese le attività di taglio dal 1 Febbraio al 30 Giugno. Sulla base dei risultati del monitoraggio potranno essere proposte altre limitazioni nella tempistica e nelle modalità degli interventi.
Recinzione parziale di alcune pozze nell'area di "Acquarra di sotto" per limitare/direzionare l'accesso del pascolo e il conseguente calpestio, favorendo la rinaturazione parziale delle rive
Incentivare la dismissione ed eliminazione delle recinzioni a rete esistenti nell'area sostituendole con recinzioni a filo, al fine da eliminare le barriere per la fauna.
Interventi di dirado sulle ceppaie di ceduo di <i>Ostrya carpinifolia</i> e regolazione dello strato arbustivo.
Promuovere azioni di sensibilizzazione ai fini di un rispetto puntuale della disciplina sugli scarichi idrici
Disciplinare e regolamentare gli interventi di trasformazione e di gestione del suolo e del soprassuolo previsti nella fascia di almeno 10 metri dalla sponda dei corsi d'acqua, comunque vietando la copertura dei corsi d'acqua che non sia imposta da ragioni di tutela della pubblica incolumità e la realizzazione di impianti di smaltimento dei rifiuti.
Includere l'area SIC nel perimetro del Parco mediante una proposta di ripermetrazione in funzione degli studi effettuati con il Programma Rete Natura 2000
Divieto di messa in funzione della struttura nel periodo compreso tra il 1 Febbraio e il 31 Maggio. Periodo corrispondente all'attività riproduttiva delle specie più a rischio (Falco pellegrino e Cicogna nera)
Regolamentazione arrampicata sportiva e di apertura di nuovi percorsi attrezzati o vie ferrate
Regolamentazione attività che prevedano l'utilizzo di parapendio o altri mezzi simili
IT9220130 - Foresta Gallipoli-Cognato
Turnazione e limitazione del carico massimo da 0,15 a 0,25 UBA/ha/anno in relazione agli habitat e al loro stato di conservazione.
Monitoraggio permanente dei fenomeni di dissesto idrogeologico quiescenti rilevati nel SIC (habitat 9180*, 8210 e 91AA*) mediante misure inclinometriche e piezometriche in sondaggi appositamente eseguiti in loco
Adeguamento dei piani di taglio previsti nel Piano di Assestamento Forestale sulla base dei risultati del monitoraggio di specie nemorali caratteristiche. A tutela dell'avifauna nidificante dovranno essere sospese le attività di taglio dal 1 Febbraio al 30 Giugno. Sulla base dei risultati del monitoraggio potranno essere proposte altre limitazioni nella tempistica e nelle modalità degli interventi
Monitoraggio della componente erbacea del bosco in rapporto all'intensità di pascolo

Recinzione parziale di alcune pozze per limitare/direzionare l'accesso del pascolo e il conseguente calpestio, favorendo la rinaturazione parziale delle rive

Incentivare la dismissione ed eliminazione delle recinzioni a rete esistenti nell'area sostituendole con recinzioni a filo, al fine da eliminare le barriere per la fauna.

Promuovere azioni di sensibilizzazione ai fini di un rispetto puntuale della disciplina sugli scarichi idrici

Includere l'area SIC nel perimetro del Parco mediante una proposta di ripermimetrazione in funzione degli studi effettuati con il Programma Rete Natura 2000

Attenta regolamentazione delle attività di gestione forestale e delle attività zootecniche all'interno delle aree di pregio individuate nella cartografia del report

Divieto in tutto il SIC di rimozione della lettiera. Regolamentazione della raccolta della legna a terra

ATO 11

IT9220135 - Gravine di Matera

Turnare il pascolo prevedendo un carico massimo compreso fra 0,15 e 0,20 UBA/ha/anno in relazione agli habitat e al loro stato di conservazione.

Manutenzione e creazione di opportune fasce antincendio in corrispondenza delle aree a maggior rischio ed in particolare in prossimità dei popolamenti forestali residui a leccio e fragno. Eventuale creazione (o manutenzione) della viabilità a fini antincendio, realizzazione (o miglioramento) di invasi idrici, allestimento di punti di osservazione/avvistamento. Mappatura delle aree di particolare interesse per la fauna e dei siti di particolare interesse floristico (popolamenti residuali di fragno e leccio)

Censimento delle aree di cava attualmente coltivate (e di quelle a cessata attività), classificazione sulla base del tempo di abbandono della coltivazione stessa. Intensificazione del controllo della normativa vigente in materia di tutela dall'inquinamento atmosferico ed acustico.

Interventi di recupero statico e consolidamento della sponda sinistra della Gravina mediante disgaggi, ancoraggi, fissaggio di blocchi instabili, canalizzazioni idriche. Recupero statico di ipogei danneggiati e monitoraggio strumentale su zone a rischio di crollo

Recupero igienico-sanitario e statico di ipogei e antiche cave di tufo che costituiscono un tratto suggestivo del paesaggio finalizzato alla fruizione turistica.

Rimozione dei ricoveri, delle baracche e dei mezzi abbandonati.

Promozione di azioni volte alla conservazione e alla progressiva ri-costituzione della vegetazione erbacea, arborea ed arbustiva tipica delle sponde della gravina. Analisi di fattibilità su possibili sistemazioni di argini di contenimento dei siti di particolare interesse faunistico.

Analisi territoriale volta all'individuazione delle aree di raccolta di acqua in rapporto alle aziende zootecniche e alle aree prative frequentate dal bestiame. Rotazione dei punti di passaggio del bestiame in gravina.

Azione di ripristino mediante tecniche di ingegneria naturalistica. Rispristino e gestione di area umida, creazione di pozze, gestione e ripristino della vegetazione ripariale.