

3.4. Aree protette

(a cura dell'Ufficio Verde Pubblico e Aree Protette - Comune di Fano)

Zone di protezione realizzate

R

- **Aree floristiche protette**

1. Litorale di Baia del Re

Inizio della tutela: 1980 circa.

Area (come da perimetrazione del Decreto del P.G.R. n. 73 del 24-3-1997): 14 ha circa.

Legge istitutiva: L. Reg. Marche n. 52 del 30-12-1974.

Oggetto della tutela: "piante appartenenti a specie che vi crescono spontaneamente" (art. 7 L. Reg. 52/74).

Problemi: aumento dell'utilizzo balneare, rifiuti.

Efficacia della tutela: discreta.

Planimetria: vedi figura 3.4.

Note: inclusa nella ZPS "Colle San Bartolo e litorale pesarese" e classificata anche come pSIC.

2. Bosco di Montevecchio

Inizio della tutela: 1980 circa.

Area (indicata in Ass. Urbanistica e Ambiente , 1992): 4,2 ha.

Legge istitutiva: L. Reg. Marche n.52 del 30-12-1974.

Oggetto della tutela: "piante appartenenti a specie che vi crescono spontaneamente" (art. 7 L. Reg. 52/74).

Problemi: eccessiva frequentazione antropica, rifiuti.

Efficacia della tutela: discreta.

Planimetria: vedi figura 3.4.

3. Bosco di Severini

Inizio della tutela: 1980 circa.

Area (indicata in Ass. Urbanistica e Ambiente , 1992): 3,8 ha.

Legge istitutiva: L. Reg. Marche n.52 del 30-12-1974.

Oggetto della tutela: "piante appartenenti a specie che vi crescono spontaneamente" (art. 7 L. Reg. 52/74).

Problemi: non presenti o non rilevabili, essendo l'area recintata.

Efficacia della tutela: discreta o buona.

Planimetria: vedi figura 3.4.

Fig. 3.4. Mappatura delle aree floristiche protette.
Su base cartografica di proprietà della Regione Marche – uff. Cartografia e Informazioni Territoriali

- Oasi Faunistiche

- 1. Stagno Urbani**

Inizio della tutela: 1997.

Area: 116 ha circa.

Legge istitutiva: L. Reg. n. 7 del 5-1-1995.

Oggetto della tutela: mammiferi e uccelli selvatici, esclusi “talpe, ratti, topi propriamente detti e arvicole” (art. 2 L. n. 57 del 11-2-1992).

Problemi: alterazione degli habitat, episodi limitati di caccia abusiva.

Efficacia della tutela: buona.

Note: inclusa nella ZPS “Fiume Metauro da Piano di Zucca alla foce” e nel pSIC omonimo; in parte Laboratorio di ecologia all’aperto Stagno Urbani.

Planimetria: vedi figura 3.5.

Fig. 3.5. Mappatura Oasi Stagno Urbani.

Su base cartografica di proprietà della Regione Marche – uff. Cartografia e Informazioni Territoriali

- Zone Di Protezione Speciale (Zps)

- 1. Litorale di Baia del Re**

Inizio della tutela: 2003

Area: 11 ha.

Legge istitutiva: Direttiva 79/409/CEE del 2-4-1979.

Oggetto della tutela: uccelli elencati nella scheda della ZPS.

Problemi: aumento dell'utilizzo balneare, rifiuti.

Efficacia della tutela: non ancora valutabile.

Planimetria: da scheda del pSIC. (vedi figura 3.4.).

Note: fa parte della più ampia ZPS "Colle San Bartolo e litorale pesarese" ed è anche classificata come Area di tutela floristica e come pSIC.

- 2. Fiume Metauro da Piano di Zucca alla foce**

Inizio della tutela: 2003

Area: 764 ha (indicata nella scheda del pSIC).

Legge istitutiva: Direttiva 79/409/CEE del 02-04-1979.

Oggetto della tutela: uccelli elencati nella scheda della ZPS.

Problemi: alterazione degli habitat, caccia aperta in parte della zona.

Efficacia della tutela: non ancora valutabile.

Planimetria: da scheda della ZPS e del pSIC (vedi figura 3.6.).

Note: classificata anche come pSIC; include l'Oasi faunistica Stagno Urbani e il Laboratorio di ecologia all'aperto Stagno Urbani.

- Zone Soggette Ad Altre Forme Di Tutela

- 1. Litorale di Metaurilia**

Inizio della tutela: 1996.

Area: 3 ha circa (sommando i due tratti indicati nel Piano Spiagge del Comune di Fano).

Legge istitutiva: Variante del Piano Quadro per la sistemazione delle spiagge a Sud del F. Metauro (Delibera del Comune di Fano n. 130 del 12-6-1996) e Piano Particolareggiato delle Spiagge del gennaio 2000, con aggiornamento febbraio 2001, che perimetrano due "zone di interesse botanico-vegetazionale".

Oggetto della tutela: vegetazione spontanea della spiaggia.

Problemi: spianamenti dovuti all'utilizzo balneare, rifiuti.

Efficacia: scarsa o nulla.

Planimetria: Piano Particolareggiato delle Spiagge.

- 2. Laboratorio di Ecologia all'Aperto Stagno Urbani**

Inizio della tutela: 1991 (come Variante di P.R.G. del Comune di Fano, "Zona a verde F1 per il Laboratorio di Ecologia", Delibera del P.G.R. n. 6679 del 16-12-1991); 1992 (come Piano di Lottizzazione, Delibera del Consiglio Comunale di Fano n. 293 del 26-10-1992); 1993 (come "fondo chiuso").

Area: 6 ha circa.

Leggi inerenti la tutela: come "Zona a verde F1 per il Laboratorio di Ecologia" Legge Urbanistica 1150/40; come "fondo chiuso" L. Reg. Marche n. 7 del 5-1-1995, art. 21.

Destinazione d'uso dell'area: conservazione e valorizzazione dell'ambiente umido (P.R.G. del Comune di Fano).

Oggetto della tutela: la fauna omeoterma compresa all'interno di un "fondo chiuso".

Problemi: assenti.

Efficacia: buona.

Note: incluso nella ZPS, nel pSIC "Fiume Metauro da Piano di Zucca alla foce" e nell'Oasi faunistica Stagno Urbani.

Aree proposte o in via di realizzazione

- Siti di importanza comunitaria proposti (psic)

1. **Litorale della Baia del Re (codice sito IT5310007)**

Area: 9,6 ha.

Legge istitutiva: Direttiva Habitat 2/43/CEE

Oggetto della tutela: ambiente, flora e fauna.

Planimetria: allegata alla scheda del pSIC.

2. **Fiume Metauro da Piano di Zucca alla foce (codice sito IT5310022)**

Area: 764 ha.

Legge istitutiva: Direttiva Habitat 2/43/CEE

Oggetto della tutela: ambiente, flora e fauna indicati nella scheda allegato 9.

Planimetria: vedi figura 3.6..

Note: già riconosciuta come ZPS; include l'Oasi faunistica Stagno Urbani e il Laboratorio di ecologia all'aperto Stagno Urbani.

3. **Corso dell'Arzilla (codice sito IT5310008)**

Area: 227 ha.

Legge istitutiva: Direttiva Habitat 2/43/CEE

Oggetto della tutela: ambiente, flora e fauna indicati nella scheda

Planimetria: allegata alla scheda del pSIC (vedi figura 3.6.).

- riserve naturali regionali

1. **Foce del Metauro**

Area: non ancora definita.

Data della proposta: 2001 (Programma triennale regionale aree protette 2001/2003).

Legge istitutiva: L. Reg. Marche n. 15 del 28-4-1994.

Oggetto della tutela: ambiente naturale, flora e fauna.

Note: la zona dovrà essere individuata nell'area già riconosciuta come ZPS e inserita tra i pSIC; includerà probabilmente l'Oasi faunistica Stagno Urbani e il Laboratorio di ecologia all'aperto Stagno Urbani.

Nominativo	Tipologia di protezione	Estensione (Ha)
Litorale di Baia del Re	Area floristica	14
Bosco di Montevecchio	Area floristica	4.2
Bosco di Severini	Area floristica	3.8
Stagno Urbani	Oasi Faunistica	116
Litorale di Baia del Re	Zona Di Protezione Speciale (Zps)	
Fiume Metauro da Piano di Zucca alla foce	Zona Di Protezione Speciale (Zps)	
Litorale di Metaurilia	Zone di interesse botanico-vegetazionale (delibera comunale)	3 circa
Laboratorio di Ecologia all'Aperto Stagno Urbani		6 circa

Figura 3.6. Siti di Importanza Comunitaria (pSIC)

Figura 3.7. Laboratorio di ecologia all'aperto "Stagno Urbani"