REGIONE MARCHE - Giunta Regionale

P.F. Tutela delle risorse ambientali ed attività estrattive

in collaborazione con

Dipartimento per le Politiche Integrate di Sicurezza e per la Protezione Civile

P.F. Difesa del Suolo

Sezione A

APPENDICE

REGIONE MARCHE Giunta Regionale Servizio Ambiente e Paesaggio

Piano **T**utela **A**cque

Appendice sezione A

Pagina Elenco Figure, Tabelle e Relazioni contenute nell'Appendice PAI AdB Tronto Sintesi del Piano stralcio di Bacino per l'Assetto Idrogeologico dell'Autorità di Bacino del Tronto 2 Fig. 19-A.1.6.1 Percentuale di copertura di aree sottoposte a tutela naturalistica per bacino idrografico 4 5 Fig.25-A.2.1.2 La tipizzazione delle unità idrografiche rispetto ai caratteri dominanti dell'uso del suolo _CLC 2000 Fig.4-A.2.1.3 (A) Stima del carico organico potenziale nelle unità idrografiche: anno 2001 AbEq_civili, industriali, zootecnici 6 Fig.4-A.2.1.3 (B) Stima del carico organico potenziale nelle unità idrografiche: anno 2001 AbEq_civili, industriali, zootecnici 7 8 Fig.5-A.2.1.3 Gli abitanti equivalenti totali: distribuzione nelle unità idrografiche 9 Fig.6-A.2.1.3

Gli abitanti equivalenti totali - la densità territoriale nelle unità idrografiche

REGIONE MARCHE

Giunta Regionale Servizio Ambiente e Paesaggio

Appendice sezione A

PAI AdB Tronto - Sintesi del Piano stralcio di Bacino per l'Assetto Idrogeologico dell'Autorità di Bacino del Tronto

Il Piano Stralcio per l'Assetto Idrogeologico del fiume Tronto (PAI Tronto) è uno stralcio del Piano di Bacino di cui alla L. n. 183/89. L'approvazione da parte del Consiglio Regionale della Regione Marche è avvenuta con Deliberazione Amministrativa del Consiglio Regionale n. 81 del 29/01/2008. Le finalità generali del Piano sono stabilite dall' art. 3 della L. n. 183/89, con particolare riferimento ai contenuti di cui all'art. 17, comma 3, lettere b), c), d), f), l) m) e dell'art. 1, comma 1, della L. n. 267/98.

Il Piano stralcio ha come ambito territoriale di riferimento il bacino idrografico del f. Tronto. All'interno di questo ambito territoriale sono individuate le aree di pericolosità idraulica (Fascia di territorio esondabile) e di pericolosità per frane e valanghe (aree di versante in condizioni di dissesto).

Dal punto di vista normativo il PAI Tronto definisce, tra le altre:

- Il Piano per l'assetto dei versanti;
- Il Piano per l'assetto idraulico comprensivo delle fasce fluviali di tutela integrale;
- Aree demaniali.

Riguardo all'aspetto delle fasce di tutela integrali, l'art. 10 delle Norme di Attuazione stabilisce che, al fine di consentire la pianificazione dell'assetto fisico dei corsi d'acqua compatibile con la sicurezza idraulica, l'uso del suolo ai fini antropici e la salvaguardia delle componenti naturali ed ambientali, sono istituite fasce fluviali di tutela integrale misurate a partire dal piede esterno dell'argine o dalla sponda, in relazione alla classe del corso d'acqua ed al ruolo del bacino idrografico suddiviso nelle fasce appenninica, pedappenninica e subappenninica. I corsi d'acqua ricadenti nella Regione Marche, per le finalità di cui sopra, sono classificati come segue:

Classe 1: fiume Tonto

Classe 2: Torrenti e principali affluenti del fiume Tronto così suddivisi:

in sinistra idraulica:	in destra idraulica:
Rio di Capodacqua	Torrente Chiarino
Fosso di Pescara del Tronto - Cavatone	Rio Noce Andreana
Fosso della Camartina o della Pianella	Rio Garrafo
Fosso il Rigo	Fosso di Cervara
Rio di Novele	Torrente Castellano
Fosso di Tallacano	Fosso Grancaso
Fosso di Piandelloro	Fosso Terrapone
Rio Selva	Fosso Scodella
Torrente Fluvione	Torrente Marino
Torrente Chiaro	Fosso Acquasalata – Pincerite
Fosso Pecoraro	Fosso Coste di Nardo
Torrente Bretta	Fosso di Ancarano
Fosso Riccione	Fosso del Vescovo
Torrente Chifente	Fosso di Casa Monica
Fosso Secco	Fosso Fruscione
Torrente Lama	Fosso Lupo di Controguerra
Fosso Vargo	Fosso Lupo di Colonnella
Fosso Cavatone	Fosso Castagna
Fosso Morrice	-
Fosso Fangano	corsi d'acqua minori che sfociano direttamente ai
Torrente Fiobbo	mare:
Fosso S. Mauro	Fosso Ragnola
Fosso Carpineto	Fosso Collettore
Fosso Sant'Anna	
Fosso Nuovo	
Fosso Centobuchi	
Fosso Valluccio	
Fosso dei Galli	

Le fasce degli ambiti di tutela sono:

Classe 1:

-	fascia appenninica (A)	mt.	25
-	fascia pedappenninica (PA)	mt.	50
-	fascia subappenninica (SA)	mt.	75

Classe 2:

-	fascia appenninica (A)	mt.	10
-	fascia pedappenninica (PA)	mt.	20
-	fascia subappenninica (SA)	mt.	30

Nelle fasce di tutela integrale sono vietati le nuove costruzioni e gli ampliamenti degli edifici, nonché l'accumulo o lo smaltimento di rifiuti e/o di qualsiasi tipo di materiali che possano compromettere la sicurezza idraulica in caso di piena. Sono inoltre vietati:

- l'apertura di nuove cave;
- l'estrazione di inerti non strettamente necessari ai lavori di sistemazione idraulica;
- l'apertura di nuove discariche pubbliche e private, con esclusione degli interventi necessari alla bonifica di quelle esistenti che non è possibile trasferire;
- la realizzazione di impianti tecnologici fuori terra attinenti al trattamento delle acque reflue, con esclusione degli adeguamenti e la messa in sicurezza di quelli esistenti.

REGIONE MARCHE

Giunta Regionale Servizio Ambiente e Paesaggio Piano Tutela Acque

Appendice sezione A

Sono fatte salve le opere necessarie ad assicurare il buon regime idraulico dei corsi d'acqua e di sistemazione ambientale ed idrogeologica finalizzate a ridurre il rischio di esondazione, le derivazioni o le captazioni di acqua, gli scarichi di acque preventivamente depurate, e le opere necessarie all'attraversamento sia viarie che impiantistiche, da sottoporre al parere vincolante dell'Autorità idraulica competente, che provvede alla trasmissione del parere e del progetto delle opere all' Autorità di Bacino ai fini dell'aggiornamento del piano di bacino.

Nei corsi d'acqua di classe 1) sono previste esenzioni nelle aree urbanizzate (ai sensi dell'art. 2 lett. b del D.M. 1444/1968) soggette a strumenti urbanistici vigenti e/o piani attuativi e programmi urbani approvati alla data di entrata in vigore del PAI Tronto.

La normativa del PAI Tronto, relativa alle aree demaniali richiama quella Nazionale dell'art. 115 comma 3 del D. Lgs. 152/06.

L' art. 18 delle Norme di Attuazione al comma 1 dichiara che le pertinenze demaniali di fiumi, torrenti e corsi d'acqua devono essere resi disponibili per la difesa idraulica del territorio e per la rinaturalizzazione delle relative aste.

I commi 2 e 3 dello stesso art. 18 dispongono rispettivamente che le aree del demanio fluviale di nuova formazione, ai sensi della L. 5 gennaio 1994, n. 37, a partire dalla data di entrata in vigore del PAI Tronto, sono destinate esclusivamente al miglioramento della componente naturale della regione fluviale e non possono essere oggetto di sdemanializzazione e che le aree demaniali dei fiumi, torrenti e delle altre acque, ai sensi dell'art. 115, comma 3, della D.Lgs 152/06, possono essere date in concessione allo scopo di destinarle a riserve naturali, a parchi fluviali o lacuali o comunque ad interventi di ripristino e recupero ambientale.

Le Norme Tecniche di Attuazione stabiliscono inoltre l'emanazione, da parte dell'Autorità di bacino Interregionale del fiume Tronto, in relazione ad approfondimenti tecnici e sentite le Regioni e le Province di:

- direttive e regolamenti in materia di valutazione e monitoraggio degli interventi, uso del suolo nelle aree agricole, valutazione della compatibilità idraulica delle concessioni relative alle piccole e grandi derivazioni e all'occupazione delle aree demaniali,.
- direttive e regolamenti in materia di modalità e procedure relative a esecuzione di indagini geognostiche, esecuzione di verifiche idrauliche, monitoraggio dei fenomeni, rilascio dei pareri previsti dal Piano, criteri di progettazione di opere in attraversamento.

Fig. 19-A.1.6.1 Percentuale di copertura di aree sottoposte a tutela naturalistica per bacino idrografico

Fig.25-A.2.1.2 La tipizzazione delle unità idrografiche rispetto ai caratteri dominanti dell'uso del suolo _CLC 2000

REGIONE MARCHE

Giunta Regionale Servizio Ambiente e Paesaggio Piano Tutela Acque

Fig.4-A.2.1.3 (A) Stima del carico organico potenziale nelle unità idrografiche: anno 2001 AbEq_civili, industriali, zootecnici

Cod Area Area Idrografica Unità idrografica (UI) 1 Conca Marecchia 113101 fiume savio 1 Totale ABEq C(p) ABEq C(p) ABEq C(d) Z TOT AFRICA (Kmq	2001 4.054	AbEq/ Kmq	AbEq/ POP_2001
1 Conca Marecchia 113101 fiume savio 1 Totale 3.682 4.843 2.768 400 8.012 14.962 63.01			
1 Solida 110101 110110 3490_1 10400 14.002 03,0	5 321	236	3,7
1 Conca_Marecchia 101301 torrente conca_1 Totale 4.405 7.180 5.114 988 33.273 43.780 96,52	. 0.021	454	8,2
1 Conca_Marecchia I01302 torrente tavollo_1 Totale 11.717 18.698 10.150 1.776 3.463 27.106 45,02	11.880	602	2,3
1 Conca_Marecchia I01302 torrente tavollo_4 Totale 0 0 0 14 27 41 0,3	14	111	3,0
1 Conca_Marecchia I01303 torrente ventena_1 Totale 291 333 619 18 377 1.305 1,52	309	860	4,2
1 Conca_Marecchia I01304 torrente marano_1 Totale 101 219 43 37 692 872 3,00	132	291	6,6
1 Conca_Marecchia 101901 fiume marecchia_1 Totale 10.332 14.215 16.920 3.256 142.209 172.717 305,21	13.507	566	12,8
1 Conca_Marecchia I01902 fiume uso_1 Totale 0 0 0 41 766 807 3,91	41	203	19,7
2 Foglia 110101 litorale tra gabicce e pesaro_1 Totale 2.403 4.555 1.271 231 415 4.319 5,23	2.119	828	2,0
2 Foglia 110201 fiume foglia_1 Totale 6.110 8.723 9.586 694 37.445 53.835 107,07	6.619	503	8,1
2 Foglia 110202 fiume foglia_2 Totale 7.025 8.016 14.751 1.000 67.432 90.207 145,21	8.017	621	11,3
2 Foglia 110203 fiume foglia_3 Totale 5.492 6.308 4.693 1.705 27.300 39.190 115,75	5.910	339	6,6
2 Foglia 110204 fiume foglia_4 Totale 6.215 6.754 14.699 1.328 8.202 30.445 52,70	7.186	578	4,2
2 Foglia 110205 fiume foglia_5 Totale 9.582 10.545 17.714 2.755 10.448 40.500 107,90	11.103	375	3,6
2 Foglia 110206 fiume foglia_6 Totale 71.465 78.797 90.108 3.770 6.114 171.456 102,5	73.345	1.672	2,3
2 Foglia 110301 rio genica_1 Totale 26.635 30.050 27.354 1.084 1.579 56.652 31,30	26.876	1.810	2,1
3 Metauro 110401 torrente arzilla_1 Totale 10.571 12.971 13.557 3.010 7.966 35.103 104,34	13.260	336	2,6
3 Metauro 110501 fiume metauro_1 Totale 1.879 2.686 2.260 229 6.483 10.852 99,50	2.037	109	5,3
3 Metauro 110502 fiume metauro_2 Totale 18.179 19.696 26.284 3.105 31.686 79.255 235,0	20.559	337	3,9
3 Metauro 110503 fiume metauro_3 Totale 8.994 11.579 12.486 1.511 21.853 44.844 231,01	10.448	194	4,3
3 Metauro 110504 fiume metauro_4 Totale 14.921 16.545 27.352 3.198 29.876 75.347 346,69	17.945	217	4,2
3 Metauro 110505 fiume metauro_5 Totale 1.100 1.170 2.007 1.354 8.241 12.701 81,65	2.451	156	5,2
3 Metauro 110506 fiume metauro_6 Totale 17.784 18.922 42.483 5.842 42.858 108.967 190,34	23.572	572	4,6
3 Metauro 110507 fiume metauro_7 Totale 40.887 51.316 40.919 2.446 3.360 87.612 77,20	41.810	1.135	2,1
3 Metauro 110601 litorale tra metauro e cesano_1 Totale 13.228 17.606 20.090 1.082 1.574 35.974 26,59	13.794	1.353	2,6
4 Cesano 110701 fiume cesano_1 Totale 6.963 8.870 6.049 1.035 24.188 38.235 130,2	7.985	294	4,8
4 Cesano 110702 fiume cesano_2 Totale 10.125 11.662 21.393 4.024 21.774 57.316 171,51	14.096	334	4,1
4 Cesano 110703 fiume cesano_3 Totale 8.838 11.177 24.482 4.066 21.166 58.551 109,19	12.695	536	4,6
5 Misa 110801 litorale tra cesano e misa_1 Totale 10.503 16.795 20.238 351 1.007 32.099 11,23	9.927	2.858	3,2
5 Misa 110901 fiume misa_1 Totale 4.471 5.801 19.865 1.530 21.733 47.598 76,78	5.951	620	8,0
5 Misa 110902 fiume misa_2 Totale 6.721 7.977 21.688 5.057 30.624 64.090 147,53	11.729	434	5,5
5 Misa 110903 fiume misa_3 Totale 25.614 37.271 56.036 6.191 64.667 152.508 158,84	30.194	960	5,1
5 Misa 111001 litorale tra misa e fosso rubiano_1 Totale 13.692 20.775 23.984 464 3.749 41.889 14,69	13.245	2.852	3,2
6 Esino 111101 fosso rubiano_1 Totale 7.959 10.290 12.714 1.737 21.357 43.767 38,95	9.528	1.124	4,6
6 Esino 111201 fiume esino_1 Totale 15.801 17.109 45.740 1.886 169.017 232.444 165,33	17.423	1.406	13,3
6 Esino 111202 fiume esino_2 Totale 21.958 24.648 83.872 1.432 13.861 121.123 163,2	23.020	742	5,3
6 Esino 111203 fiume esino_3 Totale 6.546 10.014 26.504 1.321 12.815 47.187 197,73	7.821	239	6,0
6 Esino 111204 fiume esino_4 Totale 67.109 72.120 186.483 10.120 320.151 583.863 403,4	76.808	1.447	7,6
6 Esino 111205 fiume esino_5 Totale 46.107 48.278 84.092 10.444 75.677 216.320 227,13	56.312	952	3,8
6 Esino 111301 litorale tra esino e musone_1(nordest) Totale 70.278 71.756 93.408 728 1.688 166.102 33,56	70.358	4.946	2,4
7 Musone 111302 litorale tra esino e musone_1(sud) Totale 7.062 23.628 7.505 231 189 14.986 14,2		1.055	
7 Musone 111401 fiume musone_1 Totale 1.052 1.364 6.391 1.288 27.876 36.608 87,30		419	
7 Musone 111402 fiume musone_2 Totale 14.327 15.532 49.883 5.372 53.686 123.268 160,65		767	1
7 Musone 111403 fiume musone_3 Totale 61.336 66.891 84.884 6.594 20.823 173.637 170,07	66.938	1.021	1
7 Musone 111404 fiume musone_4 Totale 35.735 44.227 80.628 7.759 51.474 175.596 231,74	42.308	758	

REGIONE MARCHEGiunta Regionale Servizio Ambiente e Paesaggio

Piano Tutela Acque

Fig.4-A.2.1.3 (B) Stima del carico organico potenziale nelle unità idrografiche: anno 2001 AbEq_civili, industriali, zootecnici

Cod Area			AbEq	AbEq_ C(p)	AbEq	AbEq	AbEq	AbEq	Area UI	Tot_POP	AbEq/	AbEq/
idrografica	Area Idrografica	Unità idrografica (UI)	C(p)	agosto	P	C(d)	Z	TOT	(Kmq)	_2001	Kmq	POP_2001
8	Potenza	111501 rio fiumarella o bellaluce_1 Totale	11.774	19.870	13.328	554	751	26.408	14,50	10.950	1.822	2,4
8	Potenza	111601 fiume potenza_1 Totale	11.173	14.522	42.202	993	48.370	102.738	260,64	11.114	394	9,2
8	Potenza	111602 fiume potenza_2 Totale	10.361	11.347	31.202	1.737	28.201	71.500	135,21	11.890	529	6,0
8	Potenza	111603 fiume potenza_3 Totale	20.923	22.223	67.859	9.013	55.662	153.457	217,95	29.667	704	5,2
8	Potenza	111604 fiume potenza_4 Totale	22.654	35.807	63.597	6.390	18.204	110.846	144,90	27.355	765	4,1
9	Chienti	111701 fosso pilocco_1 Totale	7.879	9.440	15.889	1.505	2.845	28.118	24,77	9.235	1.135	3,0
9	Chienti	111801 torrente asola_1 Totale	22.912	26.934	78.543	3.342	7.592	112.389	57,01	25.610	1.972	4,4
9	Chienti	111901 fiume chienti_1 Totale	4.387	8.473	11.924	370	51.826	68.507	280,62	4.721	244	14,5
9	Chienti	111902 fiume chienti_2 Totale	8.857	12.961	13.298	2.805	63.655	88.616	338,49	11.008	262	8,1
9	Chienti	111903 fiume chienti_3 Totale	34.221	36.454	90.756	8.149	81.559	214.685	238,13	42.072	902	5,1
9	Chienti	111904 fiume chienti_4 Totale	43.480	44.339	119.315	7.838	41.473	212.106	177,63	50.900	1.194	4,2
9	Chienti	111905 fiume chienti_5 Totale	54.419	58.278	282.717	11.543	123.913	472.592	264,78	65.362	1.785	7,2
10	Tenna_Ete Vivo	112001 litorale tra chienti e tenna_1 Totale	22.616	27.818	98.688	1.404	3.814	126.522	20,65	22.979	6.128	5,5
10	Tenna_Ete Vivo	112101 fiume tenna_1 Totale	5.339	8.122	10.870	1.422	45.969	63.599	184,57	6.617	345	9,6
10	Tenna_Ete Vivo	112102 fiume tenna_2 Totale	4.353	8.901	10.050	1.053	30.290	45.746	105,68	4.950	433	9,2
10	Tenna_Ete Vivo	112103 fiume tenna_3 Totale	35.355	42.683	184.199	8.055	111.052	338.660	194,02	42.331	1.745	8,0
10	Tenna_Ete Vivo	112201 fosso valloscura-rio petronilla_1 Totale	23.755	35.052	42.010	1.102	6.351	73.217	23,86	23.099	3.069	3,2
10	Tenna_Ete Vivo	112301 fiume ete vivo_1 Totale	1.889	2.513	17.689	2.710	77.288	99.576	73,39	4.574	1.357	21,8
10	Tenna_Ete Vivo	112302 fiume ete vivo_2 Totale	12.320	18.357	37.258	4.506	92.384	146.468	105,17	15.874	1.393	9,2
11	Tevere	N01001 fiumi corno e nera a monte del velino_1 Totale	2.566	12.738	17.565	20	22.288	42.439	210,81	1.978	201	21,5
12	Aso_Tesino	112401 fosso del molinello-fosso di s.biagio_1 Totale	7.396	14.634	21.260	986	6.015	35.657	24,73	7.245	1.442	4,9
12	Aso_Tesino	112501 fiume aso_1 Totale	399	1.009	280	108	2.833	3.620	64,11	475	56	7,6
12	Aso_Tesino	112502 fiume aso_2 Totale	8.371	10.525	30.025	4.125	159.638	202.159	177,45	12.412	1.139	16,3
12	Aso_Tesino	112503 fiume aso_3 Totale	3.858	7.715	8.339	1.720	9.621	23.538	39,20	4.961	600	4,7
12	Aso_Tesino	112601 rio canale_1 Totale	3.038	4.404	12.249	929	3.694	19.910	19,52	3.746	1.020	5,3
12	Aso_Tesino	112701 torrente menocchia_1 Totale	1.417	2.202	1.947	962	6.622	10.948	31,22	2.265	351	4,8
12	Aso_Tesino	112702 torrente menocchia_2 Totale	3.640	5.036	11.934	2.213	20.650	38.436	62,61	5.662	614	6,8
12	Aso_Tesino	112801 torrente s.egidio_1 Totale	6.959	11.195	10.935	1.240	5.473	24.607	23,40	7.438	1.051	3,3
12	Aso_Tesino	112901 fiume tesino_1 Totale	4.543	5.128	35.582	1.669	17.376	59.171	66,04	6.177	896	9,6
12	Aso_Tesino	112902 fiume tesino_2 Totale	6.397	9.203	14.950	1.816	19.039	42.202	54,02	7.741	781	5,5
13	Tronto	113001 torrente albula-torrente ragnola_1 Totale	47.245	75.260	65.725	2.295	20.265	135.531	44,39	45.297	3.053	3,0
13	Tronto	I02801 fiume tronto_1 Totale	6.596	10.349	17.692	1.085	19.889	45.262	233,01	7.560	194	6,0
13	Tronto	I02802 fiume tronto_2 Totale	3.119	4.781	4.988	1.201	10.502	19.810	136,23	4.305	145	4,6
13	Tronto	I02803 fiume tronto_3 Totale	55.344	57.184	176.311	6.082	60.044	297.782	239,48	61.260	1.243	4,9
13	Tronto	I02804 fiume tronto_4 Totale	38.203	44.849	66.711	7.046	62.237	174.197	137,15	44.232	1.270	3,9
13	Tronto	I02805 torrente vibrata_1 Totale	466	482	295	366	5.754	6.880	8,19	832	840	8,3
		Totale Marche	1.293.421	1.598.702	3.087.250	220.852	2.802.310	7.403.832	9.725,93	1.469.642	761	5,0

NOTE	$AbEq_C(p)$	Abitanti Equivalenti fonte Civile puntuale (centri+nuclei+fluttuanti=presenze anno/365)
	AbEq_C(p) ago	Abitanti Equivalenti fonte Civile puntuale_carico max_mese agosto (centri+nuclei+fluttuanti=presenze ago/31)
	AbEq_P	Abitanti Equivalenti fonte Produttiva-Industriale
	$AbEq_C(d)$	Abitanti Equivalenti fonte Civile diffusa (case sparse)
	AbEq_Z	Abitanti Equivalenti fonte Zootecnica
	$AbEq_TOT$	Abitanti Equivalenti TOTALI (1+3+4+5)
	AbEq/Kmq	Densità territoriale : Abitanti Equivalenti per Kmq
	AbEa/POP 2001	Rapporto Abitanti Equivalenti-Popolazione residente

Fig.5-A.2.1.3 Gli abitanti equivalenti totali: distribuzione nelle unità idrografiche

Fig.6-A.2.1.3 Gli abitanti equivalenti totali - la densità territoriale nelle unità idrografiche

