

La DGR 305/2018
Soggetti gestori e adempimenti
nei Siti della Rete Natura 2000

Fondi
30 maggio 2019

La valutazione di incidenza: ruolo dei Soggetti gestori dei Siti Natura 2000

Direzione Regionale Politiche ambientali e Ciclo dei rifiuti
Area Valutazione di incidenza e Risorse forestali

REGIONE
LAZIO

Tutela di ZSC, SIC e ZPS

Meccanismi di tutela dei Siti:

- misure di conservazione a carattere generale e sito-specifiche

Decreto Ministeriale 17/10/2007 (Misure di conservazione per le ZPS)
+ misure individuate dalle Regioni

- procedura di valutazione di incidenza

La valutazione di incidenza

1 - *Screening*

Piani, progetti, interventi e attività che per loro natura, entità e contesto non possono comportare impatti significativi su ZSC, SIC e ZPS (ovvero non possono produrre effetti negativi su habitat e specie di interesse comunitario) fanno la **procedura di *screening* di valutazione di incidenza («quesito»)**

Il proponente invia una richiesta e descrive l'intervento e la Regione risponde esprimendosi:

- a) favorevolmente escludendo la possibilità di impatti significativi
- b) oppure rinviando l'intervento a procedura di valutazione di incidenza appropriata

La valutazione di incidenza

2 – Procedura appropriata

Piani, progetti, interventi e attività per i quali non si può escludere a priori che comportino impatti significativi devono essere sottoposti alla **procedura di valutazione di incidenza appropriata**

Il proponente attiva la procedura inviando un'istanza con documentazione progettuale e studio di incidenza e la Regione si esprime con parere motivato.

Delegare o non delegare

A differenza di quanto succede in molte regioni italiane, nel Lazio la competenza sulla procedura di valutazione di incidenza non è delegata ad altri Enti ma rimane in capo alla Regione.

Vantaggi: competenze tecniche, omogeneità di condotta, visione complessiva, controllo della situazione

Svantaggi: difficoltà a fare fronte alle centinaia di richieste e ad avere una visione strategica

teoria...

...e realtà

REGIONE
LAZIO

Valutazione di incidenza e AaPp

Le Aree protette regionali non hanno un ruolo codificato nella procedura di valutazione di incidenza ma possono fornire indicazioni e supporto tecnico su casi specifici

I Soggetti gestori di Siti Natura 2000 hanno facoltà di svolgere attività sanzionatoria anche fuori dei confini dell'Area protetta:

«[...] l'esecuzione di interventi e opere in assenza o in difformità dalla valutazione di incidenza è punita con una sanzione amministrativa pecuniaria [...]» (LR 29/1997, art 38 comma 4 bis)

Quindi...

Le Aree protette che **NON** sono Soggetti gestori di Siti Natura 2000 ricevono per conoscenza i pareri emanati per la valutazione di incidenza per interventi che interessano i Siti Natura 2000 ricadenti nell'Area protetta:

- per informazione
- per coordinamento sull'emanazione del nulla osta, se richiesto
- per compiti di controllo e sorveglianza

Le Aree protette che **SONO** Soggetti gestori di Siti Natura 2000 aggiungono la funzione di controllo e sorveglianza su assenza o difformità dal parere di incidenza (art. 38 comma 4 bis) su Siti anche esterni al perimetro dell'Area protetta

In prospettiva

Già oggi, per interventi che interessano Siti Natura 2000 ricadenti almeno in parte in **Aree protette nazionali**, il parere di incidenza viene emanato sentito l'Ente gestore dell'Area protetta (DPR n. 357/1997, art. 5 comma 7)

MATTM e Regioni stanno completando le Linee guida sulla valutazione di incidenza (bozza da inviare in Conferenza Stato-Regioni) in risposta al caso EU PILOT 6730/14/ENVI sull'attuazione in Italia della Direttiva Habitat

Le Linee guida prevedono che l'Autorità che emana i pareri di *screening* e di valutazione di incidenza appropriata acquisisca preventivamente il «sentito» dell'Ente gestore del Sito Natura 2000 interessato

REGIONE
LAZIO

REGIONE
LAZIO