

Monti Sibillini

Prot. n. 0005050-02/09/2014-EP_M070-SARCO-P
Pr. 21/14 _ Class.7.10.5

Oggetto: Legge 06.12.1991 n.394, art.11, comma 3 __ D.M. 03.02.1990 __ D.P.R. 06.08.1993 _
Strategia Energetico Ambientale 2014 – 2020 __ Avvio processo di VAS__ Consultazione
art.14 D.Lgs. 152/06 e smi.

PEC direzioneambiente.regione@postacert.umbria.it
Trasmissione solo via PEC (D.Lgs. n.82/05)

Regione Umbria __ Servizio Energia, Qualità dell'Ambiente, Rifiuti, Attività Estrattive
__ c.a. Dott. Andrea Monsignori __ Piazza Partigiani, 1 __ 06121 Perugia

In riferimento alla Vs. n.0104375 del 07.08.2014 (pervenuta in data 07.08.2014 prot.4636), con la quale veniva comunicata l'imminente pubblicazione sul BUR della SEAR 2014-2020 e l'avvio della consultazione, con la presente si comunica che questo Ente Parco con nota n.844 del 13.02.2014 (che ogni buon fine si allega in copia) aveva trasmesso il questionario debitamente compilato il quale deve ritenersi quale contributo di questo Ente Parco, individuato nell'ambito di tale procedura quale soggetto competente in materia ambientale.

Per eventuali chiarimenti e delucidazioni relative al procedimento di cui sopra contattare Paolo Tuccini al n. 0737/972763 _ mail "tuccini@sibillini.net".

Cordiali saluti

Il Direttore
Dott. Franco Perco

0000044-13/02/2014-EP_M070-SARCH-P

Prot. n.

Pr. 21/14 _ Class.7.10.5

Oggetto: Legge 06.12.1991 n.394, art.11, comma 3 _ D.M. 03.02.1990 _ D.P.R. 06.08.1993 _
Strategia Energetico Ambientale 2014 - 2020 _ Avvio processo di VAS _ Consultazione
preliminare

PEC direzioneambiente.regione@postacert.umbria.it
Trasmissione solo via PEC (D.Lgs. n.82/05)

Regione Umbria _ Servizio Energia, Qualità dell'Ambiente, Rifiuti, Attività Estrattive
_ c.a. Dott. Andrea Monsignori _ Piazza Partigiani, 1 _ 06121 _ Perugia

In riferimento alla Vs. n.12463-2014 del 28.01.2014 (pervenuta in data 29.01.2014 prot.430), con la quale veniva avviata la procedura di VAS in merito alla strategia energetico ambientale 2014-2020, in allegato alla presente si trasmette il questionario debitamente compilato quale deve ritenersi quale contributo di questo Ente Parco, individuato nell'ambito di tale procedura quale soggetto competente in materia ambientale.

Per eventuali chiarimenti e delucidazioni relative al procedimento di cui sopra contattare Paolo Tuccini al n. 0737/972763 _ mail "tuccini@sibillini.net".

Cordiali saluti

Il Direttore
Dott. Franco Perco

P. Tuccini

Strategia Energetico Ambientale Regionale 2014-2020

QUESTIONARIO FASE DI CONSULTAZIONE

Riferimenti amministrativi

Autorità procedente, nonché soggetto proponente: Regione Umbria, Coordinamento Ambiente, energia e affari generali - Servizio Energia, qualità dell'ambiente, rifiuti ed attività estrattive.

Email servizioenergia@regione.umbria.it

Responsabile del procedimento: Dott. Ing. Michele Cenci Tel 075 504 2653

<http://www.ambiente.regione.umbria.it/Mediacenter/FE/CategoriaMedia.aspx?idc=367&explicit=SI>

Autorità competente: Servizio Valutazioni ambientali e sviluppo sostenibilità ambientale.

Email vas@regione.umbria.it

Tel Responsabile del procedimento: 075 504 2820

<http://www.ambiente.regione.umbria.it/Mediacenter/FE/CategoriaMedia.aspx?idc=174&explicit=SI>

Il questionario può essere riconsegnato via mail, fax o a mano

1. Identificazione del proponente le osservazioni

Denominazione/Nome ENTE PARCO NAZIONALE DEI MONTI SIBILLINI

Indirizzo PIAZZA DEL FORNO, 1 62039 VISSO - MC

Referente DOTT. FRANCO PERCO - DIRETTORE

Recapito TEL. 0737.972711 -

2. QUADRO PIANIFICATORIO E PROGRAMMATICO

2.1 Contesto internazionale, europeo e nazionale (cap.1.1)

Si ritiene che il documento programmatico sia sufficientemente chiaro ed esaustivo?

È chiaro e completo

È da integrare/modificare in relazione alle seguenti considerazioni:

- par. 1.1.3.3 integrare con / modificare LEGGE 06-12-1991 n° 394
E.S.M.I "LEGGE QUADRO SULLE AREE PROTETTE", ART. 7, C. 1, LETT. h)

motivazione: _____

- par. _____ integrare con / modificare _____

motivazione: _____

- par. _____ integrare con / modificare _____

motivazione: _____

2.2 Contesto energetico regionale (cap.2.1)

Si ritiene che il documento programmatico sia sufficientemente chiaro ed esaustivo?

È chiaro e completo

È da integrare/modificare in relazione alle seguenti considerazioni:

UMBRI

- par. _____ integrare con / modificare _____

motivazione: _____

- par. _____ integrare con / modificare _____

motivazione: _____

- par. _____ integrare con / modificare _____

motivazione: _____

2.3 Sono chiare le finalità generali della Strategia Energetico Ambientale Regionale 2014-2020, così come indicate nel documento programmatico?

Si

No

2.4 Si ritiene siano esaustivi i 4 obiettivi generali su cui si fonda il documento (par.2.2)?

Si

No

In caso di risposta negativa, integrare gli obiettivi proposti nel Documento

2.5 Vi sono aspetti che la Strategia deve trattare ma che non trovano riscontro nel documento programmatico?

Gli aspetti indicati sono sufficienti

Gli aspetti indicati devono essere integrati con: _____

2.6 Nel Rapporto Preliminare ritenete che siano stati considerati tutti i piani ed i programmi con cui la Strategia può interagire (cfr. par.4.3, pagg. 55 - 56)?

Si

No

In caso di risposta negativa, integrare l'elenco proposto nel Rapporto preliminare

- PIANO PER IL PARCO (APPROVATO CON DCD 59/02 ED ADOTTATO CON DGR MARCHE 898/06 E DGR UMBRIA 1384/06) -
- DISCIPLINARE PER LA SALVAGUARDIA E L'USO COMPATIBILE DELLE RISORSE IDRICHE APPROVATO CON DCS 25/07 (AI SENSI ART. 164 D.Lgs. 152/06)

UMBRI

2.7 Si condivide l'impostazione del Rapporto Ambientale (Indice – par. 4.4, pagg. 58-59)?

Si

No, si suggeriscono le seguenti modifiche: _____

2.8 Si ritiene completo l'elenco dei soggetti competenti in materia ambientale e dei nominativi inseriti come pubblico interessato, così come da elenco allegato alla nota di invito?

L'elenco è completo

L'elenco è da integrare con i seguenti nominativi:

3. TEMI ED ASPETTI AMBIENTALI

3.1 Si ritiene che l'elenco dei temi e degli aspetti ambientali (cfr. parr. 1.2.3 e 4.3) sia corretto ed esaustivo?

Si

No

In caso di risposta negativa, indicare le modifiche/integrazioni all'elenco proposto:

3.2 Ai fini dello svolgimento del procedimento di valutazione ambientale strategica, ritenete vi siano suggerimenti o aspetti da far emergere o contributi utili da poter fornire?

3.3 Ai fini della definizione del Piano di Monitoraggio si ritiene di proporre questioni ambientali e relativi indicatori ritenuti significativi?

Si

No

In caso di risposta positiva, indicare le proposte

UMBRI

4. ULTERIORI PROPOSTE

Si ritiene necessario che la strategia energetica regionale tenga conto dell'esigenza di armonizzare l'inserimento di impianti e infrastrutture energetiche, anche rinnovabili, con il contesto paesaggistico e ambientale, con particolare riguardo alle aree protette di cui alla L. n. 394/1991 e ai Siti Natura 2000, nonché alle rispettive aree limitrofe.

In particolare, si ritiene che il Piano per il Parco debba rappresentare il riferimento tecnico principale anche qualora non abbia concluso l'iter di approvazione. Deve essere infine considerato che la tutela dei valori delle aree protette non può arrestarsi ai loro confini e che, proprio a tal fine, l'art 32 della l. n. 394/1991 prevede l'istituzione delle aree contigue; da qui la necessità, anche in assenza delle aree contigue, di promuovere forme d'intesa tra aree protette, Regioni ed enti locali, atte a copianificare lo sviluppo delle energie rinnovabili nelle aree limitrofe (come per altri grandi impianti o infrastrutture) nel rispetto del sistema ecologico e paesaggistico delle stesse aree protette.

In ogni caso, si ritengono validi i seguenti principi generali che la Strategia Energetica dovrebbe considerare:

1. le aree naturali protette sono territori speciali, in cui è prevalente l'interesse della conservazione e della valorizzazione del paesaggio, della biodiversità e dei valori culturali, secondo convenzioni internazionali, direttive comunitarie e i dettami della legge quadro 394/91 e ss.mm.ii;
2. nella lotta ai cambiamenti climatici, nelle aree naturali protette sono prioritariamente favoriti interventi per il risparmio energetico diffuso, le tecniche per ridurre i consumi energetici dei fabbricati, l'uso della bioedilizia e di materiali in genere a basso impatto di costruzione e smaltimento a fine vita, la filiera corta per ridurre i costi ambientali dei trasporti, la mobilità alternativa a bassi impatti e i trasporti collettivi, e la diffusione di stili di vita improntati alla sobrietà nei consumi;
3. sono altresì favoriti interventi per l'uso delle energie rinnovabili, compatibilmente con le finalità di conservazione, soprattutto mediante piccoli impianti integrati e per autoproduzione;
4. pur tenendo conto delle diverse realtà e contesti delle singole aree protette, gli impianti di produzione per la messa in rete dell'energia sono attentamente valutati, escludendo in particolare le aree sottoposte a maggiore tutela; in particolare, con riferimento al Piano per il Parco, nelle zone A e B sono ritenuti compatibili solo piccoli impianti integrati a strutture già esistenti (rifugi, fabbricati isolati, impianti a fune, ecc.), mentre nella zona C può essere valutata anche la realizzazione di piccoli impianti a terra per prevalente autoproduzione (max 20 Kw), qualora non integrabili a strutture esistenti. Nelle zone D prevale comunque la tutela della qualità paesaggistica e la riduzione del consumo di suolo;
5. nelle aree contigue, anche se non ancora individuate ai sensi della L. n. 394/1991, sono favorite le intese con le Regioni per una co-pianificazione atta a salvaguardare i valori dell'area protetta, anche in relazione allo sviluppo dell'energia rinnovabile.

Data 13.02.2014

**PARCO NAZIONALE
DEI MONTI SIBILLINI**
Piazza del Forno n. 1
62039 VISSO (Macerata)

Il Direttore
(Dott. Franco Perco)

UMBRI