

RED09.0**Opere costiere**

tipo azione	regolamentazione
settore coinvolto	Infrastrutture
asse	Contenimento e controllo di pressioni e minacce
misura generale	RE Divieto di trasformazione uso del suolo
appartenenza obiettivo	Misure generali di contrasto a pressioni derivanti da G intrusione umana e disturbo
ambito	Generale
habitat target	1110 - Banchi di sabbia a debole copertura permanente di acqua marina 1170 - Scogliere
specie vegetali target	
specie animali target	1103 - Alosa fallax 1349 - Tursiops truncatus 1224 - Caretta caretta
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	All'interno dell'area marina di Miramare esiste già tale divieto.
indicatori stato	tendenza in %
descrizione dell'azione	Divieto di realizzazione di opere costiere, trivellazioni e di posa di cavi e condotte sottomarini
modalità attuazione	Regolamento generale
soggetto attuatore	Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	
descrizione risultati attesi	Nessun attraversamento dell'area da questi tipi di infrastrutture

interessi socio-economici coinvolti	Settore della fornitura di servizi	
priorità azione		
costo	€ 0,00	durata in mesi 0
linee programmatiche e di finanziamento		
riferimento legislativo	LR 7/2008	
misura recepita dal PRGC	Si	
azioni collegate		
sanzioni	Art. 12 della L.R. 7/2008	

REF25.0

Divieto di pesca professionale e sportiva

tipo azione	regolamentazione
settore coinvolto	Caccia e pesca
asse	Contenimento e controllo di pressioni e minacce
misura generale	RE Divieto svolgimento attività
appartenenza obiettivo	Misure generali di contrasto a pressioni derivanti da F risorse biologiche escluse agricoltura e selvicoltura
ambito	Generale
habitat target	1110 - Banchi di sabbia a debole copertura permanente di acqua marina 1170 - Scogliere
specie vegetali target	
specie animali target	1103 - Alosa fallax 1349 - Tursiops truncatus 1224 - Caretta caretta
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	Allo stato attuale vige già tale divieto in quanto l'area è già Riserva Marina Nazionale.
indicatori stato	
descrizione dell'azione	All'interno del sito è fatto divieto di qualsiasi tipo di pesca, sia essa professionale che sportiva
modalità attuazione	Regolamento generale
soggetto attuatore	Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	
descrizione risultati attesi	Mantenimento dell'assenza dell'attività di pesca

interessi socio-economici coinvolti	Settore della pesca Settore del turismo
priorità azione	
costo	€ 0,00
durata in mesi	0
linee programmatiche e di finanziamento	
riferimento legislativo	LR 7/2008
misura recepita dal PRGC	No
azioni collegate	
sanzioni	Art. 12 della L.R. 7/2008

REG10.0

Protezione ecosistema

tipo azione	regolamentazione
settore coinvolto	Sport e tempo libero
asse	Tutela e gestione Habitat
misura generale	RE Divieto svolgimento attività
appartenenza obiettivo	Misure generali di contrasto a pressioni derivanti da G intrusione umana e disturbo
ambito	Generale
habitat target	1110 - Banchi di sabbia a debole copertura permanente di acqua marina 1170 - Scogliere
specie vegetali target	
specie animali target	1103 - Alosa fallax 1349 - Tursiops truncatus 1224 - Caretta caretta
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	Nell'area marina di Miramare tali divieti sono di fatto già esistenti; sono contentiti soli per motivi di studio dall'Ente gestore
indicatori stato	
descrizione dell'azione	Divieto di raccolta, asportazione, danneggiamento di formazioni rocciose, minerali, flora e fauna. Divieto di alterazione dell'ambiente geofisico. Il prelievo di organismi e campioni è consentito solo per finalità scientifiche previa autorizzazione del soggetto gestore.
modalità attuazione	Regolamento generale
soggetto attuatore	Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	Regolamento con validità continuativa
descrizione risultati attesi	

interessi socio-economici coinvolti	Settore del turismo		
priorità azione			
costo	€ 0,00	durata in mesi	0
linee programmatiche e di finanziamento			
riferimento legislativo	LR 7/2008		
misura recepita dal PRGC	No		
azioni collegate			
sanzioni	art. 12, L.R. 7/2008		

REG11.1

Ancoraggio

tipo azione	regolamentazione
settore coinvolto	Sport e tempo libero
asse	Contenimento e controllo di pressioni e minacce
misura generale di appartenenza obiettivo	RE Divieto svolgimento attività Misure generali di contrasto a pressioni derivanti da G intrusione umana e disturbo
ambito	Generale
habitat target	1110 - Banchi di sabbia a debole copertura permanente di acqua marina 1170 - Scogliere
specie vegetali target	
specie animali target	
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	Tale attività è già vietata dal regolamento dell'area marina protetta
indicatori stato	
descrizione dell'azione	Divieto di ancoraggio nelle aree interdette salvo deroghe concesse dal soggetto gestore
modalità attuazione	Regolamento generale
soggetto attuatore	Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	
descrizione risultati attesi	
interessi socio-economici coinvolti	Settore del turismo

priorità azione			
costo	€ 0,00	durata in mesi	0
linee programmatiche e di finanziamento			
riferimento legislativo	LR 7/2008		
misura recepita dal PRGC	No		
azioni collegate			
sanzioni	Art. 12 L.R. 7/2008		

REG12.0

Navigazione

tipo azione	regolamentazione
settore coinvolto	Sport e tempo libero
asse	Contenimento e controllo di pressioni e minacce
misura generale	RE Divieto svolgimento attività
appartenenza obiettivo	Misure generali di contrasto a pressioni derivanti da G intrusione umana e disturbo
ambito	Generale Generale
habitat target	
specie vegetali target	
specie animali target	A168 - Actitis hypoleucos A229 - Alcedo atthis A002 - Gavia arctica A003 - Gavia immer A182 - Larus canus A183 - Larus fuscus A176 - Larus melanocephalus A604 - Larus michahellis A179 - Larus ridibundus A069 - Mergus serrator A392 - Phalacrocorax aristotelis desmarestii A017 - Phalacrocorax carbo A005 - Podiceps cristatus A006 - Podiceps grisegena A008 - Podiceps nigricollis A464 - Puffinus yelkouan A188 - Rissa tridactyla A193 - Sterna hirundo A191 - Sterna sandvicensis 1103 - Alosa fallax 1349 - Tursiops truncatus 1224 - Caretta caretta

localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	
indicatori stato	
descrizione dell'azione	Divieto di navigazione fatte salve le attività di gestione
modalità attuazione	Regolamento generale Regolamento generale
soggetto attuatore	Regione FVG Organo gestore Riserva naturale Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	
descrizione risultati attesi	Il divieto è già previsto dal regolamento dell'area marina protetta
interessi socio-economici coinvolti	
priorità azione	
costo	€ 0,00
durata in mesi	0
linee programmatiche e di finanziamento	
riferimento legislativo	LR 7/2008 LR 7/2008
misura recepita dal PRGC	No
azioni collegate	
sanzioni	Art. 12 LR 7/2008

REG13.1**Attività subacquea**

tipo azione	regolamentazione
settore coinvolto	Sport e tempo libero
asse	Contenimento e controllo di pressioni e minacce
misura generale	RE Restrizione a determinate categorie di fruitori
appartenenza obiettivo	Misure generali di contrasto a pressioni derivanti da G intrusione umana e disturbo
ambito	Generale
habitat target	1110 - Banchi di sabbia a debole copertura permanente di acqua marina 1170 - Scogliere
specie vegetali target	
specie animali target	1103 - Alosa fallax 1349 - Tursiops truncatus 1224 - Caretta caretta
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	Tale divieto è già regolamentato nell'ambito della Riserva marina
indicatori stato	
descrizione dell'azione	Divieto di attività subacquea fatto salvo deroghe concesse dal soggetto gestore fino a 200 m dalla riva
modalità attuazione	Regolamento generale
soggetto attuatore	Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	
descrizione risultati attesi	Attività subacquea controllata

interessi socio-economici coinvolti	Settore del turismo	
priorità azione		
costo	€ 0,00	durata in mesi 0
linee programmatiche e di finanziamento		
riferimento legislativo	LR 7/2008	
misura recepita dal PRGC	No	
azioni collegate		
sanzioni	Art. 12 LR 7/2008	

REG14.0**Divieto di balneazione**

tipo azione	regolamentazione
settore coinvolto	Sport e tempo libero
asse	Contenimento e controllo di pressioni e minacce
misura generale	RE Restrizione a determinate categorie di fruitori
appartenenza obiettivo	Misure generali di contrasto a pressioni derivanti da G intrusione umana e disturbo
ambito	Generale
habitat target	
specie vegetali target	
specie animali target	
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	Tale divieto è già previsto dal regolamento della Riserva marina.
indicatori stato	
descrizione dell'azione	All'interno del sito di interesse comunitario non è consentita la balneazione. Sono fatte salve le attività di balneazione connesse ad attività a scopo educativo, didattico e di visita guidata svolte dal soggetto gestore
modalità attuazione	Regolamento generale
soggetto attuatore	Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	Regolamento con validità continuativa
descrizione risultati attesi	
interessi socio-economici coinvolti	Settore sportivo

Settore del turismo

priorità azione			
costo	€ 0,00	durata in mesi	0
linee programmatiche e di finanziamento			
riferimento legislativo	LR 7/2008		
misura recepita dal PRGC	No		
azioni collegate			
sanzioni	Art. 12 L.R. 7/2008		

REM02.0**Esplosioni controllate**

tipo azione	regolamentazione
settore coinvolto	Modifica condizioni abiotiche (acqua, calore, esposizione)
asse	Contenimento e controllo di pressioni e minacce
misura generale di appartenenza obiettivo	RE Limitazione all'accesso ai luoghi Misure generali di contrasto a pressioni derivanti da G intrusione umana e disturbo
ambito	Generale
habitat target	1110 - Banchi di sabbia a debole copertura permanente di acqua marina 1170 - Scogliere
specie vegetali target	
specie animali target	1103 - Alosa fallax 1349 - Tursiops truncatus 1224 - Caretta caretta
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	Nell'area vi possono essere ordigni inesplosi. La misura, qualora possibile, prevede una delocalizzazione degli stessi al di fuori del perimetro del sito.
indicatori stato	
descrizione dell'azione	Le esplosioni controllate vanno effettuate fuori dal sito. In ogni caso sono da sottoporre a verifica di significatività dell'incidenza
modalità attuazione	Regolamento generale
soggetto attuatore	Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	Regolamento con validità continuativa
descrizione risultati attesi	

interessi socio-economici coinvolti	
priorità azione	
costo	€ 0,00
durata in mesi	0
linee programmatiche e di finanziamento	
riferimento legislativo	LR 7/2008
misura recepita dal PRGC	No
azioni collegate	
sanzioni	art. 12 L.R. 7/2008

IAE02.0**Visibilità perimetrazione**

tipo azione	intervento attivo
settore coinvolto	Urbanizzazione e turismo
asse	Contenimento e controllo di pressioni e minacce
misura generale	IA Interventi attivi - Gestione diretta ente gestore
appartenenza	Tutela e gestione habitat
obiettivo	
ambito	Generale
habitat target	
specie vegetali target	
specie animali target	
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	
indicatori stato	
descrizione dell'azione	Predisposizione di boe a basso impatto o segnalazione dei siti sulla carta nautica al fine di individuare agevolmente sul territorio i siti Natura 2000
modalità attuazione	Intervento misto pubblico privato
soggetto attuatore	Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	Misura da attivare
descrizione risultati attesi	
interessi socio-economici coinvolti	Settore sportivo Settore della pesca

Settore del turismo

priorità azione	alta		
costo	€ 0,00	durata in mesi	0
linee programmatiche e di finanziamento			
riferimento legislativo	LR 7/2008		
misura recepita dal PRGC	No		
azioni collegate			
sanzioni			

IAE03.0**Impatto natanti**

tipo azione	intervento attivo
settore coinvolto	Urbanizzazione e turismo
asse	Contenimento e controllo di pressioni e minacce
misura generale	IA Interventi attivi - Gestione diretta ente gestore
appartenenza obiettivo	Misure generali di contrasto a pressioni derivanti da G intrusione umana e disturbo
ambito	Generale
habitat target	
specie vegetali target	
specie animali target	1349 - Tursiops truncatus 1224 - Caretta caretta
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	La presenza di cetacei e tartarughe marine è sempre più significativa. Una delle maggiori casistiche di morte è data dall'impatto dei natanti.
indicatori stato	
descrizione dell'azione	Adozione di misure per evitare la cattura accidentale nelle reti da pesca e per evitare l'impatto con le eliche di natanti per Cetacei e Rettili
modalità attuazione	Intervento misto pubblico privato
soggetto attuatore	Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	Misura da attivare
descrizione risultati attesi	
interessi socio-economici coinvolti	Settore della ricerca

Settore della pesca
Settore del commercio
Settore del turismo

priorità azione	alta		
costo	€ 0,00	durata in mesi	0
linee programmatiche e di finanziamento			
riferimento legislativo	LR 7/2008		
misura recepita dal PRGC	No		
azioni collegate			
sanzioni			

IAG03.0**Attività subacquea**

tipo azione	intervento attivo
settore coinvolto	Sport e tempo libero
asse	Contenimento e controllo di pressioni e minacce
misura generale	IA Interventi attivi - Gestione diretta ente gestore
appartenenza obiettivo	Misure generali di contrasto a pressioni derivanti da G intrusione umana e disturbo
ambito	Generale
habitat target	1110 - Banchi di sabbia a debole copertura permanente di acqua marina 1170 - Scogliere
specie vegetali target	
specie animali target	
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	Tale azione mira a concentrare l'attività subacquea in alcune aree al fine di tutelarne altre di maggior pregio
indicatori stato	
descrizione dell'azione	Individuazione di percorsi subacquei
modalità attuazione	Intervento privato di associazione Intervento pubblico
soggetto attuatore	Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	Misura da attivare
descrizione risultati attesi	
interessi socio-economici	Settore sportivo

coinvolti	Settore del turismo		
priorità azione	media		
costo	€ 0,00	durata in mesi	0
linee programmatiche e di finanziamento			
riferimento legislativo	LR 7/2008		
misura recepita dal PRGC	No		
azioni collegate			
sanzioni			

MRN01.2

Monitoraggio specie

tipo azione	programma di monitoraggio e/o ricerca
settore coinvolto	Conservazione di habitat e specie
asse	Tutela e gestione Specie
misura generale	MR Monitoraggio specie fauna
appartenenza obiettivo	Tutela e gestione habitat
ambito	Generale
habitat target	
specie vegetali target	
specie animali target	A168 - Actitis hypoleucos A229 - Alcedo atthis A002 - Gavia arctica A003 - Gavia immer A182 - Larus canus A183 - Larus fuscus A176 - Larus melanocephalus A604 - Larus michahellis A179 - Larus ridibundus A069 - Mergus serrator A392 - Phalacrocorax aristotelis desmarestii A017 - Phalacrocorax carbo A005 - Podiceps cristatus A006 - Podiceps grisegena A008 - Podiceps nigricollis A464 - Puffinus yelkouan A188 - Rissa tridactyla A193 - Sterna hirundo A191 - Sterna sandvicensis 1103 - Alosa fallax 1349 - Tursiops truncatus 1224 - Caretta caretta
localizzazione ed eventuale stralcio	

cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	
indicatori stato	
descrizione dell'azione	Monitoraggio delle specie di allegato II, IV e V della Direttiva Habitat e specie della Direttiva Uccelli e degli impatti su di esse secondo modalità e criteri definiti dal MATTM.
modalità attuazione	Intervento pubblico
soggetto attuatore	Regione FVG Organo gestore Riserva naturale Università degli studi
stato di avanzamento e/o attuazione	Misura da attivare
descrizione risultati attesi	
interessi socio-economici coinvolti	Settore della ricerca
priorità azione	media
costo	€ 0,00
durata in mesi	0
linee programmatiche e di finanziamento	
riferimento legislativo	LR 7/2008
misura recepita dal PRGC	No
azioni collegate	
sanzioni	

MRN02.2**Monitoraggio habitat**

tipo azione	programma di monitoraggio e/o ricerca
settore coinvolto	Conservazione di habitat e specie
asse	Tutela e gestione Habitat
misura generale	MR Monitoraggio degli habitat
appartenenza obiettivo	Tutela e gestione habitat
ambito	Generale
habitat target	1110 - Banchi di sabbia a debole copertura permanente di acqua marina 1170 - Scogliere
specie vegetali target	
specie animali target	
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	
indicatori stato	
descrizione dell'azione	Monitoraggio degli habitat di allegato I della direttiva Habitat e degli impatti su di essi secondo modalità e criteri definiti dal MATTM.
modalità attuazione	Intervento misto pubblico privato
soggetto attuatore	Regione FVG Organo gestore Riserva naturale Università degli studi
stato di avanzamento e/o attuazione	Misura da attivare
descrizione risultati attesi	
interessi socio-	Settore della ricerca

economici coinvolti	
priorità azione	media
costo	€ 0,00
durata in mesi	0
linee programmatiche e di finanziamento	
riferimento legislativo	LR 7/2008
misura recepita dal PRGC	No
azioni collegate	
sanzioni	

MRN03.2

Monitoraggio effetti della sedimentazione

tipo azione	programma di monitoraggio e/o ricerca
settore coinvolto	Conservazione di habitat e specie
asse	Tutela e gestione Habitat
misura generale	MR Monitoraggio degli habitat
appartenenza obiettivo	Tutela e gestione habitat
ambito	Generale
habitat target	1110 - Banchi di sabbia a debole copertura permanente di acqua marina 1170 - Scogliere
specie vegetali target	
specie animali target	
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	
indicatori stato	
descrizione dell'azione	Monitoraggi degli effetti della sedimentazione su habitat di interesse comunitario
modalità attuazione	Intervento misto pubblico privato
soggetto attuatore	Regione FVG Organo gestore Riserva naturale Università degli studi
stato di avanzamento e/o attuazione	Misura da attivare
descrizione risultati attesi	
interessi socio-economici	Settore della ricerca

coinvolti	
priorità azione	media
costo	€ 0,00
durata in mesi	0
linee programmatiche e di finanziamento	
riferimento legislativo	LR 7/2008
misura recepita dal PRGC	No
azioni collegate	
sanzioni	

PDF01.0**Informazione e sensibilizzazione pescatori**

tipo azione	programma didattico
settore coinvolto	Caccia e pesca
asse	Valorizzazione, divulgazione, formazione e promozione della fruizione sostenibile
misura generale	PD Divulgazione
appartenenza obiettivo	Tutela e gestione habitat
ambito	Generale
habitat target	
specie vegetali target	
specie animali target	
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	
indicatori stato	
descrizione dell'azione	Informazione e sensibilizzazione per pescatori, relativamente all'adozione di sistemi di pesca eco-compatibili
modalità attuazione	Intervento pubblico
soggetto attuatore	Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	Misura da attivare
descrizione risultati attesi	
interessi socio-economici coinvolti	Settore della pesca

priorità azione	media		
costo	€ 0,00	durata in mesi	0
linee programmatiche e di finanziamento			
riferimento legislativo	LR 7/2008		
misura recepita dal PRGC	No		
azioni collegate			
sanzioni			

PDG02.0**Informazione e sensibilizzazione**

tipo azione	programma didattico
settore coinvolto	Sport e tempo libero
asse	Contenimento e controllo di pressioni e minacce
misura generale di appartenenza obiettivo	PD Divulgazione Tutela e gestione habitat
ambito	Generale
habitat target	
specie vegetali target	
specie animali target	
localizzazione ed eventuale stralcio cartografico	
descrizione dello stato attuale e dei fattori che motivano l'azione	
indicatori stato	
descrizione dell'azione	Informazione e sensibilizzazione per popolazione, turisti e pescatori, operatori economici locali, studenti relativamente alle attività produttive che potenzialmente interferiscono con la conservazione della biodiversità e delle specie, attraverso la predisposizione di materiale informativo
modalità attuazione	Intervento misto pubblico privato
soggetto attuatore	Regione FVG Organo gestore Riserva naturale
stato di avanzamento e/o attuazione	Misura da attivare
descrizione risultati attesi	
interessi socio-economici	Settore sportivo

coinvolti

Settore culturale
Settore venatorio e della pesca sportiva
Settore della pesca
Settore del turismo

priorità azione media**costo** € 0,00**durata in mesi** 0**linee programmatiche
e di finanziamento****riferimento legislativo** LR 7/2008**misura recepita dal
PRGC** No**azioni collegate****sanzioni**