

Progetto SalvaAcque 2018

AREA MARINA PROTETTA TORRE DEL CERRANO

Dott. Pierino Di Pietro
Atri 5 aprile 2019

**Il Consorzio di Gestione Area Marina Protetta Torre del Cerrano e Arta
Abruzzo hanno stipulato una Convenzione per la realizzazione del**

PROGETTO SALVA ACQUE 2018

Finalizzato al monitoraggio della qualità dei corsi d'acqua

- **Cerrano**
- **Calvano**
- **Foggetta**
- **Concio**

La necessità della Convenzione nasce per

Controllare in continuo le criticità ambientali legate alle pressioni dirette ed indirette gravanti sui torrenti e fossi suddetti

al fine di evitare ripercussioni sulla qualità ambientale ed anche sanitaria delle acque dell'Area e sulla salvaguardia delle biodiversità esistenti

Iniziativa che trova supporto nel “**Contratto di Fiume**”

Avviato nel 2016 tra l'AMP e le Amministrazioni di:

- Atri
- Silvi
- Pineto
- Regione Abruzzo
- Provincia di Teramo

Contratto **utile** strumento di indirizzo

Per attuare una **politica integrata e sostenibile delle risorse ambientali e paesistiche**

Partendo **prioritariamente dal controllo e monitoraggio delle acque per gestire le risorse**

- **ambientali**
- **paesaggistiche**
- **architettoniche**

OBIETTIVO DEL PROGETTO

Fornire un **supporto** sul tema della tutela dei corsi d'acqua suddetti **valutando** lo «**stato di qualità**» dei fiumi utilizzando sia i nuovi dati ambientali prodotti e sia quelli a disposizione provenienti da diverse fonti

Al fine di fornire **elementi utili** al massimo conseguimento di naturalità possibile degli ambienti fluviali:

- **Migliorando** gli ecosistemi acquatici e terrestri
- **Incrementando** le fasce ripariali
- **Riducendo** il rischio d'inquinamento

QUINDI

UN AUMENTO DELLA CAPACITÀ AUTODEPURATIVA

Torrente Calvano

Bacino idrografico più ampio dei quattro con una superficie di 35,5 Km² ed una lunghezza di circa 13 Km.

Affluenti: Fosso di Casoli, Fosso Reilla, Fosso Pagliare, Torrente Sabbione;

Tratto di foce: va dalla SS n.16 Adriatica alla Foce, impermeabilizzato e cementato sia al fondo che lateralmente con la realizzazione di sponde

Torrente Cerrano

Bacino idrografico stretto ed allungato con andamento rettilineo, superficie di 16 Km² ed una lunghezza di circa 11 Km.

Affluenti: privo di veri sottobacini di tributari

Sfocia in mare nel comune di silvi a circa 1,5 km a sud della Torre di Cerrano:

Fosso Foggetta

Bacino idrografico di circa 5 Km² di superficie ed una lunghezza di circa 3 Km. ; ha la forma a ferro di cavallo.

Sfocia in mare tra l'abitato di Pineto e la Torre di Cerrano

Fosso Concio

Bacino idrografico di circa 3,3 Km² di superficie ed una lunghezza di circa 4,4 Km. ; La parte terminale fortemente urbanizzata e cementificata.

INDAGINI AMBIENTALI Modalità Operative

L'approccio scelto è stato quello di Inquadrare le dinamiche ambientali, sullo schema **DPSIR (Determinanti-Pressioni-Stato-Impatti-Risposte)**

modello di studio delle variabili ambientali elaborato in ambito Europeo utile per descrivere l'ambiente ed individuare le soluzioni

Permette di evidenziare:

- L'esistenza "**a monte**" di **PRESSIONI** determinate dalle attività umane (scarichi, emissioni, rifiuti, sfruttamento del suolo, ecc.), che inducono alterazioni sulla naturalità circostante;
- Lo **STATO** dell'ambiente alterato;

La **definizione** degli elementi descrittivi, **Pressione e Stato**, determinano le **Risposte** (Piani, interventi, progetti) che le Amministrazioni, dovrebbero **mettere in atto** per fronteggiare le pressioni e migliorare la "qualità" ambientale.

DPSIR

PRESSIONI

Cerrano

Depuratori

- **Atri-Crocifisso** Acque reflue urbane (domestiche ed industriali)
- **Silvi Vallescura** Acque reflue domestiche

Aziende agro-zootecniche (Allegato 3) Superficie Agricola Utilizzata (SAU) 50% della superficie del bacino

Manutenzione alvei

Calvano

Depuratori

- **Atri-Cagno Nord** Acque reflue domestiche
- **Atri-Giannina** Acque reflue domestiche

Aziende agro-zootecniche Superficie Agricola Utilizzata (SAU) 66% della superficie del bacino

Manutenzione alvei

Pressioni Calvano

Superficie Agricola Utilizzata (SAU):
66% della superficie del bacino;

Depuratore Atri-Cagno Nord
Comune di appartenenza Atri
Agglomerato servito dallo scarico Casoli
Carico totale trattato nell'impianto.) 792 a. e
Acque reflue domestiche

Depuratore Atri-Giannina
Comune di appartenenza Atri
Agglomerato servito dallo scarico Giannina
Carico totale trattato nell'impianto.) 494 a. e
Acque reflue domestiche

Azienda agricola	Tipologia acque reflue oggetto di spandimento (frantoi, lavorazioni cantine vinicola ecc.	Totale reflui liquidi (metri cubi anno)	Letame totale (metri cubi anno)	Superficie totale interessata allo spandimento
Centorame (Casoli)	Acque reflue provenienti dal lavaggio dei contenitori del laboratorio di produzione e imbottigliamento vino	150		Ha 3.00
Colleruoli (C.da Vaccareccia)	Reflui zootecnici in particolare letame o materiale palabile	513,23		17.56.83
Basilico (C.da Forcone)	Reflui zootecnici , in particolare letame e colaticcio o liquame	1246,73	502,98	70.92.38
Ferretti (C.da Reille)	Reflui zootecnici , in particolare letame e colaticcio o liquame	143,85	189.25	14.75.27
Colancecco (Pineto)	Acque reflue frantoio	31,50		6,5
Corneli (Silvi Marina)	Acque reflue frantoio	180		6
Di Sante (Pineto)	Reflui zootecnici , in particolare letame e colaticcio o liquame	468		54.133
Mariani (Pineto)	Acque reflue frantoio	281		5.62.00

Carabinieri Forestale Abruzzo Com. Atri

MANUTENZIONE ALVEI

STATO DI QUALITA' DEI CORSI D'ACQUA

Gli **INDICATORI** individuati dal Decreto Legislativo 152/2006 per i monitoraggi sono:

- **Stato Chimico**
- **Stato Ecologico**
- **Livello di Inquinamento espresso dai Macrodescriptors per lo stato ecologico (LIMEco)**
- EQB - Elementi di Qualità Biologica;
- **Elementi chimici a sostegno dello Stato Ecologico**
- Condizioni morfologiche (IQM).

Lo **STATO CHIMICO** viene definito dalla scelta di **alcune sostanze inquinanti**, in base alle **pressioni** esistenti sul corso d'acqua, dalla **Tabella 1/A** del **Decreto Legislativo 172/2015 "Sostanze Prioritarie"**

LO STATO ECOLOGICO

Definito sulla base dei seguenti elementi di qualità:

- Elementi di qualità biologica (RQE):

Macroinvertebrati bentonici (STAR ICMi);

Diatomee bentoniche (ICMi);

Macrofite (IBMR);

Fauna ittica (NISECI)

- **ELEMENTI FISICO-CHIMICI** a sostegno (parametri chimici tab. 1/B):

LIMeco: parametri **chimico-fisici** per la valutazione delle condizioni dell'**ossigeno disciolto** come percentuale di saturazione e dei nutrienti: **Azoto nitrico, Fosforo totale e Azoto ammoniacale**

- L'indice IQM per la verifica delle condizioni morfologiche

LO STATO ECOLOGICO

Gli **elementi chimici a sostegno** sono sostanze inquinanti considerate rilevanti a scala nazionale di ogni singolo Stato Membro; per queste sostanze sono stati fissati gli Standard di Qualità ambientale (SQA) nazionali riportati nella **tabella 1/B** del Decreto 172/2015

Stato ecologico

Tabella 1/A sostanze Prioritarie

Nichel (µg/l)
Gamma BHC (µg/l)
Pentaclorobenzene (µg/l)
Atrazina (µg/l)
Dieldrin (µg/l)
Eptacloro Eossido (µg/l)
Piombo (µg/l)
Delta BHC (µg/l)
Alachlor (µg/l)
Beta BHC (µg/l)
Endosulfan (alfa) (µg/l)
Eptacloro (µg/l)
Isodrin (µg/l)
Methoxychlor (µg/l)
Parathion (µg/l)
4,4'-DDD (µg/l)
Alfa BHC (µg/l)
Chlordane (trans) (µg/l)
2,4'-DDE (µg/l)
2,4'-DDT (µg/l)
Chlordane (cis) (µg/l)
2,4'-DDD (µg/l)
4,4'-DDE (µg/l)
4,4'-DDT (µg/l)
Endosulfan (beta) (µg/l)
Endrin (µg/l)
Cadmio (µg/l)
Mercurio (µg/l)
Aldrin (µg/l)
Esaclorobenzene (µg/l)

Tabella 1/B, Escherichia coli, altri elementi

Fosforo totale (mg/l P) LIMeco
Azoto Nitrico (N-NO3 mg/l) LIMeco
Azoto ammoniacale (mg/l N-NH4) LIMeco
Ossigeno disciolto (OD) (mg/l O2)
OD % Saturazione (% sat.) LIMeco
Conta di Escherichia coli (UFC/100 ml)
pH (Unità di pH a 20° C)
Temperatura acqua (°C)
Temperatura aria (°C)
Cloruri (mg/l)
Cromo totale (µg/l)
Arsenico (µg/l)
Rame (µg/l)
Ferro (µg/l)

ALTRI INDICATORI INDAGATI

Biologici:

Sui torrenti **Foggetta e Concio** è stato applicato l'indice biologico (**Indice Biotico Esteso IBE**) bioindicatore di tipo qualitativo.

Tossicologici:

Saggio di tossicità acuta sul crostaceo **Daphnia magna**

CALENDARIO DEI CAMPIONAMENTI

Eseguiti da personale dell'AMP previa formazione effettuata da personale ARTA, conformemente alla Istruzione Operativa IO/01/24 del Sistema Gestione Qualità di ARTA Abruzzo.

Iniziati nel mese di **maggio 2018**, in una fase di morbida idrologica, si sono protratti fino al mese di **dicembre 2018**. La periodicità quando possibile, è stata mensile, con interruzioni causate da significative limitazioni delle portate idriche (settembre e ottobre), altre cause (giugno).

Corsi d'acqua	Stazioni di prelievo	Maggio 2018	Giugno 2018	Luglio 2018	Agosto 2018		Settembre 2018	Ottobre 2018	Novembre 2018	Dicembre 2018
T. Calvano	CL1	31/05		16/07	08/08	27/08			07/11	
	CL2	31/05		16/07	08/08	27/08			07/11	
	CL3	31/05		16/07	08/08	27/08			07/11	
F. Foggetta	FG1	29/05		19/07	06/08	27/08			07/11	
	FG2	29/05		19/07	06/08	27/08			07/11	
	FG3	29/05		19/07	06/08	27/08			07/11	
T. Cerrano	CR1	31/05		17/07	08/08	29/08			05/11	12/12
	CR2	31/05		17/07	08/08	29/08			05/11	12/12
	CR3	31/05		17/07	08/08	29/08			05/11	12/12
F. Concio	CO1	29/05		19/07	06/08	29/08			05/11	12/12
	CO2	29/05		19/07	06/08	29/08			05/11	12/12
	CO3	29/05		19/07	06/08	29/08			05/11	12/12

Grazie per l'attenzione

