

Fornitori di Qualità Ambientale

Il Marchio del Parco come
strumento di politica ambientale
nell'ambito di un SGA

S. Sofia 6 maggio 2011

Francesco Pellicciari

Il percorso

- Il Piano Socio-economico, 1996: analisi socio economica del territorio; animazione reti sociali; progetto grafico e segnaletica.
- QualityPark, 2000-2003 - Applicazione dei SGA alle aree protette; MinAmb, ENEA, Regione Piemonte:
 - Analisi ambientale e registro degli aspetti ambientali diretti e indiretti (conoscenza)
 - Redazione del Manuale di G.A. (gestione efficace e trasparente)
 - Marchio Fornitori di Qualità Ambientale (coinvolgimento)

Agosto 2004

Novembre 2004

Dicembre 2006

S. Sofia 6 maggio 2011

Francesco Pellicciari

Le finalità del Parco del Po

Le finalità istituzionali dell'Ente Gestore del Parco qui considerato sono specificamente (Art. 4 L.R. Piemonte n.28 del 1990, *Legge istitutiva del Sistema delle Aree Protette del Bacino Fluviale del Po*). :

- a) tutelare e conservare le caratteristiche naturali, ambientali, paesaggistiche e storiche dell'area fluviale anche mediante interventi di ricostituzione di ambiti naturali;
- b) difendere il patrimonio naturale costituito dalle acque del Po al fine di migliorarne le condizioni idrobiologiche e di proteggerle da fattori inquinanti;
- c) consentire il regolare svolgimento e promuovere lo sviluppo dell'attività' agricola;
- d) ... ;
- e) tutelare le specie faunistiche e floristiche presenti sul territorio, con particolare riferimento alle aree istituite a Riserva naturale;
- f) ... ;
- g) ...

S. Sofia 6 maggio 2011

Francesco Pellicciari

Gli obiettivi

- La creazione del Marchio si fonda su quanto previsto dall'art.14 legge quadro:
 - è uno strumento di promozione economica e sociale per il raggiungimento delle finalità istituzionali;
- Il marchio è uno strumento di mercato a disposizione dell'ente di gestione per coinvolgere la collettività locale in attività di valorizzazione dell'integrità ambientale
- Assume ad interlocutori gli operatori dei settori ritenuti più "significativi" per gli aspetti ambientali delle loro attività (criterio di efficacia)

Il territorio di riferimento

96.000 ettari, circa 130.000 abitanti

Ci si riferisce
all'Area turistica
del Parco fluviale
del Po

S. Sofia 6 maggio 2011

Francesco Pellicciari

Le caratteristiche

- Marchio collettivo di proprietà dell'Ente-Parco, che ne cura la gestione (concessione, controlli, promozione);
- E' un marchio di processo;
- Prevede disciplinari di settore elaborati dall'Ente-Parco sulla base dei risultati dell'Analisi Ambientale Iniziale e discussi con gli *stakeholders* (Forum delle Parti interessate, circa 50 soggetti);
- Si applica ai settori: agricolo, turistico (ricettivo e degli accompagnatori) e degli Enti Locali;
- Si basa sulla redazione da parte dell'organizzazione beneficiaria di un Piano di Azione che fissa obiettivi e tempi di raggiungimento, i quali sono oggetto di verifica da parte del Parco
- Ha una durata di 5 anni (come il Piano di Azione).

I contenuti principali

- Agricoltura:
 - Adozione di pratiche agronomiche a basso impatto
 - Creazione e mantenimento delle aree naturaliformi
 - Adozione di criteri di miglioramento dell'efficienza ambientale
 - Rispetto delle tipicità
- Turismo (ricettività):
 - Adozione di criteri di miglioramento dell'efficienza ambientale
 - Conservazione e valorizzazione dei caratteri tradizionali
 - Confronto costante con il Parco

I contenuti principali

- Turismo (animazione):
 - Valorizzazione patrimonio locale
 - Promozione mobilità sostenibile
 - Confronto costante con il settore fruizione
- Enti Locali
 - Pianificazione
 - Gestione dei terreni
 - Rifiuti
 - Risorse idriche
 - Rapporti con il Parco

I risultati

- Il Progetto di Azione volontario, che individua gli ambiti di intervento per ogni singolo Fornitore, motiva l'operatore e contribuisce alla costruzione di un'identità condivisa.
- Agricoltura:
 - 2 impianti fotovoltaici,
 - realizzazione e gestione di 47 ettari di aree naturaliformi (boschi, boschetti, siepi, filari, zone umide)
 - applicazione di tecniche agronomiche a basso impatto in tutte le aziende aderenti.
- Turismo:
 - sostituzione pressoché totale delle lampade ad incandescenza con altre a basso consumo e con l'installazione di automatismi di accensione spegnimento.
 - cassette WC a doppio pulsante, reimpiego delle acque piovane, razionalizzazione dei sistemi di irrigazione i orti e giardini.
 - conferimento differenziato dei rifiuti, anche concernita manuale presso le proprie strutture o in occasione di eventi esterni (catering).
 - ricorso a detersivi naturali o a marchio ecologico.
- Tutti i FQA partecipano alla rete di informazione dell'Ente-Parco

S. Sofia 6 maggio 2011

Francesco Pellicciari

Per informazioni:

www.parcodelpo-vc.al.it

N. Verde 800269052

Francesco Pellicciari (RSGA) – 0142 457861

Dario Zocco (Direttore) – 0131 927555