

CITTÀ DI
FIUMICINO

Fregene Maccarese
PRO LOCO

BIBLIOTECA
FREGENE
GINO PALLOTTA

Comitato
Salviamo la Pineta di Fregene

PINE AID

SGUARDI AL FUTURO DELLA PINETA

Fregene, 23 ottobre 2020, ore 18,00
Biblioteca Gino Pallotta
Casa della Cultura
V.le della Pineta, 140 - Fregene
(disponibile in streaming su www.prolocofregene.com)

PRESENTAZIONE

Nel 1666 Papa Clemente IX decise di impiantare la **pineta di Fregene** per rendere più salutare il terreno paludoso. Per questo fece mettere a dimora centinaia di pini con l'intento, seppur vano, di bonificare parzialmente la palude, e proteggere i raccolti della campagna dai venti salmastri costieri.

Durante la sua massima espansione, la pineta si estese fino alla riva del mare, con un progressivo e notevole ridimensionamento, causato dall'urbanizzazione del sito proseguita fino ai nostri giorni.

Nel corso dei secoli, tale pineta divenne così imponente che il 20 agosto 1920 il governo italiano la dichiarò "monumento nazionale" con un decreto del Re Vittorio Emanuele III.

La pineta monumentale di Fregene rappresenta con assoluta evidenza uno degli esempi di bene naturale, seppure di impianto antropico, che deve e dovrà essere osservato e tutelato.

PRESENTAZIONE

Nel 2001 il bene è stato acquisito dal comune di Fiumicino, che ne ha avviato un progetto di recupero. Tuttavia, la pineta ha visto diverse chiusure nel corso del tempo. Dal 2011, dopo i lavori di ripristino, tra cui l'abbattimento di 83 pini, la potatura di 580 pini e 50 lecci e la potatura dei cespugli vicino alle aree di gioco, la Pineta è stata riaperta al pubblico. Di recente, ulteriori evidenze relative a sicurezza e stabilità hanno comportato limitazioni seppur parziali agli accessi.

Fatti recentissimi introducono ulteriori rischi fitosanitari da parassitismo. La *toumeyella parvicomis*, volgarmente detta cocciniglia tartaruga, dalla Campania si sta allargando al Lazio. Sono già centinaia gli esemplari attaccati nella zona sud della Capitale fino alla pineta di Caste Fusano.

OBIETTIVI

La necessità di protezione globale e attenzione universale alla **Pineta monumentale di Fregene**, è dunque rafforzata ed incoraggiata da recenti studi in campo scientifico e dai rischi fitosanitari emergenti. Questo incontro, fortemente voluto per un'esigenza di tutela ed appartenenza, ha lo scopo di iniziare a riunire personalità di rilievo nei settori scientifici e culturali che afferiscono alla pineta come ecosistema, come luogo di fruizione, come bene monumentale, per **porre sguardi** esperti e consapevoli al futuro della stessa. Obiettivo finale sarà generare spunti e concetti per nuove ed aggiornate linee guida di manutenzione e conservazione, corredate da indagini storiche, e corroborate da linee di sperimentazione scientifica su verifiche di stabilità e tecniche di lotta antiparassitaria, non esistendo allo stato, peraltro, ancora in vigore un piano fitosanitario regionale in risposta alle minacce evidenziate.

PROGRAMMA

APERTURA DEI LAVORI – Saluto di Benvenuto del Presidente della Pro Loco, **Prof. Giovanni BANDIERA**

INTRODUZIONE

- ✓ **Ore 18:00** - **Ass. Roberto CINI** – Assessore Ambiente, Parchi, Verde pubblico e privato. Saluto dell'amministrazione comunale.
- ✓ **Ore 18,05** – «*Sguardi al futuro - la pineta di domani*» videospot a cura di **Luca Pagliari**.

SESSIONE 01 : LA TUTELA DEI BENI NATURALISTICI ED AREE PROTETTE

- ✓ **Ore 18,10** – **Dott. Vito CONSOLI** - Direttore Regionale Capitale Naturale, Parchi e Aree Protette: «*Tutelare oggi il patrimonio naturalistico – strumenti a disposizione delle amministrazioni*».
- ✓ **Ore 18,25** – **Dott. Francesco MARCONE** Direttore Oasi WWF Litorale Romano. Responsabile Programma Progetti WWF: «*Riserva del litorale romano: le eccellenze naturalistiche e lo sviluppo di un turismo sostenibile*»

SESSIONE 02 : LA STABILITÀ ED IL CONTROLLO DI ASSETTO

- ✓ **ORE 18,40** - **Prof.ssa Giulia CANEVA** - Botanica ambientale, Università Roma Tre: «*Il pino domestico, ecologia, fisiologia e sviluppo architettuale*».
- ✓ **ORE 18,55** – **Dott. Marco ANDRIELLI** – dottore forestale, esperto di valutazione di stabilità: «*Valutazione e controllo di stabilità nella pineta monumentale di Fregene*».

Modera: **Fabrizio MONACO**, fregeneonline.com

PROGRAMMA

SESSIONE 03 : IL RISCHIO INFESTAZIONI PARASSITARIE

- ✓ **Ore 19,10 - Dott. Enrico CHIAROT (*)** – Agronomo esperto fitopatologo: «Metodi diagnostici e tecniche di lotta e controllo per *toumeyella parvicomis* e per le principali minacce del pino».
- ✓ **Ore 19,25 - Dott. Amadio LANCIA** – direttore servizio fitosanitario regionale: «Stato dell'arte della lotta e prevenzione per *toumeyella parvicomis*»

SESSIONE 04 : BUONE PRATICHE DI MANUTENZIONE

- ✓ **Ore 19,40 - Dott. Lorenzo CICCARESE** – Responsabile «conservazione delle specie e degli habitat e per la gestione sostenibile delle aree agricole e forestali» ISPRA: «La pineta di Fregene di fronte ai cambiamenti globali: nuovi approcci gestionali».
- ✓ **Ore 19,55 - Prof. Riccardo BARRALE** – Agronomo Istituto «Leonardo da Vinci» Maccarese: «Potature e tecniche colturali di conservazione ed accrescimento del pino domestico».
- ✓ **Ore 20,10 - Prof. Riccardo VALENTINI** - Ecologia Forestale Università della Tuscia: «Internet of Things (IOT) e prospettive di controllo remoto della Pineta Monumentale di Fregene».
- ✓ **Ore 20,25 - CHIUSURA LAVORI**

(*)contributo registrato

PROGRAMMA

Sarà organizzata, in data successiva da stabilirsi, una sessione di campo sulle tecniche di monitoraggio e intervento, presso la pineta, i cui partecipanti potranno prenotarsi al termine del convegno.

La sessione, a libera partecipazione previa prenotazione, sarà a cura del Dott. Marco ANDRIELLI e della Dott.ssa Francesca RIGUZZI).

L'evento sarò svolto in forma mista streaming ZOOM e presenza, in ottemperanza alle prescrizioni sanitarie vigenti.

