

22 Marzo 2019 - Massarosa

SOTTOSCRIZIONE DEL CONTRATTO DI LAGO PER IL MASSACIUCCOLI

Le strategie a lungo termine e le azioni a breve termine

Sottoscrittori del Protocollo di
Intesa per il Contratto di Lago
per il Massaciuccoli

Indirizzo
Tecnico-scientifico

Organizzazione e
tecniche partecipative

COMUNITA' INTERATTIVE
Officina per la partecipazione

SOGGETTI SOTTOSCRITTORI DEL CONTRATTO DI LAGO DEL MASSACIUCCOLI

1. *AUTORITÀ DI BACINO DISTRETTUALE APPENNINO SETTENTRIONALE*
2. *PARCO REGIONALE MIGLIARINO-SAN ROSSORE-MASSACIUCCOLI*
3. *COMUNE DI MASSAROSA*
4. *COMUNE DI VECCHIANO*
5. *COMUNE DI VIAREGGIO*
6. *CONSORZIO DI BONIFICA 1 TOSCANA NORD*
7. *Confederazione Italiana Agricoltori Toscana Nord*
8. *Confederazione Generale dell'Agricoltura Italiana – Unione Provinciale degli Agricoltori di Pisa*
9. *Federazione Provinciale Coldiretti Lucca*
10. *Associazione Culturale Le Nostre Radici*
11. *LIPU – Lega Italiana Protezione Uccelli*
12. *Associazione Ancora In Viaggio*
13. *Pro Loco Massarosa*
14. *Comitato di Rappresentanza Locale di Massaciuccoli*
15. *Italia Nostra – Sezione della Versilia*

E CHI NON HA ADERITO?

Art. 6 Assemblea di Bacino

Organo della partecipazione pubblica estesa all'intero territorio del sistema fluviale interessato, partecipano organizzazioni pubbliche o private, nonché i singoli cittadini, a vario titolo interessati al processo. Attraverso essa si attua l'acquisizione degli interessi locali presenti sul territorio e la divulgazione delle preferenze relative alle fasi di avvio e gestione del Contratto di Lago. [...]

segreteriaforum@gmail.com

Art. 16 - Modalità di nuove adesioni di soggetti pubblici e privati

Anche in fase successiva alla sottoscrizione del presente Contratto di Lago possono aderire nuovi soggetti pubblici e privati. Il Comitato Istituzionale valuta le proposte di adesione specificando il contributo di ciascun soggetto in riferimento alle attività previste dal Programma d'Azione e ne dà comunicazione all'Assemblea di Bacino.

DEFINIZIONE DEI CONTRATTI DI FIUME NELLE PREMESSE DEL CONTRATTO

Sottotitolo a “Contratto di Lago:” Accordo di Programmazione Negoziata ai sensi dell’art. 2, comma 203, lett.a) della Legge n. 662/96

[...] I Contratti di Fiume sono espressamente definiti, ai sensi dell’art. 68 bis nel D. Lgs. 152/2006 (**Testo Unico Ambientale**), come “strumenti volontari di **PROGRAMMAZIONE** strategica e negoziata” che “**concorrono** alla **definizione** e **all’attuazione degli STRUMENTI DI PIANIFICAZIONE DI DISTRETTO a livello di bacino e sottobacino idrografico**” e che “perseguono la TUTELA, la CORRETTA GESTIONE DELLE RISORSE IDRICHE e la VALORIZZAZIONE DEI TERRITORI FLUVIALI, unitamente alla salvaguardia dal rischio idraulico, contribuendo allo SVILUPPO LOCALE DI TALI AREE”;

Il Contratto di Fiume/Lago, per legge, concorre alla definizione e all’attuazione degli strumenti di pianificazione di distretto a scala di bacino e sotto bacino idrografico, **alla ARMONIZZAZIONE tra piani e programmi già esistenti**, dando vita **a processi partecipativi aperti e inclusivi, con CONDIVISIONE di intenti, di impegni, di RESPONSABILITÀ TRA I SOGGETTI ADERENTI.**

DA SCHEMA DI CONTRATTO DI LAGO

Art. 3 La metodologia e sviluppo del processo

[...]

- 1. processo di partecipazione pubblica.** GIUGNO 2017 – FEBBRAIO 2018
- 2. Approfondimenti:** Convegno, “Analisi territoriale preliminare”, Guida del Partecipante, visita all’impianto innovativo di fitodepurazione di San Niccolò (Vecchiano). 2017/2018
- 3. Creazione di tre Tavoli tematici** (Tutela, Promozione, Sviluppo). Produzione dei seguenti documenti: “Analisi territoriale definitiva con dialogo sociale” e Report complessivo dei Tavoli tematici “Elenco e dettaglio delle azioni da realizzare”. OTTOBRE – DICEMBRE 2017
4. Costituzione formale del **Forum del Contratto di Lago** (da identificare con l’ “Assemblea di Bacino”). FEBBRAIO 2018
- 5. Sottoscrizione del Protocollo di Intesa** per il Contratto di Lago del Massaciuccoli, **avvio degli incontri della Cabina di Regia** e della Segreteria Tecnica. SETTEMBRE 2018
- 6. Stesura del Documento Strategico condiviso** con Forum del Contratto di Lago, Cabina di Regia e Segreteria Tecnica. DICEMBRE 2018 – GENNAIO 2019
- 7. Prioritarizzazione** della Cabina di Regia e della Segreteria Tecnica **delle Azioni emerse dal percorso partecipativo**, da inserire nel Primo Programma d’Azione del Contratto di Lago del Massaciuccoli; incontro con le attività agricole delle aree della Bonifica di Vecchiano e Massarosa, e con le associazioni di categoria del settore agricolo delle province di Pisa e Lucca. OTTOBRE – DICEMBRE 2018
- 8. Revisione del Contratto di Lago e dei suoi allegati**, approvazione negli organi competenti degli Enti sottoscrittori, sottoscrizione. GENNAIO – FEBBRAIO 2019

DA SCHEMA DI CONTRATTO DI LAGO

Art. 6 Assemblea di Bacino

Prima della formale sottoscrizione del Contratto di Lago, l'AB ha il compito di contribuire alla costruzione della conoscenza, all'individuazione delle problematiche e delle opportunità, all'individuazione degli assi strategici del Contratto e delle azioni per la loro attuazione, da **PROPORRE** al Comitato Istituzionale.

Art. 8. Comitato Istituzionale

Il Comitato Istituzionale è l'organo istituzionale che ha avuto il compito di **ISTRUIRE E VALIDARE I RISULTATI DEL LAVORO DELL'ASSEMBLEA DI BACINO**, verificandone la coerenza normativa e programmatica con il Piano di Gestione delle Acque e con il Piano di Gestione Rischio Alluvioni del Distretto idrografico del fiume Serchio, nonché con tutti i disposti del vigente quadro pianificatorio e programmatico.

DA SCHEMA DI CONTRATTO DI LAGO

Art. 7 Soggetto Responsabile

Il Soggetto Responsabile è l'Ente Locale che ha attivato il processo ovvero il Comune di Massarosa, che condivide le linee strategiche del Contratto attraverso l'organo assembleare e gli strumenti della partecipazione.

[...] La sostituzione del soggetto responsabile con un altro soggetto del Comitato Istituzionale può essere disposta a maggioranza assoluta dal Comitato stesso senza modifica del Contratto.

Art. 9 Soggetti Coordinatori

Per ciascuna azione verrà individuato un soggetto coordinatore che avrà il compito di:

- coordinare le attività dei vari soggetti coinvolti al fine di garantire la attivazione dell'azione;
- organizzare, valutare e monitorare l'attivazione e la messa a punto del processo operativo teso alla completa realizzazione dell'azione;
- promuovere opportuni momenti di confronto e di verifica per le finalità di cui ai precedenti punti a) e b);
- raccordarsi con il soggetto responsabile del Contratto di Lago per le attività di sua competenza.

I soggetti coinvolti si impegnano a fornire al soggetto coordinatore tutta la collaborazione necessaria per giungere ad una positiva conclusione della fase progettuale.

GLI ALLEGATI AL CONTRATTO DI LAGO

- A. SCHEMA CONTRATTO DI LAGO MASSACIUCCOLI** (prodotto dal Comune di Alghero, capofila progetto Interreg Retralags e adattato al Protocollo di Intesa per il Contratto di Lago per il Massaciuccoli)
- B. ANALISI CONOSCITIVA PRELIMINARE E INTEGRATA CON IL DIALOGO SOCIALE.** Prodotto del percorso partecipativo "Verso il Contratto di Lago per il Massaciuccoli.
- C. REPORT DEL PERCORSO PARTECIPATIVO: ELENCO E DETTAGLIO DELLE AZIONI DA REALIZZARE.** sono prodotto del percorso partecipativo "Verso il Contratto di Lago per il Massaciuccoli".
- D. DOCUMENTO STRATEGICO*** COMPOSTO DA:
 - PIANIFICAZIONE STRATEGICA
 - SCENARIO STRATEGICO e priorità dello scenario strategico emerse dal percorso partecipativo
 - SCENARIO DI INTERVENTO di lungo termine, sintesi tra pianificazione strategica e scenario strategico del percorso partecipativo attraverso un **quadro sinottico**
- E. PROGRAMMA D'AZIONE*** con schede di dettaglio delle azioni che i sottoscrittori si impegnano ad attivare a breve termine, contenenti informazioni minime di progettazione e dettaglio tecnico – finanziario, di coinvolgimento e collaborazione con altri soggetti.

** predisposti dalla Cabina di Regia del Protocollo di Intesa composta da Ente Parco Migliarino S. Rossore Massaciuccoli, Consorzio di Bonifica 1 Toscana Nord, Comune di Massarosa, Comune di Vecchiano, Comune di Viareggio; hanno partecipato agli incontri della Cabina di regia e alla elaborazione dei documenti anche l'Autorità di Bacino distrettuale dell'Appennino Settentrionale ed i referenti del Forum del Contratto di Lago.*

SCENARIO STRATEGICO LOCALE: la visione

Lo scenario strategico locale descrive un Lago che tra alcuni decenni sarà in equilibrio eco sistemico tra tutte le sue componenti.

Lo stato ideale del Lago – così come quello attuale – viene definito dal percorso partecipativo come il risultato dell'assetto morfologico e delle attività antropiche che si sono susseguite nel tempo, un ecosistema costituito da componenti dinamiche, inseparabili che interagiscono tra loro, e che sono:

- il ciclo delle acque superficiali e sotterranee nel bacino idrografico del Lago (che include le colline, le Alpi Apuane, le dune costiere);
- gli ambienti naturali tipici delle aree umide;
- gli insediamenti urbani;
- l'agricoltura, la pesca, la caccia, altre attività economiche;
- la stratificazione degli usi storici e culturali del territorio e del paesaggio.

Nello scenario strategico locale il Lago di Massaciucoli è sostanzialmente tornato “a vivere”.

SCENARIO DI INTERVENTO: il quadro sinottico

Lo Scenario di intervento riorganizza tutte le Azioni in un **quadro sinottico** che si propone di essere una *sintesi* tra scenario strategico locale emerso dal percorso partecipativo e pianificazione strategica, riportando le singole Azioni ad:

•**Assi Strategici.**

•**Obiettivi specifici.**

•**Strategie.**

•**Azioni.**

•**Strumenti di pianificazione** che le Azioni concorrono ad attuare o a definire.

ASSI STRATEGICI dello Scenario di intervento del Contratto di Lago:

1. BUONO STATO ECOLOGICO E CHIMICO DEL CORPO IDRICO
2. GESTIONE DEL RISCHIO IDROGEOLOGICO
3. TUTELA DELL'ECOSISTEMA LACUSTRE
4. SVILUPPO A BASSO IMPATTO AMBIENTALE
5. VALORIZZAZIONE DEL PAESAGGIO E FRUIZIONE SOSTENIBILE
6. PROMOZIONE ED EDUCAZIONE
7. GOVERNANCE PARTECIPATA E COORDINAMENTO TERRITORIALE

SCENARIO DI INTERVENTO: il quadro sinottico

Asse Strategico 1: BUONO STATO ECOLOGICO E CHIMICO DEL CORPO IDRICO

Obiettivi specifici:

1.1. MIGLIORARE LA QUALITA' DELL'ACQUA RIDUCENDO L'INQUINAMENTO, L'EUTROFIZZAZIONE, LA SALINIZZAZIONE

1.2. RIDURRE IL DEFICIT DEL BILANCIO IDRICO E USO SOSTENIBILE DELLE RISORSE IDRICHE

STRUMENTI DI PIANIFICAZIONE E PROGRAMMAZIONE CHE L'OBIETTIVO ATTUA/INTEGRA/INCLUDE:

- Direttiva Quadro sulle Acque e alle direttive figlie (Alluvioni, Habitat)
- Convenzione delle Zone Umide (Convenzione di Ramsar)
- il Piano di Gestione delle Acque (PdG) del Distretto Idrografico del fiume Serchio
- Piano di Tutela delle Acque della Toscana (PTA)
- Piano Regionale di Sviluppo, Obiettivo n°9: Tutela e difesa del territorio - Consumo di suolo Zero
- il Piano di Bacino stralcio "Bilancio idrico del bacino del lago di Massaciuccoli"
- il Piano di Gestione del Padule settentrionale e Lago di Massaciuccoli
- l'Accordo di programma quadro - Tutela delle acque e gestione integrata delle risorse idriche: Accordo attuativo per il completamento della tutela delle risorse idriche del lago di Massaciuccoli
- l'Accordo di Programma per la tutela delle risorse idriche dell'entroterra versiliese e della costa;
- l'Accordo di Programma per la tutela delle Foci Fluviali e delle acque marino costiere della riviera Apuo-Versiliese
- Protocollo d'intesa per la gestione delle Porte Vinciane e della barriera mobile;
- Progetto Integrato Territoriale della Pianura Pisana

Obiettivo specifico 1.1. MIGLIORARE LA QUALITA' DELL'ACQUA RIDUCENDO L'INQUINAMENTO, L'EUTROFIZZAZIONE, LA SALINIZZAZIONE

STRATEGIE	AZIONI (in grassetto quelle inserite nel Primo Programma d'Azione)
1.1.1. Monitorare il sistema delle reti fognarie, di depurazione e delle acque reflue trattate.	Monitorare lo stato delle reti fognarie, la qualità delle acque reflue, lo stato degli impianti di depurazione per identificare criticità e interventi da programmare
1.1.2. Indagare sulla presenza di scarichi e discariche abusivi, ed eliminarli.	Pulizia del fondale del Lago <i>Azione proposta nella Cabina di Regia e in parte condivisa anche dal Forum</i>
	Pulizia del lago e delle aree di sponda dai rifiuti presenti lungo tutto il perimetro <i>Azione proposta nella Cabina di Regia e condivisa dal Forum</i>
	Azione sperimentale sull'efficacia della tecnologia EM
	Agevolazioni e deroghe per la realizzazione di piccoli impianti privati di fitodepurazione
1.1.3. Ridurre i carichi inquinanti dei depuratori con trattamento terziario e fitodepurazione	Realizzazione di un impianto di trattamento terziario e/o di un impianto di fitodepurazione per il depuratore di Vecchiano
1.1.4. Evitare la mineralizzazione della torba e ridurre l'eutrofizzazione interrompendo la bonifica meccanica e riallargando le aree non più coltivate o coltivabili	Piano di progressiva riduzione della bonifica meccanica, riallagamento e naturalizzazione controllato e programmato
	Realizzazione del progetto di gestione naturalistica dell'area denominata Samminiata-Caprile nella versione condivisa con LIPU e Comitato cittadino
	Riallagamento di un'area nel bacino sud di Vecchiano ad elevata subsidenza con riconversione agricola delle attività presenti o acquisto dei terreni
1.1.5. Ridurre i carichi inquinanti delle acque pompate dalle idrovore con impianti di fitodepurazione	Realizzazione del progetto di ampliamento dell'area di fitodepurazione di San Niccolò
	Progetto di Fitodepurazione con alghe, previsto dal PIT Pianura Pisana <i>Azione proposta nella Cabina di Regia e non discussa nei Tavoli tematici</i>
1.1.6. Ridurre i carichi inquinanti prodotti dalle attività agricole, con la conversione a metodi e produzioni a basso impatto ambientale: che non richiedano aratura, poco idroesigenti o adatte a zone allagate	Adozione della paludicoltura nelle aree sommerse
	Riattivare progetti per la filiera della canapa (produzione e lavorazione)
	Progetto sperimentale di reintroduzione della coltivazione del riso biologico, previsto dal progetto Life <i>Azione proposta nella Cabina di Regia e non discussa nei Tavoli tematici</i>
1.1.7. Convogliare acque di buona qualità direttamente nel bacino, evitando che vengano pompate dalle idrovore	Convogliamento delle acque delle Polle del Fontanaccio nel canale Barra-Barretta <i>Azione proposta nella Cabina di Regia e non discussa nei Tavoli tematici</i>
1.1.8. Bloccare l'intrusione salina nelle acque di falda e nel terreno	Riduzione della bonifica meccanica o migliorare la gestione dei piezometri nelle aree ad elevata salinizzazione.
	Limitazione delle captazioni dalla falda nelle aree ad elevata salinizzazione.
1.1.9. Monitorare il corretto utilizzo delle Porte Vinciane e della barriera sommersa	Ripristino della "casa di guardianaggio"

Obiettivo specifico 1.2. RIDURRE IL DEFICIT DEL BILANCIO IDRICO E USO SOSTENIBILE DELLE RISORSE IDRICHE

STRATEGIE	AZIONI (in grassetto quelle inserite nel Primo Programma d'Azione)
1.2.1. Integrare il bilancio idrico del Lago con una immissione artificiale dal Fiume Serchio	Derivazione di acqua da fiume Serchio sino al lago di Massaciuccoli (Tub.one.5) prevista nell'Accordo l'Accordo di programma quadro per la tutela delle acque e la gestione integrata delle risorse idriche - IV integrativo Azione proposta nella Cabina di Regia e valutata con molte perplessità dal Forum
1.2.2. Uso sostenibile delle risorse idriche monitorando e gestendo l'uso dell'acqua di falda	Monitoraggio e limitazione delle captazioni – autorizzate e non - delle acque dalla falda acquifera da parte del pubblico e dei privati
1.2..3. Uso sostenibile delle risorse idriche interrompendo la bonifica meccanica e riallargando le aree non più coltivate o coltivabili	Piano di progressiva riduzione della bonifica meccanica, riallagamento e naturalizzazione controllato e programmato
	Realizzazione del progetto di gestione naturalistica dell'area Samminiata-Caprile nella versione condivisa con LIPU e Comitato
1.2.4. Uso sostenibile delle risorse idriche riutilizzando le acque del bacino	Realizzazione di un impianto di trattamento terziario e/o di un impianto di fitodepurazione per il depuratore di Vecchiano
	Realizzazione di un acquedotto irriguo nel comprensorio di Vecchiano
	Completamento dell'acquedotto consortile nell'area di Massarosa-Viareggio riusando le acque del depuratore di Massarosa, già sottoposte a trattamento terziario
1.2.5. Uso sostenibile delle risorse idriche convogliando e stoccando acque che attualmente si disperdono	Studio su possibili sistemi di conservazione e stoccaggio dell'acqua
	Realizzazione di piccoli invasi pedecollinari
1.2.6. Uso sostenibile delle risorse idriche riducendo la necessità di acqua delle attività agricole: rendendo più efficiente il sistema di distribuzione e irrigazione, adottando produzioni poco idroesigenti	Riattivare progetti per la filiera della canapa (produzione e lavorazione)
	Realizzazione di un acquedotto irriguo nel comprensorio di Vecchiano
	Diffusione, per le colture possibili, dell'irrigazione a goccia

CONTRATTO DI LAGO PER IL MASSACIUCCOLI: Primo Programma di Azione

Firma del Contratto di Lago - 22 MARZO 2019

Sottoscrittori del Protocollo di
 Intesa per il Contratto di Lago
 per il Massaciuccoli

Indirizzo
 Tecnico-scientifico

Organizzazione e
 tecniche partecipative

Un po' di storia ...

- **1° tappa:** percorso partecipativo (settembre-novembre 2017). 12 incontri organizzati in tre tavoli tematici (tutela, sviluppo e promozione). Oltre 150 stakeholders
- **2° tappa:** analisi conoscitiva integrata + abaco delle azioni. Ben 79 proposte avanzate da privati organizzazioni, appassionati, ecc. Nascita del Forum, quale strumento di partecipazione e di controllo
- **3° tappa:** insediamento della cabina di regia (ottobre 2018 - oggi). Composta dagli enti territorialmente competenti: Parco, AdD, CdB, Massarosa, Vecchiano, Viareggio + UNIPI & Comunità interattive (supporto tecnico-scientifico ed organizzativo) + 3 rappresentanti del Forum
- **4° tappa:** documento strategico
- **5° tappa:** primo programma di azione

Il primo programma di azione (PA)

- Si tratta di un programma con un orizzonte temporale definito e limitato (**3-5 anni**) al termine del quale verrà monitorata nuovamente la situazione e proposto un nuovo programma di azione
- **Impegno formale** che i sottoscrittori si assumono per la realizzazione delle misure e delle azioni previste
- Le misure inserite nel PA **non sono omogenee** fra loro nel senso che presentano un diverso grado di avanzamento rispetto alla progettualità e al finanziamento
- Le misure non ancora progettualmente definite dovranno seguire il normale **iter autorizzativo** e trovare un'adeguata **copertura finanziaria** (quando necessaria)
- L'impegno da parte degli **enti coordinatori**, in questi ultimi casi, è la risoluzione della fase progettuale e la ricerca dei fondi

Nr	Titolo	Soggetto coordinatore
1	Impianto di trattamento terziario e/o di fitodepurazione per il depuratore di Vecchiano	Comune di Vecchiano
2	Ampliamento dell'area di fitodepurazione di San Niccolò	CdB n. 1 Toscana Nord
3	Convogliamento delle acque delle Polle del Fontanaccio nel canale Barra-Barretta	CdB n. 1 Toscana Nord
4	Riduzione dell'entità del trasporto solido veicolato dal torrente Quiesa	Comune di Massarosa
5	Realizzazione di un acquedotto irriguo nel comprensorio di Vecchiano	CdB n. 1 Toscana Nord
6	Il recupero naturalistico dell'area denominata Caprile - Samminiata	Comune di Massarosa
7	Controllo delle specie aliene (pesce siluro, <i>Myriophyllum aquaticum</i> , ecc.)	Parco MSRM
8	Convenzione/accordo per la gestione a fini irrigui dell'impianto idrovoro di Pontasserchio	CdB n. 1 Toscana Nord
9	Recupero del lungo lago nel tratto San Rocchino-Montramito	Comune di Massarosa
10	Realizzazione della tratta del percorso ciclopedonale "Anello del Lago" presso la Gusciona	Comune di Vecchiano
11	Tavolo istituzionale per l'Agricoltura nell'area della bonifica di Vecchiano e di Massarosa	Parco MSRM
12	Risistemazione della viabilità interpoderale all'interno della bonifica	Comune di Vecchiano
13	Avvio del processo di progettazione del nuovo Piano Integrato del Parco	Parco MSRM
14	Pulizia del lago e delle aree di sponda dai rifiuti presenti lungo tutto il perimetro	Comune di Viareggio
15	Derivazione di acqua da fiume Serchio sino al lago di Massaciuccoli (Tub.one.5)	Autorità distrettuale AS
16	Linee guida operative per il recupero delle bilance da pesca e dei ricovero barchini nell'ambito del risanamento e miglioramento ambientale del Lago e del Padule del Massaciuccoli	Comune di Massarosa

Come si è arrivati a questo programma di azione?

- È stata operata una selezione sia delle 79 proposte dell'abaco, sia delle eventuali nuove proposte presentate dagli enti partecipanti, secondo tre criteri fondamentali:
- **Grado di priorità:** espressa da ciascun ente
- **Livello di convergenza:** valutata nel corso degli incontri collegiali
- **Coerenza con le normative e i documenti di programmazione:** verificata da ciascun ente
- Ogni azione è rappresentata da una **scheda descrittiva** con indicazione:
 - degli strumenti di pianificazione/programmazione coinvolti
 - degli obiettivi e degli assi strategici che persegue (in coerenza con il DS)
 - delle attività che richiede per essere realizzata
 - delle risorse finanziarie necessarie e disponibili
 - del soggetto coordinatore e degli altri enti attuatori (sottoscrittori e non)

Accordo Integrativo per il completamento della tutela delle risorse idriche del lago di Massaciuccoli gennaio 2006

1. La partecipazione popolare
2. La funzione di collettore di iniziative, risorse, politiche
3. Ricadute culturali quanto mai necessarie per la gestione di un territorio

Il quadro attorno al lago di Massaciuccoli

- L'allargamento dell'impianto di San Niccolò
- La realizzazione del tubo.one.5

- Le misure di accompagnamento al tubo.one.5
- Il PIT
- Progetto *Phusycos* (oltre 1M euro)
- Richiesta di finanziamento alla RT per l'acquedotto irriguo
- Il progetto LIFE per l'introduzione del riso (superato il primo step)
- Progetto da presentare alla Fondazione Cassa di Risparmio di Lucca
- Eventuali opportunità offerte dall'applicazione del PSR della Toscana

La storia del recupero del lago inizia oggi

Impegno costante

Monitoraggio:

- sia del Contratto di Lago
- sia dello stato delle acque del lago
- accessibile a tutti (controllo)