

Flora protetta (Misure Generali di Conservazione di Rete Natura 2000, Protezione della Flora spontanea)

2018

Divisione	Ordine	Famiglia	Taxon RER	Sinonimie	Dir. Habitat All. II-IV	Rete Natura 2000 MGC	LR 2/77 Flora spontanea		
Ascomycota	Acarosporales	Acarosporaceae	<i>Acarospora placodiiformis</i>			X			
	Arthoniales	Roccellaceae	<i>Ingaderia troglodytica</i>	<i>Paralecanographa grumulosa</i>		X			
	Lecanorales	Cladoniaceae	<i>Cladonia spp. (group)</i>			X			
Basidiomycota	Agaricales	Entolomataceae	<i>Entoloma bloxamii</i>			X			
		Psathyrellaceae	<i>Psathyrella ammophila</i>			X			
	Boletales	Boletaceae	<i>Boletus dupainii</i>				X		
		Paxillaceae	<i>Alpova rubescens</i>				X		
	Hymanochaetales	Hymenochaetaeae	<i>Fomitiporia pseudopunctata</i>	<i>Phellinus pseudopunctatus</i>		X			
	Pezizales	Pezizaceae	<i>Peziza pseudoammophila</i>			X			
	Russulales	Hericiaceae	<i>Hericium erinaceus</i>			X			
Xylariales	Xylariaceae	<i>Poronia punctata</i>			X				
Bryophyta	Bryales	Bryaceae	<i>Bryum warneum</i>	<i>Bryum oelandicum</i>		X			
	Buxbaumiales	Buxbaumiaceae	<i>Buxbaumia viridis</i>		X	X			
	Dicranales	Leucobryaceae	<i>Leucobryum glaucum</i>			X			
	Hypnales	Amblystegiaceae	<i>Drepanocladus vernicosus</i>	<i>Hamatocaulis vernicosus</i>	X	X			
	Othotrichales	Othotrichaceae	<i>Orthotrichum rogeri</i>			X			
	Pottiales	Pottiaceae	<i>Tortula revolvens</i>			X			
	Sphagnales	Sphagnaceae	<i>Sphagnum spp. (group)</i>			X			
Lycopodiophyta	Lycopodiales	Lycopodiaceae	<i>Diphasiastrum tristachyum</i>	<i>Diphasium tristachyum</i>		X			
			<i>Diphasiastrum alpinum</i>			X			
			<i>Huperzia selago</i>			X			
			<i>Lycopodium annotinum</i>			X			
	Selaginellales	Selaginellaceae	<i>Lycopodium clavatum</i>			X			
<i>Selaginella selaginoides</i>					X				
Magnoliophyta	Alismatales	Alismataceae	<i>Caldesia parnassifolia</i>		X	X			
			<i>Baldellia ranunculoides</i>			X			
			<i>Sagittaria sagittifolia</i>			X			
		Hydrocharitaceae	<i>Stratiotes aloides</i>			X			
		Zosteraceae	<i>Zostera marina</i>			X			
	Apiales	Apiaceae	<i>Helosciadium repens</i>	<i>Apium repens</i>		X	X		
			<i>Galanthus nivalis</i>					X	
			<i>Leucожum aestivum</i>					X	
			<i>Leucожum vernalis</i>					X	
			<i>Narcissus poeticus</i>	<i>Narcissus radiiflorus</i>				X	
			<i>Narcissus tazetta</i>					X	
			<i>Sternbergia lutea</i>					X	
			Asparagaceae	<i>Bellevalia webbiana</i>					X
				<i>Convallaria majalis</i>					X
				<i>Paradisea liliastrum</i>					X
				<i>Scilla bifolia</i>					X
				<i>Crocus biflorus</i>					X
			Iridaceae	<i>Crocus etruscus</i>			X		X
				<i>Crocus ligusticus</i>					X
				<i>Crocus vernus</i>	<i>Crocus albiflorus</i>				X
	<i>Glaucololium palustris</i>				X	X			
	<i>Anacamptis pyramidalis</i>				X		X		
	Asparagales	Orchidaceae	<i>Barlia robertiana</i>	<i>Himantoglossum robertianum</i>			X		
			<i>Cephalanthera damasonium</i>				X		
			<i>Cephalanthera longifolia</i>				X		
			<i>Cephalanthera rubra</i>				X		
			<i>Corallorhiza trifida</i>				X		
			<i>Dactylorhiza incarnata</i>				X		
			<i>Dactylorhiza insularis</i>				X		
			<i>Dactylorhiza lapponica</i> subsp. <i>rhaetica</i>	<i>Dactylorhiza (Orchis) traunsteineri</i>			X		
			<i>Dactylorhiza maculata</i>				X		
			<i>Dactylorhiza majalis</i>	<i>Dactylorhiza praetermissa</i>			X		
			<i>Dactylorhiza romana</i>				X		
			<i>Dactylorhiza sambucina</i>				X		
			<i>Dactylorhiza viridis</i>	<i>Coeloglossum viride</i>			X		
			<i>Epipactis atrorubens</i>	<i>Epipactis atropurpurea</i>			X		
			<i>Epipactis flaminia</i>				X		
		<i>Epipactis helleborine</i>				X			
		<i>Epipactis leptochila</i>				X			
		<i>Epipactis microphylla</i>				X			
		<i>Epipactis muelleri</i>				X			
		<i>Epipactis palustris</i>				X			
		<i>Epipactis persica</i> subsp. <i>gracilis</i>	<i>Epipactis baumanniorum</i> , <i>E. exilis</i>			X			
		<i>Epipactis placentina</i>				X			
		<i>Epipactis viridiflora</i>	<i>Epipactis purpurata</i>			X			
<i>Epipogon aphyllum</i>					X				
<i>Goodyera repens</i>					X				
<i>Gymnadenia conopsea</i>					X				
<i>Gymnadenia odoratissima</i>					X				
<i>Himantoglossum adriaticum</i>			X		X				
<i>Himantoglossum hircinum</i>					X				
<i>Limodorum abortivum</i>					X				
<i>Listera cordata</i>					X				
<i>Listera ovata</i>					X				
<i>Neotinea maculata</i>		<i>Neotinea intacta</i>			X				
<i>Neottia nidus-avis</i>					X				
<i>Nigritella rhellicani</i>		<i>Nigritella nigra</i>			X				
<i>Ophrys apifera</i>					X				
<i>Ophrys bertolonii</i>					X				

Flora protetta (Misure Generali di Conservazione di Rete Natura 2000, Protezione della Flora spontanea)

2018

Divisione	Ordine	Famiglia	Taxon RER	Sinonimie	Dir. Habitat All. II-IV	Rete Natura 2000 MGC	LR 2/77 Flora spontanea		
Magnoliophyta	Asparagales	Orchidaceae	<i>Ophrys bombyliflora</i>				X		
			<i>Ophrys fuciflora</i>				X		
			<i>Ophrys fusca</i>					X	
			<i>Ophrys insectifera</i>						X
			<i>Ophrys speculum</i>	<i>Ophrys ciliata</i>					X
			<i>Ophrys sphegodes</i>	<i>Ophrys sphecodes</i>					X
			<i>Ophrys tetraloniae</i>	<i>Ophrys fuciflora</i> subsp. <i>elator</i>					X
			<i>Orchis anthropophora</i>	<i>Aceras anthropophorum</i>					X
			<i>Orchis coriophora</i>	<i>Orchis cimicina</i> , <i>Anacamptis coriophora</i>					X
			<i>Orchis laxiflora</i>	<i>Anacamptis laxiflora</i>					X
			<i>Orchis mascula</i>						X
			<i>Orchis militaris</i>						X
			<i>Orchis morio</i>	<i>Anacamptis morio</i>					X
			<i>Orchis pallens</i>						X
			<i>Orchis palustris</i>	<i>Anacamptis palustris</i>					X
			<i>Orchis papilionacea</i>	<i>Anacamptis papilionacea</i>					X
			<i>Orchis pauciflora</i>						X
			<i>Orchis provincialis</i>						X
			<i>Orchis purpurea</i>						X
			<i>Orchis simia</i>						X
			<i>Orchis tridentata</i>						X
			<i>Orchis ustulata</i>						X
			<i>Platanthera bifolia</i>						X
			<i>Platanthera chlorantha</i>						X
			<i>Pseudorchis albida</i>	<i>Leucorchis albida</i>					X
			<i>Serapias cordigera</i>						X
			<i>Serapias lingua</i>						X
			<i>Serapias neglecta</i>						X
			<i>Serapias parviflora</i>						X
			<i>Serapias vomeracea</i>						X
	<i>Spiranthes aestivalis</i>				X		X		
	<i>Spiranthes spiralis</i>						X		
	<i>Traunsteinera globosa</i>						X		
	Asterales	Asteraceae	<i>Arnica montana</i>					X	
			<i>Artemisia lanata</i>	<i>Artemisia genipi</i> (group)			X		
			<i>Aster alpinus</i>						X
			<i>Centaurea aplolepa</i>	<i>Centaurea paniculata</i> subsp. <i>aplolepa</i>				X	
			<i>Doronicum columnae</i>	<i>Doronicum cordatum</i>					X
			<i>Klasea lycopifolia</i>	<i>Serratula lycopifolia</i>	X		X		
			<i>Senecio jacobaea</i>	<i>Senecio incana</i>				X	
	Campanulales	Campanulaceae	<i>Campanula medium</i>					X	
	Capparales	Brassicaceae	<i>Brassica montana</i>	<i>Brassica oleracea</i> subsp. <i>robertiana</i>			X		
	Caryophyllales	Caryophyllaceae	<i>Dianthus armeria</i>					X	
			<i>Dianthus balbisii</i>					X	
			<i>Dianthus carthusianorum</i>						X
			<i>Dianthus deltoides</i>						X
			<i>Dianthus monspessulanus</i>						X
			<i>Dianthus seguieri</i>						X
			<i>Dianthus superbus</i>						X
			<i>Dianthus sylvestris</i>						X
Chenopodiaceae			<i>Halocnemum strobilaceum</i>					X	
			<i>Salicornia veneta</i>	<i>Salicornia procumbens</i> subsp. <i>procumbens</i>	X		X		
Plumbaginaceae		<i>Aldrovanda vesiculosa</i>			X		X		
		<i>Armeria arenaria</i>	<i>Armeria plantaginea</i>					X	
		<i>Armeria canescens</i>						X	
		<i>Armeria marginata</i>						X	
		<i>Armeria seticeps</i>						X	
		<i>Limonium bellidifolium</i>						X	
		<i>Limonium densissimum</i>						X	
		<i>Limonium narbonense</i>	<i>Limonium serotinum</i>					X	
<i>Limonium virgatum</i>							X		
Celastrales		Aquifoliaceae	<i>Ilex aquifolium</i>					X	
Ericales	Ericaceae	<i>Arbutus unedo</i>					X		
		<i>Rhododendron ferrugineum</i>					X		
	Primulaceae	<i>Hottonia palustris</i>					X		
		<i>Primula apennina</i>			X			X	
		<i>Primula auricula</i>						X	
		<i>Primula marginata</i>						X	
		<i>Soldanella alpina</i>						X	
		<i>Soldanella pusilla</i>						X	
Fabales	Fabaceae	<i>Lathyrus palustris</i>				X			
	<i>Vicia cusnae</i>					X			
Fagales	Polygalaceae	<i>Polygala exilis</i>				X			
	Betulaceae	<i>Alnus incana</i>				X			
Fagales	Fagaceae	<i>Carpinus orientalis</i>				X			
	<i>Quercus crenata</i>	<i>Quercus pseudosuber</i>					X		
Gentianales	Apocynaceae	<i>Vinca major</i>					X		
		<i>Vinca minor</i>					X		
	Gentianaceae	<i>Gentiana acaulis</i>	<i>Gentiana kochiana</i>					X	
		<i>Gentiana asclepiadea</i>						X	
		<i>Gentiana cruciata</i>						X	
		<i>Gentiana lutea</i>						X	
<i>Gentiana nivalis</i>						X			

Flora protetta (Misure Generali di Conservazione di Rete Natura 2000, Protezione della Flora spontanea)

2018

Divisione	Ordine	Famiglia	Taxon RER	Sinonimie	Dir. Habitat All. II-IV	Rete Natura 2000 MGC	LR 2/77 Flora spontanea		
Magnoliophyta	Gentianales	Gentianaceae	<i>Gentiana pneumonanthe</i>				X		
			<i>Gentiana purpurea</i>				X		
			<i>Gentiana utriculosa</i>				X		
			<i>Gentiana verna</i>				X		
		<i>Gentianopsis ciliata</i>	<i>Gentiana ciliata</i> , <i>Gentianella ciliata</i>			X			
	Geraniaceae	<i>Geranium argenteum</i>				X			
		Juncales	Cyperaceae	<i>Eriophorum angustifolium</i>				X	
	<i>Eriophorum latifolium</i>						X		
	<i>Eriophorum scheuchzeri</i>						X		
	Lamiales	Lentibulariaceae	<i>Pinguicula vulgaris</i>				X		
	Lamiales	Linderniaceae	<i>Lindernia procumbens</i>	<i>Lindernia palustris</i>		X	X		
		Oleaceae	<i>Phillyrea latifolia</i>				X		
		Orobanchaceae	<i>Tozzia alpina</i>					X	
		Plantaginaceae	<i>Hippuris vulgaris</i>				X		
	Liliales	Liliaceae	<i>Erythronium dens-canis</i>					X	
			<i>Fritillaria montana</i>	<i>Fritillaria tenella</i>				X	
			<i>Gagea spathacea</i>				X		
			<i>Lilium bulbiferum</i>	<i>Lilium croceum</i>				X	
			<i>Lilium martagon</i>					X	
			<i>Tulipa agenensis</i>	<i>Tulipa oculus-solis</i>				X	
			<i>Tulipa australis</i>					X	
			<i>Tulipa raddii</i>	<i>Tulipa praecox</i>				X	
	Malpighiales	Cistaceae	<i>Cistus creticus</i> subsp. <i>eriocephalus</i>	<i>Cistus incanus</i>				X	
		Linaceae	<i>Linum maritimum</i>	<i>Linum muelleri</i>			X		
		Salicaceae	<i>Salix pentandra</i>				X		
		Tamaricaceae	<i>Myricaria germanica</i>				X		
		Violaceae	<i>Viola pumila</i>				X		
	Malvales	Malvaceae	<i>Kosteletzkya pentacarpos</i>			X	X		
		Lythraceae	<i>Lythrum thesioides</i>				X		
			<i>Trapa natans</i>					X	
		Thymelaeaceae	<i>Daphne alpina</i>						X
			<i>Daphne cneorum</i>						X
			<i>Daphne laureola</i>						X
	<i>Daphne mezereum</i>							X	
	<i>Daphne oleoides</i>						X		
	Nymphaeales	Nymphaeaceae	<i>Nymphaea alba</i>					X	
	Poales	Poaceae	<i>Stipa etrusca</i>				X		
		Typhaceae	<i>Typha minima</i>				X		
	<i>Typha shuttleworthii</i>						X		
	Ranunculales	Ranunculaceae	<i>Aconitum variegatum</i>					X	
			<i>Anemonastrum narcissiflorum</i>	<i>Anemone narcissiflora</i>				X	
			<i>Aquilegia alpina</i>		X			X	
			<i>Aquilegia atrata</i>					X	
			<i>Aquilegia bertolonii</i>		X			X	
			<i>Aquilegia vulgaris</i>	<i>Aquilegia viscosa</i>				X	
			<i>Pulsatilla alpina</i>	<i>Anemone alpina</i> subsp. <i>millefoliata</i>				X	
			<i>Trollius europaeus</i>					X	
			<i>Sempervivum alpinum</i>					X	
	Rosales	Crassulaceae	<i>Sempervivum arachnoideum</i>					X	
			<i>Sempervivum montanum</i>					X	
<i>Sempervivum tectorum</i> (group)							X		
<i>Rhamnus alaternus</i>							X		
Rosaceae		<i>Amelanchier ovalis</i>				X			
<i>Malus florentina</i>					X				
<i>Sorbus chamaemespilus</i>					X				
Sapindales	Aceraceae	<i>Acer monspessulanum</i>				X			
	Anacardiaceae	<i>Cotinus coggygria</i>				X			
		<i>Pistacia terebinthus</i>				X			
	Rutaceae	<i>Dictamnus albus</i>					X		
Staphyleaceae	<i>Staphylea pinnata</i>					X			
Saxifragales	Paeoniaceae	<i>Paeonia officinalis</i>				X			
	Saxifragaceae	<i>Saxifraga aizoides</i>					X		
		<i>Saxifraga aspera</i>	<i>Saxifraga etrusca</i>				X		
		<i>Saxifraga callosa</i>	<i>Saxifraga lingulata</i>				X		
		<i>Saxifraga cuneifolia</i>					X		
		<i>Saxifraga exarata</i>					X		
		<i>Saxifraga granulata</i>					X		
		<i>Saxifraga oppositifolia</i>					X		
		<i>Saxifraga paniculata</i>					X		
Pinophyta	Cupressaceae	<i>Juniperus oxycedrus</i> subsp. <i>deltoides</i>				X			
	Pinaceae	<i>Pinus mugo</i> subsp. <i>uncinata</i>	<i>Pinus uncinata</i>			X			
	Taxaceae	<i>Taxus baccata</i>					X		
Pteridophyta	Ophioglossales	Ophioglossaceae	<i>Botrychium matricariifolium</i>	<i>Botrychium matricariaefolium</i>		X			
	Polypodiales	Asplenaceae	<i>Botrychium multifidum</i>			X			
			<i>Asplenium adulterinum</i>		X	X			
			<i>Asplenium hemionitis</i>	<i>Phyllitis sagittata</i> , <i>Scolopendrium hemionitis</i>	X		X		
	<i>Asplenium scolopendrium</i>	<i>Phyllitis scolopendrium</i> , <i>Scolopendrium vulgare</i>			X				
	Pteridaceae	<i>Cheilanthes persica</i>				X			
Salviniales	Marsileaceae	<i>Marsilea quadrifolia</i>			X	X			
	Salvinaceae	<i>Salvinia natans</i>				X			