

COMUNE DI MIGNANEGO

COMUNE DI CAMPOMORONE

COMUNE DI SANT'OLCESE

COMUNE DI SERRA RICCIO

Festa del 1° Maggio

L'evento si svolge nell'antico borgo con grande pranzo "ruspante" organizzato dai volontari della Guardia Antincendi di Sant'Olcese. Durante la giornata si svolgono visite guidate e giochi di gruppo.

Guardia antincendi

Tel./Fax sede: 010709825

Informazioni e prenotazioni

Rifugio Ciaè

Tel. 3333070528

Prenotazioni visite guidate al SIC ed al

Sentiero botanico di Ciaè

Tel. 3398920667

Lavoro realizzato dagli studenti della classe 3°D della Scuola Media "Ada Negri" di Sant'Olcese, a.s. 2011/2012

Sistema Ligure
di Educazione
Ambientale

Ciaè e il suo S.I.C.

*Tra alberi e animali
ci sentiamo tutti più umani*

Programma cofinanziato con il Fondo Europeo per lo Sviluppo Regionale

Programme cofinancé par le Fonds Européen de Développement Régional

Salamandrina dagli occhiali

Questo piccolo Urodelo è una delle specie di Anfibi d'interesse comunitario, indicatrice di ambienti con un buon grado di naturalità. La Salamandrina dagli occhiali frequenta ambienti forestali collinari e montani, più frequente fra i 200 e i 600 metri di quota, dove vive vicino ai corsi d'acqua, nascosta tra le rocce e la lettiera.

Cervo volante

Insetto grande (fino a 10 cm), caratterizzato da dimorfismo sessuale (mandibole sviluppate in "corni" nel maschio). Sviluppo completo in 5-6 anni.

Succiacapre

È un uccello lungo circa 26 centimetri, con la testa grande, piatta e molto corta ed il becco largo circondato da peluria. Il piumaggio lo rende assolutamente invisibile quando di giorno resta immobile su di un ramo o al suolo. Il nutrimento è costituito da vari insetti notturni volanti.

Che cos'è un Sic **Come Ciaè è diventato un Sic**

La sigla SIC significa Sito di Importanza Comunitaria: dal 2006 Ciaè è riconosciuto tale per le sue caratteristiche ambientali. Al suo interno vivono molte specie animali che necessitano di protezione e conservazione insieme al loro habitat. In quest' area infatti vivono animali da salvaguardare, secondo quanto indicato dalle Direttive europee "Habitat" ed "Uccelli": succiacapre, averla piccola, salamandrina dagli occhiali, cervo volante, cerambice della quercia, falena tigrata, vairone, barbo e gambero di fiume. All'interno del SIC è individuato anche un percorso botanico ad anello con circa 32 specie arboree autoctone e tipiche dei boschi liguri, tutte segnalate con cartello esplicativo.

Rifugio di Ciaè

Il borgo di Ciaè è ormai disabitato dal secondo dopoguerra; nel 1993 una vecchia casa del borgo fu donata al Comune di Sant'Olcese. Essa fu inserita all' interno di un progetto PIM (Piani di integrazione Mediterranea) promosso e finanziato dalla Comunità Europea e dalla Regione Liguria. Grazie a questi finanziamenti ma anche al lavoro dei volontari della Guardia Antincendi la struttura è stata trasformata in un rifugio con 14 posti letto completamente attrezzato.

Geologia

Da un punto di vista geologico, la parte alta del SIC è costituita da calcari del Monte Antola. Il rio di Ciaè è invece inciso in marne ed argilliti. Nell'area di Ciaè si trova anche la cosiddetta "tana del Drago" che è un esempio di come i movimenti della crosta terrestre e l'azione erosiva dell'acqua possano modellare le rocce ed il paesaggio.

Paesaggio

Il sito è prevalentemente montuoso e comprende i crinali dei monti Carmo, Capanna e Vittoria. Il territorio, per lo più boscato, è attraversato dal torrente Pernecco.

