


REGIONE TOSCANA

DIREZIONE AGRICOLTURA E SVILUPPO RURALE

SETTORE ATTIVITA' FAUNISTICO VENATORIA, PESCA DILETTANTISTICA E
PESCA IN MARE

Responsabile di settore Paolo BANTI

Incarico: DECR. DIRIG. CENTRO DIREZIONALE n. 4487 del 21-06-2016

Decreto non soggetto a controllo ai sensi della D.G.R. n. 553/2016

Numero adozione: 115 - Data adozione: 08/01/2021

Oggetto: L.R. 3/94 - Autorizzazione alla cattura di fagiani nelle ZRC e ZRV degli ATC fiorentini FI Nord e FI Sud ed immissione sul territorio a caccia programmata

Il presente atto è pubblicato integralmente sulla banca dati degli atti amministrativi della Giunta regionale ai sensi dell'art.18 della l.r. 23/2007.

Data certificazione e pubblicazione in banca dati ai sensi L.R. 23/2007 e ss.mm.: 11/01/2021

Numero interno di proposta: 2021AD000037

IL DIRIGENTE

Vista la legge 11 febbraio 1992, n. 157 “Norme per la protezione della fauna selvatica omeoterma e per il prelievo venatorio”;

Vista la Legge Regionale Toscana n. 3 del 12/01/1994, nonché le successive modifiche ed integrazioni, in particolare gli articoli 14 concernente l’istituzione e la gestione delle zone di protezione (ZDP), 15 concernente l’istituzione e la gestione delle oasi di protezione (ODP), 16 concernente l’istituzione e la gestione delle zone di ripopolamento e cattura (ZRC) e 17 bis concernente l’istituzione e la gestione delle zone di rispetto venatorio (ZRV);

Visto il Regolamento Regionale n. 48/R;

Visto il Piano Faunistico Venatorio Provinciale 2012–2015 approvato con D.C.P. n. 85 del 23/09/2013;

Visto in particolare l’art. 7 bis della citata L.R. 3/1994 e s.m.i. con il quale si stabilisce che i piani faunistici provinciali restano validi fino all’entrata in vigore del nuovo piano faunistico-venatorio regionale per le parti non in contrasto con la normativa regionale in materia di attività venatoria;

Visti i Piani per la cattura delle specie lepre e fagiano nelle zone di ripopolamento e cattura e nelle zone di rispetto venatorio, trasmesso dagli ATC Firenze Nord (ATC FI4), Firenze Sud (ATC FI5), ed acquisiti rispettivamente ai prot. n. 452327 del 24/12/2020, n. 1096 del 04/01/2021;

Considerato che i suddetti piani sono stati elaborati sulla scorta dei censimenti effettuati nel corso dell’anno 2020 nelle medesime Z.R.C. e Z.R.V.;

Considerato che i capi catturati negli istituti saranno oggetto di immissioni sul territorio a caccia programmata da parte degli ambiti territoriali di caccia;

Considerato che gli ATC provvederanno alla marcatura dei capi catturati;

Vista la legge regionale 10 giugno 2002 n. 20 ed in particolare l’art. 13 che stabilisce che nei territori degli Ambiti Territoriali di Caccia (ATC) le immissioni di selvaggina sono consentite dalla data di chiusura della caccia alla specie da immettere fino al 15 agosto di ciascun anno;

Esaminati i piani trasmessi dagli ATC FI4 e FI5 (conservati agli atti del Settore Attività faunistico venatoria, pesca dilettantistica, pesca in mare della Regione Toscana – Sede Territoriale di Firenze), uno per la cattura delle specie lepre e uno per la cattura della specie fagiano in varie Zone di Ripopolamento e Cattura e Zone di Rispetto Venatorio ricadenti nel territorio di competenza degli stessi ATC, elaborati sulla scorta dei censimenti effettuati nel corso dell’anno 2020 nei medesimi istituti;

Visto il parere ISPRA (prot. 278611 del 10/08/2020) favorevole alla cattura di fagiani e lepri negli istituti faunistici pubblici ai fini di riequilibrio delle popolazioni e di ripopolamento di altre zone del territorio regionale;

Vista la richiesta di autorizzazione all’immissione di lepri provenienti da recinti di allevamento e strutture convenzionate coi i due ATC fiorentini;

Considerata l'attuale situazione causata dall'epidemia di COVID-19 e tutte le normative attualmente vigenti volte ad evitare la diffusione del virus, relative in particolare alla distanza interpersonale di sicurezza;

Vista la comunicazione inviata a tutti gli ATC toscani (Prot. n. 455553 del 29/12/2020) relativa alle catture di fagiani e lepri del gennaio 2021, con la quale si comunica l'impossibilità per lo scrivente Settore Caccia ad autorizzare le catture con reti di lepri, in quanto il metodo non consente di rispettare le distanze interpersonali;

Ritenuto necessario dare indicazioni sul personale da impiegare, sui materiali da utilizzare e sugli adempimenti che l'ATC deve operare per consentire la tracciabilità delle operazioni.

DECRETA

1. Di autorizzare gli Ambiti Territoriali "Firenze Nord" (ATC FI4) e "Firenze Sud" (ATC FI5) a catturare capi di specie Fagiano in alcune Zone di Ripopolamento e Cattura (ZRC) e Zone di Rispetto Venatorio (ZRV) presenti sul proprio territorio di competenza, come riportato nei piani di cui agli allegati 1 e 2 al presente provvedimento;
2. Di autorizzare i due citati ATC ad immettere i capi catturati nel territorio a caccia programmata in aree idonee alla specie;
3. Che gli interventi di cattura e ripopolamento si concludano entro il 28 febbraio 2021;
4. Che gli ATC possano farsi coadiuvare alle operazioni di cattura e immissione da personale volontario;
5. Che lo svolgimento delle catture avvenga esclusivamente in modalità individuale, con utilizzo di gabbie o trappole di cattura;
6. Che sullo svolgimento delle operazioni di cattura sia giornalmente tenuta traccia in apposito registro cartaceo fornito dall'ATC ;
7. Che le attività di cattura siano svolte esclusivamente all'interno dei confini tabellati degli istituti autorizzati;
8. Che sia ridotto al minimo il periodo compreso tra la cattura e la successiva reimmissione e non sia arrecato alcun danno alla fauna catturata né ad altra fauna presente;
9. Che una volta concluse le operazioni di cattura e successiva immissione gli ATC comunichino formalmente al Settore Attività faunistico venatoria, pesca dilettantistica, pesca in mare della Regione Toscana – Sede Territoriale di Firenze, i risultati effettivi delle operazioni di cattura e reimmissione;
10. Che eventuali danni a colture, cose, persone ed animali siano a totale carico dei titolari della presente autorizzazione;
11. Che tutte le operazioni di cattura e immissione siano effettuate sempre e comunque nel rispetto delle vigenti normative anti COVID-19;

12. Di autorizzare l'ATC Firenze Nord (FI4) ad immettere sul territorio a caccia programmata n. 470 lepri provenienti dagli allevamenti e strutture convenzionate con l'ATC nel rispetto delle normative vigenti

Avverso il presente provvedimento è ammesso ricorso nei confronti dell'autorità giudiziaria competente nei termini di legge.

IL DIRIGENTE

Allegati n. 2

1

Piano catture ATC FI Nord

54bebb3d0deb9163ec326cf0ba4d3b4cc6e0976a67021f7e2ecb561e89d8ace1

2

Piano catture ATC FI Sud

7e94c59eb64e48c5c5e73c65984e008fed13ef8192b98fc4612a10a0a50d83c6

CERTIFICAZIONE