

PIANO ANNUALE DI GESTIONE DEL CINGHIALE – S.V. 2014/2015

(R.R. n. 3/12 ss.mm.ii. – Art. 6 comma 1)

a cura di

PREMESSA

Il presente Piano di gestione annuale del Cinghiale è redatto in conformità e nel rispetto di quanto previsto dal Regolamento Regionale per la disciplina della gestione degli Ungulati nelle Marche (R.R. n. 3/12 e ss. mm. ed ii.).

Pertanto il documento in essere viene strutturato secondo le disposizione del succitato Regolamento Regionale all'art. 6, comma 2.

La presente relazione è stata redatta dal Dott. Marco Bonacoscia con la collaborazione del Dott. Filippo Savelli, in veste di tecnici faunistici aventi i requisiti previsti dal R.R. 3/2012.

Dott. Filippo Savelli

Dott. Marco Bonacoscia

PIANO ANNUALE DI GESTIONE DEL CINGHIALE

Come previsto all'art. 6 comma 1 del R.R. 3/2012, si riportano i contenuti descritti nel Piano annuale:

- a) *l'attività di monitoraggio e di organizzazione dei censimenti annuali del cinghiale effettuati in base ai diversi istituti faunistici dell'ATC medesimo;*
- b) *l'individuazione della densità agro-forestale delle popolazioni di cinghiali nei diversi contesti territoriali;*
- c) *la valutazione e agli interventi di prevenzione dei danni prodotti dal cinghiale all'agricoltura, nonché alla definizione progettuale e alla valutazione dell'efficacia delle attività di prevenzione dei danni;*
- d) *la pianificazione territoriale, come definita all'articolo 4;*
- e) *la definizione del numero delle squadre, dei gruppi di girata e dei selecacciatori che possono essere ammessi al prelievo, ripartiti per ciascun DG-cinghiale nelle zone A e B e nella zona C in rapporto alle caratteristiche del territorio e alle popolazioni di cinghiale in esso presenti, nonché le scelte gestionali previste con il piano annuale in base ai criteri di priorità definiti dal regolamento attuativo degli ATC approvato dal Comitato di gestione di ciascun ATC entro il 30 novembre dell'anno precedente;*
- f) *il piano di prelievo annuale, con indicazione dei contingenti minimi e massimi da prelevare ripartiti per ogni distretto di gestione;*
- g) *la definizione delle modalità attraverso cui viene monitorata l'attività di prelievo;*
- h) *la individuazione delle modalità di controllo dei capi abbattuti;*
- i) *la definizione progettuale degli interventi di miglioramento ambientale;allestimento e manutenzione di altane per censimento, controllo e prelievo selettivo;*
- l) *l'allestimento e la manutenzione, anche mediante affidamento a terzi, delle altane da utilizzarsi per le operazioni di censimento, controllo e prelievo selettivo;*
- m) *l'organizzazione dell'attività di recupero dei capi feriti;*
- n) *l'elenco delle squadre, dei gruppi di girata e dei selecacciatori di cinghiale che sono stati ammessi dall'ATC, a seguito di istruttoria delle domande, secondo i criteri previsti dalla precedente lettera e) nonché nel rispetto dei requisiti previsti dall'articolo 7.*

a) Attività di monitoraggio e di organizzazione dei censimenti annuali del cinghiale

Il monitoraggio della consistenza delle popolazioni di Cinghiale che frequentano i territori dell'A.T.C. PS1 è stato effettuato previa comunicazione alla Provincia di Pesaro e Urbino, al fine di coordinare tale attività con i soggetti gestori delle Aziende Faunistico-Venatorie, e ai soggetti gestori delle Aree Protette ai sensi della L. 394/91.

Ciò al fine di garantire una omogeneità per quanto riguarda la modalità di realizzazione sia in riferimento alle tempistiche, che alla metodologia adottata.

In virtù di tale coordinamento la scelta delle metodiche volte a definire una stima della consistenza è caduta sul rilevamento dei dati mediante osservazione diretta, con la possibilità di incrociare ed integrare i dati con le informazioni ottenibili dal rilevamento mediante conteggio e stima delle orme.

La realizzazione pratica dell'attività è stata deputata ai cacciatori abilitati alla caccia al Cinghiale in forma collettiva afferenti alle squadre di caccia in braccata ammesse alla gestione e prelievo dall'A.T.C.

Per quanto si riferisce alle caratterizzazioni specifiche dell'attività concreta di censimento realizzata, alla descrizione nel dettaglio, ai risultati ed alle modalità di elaborazione dei dati finalizzata a definire la stima delle consistenze, si rimanda allo specifico documento denominato "Attività di censimento – Piano di abbattimento 2014-2014", riportato in allegato I.

b) Individuazione Densità Agro-Forestali

Sulla base dell'analisi dei dati riferiti alla scorsa stagione di gestione e prelievo del Cinghiale, nonché dei dati relativi alle criticità gestionali che la specie reca, tra cui la problematica dei danneggiamenti alle produzioni agrarie e il rischio degli incidenti stradali con la specie, si individuano le densità obiettivo per i differenti comprensori territoriali cui l'attività gestionale dovrà tendere.

L'individuazione delle densità obiettivo considera anche i risultati del censimento realizzato nel corso degli ultimi giorni del marzo scorso e tiene in debita considerazione l'obiettivo sia normativo che tecnico individuato nella garanzia di conservazione secondo equilibri ecostematici della specie in ambiente naturale.

Per l'anno corrente, quindi, i valori delle densità obiettivo, intese come le densità che la specie dovrà presentare mediamente sui differenti comprensori territoriali al termine della stagione venatoria 2014/2015, sono i seguenti:

Territorio di gestione	Densità obiettivo MASSIMA (n. cinghiali/km²)	Densità obiettivo MINIMA (n. cinghiali/km²)
DG1	0,5	2,0
DG2	0,5	1,5
DG3	0,5	2,0
DG4	2,0	4,5
DG5	0,5	1,5
DG6	0,5	1,5
DGB1	0,5	1,5

c) Valutazione dell'entità dei danni prodotti dal cinghiale ed attività di prevenzione

La tabella di seguito riportata sintetizza la problematica riferita ai danneggiamenti che la specie Cinghiale ha determinato in agricoltura nel corso della passata stagione.

Si evidenzia che sono considerati anche gli episodi di danneggiamento ascrivibili alla specie Cinghiale in consociazione con altre specie.

COMUNE	PRODUZIONE AGRICOLA	IMPORTO LIQUIDATO
AUDITORE	ORZO	€ 204,53
AUDITORE	AVENA/TRIFOGLIO	€ 333,45
BELFORTE ALL'ISAURO	GRANO TENERO E ORZO	€ 176,76
BELFORTE ALL'ISAURO	ORZO	€ 189,92
BELFORTE ALL'ISAURO	GRANO DURO	€ 135,13
BELFORTE ALL'ISAURO	FORAGGIO	€ 267,75
BORGO PACE	GRANO TENERO BIO	€ 391,94
CARPEGNA	SALCETTA	€ 320,00
CARPEGNA	FIENO	€ 140,00
CARPEGNA	GRANO DURO	€ 148,05
CARPEGNA	ORZO	€ 273,11
CARPEGNA	FIENO E ORZO	€ 485,84
FERMIGNANO	GRANO DURO	€ 427,16
FERMIGNANO	ERBA MEDICA/GRANO DURO	€ 361,30
FERMIGNANO	ERBA MEDICA	€ 516,46
FERMIGNANO	ERBA MEDICA	€ 407,84
FERMIGNANO	ORZO	€ 419,59
FERMIGNANO	ORZO	€ 404,92
FERMIGNANO	GRANO DURO	€ 1.555,74
FERMIGNANO	CEREALI	€ 4.281,37
FERMIGNANO	GRANO TENERO	€ 155,25
FERMIGNANO	GRANO DURO E ORZO	€ 290,28
FERMIGNANO	GRANO DURO	€ 329,34
FERMIGNANO	GRANO DURO	€ 473,17
FERMIGNANO	FRUMENTO TENERO	€ 280,61
FERMIGNANO	MAIS	€ 352,80

COMUNE	PRODUZIONE AGRICOLA	IMPORTO LIQUIDATO
FERMIGNANO	UVA	€ 545,20
FERMIGNANO/URBINO	ORZO	€ 383,01
FERMIGNANO/URBINO	GRANO DURO	€ 6.759,70
FRONTINO	FORAGGIO	€ 243,95
FRONTINO	GRANO TENERO BIO	€ 509,60
FRONTINO	ERBA MEDICA	€ 235,20
FRONTINO	ORZO E GRANO DURO	€ 224,36
FRONTINO/PIANDIMELETO	FORAGGIO	€ 104,42
MACERATA FELTRIA	AVENA	€ 2.354,94
MONTECALVO IN FOGLIA	ORZO	€ 282,40
PEGLIO	ERBA MEDICA	€ 208,16
PEGLIO	GRANO DURO	€ 2.121,75
PIANDIMELETO	ORZO	€ 164,08
PIETRARUBBIA	FORAGGIO	€ 240,00
PIETRARUBBIA	MEDICA	€ 201,60
PIETRARUBBIA	ORZO	€ 331,27
SANT'ANGELO IN VADO	FAVINO BIO	€ 358,42
SANT'ANGELO IN VADO	ORZO BIO	€ 259,39
SANT'ANGELO IN VADO	GRANO TENERO	€ 334,08
SANT'ANGELO IN VADO	GIRASOLE	€ 448,59
SASSOCORVARO	ERBA MEDICA DA SEME	€ 5.173,06
SASSOFELTRIO - MERCATINO C.	GRANO DURO	€ 3.260,42
TAVULLIA	GIRASOLE	€ 122,86
URBANIA	GRANO DURO	€ 313,82
URBANIA	ORZO - IMPIANTO PRATO PASCOLO	€ 1.543,44
URBANIA	ORZO + GRANO DURO	€ 331,13
URBANIA	ORZO	€ 405,28
URBANIA	GRANO DURO	€ 272,82
URBANIA	GRANO DURO	€ 420,91
URBANIA	GRANO TENERO	€ 322,83
URBANIA	GRANO DURO	€ 327,37
URBANIA	GRANO DURO	€ 472,41
URBANIA	ORZO	€ 241,45

COMUNE	PRODUZIONE AGRICOLA	IMPORTO LIQUIDATO
URBANIA	ERBA MEDICA	€ 525,60
URBINO	GRANO DURO	€ 349,65
URBINO	GRANO DURO	€ 260,10
URBINO	ERBA MEDICA	€ 252,00
URBINO	ERBA MEDICA	€ 223,02
URBINO	ERBA MEDICA	€ 329,34
URBINO	ERBA MEDICA	€ 281,04
URBINO	ERBA MEDICA	€ 470,40
URBINO	ERBA MEDICA BIO	€ 1.564,81
URBINO	ERBA MEDICA BIO	€ 2.554,54
URBINO	MEDICAI0-ERBAIO	€ 5.647,38
URBINO	GRANO E ORZO CON FAVINO	€ 269,13
URBINO	ERBA MEDICA BIO	€ 2.990,44
URBINO	ERBA MEDICA BIO	€ 3.273,93
URBINO	GRANO DURO	€ 1.888,10
URBINO	ERBA MEDICA	€ 431,30
URBINO	PISELLO PROTEICO	€ 308,20
URBINO	ORZO DA SEME	€ 315,58
URBINO	MEDICAI0-ERBAIO	€ 1.408,95
URBINO	ORZO	€ 407,67
URBINO	ORZO	€ 333,04
URBINO	ORZO	€ 286,67
URBINO	ORZO	€ 283,10
URBINO	VEGETALI	€ 397,68
URBINO	COLZA	€ 479,49
URBINO	GRANO DURO	€ 355,44
URBINO	GRANO DURO-ORZO-FAVINO-FARRO	€ 5.176,88
URBINO	GRANO DURO	€ 251,97
URBINO	GRANO DURO/FARRO/AVENA	€ 2.887,72
URBINO	GRANO DURO/FARRO/ORZO/AVENA	€ 4.638,38
URBINO	GIRASOLE	€ 168,05
URBINO	GIRASOLE	€ 236,30
URBINO	GIRASOLE	€ 214,95

COMUNE	PRODUZIONE AGRICOLA	IMPORTO LIQUIDATO
URBINO	GIRASOLE	€ 3.098,04
URBINO	GIRASOLE	€ 420,56
URBINO	GIRASOLE	€ 270,83
URBINO	GIRASOLE	€ 438,86
URBINO	GIRASOLE	€ 429,90
URBINO	GIRASOLE	€ 181,31
URBINO	GIRASOLE	€ 2.444,36
URBINO	ERBA MEDICA DA SEME	€ 1.635,18
URBINO	ERBA MEDICA DA SEME	€ 1.820,57
URBINO	ERBA MEDICA-TRIFOGLIO DA SEME	€ 9.477,72
URBINO	GIRASOLI	€ 440,00
URBINO	GIRASOLI	€ 228,38
URBINO	UVA	€ 163,56
URBINO	GRANO DURO	€ 943,43
URBINO	CECI BIO	€ 1.146,89
URBINO	ERBA MEDICA/PRATO P./TRIFOGLIO	€ 3.831,28
URBINO	GIRASOLE	€ 1.087,61
URBINO	ERBA MEDICA BIO	€ 1.195,56
URBINO	OLIVI	€ 100,00
URBINO	ERBA MEDICA	€ 933,60
URBINO	AVENA	€ 1.367,51
URBINO-FERMIGNANO	GRANO DURO	€ 5.022,78
TOTALE LIQUIDATO		€ 118.979,01

A seguito di una sintetica analisi, si evidenzia quanto segue:

- il totale degli episodi di danneggiamento denunciati, riferiti al territorio di caccia programmata e alle ZZ.RR.CC. e CpuRS risultano n. 114, con una riduzione certa rispetto lo scorso anno se si considera che gli episodi erano n. 117, ma riferiti al solo territorio di caccia programmata;
- l'importo totale liquidato di € 118.979,01 si riduce di circa il 10% rispetto a quanto riportato nella relazione dello scorso anno (€ 130.777,32). Va però considerato che i dati riferiti al 2012 erano relativi al solo territorio di gestione programmata della caccia e che l'importo liquidato riferito a ZZ.RR.CC. CPuRS ammontava quasi a € 50.000,00; mentre per il 2013 i danni sono ascrivibili anche al territorio interessato da ZRC e CPuRS. **Pertanto la riduzione dei danni risulta sicuramente significativa con un minor esborso pari a circa il 33%;**

- i danni liquidati riferiti al territorio di caccia programmata sono pari a € 110.513,20, mentre € 8.465,81 sono relativi a n. 4 episodi in ZZ.RR.CC.;
- i comuni che risultano maggiormente interessati dai danni sono: Urbania con 11 episodi ed € 5.177,06 liquidati; Fermignano con n. 17 episodi ed € 17.943,74 liquidati; **Urbino con n. 54 episodi ed € 75.613,18 liquidati**;
- ulteriori n. 15 comuni sono stati interessati da un totale di n. 32 episodi con un esborso di € 20.245,03;
- non è pervenuta alcuna richiesta riferita ai territori di 12 comuni, quali: Colbordolo, Gabicce Mare, Gradara, Montelabbate, Lunano, Montecopiolo, Montegrimano, Pesaro, Petriano, Sant'Angelo in Lizzola, Sassofeltrio, Tavoleto;
- **l'importo medio per episodio è di € 1.043,68** con un minimo di € 104,42 ed un massimo di € 5.173,06. Tuttavia sul totale dei 114 episodi ben 79 sono di importo inferiore a € 500,00 e 30 superiori a € 1.000,00;
- Le produzioni agricole maggiormente interessate sono: n. 10 episodi a carico di girasole con un esborso di € 10.230,60; n. 33 episodi relativi a colture foraggere per € 47.765,69; n. 54 episodi relativi a colture cerealicole (grano tenero e duro, orzo, avena) per un importo di € 54.951,46;
- una sola denuncia ha interessato danni prodotti al mais per un importo di € 352,80.

I dati riportati evidenziano ancora il persistere di un problema gestionale, ma con un segnale di miglioramento.

Inoltre le informazioni che cominciano ad essere disponibili possono consentire di realizzare interventi mirati volti a prevenire e contenere i danneggiamenti che il Cinghiale arreca in agricoltura.

In quest'ottica L'A.T.C. PS1 ha iniziato ad operare sul campo mediante la predisposizione delle prime strutture di prevenzione danni, quali recinzioni elettrificate (rispetto alle disponibilità finanziarie), a quei casi reiterati e maggiormente onerosi sotto il profilo dell'esborso economico.

Inoltre l'avvio dell'attività di prelievo selettivo di Cinghiale, seppure sicuramente non ha prodotto i risultati desiderati, può determinare quantomeno un disturbo ai cinghiali in aree in cui la presenza coincide con produzioni agricole appetite dalla specie.

Per tale motivo l'attività inerente la caccia di selezione di Cinghiale per la S.V. 2014/2015 sarà organizzata e realizzata secondo le seguenti disposizioni:

- ✓ per i DG-cinghiale in Zona A e B le Squadre di caccia in braccata presentano un minimo di n. 1 cacciatore di selezione ad esse facenti capo;
- ✓ ogni UG-cinghiale assegnata alla squadra viene suddivisa in un numero di UG secondo il numero dei selegacciatori richiedenti, assegnando ad ognuno di essi una UG in via esclusiva per l'intera stagione venatoria;

- ✓ ogni cacciatore di selezione ammesso ad operare dovrà rispettare il piano di prelievo ad egli assegnato, il quale comunque rientra nell'ambito del Piano di Prelievo generale definito per il territorio dei Distretti;
- ✓ relativamente ai criteri che verranno individuati dal prossimo Regolamento attuativo dell'A.T.C. circa la valutazione futura dell'operato dei soggetti ammessi, per quanto attiene al prelievo in forma selettiva saranno considerati criteri di valutazione i seguenti:
 - percentuale di capi prelevati con metodi selettivi in periodo precedente l'avvio della stagione di caccia in forma collettiva dai seleggiatori presentati, sul totale dei capi abbattuti dalla squadra di riferimento;
 - sforzo globale di caccia in forma selettiva del totale dei seleggiatori presentati dalla squadra;
 - sforzo di caccia in forma selettiva del totale dei seleggiatori presentati dalla squadra nella settimana successiva alle eventuali segnalazioni che la segreteria dell'A.T.C. vorrà eventualmente inoltrare al Caposquadra circa criticità locali riferite alla presenza della specie.
- ✓ Per la Zona "C" saranno ammessi tutti i richiedenti in regola con le disposizioni normative.

L'ATC PS1 con l'approvazione del Programma annuale delle attività ha inoltre previsto uno stanziamento di € 20.000,00 per acquistare attrezzature atte alla prevenzione dei danni in agricoltura, che saranno fornite prioritariamente in quei territori che, sulla base della carta dei danni, mostrano una significativa incidenza delle domande di risarcimento danni.

d) Pianificazione territoriale

I Criteri Regionali per la Pianificazione e Gestione Faunistico-Venatoria e il R.R. 3/12 e ss.mm.ii., dettano gli indirizzi per la pianificazione che gli AA.TT.CC. devono adottare sul territorio.

Il presente piano riporta le risultanza delle azioni di pianificazione, che hanno portato a suddividere il territorio provinciale, in funzione della diversa finalità gestionale del cinghiale, nelle 3 zone A, B, C, come previsto dal R.R. 3/12 e ss.mm.ii.

Quindi il territorio dell'A.T.C. PS1 viene suddiviso nelle tre Zone A, B e C sulla base delle seguenti considerazioni ed esigenze tecniche:

- ✓ creazione delle tre Zone rispettando i parametri di uso del suolo (percentuali di coltivi sul totale) su scala del territorio dell'A.T.C. PS1 e di concerto con l'A.T.C. PS2 onde rispettare tali parametri, come previsto dall'art. 4 del R.R. 3/2012, anche su scala provinciale;
- ✓ definizione delle Zone con validità annuale non essendo ancora stato approvato il nuovo Piano Faunistico-Venatorio della Provincia di Pesaro e Urbino.

Si evidenzia che il calcolo della superficie, finalizzato alla zonizzazione, comprende tutto il territorio provinciale e pertanto tutti gli istituti faunistici.

Zonizzazione per la gestione del Cinghiale nella Provincia di Pesaro e Urbino
Superficie totale complessiva in ettari (con esclusione delle aree urbanizzate)
Stagione 2014/2015

Zona	Area ha (senza urbanizzato)	40 %	70 %	Coltivi ha	%
A	160.505,10	64.202,04	112.353,57	63.652,33	39,66
B	25.801,55	10.320,62	18.061,09	17.875,67	69,28

Nella seguente tavola si riporta la ripartizione della zonazione.

Sulla base della zonizzazione a livello provinciale, ne deriva la ripartizione nelle 3 Zone di gestione riferite all'ATC PS1.

Zonizzazione per la gestione del Cinghiale nell'A.T.C. PS1
Stagione 2014/2015

Zona	AREA (ha)	S.P.F.V. (ha)	Superficie su cui si applica la gestione del Cinghiale (ha) °
A	91.866	85.262	74.835
B	9.255	8.169	8.401
C	20.093	14.744	14.287
TOT.	121.214	108.175	97.523

Si riportano di seguito i dati relativi alla zonizzazione definitiva del territorio dell'A.T.C. PS1 nelle 3 zone A, B, C e i dati inerenti la ripartizione nelle categorie di uso del suolo.

Zona	Uso del suolo	Area ha
A	Arbusteti	1.764,31
A	Boscaglia robinia, rimboschimenti misti	409,93
A	Boschi carpino nero	7.819,39
A	Boschi cerro	11.053,11
A	Boschi conifere	2.250,78
A	Boschi faggio	634,70
A	Boschi frassino, farnia, nocciolo, carpino bianco	19,74
A	Boschi roverella	14.668,02
A	Cave attive	16,96
A	Corsi d'acqua	156,90
A	Edifici isolati	166,58
A	Ferrovia	8,55
A	Gariga	19,56
A	Impianti arborei frutta o legno	41,07
A	Incolti erbacei	115,57
A	Leccete	80,33
A	Oliveto	21,66
A	Praterie	5.569,67
A	Seminativi	38.988,40

Zona	Uso del suolo	Area ha
A	Specchi d'acqua	84,63
A	Strade asfaltate	501,16
A	Urbanizzato	3.204,68
A	Vegetazione acquatica, alofila, di spiagge e ghiaie	11,91
A	Vegetazione arbustiva calanchi	373,02
A	Vegetazione erbacea calanchi	631,51
A	Vegetazione ripariale	1.889,06
A	Vigneto	49,14
	Totale ha	90.550,34
B	Arbusteti	240,02
B	Boscaglia robinia, rimboschimenti misti	151,13
B	Boschi carpino nero	156,67
B	Boschi conifere	64,26
B	Boschi roverella	966,34
B	Corsi d'acqua	30,64
B	Edifici isolati	25,98
B	Impianti arborei frutta o legno	390,41
B	Incolti erbacei	46,06
B	Praterie	86,71
B	Seminativi	5.721,30
B	Specchi d'acqua	16,93
B	Strade asfaltate	72,91
B	Strade non asfaltate	83,79
B	Urbanizzato	671,44
B	Vegetazione arbustiva calanchi	122,09
B	Vegetazione erbacea calanchi	64,11
B	Vegetazione ripariale	320,27
B	Vigneto	19,82
	Totale ha	9.250,87
C	Arbusteti	56,91
C	Boscaglia robinia, rimboschimenti misti	400,07
C	Boschi carpino nero	3,58
C	Boschi conifere	60,31
C	Boschi roverella	157,59
C	Cave attive	3,10
C	Corsi d'acqua	26,94
C	Edifici isolati	88,84
C	Ferrovia	30,15
C	Impianti arborei frutta o legno	211,13
C	Incolti erbacei	30,26
C	Oliveto	19,80

Zona	Uso del suolo	Area ha
C	Praterie	7,48
C	Seminativi	14.114,61
C	Specchi d'acqua	29,91
C	Spiagge	31,39
C	Strade asfaltate	213,97
C	Strade non asfaltate	178,34
C	Urbanizzato	3.943,33
C	Vegetazione arbustiva calanchi	216,80
C	Vegetazione ripariale	191,31
C	Vigneto	43,62
	Totale ha	20.059,45

Per la definizione della pianificazione territoriale sopra descritta è stata realizzata impiegando, quale base cartografica, la Carta Tecnica Regionale prescritta dai “Criteri ed Indirizzi regionali per la pianificazione faunistico-venatoria 2010 – 2015” (Regione Marche, luglio 2010) e procedendo nelle applicazioni pratiche mediante il supporto del software Arc Gis 9.3.

Sono stati, quindi, definiti i distretti DG-cinghiale per quanto attiene al territorio delle Zone A e B, come previsto dalle norme di riferimento.

Pertanto è stato individuato un numero totale di 7 DG-cinghiale così ripartiti ed illustrati nella tavola che segue:

DG	Area ha senza AP e AFV AATV	SPFV ha senza AP e AFV AATV
DG1	8.337	7.673
DG2	13.238	12.420
DG3	14.249	13.280
DG4	13.773	13.142
DG5	18.229	16.527
DG6	11.564	10.382
DGB1	9.255	8.169

Il calcolo della superficie riferita ai DG, comprende tutto il territorio provinciale ad esclusione degli Istituti di gestione privatistica e delle aree protette ai sensi della L. 394/91.

In allegato II, come previsto dal R.R. 3/2012 all'art. 6 comma 3, si riporta la pianificazione territoriale su supporto magnetico in cui sono registrati in formato .shp.

A seguito delle domande di accesso alla gestione ed al prelievo prodotte conformemente dalle squadre dai gruppi di girata, sono state quindi definite le UG-cinghiale.

Nella tabella che segue sono riportati i riferimenti per ciascuna UG-cinghiale definita nell'ambito dei relativi DG, come illustrate nelle successive tavole.

DG	UG	Area ha	SPFV ha
DG1	30/1	2.988	2.804
	77/1	1.845	1.702
	85/1	2.573	2.279
Totale ha		7.406	6.785
DG2	27/2	4.329	4.175
	28/2	3.846	3.592
	81/2	4.448	4.073
Totale ha		12.623	11.840
DG3	24/3	1.928	1.819
	25/3	4.108	3.852
	29/3	3.190	2.915
	31/3	4.034	3.784
	83/3	984	905
Totale ha		14.244	13.275
DG4	13/4	1.344	1.290
	14/4	1.014	981
	15/4	1.029	1.012
	16/4	1.049	1.012
	17/4	2.013	1.873
	21/4	2.239	2.095
	22/4	2.298	2.217
	23/4	1.360	1.279
Totale ha		12.346	11.758
DG5	19/5	5.432	5.021
	26/5	2.750	2.495
	34/5	2.391	2.144
	76/5	4.580	3.888
Totale ha		15.153	13.549
DG6	55/6	3.869	3.589
	73/6	2.543	2.263
	74/6	4.043	3.476
Totale ha		10.456	9.327

DGB1	1/B1	711	622
	2/B1	688	643
	3/B1	2.559	2.216
	4/B1	2.727	2.448
	5/B1	778	610
Totale ha		7.463	6.539

Per quanto attiene all'individuazione e assegnazione delle UG-cinghiale ai selecacciatori delle Zone A e B, queste verranno definite a seguito dell'ammissione degli stessi da parte della Provincia.

Pertanto successivamente verrà trasmessa alla Provincia la relativa cartografia.

e) Definizione degli accessi e Regolamento attuativo per la gestione della specie

Come previsto dall'art. 6 comma 2 lett. e) del r.r. 3/2012, l'ATC PS1 ha stabilito il numero delle squadre, dei gruppi di girata e dei selecacciatori ammissibili nonché i relativi criteri di priorità attraverso il proprio regolamento attuativo, riportato in allegato III.

Rispetto ai danni prodotti dal cinghiale in Zona B), considerando la maggiore efficienza di prelievo delle squadre rispetto ai gruppi di girata, si è stabilito di ammettere in zona B) anche le squadre di braccata al fine di ottimizzare il contenimento della specie.

Nella seguente tabella si riporta, per ciascun DG-cinghiale il numero dei soggetti ammissibili in deroga.

DG-cinghiale	Squadre ammissibili	Gruppi di girata ammissibili	Area ha	Area ha cacciabile
DG1	3		12.853	7.468
DG2	3		15.180	12.419
DG3	5		16.194	14.072
DG4	9		13.773	12.346
DG5	4		18.233	14.615
DG6	3		12.220	10.018
DGB1	2	4	9.255	7.478
Zona C		15	20.093	15.029

e) Piano di prelievo annuale

Il Piano di prelievo riferito alla stagione 2014/2015 derivato dall'analisi tecnica dei censimenti primaverili e dagli obiettivi gestionali determinati, e di cui si richiede approvazione, viene fornito in allegato I.

f) Modalità per il monitoraggio dell'attività di prelievo

L'attività di prelievo venatorio, nelle varie forme consentite, per i differenti soggetti ammessi, sarà monitorata mediante l'uso, da parte dei suddetti soggetti, di specifiche schede di uscita.

Di seguito si forniscono i fac-simili delle schede di uscita nel seguente ordine:

- caccia in forma collettiva in Zona A e B e Zona C;
- caccia di selezione in Zona A e B
- caccia di selezione in Zona C.

Tali schede saranno raccolte in appositi registri/blocchi per ovvi motivi inerenti la facilità di lettura ed archiviazione.

Relativamente al prelievo in forma selettiva in Zona A e B si prevede l'utilizzo di cassette per la dichiarazione ufficiale dell'uscita in corso, mediante deposito del tagliando d'uscita (e di rientro a fine attività). La localizzazione dei siti di posizionamento delle cassette sarà comunicato alla Provincia entro l'avvio dell'attività di prelievo.

Mentre per la caccia di selezione da esercitarsi in Zona C si prevede la registrazione dell'uscita in corso su specifico registro in possesso del cacciatore durante la propria attività.

Va aggiunto che, nel rispetto di quanto previsto dal Reg. Reg. 3/12 e ss. mm. ed ii., le azioni di caccia in forma collettiva saranno precedute da avviso telefonico ai numeri di riferimento che l'Amm.^{ne} Prov.^{le} vorrà fornire, nonché da adeguata segnalazione dell'area in cui si svolgerà l'azione di caccia mediante apposizione di tabelle segnaletiche fornite dall'A.T.C. ed adeguata informazione a cura del responsabile della Squadra/Gruppo di girata alle comunità locali/persona presenti nei dintorni dell'area stessa.

E' doveroso sottolineare che le differenti modalità individuate per il monitoraggio dell'attività di prelievo sono comunque accessorie e non sostitutive a quelle che la Regione Marche vorrà definire nello specifico.

Facsimile copertina registro

CACCIA AL CINGHIALE IN BRACCATA

L.R. 7/95 art. 12bis – R.R. 3/12 art. 8

Stagione Venatoria 2013-2014

REGISTRO VERBALI DI ATTIVITA'

DELLA SQUADRA N. -----

Autorizzata dalla Provincia di Pesaro e Urbino

Uscita n.

SELECACCIATORE _____

Cognome e nome

DATA _____ DISTRETTO _____ U.G. _____ ZONA _____

ORA DI INIZIO _____ ORA DI FINE _____

Colpi sparati n. _____ ora _____

Colpi a vuoto n. _____ Capo Ferito Si No Capo abbattuto Si No

n. uscita _____	A.T.C. PS 1 - CACCIA DI SELEZIONE UNGULATI	A.T.C. PS 1 - CACCIA DI SELEZIONE UNGULATI
<p>Nome: _____ Zona: _____ UG: _____</p> <p>Specie oggetto di caccia: <input type="checkbox"/> CP <input type="checkbox"/> DA <input type="checkbox"/> CI</p> <p>Colpi sparati _____ Ora _____</p> <p>Colpi a vuoto _____</p> <p>Capo ferito: <input type="checkbox"/> SI <input type="checkbox"/> NO</p> <p>Capo abbattuto: <input type="checkbox"/> SI <input type="checkbox"/> NO</p> <p>Sesso: _____ - Classe di età: _____ - n. contrassegno: _____</p> <p>Capo abbattuto: <input type="checkbox"/> SI <input type="checkbox"/> NO</p> <p>Sesso: _____ - Classe di età: _____ - n. contrassegno: _____</p>	<p>n. uscita _____ Zona _____ UG _____</p> <p>Nome: _____</p> <p>Specie oggetto di caccia: <input type="checkbox"/> CP <input type="checkbox"/> DA <input type="checkbox"/> CI</p> <p>Data _____ Ora Rientro _____</p> <p>Colpi uditi da altre zone n. _____ Ora _____</p> <p>Località _____</p> <p>Note _____</p>	<p>n. uscita _____ Zona _____ UG _____</p> <p>Nome: _____</p> <p>Specie oggetto di caccia: <input type="checkbox"/> CP <input type="checkbox"/> DA <input type="checkbox"/> CI</p> <p>Data _____ Ora Uscita _____</p> <p>Località _____</p> <p>Modello e Targa auto: _____</p> <p>Note: _____</p>
	TAGLIANDO DI RIENTRO	TAGLIANDO DI USCITA

g) Modalità per il controllo dei capi abbattuti

Relativamente al controllo dei capi abbattuti, alla registrazione dei dati relativi ai risultati di caccia alla specie in questione, nelle differenti forme e modalità, saranno impiegate specifiche schede di abbattimento di cui si fornisce, di seguito, fac-simile.

Per quanto attiene alla caccia in forma collettiva le schede saranno contenute nello specifico registro contenente anche le schede di uscita ed avvio attività.

Rispetto agli abbattimenti effettuati mediante prelievo in forma di selezione, ogni scheda di abbattimento, oltre alla registrazione dei dati che in essa si richiedono, dovrà essere accompagnata dalle fotografie della spoglia dell'animale abbattuto, da cui si possa valutare l'appartenenza dello stesso relativamente a classe di sesso ed età.

Inoltre tutti gli animali abbattuti, in ogni forma di caccia consentita, saranno obbligatoriamente sottoposti, a cura del soggetto autorizzato al prelievo, alle visite ed esami specifici previsti dalle attuali norme in materia di sicurezza degli alimenti, presso le strutture deputate allo scopo.

I verbali relativi agli esiti dei suddetti esami dovranno essere consegnati all'A.T.C. allegati alle schede/verbali di abbattimento.

VERBALE FINE ATTIVITA'

CAPI ABBATTUTI	N. FASCETTA	SESSO		CLASSE D'ETÀ 0,1,2	PESO PIENO (IN KG)	PESO VUOTO (IN KG)	N. FETI	Misure Biometriche		Note - ANOMALIE NELLA COLORAZIONE DEL MANTELLO - POSTURA CODA: R = RETTILINEA A = ARRICCIATA
		F	M					
	LTT	
1										
2										
3										
4										
5										
6										
7										
8										
9										
10										
11										
12										
13										
14										
15										

CLASSI DI ETÀ':	0 = STRIATO: CUCCIOLO DA 0 A 1 ANNO (ANCHE SE A 4/5 MESI PERDE LE STRIE)	1 = ROSSO: DA 1 A 2 ANNI (COLORE DEL MANTELLO ROSSASTRO, PROGRESSIVO AUMENTO DELLA TONALITÀ BRUNO NERASTRA)	2 = ADULTO: VERRO O SCROFA DI OLTRE I 2 ANNI
------------------------	---	--	---

Rilevatore: _____ **Firma:** _____

h) Interventi di miglioramento ambientale

Allo stato attuale non si ritiene necessario definire uno specifico programma volto alla realizzazione di interventi in ambiente finalizzati ad una proficua ricaduta gestionale relativamente alla gestione della specie.

Sarà comunque cura dell'A.T.C. PS1 impostare una attività volta ad ottenere informazioni e dati in merito alla possibilità ed utilità di realizzare interventi afferenti a tale tipologia e farne eventualmente conseguire applicazioni concrete.

In tale contesto i Soggetti ammessi alla gestione e prelievo saranno chiamati a ricoprire un ruolo principale per una proficua collaborazione.

l) Allestimento e manutenzione di altane per censimento, controllo e prelievo selettivo

Non si prevede la realizzazione di altane per gli scopi indicati in argomento.

m) Recupero dei capi feriti

Per quanto attiene al Servizio di recupero dei capi feriti l'A.T.C. PS1 si affiderà a Soggetti abilitati secondo il Reg. Reg. 3/12 e ss. mm. ed ii., i quali saranno ufficialmente disponibili sulla base di una specifica convenzione che sarà stipulata tra A.T.C. PS1 e gli stessi.

I nominativi, le direttive e prescrizioni che definiranno l'esistenza di tale Servizio nel corso della prossima stagione venatoria verranno comunicati in dettaglio appena sarà avvenuta la formalizzazione del reciproco rapporto.

n) Elenco dei soggetti ammessi alla gestione

Come previsto dal R.R. 3/2012 ss.mm.ii., art. 20, comma 1 lett. d, le squadre, i gruppi di girata, i seleccacciatori di cinghiale, hanno regolarmente presentato domanda nei termini del 31 gennaio 2014.

L'ATC PS1 ha istruito le domande verificando la conformità delle squadre e dei gruppi di girata, in base a quanto previsto dal R.R. 3 all'art. 7 commi 3 e 4, nonché i requisiti dei richiedenti quando

possibile, ovvero nel caso di cacciatori che sono stati autorizzati la passata stagione venatoria, o in base all'autocertificazione prodotta dagli stessi.

Pertanto si rimette a codesta Amministrazione la verifica dei requisiti dei richiedenti.

In allegato IV si riporta elenco delle squadre, dei gruppi di girata e dei selescacciatori ammessi, affinché nelle more di approvazione del presente piano, i suddetti richiedenti vengano autorizzati al prelievo.

Disciplinare attuativo

Come previsto dall'art. 8 comma 15 bis del R.R. 3/2012, a seguito dell'approvazione del Calendario Venatorio Regionale l'ATC PS1 provvederà, entro 15 giorni dell'avvio dell'attività di prelievo, a trasmettere alla provincia proposta di disciplinare per il prelievo del Cinghiale.