

Vista la legge 11 febbraio 1992, n. 157 (Norme per la protezione della fauna selvatica omeoterma e per il prelievo venatorio) e successive modifiche e integrazioni;

Visto, in particolare, l'art. 10, comma 3, della legge 157/1992, ai sensi del quale il territorio agro-silvo-pastorale di ogni regione è destinato per una quota dal 20 al 30 per cento a protezione della fauna selvatica, fatta eccezione per il territorio delle Alpi di ciascuna regione, che costituisce zona faunistica a sé stante ed è destinato a protezione nella percentuale dal 10 al 20 per cento;

Vista la legge regionale 6 marzo 2008, n. 6 (Disposizioni per la programmazione faunistica e per l'esercizio dell'attività venatoria) e successive modifiche e integrazioni;

Visto, in particolare, l'art. 2, comma 3, della legge regionale 6/2008, che, dispone in conformità al disposto di cui al citato art. 10, comma 3, della legge 157/1992;

Visto l'art. 40, comma 7, della legge regionale 6/2008, ai sensi del quale le Riserve di caccia e i Distretti venatori sono individuati con deliberazione della Giunta regionale, nel rispetto delle disposizioni di cui all'art. 14, comma 1, e dell'art. 17, comma 1, della legge regionale medesima ed è fatta salva l'organizzazione venatoria di cui all'allegato A della legge regionale 31 dicembre 1999, n. 30 (Gestione ed esercizio dell'attività venatoria nella Regione Friuli-Venezia Giulia) concernente l'elenco dei Distretti venatori e delle Riserve di caccia in essi comprese, sino all'assegnazione dei territori delle Riserve di caccia prevista dall'art. 14, comma 2, della legge regionale 6/2008;

Visto l'allegato A della legge regionale 30/1999;

Visto l'art. 17, comma 1, della legge regionale 6/2008, ai sensi del quale i Distretti venatori sono unità territoriali omogenee dal punto di vista ambientale e di vocazione faunistica, di usi e consuetudini locali e sono istituiti con deliberazione della Giunta regionale, da pubblicare sul Bollettino Ufficiale della Regione, sentito il Comitato faunistico regionale;

Visto l'art. 14, comma 1, della legge regionale 6/2008, ai sensi del quale il territorio regionale è suddiviso in unità territoriali denominate Riserve di caccia individuate con deliberazione della Giunta regionale, su proposta dell'Assessore competente in materia faunistica e venatoria, da pubblicare sul Bollettino Ufficiale della Regione, sentito il Comitato faunistico regionale;

Visto l'art. 14, comma 2, della legge regionale 6/2008, ai sensi del quale l'Amministrazione regionale assegna il territorio corrispondente a ciascuna Riserva di caccia all'associazione costituita tra i cacciatori ammessi a esercitare l'attività venatoria sul medesimo territorio;

Vista la propria deliberazione 26 giugno 2008, n. 1264, con la quale è stato adottato, ai sensi dell'art. 8, comma 12, della legge regionale 6/2008, il progetto di Piano faunistico regionale (PFR), il cui procedimento di approvazione è ancora in fase di svolgimento;

Vista la propria deliberazione 25 febbraio 2010, n. 249, che ha provveduto a determinare i confini della Zona faunistica delle Alpi della Regione;

Vista la propria deliberazione 2 settembre 2010, n. 1724, che ha modificato i confini della Zona faunistica delle Alpi;

Vista la nota del Direttore del Servizio caccia, risorse ittiche e biodiversità dd. 24/8/2011, prot. n. SCPA/12.6/56609, con la quale è stato comunicato, per le motivazioni in essa indicate, l'avvio del procedimento amministrativo volto all'individuazione delle Riserve di caccia del Distretto venatorio n. 6 "Pedemontana pordenonese";

Viste le seguenti note e documenti dei soggetti interessati, recanti osservazioni:

- verbale della seduta n. 126 dd. 14/9/2011 dell'Assemblea del Distretto venatorio n. 6 "Pedemontana pordenonese", accolto al prot. n. SCPA/12.6/63296 del 27/9/2011;
- nota del Distretto venatorio n. 6 "Pedemontana pordenonese" dd. 13/10/2011, accolta al prot. n. SCPA/12.6/67041 del 13/10/2011;
- nota della Riserva di caccia di Castelnovo del Friuli dd. 14/10/2011, accolta al prot. n. SCPA/12.6/67411 del 14/10/2011;
- nota della Riserva di caccia di Maniago dd. 5/10/2011, accolta al prot. n. SCPA/12.6/67022 del 13/10/2011;

e) nota della Riserva di caccia di Meduno dd. 3/10/2011, accolta al prot. n. SCPA/12.6/66264 dell'11/10/2011;

f) cartografia della Riserva di caccia di Montereale Valcellina, accolta al prot. n. SCPA/12.6/66050 del 10/10/2011;

g) nota della Riserva di caccia di Travesio dd. 5/10/2011, accolta al prot. n. SCPA/12.6/65583 del 7/10/2011;

Visto il verbale della seduta del Comitato faunistico regionale, tenutasi in data 17/10/2011, corredato della cartografia che dettaglia le soluzioni tecniche proposte dal Servizio caccia, risorse ittiche e biodiversità (allegato n. 1), nonché della relativa tabella (allegato n. 4);

Visto il parere del Comitato faunistico regionale n. 19-2011, espresso nella suddetta seduta del 17/10/2011, favorevole alla suddivisione del territorio regionale in Riserve di caccia del Distretto venatorio n. 6 "Pedemontana pordenonese", così come predisposta dal Servizio caccia, risorse ittiche e biodiversità;

Vista la cartografia predisposta dal Servizio caccia, risorse ittiche e biodiversità, costituita dall'allegato B alla presente deliberazione, che indica i confini delle Riserve di caccia del Distretto venatorio n. 6 "Pedemontana pordenonese", conformemente all'allegato cartografico valutato favorevolmente dal Comitato faunistico regionale;

Ritenuto di istituire il Distretto venatorio n. 6 "Pedemontana pordenonese", comprensivo dell'elenco delle Riserve di caccia di cui all'allegato A alla presente deliberazione e di individuare il territorio delle Riserve di caccia in esso comprese come da allegato B alla presente deliberazione;

Vista la propria deliberazione 25 febbraio 2010, n. 352, recante la determinazione del territorio agro-silvo-pastorale (TASP) della Regione Friuli Venezia Giulia;

Ritenuto, per effetto della suddetta delimitazione delle Riserve di caccia del Distretto venatorio n. 6 "Pedemontana pordenonese", necessario aggiornare il TASP delle Riserve di caccia medesime e, conseguentemente, della Zona faunistica delle Alpi;

Ritenuto pertanto di approvare l'individuazione del TASP delle Riserve di caccia del Distretto venatorio n. 6 "Pedemontana pordenonese", nonché della Zona faunistica delle Alpi, così come indicato nell'allegato C alla presente deliberazione;

Visto il regolamento di organizzazione dell'Amministrazione regionale e degli Enti regionali, approvato con decreto del Presidente della Regione 27 agosto 2004, n. 0277/Pres. e successive modifiche e integrazioni;

Visto lo Statuto di autonomia;

Su proposta dell'Assessore regionale alle risorse rurali, agroalimentari e forestali

La Giunta regionale, all'unanimità,

Delibera

1. Ai sensi dell'art. 17, comma 1, della legge regionale 6/2008 è istituito il Distretto venatorio n. 6 "Pedemontana pordenonese", comprensivo dell'elenco delle Riserve di caccia di cui all'allegato A alla presente deliberazione, che ne costituisce parte integrante.

2. Il territorio delle Riserve di caccia del Distretto venatorio n. 6 "Pedemontana pordenonese" è individuato dall'allegato B alla presente deliberazione, che ne costituisce parte integrante.

3. Ai sensi dell'art. 14, comma 2, della legge regionale 6/2008, la struttura regionale competente in materia faunistica e venatoria provvederà ad assegnare il territorio corrispondente a ciascuna Riserva di caccia all'associazione senza fine di lucro, costituita tra i cacciatori ammessi a esercitare l'attività venatoria sul medesimo territorio sulla base dell'allegato B alla presente deliberazione.

4. Ai sensi dell'art. 2, comma 1, della legge regionale 6/2008, è individuato il territorio agro-silvo-pastorale del Distretto venatorio n. 6 "Pedemontana pordenonese", nonché della Zona faunistica delle Alpi, secondo quanto riportato nell'allegato C alla presente deliberazione, che ne costituisce parte integrante.

- 5.** La struttura regionale competente in materia faunistica e venatoria provvederà a comunicare i contenuti della presente deliberazione alla Provincia di Pordenone e ai legali rappresentanti del Distretto venatorio n. 6 "Pedemontana pordenonese".
- 6.** La presente deliberazione sarà pubblicata nel Bollettino Ufficiale della Regione.

Allegato A

Elenco delle Riserve di caccia del Distretto venatorio n. 6 "Pedemontana pordenonese"

NUMERO	DISTRETTO VENATORIO	RISERVE DI CACCIA
6	Pedemontana pordenonese	Aviano Budoia Caneva Castelnovo del Friuli Cavasso Nuovo Fanna Maniago Meduno Montereale Valcellina Pinzano al Tagliamento Polcenigo Sequals Travesio

LEGENDA

- Contorni comuni limitrofi
- Contorni comuni di riserva
- Demarcazione riserva di caccia

A

Scala 1:20.000

Distretto veneto n. 6
 - Pedemontana padovana -
Individuazione delle Riserve di caccia
 - 3° anno del decreto 14, del 11.11.2008 -

**REGIONE AUTONOMA
 FRIULI VENEZIA GIULIA**

**DIREZIONE CENTRALE RISERVE RURALI
 AGRICOLTURE E FORESTALI**

Direzione provinciale di Udine
 Via S. Maria della Pace, 11
 33014 Udine (UD)

Direzione provinciale di Gorizia
 Via S. Maria della Pace, 11
 33014 Gorizia (GO)

06

Distretto

Allegato C

Territorio agro-silvo-pastorale delle Riserve di caccia del Distretto venatorio n. 6 "Pedemontana pordenonese"

Distretto venatorio	Riserve di caccia	TASP
D06	Aviano	9.924
	Budoia	3.496
	Caneva	3.507
	Castelnovo del Friuli	2.094
	Cavasso Nuovo	928
	Fanna	878
	Maniago	5.949
	Meduno	2.885
	Montereale Valcellina	6.154
	Pinzano al Tagliamento	2.029
	Polcenigo	4.602
	Sequals	2.433
Travesio	2.595	
Totale complessivo D06		47.474