

Comune di Gioia del Colle

Area Metropolitana di Bari

REGOLAMENTO COMUNALE

RACCOLTA RAMAGLIA E LEGNA SECCA NEI BOSCHI DI PROPRIETA' COMUNALE

SOMMARIO:

- Art. 1 OGGETTO
- Art. 2 DEFINIZIONI
- Art. 3 DIVIETI
- Art. 4 PRESCRIZIONI
- Art. 5 PERMESSI
- Art. 6 MODALITA' DI RACCOLTA
- Art. 7 TUTELA DELLA FAUNA E DELLA FLORA
- **Art. 8 SANZIONI AMMINISTRATIVE**
- Art. 9 SEQUESTRO DEL MATERIALE
- Art. 10 RINVIO ALLE LEGGI DEL SETTORE
- Pag. 7 Allegato "A "Schema di domanda
- Pag. 8 Allegato "B "Schema di autorizzazione

Art. 1: OGGETTO

Il presente Regolamento definisce le modalità, i limiti e le procedure da eseguire per poter svolgere l'attività di raccolta di ramaglia e legna secca nei **boschi dei fondi di proprietà comunale** denominati **"Montursi"** – **"Toppe di Montursi"** – **"Grotta Caprara"**, così individuati:

"Montursi" – "Toppe di Montursi" – (fg. 138 p.lle 34-35; fg. 139 p.lle 169-61-171; fg. 154 p.lle 10-96) "Grotta Caprara" (fg. 153 p.lla 77);

Ogni famiglia residente nel Comune di Gioia del Colle, così come risulta all'anagrafe comunale, può essere autorizzata, presentando apposita domanda, al prelievo ed al recupero di ramaglia e legna secca nei boschi dei fondi di proprietà comunale sopra richiamati.

Art. 2: DEFINIZIONI

Si intende per:

- a) "ramaglia": insieme o mucchio di rami secchi, frasche secche ecc. presenti a terra.
- b) "legna secca": insieme di pezzi di rami o di tronchi d'albero secchi presenti a terra e staccatasi per cause naturali dalla pianta madre.

Le piante arboree evidentemente morte, ma non abbattute e quindi ben radicate a terra non rientrano nelle definizioni precedenti e quindi non sono oggetto dell'attività di raccolta.

Art. 3: DIVIETI

E' fatto divieto assoluto di:

- a) Raccogliere "ramaglia" e/o "legna secca" giacente sul terreno la cui caduta è dolosa e quindi non dipesa da cause naturali;
- b) Raccogliere esemplari fossili o in stato di fossilizzazione avanzata;
- c) Realizzare depositi di legna;
- d) Cedere a terzi il permesso rilasciato;
- e) Danneggiare la vegetazione arborea e arbustiva presente con particolare riferimento alle aree dove la colonizzazione è già in atto con la formazione di nuovi popolamenti forestali;
- f) Vendere la "*ramaglia*" e/o "*legna secca*" raccolta, a seguito rilascio del permesso, o trasportarla fuori dal territorio comunale;
- g) Abbattere piante in piedi, ancorché secche o seccaginose, nonché tagliare rami secchi delle piante radicate, nonché di danneggiare in qualsiasi modo il suolo e il soprassuolo;
- h) Raccogliere piante o parti di piante, schiantate e regolarmente martellate o segnate dall'Ente competente;
- i) Asportare legname accatastato a seguito di interventi di miglioramento forestale;
- I) Accedere ad aree con lavori di taglio in corso di esecuzione;
- m) Introdurre nel bosco attrezzi meccanici e motosega;
- n) effettuare la raccolta della legna senza aver preventivamente comunicato al Servizio le date in cui si intende effettuare la raccolta.

La mancata osservanza delle prescrizioni del presente articolo, oltre alle conseguenze di legge, comporta il ritiro immediato del permesso e l'impossibilità di rinnovarlo per un periodo di tre anni.

Per le attività effettuate in maniera difforme al presente atto si applicano le sanzioni previste dalle Prescrizioni di Massima e di Polizia Forestale vigenti nella Regione Puglia e Città Metropolitana di Bari. Per quanto riguarda le sanzioni applicabili per le attività effettuate in maniera difforme al presente atto si applicano le sanzioni previste dalle Prescrizioni di Massima Polizia Forestale ed il calcolo dell'eventuale danno erariale derivante dall'attività non autorizzata.

Il Comune di Gioia del Colle non risponde di eventuali danneggiamenti a cose, animali e/o persone, dipendenti da guasti, furti o da ogni altra causa o di eventuali infortuni del concessionario dell'autorizzazione nell'espletamento dell'attività di raccolta oggetto della presente concessione.

Art. 4: PRESCRIZIONI

Per agevolare le operazioni di carico e trasporto è consentito il depezzamento sul posto del materiale lungo con attrezzatura manuale, con assoluto divieto di motoseghe.

La raccolta di ramaglia e legna secca potrà essere autorizzata, nel periodo *dal 01 dicembre al 14 marzo di ogni anno e nelle giornate, preventivante comunicate al Servizio, in cui si intende effettuare le operazioni di raccolta,* purché le aree non siano interessate da lavori boschivi da parte di ditte autorizzate dal Comune.

Considerato che l'attività di raccolta della ramaglia e della legna secca risulta essere un'attività utile al fine della prevenzione degli incendi boschivi e della migliore fruizione turistica dei boschi e constatato che il valore commerciale di detto materiale legnoso è praticamente nullo, le autorizzazioni verranno rilasciate a titolo gratuito.

II veicolo da utilizzarsi per il carico ed il trasporto del legname raccolto, è indicato dal beneficiario ed autorizzato a tale scopo dall'Ufficio competente; sono esclusi l'uso di veicoli cassonati e carrelli rimorchi.

Tale veicolo rimane il solo autorizzato, per il periodo di validità del permesso, a circolare all'interro delle strade demaniali dove è presente il divieto di transito agli automezzi. L'uso di altro veicolo non tempestivamente comunicato all'Amministrazione comporta il ritiro immediato del permesso e l'impossibilità di rinnovarlo per un periodo di tre anni.

II carico, in conformità a quanto previsto dal Codice della strada, non deve assolutamente eccedere la capacità di portata del veicolo attestata sulla carta di circolazione e dovrà essere adeguatamente assicurato per impedire la caduta accidentale di materiale durante la marcia. La mancata osservanza di detta prescrizione, oltre alle sanzioni previste dal Codice citato, comporta il ritiro immediato del permesso e l'impossibilità di rinnovarlo per un periodo di tre anni.

La raccolta, ed il trasporto del materiale fino al veicolo adibito al carico, devono essere effettuate manualmente, evitando il trascinamento, il rotolamento e comunque danni al terreno e al soprassuolo.

Il transito del veicolo autorizzato al trasporto della legna raccolta, deve avvenire evitando ogni danno al fondo stradale e al soprassuolo.

Art. 5: PERMESSI

Il permesso al diritto di raccogliere ramaglia e legna secca, in conformità al presente avviso, spetta a tutti i cittadini iscritti regolarmente all'anagrafe della popolazione residente nel Comune di Gioia del Colle.

Il prelievo di quanto definito all'art. 2, dovrà avvenire, previa autorizzazione da parte del Comune, dietro presentazione di una istanza secondo l'apposito modello predisposto dall'Ufficio ed utilizzando esclusivamente l'autorizzazione rilasciata dall'Ente;

tale autorizzazione dovrà essere esibita a chi esercita l'attività di vigilanza sul territorio ed ha validità dal 01 dicembre al 14 marzo dell'anno in cui si è prodotta l'istanza, e nelle giornate preventivamente comunicate al Servizio in cui si intende effettuare le operazioni di raccolta.

La quantità di ramaglia e legna secca da raccogliere rientra, per ogni stagione di raccolta, nei limiti dei fabbisogni del nucleo familiare.

L'autorizzazione di raccolta sarà rilasciata dal Responsabile del Servizio.

Le domande pervenute, redatte secondo il modello predisposto, saranno esaminate ed istruite in ordine di arrivo al protocollo del Comune, a quelle in regola sarà rilasciata l'autorizzazione.

Le autorizzazioni rilasciate saranno inviate al Comando Stazione Carabinieri Forestale di Gioia del Colle per gli opportuni controlli nonché alla Polizia Locale.

Chiunque intenda svolgere l'attività disciplinata dal presente Regolamento deve inoltrare al Comune di Gioia del Colle apposita richiesta utilizzando l'apposito modello predisposto dagli Uffici.

Art. 6: MODALITA' DI RACCOLTA

Il titolare dell'autorizzazione di cui ai precedenti articoli può raccogliere il materiale legnatico:

- a) solo durante il periodo decorrente dal 01 dicembre al 14 marzo, previa comunicazione al Servizio delle date in cui intende effettuare la raccolta;
- b) durante le ore diurne dalle ore 7,00 alle ore 16,00;
- c) munito dall'autorizzazione rilasciata dall'Ente.

Art.7: TUTELA DELLA FAUNA E DELLA FLORA

Durante le operazioni di raccolta non si deve arrecare alcun danno al soprassuolo, alla vegetazione circostante ed in particolare alla fauna.

E' fatto divieto di raccogliere ramaglia e legna secca se tale operazione danneggia nidi o rifugi della fauna selvatica.

Il Comune è esonerato dal qualsiasi responsabilità per eventuali danni a cose, persone, fauna e flora derivante dall'attività di raccolta rilasciata al titolare del permesso.

Art. 8: SANZIONI AMMINISTRATIVE

Qualsiasi inosservanza del presente disciplinare o di quelle previste dalla normativa di settore darà luogo, da parte del RESPONSABILE DEL SERVIZIO, all'immediata revoca del permesso ed all'applicazione di una sanzione amministrativa, a giudizio insindacabile da parte del RESPONSABILE DEL SERVIZIO, compresa tra euro 25,00 e 500,00 così per come prevede l'art. 7 bis del D.Lgs n° 267/2000 e smi.

Per di più, per quanto riguarda le sanzioni applicabili per le attività effettuate in maniera difforme al presente avviso si applicano le sanzioni previste dalle Prescrizioni di Massima di Polizia Forestale anche per il calcolo dell'eventuale danno erariale derivante dall'attività non autorizzata.

Art. 9: SEQUESTRO DEL MATERIALE

Fermo restando le sanzioni amministrative, chiunque si impossessa di materiale legnoso, nel territorio Comunale di Gioia del Colle con modalità non contemplate nei precedenti articoli sarà deferito all'A.G. ai sensi del C.P.P..

E' sempre disposto il sequestro del materiale legnatico nei confronti di coloro i quali contravvengono alle disposizioni di cui al presente avviso.

Art. 10: RINVIO ALLE LEGGI DEL SETTORE

Per quanto non espressamente previsto dal presente avviso, ivi incluse le disposizioni in materia di regime sanzionatorio (oltre la pena amministrativa sopra specificata) si fa riferimento:

- a) al R.D. 3267/1923 e relativo disciplinare di applicazione R.D. 1126/1926;
- b) alla legge n° 353/2000 e smi;
- c) alle prescrizioni di Massima e di Polizia Forestale della Regione Puglia Città Metropolitana di Bari;
- d) ad ogni altra normativa di settore.

AL SINDACO DEL COMUNE DI GIOIA DEL COLLE P.zza Margherita di Savoia , 10 70023 Gioia del Colle (BA)

DOMANDA PER LA RACCOLTA DI RAMAGLIA E LEGNA SECCA DAI BOSCHI DI PROPRIETA' COMUNALE

Il sottoscritto		_, nato a	
il residente a		, via	
C.F	, tel	cell	
	CHIEDE		
	zione di poter raccogliere ra	del Commissario Straordinario n maglia e legna secca, nei boschi del fo	
Comunica, inoltre, di utilizzare i ramaglia nelle aree demaniali:	il seguente mezzo per il tra	nsito, carico e trasporto della legna se	ecca e
tipo di veicolo:	n. a	li targa:	
	SI IMPEGNA		
	petto di tutta la normativa vi	nte alle condizioni e prescrizioni indica gente in materia e a comunicare al Ser	
	DICHIARA		
	nuti nella presente richiesta e	lizzare, nell'ambito delle procedure previ esclusivamente per fini istituzionali prop eso Decreto.	
Si allega copia del documento d'i	dentità.		
Gioia del Colle lì			
	Eirma		

Comune di Gioia del Colle

Area Metropolitana di Bari

Area Territorio Ripartizione Amministrativa e altri servizi – Servizio Agricoltura

Prot. n°				
AUTORIZZAZIONE n° del				
OGGETTO: Autorizzazione raccolta ramaglia e/o legna secca nel Comune di Gioia del Colle.				
IL RESPONSABILE DEL SERVIZIO AGRICOLTURA				
Vista l'istanza avanzata in data prot. n				
Visto il Regolamento Comunale – Deliberazione del Commissario Straordinario nº del				
AUTORIZZA				
Il Sig nato a				
il				
denominato	età			
comunicazione al Servizio delle date in cui si intendono effettuare le operazioni di raccolta. raccolta è a titolo gratuito considerata l'utilità sociale di tale attività al fine della prevenzione degli ince boschivi e della migliore fruizione turistica dei boschi, constatato anche che il valore commerciale di de materiale legnoso è praticamente nullo;	La ndi			
Il materiale che può essere oggetto di raccolta è costituito dalla ramaglia e legna secca o seccaggino naturalmente presente sul suolo per schianti o rotture provocate dagli agenti atmosferici. Per agevolare le operazioni di carico e trasporto è consentito il deprezzamento sul posto del materiale lur con attrezzatura manuale con assoluto divieto di motoseghe. Il veicolo da utilizzarsi per il carico ed il trasporto del legname raccolto è il seguente:				
modellotargaindicato beneficiario e specificamente autorizzato a tale scopo dall'Ufficio competente.	dal			
Tale veicolo rimane il solo autorizzato, per il periodo di validità del permesso, a circolare all'interno di strade demaniali dove è presente il divieto di transito agli automezzi. L'uso di altro veicolo r tempestivamente indicato all'Amministrazione comporta il ritiro immediato del permesso e l'impossibilità rinnovarlo per un periodo di tre anni.	non			
Il carico, in conformità a quanto previsto dal Codice della strada, non deve assolutamente eccedere capacità di portata del veicolo Modello e targ, attestata sulla carta di circolazione e dovrà essere adeguatamente assicur per impedire la caduta accidentale di materiale durante la marcia. La mancata osservanza di de	ato ato			

prescrizione, oltre alle sanzioni previste dal Codice citato, comporta il ritiro immediato del permesso e l'impossibilità di rinnovarlo per un periodo di tre anni.

E' vietato l'uso di carrelli da trainarsi con autoveicoli, automezzi cassonati di qualsiasi genere, furgonati destinati al trasporto di merci.

La raccolta ed il trasporto del materiale fino al veicolo adibito al carico, devono essere effettuate manualmente, evitando il trascinamento, il rotolamento e comunque danni al terreno e al soprassuolo.

Il transito del veicolo autorizzato al trasporto della legna raccolta, deve avvenire evitando ogni danno al fondo stradale e al soprassuolo.

E' fatto divieto di abbattere piante in piedi, ancorché secche o seccaginose, nonché tagliare rami secchi delle piante radicate, nonché di danneggiare in qualsiasi modo il suolo e il soprassuolo.

E' fatto divieto di asportare legname accatastato a seguito di interventi di miglioramento forestale;

E' fatto divieto di accedere ad aree con lavori di taglio in corso di esecuzione;

E' fatto obbligo comunicare al Servizio le date in cui intendono effettuare le operazioni di raccolta.

La mancata osservanza delle prescrizioni sopra indicate, oltre alle conseguenze di legge, comporta il ritiro immediato del permesso e l'impossibilità di rinnovarlo per un periodo di tre anni.

E' fatta sempre salva l'applicazione delle sanzioni previste dalle Prescrizioni di Massima e di Polizia Forestale vigenti nella Regione Puglia e Città Metropolitana di Bari.

Per quanto riguarda le sanzioni applicabili per le attività effettuate in maniera difforme al presente atto si applicano le sanzioni previste dalle Prescrizioni di Massima Polizia Forestale ed il calcolo dell'eventuale danno erariale derivante dall'attività non autorizzata nonché quelle previste dal Regolamento Comunale.

Il Comune di Gioia del Colle non risponde di eventuali danneggiamenti a cose, animali e/o persone, dipendenti da guasti, furti o da ogni altra causa o di eventuali infortuni del concessionario nell'espletamento dell'attività di raccolta oggetto della presente concessione.

L'Amministrazione, a proprio insindacabile giudizio, per esigenze di tutela della flora e della fauna, si riserva la facoltà di non rilasciare alcuna concessione ovvero di revocare con preavviso quelle eventualmente già rilasciate senza che ciò comporti alcun diritto di risarcimento da parte del concessionario.

marzo e nelle giornate preventivamente comunicate al Servizio.	
norme e consuetudini in materiale forestale e ambientale ed ha validità dal 01 dicembre	al 14
La presente concessione è personale, non cedibile a terzi e comporta la conoscenza delle leg	gi, regolamenti,

Copia della presente autorizzazione viene trasmessa al Comando Stazione Carabinieri Forestale di Gioia del Colle e al Comando di Polizia Locale.

IL RESPONSABILE DEL SERVIZIO AGRICOLTURA