

INTERVENTI DI PREVENZIONE DEI DANNI CAUSATI DALLA FAUNA SELVATICA ALLE COLTURE AGRICOLE FORESTALI

TIPOLOGIE DEGLI INTERVENTI FINANZIABILI:

MISURA 1: adozione di recinzioni elettriche

Come da regolamento provinciale vigente.

Il finanziamento è quantificato in misura di L. / metro di filo ed include l'acquisto dei materiali, la ripulitura del perimetro interessato e la messa in posa del recinto.

MISURA 2: adozione di recinzioni con rete metallica

Come da regolamento provinciale vigente.

MISURA 3: adozione di protezioni individuali su impianti arborei di nuova costituzione

L'intervento prevede l'applicazione di strutture rigide in prolipropilene ad altezza di 60/120 cm (a seconda che la protezione sia indirizzata nei confronti della Lepre o del Capriolo).

Tali strutture, provviste di palo tutore e poste a protezione diretta del fusto, dovranno consentire il normale sviluppo della pianta.

Il finanziamento, comprensivo dell'acquisto del materiale e della manodopera per la messa in posa, è quantificato a pianta.

MISURA 4: impiego di repellenti

I prodotti che producono un effetto sgradevole per l'olfatto e/o il gusto possono variare a seconda della specie verso la quale è finalizzato l'intervento e possono essere di tipo sintetico ("*Lentacol*", "*Morkit*") oppure naturale (concimi organici "*Deer away*").

Tali prodotti devono essere cosparsi sulle gemme delle piante asciutte per un numero di volte adeguato alla qualità del prodotto ed in condizioni di tempo sereno.

Il finanziamento è erogato comprensivo dei materiali e della manodopera e quantificato ogni 10 piante.

MISURA 5: impiego di palloni dissuasori

I palloncini gonfiati ad elio, colorati o caratterizzati da specifici disegni (modello "Predator") simulanti occhi di rapaci, dovranno avere un diametro di 30 – 50 cm e dovranno essere sospesi ad un filo presso le colture appetite da uccelli.

Si considerano necessari 15 palloni / ha.

Il finanziamento è erogato ad ettaro.

MISURA 6: utilizzo di razzo ottico

Consiste nella messa in posa di un'asta verticale di 6-7 m lungo la quale scorre una sagoma simulante un rapace. Lo scorrimento della sagoma è indotto da piccole bombole a gas e regolato da una centralina. Il sistema non prevede disturbo acustico e ha una superficie di efficacia di circa 2 ha.

Il finanziamento è erogato cadaun razzo.

MISURA 7: impiego di nastro riflettente

L'intervento è mirato alla difesa delle colture dagli uccelli e prevede la messa in posa di una serie di strisce di larghezza variabile (1 – 3,5 cm.) che riflettono la luce solare.

Tali nastri devono essere applicati a sostegni distanti 10 – 25 m, mantenendo tra un nastro ed il successivo una distanza di 5 – 10 m.

Il finanziamento è erogato ad ettaro.