

Ministero della Salute

DIREZIONE GENERALE DELLA SANITA’ ANIMALE E FARMACI VETERINARI

22334-12/09/2018-DGSAF-MDS-P

IL DIRETTORE GENERALE

Visto il Decreto 14 marzo 2018 del Ministro della salute di concerto con il Ministro

delle politiche agricole alimentari e forestali concernente “Definizione dei criteri

di attuazione e delle modalità di accesso al Fondo per l’emergenza avicola ai sensi

dell’articolo 1, comma 509, della legge 27 dicembre 2017, n. 205”;

Visto in particolare l’articolo 5, comma 5 del citato Decreto che prevede che presso il

Ministero della salute – Direzione generale della sanità animale e dei farmaci

veterinari, sia istituito un tavolo di coordinamento al fine di individuare linee guida

per la gestione ed il controllo della densità degli allevamenti e della popolazione

avicola nelle regioni a rischio di introduzione e diffusione dell’influenza aviaria.

Preso atto delle designazioni dei membri del predetto tavolo effettuate dal Ministero delle

Politiche agricole alimentari e forestali, dall’Istituto Zooprofilattico Sperimentale

delle Venezie e dal Coordinamento regionale;

 DECRETA

Articolo 1

 (Istituzione e finalità del Gruppo di Lavoro)

1. Ai sensi dell’articolo 5, comma 5 del DM 14 marzo 2018 “Definizione dei criteri di

attuazione e delle modalità di accesso al Fondo per l’emergenza avicola ai sensi dell’articolo 1,

comma 509, della legge 27 dicembre 2017, n. 205” è istituito presso la Direzione generale della

sanità animale e dei farmaci veterinari un Tavolo di coordinamento sull’influenza aviaria. (da ora

Tavolo).

2. Il Tavolo ha il compito di elaborare linee guida contenenti criteri utili per:

a) la regolamentazione delle autorizzazioni di nuovi insediamenti di allevamenti di avicoli in

funzione della densità di aziende avicole già presenti;

b) la valutazione di compatibilità ambientale degli insediamenti avicoli finalizzata alla corretta

gestione del territorio;

c) la gestione delle richieste di nuovi accasamenti nelle situazioni emergenziali;

d) la definizione di misure di controllo e di riduzione temporanea della densità negli allevamenti a

rischio più elevato, in particolare nelle aree in cui è concentrata la produzione avicola nazionale

3. Il Tavolo svolge costantemente la propria attività anche attraverso strumenti di

collaborazione on-line e condivide i documenti elaborati con le Associazioni di categoria di settore.

Articolo 2

(Composizione)

1. Il Tavolo è costituito da:

- dott. Luigi Ruocco, Dirigente medico veterinario, titolare dell’incarico di coordinamento

dell’Ufficio 3 della Direzione generale della sanità animale e dei farmaci veterinari – DGSAF,

con funzione didi Presidente;

- dott.ssa Olivia Bessi, Dirigente medico veterinario – Ufficio 3 DGSAF;

- dott. Mario Serra Bellini – Dirigente dell’Ufficio DISR VI del Ministero delle Politiche

agricole alimentari e forestali;

- dott. Marco Pellegrini – Ufficio PIUE del Ministero delle Politiche agricole alimentari e

forestali;

- dott. Stefano Marangon – Istituto Zooprofilattico Sperimentale delle Venezie – IZSVe;

- dott. Michele Brichese e dott. Piero Frazzi – rappresentanti delle regioni e province

autonome;

2. La segreteria del Tavolo è assicurata dall’Ufficio 3 della DGSAF.

Articolo 3

(Spese)

1. Il presente decreto non comporta oneri per il Bilancio dello Stato, atteso che non sono

previsti compensi per i Componenti.

2. Le eventuali spese di missione sono a carico dei rispettivi Enti di appartenenza.

3. Il presente dispositivo viene pubblicato sul portale del Ministero della Salute

www.salute.gov.it, nella sezione “Trovanorme”.

 IL DIRETTORE GENERALE

 Firmato Dott. Silvio Borrello

12 settembre 2018

http://www.salute.gov.it/

