

REGIONE EMILIA-ROMAGNA

Atti amministrativi

GIUNTA REGIONALE

Atto del Presidente ORDINANZA

Num. 14 del 06/02/2017 BOLOGNA

Proposta: PPG/2017/16 del 03/02/2017

Struttura proponente: SERVIZIO PREVENZIONE COLLETTIVA E SANITA' PUBBLICA
DIREZIONE GENERALE CURA DELLA PERSONA, SALUTE E WELFARE

Assessorato proponente: ASSESSORE ALLE POLITICHE PER LA SALUTE

Oggetto: INFLUENZA AVIARIA. ISTITUZIONE DELLE MISURE DI RESTRIZIONE A
SEGUITO DI POSITIVITÀ PER VIRUS INFLUENZALE SOTTOTIPO H5N8

Autorità emanante: IL PRESIDENTE - PRESIDENZA DELLA GIUNTA REGIONALE

Firmatario: STEFANO BONACCINI in qualità di Presidente della Giunta Regionale

Parere di regolarità amministrativa: PETROPULACOS
KYRIAKOULA
espresso in data 03/02/2017

Approvazione Assessore: VENTURI SERGIO

IL PRESIDENTE DELLA REGIONE EMILIA-ROMAGNA

Visti:

- il T.U.L.L.S.S approvato con R.D. n. 1265/34;
- l'art. 32 della Legge 23/12/1978 n. 833 e successive modificazioni ed integrazioni;
- il Regolamento di Polizia Veterinaria approvato con D.P.R. 8/2/54 n. 320 e successive modificazioni ed integrazioni;
- la direttiva 2005/94/CE del Consiglio del 20 dicembre 2005 relativa a misure comunitarie di lotta contro l'influenza aviaria e che abroga la direttiva 92/407/CEE;
- la decisione 2006/437/CE che approva un manuale diagnostico per l'influenza aviaria secondo quanto previsto dalla direttiva 2005/94/CE del Consiglio;
- il Decreto Legislativo 25 gennaio 2010 n. 9 di attuazione della Direttiva 2005/94/CE;
- il Decreto del Ministero della Salute 13 novembre 2013 "Modalità operative di funzionamento dell'anagrafe informatizzata delle aziende avicole, in attuazione dell'articolo 4, del decreto legislativo 25 gennaio 2010, n. 9.";
- l'ordinanza del Ministero della Salute 26 agosto 2005 e s.m.i. "Misure di polizia veterinaria in materia di malattie infettive e diffuse dei volatili da cortile";
- i dispositivi del Ministero della Salute DGSAF prot. 29861 30/12/2016 "Influenza aviaria - Misure di controllo straordinarie e rafforzamento della vigilanza permanente. Sospensione temporanea all'utilizzo dei richiami vivi appartenenti agli ordini degli Anseriformi e Caradriformi." e DGSAF prot. 250 del 5/01/2017 "Influenza aviaria - Dispositivo dirigenziale DGSAF del prot. 29861 30/12/2016 - chiarimenti;
- l'ulteriore dispositivo del Ministero della Salute DGSAF prot. 1941 del 26/01/2017 "Influenza aviaria ad alta patogenicità H5N8. Dispositivo dirigenziale recante ulteriori misure di controllo ed eradicazione per contenere l'eventuale diffusione dell'influenza aviaria";
- l'ordinanza del Presidente della Giunta Regionale n. 134 del 24/6/2016;
- la comunicazione della Regione Veneto relativa alla conferma di un focolaio di influenza aviaria ad alta patogenicità sottotipo H5N8 nel comune di Porto Viro (RO);
- la comunicazione dell'IZS delle Venezie pervenuta in data 2/2/2017 relativa alla conferma di positività per virus influenzale tipo A sottotipo H5N8 in tacchini da carne di un allevamento situato a Sorbolo (PR).

Rilevato che:

- i virus influenzali aviari ad alta e a bassa patogenicità hanno determinato nel corso degli anni epidemie di particolare gravità;

- tali virus influenzali hanno dimostrato la capacità di diffondersi rapidamente fra gli allevamenti avicoli del territorio circostante;

Considerato indispensabile attivare in tempi rapidi adeguate misure di controllo ed eradicazione per contenere l'eventuale diffusione del virus dell'influenza aviaria, ai sensi delle citate disposizioni comunitarie;

Sentito il Centro di Referenza Nazionale per l'influenza aviaria dell'Istituto Zooprofilattico Sperimentale delle Venezie;

Ritenuto necessario integrare le misure attualmente in vigore in Regione Emilia Romagna nei confronti dell'influenza aviaria per quanto riguarda la biosicurezza e i controlli presso gli allevamenti avicoli, in applicazione al DGSF prot. 29861/30/12/2016;

Ritenuto infine necessario revocare le disposizioni adottate con propria Ordinanza n. 10/2017 in quanto superate dalle disposizioni della presente ordinanza;

Dato atto del parere allegato;

Su proposta dell'Assessore alle Politiche per la salute;

ORDINA

- 1) L'istituzione delle zone di protezione e di sorveglianza indicate in allegato 1;
- 2) l'adozione delle misure come di seguito specificate:

A) Misure da applicare nella zona di protezione (ZP) e di sorveglianza (ZS)

- a) censimento di tutte le aziende avicole e degli animali presenti verificando anche l'aggiornamento dell'anagrafe zootecnica nazionale per le aziende commerciali;
- b) sopralluogo, da parte dei veterinari ufficiali dei Servizi veterinari delle Aziende USL, presso tutte le aziende commerciali verificando la documentazione dell'allevamento per valutare se ci sono stati nel periodo a rischio di introduzione della malattia aumenti di mortalità, cali della produzione di uova e del consumo di mangime e sottoponendo ad esame clinico il pollame e gli altri volatili detenuti;
- c) attuazione di un'ulteriore sorveglianza sierologica e virologica conformemente alle indicazioni operative regionali e nazionali in modo da individuare l'eventuale ulteriore diffusione dell'influenza aviaria nelle aziende ubicate nella zona di protezione.

B) Misure da applicare nella zona di protezione (ZP)

Nella zona di protezione devono essere applicate le seguenti misure:

- a) tutto il pollame e tutti gli altri volatili in cattività sono trasferiti e tenuti all'interno di un edificio dell'azienda. Qualora ciò sia irrealizzabile o qualora il loro benessere sia compromesso, essi sono confinati in altro luogo della stessa azienda che non consenta contatti con altro pollame o altri volatili in cattività di altre aziende. E' adottata ogni misura ragionevole per ridurre al minimo i contatti con i volatili selvatici;
- b) i veicoli e le attrezzature utilizzati per trasportare pollame o altri volatili in cattività vivi, carne, mangime, concime, liquami e lettiere, nonché qualsiasi altro materiale o sostanza potenzialmente contaminati sono sottoposti ad una o più procedure di disinfezione previste dall'art. 48 del D.L.gs 9/2010;
- c) tutte le parti di veicoli, utilizzati dal personale o da altre persone, che entrano o escono dalle aziende e che potrebbero essere state contaminate sono sottoposte senza indugio ad una o più procedure di disinfezione previste dall'art. 48 del D.L.gs 9/2010;
- d) non sono ammessi, senza l'autorizzazione del veterinario ufficiale, l'ingresso o l'uscita da un'azienda di pollame, altri volatili in cattività o mammiferi domestici. Tale limitazione non si applica ai mammiferi che abbiano accesso unicamente agli spazi riservati all'abitazione umana in cui essi:
1) non hanno contatti con il pollame o altri volatili in cattività dell'azienda; 2) non hanno accesso alle gabbie o alle zone in cui è tenuto il pollame o altri volatili in cattività dell'azienda;
- e) eventuali aumenti della morbilità o della mortalità o cali significativi dei livelli di produzione nelle aziende sono immediatamente segnalati alla Azienda USL competente per territorio;
- f) chiunque entri o esca dalle aziende deve rispettare opportune misure di biosicurezza volte a impedire la diffusione dell'influenza aviaria;
- g) il detentore degli animali tiene un registro di tutti i visitatori dell'azienda, escluse le abitazioni, in modo da agevolare la sorveglianza e la lotta contro la malattia. Tale registro deve essere messo a disposizione della Azienda AUSL competente per territorio che lo richieda;
- h) sono vietati, salvo autorizzazione del Servizio Prevenzione Collettiva e Sanità Pubblica della Regione, la rimozione o lo spargimento della pollina proveniente dalle aziende ubicate nelle zone di protezione;
- i) è vietata l'introduzione e l'immissione di selvaggina delle specie sensibili destinati al ripopolamento faunistico

- j) è vietata la vendita ambulante di animali delle specie sensibili;
- k) sono vietati la movimentazione e il trasporto tra aziende, su strada, salvo che sulle strade private delle aziende, o su rotaia, di pollame, altri volatili in cattività, di pollastre, di pulcini di un giorno, di uova e di carcasse.
- l) è vietato il trasporto di carni di pollame dai macelli, dagli impianti di sezionamento e dai depositi frigoriferi salvo se:
 - I) le carni provengono da pollame allevato al di fuori delle zone di protezione e sono state conservate e trasportate separatamente dalle carni di pollame provenienti dalle zone di protezione;
 - II) le carni sono state prodotte almeno 21 giorni prima della data stimata della prima infezione in un'azienda all'interno di una zona di protezione e da allora sono state conservate e trasportate separatamente dalle carni prodotte in seguito. Il divieto di cui alla presente lettera l) ed alla lettera k) non si applica tuttavia al transito su strada o rotaia attraverso la zona di protezione che non comporti operazioni di scarico o soste.
- m) in deroga ai punti k) e l), la Regione può autorizzare il trasporto diretto a un macello designato situato all'interno della zona di protezione, di sorveglianza o soggetta a restrizione del pollame proveniente da un'azienda situata nella zona di protezione e destinato alla macellazione immediata, nel rispetto delle condizioni previste dal D.Lgs 9/2010;
- n) la Regione può richiedere al Ministero l'autorizzazione, in deroga ai punti k) e l), di:
 - I) trasporto diretto di pulcini di un giorno, provenienti da aziende ubicate all'interno della zona di protezione, a un'azienda o a un capannone di quell'azienda che siano ubicati sul territorio nazionale, al di fuori delle zone di protezione e sorveglianza;
 - II) trasporto diretto di pulcini di un giorno nati da uova provenienti da aziende ubicate al di fuori delle zone di protezione e sorveglianza a una qualsiasi altra azienda ubicata sul territorio nazionale, al di fuori delle zone di protezione e sorveglianza;
 - III) trasporto diretto di pollastre a un'azienda o a un capannone di quell'azienda nei quali non sia presente altro pollame e che siano ubicati preferibilmente all'interno della zona di protezione o sorveglianza;
 - IV) trasporto diretto di uova da cova da qualsiasi azienda a un incubatoio da essa designato («incubatoio designato») ubicato all'interno della zona di protezione o da un'azienda ubicata nella zona di protezione a qualsiasi incubatoio designato,
 - V) trasporto delle uova da consumo a un centro di imballaggio, a un centro per la fabbricazione di ovo prodotti, per la distruzione.

C) Misure da applicare nella zona di sorveglianza (ZS)

Nella zona di sorveglianza devono essere applicate le seguenti misure:

- a) è vietata la movimentazione di pollame, pollastre, pulcini di un giorno, uova all'interno della zona di sorveglianza salvo autorizzazione della Regione; tale divieto non si applica al transito su strada o rotaia attraverso la zona di sorveglianza che non comporti operazioni di scarico o soste;
- b) è vietato il trasporto di pollame, pollastre, pulcini di un giorno e uova verso aziende, macelli o centri di imballaggio o stabilimenti per la fabbricazione di ovoprodotti ubicati all'esterno della zona di sorveglianza.
- c) in deroga ai punti a) e b), la Regione può tuttavia autorizzare il trasporto diretto di:
 - I) pollame da macello a un impianto situato preferibilmente nella zona di protezione o sorveglianza, nel rispetto di quanto previsto dal D.L.gs 9/2010;
 - II) pollastre destinate a un'azienda in cui non sia presente altro pollame e che sia ubicata, preferibilmente, all'interno delle zone di protezione e sorveglianza. L'azienda è sottoposta a sorveglianza ufficiale successivamente all'arrivo delle pollastre che restano nell'azienda di destinazione per almeno 21 giorni;
 - III) pulcini di un giorno: verso un'azienda o un capanno di tale azienda ubicati nel territorio nazionale, al di fuori delle zone di protezione e sorveglianza purché vengano applicate opportune misure di biosicurezza, l'azienda sia sottoposta a sorveglianza ufficiale dopo il trasporto e i pulcini di un giorno restino nell'azienda di destinazione per almeno 21 giorni; oppure verso una qualsiasi altra azienda nel caso in cui si tratti di pulcini di un giorno nati da uova da cova di aziende avicole ubicate al di fuori delle zone di protezione e sorveglianza, purché l'incubatoio di partenza sia in grado di garantire, attraverso la propria organizzazione logistica e le condizioni operative in materia di biosicurezza, che dette uova non abbiano avuto alcun contatto con altre uova da cova o pulcini di un giorno di allevamenti avicoli delle citate zone, caratterizzati quindi da un diverso stato sanitario;
 - IV) uova da cova verso un incubatoio designato situato all'interno o all'esterno della zona di sorveglianza. Le uova da cova e i relativi imballaggi sono disinfettati prima della spedizione e deve essere garantita la rintracciabilità delle uova;
 - V) uova da tavola verso un centro di imballaggio designato, uova verso uno stabilimento per la fabbricazione di ovo prodotti previsto dall'allegato III, sezione X, capitolo II, del regolamento (CE) n. 853/2004 per essere manipolate e trattate conformemente all'allegato II, ca-

pitolo XI, del regolamento (CE) n. 852/2004, situato all'interno o all'esterno della zona di restrizione;

VI) uova destinate alla distruzione;

- d) chiunque entri o esca dalle aziende deve rispettare opportune misure di biosicurezza volte a impedire la diffusione dell'influenza aviaria;
- e) i veicoli e le attrezzature utilizzati per trasportare pollame o altri volatili in cattività vivi, carcasse, mangime, concime, liquami e lettiere, nonché qualsiasi altro materiale o sostanza potenzialmente contaminati sono puliti e disinfettati senza indugio secondo una o più procedure previste dal D.L.gs 9/2010;
- f) non sono ammessi, senza l'autorizzazione della Azienda USL competente per territorio, l'ingresso o l'uscita da un'azienda di pollame, altri volatili in cattività o mammiferi domestici; tale limitazione non si applica ai mammiferi che abbiano accesso unicamente agli spazi riservati all'abitazione umana in cui essi: non hanno contatti con il pollame o altri volatili in cattività dell'azienda, non hanno accesso alle gabbie o alle zone in cui è tenuto il pollame o altri volatili in cattività dell'azienda;
- g) aumenti della morbilità o della mortalità o cali significativi dei livelli di produzione nelle aziende sono immediatamente segnalati al veterinario ufficiale il quale svolge gli opportuni accertamenti;
- h) il titolare dell'azienda tiene un registro di tutti i visitatori dell'azienda, escluse le abitazioni, in modo da agevolare la sorveglianza e la lotta contro la malattia; tale registro deve essere messo a disposizione della Azienda USL competente per territorio che lo richieda;
- i) è vietata, salvo autorizzazione della Azienda USL competente per territorio, la rimozione o lo spargimento della pollina.
- j) È vietata l'introduzione e l'immissione nel territorio di pollame o altri volatili destinati al ripopolamento faunistico;
- k) è vietata la caccia agli acquatici in appostamento fisso con uso di richiami vivi.

Le presenti misure sono mantenute per almeno 30 giorni dalla data del completamento delle operazioni preliminari di pulizia e disinfezione nell'azienda infetta.

D) Misure da applicare in tutto il territorio regionale

In tutto il territorio regionale, in applicazione di quanto previsto dal dispositivo del Ministero della Salute DGSAF prot. 29861 30/12/2016 e s.m., sono applicate le seguenti misure:

- a) è sospesa la deroga al divieto di utilizzo nell'attività venatoria nazionale dei richiami vivi appartenenti agli ordini degli anseriformi e caradriformi;
 - b) nel caso in cui i richiami vivi siano tenuti all'interno delle gabbie nei laghetti di caccia, gli stessi, nel rispetto delle più scrupolose norme di biosicurezza, devono essere riportati nelle sedi dove sono abitualmente custoditi durante i mesi di non attività venatoria; nel caso invece in cui i volatili fossero destinati alla macellazione, i servizi veterinari delle Aziende USL dovranno effettuare sulle carcasse i campionamenti di organi per la ricerca di virus dell'influenza aviaria;
 - c) deve essere mantenuta una netta separazione tra il pollame domestico e selvatico, sia a livello commerciale che rurale ed, in particolare, che gli animali presenti negli allevamenti all'aperto siano tenuti all'interno dei capannoni (galline ovaiole free-range, biologiche, oche e anatre, svezzatori, etc.); nel caso in cui non fosse possibile detenere il pollame al chiuso, per gravi motivi di benessere animale, le aree di alimentazione e abbeveraggio del pollame non devono essere accessibili ai volatili selvatici;
 - d) è vietato su tutto il territorio regionale, lo svolgimento di fiere, mostre e mercati con avicoli.
- 3) la presente Ordinanza sostituisce integralmente la propria precedente n. 10 del 30/01/2017;
- 4) Il presente atto sarà pubblicato nel Bollettino Ufficiale della Regione Emilia-Romagna.

Stefano Bonaccini

Zona di protezione

Area che comprende	Focolaio
Parte del territorio del comune di Mesola a nord di via Biverare	Porto Viro (RO)
Parte del territorio del comune di Sorbolo, delimitato a sud da: Strada Certosino Stradone Dell'Aia Via della Mina Strada del Ferrari Parte del territorio del comune di Brescello, delimitato a sud da strada Vignoli, a est da SP62R. a nord dal fiume Po Parte del territorio del comune di Mezzani, delimitato a ovest da SP72, a nord dal fiume Po	Sorbolo (PR)

Zona di sorveglianza

Area che comprende	Decorrenza a partire da
Parte del territorio del comune di Mesola a sud di via Biverare L'intero territorio del comune di Goro	Porto Viro (RO)
L'intero territorio dei comuni di: Gattatico Poviglio Boretto Brescello Torrile Colorno La parte non compresa in zona di protezione dei seguenti comuni: Sorbolo Brescello Mezzani Parti del comune di Castelnovo di Sotto: <ul style="list-style-type: none"> • a nord, delimitata a sud da via A. Alberici e a est da via Villafranca • a sud, delimitata a est da Strada Pescatora e via Tolara Parte del comune di Campegine delimitato a sud da SP112 e a est da Strada Pescatora Parte del territorio del comune di Sorbolo, delimitato a nord da:	Sorbolo (PR)

<p>Strada Certosino Stradone Dell'Aia Via della Mina Strada del Ferrari</p> <p>Parte del territorio del comune di Mezzani, delimitato a est da SP72</p> <p>Parte del territorio del comune di Parma, delimitato a ovest da SP9, a sud dalla tangenziale di Parma (fino all'uscita 7) e dalla SS9</p>	
--	--

REGIONE EMILIA-ROMAGNA

Atti amministrativi

GIUNTA REGIONALE

Kyriakoula Petropulacos, Direttore generale della DIREZIONE GENERALE CURA DELLA PERSONA, SALUTE E WELFARE esprime, ai sensi dell'art. 37, quarto comma, della L.R. n. 43/2001 e della deliberazione della Giunta Regionale n. 2416/2008 e s.m.i., parere di regolarità amministrativa in merito all'atto con numero di proposta PPG/2017/16

IN FEDE

Kyriakoula Petropulacos