

PIANO DEGLI INTERVENTI
art. 17 L.R. 11/2004

RELAZIONE GENERALE SUL SISTEMA RURALE
ED ECOLOGICO - AMBIENTALE
Analisi e individuazione degli allevamenti zootecnico intensivi
in Comune di Zanè

Comune di Zanè
Berti Roberto

Il Responsabile UTC
Arch. Luca Cavedon

Il Relatore
dr. agronomo Ruggero Giorio

METODOLOGIA SEGUITA PER L'ANALISI E L'INDIVIDUAZIONE DEGLI ALLEVAMENTI ZOOTECNICI INTENSIVI PRESENTI IN COMUNE DI ZANÈ (VI).

Per individuare gli allevamenti zootecnici di tipo intensivo presenti in comune di Zanè sono stati utilizzati i criteri dell'allegato "d" alla DGR 856 del 15 maggio 2012, con l'applicazione della tabella 1 - Requisiti per il riconoscimento del nesso funzionale tra allevamento e azienda agricola (come modificata dal DDR n. 168 del 31 maggio 2007 e DDR n. 227 del 4 luglio 2007) -

In sintesi la normativa individua gli allevamenti zootecnico intensivi come quegli allevamenti che mancano di nesso funzionale con il fondo rustico.

Si è proceduto quindi all'analisi del nesso funzionale per tutte le aziende agricole del territorio comunale, dotate di allevamento zootecnico, che erano state censite in occasione dell'analisi agronomica effettuata per la realizzazione del Piano di Assetto del Territorio.

Il lavoro è stato svolto utilizzando le informazioni fornite dal SISP, (Sistema Informativo Settore Primario) della Regione Veneto, e le informazioni raccolte in sede di redazione del PAT.

Dalla consultazione di questi dati e attraverso diversi sopralluoghi effettuati sul territorio, è stato possibile rilevare i diversi centri aziendali e le diverse strutture agricolo- produttive zootecniche.

E' stata operata innanzitutto una prima differenziazione delle aziende zootecniche che ha permesso di escludere da ulteriori indagini gli allevamenti le cui caratteristiche erano tali da poter definire già a priori le caratteristiche di non intensività, queste aziende sono individuate nella planimetria allegata con bollino rosso. Si tratta di allevamenti molto piccoli o in fase di dismissione; in un caso si tratta di un'azienda che svolge unicamente attività di commercio di bestiame, mediamente in questo allevamento sono presenti e non con continuità circa 20 bovini, si tratta quindi di una stalla di "sosta"; anche in questo caso le informazioni assunte consentono di definire tale allevamento come non intensivo.

Sono state individuate successivamente dieci aziende zootecniche per le quali si è provveduto ad effettuare una analisi della situazione aziendale il più possibile completa, attraverso sopralluoghi svolti nei singoli centri aziendali. Nell'occasione si è anche provveduto alla verifica e all'aggiornamento delle informazioni già assunte in precedenza attraverso interviste svolte direttamente con i proprietari e/o conduttori.

Queste aziende sono individuate nell'allegata planimetria con numerazione progressiva da uno a dieci.

Nel corso dei sopralluoghi aziendali sono state ricercate informazioni relative alla tipologia dell'allevamento, al numero di capi allevati, alla tipologia di stabulazione, ai sistemi di pulizia, ai sistemi di ventilazione e al sistema di stoccaggio e di trattamento delle deiezioni.

Sono stati infine verificati i dati già noti e sono state assunte informazioni relative all'estensione e alla localizzazione dei fondi agricoli e all'ordinamento colturale in atto.

Il riconoscimento dell'esistenza o meno del nesso funzionale tra allevamento e azienda agricola viene accertato, come previsto dalla normativa vigente, attraverso l'esame dei seguenti elementi:

- rapporto massimo di copertura dei fabbricati ad uso allevamento in percentuale al corpo aziendale ricadente in zona agricola
- quota minima di approvvigionamento delle unità foraggere in percentuale, quale rapporto tra unità foraggere teoriche producibili per ettaro e le unità foraggere di consumo annuale dei capi in allevamento
- peso vivo medio annuo massimo per ettaro

Il solo soddisfacimento contestuale di questi tre requisiti, nel rispetto degli indici parametrici riportati nella già citata tabella 1, consente il riconoscimento della sussistenza del nesso funzionale tra allevamento ed azienda agricola, in tal caso l'allevamento è da considerarsi non intensivo.

Per gli allevamenti che risultano intensivi è necessario procedere, così come è stato fatto anche in questo caso, alla verifica dei limiti di vincolo da essi generato, secondo un punteggio che viene calcolato considerando i seguenti parametri:

- tipologia di stabulazione e di pulizia;
- sistema di ventilazione;
- sistema di stoccaggio e trattamento delle deiezioni.

Alla presente relazione si allegano le schede tecniche compilate per le attività zootecniche oggetto di analisi, numerate da uno a dieci.

Dalle informazioni raccolte è stato possibile accertare che nel Comune di Zanè è presente un solo allevamento intensivo. Trattasi di un allevamento di galline ovaiole, identificato con l'azienda n. 10.

AZIENDA n. 10 – ALLEVAMENTO INTENSIVO -

Di seguito si riportano le informazioni relative alle distanze di rispetto generate dall'allevamento intensivo di galline ovaiole.

La normativa di riferimento impone innanzitutto di rispettare i parametri indicati nella seguente tabella relativi alla **compatibilità ambientale e sanitaria dei nuovi allevamenti rispetto a quelli esistenti**:

Tipologia di allevamento	Distanza minima da altri allevamenti	Distanza minima da altri allevamenti in zone montane
Allevamenti avicoli di riproduttori ed incubatoi	Metri 1500 da allevamenti avicoli intensivi	Metri 1000 da allevamenti avicoli intensivi
Allevamenti avicoli da carne e allevamenti da selvaggina e galline ovaiole	Metri 500 da allevamenti avicoli intensivi Metri 1000 da allevamenti suinicoli intensivi	
Allevamenti suinicoli	Metri 1000 da allevamenti avicoli intensivi	

Altri limiti di rispetto sono i seguenti:

– Secondo la suddivisione in classi dimensionali degli insediamenti zootecnici intensivi, in funzione delle dimensioni e dell'inquinamento potenziale, è possibile classificare l'allevamento nella **Classe 2**, poiché trattasi di un allevamento di avicoli con peso vivo medio da 30 a 120 tonnellate. Le **distanze dai confini di proprietà** da rispettare per le sole strutture per il ricovero degli animali, per le vasche di raccolta liquame scoperte e per le concimaie aperte, sono di 20 metri, come previsto per la classe numerica 2.

Classe numerica	Distanza (metri)
1	15 m
2	20 m
3	25 m

– Ai fini della definizione delle distanze reciproche dalle civili abitazioni non funzionali all'azienda (sono pertanto escluse la casa del conduttore, dei coadiuvanti familiari o del custode dell'allevamento) viene attribuito un punteggio sulla base delle seguenti variabili: tipologia dell'ambiente di stabulazione e del sistema di pulizia, sistema di ventilazione, sistema stoccaggio e trattamento delle deiezioni.

- tipologia dell'ambiente di stabulazione e del sistema di pulizia:
l'azienda si presenta come un allevamento di avicoli (galline ovaiole) allevate in terra e voliere con apertura automatizzata, con nastri trasportatori sottostanti per la rimozione frequente della pollina verso uno stoccaggio esterno:
 - punti 20
- Sistema di ventilazione
 - Punti 0: ventilazione forzata positiva (in compressione) o negativa (in depressione)
 - Punti 10: ventilazione naturale; movimentatori d'aria interni; (con esclusione degli allevamenti di bovini da latte e da carne. Il cui punteggio è = 0)

L'azienda in questione possiede un sistema di ventilazione in depressione pertanto avrà un punteggio pari a 0.

- Sistema di stoccaggio e trattamento delle deiezioni
 - Punti 0: vasche coperte e concimaie chiuse; impianti di digestione anaerobica
 - Punti 10: concimaie scoperte
 - Punti 20: vasche scoperte
 - Punti 30: vasche con deodorizzazione aerobica e impianti di depurazione

L'azienda non possiede una concimaia poiché tutta la pollina disidratata viene trasportata in altre sedi diverse dall'azienda. È presente tuttavia una vasca di liquami scoperta. Pertanto per il sistema di stoccaggio si attribuisce un punteggio pari a 30.

L'azienda n 10 totalizza così un punteggio totale pari a 50.

Le **distanze minime**, espresse in metri, reciproche **dai limiti della zona agricola** sono definite in funzione del punteggio risultante di cui sopra e della classe dimensionale come prima definita:

Tab 3	Classe dimensionale		
	punteggio	1	2
0 - 30	100	200	300
31 -60	150	300	500
61 -100	200	400	700

Le **distanze minime** reciproche **da residenze civili sparse** sono definite come segue:

Tab 4	Classe dimensionale		
punteggio	1	2	3
0 - 30	50	100	150
31 -60	75	150	200
61 -100	100	200	250

Le **distanze minime** reciproche **da residenze civili concentrate (centri abitati)** sono definite come segue:

Tab 5	Classe dimensionale		
punteggio	1	2	3
0 - 30	100	200	300
31 -60	150	250	400
61 -100	200	300	500

I limiti espressi in metri, che interessano l'azienda sono quelli evidenziati nelle tabelle stesse con il colore giallo.

I rilievi aziendali sono stati svolti nei mesi di maggio, giugno e luglio 2013.

Vicenza, ottobre 2013

Dott. Agronomo

Giorio Ruggero

AGGIORNAMENTO OTTOBRE 2013

Si è provveduto, per tutte le aziende zootecniche non intensive , a definire le distanze di rispetto minime, secondo le indicazioni guida fornite dalla sezione dell'ULSS di Thiene competente per il territorio di Zanè mediante apposito regolamento.

Le indicazioni relative ad ogni scheda aziendale vengono pertanto integrate mediante una valutazione in merito alle distanze da rispettare tra gli allevamenti, e, rispettivamente, le Zone Territoriali Omogenee A, B, C, F e gli edifici abitativi.

PROSPETTO RIASSUNTIVO DELLE DISTANZE DI RISPETTO MINIME PREVISTE PER GLI ALLEVAMENTI NON INTENSIVI

Nota: le distanze così calcolate si confrontano con quelle previste dalla normativa regionale (classi numeriche e punteggio) per tale numero di animali e qualora risultassero superiori si applicano quelle della norma Regionale.

		Distanze secondo linee guida ULSS di Thiene	Distanze secondo norma Regionale (DGR 856/2012)
AZIENDA N° 1	Distanze da Z.T.O. di tipo A,B,C,F:	223 mt	100 mt
	Distanze da edifici abitativi:	109 mt	50 mt
AZIENDA N° 2	Distanze da Z.T.O. di tipo A,B,C,F:	25 mt	
	Distanze da edifici abitativi:	25 mt	
AZIENDA N° 3	Distanze da Z.T.O. di tipo A,B,C,F:	233 mt	150 mt
	Distanze da edifici abitativi:	114 mt	75 mt
AZIENDA N° 4	Distanze da Z.T.O. di tipo A,B,C,F:	90 mt	
	Distanze da edifici abitativi:	43 mt	
AZIENDA N° 5	Distanze da Z.T.O. di tipo A,B,C,F:	204 mt	100 mt
	Distanze da edifici abitativi:	100 mt	50 mt
AZIENDA N° 6	Distanze da Z.T.O. di tipo A,B,C,F:	199 mt	100 mt
	Distanze da edifici abitativi:	97 mt	50 mt
AZIENDA N° 7	Distanze da Z.T.O. di tipo A,B,C,F:	37 mt	
	Distanze da edifici abitativi:	25 mt	
AZIENDA N° 8	Distanze da Z.T.O. di tipo A,B,C,F:	163 mt	100 mt
	Distanze da edifici abitativi:	79 mt	50 mt
AZIENDA N° 9	Distanze da Z.T.O. di tipo A,B,C,F:	90 mt	
	Distanze da edifici abitativi:	43 mt	

Scheda di rilievo azienda

Denominazione: 01

Indirizzo: Via Busin, Zanè

Superficie fondo totale: 22,50 ha N°corpi fondiari _____

Sup. fondo per Comune: Carrè 1 ha

Sup. fondo per Comune: Zanè 21,50 ha

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Piano colturale (colture e superfici): prato 21 ha ; frumento 1,5 ha

N° capi con distinzione (vitelli, manze...) e peso:

60 vacche da latte

60 capi da rimonta

Totale 120 capo

Fabbricati tipologia (stalla, ricovero) e superfici: stalla di 1000 mq; annesso rustico di 400 mq, abitazione 300 mq.

Superficie corpo aziendale contiguo su cui insistono i fabbricati ha 4,5 ha

	punti
Stabulazione libera su cuccetta con lettiera, nastri trasportatori e raschiatore	0
Vasca liquami coperta senza arieggiatori	10
Concimaia scoperta	10
Ventilazione con ventilatori (bovini = 0)	0

Requisiti per il riconoscimento del nesso funzionale tra allevamento e azienda agricola come da Tabella 1 contenuta in art.50 lettera d) della L.R. 23 aprile 2004 n.11 "Norme per il Governo del territorio"

AZIENDA 01

Requisiti come da tab.1 Art.50, lett d, L.R. 11/04						
Categoria animali	Quantità capi/anno	Unità foraggiere, consumo annuale	UF totali	Rapporto massimo di copertura fabbricati uso allevamento (%)	Quota minima approvvigionamento Unità Foraggiere (%)	Peso vivo medio annuo massimo per ettaro (qli)
Bovini e bufalini da riproduzione	60	3500	210000	50	20	25
Manze	60	1200	72000	50	20	28
		totale	282000		56400	

Peso medio qli	Peso vivo qli	Superficie aziendale in ha	Peso vivo medio annuo per ha	
6,00	360,00	22,50	16,00	< 25 qli/ha
1,50	90,00	22,50	4,00	< 28 qli/ha
		totale	20,00	< 25 qli/ha

Colture	Superficie in ha	Pruduzione qli/ha	Produzione totale	UF/qle	UF totali
frumento	1,50	70	105,00	0	0,00
prato permanente	21,00	110	2310,00	45	103950,00
				TOTALE	103950,00
					> 56400

Superficie corpo aziendale in ha	Superficie fabbricati uso allev. in ha	Rapporto di copertura % dell'azienda
4,50	0,1400	3,11
		< 50%

allevamento NON intensivo

AZIENDA N° 1

Tipo di animali: bovini

Peso vivo medio: 570 q.li

Distanze da Z.T.O. di tipo A,B,C,F: ~~223 mt~~ 100 mt

Distanze da edifici abitativi: ~~109 mt~~ 50 mt

Scheda di rilievo azienda

Denominazione: 02

Indirizzo: Via Verdi 57, Zanè

Superficie fondo totale: 7,70 ha N°corpi fondiari _____

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Piano colturale (colture e superfici): prato 7,5 ha ; vite 0,2 ha

N° capi con distinzione (vitelli, manze...) e peso:

2 vacche da carne

Fabbricati tipologia (stalla, ricovero) e superfici: stalla di 200 mq; annesso rustico di 100 mq.

Superficie corpo aziendale contiguo su cui insistono i fabbricati ha 4 ha

	punti
Stabulazione fissa con lettiera, asportazione con pala e raschiatore	0
Vasca liquami coperta senza arieggiatori	10
Concimaia scoperta	10
Ventilazione con ventilatori (bovini = 0)	0
Spandimento liquami a Zanè	

Requisiti per il riconoscimento del nesso funzionale tra allevamento e azienda agricola come da Tabella 1 contenuta in art.50 lettera d) della L.R. 23 aprile 2004 n.11 "Norme per il Governo del territorio"

AZIENDA 02

Requisiti come da tab.1 Art.50, lett d, L.R. 11/04						
Categoria animali	Quantità capi/anno	Unità foraggiere, consumo annuale	UF totali	Rapporto massimo di copertura fabbricati uso allevamento (%)	Quota minima approvvigionamento Unità Foraggiere (%)	Peso vivo medio annuo massimo per ettaro (qli)
Vitelloni	2	2100	4200	50	20	40
		totale	4200		840	

Peso medio qli	Peso vivo qli	Superficie aziendale in ha	Peso vivo medio annuo per ha
3,50	7,00	7,70	0,91 < 40 qli/ha
		totale	0,91 < 40 qli/ha

Colture	Superficie in ha	Pruduzione qli/ha	Produzione totale	UF/qle	UF totali
prato permanente	7,50	110	825,00	45	37125,00
vite	0,20	70	14,00	0	0,00
				TOTALE	37125,00 > 840

Superficie corpo aziendale in ha	Superficie fabbricati uso allev. in ha	Rapporto di copertura % dell'azienda
4,00	0,0300	0,75
		< 50%

allevamento NON intensivo

AZIENDA 2 (*)

Tipo di animali: bovini

Peso vivo medio: 7 q.li

Distanze da Z.T.O. di tipo A,B,C,F: 25 mt

Distanze da edifici abitativi: 25 mt

(*)ANNOTAZIONE: per quanto concerne l'azienda in questione si precisa che il database S.I.S.P. Regionale riporta una consistenza aziendale rilevante. Durante il sopralluogo in sito non si è però riscontrata tale entità, rilevando di fatto solo la presenza di n° 2 capi bovini.

Si è ritenuto comunque corretto compilare anche per tale azienda la scheda dei dati rilevati.

Scheda di rilievo azienda

Denominazione: 03

Indirizzo: Via Cà Bianca, Zanè

Superficie fondo totale: 33,50 ha N°corpi fondiari _____

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Piano colturale (colture e superfici): frutteto 0,13 ha, bosco 0,0080 ha, frumento 1,4567 ha, mais 4,3002, orzo 4,27 ha, medica 0,3600 ha, prato 20,2129 ha, tare 0,4214+2,0769 ha, fabbricati 0,1795, vite 0,09 ha

N° capi con distinzione (vitelli, manze...) e peso:

170 vitelloni

Fabbricati tipologia (stalla, ricovero) e superfici: stalla di 700 mq; annessi rustici di 300 mq.

Superficie corpo aziendale contiguo su cui insistono i fabbricati circa 4 ha

	punti
Stabulazione libera su grigliato e stoccaggio prolungato delle deiezioni nelle fosse	40
Vasca liquami coperta senza arieggiatori	10
Concimaia scoperta (10 punti) inutilizzata, non fa letame (0)	0
Ventilazione con ventilatori (bovini = 0)	0

Requisiti per il riconoscimento del nesso funzionale tra allevamento e azienda agricola come da Tabella 1 contenuta in art.50 lettera d) della L.R. 23 aprile 2004 n.11 "Norme per il Governo del territorio"

AZIENDA 03

Requisiti come da tab.1 Art.50, lett d, L.R. 11/04						
Categoria animali	Quantità capi/anno	Unità foraggiere, consumo annuale	UF totali	Rapporto massimo di copertura fabbricati uso allevamento (%)	Quota minima approvvigionamento Unità Foraggiere (%)	Peso vivo medio annuo massimo per ettaro (qli)
Vitelloni	170	2100	357000	50	20	40
		totale	357000		71400	

Peso medio qli	Peso vivo qli	Superficie aziendale in ha	Peso vivo medio annuo per ha
3,50	595,00	33,50	17,76 < 40 qli/ha
		totale	17,76 < 40 qli/ha

Colture	Superficie in ha	Pruduzione qli/ha	Produzione totale	UF/qla	UF totali
prato permanente	20,21	110	2223,42	45	100053,86
frutteto	0,13	53	6,89	0	0,00
bosco	0,01	0	0,00	0	0,00
frumento	1,46	70	101,97	0	0,00
vite	0,09	70	6,30	0	0,00
orzo	4,27	60	256,20	0	0,00
medica	0,36	110	39,60	45	1782,00
mais	4,30	110	473,02	103	48721,27
				TOTALE	150557,12
					> 71400

Superficie corpo aziendale in ha	Superficie fabbricati uso allev. in ha	Rapporto di copertura % dell'azienda
4,00	0,1000	2,50
		< 50%

allevamento NON intensivo

AZIENDA 3

Tipo di animali: bovini

Peso vivo medio: 595 q.li

Distanze da Z.T.O. di tipo A,B,C,F: ~~233 mt~~ 150 mt

Distanze da edifici abitativi: ~~114 mt~~ 75 mt

Scheda di rilievo azienda

Denominazione: 04

Indirizzo: Via Cà Bianca, Zanè

Superficie fondo totale: 19,00 ha N°corpi fondiari _____

Sup. fondo per Comune: Marano e Sarcedo 5,5 ha

Sup. fondo per Comune: Zanè 13,50 ha

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Piano colturale (colture e superfici): prato 14,7 ha ; orzo 1,2 ha; mais 3,10 ha

N° capi con distinzione (vitelli, manze...) e peso:

50 capi, metà vacche da latte e metà capi da rimonta

Fabbricati tipologia (stalla, ricovero) e superfici: stalla di 180 mq; annessi rustici di 396 mq e 120 mq

Superficie corpo aziendale contiguo su cui insistono i fabbricati ha 7800 mq

	punti
Stabulazione libera su lettiera e raschiatore (20 capi)	0
Stabulazione libera su cuccette su lettiera e raschiatore (30 capi)	0
Vasca liquami coperta senza arieggiatori	10
Concimaia scoperta	10
Ventilazione naturale (bovini = 0)	0

Requisiti per il riconoscimento del nesso funzionale tra allevamento e azienda agricola come da Tabella 1 contenuta in art.50 lettera d) della L.R. 23 aprile 2004 n.11 "Norme per il Governo del territorio"

AZIENDA 04

Requisiti come da tab.1 Art.50, lett d, L.R. 11/04						
Categoria animali	Quantità capi/anno	Unità foraggiere, consumo annuale	UF totali	Rapporto massimo di copertura fabbricati uso allevamento (%)	Quota minima approvvigionamento Unità Foraggiere (%)	Peso vivo medio annuo massimo per ettaro (qli)
Bovini e bufalini da riproduzione	50	3500	175000	50	20	25
		totale	175000		35000	

Peso medio qli	Peso vivo qli	Superficie aziendale in ha	Peso vivo medio annuo per ha
6,00	300,00	19,00	15,79 < 25 qli/ha
		totale	15,79 < 25 qli/ha

Colture	Superficie in ha	Pruduzione qli/ha	Produzione totale	UF/qle	UF totali
mais da granella	3,10	110	341,00	103	35123,00
prato permanente	14,70	110	1617,00	45	72765,00
orzo	1,20	60	72,00	0	0,00
				TOTALE	107888,00 > 35000

Superficie corpo aziendale in ha	Superficie fabbricati uso allev. in ha	Rapporto di copertura % dell'azienda
0,78	0,0696	8,92
		< 50%

allevamento NON intensivo

AZIENDA 4

Tipo di animali: bovini

Peso vivo medio: 237,5 q.li

Distanze da Z.T.O. di tipo A,B,C,F: 90 mt

Distanze da edifici abitativi: 43 mt

Scheda di rilievo azienda

Denominazione: 05

Indirizzo: Via Cellini (sede legale), Strada dei Forni (sede aziendale), Zanè

Superficie fondo totale: 24,50 ha N°corpi fondiari _____

Sup. fondo per Comune: Thiene 5,8 ha _____

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Piano colturale (colture e superfici): prato 13 ha ; orzo 11,5 ha, 2° raccolto sorgo

N° capi con distinzione (vitelli, manze...) e peso:

55 vacche da latte

55 manze e vitelle da rimonta

Totale 110 capo

Fabbricati tipologia (stalla, ricovero) e superfici: stalla di circa 960 mq; annesso rustico di 420 mq

Superficie corpo aziendale contiguo su cui insistono i fabbricati ha 5,4 ha

	punti
Stabulazione libera su lettiera, zona di alimentazione a pavimento con raschiatore	0
Lettieria asportata con trattore	0
Concimaie scoperte	10
Vasche coperte	10
Nessun sistema di ventilazione, ventilazione naturale (bovini = 0)	0

Requisiti per il riconoscimento del nesso funzionale tra allevamento e azienda agricola come da Tabella 1 contenuta in art.50 lettera d) della L.R. 23 aprile 2004 n.11 "Norme per il Governo del territorio"

AZIENDA 05

Requisiti come da tab.1 Art.50, lett d, L.R. 11/04						
Categoria animali	Quantità capi/anno	Unità foraggiere, consumo annuale	UF totali	Rapporto massimo di copertura fabbricati uso allevamento (%)	Quota minima approvvigionamento Unità Foraggiere (%)	Peso vivo medio annuo massimo per ettaro (qli)
Bovini e bufalini da riproduzione	55	3500	192500	50	20	25
Manze	55	1200	66000	50	20	28
		totale	258500		51700	

Peso medio qli	Peso vivo qli	Superficie aziendale in ha	Peso vivo medio annuo per ha
6,00	330,00	24,50	13,47 < 25 qli/ha
1,50	82,50	24,50	3,37 < 28 qli/ha
		totale	16,84 < 25 qli/ha

Colture	Superficie in ha	Pruduzione qli/ha	Produzione totale	UF/qle	UF totali
orzo	11,50	60	690,00	0	0,00
prato permanente	13,00	110	1430,00	45	64350,00
				TOTALE	64350,00 > 51700

Superficie corpo aziendale in ha	Superficie fabbricati uso allev. in ha	Rapporto di copertura % dell'azienda
5,40	0,1380	2,56
		< 50%

allevamento NON intensivo

AZIENDA 5

Tipo di animali: bovini

Peso vivo medio: 522,5 q.li

Distanze da Z.T.O. di tipo A,B,C,F: ~~204 mt~~ 100 mt

Distanze da edifici abitativi: ~~100 mt~~ 50 mt

Scheda di rilievo azienda

Denominazione: 06

Indirizzo: Via Cellini 5/a, Zanè

Superficie fondo totale: 34 ha N°corpi fondiari _____

Sup. fondo per Comune: Santorso 3 ha

Sup. fondo per Comune: Carrè 2,5 ha

Sup. fondo per Comune: Thiene 4 ha

Sup. fondo per Comune: Zanè 24,5 ha

Piano colturale (colture e superfici): prato 33 circa ; vite 0,20
uso non agricolo 0,80; nessuna coltura irrigua.

N° capi con distinzione (vitelli, manze...) e peso:

50 vacche da latte

30 vitelloni da carne

30 manze e manzette

Fabbricati tipologia (stalla, ricovero) e superfici: stalla di circa 900 mq; annesso rustico di 600 mq
Superficie corpo aziendale contiguo su cui insiste il fabbricato ha 0,4000 mq

	punti
Vacche e vitellini: stabulazione libera su lettiera, zona di alimentazione a pavimento	0
Manze: stabulazione libera su grigliato con scarico con soglia di trascinamento	10
Presenza di vasche coperte sotto grigliato	0
Presenza di concimaia scoperta per la lettiera	10
Nessun sistema di ventilazione (bovini = 0)	0
Spandimento liquame sui seminativi, sui prati d'inverno	

Requisiti per il riconoscimento del nesso funzionale tra allevamento e azienda agricola come da Tabella 1 contenuta in art.50 lettera d) della L.R. 23 aprile 2004 n.11 "Norme per il Governo del territorio"

AZIENDA 06

Requisiti come da tab.1 Art.50, lett d, L.R. 11/04						
Categoria animali	Quantità capi/anno	Unità foraggiere, consumo annuale	UF totali	Rapporto massimo di copertura fabbricati uso allevamento (%)	Quota minima approvvigionamento Unità Foraggiere (%)	Peso vivo medio annuo massimo per ettaro (qli)
Vitelloni	30	2100	63000	50	20	40
Bovini e bufalini da riproduzione	50	3500	175000	50	20	25
Manza	30	1200	36000	50	20	28
		totale	274000		54800	

Peso medio qli	Peso vivo qli	Superficie aziendale in ha	Peso vivo medio annuo per ha	
3,50	105,00	34,00	3,09	< 40 qli/ha
6,00	300,00	34,00	8,82	< 25 qli/ha
1,50	45,00	34,00	1,32	< 28 qli/ha
		totale	13,24	< 25 qli/ha

Colture	Superficie in ha	Pruduzione qli/ha	Produzione totale	UF/qle	UF totali
prato permanente	33,00	110	3630,00	45	163350,00
vite	0,20	70	14,00	0	0,00
tare	0,80	0	0,00	0	0,00
				TOTALE	163350,00
					> 54800

Superficie corpo aziendale in ha	Superficie fabbricati uso allev. in ha	Rapporto di copertura % dell'azienda
0,40	0,1500	37,50
		< 50%

allevamento NON intensivo

AZIENDA 6

Tipo di animali: bovini

Peso vivo medio: 510 q.li

Distanze da Z.T.O. di tipo A,B,C,F: ~~199 mt~~ 100 mt

Distanze da edifici abitativi: ~~97 mt~~ 50 mt

Scheda di rilievo azienda

Denominazione: 07

Indirizzo: Via Marangon, Zanè

Superficie fondo totale: 13,50 ha N°corpi fondiari _____

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Piano colturale (colture e superfici): prato 13,2 ha ; orto 0,3 ha

N° capi con distinzione (vitelli, manze...) e peso:

70 manze francesi

Fabbricati tipologia (stalla, ricovero) e superfici: stalla di 288 mq; stalla 50 mq; annessi rustici circa 550 mq.

Superficie corpo aziendale contiguo su cui insistono i fabbricati circa 2 ha

	punti
In parte stabulazione libera su grigliato e stoccaggio prolungato delle deiezioni nelle fosse	40
In parte stabulazione libera su lettiera e pulizia con mezzi meccanici	0
Vasca liquami coperta senza arieggiatori	10
Concimaia scoperta	10
Ventilazione naturale (bovini = 0)	0

Requisiti per il riconoscimento del nesso funzionale tra allevamento e azienda agricola come da Tabella 1 contenuta in art.50 lettera d) della L.R. 23 aprile 2004 n.11 "Norme per il Governo del territorio"

AZIENDA 07

Requisiti come da tab.1 Art.50, lett d, L.R. 11/04						
Categoria animali	Quantità capi/anno	Unità foraggiere, consumo annuale	UF totali	Rapporto massimo di copertura fabbricati uso allevamento (%)	Quota minima approvvigionamento Unità Foraggiere (%)	Peso vivo medio annuo massimo per ettaro (qli)
Vitelloni	30	2100	63000	50	20	40
		totale	63000		12600	

Peso medio qli	Peso vivo qli	Superficie aziendale in ha	Peso vivo medio annuo per ha
3,50	105,00	13,50	7,78 < 40 qli/ha
		totale	7,78 < 40 qli/ha

Colture	Superficie in ha	Produzione qli/ha	Produzione totale	UF/qla	UF totali
prato permanente	13,20	110	1452,00	45	65340,00
orto	0,30	0	0,00	0	0,00
				TOTALE	65340,00 > 12600

Superficie corpo aziendale in ha	Superficie fabbricati uso allev. in ha	Rapporto di copertura % dell'azienda
2,00	0,0888	4,44
		< 50%

allevamento NON intensivo

AZIENDA 7

Tipo di animali: bovini

Peso vivo medio: 105 q.li

Distanze da Z.T.O. di tipo A,B,C,F: 37 mt

Distanze da edifici abitativi: 25 mt

Scheda di rilievo azienda

Denominazione: 08

Indirizzo: Via Raffaello 5, Zanè

Superficie fondo totale: 14,92 ha N°corpi fondiari 8

Sup. fondo per Comune: Zanè

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Piano colturale (colture e superfici): prato 11,95; orzo 2,70; secondo raccolto soia; vite 0,06
uso non agricolo 0,21; nessuna coltura irrigua.

N° capi con distinzione (vitelli, manze...) e peso:

120 vitelloni da carne

Fabbricati tipologia (stalla, ricovero) e superfici: stalla di circa 1150 mq; annesso rustico di 200 mq

Superficie corpo aziendale contiguo su cui insiste il fabbricato ha 0,6000 mq

	punti
Stabulazione libera su grigliato con vasca sottostante, no presenza di raschiatore	30
Vasca liquami e letami chiusa e coperta	0
Ventilazione stalla con movimentatori d'aria interni (bovini = 0)	0
Spandimento liquame sui seminativi, sui prati d'inverno	

Requisiti per il riconoscimento del nesso funzionale tra allevamento e azienda agricola come da Tabella 1 contenuta in art.50 lettera d) della L.R. 23 aprile 2004 n.11 "Norme per il Governo del territorio"

AZIENDA 08

Requisiti come da tab.1 Art.50, lett d, L.R. 11/04						
Categoria animali	Quantità capi/anno	Unità foraggiere, consumo annuale	UF totali	Rapporto massimo di copertura fabbricati uso allevamento (%)	Quota minima approvvigionamento Unità Foraggiere (%)	Peso vivo medio annuo massimo per ettaro (qli)
Vitelloni	120	2100	252000	50	20	40
		totale	252000		50400	

Peso medio qli	Peso vivo qli	Superficie aziendale in ha	Peso vivo medio annuo per ha
3,50	420,00	14,92	28,15 < 40 qli/ha
		totale	28,15 < 40 qli/ha

Colture	Superficie in ha	Pruduzione qli/ha	Produzione totale	UF/qla	UF totali
orzo	2,70	60	162,00	0	0,00
prato permanente	11,95	110	1314,50	45	59152,50
vite	0,06	70	4,20	0	0,00
				TOTALE	59152,50 > 50400

Superficie corpo aziendale in ha	Superficie fabbricati uso allev. in ha	Rapporto di copertura % dell'azienda
0,60	0,1350	22,50
		< 50%

allevamento NON intensivo

AZIENDA 8

Tipo di animali: bovini

Peso vivo medio: 420 q.li

Distanze da Z.T.O. di tipo A,B,C,F: ~~163 mt~~ 100 mt

Distanze da edifici abitativi: ~~79 mt~~ 50 mt

Scheda di rilievo azienda

Denominazione: 09

Indirizzo: Via Cà Zanina, 42, Zanè

Superficie fondo totale: 17,50 ha N°corpi fondiari _____

Sup. fondo per Comune: Marano circa 2 ha

Sup. fondo per Comune: Zanè 15,50 ha

Sup. fondo per Comune: _____

Sup. fondo per Comune: _____

Piano colturale (colture e superfici): prato 14,50 ha; mais 3 ha

N° capi con distinzione (vitelli, manze...) e peso:

25 vacche da latte

25 capi da rimonta

Totale 50 capo

Fabbricati tipologia (stalla, ricovero) e superfici: stalla di 810 mq, in progetto ampliamento di 1000 mq per conduzione di tipo iraniano; annessi rustici di 119 mq e di 50 mq e sala mungitura 105 mq.

Superficie corpo aziendale contiguo su cui insistono i fabbricati circa 6 ha

	punti
Stabulazione libera su cuccetta con lettiera, asportazione su nastri trasportatori e raschiatore. Zona di alimentazione a pavimento pieno	0
Vasca liquami scoperta	30
Concimaia scoperta	10
Ventilazione con ventilatori (bovini = 0)	0
Spandimento letame a Carrè, Zanè e Marano	

Requisiti per il riconoscimento del nesso funzionale tra allevamento e azienda agricola come da Tabella 1 contenuta in art.50 lettera d) della L.R. 23 aprile 2004 n.11 "Norme per il Governo del territorio"

AZIENDA 09

Requisiti come da tab.1 Art.50, lett d, L.R. 11/04						
Categoria animali	Quantità capi/anno	Unità foraggiere, consumo annuale	UF totali	Rapporto massimo di copertura fabbricati uso allevamento (%)	Quota minima approvvigionamento Unità Foraggiere (%)	Peso vivo medio annuo massimo per ettaro (qli)
Bovini e bufalini da riproduzione	25	3500	87500	50	20	25
Manza	25	1200	30000	50	20	28
		totale	117500		23500	

Peso medio qli	Peso vivo qli	Superficie aziendale in ha	Peso vivo medio annuo per ha
6,00	150,00	17,50	8,57 < 25 qli/ha
1,50	37,50	17,50	2,14 < 28 qli/ha
		totale	10,71 < 25 qli/ha

Colture	Superficie in ha	Pruduzione qli/ha	Produzione totale	UF/qle	UF totali
prato permanente	14,50	110	1595,00	45	71775,00
mais	3,00	110	330,00	103	33990,00
				TOTALE	105765,00
					> 23500

Superficie corpo aziendale in ha	Superficie fabbricati uso allev. in ha	Rapporto di copertura % dell'azienda
6,00	0,1084	1,81
		< 50%

allevamento NON intensivo

AZIENDA 9

Tipo di animali: bovini

Peso vivo medio: 237,5 q.li

Distanze da Z.T.O. di tipo A,B,C,F: 90 mt

Distanze da edifici abitativi: 43 mt

Scheda di rilievo azienda

Denominazione: 10

Indirizzo: Via Galvani, Zanè

Superficie fondo totale: ___/___ N°corpi fondiari ___/___

Sup. fondo per Comune: _____/_____

Sup. fondo per Comune: _____/_____

Sup. fondo per Comune: _____/_____

Sup. fondo per Comune: _____/_____

Piano colturale (colture e superfici): /

N° capi con distinzione (vitelli, manze...) e peso:

70.000 ovaiole capacità potenziale attuale

130.000 ovaiole capacità potenziale in futuro se concesso

35.000 ovaiole presenti attualmente, per i lavori e gli adeguamenti tecnologici in corso

Fabbricati tipologia (stalla, ricovero) e superfici: totale superficie coperta fabbricati 6700 mq

Superficie dell'intero lotto su cui risiedono i fabbricati è pari a 2 ha

Superficie corpo aziendale contiguo su cui insistono i fabbricati ha 2 ha

	punti
Stabulazione: allevamento in voliera con raccolta deiezioni su nastro trasportatore sottostante e ventilazione forzata del ricovero	20
Vasca liquami scoperta	30
Concimaia non presente, ma richiesta per poterla fare. Allo stato attuale la pollina viene recuperata attraverso accordi dagli allevatori della zona che li utilizzano per lo spandimento sui loro coltivi.	10
Ventilazione forzata negativa in depressione	0

Requisiti per il riconoscimento del nesso funzionale tra allevamento e azienda agricola come da Tabella 1 contenuta in art.50 lettera d) della L.R. 23 aprile 2004 n.11 "Norme per il Governo del territorio"

AZIENDA 10

Requisiti come da tab.1 Art.50, lett d, L.R. 11/04						
Categoria animali	Quantità capi/anno	Unità foraggiere, consumo annuale	UF totali	Rapporto massimo di copertura fabbricati uso allevamento (%)	Quota minima approvvigionamento Unità Foraggiere (%)	Peso vivo medio annuo massimo per ettaro (qli)
Galline ovaiole	35000	37	1295000	85	15	15
		totale	1295000		194250	

Peso medio qli	Peso vivo qli	Superficie aziendale in ha	Peso vivo medio annuo per ha
0,02	630,00	2,00	315,00 > 15 qli/ha
		totale	315,00 > 15 qli/ha

intensivo

Colture	Superficie in ha	Pruduzione qli/ha	Produzione totale	UF/qle	UF totali
\	0,00	0	0,00	0	0,00
\	0,00	0	0,00	0	0,00
\	0,00	0	0,00	0	0,00
				TOTALE	0,00 < 194250

all. intensivo

Superficie corpo aziendale in ha	Superficie fabbricati uso allev. in ha	Rapporto di copertura % dell'azienda
2,00	0,6700	33,50
		< 85%

allevamento INTENSIVO

Az. 09

Az. 10

Az. 01

Az. 07

Az. 02

Az. 08

Az. 06

Az. 05

Az. 03

Az. 04

SCALA 1:10.000