
[image: image3.png]

Consiglio regionale della Puglia

IV Commissione consiliare permanente
[image: image1.jpg]

PROPOSTA DI LEGGE

“Norme per la tutela dei banchi naturali di Oloturia (Holothuria spp) o cetriolo di mare”.

Art. 1

 Oggetto e finalità

1. La Regione Puglia, in armonia e in coerenza con la normativa nazionale e comunitaria, tutela i banchi naturali di oloturie o cetrioli di mare (Phylum Echinodermata, Classe Holothuroidea, Ordine Aspidochirotida, Famiglia Holothuriidae, Genere Holothuria) e ne gestisce la fruizione al fine di salvaguardare l’ambiente marino e la biodiversità.

2. Le specie di Holothuria comuni nei mari pugliesi sono: H. tubulosa, H. forskali e H. polii, ed è riconosciuto il loro ruolo nel riciclo dei nutrienti e nel rimescolamento dei sedimenti marini superficiali. Con la loro attività detritivora, inoltre, le oloturie assumono un ruolo significativo nella stabilizzazione delle comunità batteriche nel sedimento, contribuendo all’incremento locale della produttività primaria in colonna d’acqua.

3. La pesca indiscriminata di questi echinodermi può causare l’esaurimento dei banchi naturali, pertanto la presente legge limita e disciplina il prelievo, la detenzione, il trasporto e il commercio delle oloturie o cetrioli di mare, appartenenti al genere Holothuria spp..

Art. 2
Disciplina della pesca delle oloturie o cetrioli di mare

1. E’ fatto divieto di operare il prelievo, in qualunque modo e con qualunque attrezzo, di esemplari di oloturie o cetrioli di mare, appartenenti alle specie del genere Holothuria.

2. E’ vietata la detenzione, il trasporto, il commercio, delle specie di cui al precedente comma 1.

3. Per gli operatori della pesca professionale, in deroga ai commi 1 e 2 del presente articolo, il prelievo, la detenzione, il trasporto e il commercio delle specie di cui al comma 2 del precedente articolo sono disciplinate con successivo Regolamento, da redigere previa valutazione scientifica della dimensione, della composizione e delle possibilità di fruizione delle popolazioni costiere di oloturie.

4. Il Regolamento di cui al precedente comma stabilisce i limiti di cattura, le condizioni e modalità di esercizio, gli obblighi, i divieti, gli attrezzi consentiti e le loro limitazioni di uso, unitamente alle sanzioni previste per le violazioni di dette norme.

5. Nelle more dell’adozione del Regolamento di cui al comma 4, l’attuale disciplina della pesca professionale non subisce variazioni.

[image: image2]
materie di competenza: Industria, Commercio, Artigianato, Turismo e Industria Alberghiera, Agricoltura e Foreste, Pesca Professionale, Acquacoltura
indirizzo: Via Capruzzi n. 212 - 70124 – Bari, Tel. 0805402125
email: quarta.comm@consiglio.puglia.it
pec: commissioneconsiliare-4-5@pec.consiglio.puglia.it

[image: image2][image: image3.png]