

MINISTERUL MEDIULUI, APELOR ȘI PĂDURILOR

ORDIN

Nr. /

pentru aprobarea derogărilor în cazul speciilor urs, lup și pisică sălbatică

Având în vedere Referatul de aprobare nr. _____ al Direcției Biodiversitate,
Ținând seama de Avizul Academiei Române nr. _____,

Luând în considerare prevederile art. 1 alin. (1) lit. a) din Procedura de stabilire a derogărilor de la măsurile de protecție a speciilor de floră și faună sălbatice, aprobată prin Ordinul ministrului mediului și al ministrului agriculturii, pădurilor și dezvoltării rurale nr. 203/14/2009,

În temeiul prevederilor art. 38 alin. (2) din Ordonanța de urgență a Guvernului nr. 57/2007 privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei și faunei sălbatice, aprobată cu modificări și completări prin Legea nr. 49/2011, cu modificările și completările ulterioare, precum și ale art. 13 alin. (4) din Hotărârea Guvernului nr. 38/2015 privind organizarea și funcționarea Ministerului Mediului, Apelor și Pădurilor, cu modificările și completările ulterioare,

ministrul mediului, apelor și pădurilor emite următorul

ORDIN:

Art. 1 - Prezentul ordin reglementează:

- a) recoltarea sau capturarea exemplarelor din speciile urs, lup și pisică sălbatică, aflate în mediul natural, în oricare dintre stadiile ciclului lor biologic;
- b) recoltarea sau capturarea în scopul relocării, deținerea, transportul, schimburile în scopul repopulării sau reintroducerii exemplarelor acestor specii recoltate/capturate din natură, în oricare din stadiile ciclului lor biologic, precum și comerțul cu produse obținute din exemplare de urs recoltate conform prezentului ordin.

Art. 2 - Se aprobă numărul maxim de intervenție în cazul speciilor urs, lup și pisică sălbatică, pentru care se aplică prevederile art. 1 după cum urmează:

- a) urs (*Ursus arctos*) - 552 exemplare;
- b) lup (*Canis lupus*) - 657 exemplare;
- c) pisică sălbatică (*Felis silvestris*) - 482 exemplare.

Art. 3. - (1) Un număr de 492 de exemplare de urs, 647 de exemplare de lup și 474 exemplare de pisică sălbatică se repartizează pe județe și gestionari de fonduri cinegetice, pe baza studiilor de specialitate realizate, pentru situațiile prevăzute la art. 1 lit. a), conform anexei nr. 1.

(2) Un număr de 60 de exemplare de urs, 10 de exemplare de lup și 10 exemplare de pisică sălbatică rămâne la dispoziția autorității publice centrale pentru protecția mediului, pentru situațiile prevăzute la art. 1 lit. (b), după cum urmează:

a) 30 de exemplare de urs, 5 de exemplare de lup și 5 exemplare de pisică sălbatică pot fi acordate gestionarilor fondurilor cinegetice care au epuizat numărul maxim de intervenție sau celor care nu au primit număr maxim de intervenție ;

b) 30 de exemplare de urs, 5 de exemplare de lup și 5 exemplare de pisică sălbatică pot fi acordate gestionarilor fondurilor cinegetice în perioada 15 mai 2017 – 14 septembrie 2017.

Art. 4 – (1) Se stabilesc perioadele de derogare și metodele pentru recoltare, după cum urmează:

a) pentru speciile lup și pisică sălbatică: până la 31 martie 2017, prin metodele “la goană”, “la pândă” și “la dibuit” ;

b) pentru specia urs: până la 30 noiembrie 2016 prin metodele “la goană”, “la pândă” și “la dibuit” și până la 31 decembrie 2016 și între 15 martie 2017 – 14 mai 2017, prin metodele “la pândă” și “la dibuit”;

(2) Prin excepție de la prevederile alin. (1), exemplarele din speciile urs, lup și pisică sălbatică care pun în pericol sănătatea și securitatea publică, exemplarele aflate în intravilanul localităților, cele care frecventează locurile special amenajate pentru adăpostirea animalelor domestice, punând în pericol siguranța acestora și/sau a personalului de deservire, precum și cele prezente la cadavrul animalului domestic ucis de acestea, aflat în afara habitatului natural al speciilor de faună sălbatică, pot fi recoltate, prin metoda “la pândă” sau capturate și în afara perioadelor stabilite pentru derogare.

(3) Recoltarea sau capturarea exemplarelor din speciile urs, lup și pisică sălbatică în condițiile alin. (2) se poate realiza numai cu acordul autorității publice centrale pentru protecția mediului, prin Direcția Biodiversitate, cu notificarea prealabilă și punctul de vedere al agențiilor teritoriale pentru protecția mediului și al comisariatelor județene ale Gărzii Naționale de Mediu, în baza documentelor întocmite conform Hotărârii Guvernului nr. 1679/2008 privind modalitatea de acordare a despăgubirilor prevăzute de Legea vânătorii și a protecției fondului cinegetic nr. 407/2006, precum și obligațiile ce revin gestionarilor fondurilor cinegetice și proprietarilor de culturi agricole, silvice și de animale domestice pentru prevenirea pagubelor, a avizului administratorului/custodelui ariei naturale protejate, după caz și a dovezii că fiecare exemplar a fost monitorizat și identificat în vederea recoltării, iar exemplarele recoltate în aceste condiții se deduc din numărul total de exemplare prevăzut la art. 2.

(4) Recoltarea sau capturarea exemplarelor din speciile urs, lup și pisică sălbatică în condițiile alin. (2) se poate realiza numai cu personalul tehnic de specialitate angajat al gestionarilor fondurilor cinegetice, iar exemplarele recoltate rămân în patrimoniul gestionarului fondului cinegetic, fără a putea fi înstrăinate.

Art. 5 – (1) Recoltarea sau capturarea în scopul relocării a exemplarelor prevăzute la art. 3 alin. (2) care pun în pericol sănătatea și securitatea publică, a exemplarelor aflate în

intravilanul localităților, a celor care frecventează locurile special amenajate pentru adăpostirea animalelor domestice, punând în pericol siguranța acestora și/sau a personalului de deservire, fapt dovedit prin documente conform Hotărârii Guvernului nr. 1679/2008 se poate realiza numai cu acordul autorității publice centrale pentru protecția mediului, prin Direcția Biodiversitate.

(2) Recoltarea sau capturarea exemplarelor din speciile de urs, lup și pisică sălbatică în condițiile alin. (1) se poate realiza tot timpul anului, doar de către personalul tehnic de specialitate angajat al gestionarilor fondurilor cinegetice, iar exemplarele recoltate rămân în patrimoniul gestionarului fondului cinegetic, fără a putea fi înstrăinate.

Art. 6 - În vederea recoltării exemplarelor prevăzute la art. 3 alin. (1), pentru motive întemeiate, autoritatea publică centrală pentru protecția mediului poate modifica modul de repartizare a exemplarelor prevăzute în anexa nr. 1, între județe și gestionari, la propunerea gestionarilor fondurilor cinegetice și în baza notelor de constatare întocmite în cazul producerii unor incidente care pun în pericol sănătatea și siguranța publică sau al unor pagube aduse culturilor agricole sau animalelor domestice.

Art. 7 - (1) Exemplarele recoltate în condițiile art. 3 pot fi deținute și transportate, numai crotaliate și însoțite de copii ale autorizațiilor de vânatoare și ale fișelor de evaluare a trofeelor, după caz.

(2) Crotalia reprezintă marca/ sigiliul care se aplică individual exemplarelor (blană, craniu și carcasă, după caz) din speciile prevăzute la art. 2 imediat după obținerea lor în urma recoltării, pe teritoriul României, în stare moartă, cu respectarea legislației în domeniu.

(3) Crotalia este utilizabilă o singură dată și va conține un cod alfanumeric cu următoarele informații: codul ISO din două litere al României – RO, reprezentând țara de origine, un număr serial unic de identificare din 7 cifre, specia și perioada recoltării exemplarului.

(4) Crotaliile vor fi achiziționate și eliberate de către autoritatea publică centrală pentru protecția mediului, prin intermediul autorităților publice teritoriale pentru protecția mediului, la eliberarea autorizației pentru recoltare/ capturare, persoanelor juridice autorizate să captureze exemplare din speciile prevăzute la art. 1, în urma acordării derogării de la măsurile de protecție a speciilor de faună sălbatică strict protejate, în conformitate cu prevederile legale în vigoare.

(5) La eliberarea autorizației pentru recoltare/ capturare, autoritatea publică teritorială pentru protecția mediului poate repartiza pe fonduri cinegetice exemplarele pentru care gestionarul a primit număr maxim de intervenție, în baza notelor de constatare întocmite în cazul producerii unor incidente care să pună în pericol sănătatea și siguranța publică sau al unor pagube aduse culturilor agricole sau animalelor domestice.

(6) Beneficiarul are obligația să returneze autorității publice teritoriale pentru protecția mediului crotaliile neutilizate după încheierea perioadei acordate pentru aplicarea derogării. Autoritatea publică teritorială pentru protecția mediului va returna crotaliile neutilizate în perioada specificată pe acestea către autoritatea publică centrală pentru protecția mediului, care va asigura distrugerea acestora. Nereturnarea crotaliilor neutilizate atrage neacordarea numărului maxim de intervenție pentru sezonul următor.

(7) Persoanele care dețin exemplare marcate conform prevederilor prezentului articol au obligația de a asigura integritatea crotaliei. Deținătorul exemplarului are obligația de a informa

autoritatea publică centrală pentru protecția mediului, fără întârzieri nejustificate, despre pierderea sau distrugerea neintenționată a crotaliei.

(8) Schimburile în scop științific, de educație, de repopulare sau reintroducere a exemplarelor ori ale părților și produselor acestora, recoltate din natură în limitele prevăzute în prezentul ordin, precum și deținerea sau comerțul cu părți sau produse obținute din exemplarele de urs recoltate conform art. 4 alin. (1) lit. b) se pot efectua doar cu respectarea prevederilor regulamentelor Uniunii Europene și a legislației specifice privind comerțul cu specii de floră și faună sălbatică.

Art. 8 - (1) Gestionarii fondurilor cinegetice care au recoltat sau capturat un exemplar în baza derogării stabilite prin prezentul ordin au obligația să transmită autorității publice teritoriale pentru protecția mediului de pe raza administrativ teritorială unde s-a desfășurat acțiunea de recoltare, un raport cu privire la acțiunea derulată, în termen de 30 de zile de la data recoltării. Modelul raportului este prevăzut în anexa nr. 2.

(2) Raportul prevăzut la alin. (1) trebuie însoțit de documente justificative, în conformitate cu motivul derogării.

(3) Gestionarii fondurilor cinegetice care au recoltat un exemplar în baza derogării stabilite prin prezentul ordin au obligația să recolteze probe biologice pentru analize genetice de la exemplarele recoltate și să le transmită autorității științifice CITES – Institutul Național de Cercetare Dezvoltare în Silvicultură Marin Drăcea – Stațiunea Brașov.

(4) Netransmiterea în termen a rapoartelor completate conform alin. (1) și (2) și a probelor biologice recoltate conform alin. (3) atrage neacordarea numărului maxim de intervenție pentru sezonul următor.

(5) Autoritatea publică teritorială pentru protecția mediului transmite Agenției Naționale pentru Protecția Mediului, în maxim 45 de zile de la data aplicării derogării, un raport referitor la rezultatele acesteia în baza datelor prevăzute la alin. (1).

Art. 9 - Anexele nr. 1 și 2 fac parte integrantă din prezentul ordin.

Art. 10 – La data intrării în vigoare a prezentului ordin Ordinul ministrului mediului și schimbărilor climatice nr. 1439/2015 pentru aprobarea derogărilor în cazul speciilor urs, lup și pisică sălbatică, publicat în Monitorul Oficial al României, Partea I, nr. 723 din 25 septembrie 2015 se abrogă.

Art. 11 - Prezentul ordin se publică în Monitorul Oficial al României, Partea I.

MINISTRU

Cristina PAȘCA-PALMER

ANEXA nr. 1

Numărul de intervenție repartizat gestionarilor fondurilor cinegetice în cazul speciilor urs, lup și pisică sălbatică

Nr. crt.	Județ	Gestionar	Urs	Lup	Pisică sălbatică
1	2	3	4	5	6
1	Alba	Directia Silvică Alba	1	1	0
2		AJVPS Alba	2	2	4
3		AVS Piatra Verde	0	1	1
4		AVPS Diana Aiud	0	0	0
5		Avram Iancu	1	0	0
6		AVPS Ocoliş Hunter 1	1	1	1
7		Cerbul Purcuret	0	1	1
8		Cerbul Carpatin Zlatna	0	1	1
9		Gura Ursului	0	1	1
10		OS Muntele Mare	1	1	1
11		ASV Târnavele Blaj	0	1	1
12		Wild Hunting	0	1	1
13		Asociația Căpriorul Certege	0	1	1
14		AVPS Bendis	0	1	1
15		AVPS Artemis Aiud	0	0	0
16		AVPS Diana Gârbova	0	1	1
17		AVPS Iezer Alba	0	0	0
18		OS Valea Pianului RA	0	1	1
19		AVPS Mistrețul Cugir	0	0	0
20		AVPS Acvila Aiud	0	0	0
21		OS Sâpcea Cugir RA	2	2	1
22		AV Cabana din Poduri Calea lu' Hoitsz Valea Lungă	0	0	0
23		Asociația Căpriorul Sibiu	1	1	1
24		Asociația Trascău Hunting Club Sălciua	1	2	1
25		AVPS Vulturul Negru Sebeș	0	1	1
26		AV Mistrețul Blandiana	0	0	0
27		AVPS Potaissa Hunter Turda	0	0	0
28		AV Râmeț Inzel	0	1	1
29		AVPS Căpriorul din Deal Valea Lungă	0	1	0
30		AVP Tobimar	0	1	0
31		AVPS Valea Târnavei Jidvei	0	1	0
32		OS Horea Apuseni	0	0	0
Total județ			10	25	21

1	Arad	Direcția Silvică Arad	0	5	6
2		AVPS Breaza	1	2	1
3		AVP Crișana	0	1	0
4		AVP Arsilva	0	1	0
5		AVP Grizlly	0	1	0
6		Agro-Silvo-Cinegetica-Ineu	0	2	0
7		AV Cetatea Siria	0	1	0
Total județ			1	13	7
1	Argeș	Direcția Silvică Pitești	12	4	2
2		AJVPS Argeș	3	4	2
3		AVPS Diana Pitești	2	2	1
4		AVPS Șoimul București	6	10	4
5		AVPS Cerbul București	3	5	1
6		ICAS - OS Exp Mihăilești	0	0	0
7		AVP Jderul 2006	3	3	2
8		AV Ecologiști Târgoviște	0	0	0
9		AVP GTS Muntenia	6	8	2
10		AVPS Miorița	0	0	0
11		AV Piatra Craiului - Făgăraș Conservation	0	0	0
Total județ			35	37	15
1	Bacău	AJVPS Bacău	2	4	4
2		AV Diana Coțofănești	0	0	1
3		Direcția Silvică Bacău	6	4	2
4		SVPS Bacău	1	2	1
5		AVPS Vom Spiess	2	2	1
6		AVPS Lebăda	0	0	0
7		OS Lignum	1	1	1
8		AVPS Bicfalău	0	0	0
9		Ocolul Silvic Privat Oituz	1	1	1
10		AVPS Bukk	1	2	1
11		AVPS Clubul Vânătorilor	0	1	0
12		AVPS Ursul Brun	0	0	0
13		OS Bisericesc Bacău	0	0	0
Total județ			14	17	12
1	Bihor	Direcția Silvică Oradea	0	0	0
2		AJVPS Bihor	0	2	1
3		AV Vida Surducel	0	2	1
4		AVPS Pădurea Verde Santelec	0	2	2
5		AVPS Diana Hunting	1	1	0
6		FC Asociația Gliganu	0	0	0
7		AC Apuseni	1	1	1
8		AV Artemis Cociuba Mare	0	0	0
9		AV Cervus Elaphus	0	1	1
10		AV Crișana Hunting	0	1	1

11		AVP Tinca	0	0	0
12		AV Pro Hunting	0	0	0
13		AV Selina	0	0	0
14		AVP Valea Ierului	0	0	0
15		AVPS Forest Hunt Paleu	0	0	0
16		Universitatea din Oradea	0	1	0
Total județ			2	11	7
1	Bistrița-Năsăud	Direcția Silvică Bistrița	0	2	1
2		AJVPS Bistrița-Năsăud	2	7	9
3		AVPS Acvila Teaca	1	1	1
4		OS Tihuța Colibița	1	1	1
5		SV Montana Coșbuc	3	2	1
6		OV Transilvania	1	0	2
7		AV Vulpea Herina	1	1	1
8		AV Diana Bistrița	0	1	1
9		AV Călimanii Șieu	1	1	6
10		AC Ursul Brun	4	5	0
11		OSC Telciu RA	2	2	0
12		ICAS - Filiala Bistrița	0	0	1
13		OS Bistrița-Bârgăului	1	2	0
14		OS Someș Țibleș	1	1	0
15		AV Artemis Lechința	0	1	1
16		AV Ardealul Lechința	1	1	1
17		AC Izvorul Ilvelor	1	1	1
18		OS Valea Ilvei	0	0	1
19		AV Colț Alb	1	1	0
20		AVPS Cerbu Dumitra	1	2	1
21		AVPS Vadul Someșului	1	1	2
22		ASC Plaiurile Bistriței	1	1	1
23		RPL OS Municipal Bistrița RA	1	1	0
24		ASC Someșul Rodna	1	3	2
25		AV Buia	1	1	1
Total județ			27	39	35
1	Brașov	AVP Harhamul	1	2	4
2		RPL OS Bucegi -Piatra Craiului RA	3	4	2
3		AJVPS Brașov	10	10	4
4		AVPS Făgăraș	4	12	10
5		AVPS Rupea	3	7	10
6		CLUB Diana Brașov	1	1	1
7		AVPS Vidra București	2	2	3
8		Facultatea de Silvicultură Brașov	2	1	1
9		AV Hurinul Buneștiului	1	1	1
10		AVPS Popâlnica Dumbrăvița	1	2	1
11		AVPS Măgura Codlei	1	2	1
12		OV Șoimul Mediaș	2	1	1

13		AVPS Făgetul	1	3	2
14		AVPS Munții Făgărașului	2	4	1
15		AV Birsa	4	2	1
16		AVPS Codrul Verde	1	2	1
17		AV Dumbrava Jibert	1	2	3
18		OS Ciucaș RA	3	2	2
19		RPL Kronstadt RA	4	4	1
20		RPL Ocolul Silvic Pădurea Bogății RA	2	2	2
21		AVPS Doripesco	2	4	3
22		OS al Orașului Râșnov RA	4	2	2
Total județ			55	72	57
1	Buzău	Direcția Silvică Buzău	1	4	1
2		SC OS Siriu București	2	2	0
3		AJVPS Buzău	4	8	4
4		AVPS Interagro București	2	1	1
5		AVPS Cerbul Carpatin	1	1	0
6		AVPS Călifarul	0	0	1
7		Călifarul Alb	1	3	0
Total județ			11	19	7
1	Caraș-Severin	AVPS Codrenii Văii Carașului	0	0	0
2		AVPS Jneapănul Banatului	0	1	1
3		AV Styria	0	0	0
4		ICAS - Filiala Caraș-Severin	0	0	0
5		Direcția Silvică Caraș-Severin	2	2	1
6		AJVPS Caraș-Severin	1	2	2
7		AVP Haiducii	1	1	0
8		Asociația Clubul de Vânătoare Iezerul Bucovii	1	1	0
Total județ			5	7	4
1	Cluj	Direcția Silvică Cluj	1	2	0
2		AJVPS Cluj	2	5	5
3		AVPS Potaissa Turda	0	0	0
4		AV Regal	1	2	1
5		AV Artemis Cluj	0	0	0
6		AV Someșul Dej	0	0	0
7		AVPS Voievodul Gelu	0	1	1
8		AV Ținutul Haiducilor	0	1	1
9		AV Măgura	0	0	0
10		USAMV Cluj-Napoca	0	1	1
11		AVPS Fugile	0	0	0
12		AVPS Vadul Someșului	0	1	1
13		AVPS Vlădeasa	0	0	0
14		AVP Promediu	1	2	2
15		AV Samus Sylvestris	1	1	1

16		Asociația Diana Club	0	0	0
17		AV Cornul de Aur	1	1	0
18		Vânătorul Alpin	0	0	0
19		AV Zdroba	0	1	1
20		AV Stejarii	0	0	0
21		AVPS Mistretul Dej	0	1	1
Total județ			7	19	15
1	Covasna	AJVPS Covasna	10	8	6
2		AVPS Cătrușa	8	10	8
3		AVPS Comuna Bodoc	2	2	3
4		AVPS Comandău	2	1	1
5		AVPS Harghita Sud	8	9	3
6		AVPS Botoș	1	3	2
7		AVPS Fux Nyires	3	5	5
8		AVPS Mușat Oituz	2	4	2
9		AV Prosilva	4	2	2
10		AVPS Somos	2	2	1
11		OSP Târgu Secuiesc	1	3	2
12		OSP RA Buzăul Ardelean	2	1	1
13		AVPS Wild Hunt	2	1	1
14		AVPS Natura Sălbatică	0	0	0
15		AVPS Țara Bârsei	0	0	0
Total județ			47	51	37
1	Dâmbovița	AJVPS Dâmbovița	1	2	2
2		AVP Dunărea 2007 București	2	2	1
3		AVPS Hubertus Feleacu	1	2	1
Total județ			4	6	4
1	Gorj	Direcția Silvică Târgu Jiu	2	4	2
2		AV Gorun	5	12	2
3		AVPS Ursul Carpatin	1	2	0
4		AV Cerbul Carpatin	1	3	0
5		Asociația Diana Gorj	0	0	0
6		AVPS Egreta	0	0	0
7		AJVPS Gorj	0	0	0
Total județ			9	21	4
1	Harghita	AVPS Asociația Cinegetică Gheorgheni	3	2	4
2		Clubul Vânătorilor Silvicultori	3	1	2
3		Direcția Silvică Harghita	4	2	1
4		AVPS Făgețel-Martonca	2	2	1
5		AVPS Gheorgheni	3	3	4
6		AVPS Gordon	2	1	1
7		AVPS Hubertus Cristuru Secuiesc	6	4	2
8		Asociația Cinegetică Loduș	1	1	1
9		AVPS Miercurea-Ciuc	8	12	8

10		AVPS Nimrod	2	6	6
11		Ocol Silvic Frumoasa	1	1	0
12		Ocol Silvic de Regim Gheorgheni	1	1	1
13		AVPS Salon	4	5	1
14		AVPS Sfânta Ana	3	2	2
15		AVPS Szilos	2	4	4
16		AVPS Târnavă Mare	10	10	12
17		AVPS Toplița	4	6	4
18		AVPS Zetelaka es Tarsai	8	8	8
Total județ			67	71	62
1	Hunedoara	Direcția Silvică Hunedoara	6	12	5
2		AJVPS Hunedoara	2	4	4
3		AVPS Muflonul Brad	0	1	0
4		AVPS Acvila Chișcădaga	0	0	0
5		AVPS Șoimul Românesc Simeria	0	0	0
6		AVPS Cinegetica Hunedoara	2	2	2
7		AVPS Codrenii Deva	0	0	0
8		AVPS Corviniana Hunedoara	1	2	2
9		AIVPS Godeanu Orăștie	0	0	0
10		AVPS Căpriorul Mărtinești	0	1	1
11		AVPS Căpățâna Deva	1	1	0
12		AVPS Buona Fortuna	0	0	0
13		AVS Diana Hunedoara	0	0	0
14		RPL Ocolul Silvic Ținutul Pădurenilor RA	0	0	0
15		AVPS Vidra București	1	1	0
16		AVPS Lopătarul 2011 Simeria	0	0	0
17		AV Vodas Reghin	0	1	1
18		AVPS Ursul Brun Retezat	1	3	3
19		AVPS Băniceana	3	6	1
20		OS Retezatul Clopotiva Râu De Mori S.R.L.	0	0	0
21		AC Valtod	1	2	0
Total județ			18	36	19
1	Ialomița	AVPS Acvila Bucuresti	0	0	0
2		D.S. Ialomita	0	0	0
3		AVPS Bendis	0	0	4
Total județ			0	0	4
1	Iași	Direcția Silvică Iași	0	0	2
2		AVPS Iași	0	0	0
3		AV Zimbrul Iași	0	0	1
4		SV G. Topârceanu Iași	0	0	0
5		AVPS Căpriorul Bohotin	0	0	0
Total județ			0	0	3
1		Direcția Silvică Baia Mare	2	2	0

2	Maramureș	AVPS Diana Transilvania	1	3	4
3		AJVPS Maramureș	4	11	8
4		AC Wasser Cerbul Carpatin	1	3	0
5		AVPS Artemis Craiova	1	1	0
6		Asociația Pro Hunt	0	0	0
7		AV Țara Lăpușului	1	2	1
8		ACVP CRD Izvorul Runcului	1	4	2
9		AVPS Breaza	1	4	3
10		AVS Codru	1	2	3
11		AVP Certeze	1	1	0
12		OS Alpina Borșa	1	1	0
13		V. Vinului	0	1	0
Total județ			15	35	21
1	Mehedinți	AJVPS Mehedinți	1	1	0
2		Direcția Silvică Drobeta-Turnu Severin	0	0	0
3		AVPS Corado Constanța	0	1	1
4		AVPM Acvila Cernei	0	0	0
5		AVPS 4 Hunter Constanța	0	1	1
Total județ			1	3	2
1	Mureș	AJVPS Mureș	5	1	4
2		AVPS Cerbul	7	1	2
3		GSS Gurghiu	0	1	1
4		AVPS Darul Călimanilor	2	0	2
5		Filiala OS Vătava	1	0	1
6		AV Genesis	2	1	1
7		Direcția Silvică Târgu Mureș	8	1	1
8		Filiala OS Ghindar	1	0	1
9		Filiala OS Mureș Sovata	1	1	1
10		AV Valea Gurghiului	6	1	2
11		AVPS Sighișoara	1	0	1
12		AVPS Hermina	1	0	1
13		AV Ursu Sovata	1	1	1
14		AVPS Nirajul Mic	1	1	1
15		AVPS Crisius Socodor	1	0	1
16		APRO Diana	2	0	1
17		Asociația Cervus	2	1	2
18		Asociația Diana Târnava Mică	0	0	1
19		Asociația Valea Copacilor	1	0	1
20		AV Agrothera	1	0	1
21		AV Ecosilva	1	0	1
22		AVPS Brăniștea Logig	0	0	1
23		Asociația ENSO	0	0	1
24		Căpriorul Mureș	0	0	3
25		AV Balea Glodeni	1	0	0

		Total județ	46	10	33
1	Neamț	AVPS Zimbrul Târgu-Neamț	0	0	0
2		AVPS Roman	1	2	2
3		Direcția Silvică Piatra-Neamț	5	3	2
4		AJVPS Neamț	2	1	2
5		AVPS Șoimul Tazlău	1	1	0
6		AVPS Lupul Cenușiu	1	2	0
7		AVPS Diana Hunting Agapia	1	2	1
8		AVPS Bradul	0	1	0
9		OS Bisericesc Neamț	0	1	0
10		AV Ursul Brun	2	1	0
11		AVPS Hășmașul Mare	1	1	1
		Total județ	14	15	8
1	Prahova	Direcția Silvică Ploiești	3	2	1
2		AJVPS Prahova	2	2	1
3		AVPS Câmpina	3	2	1
4		AVPS Muflonul Buzău	1	0	2
5		Facultatea de Silvicultură Brașov	2	1	1
6		AJV Pisica Sălbatică Buzău	0	0	0
7		AVPS Hubertus Feleacu	1	2	1
8		Asociația Artemis Hunting Club	1	0	1
		Total județ	13	9	8
1	Sălaj	AJVPS Sălaj	0	1	3
2		OS Blidaru	0	1	1
3		AV Royal	0	1	1
		Total județ	0	3	5
1	Sibiu	AJVPS Sibiu	6	5	8
2		AVPS Ursul Carpatin	2	2	1
3		AVPS Cormoranii	1	2	1
4		AVPS Dealul Cerbului Tălmăciu	2	1	1
5		Direcția Silvică Sibiu	10	5	3
6		AVPS Aldea	2	2	1
7		RPL OS Valea Sadului RA	2	1	1
8		Silva Marpod	1	1	1
9		AVPS Săroaia	1	1	1
10		AVPS Jderul Nou Român	1	1	1
11		AV Pădurea Neagră	0	1	1
12		AVPS Vob Hunting	0	1	1
13		AV Frăsiniș Bruiu	1	1	1
14		AV Cocoșul de Munte	2	1	1
15		OS Rășinari	2	0	0
16		OS Dealul Sibiului RA	0	0	0
17		AV Cerbul Carpatin	1	1	1
18		AVPS Căpriorul	0	1	1
19		OV Hubertus	1	1	1

20		AS Lepuș	1	1	1
21		OS Jina S.R.L.	1	1	1
22		RPL OS Valea Frumoasei	1	1	0
23		AV Foxterierul	0	1	1
24		AV Vulturul Pleșuv	1	1	1
Total județ			39	33	30
1	Suceava	Direcția Silvică Suceava	8	8	0
2		Facultatea de Silvicultură Suceava	0	4	2
3		AJVPS Suceava	4	24	28
4		OS Feldru	2	2	0
5		AVPS Pârâul Negru	1	2	1
6		AVPS L. R. Hunters Iași	1	5	1
7		OS Comunal Josenii Bârgăului RA	1	2	0
8		ICAS București - OSE Tomnatic	1	1	1
9		Universitatea de Științe Agricole și Medicină Veterinară "Ion Ionescu de la Brad"	1	3	1
10		AVPS Buck	1	1	1
11		Societatea de Vânătoare "Bucovina"	1	1	1
Total județ			21	53	36
1	Timiș	AJVPS Timiș	0	2	4
2		Asociația Banat JAGD	1	2	0
3		Direcția Silvică Timiș	0	2	0
Total județ			1	6	4
1	Tulcea	AVPS Miorița	0	0	2
Total județ			0	0	2
1	Vâlcea	Direcția Silvică Râmnicu Vâlcea	3	2	0
2		AJVPS Vâlcea	1	2	2
3		AVPS Artemis Râmnicu Vâlcea	2	2	1
4		AVPS Pajura Horezu	1	2	1
5		AVPS Brai	1	1	0
6		AV Gorun	1	3	0
7		FVPS Cinegetic Loviștea	1	1	0
8		AVPS Sfântul Hubertus	1	1	1
9		AVPS Boia	2	1	0
10		AVPS Ardealul	2	3	3
11		AVPS Lotru	1	1	3
Total județ			16	19	11
1	Vrancea	AJVPS Vrancea	2	6	0
2		Direcția Silvică Focșani	2	2	0
3		OS Năruja	1	3	1
4		ICAS - OSE Vidra	1	0	0
5		AV Valea Râmnicului	1	1	1
6		AV Venatorius	0	0	0
7		AVPS Delta Club	0	0	0

8		Asociația Valea Neagră	2	0	1
9		OS Zăbala Nereju	1	1	2
10		OS Privat Obștea Tulnici S.R.L.	0	0	0
11		Asociația Obștilor Văii Putna OS Tulnici	1	1	0
12		SVPS Adjud	0	1	0
13		LR Hunting	2	1	0
14		AVP Dunărea 2007	1	1	0
Total județ			14	17	5
Total general			492	647	474

RAPORT ASUPRA ACȚIUNII DERULATE ÎN BAZA DEROGĂRII OBȚINUTE

Nr. din data de

Gestionarul fondurilor cinegetice:
.....
.....

Specia pentru care s-a acordat derogarea:
.....
.....

Stadiul de dezvoltare al exemplarelor (*adult/tineret/pui*):
.....
.....

Starea exemplarelor după recoltare (*viu/mort/rănit*):
.....
.....
.....

Vârsta aproximativă:
.....

Sexul:

Locul recoltării:
.....
.....
.....

Data recoltării:
.....

Metoda de recoltare:
.....
.....
.....

Autorizația de vânatoare nr., emisă de
.....,
în data de, valabilă până la data de
.....

Autorizația de mediu pentru recoltare nr., emisă de
.....
în data de, valabilă până la data de
.....

Numărul crotaliului aplicat exemplarului recoltat:

.....
.....
.....

Evaluarea trofeelor în puncte C.I.C.:

.....
.....
.....

Destinația trofeelor și a părților din corp (carne) după
recoltare:.....

.....
.....
.....

MOTIVUL RECOLTĂRII/DEROGĂRII

- În interesul protejării faunei și florei sălbatice, precum și al conservării habitatelor naturale;
- Pentru prevenirea producerii unor daune importante, în special asupra culturilor agricole, animalelor domestice, pădurilor, pescăriilor, apelor și altor bunuri;
- În interesul sănătății și al securității publice sau pentru alte rațiuni de interes public major, inclusiv de natură socială sau economică, și pentru consecințe benefice de importanță fundamentală pentru mediu;
- În scopuri de repopulare și reintroducere a acestor specii, precum și pentru operațiuni de reproducere necesare în acest scop;
- Pentru a permite, în condiții strict controlate, într-o manieră selectivă și într-o măsură limitată, prinderea sau deținerea unui număr limitat și specificat de exemplare din speciile urs, lup și pisică sălbatică.

(Așașăți documentele care să justifice recoltarea exemplarelor în conformitate cu motivul derogării)

Data.....

Semnătura.....