
Corpo Forestale dello Stato
Comando Regionale Emilia Romagna

Comando Provinciale Forlì-Cesena

Operazione
“BOCCONI AMARI”
concluse le indagini
per l’uccisione di 13

cani con bocconi
avvelenati

1

Corpo Forestale dello Stato
Comando Regionale Emilia Romagna

Comando Provinciale Forlì-Cesena

Per le indagini il Corpo Forestale dello Stato ha
effettuato: perquisizioni, sequestri, interrogatori,
appostamenti e pedinamenti

• N. 2 le indagini già portate a termine nei Comuni
di Bagno di Romagna (12 cani) e di Civitella di
Romagna (1 cane);

• N. 2 le indagini ancora in corso nei Comuni di
Premilcuore (1 cane), di Rocca San Casciano e
di Modigliana (circa 15 cani);

2

Corpo Forestale dello Stato
Comando Regionale Emilia Romagna

Comando Provinciale Forlì-Cesena

• Le 2 indagini sono state concluse con la
denuncia di 5 persone (3 di Bagno di Romagna,
1 di Cesena, 1 di Civitella di Romagna) per
avere avvelenato cani con bocconi di carne
avvelenata nei Comuni di Bagno di Romagna
(8) e di Civitella di Romagna (1)

3

Corpo Forestale dello Stato
Comando Regionale Emilia Romagna

Comando Provinciale Forlì-Cesena

I reati contestati :
Uccisione di animali (art. 544 bis c.p.);

Maltrattamento di animali (art. 544 ter c.p.);
Getto pericoloso di cose (art. 674 c.p.);
Distribuzione di sostanze velenose (art. 146
R.D. 27/07/1934 n. 1.265 per l’approvazione
T.U. leggi sanitarie);

Querela presentata da parte del proprietario
dell’animale (art. 638 c.p.).

4

Nell’anno 2009 i casi di
avvelenamento segnalati

sono stati:

n. 163 in Emilia Romagna
di cui

n. 42 in Provincia Forlì-
Cesena (26%).

IL FENOMENO IN EMILIA
ROMAGNA

5

6

IL FENOMENO SUL TERRITORIO
NAZIONALE

• NEL 2008 UN’IMPORTANTE
NOVITA’:

IL MINISTERO DELLA SALUTE
EMANA IL DECRETO 18/12/2008
CON IL QUALE SI PREVEDE
L’OBBLIGO DELLE ANALISI DEI
BOCCONI E DEGLI ANIMALI
AVVELENATI

IL FENOMENO IN PROVINCIA DI
FORLI’-CESENA

NELL’ANNO 2009, A SEGUITO DELLE
ANALISI EFFETTUATE, IL FENOMENO
EMERGE ANCHE IN PROVINCIA DI
FORLI’-CESENA:
N. 42 CASI DI AVVELENAMENTO DI

ANIMALI (IN PARTICOLARE CANI) CON
BOCCONI AVVELENATI ACCERTATI
DALLE ANALISI DELL’ISTITUTO
ZOOPROFILATTICO DI FORLI’ PER
MEZZO DEI SERVIZI VETERINARI DELLE
ASL COMPETENTI.

7

IN PARTICOLARE LE INDAGINI
HANNO RIGUARDATO 13 CASI DI
AVVELENAMENTO :
•N. 12 CASI IN COMUNE DI BAGNO DI
ROMAGNA (DI CUI 8 CASI NELLA
STESSA ZONA)
•N. 1 CASO IN COMUNE DI CIVITELLA
DI ROMAGNA

INDAGINI DEL CFS IN
PROVINCIA DI FORLI’-CESENA

8

INDAGINI DEL CFS IN PROVINCIA DI
FORLI’-CESENA

• SONO STATI DENUNCIATI GLI
AUTORI (N. 4) DI N. 8 CASI IN
COMUNE DI BAGNO DI ROMAGNA

• E’ STATO DENUNCIATO L’AUTORE (N.
1) DI N. 1 CASO IN COMUNE DI
CIVITELLA DI ROMAGNA

9

1Civitella R.

8 Bagno Romagna

INDAGINI DEL CFS IN
PROVINCIA DI FORLI’-CESENA

10

INDAGINI DEL CFS IN
PROVINCIA DI FORLI’-CESENA

IN COMUNE DI BAGNO DI ROMAGNA N. 8
CASI:

27 e 29-08-2008 località “Vessa” – 1 cane lupo
(SALVATO) (cane da guardia)

04-12-2008 località “Selvapiana” – 2 cani segugio
(DECEDUTI) (cani da caccia)

16-02-2009 località “Coradosso” – 1 pastore
tedesco (DECEDUTO) (cane da guardia)

23-02-2009 località “Crocesanta” – 1 cane
terranova (SALVATO) (cane da guardia)

11

15-02-2009 località “Crocesanta” –
1 cane meticcio maremmano (DECEDUTO)
(cane da guardia)

12-02-2009 località “Selvapiana” – 1 cane
labrador retriever (DECEDUTO) (cane da
guardia)

15-03-2009 località “Crocesanta” – 1 cane
meticcio (DECEDUTO) (cane da compagnia)

INDAGINI DEL CFS IN
PROVINCIA DI FORLI’-CESENA

12

INDAGINI DEL CFS IN
PROVINCIA DI FORLI’-CESENA

IN PARTICOLARE:

• IN COMUNE DI CIVITELLA DI ROMAGNA N. 1
CASO

19-04-2010 località “Giaggiolo” –
1 cane meticcio (DECEDUTO) (cane da compagnia)

13

2 LE MOTIVAZIONI:
- Volevano “punire” i cani che

“disturbavano” la selvaggina
cacciabile (lepre, fagiano,
pernice)

-Vendetta personale

INDAGINI DEL CFS IN
PROVINCIA DI FORLI’-CESENA

14

INDAGINI DEL CFS IN
PROVINCIA DI FORLI’-CESENA

LE FORZE MESSE IN CAMPO DAL CFS (18 unità):
• COMANDO PROVINCIALE FORLI’-CESENA (2);
• NIPAF FORLI’-CESENA (2);
• COMANDO STAZIONE CFS DI BAGNO DI ROMAGNA

(4);
• COMANDO STAZIONE CFS DI CIVITELLA DI

ROMAGNA (3);
• COMANDO STAZIONE CFS DI MERCATO

SARACENO (2);
• COMANDO STAZIONE CFS DI SARSINA (3);
• COMANDO STAZIONE CFS DI PREDAPPIO (2).

15

INDAGINI DEL CFS IN
PROVINCIA DI FORLI’-CESENA

5 persone denunciate per la morte di 7 cani e
il ferimento di 2 (art. 544 Bis c.p.)
30 testimonianze verbalizzate (S.I.T.)
4 perquisizioni domiciliari
2 perquisizioni veicolari
3 sequestri penali
6 sequestri amministrativi
8 C.N.R. (comunicazioni notizie di reato)
6 sanzioni amministrative

16

Materiale
sequestrato:
carne congelata ed
altri materiali ritenuti
utili ai fini delle
indagini

INDAGINI DEL CFS IN
PROVINCIA DI FORLI’-CESENA

17

INDAGINI DEL CFS IN PROVINCIA DI
FORLI’-CESENA

COME SI E’ SVILUPPATA L’INDAGINE:
1)-Individuata n. 1 persona implicata in 4 avvelenamenti;
2)-Individuati n. 4 compagni di caccia che esercitano la caccia
nella stessa zona;
3)-Dalle Sit dei soggetti emerge che la motivazione (oltre alla
vendetta) può essere dovuta alla volontà di “punire” quei cani che
disturbavano la selvaggina;
4)-Informato il P.M. che concede la perquisizione;
5)-Nella perquisizione vengono sequestrati materiali
“interessanti”;
6)-I reperti sequestrati vengono posti ad analisi di laboratorio dal
Perito nominato dal P.M. ed emergono pesanti elementi di
prova;
7)-i 4 vengono rinviati a giudizio.

18

INDAGINI DEL CFS IN PROVINCIA DI
FORLI’-CESENA

FONDAMENTALI PER L’ESITO
DELLE INDAGINI:
1)-La sinergia dei Comandi Stazione con il
Comando Provinciale;
2)-le analisi dell’Istituto Zooprofilattico (per
conoscere il tipo di veleno utilizzato)
3)-la collaborazione dei cittadini (n. 30 sit)

4)-le perquisizioni domiciliari autorizzate dal
P.M.;

5)-la consulenza del perito del P.M. 19

INDAGINI DEL CFS IN PROVINCIA DI
FORLI’-CESENA

RISULTATO DELLE 2 INDAGINI GIA’
COMPIUTE:

NELLE ZONE INTERESSATE NON SI
SONO AVUTI PIU’ NESSUN
AVVELENAMENTO.

20

Corpo Forestale dello Stato
Comando Regionale Emilia Romagna

Comando Provinciale Forlì-Cesena

GRAZIE PER L’ATTENZIONE

21

