
Legge regionale 22 dicembre 1999, n.68

Modifiche alla Legge regionale 22 marzo 1999, n. 16 "Raccolta e commercio dei funghi
epigei spontanei".

ARTICOLO 1
(Modifiche all’articolo della Legge regionale 22 marzo 1999, n.
16)

1. Il comma 1 dell’articolo 2 della Legge regionale 22 marzo 1999
n. 16 e’ sostituito dal seguente:

 "1. La raccolta dei funghi epigei spontanei nel territorio
 regionale, non compreso nelle aree di cui alla Legge 6
 dicembre 1991, n. 394 Legge quadro sulle aree protette ed alla
 legge regionale 11 aprile 1995, n. 49 "Norme sui parchi, le
 riserve e le aree naturali protette", nelle quali e’
 regolamentata dai rispettivi organismi di gestione, e’
 consentita previa autorizzazione, nel rispetto delle specie,
 tempi e quantita’ di cui alla presente legge".

2. Dopo il comma 1 dell’articolo 2 della Legge regionale 22 marzo
1999, n. 16 e’ inserito il seguente:

 "1 bis. Non e’ soggetta ad autorizzazione, fermo restando il
 rispetto delle norme di cui all’articolo 9 e all’articolo 13:

 a) la raccolta, da parte dei titolari di diritti personali o
 reali di godimento sui fondi, nei fondi medesimi e senza
 limiti di quantita’;
 b) la raccolta nel territorio del Comune di residenza con i
 limiti di quantita’ previsti dall’articolo 4;
 c) la raccolta in tutto il territorio del Comune da parte di
 soggetti non residenti, purche’ proprietari di territori
 boscati con superficie pari o superiore a cinque ettari
 situati nel Comune stesso e che consentano, sugli stessi
 fondi, il libero accesso agli altri raccoglitori. In tal
 caso si applicano i limiti di quantita’ previsti per i
 residenti dall’articolo 4".

3. Il comma 3 dell’articolo 2 della Legge regionale 22 marzo
1999, n. 16 e’ sostituito dal seguente:

 "3. L’autorizzazione di cui alle lettere a) e b) del comma 2
 e’ sostituita dalla ricevuta relativa al versamento al Comune
 competente degli importi di cui all’articolo 8, che
 costituisce denuncia di inizio dell’attivita’ in forza
 dell’indicazione delle generalita’, del luogo e della data di
 nascita, della residenza del raccoglitore, nonche’ della
 causale del versamento".

4. Dopo il comma 3 dell’articolo 2 della Legge regionale 22 marzo
1999, n. 16 e’ aggiunto il seguente:

 "3 bis. Nel caso di minore che ha compiuto i quattordici anni,
 il versamento e’ effettuato dall’esercente la potesta’
 genitoriale e contiene, nella causale, l’indicazione delle
 generalita’ del minore stesso".

5. Dopo il comma 3bis dell’articolo 2 della Legge regionale 22
marzo 1999, n. 16, e’ aggiunto il seguente:

 "3 ter. Nel testo della presente legge, ove ricorrono i
 termini autorizzazione personale e autorizzazione turistica,
 si intende la denuncia di inizio dell’attivita’, come
 disciplinata dal comma 3".

ARTICOLO 2
(Modifiche all’articolo 4 della Legge regionale 22 marzo 1999, n.
16)

1. L’articolo 4 della Legge regionale 22 marzo 1999, n. 16 e’
sostituito dal seguente:

 "Art. 4
 (Limiti di raccolta per i residenti)

 1. Nei territori classificati montani, fatto salvo quanto
 previsto dall’articolo 11, e’ consentita ai residenti la
 raccolta di funghi epigei spontanei per una quantita’
 giornaliera di sei chilogrammi.

 2. Nel territorio di tutti gli altri Comuni, e’ consentita ai
 residenti la raccolta per una quantita’ massima giornaliera di
 tre chilogrammi."

ARTICOLO 3
(Modifiche all’articolo 5 della Legge regionale 22 marzo 1999, n.
16)

1. Il comma 1 dell’articolo 5 della Legge regionale 22 marzo
1999, n. 16 e’ sostituito dal seguente:

 "1. L’autorizzazione personale e’ rilasciata dal Comune ai
 residenti che hanno compiuto quattordici anni".

2. Dopo il comma 1 dell’articolo 5 della Legge regionale 22 marzo
1999, n. 16 e’ inserito il seguente:

 "1 bis. I minori di anni quattordici possono effettuare la
 raccolta solo se accompagnati da persona maggiorenne munita di
 autorizzazione. I funghi raccolti dai minori di anni

 quattordici concorrono a formare il quantitativo giornaliero
 di raccolta consentito al titolare dell’autorizzazione".

3. Il comma 2 dell’articolo 5 della Legge regionale 22 marzo
1999, n. 16 e’ sostituito dal seguente:

 "2. L’autorizzazione personale e’ valida per un periodo di sei
 mesi, un anno o tre anni dalla data del rilascio, su tutto il
 territorio regionale."

ARTICOLO 4
(Modifiche all’articolo 6 della Legge regionale 22 marzo 1999, n.
16)

1. Il comma 1 dell’articolo 6 della legge regionale 22 marzo
1999, n. 16 e’ sostituito dal seguente:

 "1. L’autorizzazione turistica e’ rilasciata dal Comune e da
 soggetti diversi individuati dal Comune stesso, a chi ha
 compiuto quattordici anni".

2. Dopo il comma 1 dell’articolo 6 della Legge regionale 22 marzo
1999, n. 16 e’ inserito il seguente:

 "1 bis. I minori di anni quattordici possono effettuare la
 raccolta solo se accompagnati da persona maggiorenne munita di
 autorizzazione. I funghi raccolti dai minori di anni
 quattordici concorrono a formare il quantitativo giornaliero
 di raccolta consentito al titolare dell’autorizzazione".

3. Il comma 2 dell’articolo 6 della Legge regionale 22 marzo
1999, n. 16 e’ sostituito dal seguente:

 "2. L’autorizzazione turistica e’ valida, limitatamente al
 territorio del Comune di rilascio e a quello dei Comuni
 confinanti, per un giorno o per sette giorni, anche non
 consecutivi, fruibili a scelta del titolare entro l’anno
 solare di rilascio. Le date dei giorni prescelti sono annotate
 sulla ricevuta del versamento degli importi di cui
 all’articolo 8, da parte del titolare, prima dell’inizio della
 raccolta".

ARTICOLO 5
(Modifiche all’articolo 8 della Legge regionale 22 marzo 1999, n.
16)

1. Il comma 1 dell’articolo 8 della Legge regionale 22 marzo
1999, n. 16 e’ sostituito dal seguente:

 "1. L’importo delle autorizzazioni per la raccolta dei funghi
 epigei spontanei, ad eccezione di quelle per fini scientifici
 che sono gratuite, e’ determinato in:

 a) Lire 25.000, pari a Euro 12,91
 per le autorizzazioni personali semestrali;
 b) Lire 50.000, pari a Euro 25,82
 per le autorizzazioni personali annuali;
 c) Lire 120.000, pari a Euro 61.97
 per le autorizzazioni personali triennali;
 d) Lire 7.000, pari a Euro 3,62
 per le autorizzazioni turistiche giornaliere;
 e) Lire 25.000, pari a Euro 12,91
 per le autorizzazioni turistiche plurigiornaliere."

Dopo il comma 2, dell’articolo 8 della legge regionale 22 marzo
1999, n. 16 e’ aggiunto il seguente:

 "2 bis. Gli importi delle autorizzazioni, sia personali che
 turistiche, sono ridotti del cinquanta per cento per i minori
 che hanno compiuto i quattordici anni in possesso
 dell’attestato di frequenza ai corsi di cui all’articolo 17".

ARTICOLO 6
(Modifiche all’articolo 11 della Legge regionale 22 marzo 1999,
n. 16)

1. Dopo il comma 2 dell’articolo 11 della Legge regionale 22
marzo 1999, n. 16 e’ aggiunto il seguente:

 "2 bis. Le Province o le Comunita’ montane provvedono, entro
 sessanta giorni, sulla richiesta di autorizzazione alla
 costituzione di aree riservate alla raccolta a fini
 economici".

ARTICOLO 7
(Modifiche all’articolo 12 della Legge regionale 22 marzo 1999,
n. 16)

1. Dopo il comma 1 dell’articolo 12 della Legge regionale 22
marzo 1999, n. 16 e’ aggiunto il seguente:

 "1 bis. Le Comunita’ montane ed i Comuni delegati alla
 gestione del patrimonio agricolo-forestale della Regione
 provvedono, entro sessanta giorni, sulla richiesta in
 concessione di cui al comma 1".

ARTICOLO 8
(Modifiche all’articolo 13 della Legge regionale 22 marzo 1999,
n. 16)

1. Il comma 1 dell’articolo 13 della Legge regionale 22 marzo
1999, n. 16 e’ sostituito dal seguente:

 "1. Fatto salvo il caso di esemplari concresciuti in cui

 almeno un individuo supera le dimensioni minime sottoindicate
 e’ vietata la raccolta e commercializzazione, per le specie di
 seguito elencate, di esemplari con dimensione minima del
 cappello inferiore a:

 a) cm 4 per il gruppo Boletus;
 b) cm 2 per l’Hygrophorus marzuolus (dormiente) e per la
 Calocybe gambosa (=Tricholoma georgii) (prugnolo)."

ARTICOLO 9
(Modifiche all’articolo 17 della Legge regionale 22 marzo 1999,
n. 16)

1. Dopo il comma 2 dell’articolo 17 della Legge regionale 22
marzo 1999, n. 16 e’ aggiunto il seguente:

 "2 bis. Le Province, le Comunita’ montane ed i Comuni, con la
 collaborazione degli Ispettorati micologici e delle
 associazioni micologiche, possono organizzare corsi di
 informazione ed educazione dei raccoglitori. Ai partecipanti
 viene rilasciato un attestato di frequenza".

ARTICOLO 10
(Modifiche all’articolo 21 della Legge regionale 22 marzo 1999,
n. 16)

1. Il comma 6 dell’articolo 21 della Legge regionale 22 marzo
1999, n. 16 e’ sostituito dal seguente:

 "6. I commercio dei funghi epigei spontanei puo’ effettuarsi
 su aree private in sede fissa o su aree pubbliche, esclusa in
 quest’ultima ipotesi la forma itinerante".

ARTICOLO 11
(Modifiche all’articolo 23 della Legge regionale 22 marzo 1999,
n. 16)

1. L’articolo 23 della Legge regionale 22 marzo 1999, n. 16 e’
sostituito dal seguente:

 "Art. 23
 (Accertamento delle infrazioni)

 1. Sono incaricati dell’accertamento e della contestazione
 delle infrazioni alla presente legge, secondo le norme vigenti
 e le rispettive competenze, gli appartenenti al Corpo
 forestale dello Stato, i nuclei antisofisticazioni
 e sanita’
 dell’Arma dei carabinieri, gli organi di polizia
 amministrativa provinciale, gli organi di polizia urbana e
 rurale, gli organi di vigilanza e ispezione delle Aziende USL,
 le guardie addette ai parchi nazionali e regionali, il

 personale in possesso della qualifica di agente di polizia
 giudiziaria, le guardie ambientali volontarie, nonche’,
 limitatamente alle aree di raccolta riservata di cui
 all’articolo 11 e alle aree di raccolta a pagamento di cui
 all’articolo 12, le guardie private riconosciute ai sensi del
 TU delle leggi di pubblica sicurezza.

 2. Fermi restando i poteri di accertamento previsti
 dall’articolo 13, primo comma, della legge 24 novembre 1981,
 n. 689 "Modifiche al sistema penale", i soggetti incaricati
 dell’accertamento delle infrazioni alla presente legge possono
 chiedere l’esibizione di un documento idoneo a dimostrare
 l’identita’ e di copia dell’autorizzazione a fini scientifici
 o della ricevuta del versamento degli importi di cui
 all’articolo 8, nonche’, ai soggetti di cui all’articolo 2
 comma 1 bis lettera c), l’esibizione di idoneo documento
 comprovante la proprieta’ o della dichiarazione sostitutiva di
 certificazione".

ARTICOLO 12
(Modifiche all’articolo 24 della Legge regionale 22 marzo 1999,
n. 16)

1. Il comma 4 dell’articolo 24 della Legge regionale 22 marzo
1999, n. 16 e’ sostituito dal seguente:

 "4. Il Comune provvede alla vendita, nel rispetto di quanto
 disposto all’articolo 21, di quanto sequestrato - a meno che
 non ritenga di procedere alla sua distruzione, se il bene
 sequestrato e’ di scarso valore economico, e procedendo
 senz’altro alla sua distruzione se il suddetto bene non e’,
 per qualsiasi motivo, commerciabile - e dispone
 l’accantonamento della somma in attesa della conclusione del
 procedimento sanzionatorio."

2. Dopo il comma 4 dell’articolo 24 della Legge regionale 22
marzo 1999, n. 16 e’ inserito il seguente:

 "4 bis. Qualora sia accertato in via definitiva che l’illecito
 non sussiste - o comunque nelle ipotesi di accoglimento
 dell’opposizione o di cessazione dell’efficacia di cui,
 rispettivamente, ai commi 1 e 3 dell’articolo 19 della L.
 689/1981 - la somma e’ messa a disposizione della persona nei
 confronti della quale e’ stato disposto il sequestro, detratte
 le eventuali spese di custodia e conservazione".

3. Dopo il comma 4 bis dell’articolo 24 della Legge regionale 22
marzo 1999, n. 16 e’ inserito il seguente:

 "4 ter. Qualora sia accertato in via definitiva che l’illecito
 sussiste la somma e’ introitata dal Comune ai sensi del comma
 1".

4. Il comma 5 dell’articolo 24 della Legge regionale 22 marzo
1999, n. 16 e’ abrogato.

ARTICOLO 13
(Modifiche all’articolo 25 della Legge regionale 22 marzo 1999,
n. 16)

1. L’articolo 25 della Legge regionale 22 marzo 1999, n. 16 e’
sostituito dal seguente:

 "Art. 25
 (Sanzioni amministrative)

 1. Per la violazione delle disposizioni di cui al Titolo II
 della presente legge si applicano le seguenti sanzioni:

 a) da Lire 30.000, pari ad Euro 15,49, a Lire 180.000, pari a
 Euro 92,96, per chi effettua la raccolta dei funghi epigei
 spontanei senza l’autorizzazione di cui all’articolo 2
 ovvero con autorizzazione scaduta ovvero non avendo
 riportato la data sull’autorizzazione turistica e per chi
 effettua la raccolta nelle zone di cui all’articolo 11 e
 all’articolo 12 senza averne titolo;
 b) da Lire 5.000, pari a Euro 2,58, a Lire 30.000, pari a Euro
 15,49, per chi effettua la raccolta dei funghi epigei
 spontanei senza avere con se’ un documento di
 riconoscimento, copia dell’autorizzazione a fini
 scientifici ovvero la ricevuta del versamento degli importi
 di cui all’articolo 8 lettere a), b) e c), nonche’ i
 documenti richiesti ai soggetti di cui all’articolo 2 comma
 1 bis lettera c), purche’ tale documentazione venga esibita
 entro dieci giorni dalla contestazione all’ufficio da cui
 dipendono gli agenti che hanno effettuato l’accertamento;
 c) da Lire 20.000, pari a Euro 10,33, a Lire 120.000, pari a
 Euro 61,97 per la raccolta effettuata oltre i limiti
 massimi consentiti;
 d) da Lire 50.000 pari ad Euro 25,82 a Lire 300.000, pari a
 Euro 154,93, per la violazione delle disposizioni di cui
 all’articolo 9, commi 1 e 2;
 e) da lire 5.000, pari a Euro 2,58 a Lire 30.000, pari a Euro
 15,49, per la violazione delle disposizioni di cui
 all’articolo 9, comma 3;
 f) da Lire 5.000, pari a Euro 2,58, a Lire 30.000, pari a Euro
 15,49, per ogni esemplare raccolto di Amanita caesarea allo
 stato di ovolo chiuso, di Hygrophorus marzuolus o Calocybe
 gambosa (=Tricholoma georgii) con diametro del cappello
 inferiore a cm 2, di funghi del gruppo Boletus con un
 cappello di diametro inferiore a cm 4, e comunque con un
 importo massimo di Lire 100.000 pari a Euro 51,64;
 g) da Lire 5.000, pari a Euro 2,58, a Lire 30.000, pari a Euro
 15,49, per la violazione delle disposizioni di cui

 all’articolo 13, comma 3;
 h) da lire 50.000, pari ad Euro 25,82,a Lire 300.000 pari a
 Euro 154,93, per l’esercizio della raccolta nelle aree di
 cui all’articolo 13, comma 4, salvo sanzioni piu’ severe
 eventualmente stabilite dagli organi di gestione;
 i) da Lire 5.000, pari a Euro 2,58, a Lire 30.000, pari a Euro
 15,49, per l’esercizio della raccolta nelle aree di cui
 all’articolo 13, commi 5 e 6;
 l) da Lire 50.000, pari ad Euro 25,82, a Lire 300.000, pari a
 Euro 154,93, per la violazione delle disposizioni di cui
 all’articolo 13, comma 7;
 m) da Lire 15.000, pari a Euro 7,75, a Lire 90.000, pari a
 Euro 46,48 per la violazione dei divieti temporanei di cui
 all’articolo 14;
 n) da Lire 500.000, pari a Euro 258,22 a Lire 3.000.000, pari
 a Euro 1549,37 per la tabellazione di aree di raccolta
 riservata a fini economici o di raccolta a pagamento, in
 assenza di regolare autorizzazione e/o per il mancato
 rispetto delle disposizioni contenute nei regolamenti di
 gestione.

 2. Per la violazione delle disposizioni di cui al Titolo III
 della presente legge si applicano le seguenti sanzioni:

 a) da Lire 250.000, pari a Euro 129,11, a Lire 1.500.000, pari
 a Euro 774,68 per la violazione delle norme di cui
 all’articolo 18, e all’articolo 21, commi 1, 2, 3, 4 e 5;
 b) da Lire 100.000, pari a Euro 52,64, a Lire 600.000, pari a
 Euro 309,87 per la violazione delle disposizioni di cui
 all’articolo 21, comma 6;
 c) da Lire 250.000, pari a Euro 129,11, a Lire 1.500.000, pari
 a Euro 774,68 per la violazione delle disposizioni di cui
 all’articolo 22."

ARTICOLO 14
(Norma Transitoria)

1. I titolari di autorizzazione personale triennale, rilasciata
dopo l’entrata in vigore della Legge regionale 22 marzo 1999, n.
16, possono, qualora intendano limitare la raccolta dei funghi al
solo territorio del Comune di residenza, richiedere il rimborso
della somma relativa alle annualita’ residue di validita’
dell’autorizzazione, riconsegnandola al Comune che l’ha
rilasciata.

