
 Pagina 1 di 8

REGOLAMENTO
PER LA DISCIPLINA DELLA RACCOLTA DEI FUNGHI EPIGEI NEI TERRITORI
APPARTENENTI AL PATRIMONIO FORESTALE REGIONALE GESTITO DA

VENETO AGRICOLTURA - Agenzia Veneta per l'Innovazione nel Settore primario
CENTRO FORESTALE CANSIGLIO-SPERT-32010 ALPAGO (BL)

L.R. 31 gennaio 2012 n. 7

STAGIONE 2017

� Finalità
� Titolo per la raccolta
� Esenzione dal titolo per la raccolta per persone disabili ai sensi della L. 104/92
� Giornate di raccolta
� Limiti di raccolta
� Modalità di raccolta
� Divieti di raccolta
� Vigilanza
� Sanzioni amministrative
� Introiti
� Riferimenti normativi e amministrativi

Finalità
Il presente regolamento al fine di tutelare la conservazione e l'incremento del patrimonio
naturale e conservare i benefici indispensabili agli ecosistemi derivanti dalla presenza dei
funghi, disciplina la raccolta dei funghi epigei freschi e spontanei nell'ambito del territori
appartenenti al Patrimonio Forestale Regionale, nell'ambito dei quali la raccolta è
autorizzata dall'Ente gestore.

Titolo per la raccolta
Costituisce titolo per la raccolta dei funghi epigei spontanei, nell’ambito del territorio di
competenza, la ricevuta di versamento, accompagnata da documento di identità in corso
di validità, di un contributo stabilito nel suo ammontare nell’allegato -A- al presente
provvedimento.
La ricevuta di versamento, che deve riportare oltre all’importo, i dati del titolare ed il
periodo di riferimento della validità del titolo e la casuale, è ammessa nelle seguenti forme
di pagamento:

A. Ricevuta di versamento rilasciata direttamente da Veneto Agricoltura o da esercizi

pubblici (bar, ristoranti ecc.) delegati di cui all’allegato -A- nei rispettivi orari di
apertura.

B. Ricevuta di versamento su conto corrente bancario

IT 78 F 01030 62741 000001459987

della banca Monte Paschi di Siena, Filiale di Piove di Sacco (PD), Via Garibaldi, 58 –
intestato a Veneto Agricoltura – Centro Forestale di Pian Cansiglio per i territori
ricadenti nelle province di Belluno e Treviso.

 Pagina 2 di 8

C. Ricevuta di versamento su conto corrente bancario IT 42 P 01030 62741

000001367556 della banca Monte Paschi di Siena, Filiale di Piove di Sacco (PD),
Via Garibaldi, 58, intestato a Veneto Agricoltura – Centro Forestale di Verona per i
territori ricadenti nelle province di Verona e Vicenza.

D. Ricevuta di versamento su conto corrente postale n° 18259374 intestato a Veneto
Agricoltura – Centro Forestale di Verona per i territori ricadenti nelle province di
Verona e Vicenza

E. Ricevuta di versamento su conto corrente bancario IT 43 I 01030 62741
000001366064 della della banca Monte Paschi di Siena, Filiale di Piove di Sacco
(PD), Via Garibaldi, 58, intestato a Veneto Agricoltura – Azienda Agricola di
Vallevecchia per i territori (Vallevecchia) ricadenti nella provincia di Venezia.

L'età minima per il rilascio del titolo per la raccolta è di 14 anni.
Al fine di consentire i controlli, i soggetti sopraindicati dovranno essere in possesso di
documento di identità in corso di validità.

Esenzione dal titolo per la raccolta per persone disabili ai sensi della L. 104/92
I soggetti portatori di handicap così come individuati dalla legge 5 febbraio 1992, n. 104
“Legge-quadro per l’assistenza, l’integrazione sociale e i diritti delle persone
handicappate”, art. 3, comma 1, sono esentati dal titolo per la raccolta funghi.
I soggetti portatori di handicap devono essere in possesso di documento di identità in
corso di validità e comprovare i titoli che consentono l’esenzione tramite la presentazione
di verbale rilasciato ai sensi della L. 104/92 dalla competente autorità.

Giornate di raccolta
La raccolta dei funghi è consentita nel periodo 1 giugno - 31 dicembre, nelle giornate di
martedì, venerdì, sabato, domenica ed in tutte le festività infrasettimanali.
I concessionari di terreni, i conduttori e i loro familiari non sono soggetti alle limitazioni
delle giornate di raccolta nei soli fondi in possesso o in loro concessione.

Limiti di raccolta
La raccolta giornaliera pro-capite dei funghi epigei commestibili è limitata
complessivamente a Kg. 3, di cui non più di Kg. 1 delle seguenti specie:
- AGROCYBE AEGERITA (Pioppini);
- AMANITA CAESAREA (Ovoli);
- BOLETUS gruppo edulis (Porcini);
- CALOCYBE GAMBOSA (Tricholoma Georgii) (Fungo di S. Giorgio, Prugnolo);
- CANTHARELLUS CIBARIUS (Finferlo, gallinaccio);
- CANTHARELLUS LUTESCENS (Finferla);
- CLITOPILUS PRUNULUS (Prugnolo);
- CLITOCYBE GEOTROPA;
- CRATERELLUS CORNUCOPIOIDES (Trombetta da morto);
- MACROLEPIOTA PROCERA e simili (Mazza di tamburo);
- MORCHELLA tutte le specie compresi i generi Mitrophora e Verpa (Spugnola);
- POLYPORUS poes caprae;
- TRICHOLOMA gruppo terreum (morette);
- RUSSULA VIRESCENS (verdone).
I limiti di cui al comma 1 possono essere superati se il raccolto è costituito da un unico
esemplare o da un solo cespo di funghi concresciuti.

 Pagina 3 di 8

Per tutti i funghi è consentita la raccolta solo quando sono manifeste tutte le
caratteristiche morfologiche idonee a permettere la determinazione della specie di
appartenenza.

Modalità di raccolta
La ricerca dei funghi è vietata durante le ore notturne, da un'ora dopo il tramonto a un'ora
prima della levata del sole.
Nella raccolta dei funghi epigei è vietato l'uso di rastrelli, uncini o altri mezzi che possono
danneggiare lo strato umifero del terreno, il micelio fungino e l'apparato radicale della
vegetazione. Il carpoforo deve conservare tutte le caratteristiche morfologiche atte a
consentire la sicura determinazione della specie.
È vietata la distruzione volontaria dei carpofori fungini di qualsiasi specie.
È fatto obbligo ai cercatori di pulire sommariamente i funghi all'atto della raccolta e di
riporli e trasportarli in contenitori rigidi ed aerati atti a consentire la dispersione delle
spore.

Divieti di raccolta
La raccolta di funghi epigei è vietata:
- nella Riserva Naturale Orientata “ Baldassarre- Pian del Landro ” in Comune di

Tambre d’Alpago (BL)
- nella Riserva Naturale Integrale “Piaie Longhe-Millifret” in Comune di Fregona (TV);
- nella Riserva Naturale Integrale “Lastoni-Selva Pezzi” in Comune di Malcesine (VR);
- nella Riserva Naturale Integrale “Gardesana Orientale” in Comune di Malcesine(VR);
- nella Foresta Regionale di Giazza (parte dei Comuni di Selva di Progno (VR), Dolcè

(VR) e di Crespadoro (VI)) in quanto ricadente all’interno del Parco Naturale Regionale
della Lessinia;

- nella Riserva di Bosco Nordio in Comune di Chioggia (VE) salvo per scopi scientifici di
ricerca previa autorizzazione.

Vigilanza
La vigilanza sull’applicazione della presente legge è demandata al personale del Corpo
Forestale dello Stato, ai nuclei antisofisticazione dell’Arma dei Carabinieri, alle guardie
venatorie provinciali, agli organi di polizia urbana e rurale, agli operatori professionali di
vigilanza e ispezione delle Unità sanitarie locali aventi qualifica di vigile sanitario o
equivalente, alle guardie giurate campestri, agli agenti delle aziende speciali e il personale
indicato dall’articolo 16 della legge regionale 15 novembre 1974, n. 53 e dell’articolo 4
della legge regionale 6 agosto 1987, n. 42.

Sanzioni amministrative
Per la violazione delle disposizioni della presente legge si applicano le sanzioni
amministrative pecuniarie previste all’art. 13 della Legge Regionale 19 agosto 1996, n. 23
modificata con Legge regionale n. 7 del 31 dicembre 2012.
Fermo restando l’obbligo della denuncia all’autorità giudiziaria per i reati previsti dal
codice penale ogni qualvolta ne ricorrono gli estremi, comporta altresì la confisca del
prodotto che deve essere distrutto in loco, innanzi al trasgressore o consegnato, previo
controllo micologico, ad enti o istituti di beneficenza.

 Pagina 4 di 8

Nella fattispecie di raccolta eccedente il consentito, la confisca riguarderà solo
l’eccedente, in caso invece di violazione alle altre disposizioni la confisca sarà su tutto il
raccolto.

Introiti
I proventi dei versamenti dei contributi per la raccolta e delle sanzioni, vengono introitati
nel budget del Centro di riferimento e reimpiegati per interventi di tutela e salvaguardia del
territorio.

Riferimenti normativi e amministrativi
Per quanto non contenuto e specificato nel presente regolamento, si rimanda alle
seguenti norme:
- L. n. 352 del 23 agosto 1993 “Norme quadro in materia di raccolta e

commercializzazione dei funghi epigei freschi e conservati”;
- L.R. 19 agosto 1996, n. 23 "Disciplina della raccolta e commercializzazione dei funghi

epigei freschi e conservati" modificata con L.R. n. 7 del 31 gennaio 2012;
- D.G.R.V. n. 739 del 02 maggio 2012. Disposizioni di attuazione della disciplina per la

raccolta dei funghi epigei freschi e conservati. L.R. 31 gennaio 2012 n. 7 “Modifiche e
integrazioni alla legge regionale 19 agosto 1996, n. 23 "Disciplina della raccolta e
commercializzazione dei funghi epigei freschi e conservati".

 Pagina 5 di 8

ALLEGATO -A-
TITOLI PER LA RACCOLTA, VALIDITA’, ENTITÀ DEL CONTRIBUTO

FORESTE REGIONALI DEL CANSIGLIO,

(Comuni di: Tambre, Farra d’Alpago, Fregona,

MALGONERA, VALMONTINA, PIANGRANDE, DESTRA E SINISTRA PIAVE
Taibon Agordino, Forno di Zoldo, Perarolo di Cadore, Pedavena, Quero, Segusino, Valdobbiadene, Vas , Lentiai,
Belluno.)

TITOLO PER
LA

RACCOLTA
VALIDITA’

RESIDENTI
ALL’INTERNO DEL

DEMANIO
REGIONALE

VERSAMENTO €

RESIDENTI NEI
COMUNI RICADENTI

NELLE FORESTE
REGIONALI

VERSAMENTO €

NON
RESIDENTI

VERSAMENTO

GIORNALIERO
NEL GIORNO RICHIESTO

FRA I GIORNI CONSENTITI

 € 8,00

SETTIMANALE

NEI GIORNI CONSENTITI
DELLA SETTIMANA

RICHIESTA

 € 16,00

MENSILE
NEI GIORNI CONSENTITI
DEL MESE RICHIESTO

 € 52,00

ANNUALE

NEI GIORNI CONSENTITI A
FAR DATA DAL RILASCIO E

SINO AL 31 DICEMBRE € 15,00 € 25,00 € 78,00

 Pagina 6 di 8

SOGGETTI ABILITATI AL RILASCIO DEI PERMESSI PER LA RACCOLTA ALL’INTERNO DELLA

FORESTA REGIONALE DEL CANSIGLIO

N° 07- DISTRIBUTORI Prov. BL ORARI COMUNE INDIRIZZO

Uffici di Veneto Agricoltura
(in Pian Cansiglio-Alpago-BL-)

dalle ore 8,00 Alpago Loc. Pian Cansiglio

 Ristorante La Huta
 (Loc. Pian Osteria, Alpago)

dalle ore 8,00 Tambre c/o Municipio

 Ristorante Il Capriolo
 (Loc. Pian Osteria, Alpago).

dalle ore 8,00 Alpago Loc. Pian Osteria

Azienda di Promozione Turistica
(c/o Municipio, Tambre)

dalle ore 10,00 Tambre Loc. Sant’Anna

Agriturismo Valmenera
 (Valmenera di Tambre)

dalle ore 9,00 Tambre Loc. Col Indes

Ristorante La Baita Col Indes
(Col Indes di Tambre)

dalle ore 9,00 Alpago Loc. Pian Osteria

Bar Ristorante Al Sasso (Sant’Anna di Tambre) dalle ore 9,00 Alpago Loc. Pian Cansiglio

N° 03 -DISTRIBUTORI Prov. TV ORARI COMUNE INDIRIZZO

Osteria “La Vallassa”
Lungo la SR 445 (2 km prima di Loc. Crosetta)

dalle ore 10,00 Sarmede La Vallassa

Bar “Al Pippone” dalle ore 06,00 Fregona Fregona

Bar “Fratte” dalle ore 06,30 Fregona Le Fratte

 Pagina 7 di 8

FORESTE REGIONALI DEL MONTE BALDO E DELLA VAL D’ADIGE
(LA FORESTA DI GIAZZA RICADE ALL’INTERNO DEL PARCO NATURALE REGIONALE DELLA LESSINIA E PERTANTO AL SUO
INTERNO LA RACCOLTA DI FUNGHI È VIETATA)
(Comuni di :Malcesine, San Zeno di Montagna, Caprino Veronese,Ferrara di Monte Baldo, Brentino-Belluno,Dolcè, S. Ambrogio di
Valpolicella.)

TITOLO PER LA

RACCOLTA

VALIDITA’

VERSAMENTO €

GIORNALIERA NEL GIORNO RICHIESTO FRA I GIORNI
CONSENTITI € 8,00

SETTIMANALE
NEI GIORNI CONSENTITI DELLA SETTIMANA
RICHIESTA € 16,00

MENSILE NEI GIORNI CONSENTITI DEL MESE
RICHIESTO

€ 52,00

ANNUALE NEI GIORNI CONSENTITI A FAR DATA DAL
RILASCIO E SINO AL 31 DICEMBRE € 78,00

 Pagina 8 di 8

PINETA REGIONALE DI VALLEVECCHIA
 (Comune di Caorle)

TITOLO PER LA

RACCOLTA

VALIDITA’

VERSAMENTO €

GIORNALIERA NEL GIORNO RICHIESTO FRA I GIORNI
CONSENTITI € 8,00

SETTIMANALE NEI GIORNI CONSENTITI DELLA SETTIMANA
RICHIESTA € 16,00

MENSILE NEI GIORNI CONSENTITI DEL MESE
RICHIESTO € 52,00

ANNUALE NEI GIORNI CONSENTITI A FAR DATA DAL
RILASCIO E SINO AL 31 DICEMBRE € 78,00

