

Repubblica Italiana

Regione Campania

TESSERINO

N. | 2 | 0 | 1 | 6 | | | | | | |

PER L'ESERCIZIO VENATORIO IN TUTTO IL TERRITORIO NAZIONALE

ANNATA VENATORIA
2016 - 2017

TIMBRO ENTE
DELEGATO

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. 1

TESSERINO VENATORIO N. | 2 | 0 | 1 | 6 | | | | | | |

FORMA DI CACCIA PRESCELTA

vagante in zona Alpi = **VA**; appostamento fisso = **AF**;
caccia programmata (A.T.C.) = **CP**

DATI RELATIVI ALLA FORMA DI CACCIA PROGRAMMATTA

ATC DI RESIDENZA VENATORIA		TIMBRO ENTE DELEGATO	
ALTRI A.T.C. AUTORIZZATI PER L'INTERA STAGIONE IN CAMPANIA		FUORI REGIONE	
	TIMBRO ENTE DELEGATO		TIMBRO
	TIMBRO ENTE DELEGATO		TIMBRO
	TIMBRO ENTE DELEGATO		TIMBRO
	TIMBRO ENTE DELEGATO		TIMBRO
	TIMBRO ENTE DELEGATO		TIMBRO

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. 2

REGIONE CAMPANIA

TESSERINO VENATORIO N. | 2 | 0 | 1 | 6 | | | | | | |

DATA RILASCIO | | | | | | | | | |

COGNOME | | | | | | | | | | | | | | | |

NOME | | | | | | | | | | | | | | | |

DATA DI NASCITA | | | | | | | | | |

COMUNE DI NASCITA | | | | | | | | | | | | | | | |

PROVINCIA (sigla) | | | | | | | | | | - | |

CODICE FISCALE | | | | | | | | | | | | | | | |

RESIDENZA VIA - | | | | | | | | | | | | | | | |

PIAZZA N° CIVICO | | | | | | | | | | N° | | | |

COMUNE e | | | | | | | | | | | | | | | |

PROVINCIA (sigla) | | | | | | | | | | - | |

CAP RESIDENZA | | | | | |

LICENZA DI CACCIA | | | | | | | | | | - | |

RILASCIATA DA | | | | | | | | | | | | | | | |

IN DATA | | | | | | | | | |

RINNOVO LICENZA | | | | | | | | | | - | |

RILASCIATA DA | | | | | | | | | | | | | | | |

IN DATA | | | | | | | | | |

QUESTA PAGINA NON VA STACCATO
N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. 3

REGIONE CAMPANIA

TESSERINO VENATORIO N. | 2 | 0 | 1 | 6 | | | | | | |

DATA RILASCIO | | | | | | | | | |

COGNOME | | | | | | | | | | | | | | | |

NOME | | | | | | | | | | | | | | | |

DATA DI NASCITA | | | | | | | | | |

COMUNE DI NASCITA | | | | | | | | | | | | | | | |

PROVINCIA (sigla) | | | | | | | | | | - | |

CODICE FISCALE | | | | | | | | | | | | | | | |

RESIDENZA VIA - | | | | | | | | | | | | | | | |

PIAZZA N° CIVICO | | | | | | | | | | N° | | | |

COMUNE e | | | | | | | | | | | | | | | |

PROVINCIA (sigla) | | | | | | | | | | - | |

CAP RESIDENZA | | | | | |

LICENZA DI CACCIA | | | | | | | | | | - | |

RILASCIATA DA | | | | | | | | | | | | | | | |

IN DATA | | | | | | | | | |

COPIA PER L'ENTE CHE RILASCIÒ IL TESSERINO - DA STACCARRE -
N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. 4

PAGINA DA STACCARE E TRATTENERE A CURA DELL'ENTE CHE RILASCIÒ IL TESSERINO

REGIONE CAMPANIA

SCHEDA RIEPILOGATIVA SELVAGGINA ABBATTUTA

SIGLA A.T.C.					
STANZIALE					
CINGHIALE					
LEPRE					
VOLPE					
FAGIANO					
STARNA					
ALTRE SPECIE STANZIALI					
SIGLA PROVINCIA					
MIGRATORIA					
BECCACCIA					
QUAGLIA					
TORTORA					
ANATIDI					
LIMICOLI (pavoncella, beccaccino, ecc.)					
ALTRE SPECIE MIGRATORIE					

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. 5

REGIONE CAMPANIA

TESSERINO VENATORIO N. | 2 | 0 | 1 | 6 | | | | | | | |

COGNOME |

NOME |

RESIDENZA VIA - |

PIAZZA N° CIVICO | N° | | | |

COMUNE e |

PROV. (sigla) | - | | |

**RICEVUTA DI RESTITUZIONE
DEL TESSERINO VENATORIO**

DATA RESTITUZIONE
TESSERINO |

ENTE CHE HA
RITIRATO
IL TESSERINO |

TIMBRO ENTE
DELEGATO

RICEVUTA PER IL CACCIATORE DOPO LA RESTITUZIONE DEL TESSERINO
N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. 6

SIGLA CAPI ABBATTUTI

AL ALLODOLA	GH GHIANDAIA
AZ ALZAVOLA	GR GERMANO REALE
BC BECCACCINO	GZ GAZZA
BE BECCACCIA	LE LEPRE
CA CANAPIGLIA	MA MARZAIOLA
CAP CAPRIOLO	ME MERLO
CD CODONE	MO MORETTA
CE CESENA	MR MORIGLIONE
CER CERVO	MS MESTOLONE
CG CORNACCHIA GRIGIA	MU MUFLONE
CI CINGHIALE	P0 PORCIGLIONE
CN CORNACCHIA NERA	PA PAVONCELLA
CO COLOMBACCIO	PR PERNICE ROSSA
COT COTURNICE	QA QUAGLIA
CR CORVO	STA STARNA
CS CONIGLIO SELVATICO	TA TACCOLA
DA DAINO	TB TORDO BOTTACCIO
FA FAGIANO	TO TORTORA
FG FOLAGA	TS TORDO SASSELLO
FI FISCHIONE	VO VOLPE
FR FRULLINO	ASM ALTRE SPECIE MIGRATORIE
GA GALLINELLA D'ACQUA	ASD ALTRE SPECIE IN DEROGA

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. 7

fonte: <http://burc.regione.campania.it>

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. 8

GIORNO

1	2	3	4	5	6	7	8	9	10	
11	12	13	14	15	16	17	18	19	20	
21	22	23	24	25	26	27	28	29	30	31

MESE

1	2	3	4
5	6	7	8
9	10	11	12

VAGANTE

APPOSTAMENTO

PROGRAMMATA

ATC

AV BN CE NA SA_1 SA_2 FUORI REGIONE AFV AAV MOBILITA'

STANZIALE - CAPI ABBATTUTI

FA	<input type="checkbox"/>	<input type="checkbox"/>	LE	<input type="checkbox"/>	STA	<input type="checkbox"/>	VO	<input type="checkbox"/>	<input type="checkbox"/>	CI	<input type="checkbox"/>	<input type="checkbox"/>	CS	<input type="checkbox"/>
altro														

MIGRATORIA - CAPI ABBATTUTI

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
CG																					
GZ																					
GH																					
CE																					
ME																					
TB																					
TS																					
AL																					
CO																					
GR																					
CA																					
FI																					
MS																					
MR																					
AZ																					
MA																					
FG																					
GA																					
BC																					
FR																					

ATTENZIONE ANNOTARE OGNI CAPO ABBATTUTO CON UNA X

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. XX

GIORNO

1	2	3	4	5	6	7	8	9	10	
11	12	13	14	15	16	17	18	19	20	
21	22	23	24	25	26	27	28	29	30	31

MESE

1	2	3	4
5	6	7	8
9	10	11	12

VAGANTE

APPOSTAMENTO

PROGRAMMATA

ATC

AV BN CE NA SA_1 SA_2 FUORI REGIONE AFV AAV MOBILITA'

STANZIALE - CAPI ABBATTUTI

FA	<input type="checkbox"/>	<input type="checkbox"/>	LE	<input type="checkbox"/>	STA	<input type="checkbox"/>	VO	<input type="checkbox"/>	<input type="checkbox"/>	CI	<input type="checkbox"/>	<input type="checkbox"/>	CS	<input type="checkbox"/>
altro														

MIGRATORIA - CAPI ABBATTUTI

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
CG																					
GZ																					
GH																					
CE																					
ME																					
TB																					
TS																					
AL																					
CO																					
GR																					
CA																					
FI																					
MS																					
MR																					
AZ																					
MA																					
FG																					
GA																					
BC																					
FR																					

ATTENZIONE ANNOTARE OGNI CAPO ABBATTUTO CON UNA X

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. XX

GIORNO

1	2	3	4	5	6	7	8	9	10	
11	12	13	14	15	16	17	18	19	20	
21	22	23	24	25	26	27	28	29	30	31

MESE

1	2	3	4
5	6	7	8
9	10	11	12

VAGANTE

APPOSTAMENTO

PROGRAMMATA

ATC

AV BN CE NA SA_1 SA_2 FUORI REGIONE AFV AAV MOBILITA'

STANZIALE - CAPI ABBATTUTI

FA	<input type="checkbox"/>	<input type="checkbox"/>	LE	<input type="checkbox"/>	STA	<input type="checkbox"/>	VO	<input type="checkbox"/>	<input type="checkbox"/>	CI	<input type="checkbox"/>	<input type="checkbox"/>	CS	<input type="checkbox"/>
altro														

MIGRATORIA - CAPI ABBATTUTI

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
CG																					
GZ																					
GH																					
CE																					
ME																					
TB																					
TS																					
AL																					
CO																					
GR																					
CA																					
FI																					
MS																					
MR																					
AZ																					
MA																					
FG																					
GA																					
BC																					
FR																					

ATTENZIONE ANNOTARE OGNI CAPO ABBATTUTO CON UNA X

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. XX

GIORNO

1	2	3	4	5	6	7	8	9	10	
11	12	13	14	15	16	17	18	19	20	
21	22	23	24	25	26	27	28	29	30	31

MESE

1	2	3	4
5	6	7	8
9	10	11	12

VAGANTE

APPOSTAMENTO

PROGRAMMATA

ATC

AV BN CE NA SA_1 SA_2 FUORI REGIONE AFV AAV MOBILITA'

STANZIALE - CAPI ABBATTUTI

FA	<input type="checkbox"/>	<input type="checkbox"/>	LE	<input type="checkbox"/>	STA	<input type="checkbox"/>	VO	<input type="checkbox"/>	<input type="checkbox"/>	CI	<input type="checkbox"/>	<input type="checkbox"/>	CS	<input type="checkbox"/>
altro														

MIGRATORIA - CAPI ABBATTUTI

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
CG																					
GZ																					
GH																					
CE																					
ME																					
TB																					
TS																					
AL																					
CO																					
GR																					
CA																					
FI																					
MS																					
MR																					
AZ																					
MA																					
FG																					
GA																					
BC																					
FR																					

ATTENZIONE ANNOTARE OGNI CAPO ABBATTUTO CON UNA X

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. XX

SPAZI PER LA VIGILANZA

NOME AGENTE																				
ENTE (sigla)																				
DATA CONTROLLO																				
FIRMA																				

NOME AGENTE																				
ENTE (sigla)																				
DATA CONTROLLO																				
FIRMA																				

NOME AGENTE																				
ENTE (sigla)																				
DATA CONTROLLO																				
FIRMA																				

NOME AGENTE																				
ENTE (sigla)																				
DATA CONTROLLO																				
FIRMA																				

timbro ente
delegato

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. 81

ATTIVITÀ VENATORIA CONSENTITA IN PREAPERTURA

2, 5, e 6 settembre 2015: tortora soltanto da appostamento; **2, 5, 6, 10 e 13 settembre 2015:** gazza e ghiandaia soltanto da appostamento.

In preapertura non è possibile praticare attività venatoria nelle Zone di Protezione Speciale della Regione.

ATTIVITÀ VENATORIA CONSENTITA IN APERTURA

- dal 1 ottobre 2015 al 31 ottobre 2015: tortora;
- dalla terza domenica di settembre 2015 al 30 novembre 2015: quaglia;
- dalla terza domenica di settembre 2015 al 20 gennaio 2016: alzavola, canapiglia, folaga, germano reale, gallinella d'acqua, marzaioia, gazza e ghiandaia. Per gazza e ghiandaia, fino al 30 settembre l'esercizio venatorio è consentito esclusivamente da appostamento.
- dalla terza domenica di settembre 2015 al 31 gennaio 2016: fagiano per questa specie, fino al 30 settembre e dal 30 novembre solo in presenza di piani di prelievo elaborati dagli A.T.C., fischione, mestolone, moriglione;
- dal 1 ottobre al 31 gennaio 2016: volpe (*Vulpes vulpes*), per tale specie la caccia deve essere effettuata con le seguenti modalità:
 - dal 1° ottobre al 31 dicembre 2015 con e senza l'ausilio del cane da seguita ed anche in battuta;
 - dal 1 ottobre al 31 gennaio 2016 senza l'ausilio del cane da seguita;
 - dal 2 gennaio al 31 gennaio 2016 può essere consentito l'ausilio del cane da seguita solo in battute autorizzate dalle Province competenti, che hanno l'obbligo di definire in anticipo le zone in cui possono essere svolte.
- dal 1 ottobre al 30 novembre 2015 esclusivamente sulla base dei piani di prelievo elaborati dagli A.T.C.: coniglio selvatico, stama - per tale specie l'attività venatoria è interdetta per l'intera annata nelle località Colli Petre, Croci e Spinosa del Comune di Rocca d'Evandro, ai sensi del primo comma dell'art. 16 L. R. 26/2012 e s.m.i.;
- dal 1 ottobre al 31 dicembre 2015: allodola, merlo, cinghiale e lepre comune, per questa ultima specie le Province adotteranno criteri di prelievo basati sul numero degli esemplari introdotti e sull'analisi del prelievo delle precedenti annate venatorie;
- dal 1 ottobre al 20 gennaio 2016: beccaccia con la limitazione dell'orario di caccia per tale specie dalle 7,30 alle 16,00, pavoncella, tordo bottaccio, tordo sassello, cesena, codone, porciglione;
- dal 1 ottobre al 31 gennaio 2016: beccaccino esclusivamente in caccia vagante, frullino;
- dal 1 ottobre 2015 al 10 febbraio 2016: colombaccio, con la limitazione dal 2 gennaio al 10 febbraio 2016 di adottare esclusivamente la forma di caccia da appostamento e carriere giornaliero massimo di cinque capi; cornacchia grigia, con la limitazione, per il periodo che va dal 20 gennaio al 10 febbraio 2016, di adottare esclusivamente la forma di caccia da appostamento.

Per il periodo dal 21 gennaio al dieci febbraio è vietato collocare gli appostamenti a meno di cinquecento metri dalle zone umide frequentate da uccelli acquatici o dalle pareti rocciose, o parzialmente rocciose.

ATTIVITÀ VENATORIA CONSENTITA NELLE AREE PSIC, SIC E ZPS

Nelle Zone di Protezione Speciale (ZPS) la caccia è consentita solo dalle 7:00 alle 12:00.

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. 82

- dall' 1 al 31 ottobre 2015: quaglia e tortora;
 - dall' 1 ottobre al 30 novembre 2015: starna (solo se è presente nei piani di prelievo annuali proposti dagli ATC);
 - dall' 1 ottobre al 31 dicembre 2015: allodola, beccaccia, merlo, fagiano (per tale specie la caccia nel mese di dicembre è possibile solo in presenza di un piano di prelievo annuale dell'A.T.C.), cinghiale, coniglio, volpe e lepre (per tale specie la caccia è interdetta se è documentata la presenza di lepre italiana);
 - dall' 1 ottobre 2015 al 10 gennaio 2016: cesena, tordo bottaccio, tordo sassello;
 - dall' 1 ottobre 2015 al 20 gennaio 2016: alzavola, canapiglia, folaga, pavoncella, germano reale, beccaccino esclusivamente in caccia vagante, fischione, frullino, gallinella d'acqua, marzaioia, mestolone, moriglione;
 - dall' 1 ottobre 2015 al 10 febbraio 2016: colombaccio (per questa specie dal 2° gennaio al 10 febbraio 2016 solo caccia da appostamento e carriere massimo giornaliero di cinque capi), e cornacchia grigia (per quest'ultima specie dal 2 gennaio al 10 febbraio 2016, solo caccia da appostamento).
 - dal 21 gennaio 2016 al dieci febbraio 2016 è vietato collocare gli appostamenti a meno di cinquecento metri dalle zone umide frequentate da uccelli acquatici o dalle pareti rocciose, o parzialmente rocciose.
- Non è consentita in tutte le aree "Natura 2000" la caccia al Porciglione e al codone, né il controllo dei corridoi con lo sparo al nido nei luoghi dove è possibile la presenza di Lodolaia e Gufo.

CARNIERE

- **fauna stanziale:** due capi complessivi per giornata per le specie cinghiale con la limitazione a: un capo per giornata lepre, starna e coniglio per queste ultime due specie solo se compatibile con i piani di prelievo pubblicati dagli A.T.C., il prelievo stagionale per la fauna stanziale non dovrà superare i 10 capi per la lepre, 5 capi per la starna e per il coniglio;
- **fauna migratoria:** venti capi complessivi per giornata (quindici capi nelle aree pSIC, SIC, e ZPS) con le seguenti ulteriori limitazioni: quindici capi per merlo, cesena, tordo bottaccio, tordo sassello; dieci capi per anatidi, rallidi, limicoli, allodola e colombaccio; cinque capi per pavoncella, quaglia e tortora e da gennaio, anche per il colombaccio; tre capi per beccaccia, codone e porciglione. Nelle zone Natura 2000 incluse nelle Aree contigue del parco del Vesuvio si riportano ulteriori limiti di carriere per le seguenti specie: beccaccia due capi, quaglia e tortora tre capi.
- il prelievo stagionale per la fauna migratoria non dovrà superare: venticinque capi per pavoncella, quaglia e tortora; quindici capi per codone e porciglione; venti capi per beccaccia; cinquanta capi per allodola.

GIORNATE E ORARIO DI CACCIA

Ciascun cacciatore non potrà effettuare più di tre giornate di caccia per settimana, tra cui devono essere contate anche le giornate effettuate nelle Aziende - Faunistico - Venatorie, in quelle Agrituristico - venatorie, ed in altre regioni.

Non è consentito cacciare il martedì ed il venerdì; nelle aree pSIC, SIC e ZPS anche il lunedì è giornata di silenzio venatorio.

L'attività venatoria può essere esercitata da un'ora prima del sorgere del sole fino al tramonto, tenendo conto dell'ora legale.

L'attività venatoria su Beccaccia potrà essere esercitata solo dalle ore 7,30 alle ore 16,00.

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. 83

REGIONE CAMPANIA

ISTRUZIONI

L'Ente che rilascia il tesserino deve apporre il proprio timbro sul frontespizio e compilare le pagine n. 1, 2, 3 e 5 (ricalco della pagina 3). Il foglio contenente le pagine 3 e 4 deve essere staccato e rimane all'Ente che rilascia il tesserino.

L'Ente, all'atto del ritiro del tesserino deve compilare, timbrare e staccare la pagina n. 7, e rilasciarla al cacciatore quale ricevuta dell'avvenuta consegna del documento. La ricevuta di consegna deve essere allegata, a cura del cacciatore, alla richiesta di rilascio del tesserino per la successiva stagione venatoria.

Il cacciatore per ogni giornata di caccia, nelle pagine numerate da 9 a 44, deve indicare:

- **MESE:** il numero corrispondente al mese (es: 10);
- **GIORNO:** la data corrispondente al giorno (es: 24);
- **A.T.C.:** la sigla dell'ATC;
- **STANZIALE:** con una x se si caccia la selvaggina stanziale;
- **PROVINCIA:** la sigla della Provincia in cui si caccia la selvaggina migratoria;
- **MIGRATORIA:** con una x se si caccia la selvaggina migratoria;
- **A.F.V.:** con una x se si caccia in un'azienda faunistico-venatoria;
- **A.A.V.:** con una x se si caccia in un'azienda agrituristico-venatoria;
- **FUORI REGIONE:** con una x se si caccia fuori regione
- **NELLA SEZIONE CAPI ABBATTUTI:** con le rispettive sigle di cui a pag. 8 (una sigla per ogni casella e per ogni capo abbattuto), ogni singolo capo di selvaggina dopo l'abbattimento ed il recupero sia per le specie stanziali che per quelle migratorie.

Il cacciatore, a fine annata venatoria, deve compilare la scheda riepilogativa della selvaggina abbattuta (pag. 6) che sarà utilizzata a fini statistici.

Gli agenti di vigilanza venatoria, ad ogni controllo, devono compilare e firmare una delle sezioni indicate a pag 45.

fonte: <http://burc-regione-campania.it>

N. 2016012345 - C.F. LRCGPP67A16H703Q - Pag. 84