

COMUNE DI ITRI
Provincia di Latina

Deliberazione Copia della Giunta Comunale

N. 104 del 24.09.2013

OGGETTO:	ADOTTA UN CANE -APPROVAZIONE LINEE GUIDA
-----------------	---

L'anno **duemilatredici** il giorno **ventiquattro** del mese di **settembre** alle ore **16,30** nella sala delle adunanze del Comune suddetto, convocata con appositi avvisi, la Giunta Comunale si è riunita con la presenza dei signori:

DE SANTIS	Giuseppe	Sindaco	presente
LA ROCCA	Italo	Assessore	presente
IALONGO	Giovanni	Assessore	assente
PALAZZO	Elena	Assessore	presente
RUGGIERI	Paola	Assessore	presente

Presenti: 4

Assenti: 1

Partecipa il **Segretario Comunale Cinzia IACUELE**.

Il Sindaco, constatato che gli intervenuti sono in numero legale, dichiara aperta la riunione ed invita i convocati a deliberare sull'argomento sopraindicato.

La Giunta Comunale

Visto il Decreto Legislativo del 18 Agosto 2000 n. 267;

Acquisiti i pareri a termine dell'art. 49 del suddetto Decreto Legislativo;

Considerato che nel territorio del Comune di Itri annualmente vengono ricoverati in apposito canile convenzionato diversi cani randagi;

Considerato che l'abbandono dei cani è prassi consolidata e crea alla Comunità civile danni sia di carattere sociale che di carattere economico ed ha assunto dimensioni rilevanti;

Considerato che il diritto alla vita dei cani è tutelato dalla Legge 14.08.1991, n°281 e dalle derivanti disposizioni regionali che prevedono una serie di misure per contenere il fenomeno del randagismo, quali: l'anagrafe canina (che gradualmente è passata dal metodo demografico al metodo elettronico con microchip), la sterilizzazione dei cani, il contenimento dei cani randagi nei canili rifugio, l'educazione sociale per la convivenza con gli animali da compagnia da affermare sino dalla formazione scolastica di base;

Visto che la presenza di volontari di associazioni animaliste iscritte nel registro regionale all'interno del canile è requisito obbligatorio per l'affidamento da parte dei comuni dei cani randagi in convenzione a strutture private ed a tal proposito si precisa che il canile di Itri ha nel recente passato stipulato un protocollo d'intesa con l'associazione animalista ACCADEMIA KRONOS.

Considerato che il Comune di Itri intende contenere le problematiche connesse al fenomeno del randagismo, favorendo l'adozione dei cani ospiti nel canile convenzionato, da parte di privati cittadini, attraverso la conduzione di una campagna di sensibilizzazione all'adozione dei cani e la concessione di incentivi a favore di chi adotta un cane randagio;

Viste le linee guida relative alla concessione di incentivi a favore di privati cittadini che intendono adottare un cane randagio;

Visto lo schema di richiesta di adozione;

Considerato che l'Amministrazione provvederà ad una campagna di sensibilizzazione all'adozione dei cani che sarà attuata attraverso la pubblicazione del presente atto sul sito web istituzionale, ed altre forme divulgative

Ritenuto pertanto approvare le linee guida per procedere all'espletamento di tutte le iniziative utili per l'affidamento dei cani;

Acquisito il parere favorevole in ordine alla regolarità tecnica ai sensi dell'art. 49 2° comma D.L.gs. n°267/2000;

Con voti unanimi espressi in forma palese ,

DELIBERA

Di approvare in tutte le sue parti le linee guida per procedere all'espletamento di tutte le iniziative utili per l'affidamento dei cani randagi del Comune di Itri che si compone di un documento costituito da 8 articoli allegato alla presente per farne parte integrante e sostanziale;

Di dare mandato all'ufficio competente di procedere nelle forme ritenute più idonee alla pubblicizzazione della campagna ed alle relative procedure

Con separata votazione, Unanime Delibera

Di dichiarare la presente immediatamente eseguibile ex art. 134, 4° comma D.L.gs. n° 267/2000

Delibera n.** del **. OGGETTO: Progetto adozione cani randagi - Approvazione linee guida

COMUNE DI ITRI
PROVINCIA DI LATINA

Allegato alla deliberazione della Giunta Comunale n° ** del *

LINEE GUIDA INCENTIVI AI PRIVATI CITTADINI CHE ADOTTANO CANI RANDAGI NEL TERRITORIO DI ITRI

1. **FINALITA':** La finalità delle presenti linee guida è l'incentivazione dell'affidamento dei cani randagi catturati sul territorio comunale, al fine di garantire il loro benessere, di economizzare le spese derivanti dal mantenimento dei cani medesimi, nonché di prevenire il sovraffollamento della struttura convenzionata con l'Ente deputata al ricovero animali.
2. **REQUISITI E DOMANDA PER L'AFFIDAMENTO DEGLI ANIMALI** I cani randagi catturati nel Comune di Itri e ricoverati presso il canile convenzionato potranno essere affidati
 - Compimento 18° anno d'età ai fini della capacità d'intendere e di volere;
 - Garanzia di adeguato trattamento con impegno al mantenimento dell'animale in buone condizioni presso la propria abitazione, in ambiente idoneo ad ospitarlo, in relazione alla taglia, alle esigenze proprie della razza, assicurando le previste vaccinazioni e cure veterinarie
 - Assenza di condanne penali per maltrattamenti ad animali a carico del richiedente o di altri componenti il nucleo familiare;
 - Consenso a far visionare il cane, anche senza preavviso, agli uffici comunali preposti, allo scopo di accertare la corretta tenuta dell'animale;

I soggetti residenti nel Comune di Itri, disponibili a ricevere in affidamento un cane randagio rinvenuto in territorio comunale ed accolto, presso canile convenzionato con il Comune, dovranno rivolgere apposita richiesta il cui modello è disponibile presso l'ufficio di polizia locale o scaricabile direttamente dal sito dell'Ente.. Potranno essere dati in affidamento un numero massimo di due cani per ogni nucleo familiare.

3. **AFFIDAMENTO** L'affido verrà disposto in forma definitiva quando siano trascorsi 30 giorni dall'accalappiamento ed il proprietario non abbia reclamato l'animale e previa apposizione di microchip. L'ufficio di polizia locale dovrà comunicare al responsabile della struttura convenzionata il nominativo del richiedente a cui si intende affidare il cane. L'adozione è disposta a cura dell'ufficio di polizia locale mediante compilazione della scheda di affido cani randagi che dovrà essere poi trasmessa alla ASL a cura del canile convenzionato ai sensi del DGR n°43/2010 della Regione Lazio. Il Responsabile della struttura convenzionata con l'ente, a titolo di riscontro, comunicherà il nominativo del cittadino a cui è stato consegnato il cane adottato che dovrà necessariamente essere un cane in carico al Comune di Itri. All'atto dell'adozione il responsabile della struttura o il personale dell'associazione animalista devono firmare il modello di consenso informato in cui si dichiara lo stato sanitario del cane ed eventuali problemi comportamentali e l'adottante deve firmare la presa visione e assumersi la responsabilità non solo delle cure sanitarie ma anche delle eventuali cure comportamentali. Si deduce che nel canile il cane debba essere valutato dal punto di vista comportamentale e adeguatamente valutato dal punto di vista veterinario con evidenza di eventuali stati patologici.
4. **INCENTIVI** All'atto dell'affidamento definitivo verrà riconosciuto all'affidatario per ciascun cane un contributo una tantum a titolo di compartecipazione alla spesa per il mantenimento, determinato in € 300,00. Detto contributo verrà erogato in due rate la prima pari al 50% all'atto dell'affido, la restante al compimento del primo anno di affido, salvo il caso di morte sospetta o maltrattamenti . L'affidatario avrà inoltre diritto ad effettuare per il primo anno di adozione due visite di controllo gratuite presso il veterinario del canile convenzionato .
5. **CURA DELL'ANIMALE:** L'affidatario si impegna a mantenere il cane in buone condizioni presso la propria residenza o ad altro domicilio e a non cederlo se non previa segnalazione al Comune di Itri ed al Servizio Veterinario dell'Azienda

Sanitaria Locale dove il cane è stato microcippato. Si impegna altresì a dichiarare allo stesso Comune ed allo stesso Servizio Veterinario lo smarrimento o il decesso dell'animale o a mostrare l'animale affidato al personale all'uopo incaricato nel corso dei controlli domiciliari predisposti dal servizio veterinario della ASL.

6. EVENTUALE TRASFERIMENTO DELL'ANIMALE AFFIDATO: L'affidatario, nel caso di trasferimento dell'animale ad altro soggetto privato, si impegna a comunicare il nominativo al Comune di Itri, che provvederà a verificare che il nuovo affidatario possieda i requisiti di cui all'art. 2 delle presenti linee guida. Nel qual caso la seconda rata di contributo verrà elargita al nuovo possessore .

7. ACCERTAMENTI E SANZIONI: Nei casi di :
 - Maltrattamento dell'animale;
 - Cessione non autorizzata dell'animale;
 - Abbandono dell'animale;
 - Smarrimento dell'animale;sarà tempestivamente revocata la concessione dei contributi di cui all'art. 4 delle presenti linee guida, con obbligo di rimborso del contributo erogato, e, nel caso il personale di vigilanza accertasse il maltrattamento dell'animale provvederà ad inoltrare regolare denuncia ai sensi di legge e dovrà attivarsi immediatamente per predisporre gli atti per la revoca dell'adozione con conseguente ricovero del cane presso la struttura convenzionata con il Comune.

8. PUBBLICITA' Il Comune di Itri adotta tutte le forme di pubblicità (manifesti, Sito web, iniziative presso le scuole e la cittadinanza ecc) per l'affidamento dei cani ricoverati presso il canile convenzionato.

Letto e approvato.

Il Sindaco

F.to Dott. Giuseppe De Santis

Il Segretario Comunale

F.to Dott.ssa Cinzia Iacuele

Si certifica che la presente deliberazione è pubblicata all'Albo Pretorio del Comune il 25/09/2013 e vi resterà per 15 giorni consecutivi.

Itri, 25/09/2013

**Il
F.to**

**Il Segretario Comunale
F.to Dott.ssa Cinzia Iacuele**

POLIZIA MUNICIPALE

Visto: per la regolarità tecnica si esprime parere favorevole.

Lì, 24/09/2013

**Il Responsabile Servizio
F.to Dott.Ssa Cinzia Iacuele**

UFFICIO RAGIONERIA

Visto: per la regolarità contabile si esprime parere favorevole.

Lì, 24/09/2013

**Il Responsabile Servizi Finanziari
F.to Dott. Giorgio Colaguori**

Inviata ai Capigruppo il _____

Inviata alla Prefettura il _____

La presente delibera è divenuta esecutiva il giorno:

- Decorsi 10 giorni dalla pubblicazione (art. 134, comma 3)
 Dichiarata immediatamente eseguibile

Il

Copia conforme all'originale per uso amministrativo.

Il

Itri, lì

COMUNE DI ITRI LATINA

DELIBERAZIONE DELLA GIUNTA COMUNALE

Delibera nr. **104**

Data Delibera **24/09/2013**

OGGETTO

ADOTTA UN CANE -Approvazione linee guida

PARERI DI CUI ALL' ART. 49, COMMA 1 D.Lgs. 267/2000

IL RESPONSABILE DEL SERVIZIO INTERESSATO	Per quanto concerne la REGOLARITA' TECNICA esprime parere : FAVOREVOLE <hr/> <p>Data 24/09/2013</p> <p>IL RESPONSABILE SERVIZIO F.to IACUELE CINZIA</p>
IL RESPONSABILE DEL SERVIZIO FINANZIARIO	Per quanto concerne la REGOLARITA' CONTABILE esprime parere : FAVOREVOLE <hr/> <p>Data 24/09/2013</p> <p>IL RESPONSABILE SERVIZI FINANZIARI F.to COLAGUORI GIORGIO</p>