

Regione
Lombardia

ASL Monza e Brianza

DIPARTIMENTO DI PREVENZIONE VETERINARIO

Seregno, 12 ottobre 2013

***CORSO PER IL PATENTINO
DEI PROPRIETARI DI CANI***

**Dr. Diego Perego
Direttore
Dipartimento di Prevenzione Veterinario**

**Dr. Carlo Ferrari
D.ssa Pamela Cugini
Dr. Fabio Ravanelli
Veterinari Ufficiali ASL MB**

CORSO PER IL PATENTINO DEI PROPRIETARI DI CANI

- **Gli obblighi di legge del buon proprietario:**
 - ❖ **Cane morsicatore**
 - ❖ **Cane pericoloso**
 - ❖ **Anagrafe animali d'affezione**

- **Modalità di detenzione di un cane: obblighi di legge**
 - **A passeggio con il cane: obblighi di legge**
 - **l'espatrio: obblighi di legge e obblighi sanitari.**

 - **Informazione sulle figure di riferimento:
A Chi rivolgersi
per avere informazioni corrette ed aiuto
in caso di problemi**

CORSO PER IL PATENTINO DEI PROPRIETARI DI CANI

***Oggi si è affermato il concetto più moderno del
"possesso consapevole degli animali
d'affezione"***

***l'affermazione del principio in base al quale
al proprietario di un animale sono attribuite
maggiori responsabilità
civili e penali***

Regione
Lombardia

ASL Monza e Brianza

Riferimenti normativi

DPR 320/54, artt. da 83 a 86: Regolamento di Polizia Veterinaria

Legge 281/91: Legge quadro Animali d'affezione

Legge 189/2004: Disposizioni concernenti il maltrattamento degli animali

O.M. 06/08/2008 e *s.m.i.* : identificazione e registrazione dei cani

O.M. 06/08/2013: tutela dell'incolumità pubblica dall'aggressione dei cani

Regolamento di attuazione n. 2 del 05/05/2008

L.R. 33/2009: Testo unico delle leggi regionali in materia di sanità

Decreto 26/11/2009: Percorsi formativi per i proprietari di cani

Legge 201/2010: protezione degli animali da compagnia

Regolamento (CE) 998/2003 e *s.m.i.*

perché un corso di proprietario per cani?

lo stile di vita delle persone negli ultimi decenni si è modificato in maniera radicale, una corretta informazione può servire ad evitare errori comuni e a migliorare la convivenza tra persone ed animali

Tale corso

è facoltativo per chi vuole conoscere meglio il proprio cane o pensa di prenderne uno;

è obbligatorio per i proprietari di quei cani che hanno dimostrato disturbi del comportamento o sono stati dichiarati "a rischio elevato" dal servizio veterinario della Asl.

Rischio elevato?

CANE MORNICATORE

Valutazione da parte del Servizio veterinario dell'ASL della pericolosità del cane sulla base della scheda di valutazione

(DDGS 14/10/10 n. 10401)

Regione
Lombardia

ASL Monza e Brianza

SCHEDA DI VALUTAZIONE RISCHIO

VALUTAZIONE CLASSE RISCHIO CANI		
MICROCHIP / TATUAGGIO - RAZZA		N° PRATICA
968 [] -- PITBULL		
	PUNTEGGIO	PUNTI
SESSO		
maschio INTERO	5	1
maschio CASTRATO	3	
femmina	1	
ETA'		
inferiore 1 anno	1	5
superiore all'anno ed inferiore ai 10	5	
superiore ai 10	3	
PESO STIMATO DEL CANE		
SOTTO I 10	1	7
DA 10 A 30	5	
superiore ai 30	7	
NUMERO MORSICATURE SEGNALATE		
UNA	1	5
DUE	5	
PIU' DI DUE	7	
LUOGO DELL'AGGRESSIONE E TIPOLOGIA VITTIMA		
AMBITO DOMESTICO PERSONA CONVIVENTE/NOTA	7	-
AMBITO DOMESTICO PERSONA SCONOSCIUTA	1	
LUOGO PUBBLICO PERSONA NOTA/SCONOSCIUTA	5	
se BAMBINO/ANZIANI aggiungere	3	-
CANE ADULTO	5	-
se CANE CUCCIOLA (fino ad 8 mesi) aggiungere	3	-
PROGNOSI		
INFERIORE A 5/LESIONE LIEVE	1	20
DA 5 A 20/LESIONE MEDIA	5	
SUPERIORE A 20/LESIONE GRAVE/MORTE AA	20	
GESTIONE/CONTROLLO DA PARTE DEI PROPRIETARI/DETENTORI (es. rispetto delle norme, anagrafe, guinzaglio, osservazione, ecc.)		
OTTIMA	0	7
BUONA	3	
SUFFICIENTE	5	
SCARSA	7	
TOTALE		45
Classe di rischio attribuita dal Veterinario Ufficiale: RISCHIO POTENZIALE ELEVATO		
la classe di rischio viene attribuita dal Veterinario Ufficiale (FIRMA) che procede all'osservazione, anche associando al punteggio ottenuto altre variabili.		
NOTE		

Regione
Lombardia

ASL Monza e Brianza

Cane a Rischio

RISCHIO PONTENZIALE BASSO

Se il punteggio ottenuto < 22 punti

RISCHIO PONTENZIALE MEDIO

Se il punteggio ottenuto > 22 punti e < 35 punti

RISCHIO PONTENZIALE ELEVATO

Se il punteggio ottenuto > 36 punti

Regione
Lombardia

ASL Monza e Brianza

Cane a Rischio potenziale elevato

Emissione di Ordinanza ai sensi del DDGS 14/10/10 n. 10401

Con obbligo:

- **custodia del cane con ogni debita cautela**
- **uso congiunto di guinzaglio e museruola in luoghi pubblici**
- **stipula di assicurazione per responsabilità civile**
- **sottoporre il cane a intervento terapeutico comportamentale e seguire eventuale terapia**
- **Frequentare "corso patentino cani"**

Cane a Rischio potenziale elevato

Revoca dell'Ordinanza

se:

- **Trascorso 1 anno, il cane non ha provocato altre lesioni**
- **Proprietario ha adottato i provvedimenti impartiti**
- **Nuova valutazione del cane, con esito favorevole, da parte del Veterinario Ufficiale**

Regione
Lombardia

ASL Monza e Brianza

Cronistoria legislativa sui cani pericolosi

Ordinanze

“Tutela dell’incolumità pubblica dall’aggressione dei cani”

Episodi di aggressione alle persone (bambini e anziani) da parte di cani– risalto sulla stampa e mass media

1° provvedimento 2003 – lista cani

**Seguono diverse ordinanze: 2004, 2005, 2006, 2007
inserite o tolte razze
(es. mastino napoletano e rottweiler)**

**Sino all’ordinanza 14 gennaio 2008
(G.U. del 28 gennaio 2008)
vigente sino al 27 gennaio 2009
17 razze o tipi genetici**

Regione
Lombardia

ASL Monza e Brianza

Cronistoria legislativa sui cani pericolosi

american bulldog

cane da pastore di Charplanina

cane da pastore dell'Anatolia

**cane da pastore dell'Asia
centrale**

cane da pastore del Caucaso

cane da serra de Estreilla

dogo argentino

fila brasileiro

Perro de canapo majoero

Perro da presa canario

Perro da presa Mallorquin

Rafeiro do alentejo

Rottweiler

tosa inu

alle quali vanno aggiunti i seguenti morfotipi:

pitbull, pitbull terrier, pitbull mastiff e tutti i loro incroci

Cronistoria legislativa sui cani pericolosi

"Ordinanza contingibile ed urgente

3 marzo 2009"

"Tutela dell'incolumità pubblica

dall'aggressione di cani"

Oggi sostituita da

"Ordinanza contingibile ed urgente

6 agosto 2013"

(G.U. n. 209 del 06/09/2013)

Regione
Lombardia

ASL Monza e Brianza

Cronistoria legislativa sui cani pericolosi

Nasce dalla necessità di aggiornare l'ordinanza precedente e

di eliminare la black list

la presenza di un elenco di "razze a rischio" non ha ridotto gli episodi di aggressione da parte dei cani

come risulta dalla letteratura scientifica non è possibile stabilire "a priori" il rischio di maggiore aggressività di un cane sulla base dell'appartenenza ad una razza o suoi incroci

Regione
Lombardia

ASL Monza e Brianza

Cronistoria legislativa sui cani pericolosi

Oggi si è affermato il concetto più moderno del "possesso consapevole degli animali d'affezione"

l'affermazione del principio in base al quale al proprietario di un animale sono attribuite maggiori responsabilità sia Civile che penale

ha come effetto indotto la riduzione degli abbandoni e casi di morsicature

Regione
Lombardia

ASL Monza e Brianza

Cronistoria legislativa sui cani pericolosi

**Non possono possedere o detenere
cani "a rischio elevato"**

- **Delinquenti abituali o per tendenza**
- **Chi ha riportato condanne penali**
- **Infermi di mente**
- **Ai minori di anni 18**

Alcuni dati

Abitanti città di Seregno: 43.568
Cani registrati a proprietari residenti a Seregno : 3236
circa 1 cane ogni 13,5 abitanti

Confronto
città di Monza, città di Milano :
circa 1 cane ogni 15 abitanti

2012		
Cani catturati	Cani <u>identificati</u>, restituiti al proprietario	Cani <u>non identificati</u>
1102	843 (77%)	259 (23%)

Gli obblighi di legge del buon proprietario: anagrafe canina regionale

✿ LEGGE 281/1991: legge quadro in materia di animali d'affezione

**LE REGIONI DISCIPLINANO CON PROPRIA LEGGE, ENTRO 6 MESI ...
L'ISTITUZIONE DELL'ANAGRAFE CANINA PRESSO I COMUNI O LE ASL
IDENTIFICAZIONE DEI CANI MEDIANTE TATUAGGIO**

✿ Legge Regionale n. 16/2006

✿ Regolamento Regionale n. 2/2008

✿ Legge Regionale n. 33/2009

**OBBLIGO DI IDENTIFICAZIONE DEI CANI TRAMITE
MICROCHIP**

ISTITUZIONE DELLA BANCA DATI REGIONALE - A.A.A.

Gli obblighi di legge del buon proprietario: anagrafe canina regionale

L'Anagrafe è gestita

- **dai DPV delle ASL**
 - **dai Veterinari I.p. accreditati**
 - **dai Comuni accreditati**
- (solo per i cani dei propri residenti)**

**ANCHE IL CITTADINO PUO' COLLEGARSI:
SOLO PER CONSULTAZIONE**

Regione
Lombardia

ASL Monza e Brianza

Gli obblighi di legge del buon proprietario: anagrafe canina regionale

<http://www.anagrafecaninalombardia.it/canina/>

Sistema Informativo dei Servizi Veterinari Anagrafe Animali d'Affezione

Versione 7.7

Numero Verde
800-023-333

ACCESSO AL SISTEMA

Numero verde attivo dal lunedì
al venerdì
dalle 8.30 alle 13.00 e dalle
14.00 alle 17.00.

Fuori orario è possibile
contattare l'assistenza
scrivendo a
veteregione@lispa.it

Le credenziali di Accesso vengono rilasciate esclusivamente tramite richiesta
da parte delle ASL competenti o tramite Regione Lombardia
a Veterinari, Operatori Comunali o Operatori Regionali.

Acquisizione anonima

 [Per saperne di più](#) [Asl Lombarde](#) [Comuni Lombardi](#) [Elenco
corsi patentino](#)

Codice microchip:

Codice tatuaggio:

Ricerca

 Regione
Lombardia

ASL Monza e Brianza

Gli obblighi di legge del buon proprietario: anagrafe canina regionale

Acquisizione Anonima

Animale presente in banca dati.

Cane					
Codice microchip:	3802 <input type="text"/>	Codice Tatuaggio:	<input type="text"/>	Data Nascita:	01/01/2010 (Presunta)
Nome:	2352/13	Razza prevalente:	YORKSHIRE TERRIER	Taglia:	Piccola
Mantello:	NERO FOCATO	Sesso:	M	Ordinanza Pericolosità:	NO

ASL di competenza:			
Denominazione	A.S.L. PROVINCIA DI MONZA E BRIANZA		
Comune	DESIO (MB)	Indirizzo	Via Novara 3
Località	<input type="text"/>	Cap	20832
Telefono	0362 996252	Fax	0362 996602
e-mail	besana.sananim@aslmb.it		
Orari	Lun-Ven 9.00 12.00 Lun-Ven 14.00 16.00	Reperibilità	NOTTURNO E FESTIVI TEL. 840500092 (CENTRALINO CROCE ROSSA ITALIANA)

Il microchip

detto anche TAG o trasponder:

capsula iniettabile di materiale biocompatibile che contiene un chip su cui è stato impresso un codice di 15 cifre

applicato nel sottocute con una siringa nella parte sinistra del collo

Il codice del cane viene così registrato nel sito regionale dell'anagrafe canina con tutti i dati anagrafici del proprietario

Regione
Lombardia

ASL Monza e Brianza

Gli obblighi di legge del buon proprietario: anagrafe canina regionale

NASCITA DI UNA CUCCIOLATA

***cuccioli identificati con microchip entro 30 giorni
dalla nascita comunque prima della loro cessione***

ACQUISIZIONE DI UN CANE NON IDENTIFICATO

***Cane identificato con microchip entro 15 giorni dal
possesso***

**Una persona minorenn
non può essere proprietario/detentore di un cane**

**VIETATO CEDERE CANI
NON IDENTIFICATI E NON REGISTRATI**

APPLICAZIONE MICROCHIP

dove ?

**presso il Servizio Veterinario della propria ASL
presso un medico veterinario libero professionista
accreditato**

come?

- **occorre prenotare recandosi o telefonando al Serv. veterinario
le sedute sono
1 volta al mese nelle sedi di Besana B e Usmate
1 volta alla settimana presso i Canili sanitari dell'ASL Monza
Brianza**

***Quali
documenti
portare?***

- **scheda di identificazione del cane (rilasciata in fase di
prenotazione dal Serv. Vet. o scaricabile da internet sul sito
www.aslmb.it)**
- **conto corrente di pagamento o Pos**
- **documento di riconoscimento**
- **codice fiscale proprietario o detentore**

Gli obblighi di legge del buon proprietario: anagrafe canina regionale

ACQUISIZIONE/CESSIONE DI CANE IDENTIFICATO

Il proprietario, entro 15 giorni dall'inizio della detenzione/cessione, deve segnalare l'evento in ACR

dove?

- al servizio veterinario dell'asl di residenza o al veterinario lp accreditato o al proprio Comune se accreditato

Eccezione: cani ceduti fuori da Reg. Lombardia notificati solo all'asl competente (NO VETERINARI LP o Comune)

come?

- compilando il "modulo di cessione", ritirabile presso l'asl o scaricabile dal sito www.aslmb.it

Quali documenti portare?

- "modulo cessione" firmato sia dal cedente/nuovo propr.
- copia documento di riconoscimento del cedente/nuovo propr.
- codice fiscale nuovo proprietario

Gli obblighi di legge del buon proprietario: anagrafe canina regionale

Se il mio cane ha il tatuaggio?

***Valido se il tatuaggio è ben leggibile sul cane
altrimenti applicazione del microchip***

Descrizione	Norma violata	Norma sanzionatoria	sanzione
Mancata identificazione con microchip di cane già identificato con tatuaggio illegibile	Art. 109, comma 5, secondo periodo, L.R. 33/2009	Art. 122, comma 1, lettera d) L.R. 33/2009	Da € 25 a € 150

ASL Monza e Brianza

ATTENZIONE
TATUAGGIO NON PIU' VALIDO PER L'ESPATRIO

Gli obblighi di legge del buon proprietario: anagrafe canina regionale

VARIAZIONE DATI DEL PROPRIETARIO

Il proprietario, deve dare comunicazione al Servizio Veterinario della ASL, entro 15 giorni

SMARRIMENTO DEL CANE

Il proprietario, deve dare comunicazione alla Polizia Locale del Comune dove è avvenuto lo smarrimento o all'ASL, entro 7 giorni

MORTE DEL CANE

Il proprietario, deve dare comunicazione al Servizio Veterinario della ASL, entro 15 giorni

ASL PROVINCIA DI MONZA E BRIANZA

**CERTIFICATO DI ISCRIZIONE ANAGRAFE
ANIMALI D'AFFEZIONE REGIONE LOMBARDIA**

Il dipartimento di Prevenzione Veterinaria dell' ASL PROVINCIA DI MONZA E BRIANZA - DESIO (MB)
Via Novara 3 - 0362 996252

CERTIFICA

che il cane identificato:

Microchip <input type="text"/>	Data applicazione 25/02/2013	Zona applicazione collo lato SX
Tatuaggio	Data applicazione	Zona applicazione
Data di nascita 01/01/2010	Sesso M	Cane pericoloso NO
Taglia PICCOLA	Razza YORKSHIRE TERRIER	Stenizzato NON ACCERTATO
	Ence YORKSHIRE TERRIER	
Mantello NERO FOCATO	Pelo LUNGO	
Nome 2352/13	Segni particolari	

Ulteriori Microchip	Data applicazione	Zona applicazione
.....
.....
.....

il cui PROPRIETARIO risulta essere:

C
C
N
P
D
T

Firma del proprietario

il cui DETENTORE risulta essere:

il cui LUOGO DI DETENZIONE risulta essere:

E' STATO REGOLARMENTE ISCRITTO NELL'ANAGRAFE ANIMALI D'AFFEZIONE DELLA REGIONE LOMBARDIA IN DATA
25/02/2013

NOTE:

Data: 07/03/2013

Timbro e firma _____

Microchip 38026

YORKSHIRE TERRIER

Data di nascita 01/01/2010

Mantello NERO FOCATO Pelo LUNGO Taglia PICCOLA

Il cui PROPRIETARIO risulta essere:

Cognome/Nome

Residente in

Il cui DETENTORE risulta essere:

Cognome/Nome

Residente in

tesserino

Gli obblighi di legge del buon proprietario: anagrafe canina regionale

Descrizione	Norma violata	Norma sanzionatoria	sanzione
Mancata iscrizione di un cane all'anagrafe canina regionale, entro 15 gg dal possesso o entro 30 gg dalla nascita	Art. 109, comma 2, L.R. 33/2009	Art. 122, comma 1, lettera d) L.R. 33/2009	Da € 25 a € 150
Mancata denuncia di cessione di un cane all'anagrafe canina entro 15 gg dall'evento	Art. 109, comma 3, L.R. 33/2009	Art. 122, comma 1, lettera d) L.R. 33/2009	Da € 25 a € 150
Mancata denuncia di morte dell'animale e dei cambiamenti di residenza del proprietario/detentore all'anagrafe canina entro 15 gg dall'evento	Art. 109, comma 4, L.R. 33/2009	Art. 122, comma 1, lettera d) L.R. 33/2009	Da € 25 a € 150

Gli obblighi di legge del buon proprietario: anagrafe canina regionale

Descrizione	Norma violata	Norma sanzionatoria	sanzione
Mancata identificazione con microchip di cane già identificato con tatuaggio illegibile	Art. 109, comma 5, secondo periodo, L.R. 33/2009	Art. 122, comma 1, lettera d) L.R. 33/2009	Da € 25 a € 150
Mancata denuncia di scomparsa/ritrovamento del cane entro 7 gg dall'evento	Art. 110, comma 1, 2 L.R. 33/2009	Art. 122, comma 1, lettera d) L.R. 33/2009	Da € 25 a € 150
Mancato ritiro del cane da parte del proprietario dal canile sanitario entro 5 gg dalla notifica del ritrovamento	Art. 110, comma 3 L.R. 33/2009	Art. 122, comma 1, lettera e) L.R. 33/2009	Da € 150 a € 900

RINVENIMENTO DI UN CANE VAGANTE

Se un cittadino trova un cane vagante deve darne immediata comunicazione alla Polizia Locale del Comune dove l'animale è stato avvistato

Negli orari notturni e festivi è possibile rivolgersi ai

**Carabinieri
Polizia Stradale**

**Polizia locale
(se attivo serv. reperibilità)**

Veterinario ASL reperibile

Polizia Provinciale
Tel. 0362/641725
EMERGENZE: 3356113075

Gli obblighi di legge del buon proprietario: anagrafe canina regionale

A seguito di segnalazione Viene attivato il SERVIZIO DI CATTURA **ATTENZIONE**

art. 110 com 2, L.R. 33: obbligo di comunicazione di cane vagante
art. 927 C.C.: restituzione di bene mobile altrui

CHI SI APPROPRIA DI UN CANE VAGANTE (non lo restituisce) PUO' INCORRERE

art. 122, com. 1, lettera f), L.R. 33/2009: sanzione da 25 a 150 eu
art. 647 C.P.: appropriazione indebita
art. 648 C.P.: ricettazione se stata fatta denuncia furto

Gli obblighi di legge del buon proprietario: la detenzione

Ogni persona che tenga un animale da compagnia o abbia accettato di occuparsene, sarà responsabile della sua salute e benessere

in particolare

- ***mettere a disposizione cibo ed acqua***
- ***Procurargli adeguate possibilità di movimento***
- ***Adottare misure atte ad impedirne la fuga***

Cap. II, art. 4

***Convenzione Europea protezione anim. da compagnia
Strasburgo 1987***

Gli obblighi di legge del buon proprietario: la detenzione

"i proprietari, i possessori, i detentori a qualsiasi titolo di animali d'affezione sono tenuti ad assicurare ad essi, condizioni di vita adeguate sotto il profilo dell'alimentazione, dell'igiene, della salute, del benessere, della sanità dei luoghi di ricovero e di contenimento e degli spazi di movimento, secondo le caratteristiche di specie e di razza, nel rispetto delle loro esigenze fisiologiche ed etologiche"

Art. 105, Legge R. 33/2009

Gli obblighi di legge del buon proprietario: *la detenzione*

Tutto questo si traduce:

NO Alimentarli in modo improprio o insufficiente

NO Detenerli in condizioni igienico-sanitarie non adeguate

Modalità di detenzione

Regolamento Comune di Seregno

(in fase di approvazione)

se in appartamento: garantire regolari uscite giornaliere

Vietato

**tenere animali in terrazze o balconi
per più di otto ore giornaliere e senza idoneo riparo**

se all'aperto: mettere a disposizione, una cuccia coibentata, con tetto impermeabilizzato, chiusa su 3 lati, rialzata da terra e possibilità di una zona d'ombra in estate;

Gli obblighi di legge del buon proprietario: la detenzione

Regolamento Comune di Seregno (in fase di approvazione)

E' vietato

- custodire gli animali in spazi angusti e/o privi dell'acqua e del cibo necessario o sottoporli a variazioni termiche o rigori climatici tali da nuocere alla loro salute.
- tenere animali in isolamento e/o condizioni di impossibile controllo quotidiano del loro stato di salute o privarli dei necessari contatti sociali tipici della loro specie.
- detenere animali permanentemente al buio o permanentemente a luce artificiale, ma ci si deve riferire alle ore di luce solare relativamente ad ogni giorno dell'anno. In ogni caso si deve tenere in considerazione la peculiare esigenza biologica della razza.

Gli obblighi di legge del buon proprietario: la detenzione

Cane alla catena?

**Nessun divieto da norme regionali o nazionali
(purchè di lunghezza adeguata);**

i regolamenti comunali possono essere più restrittivi

Regolamento Comune di Seregno (in fase di approvazione)

Art. 25 *"è vietato detenere cani legati o a catena. E' permesso per periodi di tempo non superiore alle otto ore nell'arco della giornata, detenere i cani alla catena di almeno 4 metri a scorrere su di un cavo aereo della lunghezza di almeno metri 4 e di altezza metri 2 dal terreno ... La lunghezza della catena dovrà consentire al cane di raggiungere il riparo e le ciotole dell'acqua e del cibo"*

Gli obblighi di legge del buon proprietario: ulteriori divieti

Descrizione	Norma violata	Norma sanzionatoria	sanzione
Esercitare l'accattonaggio con animali di età inferiore a 4 mesi o comunque con animali in precarie condizioni di salute.	Art. 105, comma 2, lettera b) L.R. 33/2009	Art. 122, comma 1, lettera a) L.R. 33/2009	Da € 150 a € 900
Usare animali come premi o regalo in giochi, feste, sagre, lotterie ecc	Art. 105, comma 2, lettera c) L.R. 33/2009	Art. 122, comma 1, lettera a) L.R. 33/2009	Da € 150 a € 900
Cedere cani di età inferiore a 2 mesi	Art. 105, comma 2, lettera d) L.R. 33/2009	Art. 122, comma 1, lettera b) L.R. 33/2009	Da € 500 a € 3000

Gli obblighi di legge del buon proprietario:

ulteriori divieti che costituiscono reato penale

Descrizione	Norma violata	Norma sanzionatoria	Sequestro confisca
Uccisione di animali	Art.544 bis codice penale	Reclusione da 4 mesi a 2 anni	Il sequestro degli animali morti può essere probatorio (art.354 c.p.p.)
Maltrattamento di animali (cagionare una lesione ad un animale, sottoporlo a sevizie o a comportamenti o a fatiche o a lavori insopportabili per le sue caratteristiche)	Art.544 ter, comma 1 codice penale	Reclusione da 3 mesi a 18 mesi o multa da € 5000 a € 30.000	Sia preventivo (art. 321 c.p.p.) sia probatorio (art.354 c.p.p.)
Somministrare agli animali sostanze stupefacenti o vietate	Art.544 ter, comma 2 codice penale	Reclusione da 3 mesi a 18 mesi o multa da € 5000 a € 30.000	Sia preventivo (art. 321 c.p.p.) sia probatorio (art.354 c.p.p.)

Gli obblighi di legge del buon proprietario:

ulteriori divieti che costituiscono reato penale

Descrizione	Norma violata	Norma sanzionatoria	Sequestro confisca
Abbandono di animali	Art.727, comma 1 codice penale	Arresto fino ad 1 anno o ammenda da € 1000 a € 10.000	Sia preventivo (art. 321 c.p.p.) sia probatorio (art.354 c.p.p.)
Detenzione di animali in condizioni incompatibili con la loro natura e produttive di gravi sofferenze	Art.727, comma 2 codice penale	Arresto fino ad 1 anno o ammenda da € 1000 a € 10.000	Sia preventivo (art. 321 c.p.p.) sia probatorio (art.354 c.p.p.)

Gli obblighi di legge del buon proprietario: **ulteriori divieti che costituiscono reato penale**

Descrizione	Norma violata	Norma sanzionatoria	Sequestro confisca
combattimenti o competizioni tra animali	Art.544 <i>quinquies</i> codice penale	Arresto da 1 a 3 anni o ammenda da € 50,000 a € 160.000	Sia preventivo (art. 321 c.p.p.) sia probatorio (art.354 c.p.p.)

**Gli obblighi di legge del buon proprietario:
ulteriori divieti che costituiscono reato penale**

**Interventi chirurgici destinati a modificare la
morfologia del cane:**

- **recisione corde vocali**
- **taglio delle orecchie**
- **taglio della coda**

**La violazione della norma rimanda all'art. 544-ter
(Maltrattamento di animali) del Codice Penale**

**Gli obblighi di legge del buon proprietario:
ulteriori divieti che costituiscono reato penale**

Nuova Ordinanza (O.M. 6 agosto 2013)

rafforza la necessità di

**certificazione del Medico Veterinario
per le DEROGHE a questi interventi.**

- intervento finalizzato a scopi curativi**
- intervento NON a scopi curativi, nell'interesse di un singolo animale**

Gli obblighi di legge del buon proprietario: a passeggio col cane

Gli obblighi di legge del buon proprietario: a passeggio col cane

tutela dell'incolumità pubblica dai cani

il proprietario è sempre responsabile:

- del benessere, del controllo e **della conduzione** del proprio cane, e risponde sia civilmente che penalmente dei danni cagionati
- affidamento del cane a persona in grado di gestirlo correttamente

**Corresponsabilità di colui che accetta la detenzione del cane
non di sua proprietà**

responsabilità del proprietario dei danni cagionati da animali (art 2052 c.c.)

responsabilità del proprietario in caso di omessa custodia e malgoverno (art 672 c.p.)

Detenzione che costituisce pericolo per la salute umana (Art. 105, L.R. 33/2009)

Gli obblighi di legge del buon proprietario: a passeggio col cane

norma emanata per la profilassi della rabbia

Regolamento di Polizia Veterinaria DPR n. 320/54

Articolo 83, comma 1, lettere c) e d)

obbligo di museruola o guinzaglio ai cani quando si trovano nelle vie o in altro luogo aperto al pubblico

obbligo di museruola e guinzaglio ai cani condotti nei locali pubblici e sui pubblici mezzi di trasporto

Gli obblighi di legge del buon proprietario: a passeggio col cane

In aree urbane e luoghi aperti al pubblico:

- **Guinzaglio di lunghezza non superiore a mt. 1,5**
- **Museruola da portare con sé ed applicare in caso di rischio o su richiesta di A.C.**
- **Strumenti idonei per raccolta feci**

In locali pubblici e sui pubblici mezzi di trasporto:

**Oltre a quanto sopra riportato,
Museruola applicata al cane**

Gli obblighi di legge del buon proprietario: a passeggio col cane

In aree destinate ai cani

Normativa nazionale

"NO guinzaglio e museruola in aree per cani, individuate dai Comuni"

**Regolamento Comune di Seregno
(in fase di approvazione)**

... AREA VERDE COMUNALE, recintata e segnalata con un cartello "Area di sgambatura per cani"

Negli spazi a loro destinati, i cani possono muoversi, correre e giocare liberamente, senza guinzaglio e museruola, sotto la vigile responsabilità degli accompagnatori, in modo da non determinare danni ..."

Gli obblighi di legge del buon proprietario: a passeggio col cane

In aree destinate ai cani

Regole Comunali

- ***Utilizzo per un massimo di 20 min/cane (salvo accordo unanime tra proprietari)***
- ***No a cani femmine nel periodo di calore o maschi particolarmente eccitabili, se presenti altri cani***
- ***No attività di addestramento e somministrazione di cibo***
- ***Cani correttamente identificati, vaccinati, trattati con antiparassitari***

Gli obblighi di legge del buon proprietario: in auto col cane

Art. 169, c. 6 del Codice della Strada (D.lvo 285/92 e *smi*) trasporto di animale domestico, su un auto privata

- **Se uno solo** : è consentito, purchè non costituisca impedimento o pericolo per la guida (es. cintura di sicurezza per cani);
- **Se in numero superiore a uno:** è consentito, purchè custoditi in apposita gabbia o contenitore o nel vano posteriore al posto di guida appositamente diviso da rete od altro analogo mezzo (se permanente, autorizzato da D.T.T.)

Gli obblighi di legge del buon proprietario: in moto col cane

Art. 170, c. 5 del Codice della Strada (D.lvo 285/92 e *smi*) trasporto di animale domestico, su ciclomotore e motociclo

- È consentito, purchè custoditi in apposita gabbia o contenitore solidamente assicurati e che non sporgano lateralmente o longitudinalmente rispetto alla sagoma del veicolo oltre i 50 cm e non impediscano la visuale al conducente

INFRAZIONI:

sanzione da € 84 a € 335 e meno 1 punto dalla patente

Gli obblighi di legge del buon proprietario: in treno col cane

Accordo con Trenitalia:

- **Museruola e guinzaglio**
- **Certificato iscrizione in ACR (richiesto al momento di effettuare il biglietto)**
- **Libretto sanitario**

**possono viaggiare su tutti i treni
(tranne in alcuni livelli: zona del silenzio, salottini)**

Costo biglietto: prezzo base ridotto del 50%.

**Cani piccola taglia, possono viaggiare
nei trasportini, gratuitamente**

Viaggiano gratuitamente ed ovunque i cani guida per non vedenti

Gli obblighi di legge del buon proprietario: in aereo col cane

Non esiste regolamentazione unica per tutte le compagnie.

Passaporto/cert. iscr. (riportante identificazione cane e dati proprietario)

Certificato di buona salute (alcune Compagnie lo richiedono)

Cane piccola taglia (inferiore a 10 Kg):

- **ammesso in cabina all'interno di 1 trasportino (dimensioni non sup. 40 cm lu., 20 cm la., 24 cm h.)**
- **in cabina, il numero di cani è limitato (occorre prenotarsi)**
- **se arreca disturbo, il Comandante può trasferire il cane nella stiva**

Cane media, grossa taglia:

- **ammesso in cabina pressurizzata, all'interno di gabbia conforme alle disposizioni IATA**

i cani guida per non vedenti viaggiano in cabina

solo con guinzaglio e museruola

Gli obblighi di legge del buon proprietario: in nave col cane

Non esiste regolamentazione unica per tutte le compagnie.

Passaporto/cert. iscr. (riportante identificazione cane e dati proprietario)

Certificato di buona salute (alcune Compagnie lo richiedono)

Cane piccola taglia:

- **ammesso in cabina**

Cane media, grossa taglia:

- **alloggiano negli appositi canili di bordo**

**È permesso tenere i cani sul ponte con il proprietario
purchè muniti di guinzaglio e museruola**

In viaggio all'estero con i nostri amici a quattro zampe

ESPATRIO verso PAESI C.E.

è obbligatorio

- **Passaporto per animali da compagnia**
- **cane di età superiore ai 3 mesi, identificato con Microchip (tatuaggio non più valido)**
- **Vaccinato nei confronti della rabbia, effettuata da almeno 21 gg.**

**la vaccinazione antirabbica deve essere successiva
all'applicazione del microchip
(Regolamento CE 998/2003)**

ESPATRIO verso PAESI TERZI

è obbligatorio

- **Passaporto per animali da compagnia**
- **cane di età superiore ai 3 mesi, identificato con Microchip (tatuaggio non più valido)**
- **Vaccinato nei confronti della rabbia, effettuata da almeno 21 gg.**
- **Legalizzazione del passaporto**
- **Titolazione anticorpale per rabbia presso Laboratori riconosciuti da CE (obbligatoria se rientra in Italia)**
- **Ulteriore certificazione sanitaria richiesta dal Paese di destino**

(Regolamento CE 998/2003)

Dove richiederlo?

- **al servizio veterinario dell'asl competente**
- **rilascio immediato**

Quali documenti portare?

- **Certificato d'iscrizione in anagrafe**
- **Cert. avvenuta vaccinazione antirabbica**
- **Documento d'identità in corso di validità**
- **Prestazione soggetta a pagamento**

IN ITALIA

**in considerazione dei favorevoli dati di sorveglianza
non è più obbligatoria
la vaccinazione nei confronti della rabbia
dal 14 febbraio 2013**

- **In Friuli Venezia Giulia**
- **In Veneto**
- **In Trentino Alto Adige**

(Ministero della Salute - DGSAF 0003827-P-26/02/13)

INTRODUZIONE ILLECITA DI CANI DALL'ESTERO

Legge 201/2010

Art.4 (traffico illecito animali da compagnia)

1. chiunque, al fine di procurare per se o per gli altri un profitto, reiteratamente o tramite attività organizzate, introduce nel territorio nazionale animali da compagnia reg.CE 998/03 privi di sistemi di identificazione individuale e delle necessarie certificazioni sanitarie e non muniti, ove richiesto, di passaporto individuale, è punito con la reclusione da tre mesi a un anno e con la multa da euro 3000,00 a euro 15.000,00.
3. la pena è aumentata se gli animali hanno età accertata inferiore a dodici settimane o se provengono da zone con misure sanitarie restrittive.
5. animali sequestrati o confiscati affidati alle associazioni o agli enti indicati dal decreto del Ministero della Salute che ne fanno richiesta.

INTRODUZIONE ILLECITA DI CANI DALL'ESTERO

Legge 201/2010

ART. 5. (Introduzione illecita di animali da compagnia).

1. Salvo che il fatto costituisca reato, chiunque introduce pet privi di sistemi per l'identificazione individuale, sanzione amministrativa da euro 100 a euro 1.000 per ogni animale introdotto
2. Salvo che il fatto costituisca reato, chiunque introduce pet , in violazione dei requisiti previsti dalla legislazione vigente, sanzione amministrativa da euro 500 a euro 1.000 per ogni animale introdotto.
4. Sanzione amministrativa da euro 1.000 a euro 2.000 per ogni animale introdotto se età accertata inferiore a dodici settimane o se provengono da zone sottoposte a misure restrittive.

DIPARTIMENTO DI PREVENZIONE VETERINARIO SITO ASL MONZA BRIANZA

Sei in: Homepage

ServiziOnline

 Aziende Accreditate

 Medici e Pediatri

 Farmacie

 RSA

 ADI Voucher

 Uffici ASL

 Assistenza protesica

 Tempi di attesa

Reclami ed Encomi

Servizi

 Per il cittadino

 Per le imprese

ASLMobile

ASLMobile
I servizi ASL ovunque e in qualunque momento

DistrettiASL

LeNews

consulta tutte le news

Iniziano i lavori per il potenziamento dell'Ospedale San Gerardo di Monza

Dal 1° settembre 2013 iniziano i lavori per il potenziamento, l'ampliamento e la ristrutturazione dell'Ospedale San Gerardo che determineranno un nuovo assetto dell'intera struttura ospedaliera.

InEvidenza

Documento di Programmazione e Coordinamento dei Servizi Sanitari e Socio-Sanitari
Anno 2013

Documento di Programmazione e Coordinamento dei Servizi Sanitari e Socio-Sanitari

Sostiene chi cresce.

ASL Monza e Brianza

DIPARTIMENTO DI PREVENZIONE VETERINARIO

SITO ASL MONZA BRIANZA

Sei in: [Servizi ASL](#) > [Prestazioni ai cittadini](#)

Servizi ASL

Servizi on line

Prestazioni ai cittadini

- > Alimenti
- > Animali
- > Anziani
- > Assistenza Domiciliare
- > Certificati
- > Dietologia
- > Dipendenze (droga, alcool..)
- > Disabili, Handicap, Invalidi

Area Dedicata alle Prestazioni ai Cittadini

In questa sezione potete consultare l'elenco delle prestazioni erogate dall' ASL di Monza e Brianza.

[La nuova Carta Regionale dei servizi](#)

ASL Monza e Brianza

DIPARTIMENTO DI PREVENZIONE VETERINARIO SITO ASL MONZA BRIANZA

Animali

Servizi del Dipartimento di Prevenzione Veterinario che si occupano di animali da affezione e da reddito

- Servizio Sanità Animale
- Servizio Igiene Allevamenti e Produzioni Zootecniche

Affidamento di cani presenti nei canili

Anagrafe Canina - Iscrizione dei cani di proprietà all'anagrafe canina ed identificazione mediante microchip

Animali all'estero - Rilascio di passaporto per cani, gatti, furetti e certificati per l'espatrio di piccoli animali al seguito dei viaggiatori

Animali Nocivi o Infestanti

Inconvenienti igienico sanitari correlati alla presenza di animali

Se trovo un cane - se perdo un cane

Sterilizzazione di Gatti in Libertà

Variazione dei dati registrati in anagrafe animali da affezione

Altre autorizzazioni: trasporto equidi di proprietà

COLONIE FELINE

L.R. 30/12/2009 n. 33 e
Regolamento Regionale di attuazione 5/05/2008 n. 2

Cos'è una colonia felina?

Gatti (non di proprietà), indipendentemente dal numero, che vivono stabilmente in stato di libertà nel loro *habitat*

Habitat?

Qualsiasi territorio o porzione di territorio (Comunale), nel quale vive stabilmente una colonia felina, indipendentemente dal fatto che sia o meno accudita

COLONIE FELINE

Le colonie sono protette per Legge

Legge 281/91:

“E' vietato a chiunque maltrattare i gatti che vivono in libertà”

Legge 33/09:

“La Regione, in attuazione da quanto disposto dalla Legge quadro in materia di animali di affezione e prevenzione del randagismo (legge 281/91) e *smi*, anche al fine di favorire la corretta convivenza tra uomo e animale e di tutelare la salute, il benessere e l'ambiente, promuove la prevenzione del randagismo, la protezione e la tutela degli animali di affezione e ne sancisce il diritto alla dignità di esseri viventi ed il rispetto delle loro esigenze fisiologiche ed etologiche, condannando ogni tipo di maltrattamento, compreso l'abbandono”

“I gatti che vivono in stato di libertà sul territorio sono protetti ed è vietato a chiunque maltrattarli o allontanarli dal loro habitat”

COLONIE FELINE

Gestione delle colonie feline

Gli enti e le associazioni protezioniste possono, d'intesa con le unità sanitarie locali, avere in gestione le colonie di gatti che vivono in libertà, assicurandone la cura della salute e le condizioni di sopravvivenza

Il Referente, con apposito modulo, segnala la colonia all'ASL/UDA e nel contempo richiede la sterilizzazione gratuita dei gatti

L'ASL provvede a censire le zone in cui esistono colonie feline

I gatti che vivono in libertà sono sterilizzati dall'autorità sanitaria competente per territorio e riammessi nel loro gruppo.

I gatti in libertà possono essere soppressi soltanto se gravemente malati o incurabili.

COLONIE FELINE

Gestione delle colonie feline

La cattura dei gatti che vivono in stato di libertà è consentita solo per la sterilizzazione, per le cure sanitarie necessarie al loro benessere

Deroga: allontanamento per loro tutela o gravi motivazioni sanitarie stabilite da ASL in accordo con il Comune, che individua nuova collocazione

I gatti in liberta' possono essere soppressi soltanto se gravemente malati o incurabili.

COLONIE FELINE

SANZIONI

Descrizione	Norma violata	Norma sanzionatoria
Maltrattamento o allontanamento dal loro habitat dei gatti che vivono in stato di liberta'	Art. 110, comma 2 L.R. 33/2009	Art. 122, comma 1, lettera g) L.R. 33/2009 Da € 50 a € 300
Cattura di gatti che vivono in stato di liberta', per fini diversi dalla sterilizzazione	Art. 110, comma 4 L.R. 33/2009	Art. 122, comma 1, lettera g) L.R. 33/2009 Da € 50 a € 300
Soppressione di gatti che vivono in stato di liberta' per motivi diversi da quelli stabiliti dall' art.113 della L.R. 33/2009	Art. 110, comma 6 L.R. 33/2009	Art. 122, comma 1, lettera g) L.R. 33/2009 Da € 50 a € 300
Maltrattamento di animali	Art.544 ter, comma 1 codice penale	Reclusione da 3 mesi a 18 mesi o multa da € 5000 a € 30.000

- **Comuni di competenza
ASL MB**

- Albiate; Besana Brianza; Biassono;
Briosco; Carate Brianza; Lissone;
Macherio; Renate Sovico;
Triuggio; Vedano al Lambro; Veduggio
con Colzano; Verano Brianza Ceriano
Laghetto; Bovisio Masciago; Cesano
Maderno; Desio; Limbiate; Muggiò;
Nova Milanese; Varedo; Brugherio;
Monza; Villasanta; Barlassina;
Cogliate; Giussano; Lazzate; Lentate
sul Seveso; Meda; Misinto; Seregno;
Seveso; Agrate Brianza; Aicurzio;
Arcore; Bellusco; Bernareggio;
Burago Molgora; Camparada;
Carnate; Cavenago Brianza;
Concorezzo; Correzzana; Lesmo;
Mezzago; Ornago; Ronco Briantino;
Sulbiate; Usmate Velate; Vimercate;
Cornate d'Adda; Roncello; Caponago;
Busnago;

- **Comuni convenzionati
con ENPA Monza**

- MONZA
- BRUGHERIO
- LISSONE
- MACHERIO
- SOVICO
- VEDANO AL LAMBRO
- VILLASANTA
- BIASSONO
- DESIO
- SEVESO
- MUGGIO'

Gatti sterilizzati

- 2007 n. 364
- 2008 n. 376
- 2009 n. 307+345
- 2010 n. 182+167
- 2011 n. 348+292
- 2012 n. 442+343

Colonie registrate in
anagrafe regionale

143

DIPARTIMENTO DI PREVENZIONE VETERINARIO ASL MB

Monza: via De Amicis 17, 20900 (MB) Tel 039 2384611/4 Fax 039 39412613
da lunedì a venerdì 9.00 - 12:00 e 14:00 - 16:00
e-mail monza.sananim@aslmb.it

Desio: Via Novara 3, 20832 (MB) Tel 0362 304822/75 Fax 0362 304823
da lunedì a venerdì 9.00 - 12:00 e 14:00 - 16:00
e-mail desio.sananim@aslmb.it

Usmate V.: via Roma 85, 20865 (MB) Tel 039 6288028/9 Fax 039 6288037 da
lunedì a venerdì 9.00 - 12:00 e 14:00 – 16:00
e-mail usmate.sananim@aslmb.it

Besana in Br.: Via San Siro 25/a 20842 (MB) Tel 0362 996252 Fax 0362
996602 da lunedì a venerdì 9.00 - 12:30
e-mail besana.sananim@aslmb.it

GRAZIE PER L'ATTENZIONE

