

REGOLAMENTO SULL'UTILIZZO DELL'AREA CANI

Sommario

Articolo 1 - Oggetto del regolamento	3
Articolo 2 – Definizioni	3
Articolo 3 – Ambito di applicazione	3
Articolo 4 - Oneri ed obblighi dei fruitori dell'area cani	3
Articolo 5 – Uso dell'Area Cani	5
Articolo 6 – Attività di vigilanza e sanzioni	6
Articolo 7 – Sanzioni	6
Articolo 8 – Eventuale gestione dell'area	6
Articolo 9 -Entrata in vigore	6

Art. 1 - Oggetto del regolamento

Il presente regolamento disciplina l'accesso all'area cani, come di seguito definita, in condizioni di sicurezza per gli esseri umani e per i loro animali.

Art. 2 – Definizioni

<u>Area cani:</u> area verde comunale, opportunamente recintata e segnalata con un cartello riportante la dicitura "Area cani".

<u>Area di sgambamento per cani</u>: porzione dell'Area cani, opportunamente recintata e individuata sulla bacheca informativa con la dicitura "Area PICCOLI" e "Area GRANDI" come di seguito definite, ove è consentito l'accesso ai cani anche non tenuti al guinzaglio e privi di museruola, purché sotto la vigilanza attiva dei loro possessori/conduttori e con il rispetto delle regole contemplate nel presente regolamento.

<u>Area Sociale</u>: porzione dell'area cani, opportunamente recintata e individuata sulla bacheca informativa con la dicitura "Area Sociale", ove non è consentito l'accesso ai cani. Tale area è destinata ai possessori/conduttori dei cani contestualmente presenti nell'Area di sgambamento.

<u>Area di transito</u>: porzione dell'Area cani, opportunamente recintata e individuata sulla bacheca informativa con la dicitura "Area di transito", ove è consentito il transito dei cani tenuti al guinzaglio per raggiungere l'Area di sgambamento e l'Area sociale.

<u>Proprietario/conduttore</u>: persona fisica che a qualsiasi titolo ha in custodia e conduce uno o più cani all'interno dell'Area cani, regolarmente iscritti all'anagrafe canina, al quale fanno capo tutte le conseguenti responsabilità civili e penali sul comportamento degli animali in suo affidamento.

Cani di taglia piccola e media: Cani aventi un peso sino a 20 Kg.

Cani di taglia grande e gigante: Cani aventi un peso superiore a 20 Kg.

<u>Area PICCOLI</u>: Area di sgambamento per cani il cui accesso è riservato ai soli cani di taglia piccola e media.

<u>Area GRANDI</u>: Area di sgambamento per cani il cui accesso è riservato ai soli cani di taglia grande e gigante.

Art. 3 – Ambito di applicazione

Le norme previste dal presente regolamento si applicano esclusivamente nell'Area cani, precisamente nelle Aree di sgambamento cani, nelle Aree di transito, nell'Area sociale e ai fruitori delle medesime.

Art. 4 - Oneri ed obblighi dei fruitori dell'area cani

Per motivi di sicurezza, l'accesso all'Area di sgambamento è riservato esclusivamente ai proprietari/conduttori e ai loro cani, fatto salvo il personale di servizio addetto alla pulizia e alla manutenzione dell'area.

In base alla dimensione del cane, il proprietario/conduttore è tenuto ad introdurre il cane nell'Area piccoli o nell'Area Grandi.

Per motivi di sicurezza è vietato introdurre cani nell'Area sociale. E' vietata la permanenza nell'Area di transito, che può essere utilizzata solo per accedere All'Area cani, all'Area di sgambamento, all'Area sociale e per uscire dalle aree medesime.

A tutela dell'incolumità degli altri utenti (persone e cani) eventualmente presenti nell'Area cani, i proprietari/conduttori per accedere all'Area sgambamento, devono condurre al guinzaglio i propri cani ed essere in possesso di idonea museruola da utilizzarsi ogni qualvolta se ne ravvisi la necessità. Solo ed esclusivamente all'interno dell'Area di sgambamento, i cani possono essere lasciati liberi da guinzaglio e privi di museruola, ma rimangono sotto la diretta responsabilità del proprietario/conduttore dell'animale, che ha l'obbligo di controllare costantemente il comportamento dell'animale e trattenerli ogni qualvolta se ne presenti la necessità o l'opportunità a tutela dell'incolumità degli altri utenti (persone e cani).

All'interno dell'Area di sgambamento è fatto obbligo ai proprietari/conduttori di essere in possesso di guinzaglio e museruola, da utilizzarsi ogni qualvolta se ne ravvisi la necessità.

I proprietari/conduttori devono entrare nell'area di sgambamento uno alla volta per un periodo massimo di 15 minuti, salvo accordo unanime – sia per comprovata conoscenza di comportamento amichevole fra i cani – fra i proprietari fruitori dell'area in modo da preservare il diritto di entrata a tutti i cittadini, anche a chi non si sente tranquillo ad accedere in presenza di altri cani. In ogni caso l'Area cani può essere occupata contemporaneamente per un numero massimo di 5 esemplari per Area Piccoli e 5 esemplari per Area Grandi.

il primo fruitore dell'Area sgambamento mantiene il diritto di soggiornarvi con il cane senza il guinzaglio e senza museruola indossata per un periodo non superiore a 15 minuti.

Se l'area è già occupata da altri utenti per un periodo superiore ai 15 minuti e si evidenziano o si ipotizzano difficoltà di convivenza fra cani presenti e quelli da introdurre successivamente, è previsto che anche una singola persona chieda ai proprietari già presenti di uscire dall'area con il cane in propria custodia per consentire un altrettanto periodo di sgambamento in solitaria del cane della persona richiedente.

Se nell'area occupata da diversi utenti consenzienti, si evidenziano difficoltà di convivenza fra cani presenti e quelli introdotti successivamente, i proprietari dei cani più aggressivi sono tenuti ad abbandonare l'area con il cane in propria custodia, ma rimane salvo il criterio della permanenza temporale.

Possono accedere all'Area cani solo i cani con proprietari/conduttori di almeno anni 16. I minori di anni sedici possono accedere all'Area cani solo se accompagnati da un maggiorenne. In ogni caso i proprietari/conduttori devono essere in grado di governare l'animale.

I proprietari/conduttori possono lasciare liberi i propri cani nell'Area di sgambamento purché ciò avvenga sotto il loro costante controllo e che non si verifichino incompatibilità comportamentali fra i vari cani.

I proprietari/conduttori di cani maschi particolarmente eccitabili che molestino ripetutamente altri cani o qualora le effusioni non si limitino ai primi approcci iniziali sono tenuti ad abbandonare l'Area cani o a tenerli costantemente al guinzaglio, vigilati e custoditi.

Il cane femmina in periodo riproduttivo (calore) non può accedere all'interno dell'Area cani. Non è consentito introdurre all'interno dell'Area cani esemplari che hanno meno di quattro mesi di vita, cani malati o in carenza di salute.

All'interno dell'Area cani è vietato svolgere attività di addestramento. Tale divieto potrà esser temporaneamente ed occasionalmente sospeso dall'Amministrazione Comunale per consentire l'eventuale concessione in uso dell'area ad associazioni cinofile e/o animaliste con lo scopo di promuovere la cultura del benessere animale, oppure per attività terapeutiche o attività di integrazione uomo-animale. In tali casi l'utilizzo dell'area avverrà sotto il controllo attivo e costante e la piena responsabilità, civile e penale, dell'Associazione.

Ai fruitori dell'Area cani è vietato introdurre e consumare alimenti di qualsiasi tipo. E' pertanto vietato somministrare cibo ai cani all'interno dell'Area cani al fine di evitare fenomeni di competizione fra gli stessi. E' altresì vietato l'uso di oggetti finalizzati a far giocare i cani, tipo palline da gioco, freesby e simili, nonché la creazione di situazioni che possano costituire fonte di eccitazione dei cani al punto di farli azzuffare.

A garanzia dell'igiene e del decoro dell'Area cani, è fatto obbligo ai proprietari/conduttori di essere muniti di attrezzatura idonea alla raccolta delle deiezioni, di raccogliere le deiezioni del proprio cane e provvedere a depositarle negli appositi contenitori presenti nell'Area cani.

Gli utilizzatori dell'Area cani devono sempre assicurarsi che tutti i cancelli siano chiusi correttamente, tanto in ingresso che in uscita.

In caso di fuga del cane dal recinto, anche a seguito di danneggiamento della rete, ogni responsabilità civile e penale risulta a carico dei proprietari/conduttori.

Tutti i cani che accedono all'Area cani devono essere dotati di microchip o di tatuaggio di riconoscimento.

I fruitori dell'Area cani sono tenuti a non abbandonare rifiuti e a dare comunicazione all'Amministrazione Comunale nel qual caso si verificassero delle falle / atti vandalici nei confronti della recinzione. Sono inoltre responsabili dei danni causati dal cane che conducono.

È vietato l'ingresso a cani che abbiano precedentemente aggredito persone e animali o comunque qualora il cane si sia dimostrato aggressivo/pericoloso e/o che sia stato inserito nell'elenco di cui all'art. 3 dell'Ordinanza Ministeriale 03.03.2009. I proprietari/conduttori devono costantemente vigilare sui propri cani in modo da poter intervenire in qualsiasi momento riguardo comportamenti potenzialmente dannosi ad altri animali, persone o cose. Il proprietario/conduttore di un cane è sempre responsabile del benessere, controllo e della condizione dell'animale e risponde, sia civilmente sia penalmente, dei danni o lesioni a persone, animali o cose provocati dall'animale stesso. In qualsiasi caso Il Comune non è responsabile dell'incolumità delle persone e animali all'interno dell'Area cani.

Tutti i comportamenti devono essere improntati al rispetto degli animali e delle persone presenti.

Art. 5 - Uso dell'Area Cani

L'uso dell'aree è consentito dalle ore 06:00 alle ore 22:00.

Art. 6 – Attività di vigilanza e sanzioni

La funzione di vigilanza sul rispetto delle regole all'interno dell'aree è di competenza del personale della Polizia Locale. Il personale dell'Area Sanità Pubblica Veterinaria dell'ATS di Bergamo svolgerà tutte le funzioni di vigilanza nelle materie di competenza.

Art. 7 - Sanzioni

I fruitori, accedendo all'area, accettano incondizionatamente le norme e le regole contenute nel presente regolamento.

Per le violazioni delle norme di cui al presente regolamento, se non punite più severamente in base ad altre norme legislative o regolamentari, fatte salve le disposizioni penali, si applica la sanzione amministrativa da € 25,00 ad € 500,00.

Art. 8 – Eventuale gestione dell'area

L'Amministrazione Comunale si rende disponibile a dare attuazione ad eventuali accordi di collaborazione con Associazioni o privati cittadini per la gestione dell'Area cani.

In caso di stipula di accordi, il rapporto fra l'Amministrazione Comunale e Associazioni o privati cittadini, sarà regolato da apposta convenzione all'uopo predisposta.

Art. 9 - Entrata in vigore

Il presente regolamento entra in vigore il giorno dopo la sua approvazione da parte del Consiglio Comunale.