

Ministero della Salute

Linee guida per la compilazione della scheda raccolta dati annuale sulla protezione degli animali durante il trasporto

Al fine di uniformare le modalità di raccolta dati per la protezione degli animali durante il trasporto la scheda viene modificata come da copia in allegato e si definiscono, inoltre, le seguenti modalità di raccolta dei dati:

Animali trasportati

Per quanto si riferisce alla *prima sezione della tabella* (Animali trasportati), si forniscono inoltre le seguenti indicazioni:

- ✓ **nella colonna 1 -“Bovini”**: I dati relativi alle movimentazioni dei bovini vengono raccolti tutti direttamente dal Ministero attraverso la consultazione della Banca Dati Nazionale;
- ✓ **nelle altre colonne: “Suini”, “Piccoli ruminanti”, “Equini”, “Volatili domestici e conigli”, “Altre specie”**:
 - ✓ **riga a- “Da macello”**: i dati vengono raccolti dalle AUSL da tutte le provenienze come previsto dall’applicazione del D.Lgs. 432/98;
 - ✓ **riga b- “Esportati”** verso Paesi Terzi: i dati vengono raccolti dalle AUSL;
 - ✓ **riga c- “Importati per allevamento”** da Paesi Terzi: i dati vengono raccolti dai PIF tramite il sistema SINTESI;
 - ✓ **riga d- “Altri animali trasportati”**:
 - ✓ trasporti sul territorio nazionale: solo in uscita da vita dalle AUSL di partenza;
 - ✓ scambi (in entrata da vita ed in uscita da vita e da macello da/per altri Stati Membri) i dati vengono raccolti dagli UVAC tramite il sistema SINTESI.

Numero delle ispezioni

Per quanto si riferisce alla *seconda sezione della tabella* (Numero delle ispezioni), si forniscono inoltre le seguenti indicazioni:

- ✓ **nella colonna 1- “Sui mezzi di trasporto”** bisogna indicare il numero di mezzi di trasporto ispezionati (o il numero dei mezzi di trasporto relativi agli animali ispezionati);
- ✓ **nelle altre colonne (2- Bovini, 3- Suini, 4- Piccoli ruminanti, 5- Equini, 6- Volatili domestici e conigli, 7- Altre specie)** si inserisce il numero complessivo di animali (non di partite) in relazione al numero di mezzi di trasporto indicato nella colonna 1) della stessa riga;
- ✓ **nella riga d- “Controlli documentali”** si devono indicare:
 - ✓ nella colonna 1) il numero di mezzi di trasporto per i quali sono stati controllati i documenti (ad esempio: il ruolino di marcia, l’autorizzazione,

- l'omologazione del mezzo, l'attestato del trasportatore, i documenti di import/export ...);
- ✓ nelle altre colonne, il numero complessivo di animali in relazione al numero di mezzi di trasporto indicato nella colonna 1 (non il numero di animali per cui sono stati controllati i documenti).

Numero di violazioni

Per quanto si riferisce alla *terza sezione della tabella* (Numero di violazioni):

- ✓ **nella colonna 1- “Sui mezzi di trasporto”** bisogna indicare il numero di mezzi di trasporto ispezionati (o il numero dei mezzi di trasporto relativi agli animali ispezionati) che hanno presentato infrazioni;
- ✓ nelle altre colonne (2- Bovini, 3- Suini, 4- Piccoli ruminanti, 5- Equini, 6- Volatili domestici e conigli, 7- Altre specie) dovrà venire inserito il numero di capi oggetto della violazione, in relazione al numero di mezzi di trasporto indicato nella colonna 1;

Per maggiore chiarezza si riportano i seguenti esempi:

- ✓ qualora si accerti 1 equino con una zampa spezzata, nella colonna 5 della terza sezione della tabella deve essere indicato unicamente questo animale e non gli altri equini che erano presenti nel mezzo di trasporto indicato in colonna 1);
 - ✓ si dovranno indicare tutti gli animali presenti nel mezzo di trasporto indicato nella colonna 1), qualora la violazione riguardi tutti gli animali oggetto del trasporto, ad esempio se si è ispezionato un camion di trasporto con 300 suini e si è riscontrato un sovraffollamento, nella colonna 3 della terza sezione della tabella si dovrà riportare il numero 300.
- ✓ **nella riga d- “Controlli documentali”** si devono indicare:
 - ✓ nella colonna 1) il numero di mezzi di trasporto per i quali i documenti controllati hanno presentato infrazioni;
 - ✓ nelle altre colonne, il numero complessivo di animali in relazione al numero indicato in colonna 1 (non il numero di animali per cui sono stati controllati i documenti).

Note generali

- ✓ Per quanto si riferisce al campo **“Piccoli ruminanti”**, si intendono esclusivamente gli ovi-caprini.
- ✓ Per quanto si riferisce al campo **“Volatili domestici e conigli”**, si ricorda che nella definizione di volatili domestici rientrano polli, tacchini, faraone, oche ed anatre.
- ✓ Per quanto si riferisce al campo **“Altre specie”**, si ricorda di inserire i dati da riferirsi a tutti gli animali trasportati a fini commerciali, appartenenti alle specie non considerate negli altri campi della tabella, ma che siano comunque ambito di applicazione del D.Lgs. 532/92 e successive modificazioni ed integrazioni (come ad esempio cani e gatti, pernici, fagiani, struzzi, quaglie etc...), ma non vanno riportati i pesci.
- ✓ I dati da riferirsi alle stalle di sosta devono essere inseriti, a seconda dei casi, nel campo “Al luogo di arrivo” o nel campo “Dal luogo di partenza”.

- ✓ Per “**Punti di trasferimento**” si intendono i luoghi in cui il trasporto è interrotto allo scopo di trasferire gli animali da un mezzo di trasporto ad un altro, come ad esempio i porti