[image:]SZN – Organismo per il Benessere Animale 		

Allegato “VI- NOTIFICA”

ai sensi della Nota della Direzione Generale della
Sanità Animale e dei farmaci veterinari del 24 luglio 2017

Schema di notifica di soppressione di animali al solo fine di impiegarne gli organi o i tessuti (ai sensi dell’articolo 1, comma 4 del D.lgs. 26/2014). L’esecuzione di una qualunque delle procedure di cui all’art. 3, comma a) del D.lgs. 26/2014, richiede obbligatoriamente il rilascio dell’autorizzazione ministeriale di cui all’art. 31 del D.lgs. 26/2014.

	1. UTILIZZATORE:
	Stazione Zoologica Anton Dohrn

	2. TITOLO DELLA RICERCA:
	

	3. PAROLE CHIAVE: massimo 5 parole
	

4. RESPONSABILE DEL PROGETTO SCIENTIFICO
	Cognome
	
	Nome
	

	Dipartimento o Struttura di afferenza
	

	Indirizzo
	

	Tel.
	
	 E-mail
	

6. STABILIMENTO UTILIZZATORE
	Denominazione
	

	Ubicazione
	

	Estremi autorizzazione del decreto ministeriale
	

7. RESPONSABILE DEL BENESSERE ANIMALE (Art. 3, lett. h, del DLgs 26/2014)
	Cognome
	
	 Nome
	

	Dipartimento o Struttura di afferenza
	

	Indirizzo
	

	Tel.
	
	 E-mail
	

	Ubicazione dello Stabilimento utilizzatore
	

8. VETERINARIO DESIGNATO (Art. 24 DLgs 26/2014)
	Cognome
	
	 Nome
	

	Indirizzo
	

	Tel.
	
	 E-mail
	

9. ELENCO E COMPETENZA DEL PERSONALE CHE PARTECIPA AL PROGETTO SCIENTIFICO
 (Indicare tutte le persone coinvolte nelle pratiche di esecuzione del progetto)
	Nominativo
(Cognome e Nome)
	Titolo di studio o Qualifica
	Ruolo nello Staff
	Formazione
art. 23 comma 2-3-4 e Allegato V

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _GoBack]

10. SI PREVEDE DI UTILIZZARE IL SEGUENTE NUMERO COMPLESSIVO DI ANIMALI
 (specificare se animali geneticamente modificati).
	Specie
	Numero
	Ceppo

	
	
	

	
	
	

	
	
	

12. GLI ANIMALI SARANNO STABULATI NEI LOCALI
	Denominazione
	Ubicazione dello Stabilimento
	Numero autorizzazione ministeriale

	
	
	

	
	
	

	
	
	

13. GLI ANIMALI SARANNO SOPPRESSI NEI LOCALI
	Denominazione
	Ubicazione dello Stabilimento
	Numero autorizzazione ministeriale

	
	
	

	
	
	

	
	
	

14. PROVENIENZA DEGLI ANIMALI (nei casi di prelievo dalla natura o di organismi da fornitori fornire tutte le indicazioni del caso)
	

15. DURATA DEL PROGETTO SCIENTIFICO (ambito temporale nel quale sono effettuate le soppressioni; max 60 mesi)
	

16. OBIETTIVI DEL PROGETTO SCIENTIFICO (Indicare gli obiettivi del progetto eventualmente distinti in
 primari e secondari. Per ogni obiettivo dovranno, ove possibile, essere evidenziati gli indicatori mediante i quali
 si intende valutare la risposta sperimentale).

	

17. RAZIONALE DELLO STUDIO

17.1. Stato delle conoscenze (Giustificare lo studio con adeguati riferimenti bibliografici).

	

17.2. Originalità e/o interesse del lavoro (valore scientifico).

	

17.3. Eventuali ricadute nell’ambito della salute pubblica - umana e/o animale (valore sociale).

	

17.4. Eventuale impatto nel settore economico-industriale (valore economico).

	

17.5. Eventuali ricadute nell’ambito della formazione (valore didattico).

	

18. DESCRIZIONE DEI FINI DEL PROGETTO SCIENTIFICO (solo UNA opzione)
	Ricerca di base
	

	Ricerca traslazionale o applicata
	

	Prove di tipo regolatorio
	

	Protezione dell’ambiente naturale nell’interesse della salute
o del benessere degli esseri umani o degli animali
	

	Ricerca finalizzata alla conservazione della specie
	

	Insegnamento superiore o formazione professionale
	

	Indagini medico-legali
	

	Mantenimento di colonie di animali geneticamente modificati
non usati in altre procedure
	

19. IL PROGETTO SCIENTIFICO CHE SI INTENDE ATTUARE È GIÀ STATO EFFETTUATO? [si/no]
	
Se il progetto scientifico è già stato attuato, spiegare perché è scientificamente necessario ripeterlo.
	

20. DICHIARAZIONE RIFERITA ALL’ARTICOLO 13, COMMA 2 DEL DECRETO

[bookmark: _Hlk35938225]20.1.A). SOSTITUZIONE/REPLACEMENT (Dichiarazione dei metodi adottati per limitare, evitare o sostituire l’impiego di animali ed in particolare approcci tesi ad accelerare lo sviluppo e l'uso di modelli e strumenti, basati sulle più recenti metodologie scientifiche e tecnologiche, per affrontare importanti questioni scientifiche limitando l’impiego di animali vivi, compatibilmente con l’obiettivo della ricerca)

	

[bookmark: _Hlk35938236]20.1.B). RIDUZIONE/REDUCTION (Metolodogie adottate per minimizzare il numero di animali utilizzati nella sperimentazione ed in particolare, adozione di metodologie di disegno sperimentale ed analisi dei dati robusti e riproducibili che garantiscano acquisizione significativa delle conoscenze, compatibilmente con gli obiettivi della ricerca)

	

[bookmark: _Hlk35938263]20.1.C). PERFEZIONAMENTO/REFINEMENT (Adozione di metodologie per minimizzare la sofferenza animale e migliorarne il benessere durante l’esecuzione della ricerca inclusa la cura dell’animale; adozione di studi in vivo o di quelli tesi al miglioramento delle conoscenze dell’impatto degli studi sul benessere animale)

	

[bookmark: _Hlk35937087][bookmark: _Hlk35938275]20.2.D). RAPPORTO DANNO/BENEFICIO (Indicare se il danno arrecato agli animali in termini di sofferenza, dolore, distress o danno prolungato è giustificato dal risultato atteso in termini di benefici della conoscenza, per gli esseri umani, per gli animali e per l’ambiente)

	

21. METODOLOGIA E TECNICA DELLA SOPPRESSIONE
	

30. INDICARE L’EVENTUALE MODALITÀ DI SOPPRESSIONE DEGLI ANIMALI
	Specie
	Metodo Chimico o Fisico
	Sostanza
(se del caso)
	Dose
	Via di
somministrazione

	
	
	
	
	

	
	
	
	
	

31. IL METODO DI SOPPRESSIONE È COMPRESO NELL’ELENCO DI CUI ALL’ALLEGATO IV? [si/no]

SE NO, occorre presentare richiesta di autorizzazione ai sensi dell’articolo 31 del D.lgs. 26/2014

	

33. COLLABORAZIONI (indicare eventuali collaborazioni pianificate con altri gruppi di ricerca interni e/o esterni)

	

34. FINANZIAMENTI
	

35. CURRICULUM VITAE DEL RESPONSABILE DEL PROGETTO
	

36. DOCUMENTAZIONE DA ALLEGARE:

36.1. ATTESTAZIONE DI FINANZIAMENTO DELL’ENTE O DEL DIPARTIMENTO

36.2. PARERE DELL’ORGANISMO PREPOSTO AL BENESSERE DEGLI ANIMALI

36.3. ALLEGATO D

36.4. ALLEGATO B

36.5 DICHIARAZIONE CHE IL FENOTIPO/SPECIE NON È SOFFERENTE, CON INDICAZIONE DELLE FONTI

36.6 DICHIARAZIONE RELATIVA ALLA DISPONIBILITÀ A PUBBLICARE IN BANCA DATI, GLI ORGANI DISPONIBILI

36.7 ATTESTAZIONE CHE IN BANCA DATI ORGANI, NON VI SONO ORGANI ADEGUATI, UTILI ALLA RICERCA.

Luogo e Data:

RESPONSABILE DEL PROGETTO, prof. / dott.
							Firma

	

VETERINARIO DESIGNATO
							
Firma
	

RESPONSABILE DEL BENESSERE ANIMALE
							
Firma
	

Ver. settembre 2012

4

Pagina 5 di 5

image1.emf

