

CITTA' DI CANOSA DI PUGLIA

Provincia Barletta - Andria - Trani

DELIBERAZIONI DELLA GIUNTA COMUNALE

**N° 109 /
22/05/2015**

OGGETTO:

Art.11 del Regolamento di Polizia Mortuaria n.8 dell'11.03.2015 Istituzione Registro per la dichiarazione di volontà alla propria cremazione

L'anno duemilaquindici, il giorno ventidue del mese di maggio, alle ore 08:00 e seguenti, in Canosa di Puglia, nella sede municipale, previo avviso del Sig. SINDACO, si è riunita la Giunta Comunale nelle persone dei Signori:

Componente	Qualifica	Presenza
LA SALVIA ERNESTO	Sindaco	No
BASILE PIETRO	Vice Sindaco	Si
FACCIOLONGO SABINO	Assessore	Si
PISCITELLI LEONARDO	Assessore	No
CASTROVILLI ANTONIO	Assessore	Si
MALCANGIO MADDALENA	Assessore	No
SILVESTRI MARCO	Assessore	Si

Il Vice Segretario Generale Dr. Samuele Pontino assiste alla seduta.

Il Dirigente del Settore Affari Generali - Cultura - Pubblica Istruzione - Politiche Sociali - Sport - Demografici – Contenzioso, Dott. Samuele Pontino, a seguito dell'istruttoria svolta dal Capo Sezione dei Servizi Demografici – Ufficio Stato Civile, Dott.ssa Maria Gerardi, relata quanto segue:

Premesso che:

- La Regione Puglia ha emanato il Regolamento n.8 dell'11.03.2015 avente ad oggetto “Regolamento Regionale in materia di Polizia Mortuaria e disciplina dei cimiteri per animali d'affezione” pubblicato sul Bollettino Ufficiale della Regione Puglia n.38 suppl. del 18.03.2015;
- con detto regolamento la Regione Puglia ha inteso disciplinare le attività funebri, necroscopiche, cimiteriali e di polizia mortuaria, garantendo la salvaguardia della salute e dell'igiene pubblica, nel rispetto della dignità e delle diverse convinzioni religiose e culturali di ogni persona, oltre a realizzare un sistema cimiteriale per gli animali d'affezione, con la formulazione di modelli da usare obbligatoriamente su tutto il territorio regionale, onde uniformare tutte le attività cimiteriali;
- inoltre, il citato regolamento nel richiamare:
 - il D.P.R. n. 285 del 1990 – Regolamento di Polizia Mortuaria;
 - il D.P.R. n.396 del 03.11.2000 – Regolamento per la revisione e la semplificazione dell'ordinamento dello stato civile, a norma dell'articolo 2, comma 12, della L. 15 maggio 1997, n. 127;
 - la Legge 130 del 30.03.2001 – Disposizioni in materia di cremazione e dispersione delle ceneri;
 - la L.R. n.34 del 15.12.2008 - “Norme in materia di attività funeraria, cremazione e dispersione delle ceneri”, chiarisce ulteriormente le attività connesse alla cremazione, alla dispersione e all'affidamento delle ceneri;
- in particolare l'art. 11 del citato regolamento n. 8/2015, rubricato: “Registro per la dichiarazione di volontà alla propria cremazione” che testualmente recita: “ 1) E' istituito presso ogni Comune il registro della cremazione per i residenti. 2) Nel registro sono riportate le modalità con cui il richiedente ha manifestato la propria volontà di essere cremato e la destinazione delle ceneri. Il richiedente consegna al funzionario incaricato l'atto contenente la volontà di essere cremato, redatto secondo le forme prescritte dall'articolo 602 del codice civile; a tale scopo il Comune predispone un modello di dichiarazione. 3) In qualsiasi momento il soggetto iscritto può richiedere la cancellazione o la modifica delle proprie volontà. 4) Nella ipotesi di iscrizione del defunto ad associazione riconosciuta che abbia tra i propri fini la cremazione dei propri associati, deve risultare, oltre alla volontà di essere cremato, anche l'indicazione della destinazione delle proprie ceneri. I dati vengono trasmessi, a cura dell'associazione, al Comune per la trascrizione nel Registro”;
- nelle more della emanazione dell'apposito regolamento, in linea con il R.R. 11.03.2015, n. 8, disciplinante le attività funebri, necroscopiche, cimiteriali e di polizia mortuaria, che i comuni sono tenuti ad approvare entro 180 giorni dalla pubblicazione del medesimo regolamento regionale, come previsto dall'art. 1, comma 3, si rende necessario istituire nel Comune di Canosa di Puglia il “Registro della Cremazione per i residenti”, onde soddisfare il bisogno dei cittadini desiderosi di esprimere la loro volontà in merito;
- in applicazione della precitata normativa, si rende necessario istituire il “Registro della Cremazione per i residenti” nel Comune di Canosa di Puglia;

Tutto ciò premesso si propone l'adozione del seguente provvedimento;

LA GIUNTA COMUNALE

Avuta lettura della sopracitata relazione del Dirigente I Settore;

Ravvisata l'opportunità di provvedere in merito ;

Visto il D.Lgs. n.267/2000 recante il T.U. delle leggi in materia di ordinamento degli EE.LL.;

Visto il D.P.R. n. 285/1990 (Regolamento di Polizia Mortuaria);

Visto il D.P.R. n. 396/2000 (Regolamento per la revisione e la semplificazione dell'ordinamento dello stato civile, a norma dell'articolo 2, comma 12, della L. 15 maggio 1997, n. 127);

Vista la legge n. 130/2001 (Disposizioni in materia di cremazione e dispersione delle ceneri);

Vista la L.R. n.34/2008 (Norme in materia di attività funeraria, cremazione e dispersione delle ceneri);

Visto il Regolamento Regionale n.8 dell'11.03.2015;

Visto il parere favorevole espresso dal Dirigente del 1° Settore, in ordine alla regolarità tecnica, ai sensi dell'art.49 del D. Lgs. n.267/2000;

Visto il parere favorevole espresso dal Dirigente del Settore Finanze in ordine alla regolarità contabile, ai sensi dell'art. 49 del D.Lgs. n. 267/2000;

Dato atto del visto di conformità del Vice Segretario Generale, ai sensi dell'art. 97 commi 2 e 4 lett. d) del D.Lgs. n. 267/2000;

Ad unanimità di voti espressi in forma palese;

DELIBERA

La premessa costituisce parte integrante e sostanziale del presente provvedimento;

1. di istituire il “ Registro della Cremazione per i residenti”del Comune di Canosa di Puglia, per iscrivere, secondo le modalità riportate nell'art. 11 del “Regolamento Regionale in materia di Polizia Mortuaria e disciplina dei cimiteri per animali d'affezione”n.8 dell'11.03.2015 i cittadini che manifesteranno la volontà in merito alla propria cremazione e alla destinazione delle ceneri;
2. di dare atto che spetta al Dirigente I Settore ogni attività conseguente, ai sensi dell'art. 107 del D.Lgs. n. 267/2000, ivi compresa la predisposizione del modello di dichiarazione da portare a conoscenza degli interessati con le modalità più idonee alla divulgazione;
3. di trasmettere copia del presente provvedimento, per opportuna conoscenza, al Dirigente del IV Settore, competente alla predisposizione del Regolamento di Polizia Mortuaria, ai sensi dell'art. 1, comma 3 del R.R. n. 8/2015, con invito, nella redazione dello stesso, a tener conto dell'avvenuta istituzione del “Registro della Cremazione per i residenti”.
4. di dichiarare il presente provvedimento immediatamente eseguibile ai sensi dell'art. - 134, comma 4, del d.lgs. n. 267/2000, stante l'urgenza di provvedere in merito.

Letto, approvato e sottoscritto:

Il Vice Segretario Generale

Dr. Samuele Pontino

Il Vice Sindaco

Pietro Basile
