

COMUNE DI PERUGIA

U.O. SERVIZI AL CITTADINO

**REGOLAMENTO PER L'ISTITUZIONE E LA TENUTA DEL
REGISTRO COMUNALE DELLA BIGENITORIALITA'**

APPROVATO CON DELIBERA DEL C.C. N. 38 DEL 29.03.2021.

Si attesta che il presente Regolamento è conforme al Regolamento cartaceo depositato presso la
U.O. Segreteria Organi Istituzionali e Comunicazione

REGOLAMENTO PER L'ISTITUZIONE E LA TENUTA DEL REGISTRO COMUNALE DELLA BIGENITORIALITÀ

INDICE

Articolo 1 – Istituzione del Registro per il diritto del minore alla bigenitorialità

Articolo 2 - Criteri per l'iscrizione al Registro

Articolo 3 – Attestazione di iscrizione al Registro

Articolo 4 - Cancellazione dal Registro

Articolo 5 - Azioni di promozione del Comune

Articolo 6 - Trattamento dei dati personali

Articolo 7 - Disposizioni finali

Articolo 1 - Istituzione del registro per il diritto del minore alla bigenitorialità.

1. E' istituito presso il Comune di Perugia il registro amministrativo per il diritto del minore alla bigenitorialità.
2. La disciplina comunale del diritto al minore della bigenitorialità ha rilevanza esclusivamente amministrativa.
3. L'istituzione del registro non contrasta con la vigente normativa in materia di anagrafe e di stato civile, con il diritto di famiglia o con altra normativa di tipo civilistico e comunque riservata allo Stato, così come con le competenze amministrative di qualunque altra Pubblica Amministrazione.

Articolo 2 – Criteri per l'iscrizione al registro

1. Un minore può essere iscritto al registro a condizione che ne faccia richiesta almeno uno dei suoi genitori, che questi sia titolare della responsabilità genitoriale e che il minore sia residente nel Comune di Perugia. Per godimento della responsabilità genitoriale s'intende che il genitore non sia stato raggiunto da provvedimenti giudiziari che ne comportino la sospensione o la decadenza. Con l'iscrizione del minore nel registro, questi, per tutti i fini amministrativi e l'interazione con i soggetti che orbitano attorno a lui, risulterà domiciliato presso le residenze di entrambi i genitori, che vengono riportate nel registro.
2. La domanda di iscrizione al registro può essere presentata agli sportelli preposti dai genitori anche disgiuntamente. Qualora la domanda sia inoltrata da uno solo dei due genitori, l'ufficio competente invierà apposita informativa all'altro genitore, mettendolo a conoscenza dell'avvenuta iscrizione.
3. Nel caso in cui uno dei genitori trasferisca la residenza nel Comune di Perugia da altro Comune, unitamente al figlio minore, l'ufficiale d'anagrafe provvederà ad inviare, unitamente alla comunicazione prevista ai sensi dell'art. 8 della legge 241/1990, apposito modello con il quale sia possibile richiedere l'iscrizione al registro.
4. Contestualmente all'iscrizione al registro, il genitore acconsente alla comunicazione dei dati del registro ad altri Enti/Istituzioni/Ordini Professionali che interagiscano con la vita del minore.

Articolo 3 - Attestazione di iscrizione al registro

1. Su richiesta di uno dei genitori, è possibile ottenere dal Comune apposita attestazione nella quale verrà dato atto delle dichiarazioni rese dal o dai genitori, al fine dell'iscrizione al registro del figlio minore.
2. L'attestato potrà essere consegnato solamente ai soggetti direttamente interessati.

3. L'attestazione rilasciata su richiesta degli interessati potrà essere utilizzata per i fini del presente regolamento o in ogni caso in cui si renda opportuno rendere nota la domiciliazione dei genitori rispetto al minore.

Articolo 4 - Cancellazione dal Registro

1. Nel caso in cui il Comune venga reso edotto della perdita dei requisiti indispensabili in capo ad uno dei genitori per l'iscrizione al registro (come indicati all'art. 2 comma 1), si provvederà d'ufficio alla cancellazione dallo stesso.

2. E' compito di ciascuno dei due titolari della responsabilità genitoriale portare tempestivamente a conoscenza dell'Amministrazione Comunale e delle Istituzioni che orbitano attorno al minore, i provvedimenti giudiziari che comportino la perdita (o sospensione) della responsabilità.

Articolo 5 - Azioni di promozione del Comune

Il Comune si impegna a promuovere azioni di informazione e sensibilizzazione delle altre Istituzioni sulla natura del registro comunale, rendendo disponibili i dati in esso contenuti al fine di agevolare i contatti con la famiglia del minore relativamente ai doveri da assolvere o alla comunicazione dei servizi di cui usufruire o relativamente alle azioni da comunicare.

Articolo 6 - Trattamento dei dati personali

Il trattamento e la comunicazione dei dati personali contenuti nel registro amministrativo per il diritto dei minori alla bigenitorialità, viene effettuato nel rispetto di quanto stabilito dalla legge 675/96 e dal D.Lgs. 196 del 30 giugno 2003 e dal GDPR 697/2016 successive modifiche ed integrazioni. La comunicazione dei dati contenuti nel registro è consentita esclusivamente agli interessati ed agli organi della Pubblica Amministrazione o incaricati di pubblico servizio ai fini della tutela dei diritti del minore nello svolgimento dei procedimenti di propria competenza.

Art.7 – Disposizioni finali

A seguito di approvazione del presente regolamento, entro 60 giorni dalla deliberazione, si provvederà all'organizzazione del registro, alla predisposizione della relativa modulistica da utilizzare e alla definizione degli uffici competenti alla sua gestione.

