
SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

Ghidul de implementare a unui program
Capturare - Sterilizare - Returnare

Un Model Pentru Schimbare

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

Un Model Pentru Schimbare
În acest model am folosit coduri de culoare pentru a vă ajuta să găsiţi cu
uşurinţă informaţia de care aveţi nevoie. Banda colorată de pe marginea fiecărei
pagini vă va spune exact în ce secţiune vă aflaţi.

Cuprins

4	 Introducere de la Dogs Trust şi Battersea Dogs & Cats Home

7	 ROSU – Pot să o fac, ar trebui să o fac? (analiza)

	 8	 Am o problemă cu câinii fără stăpân?				
11	 Ce pot face în această privinţă?
14	 Consideraţii despre un program de Capturare – Sterilizare – Returnare
17	 Cât de mare este problema locală a câinilor de pe stradă?

19	 VERDE – Cum ai de gând să o faci (planificarea)

20	 Municipalitatea
23	 Centrul
25	 Personalul
28	 Relaţiile
29	 Legislaţia

30	 ALBASTRU – Transformarea în realitate (construire
	 centrului)

	 31		 Construirea centrului de CSR
	 37		 Echipament necesar înainte de start
	 39		 Business plan şi buget

2

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

40	 ORANGE – Chestiuni veterinare – inima proiectului
	 (tratamentul)

	 42	 Protocol veterinar

47	 NEGRU – Răspândiţi vestea, transformaţi proiectul în succes!

	 48	 Programul CSR în acţiune

52	 MOV – Ce mai trebuie făcut pentru funcţionarea programului
	 (ce uităm de obicei)

	 53	 PR – pentru a creşte notorietatea, pentru a obţine ajutor şi bani

	 57 	 Strângere de fonduri pentru costurile de desfăşurare

	 60	 Educaţie

65	 ROZ – Succesul (sărbătoarea – dar nu este sfârşitul!)

	 66	 Succesul

67	 MARO – Alte informaţii şi resurse

	 68	 Appendice	

	 1. 		 SOS Oradea – scurt istoric
	 2.		 Detalii despre educaţie
	 3.		 Model pentru buget
	 4.		 “Cum am reusit” Poveştile celor care au reuşit să deruleze un
			 program propriu de CSR
	 5.		 Resurse şi linkuri utile

81	 MULŢUMIRI

Pentru a descărca documentul în versiune pdf,
vizitati www.TNRDogs.com

3

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

4

Introducere
Bine aţi venit în faţa acestui manual – un model pentru schimbare… Un
manual care vă poate ajuta să schimbaţi soarta câinilor fără stăpân din zona
dumneavoastră.

Acest manual combină expertiza şi experienţa a două din cele mai mari
organizaţii mondiale din domeniul protecţiei animalelor:

… şi se bazează pe toată experienţa acumulată în timpul planificării,
implementării, construirii şi derulării proiectului SOS Oradea în România – un
program de succes de capturare, sterilizare şi returnare care a transformat vieţile
celor 3500 câini din oraş.

Sperăm ca acest manual să fie şi pentru dumneavoastră un instrument pe care
să îl folosiţi şi adaptaţi la propria situaţie şi condiţie, pentru a ajuta câinii de
oriunde din lume.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

5

Introducere
de la Dogs Trust şi Battersea Dogs & Cats Home

Anual în lume milioane de câini sunt otrăviţi sau împuşcaţi de către autorităţi în
încercările disperate de a elibera străzile de “ameninţarea” câinilor comunitari,
aceştia fiind pur şi simplu trataţi ca nişte dăunători care trebuie exterminaţi.

Cu toate acestea, câinii şi oamenii trăiesc într-o strânsă legătură de mii de ani,
având uneori chiar o relaţie de dependenţă. Nici un om decent nu şi-ar dori să
vadă suferinţa provocată inutil unui câine; totuşi, datorită ignoranţei, acest lucru
se întâmplă şi este adesea trecut cu vederea.

Câinii au instincte şi se reproduc doar pentru înmulţirea speciei. Oamenii pot
lua decizia de a controla înmulţirea populaţiei şi de asemenea le-a fost dat şi
darul de a-şi asuma responsabilitatea asupra câinilor.

Din păcate unii consideră că această responsabilitate le dă dreptul de a ucide
animalele nedorite, uneori în cele mai inimaginabile moduri. Această metodă de
controlare a populaţiei canine (uciderea câinilor) s-a dovedit ineficientă pentru
că vidul va fi imediat ocupat de câinii din zone apropiate care se relochează
pentru a utiliza toate resursele disponibile sau de câinii rămaşi care folosesc
aceste resurse pentru a îngriji mai mulţi pui.

Încercând să înţelegem şi să rezolvăm situaţia, am dezvoltat un proiect unic
pentru a demonstra că singurul mod uman de a reduce numărul de câini de pe
stradă este printr-un program de capturare, sterilizare şi returnare (CSR).

Deşi noi cunoaştem funcţionalitatea unui astfel de program, autorităţile aveau
nevoie de o dovadă.

Suntem recunoscători că am putut lucra în Oradea, unde am fost norocoşi să
colaborăm cu un primar iubitor de câini, milos şi foarte deschis. Domnul primar
a fost foarte încântat să înceapă acest contract cu noi, ştiind totodată că pentru
un succes pe termen lung trebuia să dovedească răbdare, nu să se aştepte la un
rezultat imediat.

Mulţumită determinării sale, Primarul oraşului Oradea a putut să vadă
îmbunătăţiri uriaşe în numărul populaţiei canine de pe străzile oraşului.
Rareori se mai întâlneşte vreun câine care să nu fie marcat pentru a se şti că
a fost sterilizat. Numeroase persoane au adoptat câini. Aproape oricine în
Oradea cunoaşte proiectul SOS Dogs, elevii având un rol foarte important

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

6

în promovarea lui. Foarte important pentru comunitate este că numărul
incidentelor soldate cu muşcături de câine au scăzut cu 50%.

Modelul se bazează pe experienţa acumulată prin proiectul de la Oradea, deci
putem spune că este “făcut şi testat”. Nu am facut totul bine de la început, însă
de cele mai multe ori greşelile sunt la fel de importante ca elementele corecte,
atât pentru noi în viitor cât şi pentru alţii care doresc să facă diferenţa aplicând
proiectul în zona lor.

Modelul a fost creat pentru a ajuta tuturor celor care doresc să rezolve problema
câinilor fără stăpân şi poate fi adaptat de fiecare în parte. Oricine sunteţi şi orice
experienţe aveţi, sperăm să vă arătăm ca o puteţi face, dacă aveţi perseverenţă,
hotărâre şi pasiune.

Şi dacă vă hotărâţi să încercaţi, noi toţi cei din lumea protecţiei şi bunăstării
animalelor vă vom susţine la fiecare pas.

Sperăm să vă inspire şi sţ vă ajute. Ştim că nu este un drum uşor, cu toţii suntem
conştienţi că o lume fără aceşti câini care fac atâtea pentru noi, ar fi un loc mult
mai sărac.

Acest lucru ne determină să mergem mai departe.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

7 Pot să o fac, ar trebui să o fac?

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

8

Există o problemă cu populaţia
canină pe stradă?
Doar uitându-vă pe geam sau mergând într-o plimbare, vă veţi da seama dacă
vorbim sau nu de o problemă. Dacă vedeţi în mod regulat câini pe stradă, fiţi
siguri că şi ceilalţi îi văd – atunci da, este o problemă.

Un număr mare de câini pe stradă în zona dumneavoastră este o problema din
mai multe motive:

1.	 Nu este bine pentru câini, ei fiind expuşi bolilor pentru că nu primesc
îngrijire corespunzătoare, pot suferi accidente şi răni teribile, duc o viaţă
scurtă şi dificilă.

2.	 Nu este bine pentru comunitatea locală şi nici pentru sănătatea publică.
Câinii străzii sunt consideraţi un pericol public şi dau naştere la discuţii
- de multe ori deranjează localnicii, fac raiduri pe la pubelele de gunoi, fac
mizerie şi în unele cazuri provoacă vătămarea corporală a persoanelor.
Câinii de pe stradă pot muşca, dar dincolo de asta pot răspândi boli
(rabie, toxocara şi alte zoonoze, care se pot transmite şi de la oameni la
animale). Pot cauza şi accidente rutiere în cazul şoferilor care încearcă să îi
ocolească.

3.	 Vizitatorilor şi turiştilor nu le plac câinii de pe stradă şi mai ales nu le place
să vadă suferinţa câinilor loviţi, muribunzi sau chiar morţi în stradă.

Dacă aveţi mulţi câini pe stradă, atunci aveţi o problemă a câinilor fără stăpân.

DEFINIŢIE:

Este o diferenţă importantă între câinii de pe stradă şi câinii vagabonzi. Câinii
străzii sunt echivalentul pisicilor sălbatice. Ei sunt născuţi, crescuţi şi probabil
vor muri tot pe stradă. Câinii vagabonzi sunt cei care au stăpâni, dar sunt lăsaţi
liberi pe străzi sau cei care au avut stăpâni, dar au fost abandonaţi.

În unele zone există şi “câinii comunitari” – câini de pe stradă care sunt hrăniţi
şi au un adapost (nu o casă) asigurat de iubitorii de animale din zonă. De
cele mai multe ori aceştia nu pot supravieţui iernilor friguroase fără ajutorul
protectorilor lor.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

9

Ar trebui făcut ceva în această
privinţă?

E uşor să te obişnuieşti cu ei – şi mai uşor să nu iţi pese – dar ştim deja că aceşti
câini duc o viaţă scurtă, nesănătoasă (ceea ce este rău pentru ei), pot fi o pacoste
şi cauzează boli (ceea ce este rău pentru comunitate).

Ceea ce trebuie să mai ştim este că numărul câinilor dintr-o zonă depinde de
resursele pe care le au la dispoziţie.

Aceste resurse reprezintă:

•	 Hrană

•	 Apă

•	 Adăpost

•	 Loc sigur pentru îngrijirea puilor

Alte cauze care influenţează numărul câinilor sunt bolile endemice şi siguranţa
zonei, care au impact asupra duratei medii de viaţă.

Ceea ce poate că nu ştim este cât de repede poate creşte problema câinilor de pe
stradă dacă nu acţionăm în nici un fel.

O femelă poate da naştere la până la opt pui anual, până la sfârşitul vieţii. Dacă
este destul de norocoasă să trăiască 5 ani, poate aduce pe lume încă 40 de câini
ai străzii. 500 de femele pe stradă pot da naştere în 5 ani la 20.000 pui, care la
rândul lor vor da naştere altor pui!

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

10

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

1 2 3 4 5

Aceste cifre, oricât de
înspăimântătoare, ne
arată cât de repede poate
creşte o populaţie canină.
Sunt nişte date ştiinţifice,
pentru că numărul de câini
de pe stradă depinde de
resursele pe care le au. Cu
alte cuvinte, fără mâncare,
apă, adăpost, aceşti câini
nu vor supravieţui, iar
zona dumneavoastră poate
suporta doar un număr
limitat de câini, în funcţie
de aceste resurse. Odată ce
s-a atins numărul optim,
populaţia canină va stagna
mai mult sau mai puţin.

Aceasta poate părea o
veste bună, dar nu este.

 Cu cât este mai mare numărul de câini care se întrec pentru resurse, cu atât mai
disperată şi mai scurtă le va fi viaţa.

Cu cât se nasc mai mulţi pui într-o zonă cu resurse limitate, cu atât mai mare
va fi rata de mortalitate în rândul lor şi mai mică speranţa de viaţă. Cu atât mai
mare e probabilitatea ca ei să moară de foame, de sete sau din lipsa resurselor
necesare.

Aceasta este realitatea în ceea ce priveşte câinii de pe stradă şi dacă cineva nu
ia iniţiativa să facă ceva pentru a stopa numărul de pui care se nasc, această
situaţie mizeră va continua.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

11

Ce se poate face?
Fiecare ţară din lume are sau a avut o problemă cu câinii de pe stradă şi în
fiecare ţară s-au luat măsuri diferite pentru rezolvarea situaţiei.

Orice soluţie trebuie să îndeplinească câteva criterii:

•	 În primul rând trebuie să fie ieftină. Foarte puţine autorităţi locale sunt
dispuse să cheltuiască mulţi bani pentru a rezolva problema câinilor de
pe stradă

•	 Să fie eficientă – dacă nu funcţionează, nu are sens.

•	 Să aibă suportul publicului. Acest lucru este extrem de important în
zonele în care sunt mulţi “câini comunitari”

•	 Să fie acceptată şi de turişti / vizitatori – o publicitate negativă sau
reducerea numărului de turişti poate avea urmări dezastruoase

Toate soluţiile (variate în metodologie) se reduc la trei:

1	 Uciderea câinilor

2	 Capturarea câinilor şi adăpostirea lor

3	 Controlul şi eliminarea posibilităţii de înmulţire şi astfel reducerea
treptată a numărului animalelor

1. Uciderea câinilor de pe stradă
Pare o metodă validă (chiar dacă neplăcută) pentru rezolvarea problemei, la
prima vedere. Dar în primul rând nu există metode ieftine de ucidere a câinilor,
care să fie şi umane. Prinderea şi eutanasierea câinilor sunt costisitoare şi
necesită multă muncă, aşa că nu reprezintă o opţiune.

De aceea rămân în general alte metode – otrăvirea, care duce la o moarte
chinuitoare şi poate afecta şi alte fiinţe (animale cu stăpân, păsări, pisici, alte
animale şi în unele cazuri chiar copii pot muri prin otrăvire) – împuşcare, foarte
periculos pentru public, acţiune de cele mai multe ori efectuată de personal
nespecializat, în urma căreia câinii sunt răniţi şi agonizează până mor.

În unele zone există chiar o politică strictă pentru reducerea costurilor “un

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

12

glonte, un câine”, astfel că şansele de rănire sunt mai mari decat şansele de
ucidere.

Dacă ar exista o soluţie ieftină pentru aplicarea eutanasiei, nu ar funcţiona.
Pentru că atâta timp cât resursele pentru câinii străzii există, câini din alte zone
vor veni să le folosească şi vor ocupa locul rămas gol, sau câinii supravieţuitori
se vor înmulţi în continuare.

Este cert: uciderea câinilor nu este eficientă pe termen lung.

2. Capturarea tuturor câinilor şi strângerea lor în
adaposturi

Iarăşi, la o primă vedere, pare o idee bună şi o abordare mult mai umană
decât omorârea. În acest fel câinii pot fi îngrijiţi, hrăniţi şi ţinuţi în siguranţă.
Problema este că adăposturile ajută câinii pe care îi au în grijă şi în foarte
scurt timp vor fi pline. Câinii necapturaţi la timp se vor înmulţi în continuare
pe stradă folosind resursele disponibile. Tot mai multe adăposturi vor trebui
construite, în timp ce tot mai mulţi câini se vor înmulţi pe stradă. Este o poveste
fără sfârşit - extrem de costisitoare - iar adăposturile arhipline vor începe să aibă
probleme în interior (boli şi lipsa îngrijirii corespunzătoare a animalelor).

Un adăpost poate să ajute doar un număr limitat de câini.

3. Controlul şi eliminarea posibilităţii de înmulţire,
reducând astfel gradual numărul

Chiar dacă pare o modalitate lentă de reducere a populaţiei canine din stradă,
fără efecte imediate, este singura care este eficientă pe termen lung.

Programele de acest gen funcţionează foarte simplu: câinii sunt prinşi şi luaţi
din zona în care locuiesc; sunt castraţi / sterilizaţi (organele sexuale sunt
eliminate, astfel încât nu se vor mai reproduce), trataţi de bolile zoonotice (şi
vaccinaţi antirabic, în funcţie de legislaţie), marcaţi pentru a putea fi identificaţi
de la distanţă (se evită ridicarea a doua oară) şi apoi duşi înapoi de unde au fost
luaţi.

Astfel se pune baza unui program de capturare – sterilizare – returnare (CSR),
în paralel cu un program de educaţie şi de control al gunoaielor. Câinii reîntorşi

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

13

în teritoriu sunt sănătoşi (nu pot transmite boli oamenilor) şi incapabili să
contribuie la creşterea populaţiei canine.

Există şi alte beneficii prin aplicarea acestei scheme, atât pentru public, cât şi
pentru câini. Castrarea masculilor reduce posibilitatea incidentelor agresive
între câini (care deseori pot duce la răni fatale) sau faţă de oameni, datorită
efectelor castrării asupra comportamentului, dar sterilizarea şi castrarea elimină
bolile sistemului reproductiv şi anumite forme de cancer foarte răspândite.

Doar un program de acest tip împreună cu un program educativ au un efect real
asupra numărului de câini de pe stradă şi funcţionează în beneficiul câinilor şi al
comunităţii.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

14

Capturează–Sterilizează–Returnează (CSR)
Consideraţii

Una din primele întrebări cu care ne confruntăm în aplicarea acestui program:
trebuie castraţi masculii, sterilizate femelele sau ambele?

Cu siguranţă castrarea este o operaţie mult mai uşoară, rapidă şi ieftină decât
sterilizarea unei femele. Organele sexuale ale masculului sunt externe şi uşor
accesibile, în timp ce femela trebuie să suporte o intervenţie chirurgicală cu un
timp de recuperare mai lung.

Mulţi se gândesc că doar castrarea masculilor este soluţia ieftină…

Se dă o populaţie cu 10 masculi şi 10 femele. Aceşti câini se vor înmulţi şi fiecare
femelă va face până la 8 pui pe an. La sfârşitul primului an vor fi aproximativ 100
de câini (80 de pui şi cei 20 de adulţi).

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

15

Dacă prindeţi şi castraţi 90% din populaţia masculină, în anul următor fiecare
femelă va da naştere unui cuib de până la 8 pui (de această dată toţi cu acelaşi
tată), aşa ca vor fi în continuare 100 de câini, printre care un mascul foarte
obosit dar fericit!

Dacă prindeţi şi sterilizaţi 90% din femele, numai una dintre ele va putea să se
înmulţească, aşa că la sfârşitul anului, în loc de 100 de câini veţi avea 28 (cei 20
de adulţi şi 8 pui ai femelei nesterilizate).

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

16

Nu exista nici un dubiu că prioritatea ar trebui să fie sterilizarea femelelor, ele
fiind cele care influenţează direct creşterea populaţiei canine.

Asta nu înseamnă că nu trebuie să vă chinuiţi să prindeţi şi masculii – pentru
că şi ei trebuie castraţi din mai multe motive. Castrarea reduce agresivitatea şi
comportamentul dominant asupra teritoriului, elimină posibilitatea unor forme
de cancer şi demonstrează comunităţii că vreţi să rezolvaţi problema populaţiei
canine din stradă.

Prinzând toţi câinii (femele şi masculi) puteţi să îi vaccinaţi antirabic, să îi trataţi
de boli (care se pot transmite la oameni) şi astfel să îmbunătăţiţi sănătatea
publică şi să reduceţi grijile referitoare la câinii de pe stradă.

Scopul dumneavoastră nu este numai să reduceţi numărul de câini din stradă
ci şi să eliminaţi ideea că aceste animale sunt un pericol public, să atrageţi
comunitatea de partea dumneavoastră. Acest lucru este vital când va trebui să
strângeţi fonduri şi să atrageţi publicitate pozitivă.

Totuşi problema dumneavoastră nu o reprezintă doar câinii din stradă. Inclusiv
câinii cu stăpân, nesterilizaţi şi lăsaţi să umble liberi pe străzi vor contribui într-
un mod important la creşterea populaţiei canine din stradă. Aceştia pot fi câini
ţinuti în casă / curte sau câini de pază din diverse instituţii.

Pentru că aceşti câini sunt hrăniţi regulat, au adăpost şi nu trebuie să se lupte
pentru supravieţuire, sunt mai sănătoşi şi vor trăi mai mult decât câinii fără stăpân,
drept pentru care vor fi răspunzători pentru mai mulţi pui născuţi pe stradă.

Dacă în zona dumneavoastră există astfel de câini cu stăpân care umblă liberi,
trebuie să îi luaţi şi pe ei în calcul atunci când analizaţi problema locală a
suprapopulaţiei canine.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

17

Cât de mare este problema locală?
Înainte de a vă gândi să ajutaţi câinii de pe stradă şi comunitatea prin
implementarea unui program CSR trebuie să stiţi cât de mare este problema cu
care vă confruntaţi. Orice plan pe care îl faceţi de acum înainte depinde de câţi
câini exista de fapt pe stradă. Aceasta înseamna recensământ. Nu este aşa de
uşor pe cât pare, pentru că ei migrează, deci cum veţi şti că i-aţi găsit pe toţi şi
că nu i-aţi numărat de două ori?

Cum se face recensământul
În primul rând estimaţi un număr de câini pe stradă. Uitaţi-vă bine în jur, vorbiţi
cu medicii veterinari, instituţiile de control sau cele sanitar veterinare şi cu orice
organizaţie de protecţie a animalelor care activează în zonă, şi apoi incercaţi să
faceţi o medie.

Mergeţi în teritoriu şi prindeţi 10% din numărul estimat, din diferite zone. Este
posibil să aveţi o problemă cu capturarea, în sensul că unii câini nu au un grad
prea mare de socializare şi foarte puţin contact cu omul. Dacă sunt obişnuiţi
cu oamenii, atunci este simplu. Dacă nu, atunci probabil că veţi avea nevoie de
ajutor specializat de la instituţiile sau organizaţiile de profil (vezi Resurse).

După ce i-aţi prins, marcaţi-i cu o vopsea netoxică şi daţi-le drumul înapoi.

Peste o săptămână (la aceeaşi oră) întorceţi-vă în zonă şi număraţi toţi câinii pe
care îi vedeţi (cât mai mulţi dar cel puţin 75% din cei număraţi iniţial). Notaţi-
vă câţi aţi numărat şi câţi dintre ei sunt marcaţi. Astfel puteţi face un calcul
aproximativ după următoarea formulă:

Populaţia totală =	 câini marcaţi x câini număraţi
	 câini marcaţi număraţi

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

18

Confuzant? Iata un exemplu de calcul.

Aveţi o populaţie estimată la 2000 câini.

Prindeţi şi marcaţi 200 (10%) din diverse zone.

Apoi număraţi 150 de câini din aceleaşi zone.

Aflaţi ca aţi marcat 14.

Populaţia totală =	 200 x 150 	 = 2142

	 14

Acum că aţi aflat numărul câinilor care trebuie controlat printr-un program
CSR, puteţi să începeţi să faceţi planurile.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

19 Cum ai de gând să o faci

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

20

Planificare
Municipalitatea

Ştiţi că trebuie să faceţi ceva în privinţa populaţiei canine de pe stradă şi că o
schemă CSR este cea mai bună soluţie, deci puteţi începe planificarea pentru a
face acest program să funcţioneze.

Primul lucru care trebuie luat în considerare este că simpla activitate de
sterilizare şi returnare nu va reduce numărul de câini de pe stradă, mai sunt şi
alte lucruri care trebuie adăugate. Fără un program educativ, veţi duce o luptă
fără şanse de izbândă; cel mai important este să aveţi de partea dumneavoastră
autorităţile locale, pentru ca întregul proiect să funcţioneze.

Odată ce autorităţile sunt de acord să colaboreze, educaţi-i explicându-le
întregul fenomen şi de asemenea arătându-le importanţa reducerii resurselor
din stradă pentru a controla numărul de câini fără stăpân. Atâta timp cât există
resursele necesare pentru supravieţuirea unui mare număr de câini (apă, hrană,
adăpost), cei apţi de înmulţire le vor găsi. Într-o zonă vor exista atâţia câini pe
stradă câţi pot beneficia de resursele existente. Reduceţi resursele şi reduceţi
numărul câinilor, în timp ce prin programul de sterilizare şi returnare reduceţi
numărul de câini care se înmulţesc.

Pentru reducerea efectivă a numărului de câini de pe stradă autorităţile trebuie
să lucreze serios la curăţarea resturilor alimentare din străzi şi la implementarea
tomberoanelor la care animalele nu pot avea acces, atât pentru locuitori cât şi
pentru restaurante şi alte afaceri care produc resturi de hrană.

Aceste măsuri vor avea un impact major asupra succesului proiectului şi
importanţa lor nu trebuie subestimată.

De asemenea, autorităţile locale trebuie să fie de acord să preluaţi gestionarea
problemei câinilor de pe stradă – fără acest acord nu veţi putea face schimbările
care ştiţi că sunt necesare şi nici nu veţi putea opri otrăvirile şi împuşcatul
animalelor. Municipalitatea vă poate sprijini în multe alte situaţii, cum veţi
vedea mai târziu.

Aşadar primul pas trebuie să fie atragerea autorităţilor de partea voastră.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

21

Cum să abordaţi autorităţile locale
Un lucru important de care trebuie să tineţi cont când abordaţi municipalitatea
sau autorităţile locale este că sunteţi acolo pentru a-i ajuta să rezolve o
problemă, într-un mod care îi ajută să economisească pe termen lung şi să scape
de o publicitate negativă. Nu mergeţi acolo să cerşiţi sau să vă rugaţi, ci să le
explicaţi şi prezentaţi viziunea dumneavoastră asupra câinilor de pe stradă, să îi
faceţi să înţeleagă de ce problema câinilor de pe stradă trebuie controlată, de ce
o schemă de genul CSR este mai eficientă decât otrăvirea, împuşcarea sau chiar
ignorarea problemei, şi cum vă propuneţi să o faceţi.

Ascultându-vă şi oferind sprijin în acest proiect, municipalitatea se angajează la:

1	 Controlul şi reducerea vizibilă a numărului de câini de pe stradă

2	 Străzi mai sigure pentru cetăţeni, prin reducerea numărului de câini şi
prin controlul populaţiei

3	 Reducerea bolilor în rândul câinilor de pe stradă, ducând la reducerea
incidenţei bolilor zoonotice (boli transmisibile de la câine la om)

4	 Îmbunătăţirea vieţii comunităţii canine de pe stradă

5	 Rezolvarea problemei câinilor de pe stradă într-un mod uman – lucru
ce îi va pune într-o lumină bună în faţa cetăţenilor, afaceriştilor locali
şi a turiştilor – şi care poate fi un punct important în viitoarele alegeri
electorale

6	 Reprezentarea unei forţe a schimbării mentalităţilor; votanţii vor afla că
autorităţile se ocupă de rezolvarea problemei (fără să trebuiască să facă de
fapt ceva) – un punct extrem de important în favoarea lor!

Când sunteţi în acest stadiu trebuie să obţineţi o aprobare oficială pentru
returnarea câinilor înapoi în locurile de unde au fost capturaţi. Este foarte
important, pentru că fără acest acord (scris şi semnat de către Primar) puteţi
fi acuzat de abandonarea câinilor, activitate ilegală. În plus, în cazul în care
cetăţenii încep să se plângă de faptul că aduceţi câinii înapoi (ei neînţelegând
procesul CSR) autorităţile vă vor putea susţine.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

22

Toate cele trei componente din CSR trebuie să fie implementate integral pentru
succesul acestui program. Dacă aveţi capacitatea doar pentru capturare şi
sterilizare, fără a putea returna câinii în stradă, atunci nu veţi face decât să
contribuiţi la suprapopularea adăposturilor şi în cele din urmă vă veţi trezi
conducând unul!

Va trebui să agreaţi cu autorităţile locale cum procedaţi în cazul câinilor cu
stăpân lăsaţi să hoinărească liberi prin cartier care contribuie la creşterea
numărului de câini pe stradă. Este o situaţie care poate fi rezolvată prin educaţie,
informare şi prin organizarea unor programe de sterilizare, iar suportul
autorităţilor este extrem de important!

Când aţi decis să abordaţi municipalitatea nu uitaţi un lucru: sunteţi acolo
pentru a oferi un serviciu şi pentru a colabora în vederea rezolvării problemei
câinilor de pe stradă.

Citiţi Anexa 4 la finalul cărţii pentru a vedea cum alţii au convins autorităţile
locale să aplice acest program.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

23

Centrul
Acum, după ce aveţi acordul minicipalităţii, puteţi să transformaţi proiectul în
realitate.

Mare parte din această realitate depinde de ajutorul pe care municipalitatea
poate şi doreşte să vi-l acorde. Este puţin probabil (totuşi nu imposibil) că vă vor
finanţa, dar pot foarte bine să vă ajute măcar cu locaţia, utilităţile şi eventual cu
munca în construcţie.

Aveţi nevoie de un centru pentru efectuarea sterilizărilor şi un spaţiu de
recuperare postoperatorie pentru câini înainte de returnarea lor în locaţiile de
unde au fost aduşi. Aici puteţi beneficia de ajutorul municipalităţii.

De exemplu în Oradea primăria a donat terenul pentru construirea centrului
SOS Oradea şi a fost de acord cu acoperirea cheltuielilor de utilităţi. Acest lucru
a fost şi încă este un ajutor uriaş în cadrul proiectului nostru. Poate că reuşiţi să
negociaţi ceva similar în programul dumneavoastră local, sau chiar să primiţi o
clădire pe care să o folosiţi, decât să vă apucaţi de la zero cu construcţia (chiar
şi o fabrică veche poate fi transformată în baza unui proiect de acest gen).
Astfel veţi reuşi din start să reduceţi nişte costuri, chiar dacă va trebui să faceţi
compromisuri asupra design-ului clădirii.

Încă o dată, în negocierile cu municipalitatea amintiţi-vă că dumneavoastră îi
ajutaţi pe ei şi că e în interesul lor să vă ajute cât de mult.

Dacă nu reuşiţi să obţineţi teren de la autorităţi, încercaţi să discutaţi cu
companiile locale sau cu proprietarii de terenuri pentru a găsi un spaţiu, înainte
de a recurge la cumpărare sau închiriere.

Locaţia ideală trebuie să aibă acces la utilităţi (apă, electricitate, sistem de
canalizare), acces la comunicare (telefon fix sau mobil), să se afle cât de cât
aproape de zona în care operaţi şi să permită accesul personalului şi transportul
câinilor în / din bază indiferent de anotimp.

Aveţi nevoie de cazare în cadrul bazei? Chiar dacă nu consideraţi că aveţi
nevoie, s-ar putea să existe directive locale care pot stipula că este nevoie de
prezenţă 24 ore pe zi atunci când sunt câini în locaţie. Aşa că trebuie să luaţi în
calcul de la început această situaţie.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

24

Trebuie de asemenea să fiţi atenţi la vecini atunci când alegeţi locaţia, pentru că
e posibil ca aceştia să se plângă din cauza zgomotului făcut de lătratul câinilor,
atitudine care nu vă va ajuta în faţa primariei.

Dacă vi se oferă un teren care a fost industrial sau cu utilizare militară verificaţi
să nu prezinte pericol de contaminare sau alte calamităţi.

Terenul trebuie să fie destul de mare pentru proiect şi pentru orice extindere aţi
putea dori în viitor. Cel mai important este să vă asiguraţi că veţi obţine permis
de construcţie pe teren, înainte de achiziţionarea lui. Verificaţi cu autorităţile
ce legi, regulamente şi aprobări sunt necesare pentru obţinerea terenului,
construirea pe el şi dezvoltarea programului. Municipalitatea vă poate ajuta
pentru lămurirea acestor aspecte.

Obţinerea unui teren într-o zonă foarte vizibilă (şi decorarea lui pe măsură)
poate constitui un avantaj pentru că este o metodă de publicitate gratuită. Dacă
personalizaţi construcţia cum trebuie, oamenii pot vedea foarte clar unde vă
aflaţi şi ce activitate aveţi.

Odată obţinut terenul, puteţi începe să construiţi. Înainte de asta trebuie să
realizaţi că nu veţi face proiectul de unul singur.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

25

Personalul
Pentru a conduce o baza în care se desfăşoară un program CSR aveţi nevoie de
personal.

Personal medical veterinar
Foarte important: aveţi nevoie de un medic veterinar care să facă sterilizările
şi să supravegheze îngrijirea câinilor la preluare şi în timpul recuperării
postoperatorii. E posibil să aveţi nevoie de un veterinar cu care să colaboraţi
în zona dumneavoastră încă înainte de a primi aprobarea pentru derularea
programului.

Există două modalităţi pentru a face asta. Ori intraţi în legătură cu medicii
veterinari de la clinicile private care să facă sterilizări şi pe care să îi vizitaţi
zilnic, ori vă angajaţi medicul dumneavoastră.

Colaborând cu medicii privatizaţi înseamnă aceştia că nu se vor simţi
ameninţaţi (ca şi cum ar fi în competiţie cu dumneavoastră pentru clienţi) şi
probabil că vor fi mai deschişi să vă sprijine în program. Angajarea unui medic
veterinar este mai costisitoare, dar pe de altă parte aveţi un medic care lucrează
exclusiv pentru acest proiect şi este întotdeauna disponibil.

Alegerea depinde de zona în care locuiţi. În ţările în care deţinerea unui
animal de companie nu este ceva foarte obişnuit, veterinarii nu au foarte mare
experienţă cu acest segment, ei concentrându-se pe cel agricol. Sterilizarea nu
este o operaţie pe care să o facă în mod regulat şi venitul lor nu provine din
animalele de companie. Pentru că nu lucrează cu animale mici şi pentru că doar
sterilizează în regim de urgenţă, probabil că nici nu şi-au dezvoltat abilităţile
necesare în operaţia de sterilizare / castrare a câinilor, abilităţi importante
pentru un medic veterinar care trebuie să realizeze această operaţie de multe ori
pe zi.

În zonele unde există multe animale de companie, veţi descoperi probabil că
o colaborare cu medicii veterinari locali poate fi cea mai bună soluţie pentru
evitarea unui conflict profesional.

Totul depinde de cât de mare este populaţia câinilor de pe stradă. Dacă aveţi
un număr mic, nici nu este necesar să angajaţi un medic veterinar cu normă
întreagă. Medicul veterinar colaborator poate veni în centru pentru operaţii
câteva zile pe săptămână şi o vizită zilnică pentru observarea câinilor operaţi.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

26

Într-o localitate precum Oradea, unde numărul populaţiei canine de pe stradă a
fost estimat la 3500 câini, a fost nevoie de un medic angajat cu normă întreagă
pentru ca proiectul să aiba impact asupra numărului final şi pentru a ne asigura
că toţi câinii erau îngrijiţi cum trebuie.

Plătiţi-l bine pe medicul veterinar pentru că un medic bun valorează toată
greutatea lui în aur!

Este clar că învăţământul din medicina veterinară este diferit de la ţară la ţară şi
în unele zone accentul este pe zona agricolă, nu pe animalele de companie. Prin
urmare unii medici vor dori să îşi îmbunătăţească abilităţile şi să mai câştige
experienţă cu animale mici înainte de a începe munca. Mai multe organizaţii
din Marea Britanie vă pot ajuta cu partea aceasta – inclusiv Dogs Trust. Aşa
vă asiguraţi că medicul dumneavoastră este la curent cu tehnicile moderne de
sterilizare a câinilor şi lucrează la un standard ridicat de igienă.

Medicul va avea nevoie de un asistent – este ideal să aveţi un asistent veterinar,
însă această specializare nu există în multe ţări. În final poate veţi fi nevoit să
angajaţi doi medici veterinari sau să găsiţi un asistent interesat şi cât de cât
priceput, pe care să îl instruiţi corespunzător.

Dacă aveţi un număr mare de câini pe stradă, atunci va trebui să asiguraţi o
activitate continuă, inclusiv pe timpul vacanţelor. Exista organizaţii (precum
WVS, vezi Anexa 5) care vă pot ajuta în aceste perioade şi chiar vă pot sugera
în timpul vizitei lor cum să vă îmbunătăţiţi activitatea.

În funcţie de numărul de animale, medicul şi asistentul se ocupă de operaţii şi
de îngrijirea câinilor din centru, fie că sunt în pregatire pentru operaţie sau în
recuperare postoperatorie.

Personalul pentru capturări

Pe lângă medici aveţi nevoie de un personal specializat în capturarea câinilor de
pe stradă şi transportarea lor în centru pentru sterilizări.

Dacă aveţi un veterinar cu normă întreagă numărul de operaţii/ zi depinde
în întregime de numărul de câini pe care îi puteţi prinde (si de spaţiul
postoperator), nu de numărul de operaţii pe care le poate face medicul – aşa că
pentru a vă folosi cât mai mult de timpul medicului, trebuie să aveţi prinzători
buni!

Prinzătorii trebuie să fie nu doar eficienţi ci şi umani, prezentabili, cu o imagine
bună. Ei sunt membrii echipei dumneavoastră pe care publicul îi va vedea

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

27

la lucru pe străzi, primul contact al cetăţenilor cu proiectul dumneavoastră.
Tocmai de aceea trebuie să vă reprezinte bine şi să poarte o uniformă simplă dar
uşor de identificat.

În orice acţiune de prindere a câinilor din teritoriu trebuie să aveţi o echipă
de doi prinzători – nu numai se uşurează munca de capturare a câinilor, dar
unul dintre ei trebuie să noteze listele cu câini prinşi şi locaţia de unde provine
fiecare.

Aceşti prinzători trebuie să înveţe cum să prindă câinii într-un mod uman şi
fără stres pentru animal. Cea mai uşoară cale este întotdeauna cea mai eficientă.
Majoritatea câinilor comunitari sunt destul de prietenoşi astfel încât pot fi
ademeniţi cu hrană şi prinşi cu uşurinţă. Bineînţeles, pentru că sunt şi alte
cazuri, personalul trebuie să fie pregătit să captureze într-un mod uman şi sigur
chiar şi câinii problematici.

O parte extrem de importantă a responsabilităţii dumneavoastră este
menţinerea în siguranţă a întregului personal. Nu puteţi ajuta animale dacă
sunteţi rănit, de aceea siguranţa umană trebuie să fie prioritară în orice contact
cu animalul. Prinzătorul este primul care are contact cu un animal, fiind cel
mai expus. De aceea trebuie să asiguraţi o pregătire corespunzătoare pentru
prinderea şi manevrarea câinilor, precum şi tot echipamentul necesar. Uneori e
atât de simplu să ne concentrăm cum să ajutam câinii, încât uităm de siguranţa
oamenilor.

Personal auxiliar

Este foarte util să aveţi la îndemână o persoană pricepută la toate sau cineva
care să ajute la menţinerea curăţeniei şi siguranţei, la reparaţiile necesare. Dacă
nu aveţi o persoană care să locuiască la centru, veţi avea nevoie probabil de un
paznic.

Purtaţi-vă bine cu personalul, pentru că dacă vreo legătură din interior scârţâie,
nu este sprijinită sau supravegheată, atunci puterea întregii echipe slăbeşte.

Găsiţi persoane de încredere şi oricât aţi fi de disperat să găsiţi ajutor,
întotdeauna insistaţi să verificaţi recomandările şi referinţele.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

28

Relaţiile externe

Luaţi legătura cu toate organizaţiile din domeniul protecţiei animalelor care
activează în zona dumneavoastră. O bună relaţionare cu toţi din jur este extrem
de importantă. Vă pot oferi sfaturi cu privire la personal, puteţi impărtăşi
experienţe şi informaţii (furnizori), vă oferiţi sprijin moral şi fizic – şi vă pot
ajuta cu câinii cărora trebuie să le găsiţi familii adoptive (mai multe despre acest
aspect veţi citi mai departe).

Vizitaţi ICAWC (Internaţional Companion Animal Welfare Conference) care
are are loc anual într-o ţară din Europa, fiind o ocazie importantă de socializare,
dar şi de informare.

Acum aţi început să vă gândiţi la personal, aşa că e momentul să mergeţi mai
departe, să transformaţi totul în realitate – construirea centrului de sterilizare.

www.icawc.org

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

29

Legislaţie
Fiecare ţară are legislaţia proprie şi trebuie să ştiţi ce anume se aplică în ţară
dumneavoastră, ce legi şi reglementări trebuie să respectaţi.

O parte din acestea sunt cele de mai jos:

	 Aprobări pentru clădire

	 Planificare şi schiţa clădirilor

	 Autorizaţie de construcţie

	 Aprobare pentru cazarea animalelor

	 Act de proprietare asupra terenului

	 Venitul necesar (bugetul)

	 Regulile de funcţionare a organizaţiei

	 Legislaţia privind angajaţii şi normele de protecţia muncii

	 Situaţii de incendiu

	 Norme sanitare

	 Legislaţia privind protecţia animalelor

	 Strângere de fonduri

	 Acorduri pentru susţinerea cursurilor educative în şcoli

	 Aprobări pentru activităţi medical-veterinare

Înainte de a demara proiectul trebuie să ştiţi ce anume vă poate afecta pe
parcurs, lucruri pe care le puteţi afla discutând cu profesionişti care activează în
acest domeniu şi cu reprezentanţi ai departamentelor din cadrul municipalităţii.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

30 Transformarea în realitate

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

31

Construirea centrului

Mărimea centrului depinde de mărimea numărului de câini de pe stradă şi de
numărul de câini care trebuie sterilizaţi.

Dacă sterilizaţi câini zilnic pentru controlul populaţiei, aveţi nevoie de un
centru mult mai mare decat dacă un veterinar colaborator ar veni câteva zile pe
săptămână să facă operaţiile. Nu construiţi ceva mai mare decât veţi avea nevoie,
dar nici nu ignoraţi posibilitatea unei extinderi, dacă aveţi resursele financiare.

Vă gândiţi că sterilizarea este o intervenţie chirurgicală simplă, dar nimic
mai fals. Pentru succesul proiectului trebuie să înţelegeţi că sterilizarea este
o procedură complexă care necesită un spaţiu de chirurgie aseptic, o zonă
potrivită pentru recuperarea postoperatorie, un medic veterinar bine pregătit,
instrumentar, medicamente, anestezice şi alte materiale necesare.

Neglijarea unor factori poate duce la complicaţii şi chiar la moartea câinilor. De
aceea trebuie să vă asiguraţi că veţi construi un centru adecvat care să asigure
respectarea tuturor criteriilor menţionate mai sus.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

32

Centrul necesită patru spaţii bine delimitate (o împărţire de bază):

Sala de operaţii

Trebuie să fie o cameră aseptică cu o singură intrare / ieşire, învecinată cu
sala pre-operatorie. Trebuie să fie utilată cu mobila de bază (cu cât sunt mai
puţine lucruri, cu atât este mai uşor de menţinut curăţenia) dar este nevoie de
iluminare bună şi energie. O masă de operaţii la o înălţime confortabilă pentru
medicul care operează este foarte importantă, ţinând cont că medicul îşi petrece
ore întregi zilnic aici.

Podeaua trebuie să fie uşor de curăţat. Această sală va fi folosită doar pentru
intervenţii chirurgicale.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

33

Sala pre-operatorie

Aceasta este o sală curată destinată pregătirii animalelor pentru operaţie.
Necesită iluminare bună (deşi nu neapărat la fel de bună ca cea din sala de
operaţii), electricitate şi acces la apa curentă. Podeaua trebuie să fie uşor de
curăţat. Sala Pre-operatorie poate fi folosită şi ca o Sală de Consultaţii. Trebuie
să aibă acces uşor către Spaţiul de Recuperare.

Spaţiul de Recuperare

Un spaţiu amenajat cu cuşti pentru câinii care au primit medicaţia de dinainte
de operaţie sau pentru câinii care se recuperează după. Ţinând cont că aici vor
fi ţinuţi câinii trei zile după operaţie, trebuie să amenajaţi spaţiu pentru toate
animalele care sunt sterilizate în 4 zile. Cu alte cuvinte în orice moment în
Spaţiul de Recuperare se va afla numărul de câini sterilizaţi în patru zile.

Cuştile trebuie să fie uşor de curăţat şi foarte rezistente (ideal ar fi din oţel
inoxidabil), ţinând cont de faptul că mulţi dintre câini vor face eforturi mari să
scape.

Nu este nevoie de un spaţiu de exerciţiu, atâta timp cât există loc destul în afara
cuştilor să iasă pentru a-şi face nevoile. În Spaţiul de Recuperare este nevoie de
apă curentă şi de asemenea încălzire, temperatura trebuie menţinută între 10-
26°C. Podeaua trebuie să fie uşor de curăţat.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

34

Dacă aveţi spaţiu şi resurse financiare, ar fi de mare ajutor să aveţi o zonă “de
cazare” – mai ales dacă aveţi un program pentru mulţi câini. Mărimea zonei
depinde de câţi câini vor fi sterilizaţi. Aici ar trebui să stea câte un câine în boxă
pre- şi postoperator, înainte de returnare. Boxele pot fi din cărămidă cu ciment
pe jos şi cu acces către exterior, ceea ce ar reduce costurile (câinii pot ieşi afară
fără ca personalul să fie nevoit să îi scoată individual). Totul trebuie să fie uşor
de curăţat prin presiune. Temperatura trebuie menţinută adecvat, astfel încât
câinilor să nu le fie nici frig, nici cald. Fiecare boxă are nevoie de un culcuş.

Pe lângă aceste spaţii trebuie făcute provizii pentru hrană, medicamente,
accesorii. Se pot folosi chiar şi containere vechi care se obţin la preţuri destul de
mici (dar acestea pot fi afectate de temperaturile ridicate, depinde de climatul
ţării dumneavoastră).

Va trebui să faceţi aprovizionarea pentru dumneavoastră şi personal. Camera
pentru personal trebuie să fie încălzită, să fie dotată cu apă curentă şi toaletă şi
de asemenea aveţi nevoie de un birou pentru stocarea fişierelor, unde să aveţi
energie, telefon, dulapuri care se pot incuia, etc.

Dacă v-aţi planificat şi accesul publicului în centru, biroul ar trebui să
funcţioneze şi ca recepţie.

Materiale

Alegerea materialelor depinde în mare parte de ceea ce aveţi disponibil în zona
dumneavoastră, de costuri şi de recomandările constructorului. Indiferent de
materialele alese, acestea trebuie să fie rezistente în timp, potrivite scopului
dumneavoastră, sigure şi uşor de curăţat şi dezinfectat. Vorbim aici de tavan,
pereţi şi podea.

Evitaţi să folosiţi lemnul în locurile unde stau câinii, pentru că poate fi uşor
distrus (mâncat şi zgâriat de câini). Lemnul ros este foarte greu de curăţat,
menţine bacterii şi virusuri şi cauzează uşor răni din cauza aşchiilor.

Toate suprafeţele din interior folosite pentru construcţia pereţilor, podelelor,
pereţilor separatori, uşilor şi ramelor trebuie să fie rezistente şi fine la atingere.
Colţurile ascuţite sunt interzise în zonele unde vor fi câini pentru că se pot lovi
foarte uşor. Acolo unde aţi folosit ciment sau cărămizi, trebuie să aplicaţi şi
finisaje (pentru o curăţire uşoară) prin vopsea sau alte materiale.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

35

Orice îmbinare din podea trebuie să fie acoperită, pentru a evita orice risc de
infecţie.

Tavanul trebuie să fie uşor de curăţat şi dezinfectat.

Este foarte important ca uşile să fie sigure, ideal să se poată încuia, pentru a
preveni fuga vreunui câine sau chiar furtul. Dacă este posibil (şi dacă aveţi astfel
de boxe) proiectaţi uşile boxelor astfel încât să se poată deschide din ambele
părţi – asta ajută atât la mânuirea câinilor agresivi, cât şi la o retragere rapidă a
personalului dacă este cazul.

Încălzire

Încălzirea este un element vital pentru animalele care se recuperează după
o operaţie. De aceea sala de recuperare post-operatorie trebuie să fie foarte
bine încălzită şi ventilată, astfel încât să se evite o supraîncălzire, dar să fie şi
economic.

Temperatura trebuie să fie menţinută în permanenţă la 18-21 C.

Există mai multe opţiuni pentru sistemele de încălzire, dar probabil că cele
mai accesibile sunt lămpile cu infraroşu (o formă de încălzire directă, destul de
ieftină de achiziţionat şi întreţinut, foarte eficientă dacă centrala nu poate fi o
opţiune).

Dacă aveţi veri cu temperaturi foarte ridicate sau dacă temperatura în interior
poate depăşi cu uşurinţă 26C, atunci trebuie să luaţi în calcul şi o soluţie de aer
condiţionat pentru răcirea camerei.

Sisteme de ventilaţie

Ventilaţia este importantă pentru prevenirea răspândirii bolilor, pentru
protejarea împotriva mirosurilor, dar şi pentru prevenirea unei umidităţi
excesive în atmosferă. Umiditatea ridicată creşte probabilitatea răspândirii
bolilor.

Ventilaţia trebuie prevăzută pentru toate zonele interioare, dar la proiectare
trebuie să fiţi atenţi să nu se creeze curenţi de aer, mai ales în sălile de operaţie
sau de recuperare.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

36

Echilibrarea încălzirii şi ventilaţiei este destul de dificilă. Ventilaţia poate afecta
încălzirea, astfel încât este necesară o buna reglare între ventilaţia adecvată şi
lipsa necesităţii ventilării aerului cald când temperaturile sunt scăzute. Trebuie
să aveţi un control asupra ventilaţiei, chiar şi sistemele manuale sunt de foarte
mare ajutor.

Există pe piaţă şi sisteme complexe dacă aveţi resurse financiare, chiar şi sisteme
care pot elimina şi împrospăta aerul în zona boxelor cu câini. Acestea sunt
foarte eficiente în controlul bolilor anaerobe.

Nu uitaţi bineînţeles de ventilaţia din zona personalului.

Sursa de lumină

Pentru că este gratuită, lumina naturală este cea mai bună atât pentru animale
cât şi pentru oameni, aşa că încercaţi să vă folosiţi de lumina naturală în cât mai
multe din încăperi. Arhitectul sau constructorul ar trebui să vă sfătuiască cum
să faceţi acest lucru şi trebuie luat în calcul încă de la început.

O lumină artificială bună este la fel de importantă în unele camere din centru.
Veţi lucra cu animale chiar şi când nu mai aveţi lumină afară, aşa că nu
subestimaţi nevoia de lumină în interior.

În ceea ce priveşte instalaţia electrică, trebuie să fiţi sigur că există suficiente
resurse pentru toate camerele din centru (fiţi atenţi în spaţiile cu umezeală).

Dacă sursa principală de energie nu este întotdeauna sigură, atunci trebuie să
luaţi în calcul şi achiziţionarea unui generator.

Veţi avea nevoie şi de un spaţiu pentru depozitarea deşeurilor medicale pană la
colectarea acestora.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

37

Echipmentul de care aveţi nevoie înainte
de a începe
Trebuie să construiţi şi să echipaţi centrul în care veţi putea derula un program
de sterilizare şi îngrijire a câinilor din momentul în care ajung, dar înainte de
toate aveţi nevoie de un echipament de prindere a câinilor.

Cea mai importantă achiziţie (sau cea mai scumpă) este o maşina (dubă) cu care
să transportaţi câinii.

Această maşina trebuie să fie într-o stare bună, destul de mare încât să vă faceţi
bine treaba şi echipată cu cuşti sigure şi de calitate pentru a transporta câinii în
siguranţă. Capitonarea cu cauciuc în interior este o opţiune foarte bună pentru
că previne alunecarea. Maşina trebuie înscripţionată cu detalii despre program,
poate funcţiona ca un spaţiu de publicitate mobil. Zona în care stau câinii
trebuie să fie ventilată, indiferent de temperatura de afară.

Veţi avea nevoie şi de echipament de prindere: mănuşi de calitate (pentru
protejarea de muşcături), crose şi cuşti portabile. Pentru câinii cu probleme
(agresivi) veţi avea nevoie de o halebardă sau o puşcă cu tranchilizant (şi un
permis de port-armă). Tot personalul prinzător trebuie să fie pregătit şi să ştie
cum se foloseşte echipamentul din dotare.

Nu uitaţi: veterinarul va putea să sterilizeze atâţia câini câţi pot fi prinşi. Aceasta
este partea proiectului unde nu trebuie să faceţi nici o economie!

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

38

Echipament medical-veterinar

Discutaţi cu medicul veterinar ce echipament şi ce medicaţie va avea nevoie.
Acestea diferă de la caz la caz, în funcţie şi de ţară. Discutaţi cu medicii
veterinari pentru obţinerea materialelor de la furnizori. Dogs Trust vă poate
ajuta de asemenea.

Echipament de curăţenie

Veţi avea nevoie de o aprovizionare serioasă pentru materialele de întreţinere
şi curăţare: mopuri, perii, bureţi, etc. Mai puneţi la socoteală şi o soluţie de
dezinfectare potrivită şi recomandată de normele sanitar-veterinare.

Un program de curăţenie foarte clar stabilit este cel mai important pentru
menţinerea igienei în centrul dumneavoastră şi pentru evitarea răspândirii
bolilor.

Echipament pentru personal

Nu vă neglijaţi personalul! Un minim de confort (un ibric şi un aragaz / cuptor
cu microunde, un frigider şi o masă cu scaune) le va face pauzele mult mai
confortabile – şi vor reîncepe apoi lucrul cu spor.

De asemenea o trusă completă de prim ajutor şi un responsabil care să o
folosească trebuie să le fie la îndemână.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

39

Business plan şi buget
Derularea cu succes a unui proiect CSR nu înseamnă doar ajutarea animalelor
în cel mai bun mod cu putinţă, ci şi derularea unei afaceri de succes. Poate că
nu vă place terminologia dar dacă acest proiect nu este gândit şi desfăşurat ca o
afacere, există toate şansele să dea greş.

Pregătirea unui business plan

Business planul este cea mai bună dovadă pe care o aveţi pentru municipalitate,
potenţiali sponsori, etc că puteţi face ceea ce sustineţi, atât operaţional cât şi
financiar.

Business planul trebuie să specifice obiectivele (ce plănuiţi să faceţi), paşii
necesari pentru atingerea obiectivelor (cum veţi face), resursele necesare
(bugetul) şi cum va fi măsurat progresul (evidenţa lunară).

Obiective: controlul şi reducerea în final a numărului de câini de pe stradă dintr-
o locaţie bine definită.

Mijloace: prinderea câinilor în locaţie, transportarea lor către un centru de
sterilizări şi, după recuperare, returnarea lor pe străzile de unde au fost prinşi.
Un plan detaliat trebuie schiţat pentru a arăta cum se va desfăşura acţiunea şi
pentru stabilirea termenelor.

Resurse: lista cu terenul, construcţii, personal, dubă, echipament pentru
sterilizări, cuşti de recuperare sub formă de buget.

Raportare / evaluarea succesului: Raportarea trebuie să conţină numărul de
câini sterilizaţi lunar combinat cu evaluări periodice (la 6 luni) a populaţiei de
câini de pe stradă pentru a demonstra progresul. Această evaluare vă poate fi de
mare folos şi pentru strângerea de fonduri. Oamenilor le place să sprijine ceva
de succes!

Finanţe

Înregistraţi-vă organizaţia unde este necesar (Ministerul Finanţelor, Comisia de
ONG-uri, etc).

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

40

Deschideţi un cont în bancă. Ar trebui să aveţi cel puţin două conturi: unul
pentru costurile administrative de zi cu zi şi un cont general unde să aveţi banii
strânşi pentru activităţile operaţionale pentru trei luni (doar ca măsură de
siguranţă!).

Dacă este posibil să primiţi donaţii în valută prin legături cu alte ţări (€, ₤, $)
atunci deschideţi şi un cont în valută.

Decideţi cine sunt responsabilii care au acces la cont. Directorul centrului
trebuie să aibă acces la contul curent dedicat activităţilor zilnice.

Stabiliţi proceduri financiare simple pentru tot personalul pentru a vă asigura că
există un sistem pentru înregistrarea şi contorizarea tuturor actelor, chitanţelor,
facturilor, etc.

Buget

Pentru pregătirea bugetului puteţi folosi template-ul din Anexa 3 şi completaţi
costurile conform proiectului dumneavoastră.

Înregistrarea corectă a finanţelor este foarte importantă pentru succesul
dumneavoastră. Totuşi, dacă simţiţi că vă depăşeşte acest lucru, contactaţi
firmele de contabilitate locale şi întrebaţi dacă nu pot dona puţin din timpul lor
proiectului dumneavoastră, ajutându-vă să ţineţi contabilitatea în ordine, pentru
a face plăţi, etc.

Chiar dacă apelaţi la o firmă de contabilitate, tot va trebui să tineţi evidenţe
foarte corecte pentru orice cheltuială. Orice lucru pe care îl cumpăraţi trebuie
să vină cu o chitanţă şi fiecare chitanţă trebuie să aibă dată şi număr. Orice sumă
de bani ridicată din casierie trebuie de asemenea luată cu semnătură şi fie pusă
înapoi, fie justificată cu o chitanţă (cu număr şi dată).

Toţi banii intraţi trebuie de asemenea notaţi.

Toate chitanţele şi alte dovezi ale intrării banilor pot fi date celor care se ocupă
de contabilitate la sfârşitul lunii, iar ei vor putea să vă ţină evidenţa intrărilor şi
ieşirilor.

Angajaţi un contabil local care să pregătească actele anuale, să declare
toate taxele şi să se asigure că contabilitatea dumneavoastră este ţinută în
conformitate cu legile şi reglementările locale.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

41 Chestiuni veterinare

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

42

Protocol Veterinar
Acest protocol este probabil cea mai importantă piesă din program! Protocolul
reprezintă S din schema CSR. Acesta trebuie făcut extrem de bine şi este partea
centrală a întregului proiect.

Un medic veterinar bun este cel mai important om din toată echipă aşa că
merită să vă luaţi timpul necesar să găsiţi persoana ideală (vezi Personal).
Odată ce aţi angajat un medic puteţi schiţa împreună protocolul veterinar şi
setul de proceduri. Acestea trebuie să includă:

Ce veţi face pe lângă sterilizare?

Primele lucruri pe care trebuie să le luaţi în calcul sunt vaccinarea, deparazitarea
internă şi externă, tratamentul rănilor minore.

În ceea ce priveşte vaccinarea discutaţi cu medicii pentru a afla bolile endemice
(care apar în zonă conform infomaţiilor lor) şi adapta schema de vaccinare.
În cazul câinilor de pe stradă sănătoşi, mulţi sunt imuni la majoritatea bolilor
(pentru că au trecut deja prin ele şi s-au recuperat) de aceea vă recomandăm să
discutaţi cu medicii ce posibile boli pot apărea (bazate pe statisticile din zonă)
pentru a decide schema de vaccinare. În zonele cu posibilitate de rabie, toţi
câinii trebuie vaccinaţi antirabic.

Referitor la paraziţi, o reinfestare este inevitabilă imediat ce se întorc pe stradă,
dar câinii trebuie deparazitaţi la intrarea în adăpost.

Metode de sterilizare

Cu siguranţă medicul veterinar va alege metoda pentru care este cel mai pregătit
(vezi Personal).

Trebuie folosit material de sutură resorbabil, câinii fiind eliberaţi după trei zile
(doar dacă nu aveţi un număr foarte mic de câini şi atunci aceştia pot fi cazaţi
pe o perioadă mai lungă, până sunt scoase firele – dar poate că nu e eficient din
punct de vedere al costurilor). Cazarea câinilor pe mai multe zile este singura
opţiune însă, dacă nu găsiţi material de sutură resorbabil.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

43

Igiena

Aceasta este un segment asupra căruia nu puteţi fi niciodată prea strict!
Asiguraţi-vă că personalul cunoaşte şi aplică în totalitate normele de igienă.

Sala de operaţie trebuie menţinută la un standard foarte înalt de curăţenie.
Trecerea personalului prin această sală trebuie minimizată. Doar personalul
veterinar ar trebui să aibă acces. Câinii nu pot intra aici decât pentru
tratamente.

După fiecare operaţie, suprafeţele folosite din camera de operaţie şi sala
pregătitoare trebuie curăţate. În plus, la sfârşitul zilei toate coridoarele şi pereţii
pe lângă care s-a trecut cu câini operaţi, materiale, etc trebuie curăţate în
profunzime. Aceasta este responsabilitatea personalului veterinar.

La sfârşitul unei săptămâni de muncă toate sălile (de pregătire, de operaţie)
trebuie curăţate în profunzime cu un dezinfectant adecvat. Prin asta înţelegem
curăţarea tuturor suprafeţelor (pereţi, tavan, podea, geamuri), obiectelor care
pot fi mutate şi zonelor adiacente.

Verificarea zilnică a câinilor

Câinii trebuie examinaţi cât mai repede după sosire. În timpul şederii acolo, un
câine trebuie consultat zilnic la aproximativ aceeaşi oră.

Un interval zilnic trebuie stabilit de medicul veterinar şi rezervat pentru consult.

Se ţine un registru al examinărilor (cel mai simplu este ca totul să fie notat pe
spatele fişei câinelui). Medicul care face consultul trebuie să treacă de la început
toate zilele care mai sunt până la sterilizare, astfel încât să se poată urmări că în
fiecare zi s-a completat verificarea.

Dacă în urma examinării apar semne care indică o stare de sănătate precară şi
sterilizarea nu e recomandată, operaţia trebuie amânată până după recuperarea
câinelui.

Toţi câinii trebuie consultaţi şi declaraţi de doctor ca “apţi să fie eliberaţi” înainte
de momentul returnării. Nici un câine nu trebuie returnat fără acest control
final.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

44

Responsabilitatea veterinară

Dacă aţi găsit un medic bun şi v-aţi asigurat că este pregătit şi informat, trebuie
să fiţi sigur că va prelua conducerea clinicii de sterilizare, controlul menţinerii
igienei, luarea deciziilor şi responsabilitatea menţinerii stocului, organizarea
personalului veterinar şi asumarea responsabilităţii pentru starea de sănătate a
câinilor din momentul sosirii lor în centru până la plecare.

Situaţii Dificile
Oricât aţi dori să ajutaţi toţi câinii cu orice preţ, trista realitate este că nu puteţi.
Este o mare realizare faptul că ajutaţi populaţia canină în general, dar uneori va
trebui să luaţi decizii dificile în cazuri individuale şi este important să stabiliţi
clar reguli şi proceduri la care să se poată raporta personalul în aceste situaţii.

Pentru a rezolva aceste cazuri este foarte important să stabiliţi proceduri. Nu
există răspunsuri corecte sau greşite, dar trebuie să luaţi decizii conforme
scopului centrului.

Femele gestante

Este inevitabil să nu ajungă în centru şi femele gestante. Trebuie să ştiţi de
la început care este procedura în aceste cazuri, pentru că e clar că nu puteţi
returna pui nou-născuţi.

În cadrul programului din Oradea toate femelele gestante sunt sterilizate, mai
puţin în cazul în care au deja lactaţie. Dacă au lactaţie nu vor fi operate, pentru
că naşterea este iminentă şi operaţia de sterilizare într-un stadiu atât de avansat
poate cauza probleme pe termen lung. În acest program, după începerea
perioadei de lactaţie femela va fi lăsată să fete. După naşterea puilor mama îi va
alăpta şi îngriji până când aceştia sunt înţărcaţi.

Problema apare apoi: ce facem cu puii? Cel mai bun lucru pe care îl puteţi face
este să găsiţi o organizaţie locală care poate prelua puii şi îi poate da în adopţie.
Mama trebuie sterilizată cât mai repede, dacă operaţia nu mai prezintă nici un
risc.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

45

Oricare ar fi decizia pe care o luaţi, trebuie să stiţi foarte clar de la început că
dacă începeţi să ţineţi puiuţi, toate persoanele din zonă vor veni să abandoneze
în faţa porţii femele gestante sau cuiburi de pui. În scurt timp vă veţi trezi cu un
sanctuar / adapost în loc de un centru de sterilizări, şi este pe de o parte foarte
scump, dar şi inuman faţă de puii pe care îi condamnaţi la o viaţă în boxe /
ţarcuri.

Eutanasia

O parte din câinii pe care îi veţi prinde nu vor putea fi returnaţi din diverse
motive. Chiar dacă în mod ideal aţi dori să aveţi o politică fără eutanasie, este
puţin probabil că se poate, astfel încât de la bun început trebuie să stabiliţi un
set de proceduri pentru decizia de eutanasie.

Acestea ar trebui să fie:

1.	 Dacă un câine este în suferinţă şi nu există nici o cale de alinare, de a-i
asigura o bună calitate a vieţii. Deşi banii sunt un factor important, va trebui
să vă gândiţi dacă acel câine poate rezista şi duce o viaţă bună în stradă.
Această decizie trebuie luată de medicul veterinar, dar pe cât posibil (doar
dacă nu vorbim de o urgenţă din punct din vedere medical) ar trebui să
consultaţi întreg personalul.

2.	 Un câine care este un pericol pentru personal sau pentru public dacă este
returnat, ar trebui de asemenea propus pentru eutanasie. Parte din proiectul
dumneavoastră înseamnă să creşteţi toleranţa publicului faţă de câinii de pe
stradă, iar returnarea unui câine periculos este un act iresponsabil. Această
decizie trebuie luată de managerul centrului, după consultarea prealabilă
cu medicul veterinar pentru a vă asigura că nu există nici o suferinţă fizică
tratabilă care cauzează agresivitatea.

3.	 Dacă există suspiciunea că un câine are rabie, acesta trebuie izolat imediat şi
apoi situaţia trebuie discutată cu autorităţile locale. În aceste cazuri medicul
veterinar şi persoanele responsabile din partea municipalităţii trebuie
anunţate de urgenţă.

Preluarea câinilor bolnavi, răniţi sau abandonaţi

Dacă începeţi să adăpostiţi câini, ei vor tot veni. Dacă oamenii cred că aveţi
o clinică pentru căţei sau un adăpost, veţi fi copleşiţi de un număr mare de
animale. Mai ales dacă vă promovaţi foarte bine încât oamenii ajung să vă
cunoască şi ştiu unde vă găsesc!

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

46

Definiţi un set de proceduri pentru abandonuri. Pe cât posibil faceţi un contract
cu adăposturile locale sau cu alte organizaţii din protecţia animalelor care pot
prelua cazurile – medicul dumneavoastră veterinar ar putea face sterilizările din
adăposturile lor, iar la schimb ei preiau din câinii abandonaţi la dumneavoastră.

Urmaţi procedura stabilită (oricât de greu v-ar fi), doar dacă nu aveţi posibilităţi
financiare, spaţiu şi facilitaţi veterinare nelimitate!

Preluarea tuturor câinilor cu probleme va duce la suprapopulare şi la o
problemă în sine în ceea ce priveste bunăstarea animalelor – aşa cum am vazut
în adăposturile din Oradea înainte de începerea programului de CSR.

Abandonul animalelor în faţa porţii adăpostului este din păcate o realitate în
Oradea. Pentru că există facilităţi de cazare la centrul SOS Oradea, oamenii
călătoresc şi sute de kilometri uneori doar pentru a arunca câini sau cuiburi de
pui în faţa centrului, pentru că ştiu că acolo cineva va avea grijă de ei.

Trebuie să luaţi în calcul această situaţie şi stabiliţi-vă propria procedură în
astfel de cazuri, înainte de deschiderea centrului.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

47 CSR în acţiune

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

48

CSR în acţiune
Pregătiri

Împărţiţi în zone arealul în care planificaţi să desfăşuraţi programul, folosindu-
vă de o hartă detaliată şi de elementele naturale (râuri, străzi principale, centură,
etc). Folosirea unei culori diferite pentru fiecare zonă vă uşurează foarte mult
munca.

Tot personalul trebuie să aiba acces la această hartă şi să ştie ce se întâmplă şi
cum va funcţiona programul.

Înainte de a începe prinderea câinilor, asiguraţi-vă că aveţi registre organizate,
în care să tineţi evidenţa detaliată cu câţi câini sunt aduşi din fiecare zonă şi
câţi sunt returnaţi în aceeaşi locaţie. Aceste date trebuie înregistrate la fiecare
acţiune de capturare şi la fiecare returnare, inclusiv menţionând sexul câinilor.

Dacă aveţi în plan microciparea sau tatuarea câinilor pentru identificare,
numerele aferente trebuie de asemenea trecute în registre (înregistrarea şi
identificarea câinilor devin mult mai simple astfel).

Acest registru poate conţine şi referinţe veterinare (starea de sănătate a câinelui,
sterilizare / castrare şi perioada de recuperare).

Registrele vă ajută să faceţi un calcul cât mai exact: câţi câini au fost luaţi şi
returnaţi dintr-o anumită zonă faţă de numărul de câini estimaţi acolo. Astfel
puteţi stabili numărul de sterilizări necesare rămase şi de asemenea puteţi
evalua reducerea numărului de câini pe stradă datorită sterilizărilor şi scăderii
natalităţii.

Registrul cu infomaţii veterinare vă mai ajută şi în evaluarea generală a stării de
sănătate a populaţiei canine din oraş şi datorită codurilor de culoare pe zone
puteţi vedea şi efectele migrării animalelor.

IMPORTANT: Oricât de tentant ar fi să daţi drumul la lucru imediat, nu
începeţi să prindeţi şi să returnaţi câini până când sala de operaţie nu este pe
deplin utilată şi pregătită, pentru a se putea respecta normele de igienă. Nu
se fac operaţii dacă utilităţile nu sunt funcţionale (apă caldă şi rece, sursă de
electricitate).

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

49

Capturare

Odată ce aţi terminat de aranjat centrul, aţi organizat registrele, v-aţi echipat
maşina şi aţi antrenat personalul, sunteţi gata de acţiune.

Managerul centrului trebuie să decidă zonele în care se va acţiona zilnic.
Această decizie va fi luată pe baza statisticilor privind migrarea câinilor sau
pe baza plângerilor sosite de la cetăţeni. Prioritare sunt zonele de mare interes
public, zonele cu o populaţie canină mare deci cu probabilitate mai mare de
înmulţire, şi zonele cu cele mai multe plângeri ale cetăţenilor afectaţi de câinii
de pe stradă.

Echipa de prinzători se poate deplasa astfel în zonele zilnic desemnate pentru a
prinde câinii şi a-i aduce la centru (în autoturismele speciale şi purtând costume
personalizate). Personalizarea costumelor şi a masinilor ajută publicul să
înţeleagă munca pe care o faceţi şi să nu se împotrivească prinderii animalelor.

Echipa trebuie să ştie să discute cu publicul larg pentru a explica celor interesaţi
ce se va întâmpla cu câinii. Unii oameni hrănesc şi “au grijă” de câinii din
zonă aşa ca au nevoie de asigurări că vor fi returnaţi. Comunicarea e foarte
importantă mai ales cu cei din zonele în care trăiesc câinii comunitari.

În timpul prinderii echipajul probabil va descoperi că foarte mulţi câini sunt
sociabili, deci relativ uşor de ademenit şi prins. Acest procedeu este de departe
cel mai dorit, pentru că este totodată cel mai puţin stresant pentru câini. Alţi
câini sunt mai puţin sociabili şi vor fi prinşi cu ajutorul crosei. Sunt câteva
cazuri de câini “problemă”, agresivi sau foarte greu de prins, de care nu se poate
apropia nimeni. Atunci recomandăm tranchilizarea cu ajutorul unei “suflătoare”.
(Nota: Suflătoarea sau crosa se folosesc doar în ultimă instanţă, păstrând în
minte interesul animalului şi al comunităţii).

Dacă aveţi terenuri private în zonă (fabrici, şcoli, universităţi, cimitire,
companii) ar trebui să le alocaţi un cod de culoare diferit şi să actionaţi acolo
cu permisiunea proprietarilor. De preferat iarna când, datorită vremii proaste,
câinii de pe stradă sunt mai greu de prins (stau ascunşi).

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

50

Iarna este o perioadă bună pentru organizarea unor campanii de sterilizare
destinate locuitorilor din zonă pentru propriile animale. Stăpânii pot veni cu
câinii la centru pentru operaţie sau puteţi să le asiguraţi şi transportul gratuit.
Cu cât încurajaţi mai mult sterilizarea animalului de companie, oferindu-le
stăpânilor posibilitatea să o facă gratuit, cu atât veţi reduce numărul de câini cu
stăpân care contribuie la înmulţirea celor de pe stradă.

Recepţia câinilor

Câinii prinşi trebuie aduşi la centru şi lăsaţi măcar o zi să se obişnuiască cu
boxele interioare. Bineinţeles trebuie să aiba loc examenul medical-veterinar şi
înregistrarea datelor. Fişele trebuie să conţină: detalii despre câine (sex, culoare,
număr de identitate, vârstă); orice semne de boală şi diagnostic, semne vitale,
medicaţie folosită, data capturării şi a eliberării (sau alte informaţii). Foarte
important: locul de unde a fost capturat.

Detaliile despre câine trebuie completate şi ţinute chiar în faţa boxei câinelui,
actualizate regulat, inclusiv orice tratament, data operaţiei. (Notă: de fiecare
dată când un câine este mutat din boxă -de exemplu în Sala de Consultaţii,
Sala de Operaţie şi Recuperare- trebuie notat absolut totul iar fişa trebuie să
însoţească câinele, pentru a vă asigura că toată informaţia corectă şi completă
este acolo unde este şi câinele (altfel puteţi încurca animalele între ele).

Dacă un câine este consultat şi medicul veterinar consideră că este sănătos
şi poate fi returnat fără nici un risc, atunci puteţi continua cu deparazitarea
internă şi externă, vaccinarea şi bineînţeles operaţia de sterilizare.

O metodă de identificare a câinilor sterilizaţi trebuie stabilită, astfel încât să
nu mai fie prinşi după returnare. În Oradea am decis că cea mai bună soluţie
pentru identificare este tăierea vârfului urechii (procedura efectuată în timpul
anesteziei). Astfel echipa de prinzători poate vedea de la distanţă dacă un câine
trebuie prins sau nu. Alte metode nu s-au dovedit la fel de eficiente (zgărzile pot
deveni prea mici, pot fi smulse, pot cauza răni şi accidente câinelui, iar crotaliile
pot fi smulse).

De asemenea recomandăm folosirea unei metode de identificare permanentă
(microcipare sau tatuare). Asta înseamnă ca puteţi identifica după numărul de
pe fişă orice câine.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

51

După operaţia de sterilizare câinii trebuie mutaţi în spaţiul postoperator şi
ţinuţi sub observaţie: îngrijirea în această perioadă este mult mai importantă
decât operaţia în sine, iar primele două zile sunt critice pentru recuperarea
animalului.

În centru câinii ar trebui cazaţi trei zile după operaţie înainte de a fi returnaţi
în zona de unde au fost ridicaţi. Tot personalul trebuie să cunoască şi să
conştientizeze importanţa acestui aspect al programului CSR şi unul din
motivele pentru care se ţin atâtea registre şi evidenţe detaliate.

După eliberarea câinelui fişa lui trebuie completată şi îndosariată conform
codului de culoare aferent zonei.

Menţinerea registrelor

Fişele pot fi ţinute foarte uşor (chiar şi de către cel mai nepriceput om în ale
calculatoarelor) într-un document Excel, astfel putând fi trimise prin email,
printate sau transferate oricând. Cel puţin săptămânal trebuie făcute documente
de rezervă pentru toate fişele computerizate.

Ţinând astfel de evidente veţi putea în orice moment să observaţi progresul
programului, să puteţi da informaţii cât mai corecte autorităţilor locale, mass-
mediei şi publicului, şi veţi putea de asemenea include aceste detalii în buget.

La sfârşitul fiecărei luni trebuie pregătit un raport lunar în care să includeţi
numărul de câini ridicaţi din fiecare zonă, numărul celor sterilizaţi şi numărul
celor returnaţi.

Evidenţele progresului ar trebui afişate şi în cadrul centrului pentru a ridica
moralul personalului, arătând tuturor că programul funcţionează.

Proceduri de urgenţă

Trebuie să fiţi pregătit pentru orice situaţie de urgenţă şi asiguraţi-vă că şi
personalul ştie cum să reacţioneze în caz de incendiu, inundaţie, muşcături
grave (sau chiar minore).

Verificaţi săptămânal centrul pentru siguranţă şi faceţi tot posibilul să reduceţi
orice risc; dacă riscurile nu pot fi eliminate învăţaţi personalul cum să se
ferească.

De asemenea nu trebuie să vă lipsească o asigurare care să vă acopere în orice
eventualitate.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

52 Ce uităm de obicei

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

53

Relaţii publice (PR)
Chiar de vă place sau nu, PR-ul va fi parte integrantă din proiectul
dumneavoastră. Oamenii trebuie să ştie cine sunteţi şi ce faceţi pentru a putea
oferi sprijin.

Primul lucru care trebuie făcut este creerea unui brand – un logo clar şi
memorabil – care va fi uşor recunoscut. Folosiţi-l peste tot, de la staţionar la
uniformele personalului, maşini….

Astfel va creşte notorietatea proiectului – de fiecare dată când angajaţii
sunt plecaţi în acţiune vor vorbi despre el numai prin simplul fapt că poartă
costumele personalizate. În acest mod se va stârni interes şi va creşte
notorietatea proiectului.

Chiar înainte de a punele bazele programului de CSR, relaţiile publice de bună
calitate vă vor ajuta să explicaţi comunităţii locale ce aveţi de gând să faceţi,
de ce o faceţi şi chiar cum vă pot ei ajuta. Să aveţi comunitatea de partea
dumneavoastră şi aprobarea proiectului din partea lor este foarte important
pentru dumneavoastră şi pentru municipalitate, vital chiar pentru succesul în
zonele unde trăiesc câini comunitari.

În plus doar prin PR pozitiv îi puteţi câştiga pe cei care v-ar putea sprijini
- oferind servicii, echipament, voluntariat în timpul liber sau chiar suport
financiar. Puteţi câştiga voluntari din rândul persoanelor care hrănesc câinii
comunitari.

Pentru a obţine PR de calitate fără să cheltuiţi foarte mulţi bani, trebuie să
faceţi niste cercetări: dacă industria mass-media din zonă este dinamică şi în
creştere, vor fi foarte interesaţi să acopere spaţiul cu poveşti locale. Identificaţi
persoane din domeniu care sunt cunoscuţi ca iubitori de animale sau care au
scris şi în trecut ştiri despre animale. Îi puteţi implica de la început, oferind o

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

54

recepţie pentru prietenii din presă – jurnalişti, oameni din TV sau radio – în
care să îi faceţi să se simtă importanţi şi să vi se alăture, şi apoi trimiţându-le în
mod regulat ştiri locale. Aşa veţi avea parte de o sursă de PR pozitiv. Nu uitaţi:
trimiteţi informaţii diferenţiate către fiecare jurnalist în parte, ca să simtă fiecare
că primeşte ceva unic!

În rândul celor din mass-media puteţi găsi 1-2 persoane cu un interes deosebit
în proiect. Păstraţi relaţii cât mai bune cu ei şi oferiţi-le mereu cele mai bune
poveşti, ca să nu pierdeţi ajutorul lor.

De fiecare dată când faceţi ceva în cadrul proiectului, gândiţi-vă la un mod
interesant de a “vinde” informaţia către presă. Nu trebuie să pierdeţi nici o
ocazie pentru un comunicat de presă.

De exemplu:

•	 1000 de câini sterilizaţi

•	 Programul local de csr atrage un sponsor important

•	 O celebritate vizitează centrul

•	 Vizite în şcoli în cadrul programului

•	 Elevii creează postere pentru a sprijini programul

Aproape orice eveniment nou poate deveni o ştire!

Nu uitaţi că orice ziarist caută informaţii pentru o ştire. Dacă le trimiteţi un
comunicat de presă interesant şi bine scris, cu o fotografie de bună calitate
(minim 300 DPI), aveţi mai multe şanse să publice ştirea, pentru că ei nu trebuie
să mai muncească!

Dacă nu aveţi informaţii demne de ştiri, va trebui să creaţi ceva special. Nu lăsaţi
ca mass-media să uite de voi. Pentru că faceţi ceva extrem de important pentru
comunitate şi ei se vor bucura de şansa de a arăta ceva pozitiv care se întâmplă
pe plan local.

Dacă aţi reuşit să aveţi o bună legătură cu contacte din media, convingeţi-
i să menţioneze şi sponsorii programului. Potenţialii sponsori vor realiza că
susţinându-vă pot obţine acoperire media şi va fi mai uşor să îi atrageţi! Dacă
primiţi o donaţie substanţială trimiteţi un comunicat de presă – odată ce
realizează că vor avea parte de PR, donatorii vor continua să ajute cu o frecvenţă
mai mare.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

55

Mass-media poate să vă fie unul din cei mai buni prieteni – cu un management
bun ei pot genera sprijin din partea publicului, sponsori, voluntari, donaţii,
simpatie, notorietate şi interes – pot chiar să creeze apeluri în caz de nevoie!

Pe cât posibil implicaţi o vedetă locală care doreşte să sprijine proiectul.
Avându-i prezenţi la evenimente sau acţiuni importante, mass-media va fi şi mai
interesată să apară şi să scrie despre voi.

De câte ori organizaţi o campanie de sterilizări pentru animalele cu stăpâni,
atrageţi presa de partea voastră - oamenii nu vor veni daca nu vor afla de
campanie! Încercaţi să implicaţi şi o vedetă locală sau o figură publică pentru
a promova acest eveniment şi eventual anunţaţi că vor fi prezenţi pentru a
oferi certificate de participare celor care şi-au adus animalele de companie la
sterilizat. Trebuie să faceţi o stire demnă de difuzat pentru ca oamenii să afle şi
să participe.

Dacă în zona dumneavoastră exista un colegiu media, puteţi să îi contactaţi să
vedeţi dacă nu ar fi interesaţi să facă un scurt film despre proiect ca temă de
curs. Ei au de câştigat pentru că lucrează pe o producţie, iar dumneavoastră
veţi avea un film pe care îl prezentaţi potenţialilor sponsori sau investitori.
Aceasta poate fi o resursă inimaginabilă pentru voi – să nu subestimaţi puterea
televiziunii. Dacă oamenii văd într-un film exact ce faceţi, ei percep totul într-un
mod pozitiv, ca pe ceva în care merită să se implice.

Există şi alte metode de promovare pe lângă mass-media. Puteţi produce
postere şi pliante pe care să le afişaţi în spaţii publice aglomerate, le distribuiţi în
şcoli, colegii, cabinete veterinare; asiguraţi-vă că personalul poartă întotdeauna
uniforme cu logo, numele proiectului şi o adresă de web şi orice alte metode
prin care puteţi să transmiteţi mesajul în rândul publicului.

Organizaţi discuţii şi întâlniri în cadrul comunităţii, mai ales în zonele unde
aveţi câini comunitari. Asta îi va ajuta pe oameni să vadă că munciţi în
beneficiul animalelor.

Nu uitaţi – cu cât ştiu mai mulţi despre proiectul vostru, cu atât mai mulţi vă
pot ajuta.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

56

Dezavantajele relaţiilor publice de bună calitate

Notorietatea şi renumele pot avea un mare dezavantaj, unul pentru care trebuie
să fiţi pregătit. Dacă oamenii ştiu că aveţi grijă de câini şi vă cunosc locaţia, vor
începe să vă arunce animalele la poartă. Trebuie să existe o procedură pe care
să o aplicaţi în aceste situaţii, altfel rapid veţi fi copleşiţi şi în imposibilitatea de
a continua proiectul de sterilizare – returnare, pentru că toate finanţele se vor
duce pe întreţinerea câinilor care v-au fost abandonaţi la poartă.

Dacă aţi construit centrul ca o facilitate pentru programul de capturare
– sterilizare – returnare (subiectul acestei cărţi) nu veţi avea spaţiu să ţineţi
câini în regim de adăpost aşa că trebuie să fie foarte clar în toate comunicatele şi
apariţiile media că sunteţi un centru cu o facilitate veterinară pentru sterilizări
şi nu un adăpost.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

57

Strângere de fonduri
Stabiliţi bugetul de care aveţi nevoie pentru a desfăşura proiectul: setaţi un
target şi ştiţi exact ce trebuie să obţineţi. Înainte de a începe trebuie să vă
asiguraţi că aveţi suficiente fonduri pentru construcţie, echipament, personal
pentru a acoperi costurile din momentul în care centrul devine operaţional.

Pentru a derula proiectul în continuare aveţi nevoie de bani. Cineva trebuie să
fie responsabil de strângerea de fonduri. Este de preferat ca persoana să aibă
experienţă în acest domeniu dar s-ar putea să nu fie uşor de găsit. Dacă nu
aveţi pe cineva cu experienţă, atunci dumneavoastră (sau cine e responsabil
cu acest job) trebuie să învătaţi lucrurile de bază din domeniu. Pentru mai
multe informaţii, vizitaţi www.resource-alliance.org. Există online foarte multe
materiale din care vă puteţi informa.

Trebuie să cunoaşteţi legislaţia, pentru că în cazul strângerilor de fonduri
legislaţia diferă de la ţară la ţară.

Construiţi legături. Mergeţi la conferinţe şi seminarii pentru a afla despre
fundraising. Încercaţi www.icawc.org sau www.resource-alliance.org pentru
ocaziile de socializare şi comunicare.

Există mii de moduri de strângere de fonduri. Cercetaţi pe internet pentru
a vedea ce fac alte organizaţii şi adaptaţi ideile lor la situaţia locală. Cel mai
important lucru pe care nu trebuie să îl uitaţi este să nu să vă temeţi să cereţi
bani – dacă nu cereţi, nu primiţi!

Tineţi minte, ceea ce oferiţi este un serviciu foarte important!

Persoane fizice

Puteţi colecta donaţii de la persoane fizice în mai multe feluri. Organizaţi o
bază de date cu toate persoanele care s-au arătat interesate de proiect şi apoi
scrieţi-le în mod regulat pentru a-i informa despre activitatea dumneavoastră
(newsletter) şi în acelaşi timp cereţi donaţii. Luaţi datele persoanelor în cadrul
evenimentelor, folosiţi direct mail sau distribuiţi pliante pe stradă. Trimiteţi un
comunicat de presă la ziarele locale în care faceţi un apel pentru donaţii. Dacă
sistemul dumneavoastră bancar permite transfer automat de fonduri (cunoscut
sub numele de debite directe sau standing orders) atunci încurajaţi această
modalitate cât de mult posibil pentru că va menţine costurile reduse şi va
încuraja donaţiile regulate.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

58

Luaţi în calcul şi rezultatele pe termen lung – întrebaţi susţinătorii dacă nu îşi
doresc să vă menţioneze în testament. Colectaţi donaţii pe stradă (dacă legea
permite acest lucru).

Donatori importanţi

Informaţi-vă asupra persoanelor bogate / directori / celebrităţi interesate de
animale şi abordaţi-i pentru a vedea dacă vor să sprijine proiectul. Întrebaţi-i
dacă nu vor la rândul lor să vă ajute prin recomandări la contactele lor.

Companii

Contactaţi-le pentru a vă sprijini cauza. Începeţi cu acele companii care au un
interes în animale de companie (producători de hrană pentru animale, vaccinuri,
pet shop-uri, etc). Companiile locale ar putea fi de asemenea interesate să
sprijine munca pe care o desfăşuraţi în comunitate. Firmele vor de regulă să ştie
ce au de câştigat din această colaborare aşa că încercaţi să le daţi ceva înapoi
– implicând companiile în promovare, în acţiunile de PR, folosiţi logo lor pe
materialele de promovare, recomandaţi serviciile pe care le oferă.

Unele firme pot alege să doneze bunuri în loc de bani, de exemplu pot
“imprumuta” personal sau pot dona echipament de birou sau mobilă.

Instituţii care oferă finanţări

Instituţiile sau organizaţiile care oferă granturi şi finanţări reprezintă o sursă
bună pentru donaţii substanţiale. Guvernul poate oferi astfel de finanţări în
ţara dumneavoastră? Exista companii care au fundaţii de caritate? Dacă sunt
prea puţine instituţii în ţara dumneavoastră, atunci încercaţi în străinătate.
Ţările care au dat fonduri către organizaţii au liste întregi cu astfel de instituţii,
le puteţi găsi pe internet – Charity Aid Foundation (MB) publică “Lista
finanţărilor” care poate fi găsită online.

Taxe guvernamentale

Guvernele încurajează segmentul de voluntariat oferind persoanelor
fizice posibilitatea de a direcţiona parte din impozit către organizaţii
neguvernamentale – verificaţi situaţia în ţară dumneavoastră.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

59

Evenimente

Puteţi organiza “Ziua porţilor deschise” la centrul dumneavoastră, pentru
a le putea arăta oamenilor mai multe despre activitate? Pregătiţi activităţi
antrenante (jocuri, pictat pe faţă, expoziţii de câini, răcoritoare) pentru a strânge
bani. Evenimentele sponsorizate sunt foarte populare în multe ţări. Cunoaşteţi
persoane talentate care pot organiza un spectacol pentru dumneavoastră?

Comerţ

Vânzarea de produse poate deveni un adevărat câmp minat, aşa că aveţi mare
grijă – nu vreţi să pierdeţi bani. Aţi putea deschide un magazin de caritate unde
să vindeţi produsele donate? Poate o ocazie ar fi să vindeţi bunuri sau produse
personalizate la târguri. Alte companii ar vrea să vândă produsele lor cu un
procent donat către dumneavoastră?

Loterii

E important să cunoaşteţi legislaţia din ţara dumneavoastră referitor la loterii.
Puteţi vinde publicului bilete la loterie / tragere la sorţi pentru a câştiga un
premiu. Rugaţi companiile să ofere premiul.

Cel mai important: să nu vă fie rusine să cereţi ajutorul. Dacă aveţi întrebări sau
nelămuriri, discutaţi cu marile organizaţii de protecţie a animalelor şi cereţi-le
sfatul – în orice colţ de lume s-ar afla.

Chiar dacă nu vă place, strângerea de fonduri este vitală pentru proiectele
dumneavoastră.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

60

Educaţie

De ce educaţie?

Fără educaţie, proiectul nu poate avea succes – pentru că în timp ce sterilizaţi
populaţia canină de pe stradă şi reduceţi numărul celor care se pot înmulţi,
animalele nesterilizate vor produce tot mai mulţi pui pentru că nu se reduce
numărul de resurse. Există tot atât de multă apă, hrană şi adăpost pe străzi
pentru a menţine în viaţă o populaţie mare canină – şi o populaţie mare canină
este exact ceea ce veţi avea!

Pentru a fi eficienţi educaţia trebuie să fie un atac pe două fronturi – trebuie
să educaţi municipalitatea şi trebuie totodată să educaţi copiii şi comunitatea
locală. Autorităţile locale sunt în cele din urmă cei care pot reduce resursele
disponibile pe strazi, în timp ce copiii sunt cei care vor controla soarta
animalelor în viitor.

In zonele unde există câini comunitari, este vitală educarea oamenilor care
au grijă de ei. Aceşti oameni vă pot spune unde stau câinii, dacă apar alţii noi,
nesterilizaţi, vă pot ajuta să îi prindeţi şi vor avea grijă de ei după returnare. Tot
ei pot fi voluntari excelenţi şi veţi avea nevoie de ei de partea dumneavoastră
pentru a avea succes!

Educaţia e vitală pentru ca proprietarii de animale să înţeleagă situaţia şi să se
asigure că nu vor contribui la înmulţirea câinilor de pe stradă. Multe persoane
nu se gandesc la ce fac masculii lor necastraţi atunci când umblă pe stradă…

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

61

Educarea municipalităţii

Programul de CSR trebuie să fie o cooperare între dumneavoastră ca furnizor de
servicii, municipalitate şi comunitate. Fără ajutor din partea lor veţi duce o luptă
care nu are şanse de izbândă – şi din partea lor aveţi nevoie de măsurile de care
vor beneficia cu toţii, nu doar câinii de pe stradă.

Ei trebuie să reducă resursele disponibile pe străzi. Într-o zonă există atâţia câini
câte resurse sunt disponibile.

Principala resursă care trebuie eliminată pentru a reduce numărul de câini de pe
stradă este mâncarea. Autorităţile (şi nu numai, locuitorii de asemenea) trebuie
să facă tot ce e posibil din partea lor pentru a nu mai exista resturi de mâncare
pe stradă sau în zone unde câinii au cu uşurinţă acces.

Există mai multe posibilităţi: prima măsură şi cea mai eficientă este introducerea
tomberoanelor închise / securizate. Astfel comunitatea este încurajată să
se asigure că gunoiul nu rămâne pe stradă, în saci care pot fi rupţi de câini.
Folosind astfel de containere şi ridicându-le la timp (pentru a nu se umple astfel
încât să rămână gunoi pe lângă ele), hrana disponibilă pe străzi este redusă – la
fel şi populaţia canină din zonă.

Aceste containere sunt extrem de importante pentru restaurante, magazine,
pieţe şi orice alt producător de mâncare (măcelarii, etc).

Începeţi o campanie educaţională în comunitate, pentru a explica tuturor de ce
containerele sunt atât de importante pentru reducerea numărului de câini fără
stăpân. Puneţi afişe, distribuiţi pliante şi dacă aveţi acordul autorităţilor puneţi
un sticker chiar lângă aceste containere pentru a-i încuraja pe oameni să le
folosească corespunzător.

Dacă autorităţile nu pot sau nu doresc să ofere astfel de tomberoane, măcar
explicaţi-le să culeagă gunoaiele mai des, astfel încât să încerce reducerea
resturilor alimentare de pe stradă.

Sunt zone mult mai restrictive din acest punct de vedere – cele rezidenţiale este
posibil să nu aibă spaţiul sau posibilitatea de a monta containere afară. În unele
părţi se pot îmbunătăţi zonele de colectare de gunoi şi se pot instala tomberoane
securizate, dar în altele tot ce puteţi spera este ca gunoiul să fie strâns mai des de
pe stradă. Şi bineinţeles trebuie să îi învăţaţi pe locuitori că gunoaiele conţinând
resturi alimentare atrag câinii! Colaboraţi cu autorităţile pentru a găsi cea mai
bună soluţie în această problemă.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

62

Această fază a proiectului aduce beneficii mult mai mari în privinţa igienei, pe
lângă reducerea numărului de câini pe stradă, iar pentru autorităţi este un lucru
foarte bun pe care îl fac şi care poate fi mediatizat în multe moduri.

Prin susţinerea autorităţilor şi prin educarea locuitorilor, veţi putea obţine mult
mai mult pe lângă reducerea numărului de câini, mult mai multe decât aţi putea
spera printr-un program simplu de CSR.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

63

Educaţia în şcoli

Educaţia în şcoli deserveşte mai multor scopuri.

În primul rând creşte notorietatea proiectului. Copiii vor vorbi cu părinţii
lor despre ce învaţă la şcoală şi mesajul se va răspândi. Vor înţelege cum
funcţionează programul şi vor afla cum pot ajuta pentru a aduce o îmbunătăţire
în soarta câinilor de pe stradă. Toate aceste informaţii se vor răspândi în
grupurile lor de prieteni şi în familie.

Educaţia în şcoli vă ajută să spulberaţi miturile şi concepţiile greşite asupra câinilor
de pe stradă, să îi învăţaţi pe copii cum să se comporte pentru a fi în siguranţă în
rândul câinilor. Le daţi de asemenea ocazia să se implice, pentru că învaţă ce să
facă şi pe cine să anunţe în caz că văd un câine fără vârful urechii tăiat.

Educaţia este modalitatea prin care puteţi face schimbări pe termen lung,
promovând implicarea comunităţii şi de asemenea schimbându-le mentalitatea cu
privire la câinii străzii – în plus nu peste mult timp aceşti copii vor fi lideri în cadrul
municipalităţii şi vor influenţa politica locală. E posibil ca ei să fie şi potenţiali
posesori de câini în viitor sau măcar pot fi învăţaţi să fie prietenoşi cu animalele.

Pe potenţialii viitori stăpâni de animale aceste campanii educative îi vor învăţa că
trebuie să îşi sterilizeze animalele de companie pentru a nu contribui la problema
de pe stradă (şi cine ştie, poate chiar îşi conving acum părinţii să o facă).

Nu mai menţionăm că este o sursă excelentă de PR pozitiv – dacă vreţi ca cineva
din comunitate să ştie ce se întâmplă, spuneţi copiiilor!

Foarte mulţi profesori îşi doresc să le
povestească copiiilor lucruri care se
întâmplă în zona lor, iar dacă această temă
poate fi încorporată în orele de limbă
engleză (ca în Oradea) profesorii sunt mult
mai doritori să folosească resursele care le
sunt puse la dispoziţie.

Citiţi Anexa 2 pentru detalii despre
proiectul educativ din Oradea, cum a fost
pregătit şi implementat şi cum puteţi obţine
o copie a suportului de lucru. Acest model
este un exemplu după care vă puteţi seta
propriul program educaţional şi poate fi
adaptat conform cerinţelor şi obiceiurilor
din zona dumneavoastră.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

64

Educaţia în comunitate

Este foarte important să petreceţi timpul educând şi informând populaţia despre
proiectul dumneavoastră şi beneficiile animalelor, mai ales în zonele unde există
câinii comunitari hrăniţi şi îngrijiţi de iubitorii de animale.

De multe ori aceşti iubitori de animale simt că sunt singurii cărora le pasă de
câini, astfel că venirea dumneavoastră pentru a-i ajuta este o mare uşurare. De
asemenea ei pot deveni aliaţii dumneavoastră de mare valoare. Fără să îi aveţi
alături, programul nu poate fi eficient – pentru că numărul de resurse nu va
scădea. Este estimat că în unele zone aceşti iubitori de animale produc până la
80% din resursele pe care trăiesc câinii în stradă.

Este vital să discutaţi cu ei despre ceea ce faceţi şi cum aveţi de gând să
implementaţi programul, invitaţi-i la centru să vă vadă activitatea şi apoi
returnaţi-le câinii în cea mai bună stare.

Apoi puteţi să îi sfătuiţi cum pot continua să hrănească câinii lor, fără să mai
atragă şi alţii din exterior. Încurajaţi-i să vă raporteze orice câine nesterilizat
apărut în zonă sau orice semne de boală şi răni pe care le observă. Puteţi
lucra împreună să îmbunătăţiţi calitatea vieţii câinilor. Merită să faceţi această
promisiune comunităţii, în schimbul încrederii şi ajutorului lor.

Dacă de la bun început îi câştigaţi pe iubitorii de animale de partea dumneavoastră,
putem spune că aţi facut un mare pas înainte. Ei pot răspândi vestea în cadrul
comunităţii şi vă pot ajuta cu voluntariat, sprijin, orice aveţi nevoie.

Tot ei sunt cei care, înţelegând importanţa sterilizării, îi pot convinge şi pe ceilalţi
posesori de animale. Pot distribui pliante, pot pune postere cu campaniile de
sterilizare şi pot discuta cu oamenii despre beneficiile acestei operaţii. În general
îi cunosc pe posesorii de animale din zonă, aşa că sunteţi pe mâini bune.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

65 Succesul

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

66

Succesul
Veţi şti cu siguranţă când activitatea dumneavoastră are un efect asupra
numărului de câini de pe stradă şi a vieţii lor.

Veţi vedea din ce în ce mai puţini câini pe stradă şi cei pe care îi veţi vedea vor
arăta mai sănătoşi. Oamenii din zonă vor şti detalii despre programul derulat (în
urma activităţilor de PR şi educaţie) şi vă vor susţine sau cel puţin vor înţelege ce
faceţi.

Sperăm ca şi toleranţa faţă de câinii de pe stradă va fi crescută în acel moment,
iar autorităţile locale ar trebui să fie cel puţin la fel de mulţumite pentru că
rezolvaţi problema câinilor de pe stradă într-un mod uman.

Datorită fişelor pe care le aveţi, veţi şti câţi câini aţi sterilizat şi veţi putea face o
estimare corectă a numărului de câini aflaţi acum pe stradă.

O simplă estimare nu este însă de ajuns. În fiecare an ar trebui să re-număraţi
câinii în acelaşi mod în care aţi făcut-o înainte de începerea programului
(citiţi Cum să calculăm numărul de câini de pe stradă).

Dacă aţi reuşit să reduceţi numărul de câini pe stradă, atunci ştiţi că proiectul
funcţionează şi chiar face o diferenţă!

Sărbătoriţi succesul şi nu uitaţi să trimiteţi cu această ocazie şi un comunicat de
presă, să împărtiţi bucuria cu cât mai mulţi!

Totuşi, chiar dacă sărbătoriţi, nu uitaţi că aceasta este o muncă fără de sfârşit.
Dacă aţi început programul el trebuie să continue. Dacă vă opriţi din sterilizarea
şi castrarea câinilor, numărul lor pe stradă va creşte înapoi încet aşa că vă veţi
găsi acolo unde eraţi înainte de demararea programului.

Pentru dumneavoastră viaţa nu va mai fi din nou aceeaşi, dar mulţumită
dumneavoastră nu va mai fi la fel nici pentru câinii de pe stradă!

Mult succes!

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

67 Alte informaţii şi resurse

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

68

Anexe

Anexa 1

SOS Oradea – Scurt istoric

SOS Dogs Oradea este un proiect de colaborare între Dogs Trust, Battersea
Dogs & Cats Home şi North Shore Animal League Internaţional, cu sprijinul
Primăriei locale.

Programul ‘Capturare, Sterilizare şi Returnare’ are ca obiectiv reducerea
numărului mare de câini de pe stradă prin metode umane.

In 2003 drumurile din şi în afara oraşului Oradea erau pline cu câini, vii sau
morţi. Era absolut imposibil să conduci de la graniţa cu Ungaria până în oraş
fără să vezi haite de câini cautând hămesiţi de mâncare sau cadavre de-a lungul
şoselelor.

Am estimat atunci un număr de 3500 câini în oraş şi zonele înconjurătoare, deci
era clar că orădenii aveau nevoie de un control rapid şi eficient al populaţiei
canine fără stăpân.

Premise

Ideea proiectului de sterilizare a pornit de la un om de afaceri englez. Robert
Smith, un mare iubitor de animale care şi-a folosit proprii bani să ajute animale
în Istanbul, Turcia şi Câmpina, România. După ce a fost contactat de “Arca lui
Noe”, o organizaţie care solicita disperată ajutorul pentru a îmbunătăţi viaţa
animalelor din Oradea, domnul Robert Smith a decis să ajute câinii din Oradea
şi a contactat celelalte organizaţii pentru ajutor.

După câteva studii şi o întâlnire cu Primarul, domnul Petru Filip,
municipalitatea din Oradea a fost de acord să doneze un teren de 15.000 mp
aflat în vestul oraşului pe care să construim un centru de sterilizări şi adopţii. De
asemenea, a fost de acord ca primăria să plătească pentru utilităţi în schimbul
acestui program de colectare a câinilor de pe stradă, dorit de autorităţi.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

69

Povestea până acum
De la începutul programului şi până la sfarşitul lunii ianuarie 2008, minunata
echipă de la SOS Oradea a reuşit sterilizarea a 6137 câini. De asemenea au dat
spre adopţie 2200 câini din centru în case prin zonă, inclusiv un câine adoptat
chiar de către Primarul oraşului.

Reprezentanţi ai organizaţiilor implicate au vizitat în mod regulat locaţia pentru
a ajuta şi a învăţa echipa SOS cum să conducă proiectul zi de zi. Acum în centru
lucrează o echipă de 9 angajaţi, printre care şi doi medici veterinari.

Centrul a fost construit în trei portcabine, chiar înainte de deschiderea din
septembrie 2003. Pe parcursul anilor s-au facut îmbunătăţiri precum achiziţionarea
unor cuşti mai bune pentru perioada post-operatorie, materiale izolante pentru
prevenirea răspândirii infecţiilor, toate pentru a îmbunătăţi condiţiile pentru
îngrijirea câinilor bolnavi, răniţi sau aflaţi în perioada post-operatorie.

O a patra clădire a fost construită, unde au fost amenajate maternitatea şi un
spaţiu special unde sunt îngrijiţi puii.

Educaţie
Un program educativ local a fost lansat în acelaşi timp cu deschiderea centrului
SOS Dogs Oradea, cu un pachet pentru şcoli pentru orele de limba engleză, în
care promovam câinii şi bunăstarea şi îngrijirea lor. Peste 800 de astfel de pachete
au fost distribuite în 20 de şcoli din zonă şi au devenit un obiect foarte util.
Entuziasmul profesorilor a permis programului să aducă o reală schimbare în
mentalitatea localnicilor şi atitudinea lor faţă de câinii de pe stradă. Am dezvoltat
şi un program de predare şi vizite în şcoli, şi materiale pentru copiii mai tineri.
Toţi copii sunt foarte implicaţi în proiect şi au jucat un rol extrem de important
în evenimente, mai ales la evenimentul anual “Ziua Porţilor Deschise”.

Viitorul
SOS Dogs Oradea este încă la început, dar se dovedeşte a fi un succes înca
de acum. Atât de mare este succesul încât din ianuarie 2008 am putut să ne
retragem din proiect, lăsându-l în totalitate în mâinile capabile ale lui Robert
Smith şi ale locuitorilor care au muncit şi ei atât de mult alături de noi. Aceasta
ne-a fost dorinţa de la bun început, de aceea suntem foarte încântaţi că am
reuşit!

Dacă faceţi o vizită în Oradea este foarte puţin probabil să vedeţi un câine mort
sau haite de câini alergând pe drumul dinspre Ungaria către centrul oraşului. De
multe ori nu veţi vedea câini nesupravegheaţi.

Pentru populaţia canină din Oradea, România, viitorul este mult mai luminos!

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

70

Anexa 2

Despre Educaţie

Premise

Obiectivul programului educativ SOS Dogs Oradea era să cultive în oameni
o mai bună înţelegere a câinilor fără stăpân şi de asemenea să promoveze
responsabilitatea proprietarilor de animale, încurajându-i pe participanţi la
discuţii deschise şi la împărtăşirea experienţelor şi informaţiilor.

Programul în şcoli a fost lansat odată cu înfiinţarea SOS DOGS Oradea, cu
materiale ca suport de cursuri de limba engleză pentru copiii de 7-11 ani, care
promovau câinii şi protejarea lor. Au fost produse şi distribuite aproape 8000 de
cărţi la toate şcolile locale. Entuziasmul şi interesul profesorilor a ajutat acest
program să crească şi să aibă cu adevărat efect în rândul comunităţii, schimbând
mentalităţi şi atitudinea lor faţă de câinii de pe stradă. A fost dezvoltat şi un
program cu prelegeri în şcoli şi cursuri susţinute de un membru al echipei
noastre.

Educaţia este foarte importantă în Romania şi toţi copiii sunt obligaţi să meargă
la şcoală până la 15 ani, deşi mulţi dintre ei merg mai departe la liceu. Un mare
număr încearcă să intre şi să studieze în învăţământul superior. Nici un program
educaţional nu reuşeşte în România dacă nu are aprobarea de la Ministerul
Educaţiei şi Inspectoratele şcolare.

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

71

Cum se poate dezvolta un astfel de program?

Contactaţi municipalitatea sau consiliul local. Ei vă pot oferi un permis de acces
în şcoli. Tot ei vă pot da detaliile şcolilor pentru a-i contacta şi se pot asigura că
materialele dumneavoastră vor fi folosite.

Organizaţi întâlniri cu profesorii pentru a afla ce doresc şi pe ce subiecte au
nevoie de informaţii, asfel încât să îi puteţi ajuta.

Studiaţi curicula

Vedeţi unde se potriveşte “îngrijirea animalelor”, fie în cursurile de Educaţie
civică sau în cele de limba engleză.

Există anumite cerinţe pe care trebuie să le urmaţi pentru a avea acces în şcoli?
Este posibil să vi se ceară un cazier şi o scrisoare de recomandare din partea
municipalităţii.

Materialele educaţive SOS Oradea sunt disponibile în mod gratuit la cerere.
Scrieţi-i lui Hollie la adresa educ@dogstrust.org.uk pentru a solicita o copie.

mailto:educ@dogstrust.org.uk

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

72

Anexa 3

Model de buget

COSTURI OPERAŢIONALE (pe an)
PERSONAL				
	 Număr	 SALARIU
Manager	 1	 £0,000
Chirurg veterinar	 1	 £0,000
Asistent veterinar	 1	 £0,000
Soferi şi prinzători	 2	 £0,000
Ajutor prinzător	 2	 £0,000
PR, strângere fonduri, educaţie 	 1	 £0,000
	 -------	 --------
	 8	 £0,000
	 ======	 =====

Taxe locale			 000
Taxe pensii			 000
Costuri autovehicule –	 benzină		 000
	 asigurări		 000
	 reparaţii		 000
Mâncare pt câini			 000
Medicamente			 000
Curăţare / eliminare gunoi		 000
Telefon			 000
Staţionar			 000
Marketing			 000
Taxe bancare			 000
Contabilitate			 000		

Total costuri operaţionale		 £0,000
	 		 =====

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

73

COSTURI INVESTIŢIE

	 Număr	 Cost
Dube	 2	 £0,000
Echipament veterinar		 £0,000
Custi postoperator		 £0,000

Total costuri investiţie		 £0,000

RAPORTARE LUNARĂ

COSTURI OPERAŢIONALE
	 LUNAR		 CUMULAT	
	 Real 	 Buget Real Buget

Masculi sterilizaţi
Femele sterilizate
	 ------’--	 ---------	 -------- 	 --------
Total
	 ====== 	 ====== 	 =====	 =====

Salarii personal		 000	 000	 000	 000
Taxe locale		 000	 000	 000	 000
Pensii		 000	 000	 000	 000
Autovehicule 	 – benzină	 000	 000	 000	 000
	 – asigurare	 000	 000	 000	 000
	 – reparaţii	 000	 000	 000	 000
Mâncare câini		 000	 000	 000	 000
Medicamente		 000	 000	 000	 000
Curăţenie/deşeuri		 000	 000	 000	 000
Telefon		 000	 000	 000	 000
Staţionar		 000	 000	 000	 000
Marketing		 000	 000	 000	 000	
Taxe bancare		 000	 000	 000	 000
Contabilitate	 	 000	 000	 000	 000
		 ------	 ------ 	 ------ 	 ------
Costuri totale		 0,000	 0,000	 0,000 0,000
		 ====	 ====	 ====	 ====

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

74

COSTURI INVESTIŢIE
	 Luna		 Cumulat	
	 Real 	 Budget	 Real	 Budget	

Autovehicule	 0,000	 0,000	 0,000	 0,000
Sala veterinara	 0,000	 0,000	 0,000	 0,000
Cuşti	 0,000	 0,000	 0,000	 0,000	
	 ---------	 --------	 --------	 -------

Total costuri investiţie	 0,000	 0,000	 0,000 0,000
	 =====	 =====	 ===== =====

Raportare lunară

BALANTA la data 01.01.01

		 Real 	 Budget

Autovehicule		 000	 000
Echipament veterinar		 000	 000
Cuşti postoperator		 000	 000
Debitori		 000	 000
Cash		 000	 000
Creditori		 000	 000
		 -------	 ------
Total		 000	 000
		 ====	 ====

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

75

Anexa 4

“Cum am reuşit” – poveştile celor care au reuşit să
implementeze proiectele lor.

“Munca noastră pentru animale nu ar fi avut aceleaşi rezultate, fără sprijinul
Primăriei, mai ales a domnului primar. La început nu credeau în noi, dar după
un an au realizat că facem ceva folositor pentru comunitate şi au decis să fie de
partea noastră.

Am convis primarul să accepte un program CSR şi chiar dacă nu aveam
capacitate financiară să sterilizăm la un nivel foarte mare, am continuat
să derulăm programul. Aceasta a crescut credibilitatea noastră în rândul
comunităţii, pentru că făceam ceea ce promisesem. Primarul ne-a rugat să
marcăm într-un fel câinii sterilizaţi pentru a avea o dovadă a programului. aşa
că am început să returnăm câinii cu un crotaliu roz în ureche.

Acum avem un acord cu primăria şi consiliul. Primăria ne-a acordat sprijin
pentru a continua campania de CSR şi pentru a face publicitate pe plan local,
în rândul comunităţii: sterilizarea animalelor ca unica metodă de control a
suprapopulaţiei canine (de exemplu în timpul slujbei preoţii îi sfătuiau pe
oameni să ne contacteze pentru sterilizarea câinilor lor, au fost articole în ziarele
locale despre activitatea noastră, despre beneficiile sterilizării şi despre pedepsele
legale în cazurile de cruzime faţă de animale).

Primarul ne-a mai ajutat într-un aspect: extinderea programului educativ
lansat anul trecut într-o şcoală, la toate şcolile şi grădiniţele din localitate. El
însuşi a avut iniţiativa să discute cu toţi directorii de şcoli şi chiar a făcut-o!

Recent l-am rugat pe primar să ne ajute cu problema hranei pentru câini,
deoarece nu avem sprijin financiar din ianuarie 2008. Multumită intervenţiilor
sale avem asigurată hrana de animale pentru 4 zile pe lună.

Incercăm acum să convingem consiliul şi primaria să acorde buget şi pentru
programul de CSR, dar pentru asta trebuie să creeze o poziţie nouă în buget.”

Roxana Macoviciuc
Natura - Moştenire pentru viitor

România

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

76

“Acordul şi sprijinul municipalităţii reprezintă elemente vitale pentru succesul
programului. Trataţi-i cu respect. Sustineţi-vă punctul de vedere cu tărie şi
claritate, fiţi pozitivi în discuţiile cu ei, reamintind primarului că de fapt câinii
sunt o mare bucurie în viaţa noastră. Prezentaţi-i un proiect bine făcut, cu un
buget şi asiguraţi-vă că înţelege că încercaţi să rezolvaţi problema câinilor de
pe stradă într-un mod uman şi că şi el va avea de câştigat din faptul că nu sunt
câini pe stradă. Pregătiţi-vă toate argumentele dar amintiţi-vă că trebuie să
lucraţi împreună nu unul împotriva celuilalt.”

Mr sc Slaven Grbic, DVM
Slaven Veterinary Hospital, Banjaluka, BiH

Dogs’ Shelter – Banjaluka, Municipality Babjaluka, BiH

“Cum am reuşit să conving autorităţile să facă ceva pentru animale?

Bună întrebare.

Când am venit în Italia am găsit sute de protecţioniste, pline de emotii şi poveşti
cutremurătoare despre animale maltratate şi chinuite. Iar autorităţile nu le
iubeau deloc pe aceste doamne. Se simţeau ameninţaţi de ele şi de multe ori
autorităţile erau acuzate în ziare că au ucis animale sau le-au făcut altceva rău.
V-ar plăcea să vă vedeţi numele în ziar asociat cu o ştire negativă? Normal că
nu! Mai ales în cazul unui politician care depinde de voturile publicului pentru
următoarele alegeri.

Am participat la câteva workshopuri, chiar şi la conferinta ICAWC şi astfel
am aflat despre situaţia din care ambii câştigă. Trebuie să oferi o soluţie
politicienilor din care ei să câştige feedback pozitiv. La fiecare proiect cu
autorităţile ne-am asumat noi responsabilitatea în caz de eşec. Dacă era un
succes, întotdeauna spuneam “multumesc dlui X, dnei Y pentru succesul acestui
proiect…”. Sună aşa de uşor dar cu siguranţă e nevoie de multă diplomaţie şi
putere. Dar aşa am reuşit să introduc în Italia un program de sterilizare şi
returnare (fără costuri pentru animalele fără stăpân), o schemă de identificare
şi înregistrare într-o bază de date pentru toţi câinii şi acum încercăm să oferim
sterilizări gratuite pentru câini şi pisici cu deţinător, operaţii pe care să le
plătească guvernul, la fel şi înregistrarea / identificarea pisicilor. Vom vedea
dacă vom avea succes şi de această dată….”

Dorothea Fritz
Lega Pro Animale, Italia

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

77

Acesta este un sfat excelent despre cum să abordezi autorităţile şi primarul, dar
nu e singura metodă, şi trebuie să găsiţi cea mai bună cale pentru voi, în funcţie
de autorităţile locale. Unii preferă ştiinta, alţii caută numere şi statistici iar alţii
îşi doresc să lucreze cu oamenii în care au deplină încredere. Alţii vor să le aibă
pe toate acestea!

Întotdeauna trebuie să aveţi respect faţă de autorităţi – va trebui să lucraţi cu
aceşti oameni în viitor. Nu recurgeţi la acuzaţii şi nu intraţi în conflicte cu ei
pornind de la ce s-a întâmplat în trecut. Acesta este un început nou pentru ei şi
pentru câinii de pe stradă. Purtaţi-vă cu respect şi pe cât posibil folosiţi cuvinte
măgulitoare (cum veţi vedea în scrisoarea lui Elisabeth). Chiar dacă noi nu
recomandăm folosirea acestui stil, a fost de mare succes pentru Elisabeth care
l-a judecat pe primar şi dorinta lui de afirmare publica – aşa ca iată scrisoarea ei
şi comentariile:

 “Domnule Primar,

Trebuie să facem câteva schimbări importante pentru a reusi să îmbunătăţim
condiţiile de viată ale câinilor din ţară noastră. De ce nu aţi vrea să facem
acest lucru în timpul mandatului dumneavoastră, ca să fiţi un bun exemplu?
Oamenii au nevoie întotdeauna de un lider pe care să îl urmeze.

Dumneavoastră sunteţi un lider înnăscut, domnule Primar. De aceea sunt
convinsă ca puteţi schimba cu succes vieţile câinilor din mizerie în fericire,
cu puţin ajutor din partea organizaţiei noastre.

Exista un loc perfect pentru o construcţie unde să putem desfăşura un
program complex pentru a reduce abandonul, neglijarea şi maltratarea
animalelor.

Dorim să ne oferiţi această locaţie. Vă puteţi vizualiza dând un discurs de
inaugurare în faţa camerelor TV, arătând boxele frumoase şi mulţi câini
fericiţi în zonă?

Domnule Primar, nu este un vis, ci un plan bine gândit.”

Aceasta este scrisoarea pe care am trimis-o primarului nostru.

I-am prezentat apoi un program detaliat cu care a fost mulţumit; de asemenea
a fost încântat la gândul unei mediatizări puternice; astfel a semnat un acord
de colaborare cu fundaţia noastra. Multe din ideile noastre le-a prezentat

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

78

presei ca fiind ale lui. Suntem de acord cu această practică, atâta timp cât totul
este în beneficiul câinilor.”

Elizabeth Smigielski, Presedinte Foundation for Animal Rights
Protection and Preservation of Polish Wildlife Heritage (MRUNIO)

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

79

Anexa 5

Resurse şi linkuri

Dogs Trust
www.dogstrust.org.uk

Battersea Dogs & Cats Home
www.battersea.org.uk

Wood Green Animal Shelters
www.woodgreen.org.uk

The Blue Cross
www.bluecross.org.uk

Royal Veterinary College (RVC)
www.rvc.ac.uk

British Small Animal Veterinary Association (BSAVA)
www.bsava.com

Federation of European Companion Animal Veterinary Associates
(FECAVA)

www.fecava.org

Worldwide Veterinary Service

www.wvs.org.uk

http://www.dogstrust.org.uk
www.battersea.org.uk
www.woodgreen.org.uk
www.bluecross.org.uk
www.rvc.ac.uk
www.bsava.com
www.fecava.org
www.wvs.org.uk

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

80

International Companion Animal Welfare Conference

www.icawc.org

O conferinţă dedicată tuturor celor care activează în domeniul protecţiei
animalelor, o excelentă ocazie de socializare

Agora Management

www.agoramanagement.com

Experţii în construcţii

MDC

www.mdcexports.co.uk

Pentru echipament de capturare

The Resource Alliance

www.resource-alliance.org

Pentru strângeri de fonduri

www.icawc.org
www.agoramanagement.com
www.mdcexports.co.uk
http://www.resource-alliance.org

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

81

Mulţumiri
Scrisă şi editată de Carolyn Menteith
Traducere de Raluca Simion

Contribuţii din partea (în ordine alfabetică):

Clarissa Baldwin OBE

Adrian Burder

Helen Dexter

Dorothea Fritz

Slaven Grbic DVM

Lt Col. Duncan Green CBE

Jack Johnstone

Chris Laurence MBE QVRM TD BVSc MRCVS

Roxana Macoviciuce

Carmen Milobendzchi

Jim Monteith BA FCA

David Newall

Hollie Sevenoakes

Elizabeth Smigielski

Matthew Taylor MRICS

Kate Ward

Roger Weeks

© 2010 Dogs Trust and Battersea Dogs & Cats Home. Toate drepturile rezervate.

Reproducerea parţială sau totală a prezentei cărţi nu este permisă fără aprobarea scrisă de la Dogs Trust si
Battersea Dogs & Cats Home.

http://www.dogtalk.co.uk

SEC
O

N
D

 D
R

A
FT

N
O

T
 F

O
R

 D
IS

T
R

IB
U

T
IO

N

O
R

 P
U

B
LIC

A
T

IO
N

Rom
an

ia
n

Ve
rs

io
n

- T
hi

rd
 D

ra
ft

ba
ck

 p
ag

e
ad

de
d

NOT
FO

R P
UBLI

CATI
ON

Înregistraţi-vă numele si organizaţia (organizaţie non-profit sau
autoritate locală) la adresa international@dogstrust.org.uk,
pentru a putea participa cu un proiect în cadrul programului Dogs
Trust Best Friends.

Pentru mai multe informaţii, vă rugăm să ne contactaţi la:
international@dogstrust.org.uk

sau

David Newall
International Director
Dogs Trust
17 Wakley Street
London
EC1V 7RQ
UK

mailto:international@dogstrust.org.uk
mailto:international@dogstrust.org.uk

	Button 147:
	Button 5:
	Button 7:
	Button 8:
	Button 1052:
	Button 9:
	Button 10:
	Button 11:
	Button 12:
	Button 13:
	Button 126:
	Button 24:
	Button 103:
	Button 139:
	Button 151:
	Button 104:
	Button 1010:
	Button 1053:
	Button 1012:
	Button 1013:
	Button 1014:
	Button 21:
	Button 1015:
	Button 1016:
	Button 105:
	Button 1011:
	Button 15:
	Button 1017:
	Button 1018:
	Button 1019:
	Button 1020:
	Button 23:
	Button 1021:
	Button 1022:
	Button 1023:
	Button 1024:
	Button 106:
	Button 1025:
	Button 1026:
	Button 1027:
	Button 1028:
	Button 1029:
	Button 1030:
	Button 1031:
	Button 1032:
	Button 16:
	Button 1033:
	Button 17:
	Button 18:
	Button 107:
	Button 1034:
	Button 1035:
	Button 1054:
	Button 1037:
	Button 108:
	Button 1036:
	Button 1038:
	Button 1039:
	Button 109:
	Button 1040:
	Button 1041:
	Button 1042:
	Button 154:
	Button 153:
	Button 152:
	Button 1043:
	Button 1044:
	Button 1045:
	Button 1046:
	Button 1047:
	Button 1048:
	Button 19:
	Button 1049:
	Button 1050:
	Button 20:
	Button 110:
	Button 111:
	Button 127:
	Button 140:
	Button 129:
	Button 130:
	Button 131:
	Button 132:
	Button 133:
	Button 134:
	Button 135:
	Button 136:
	Button 137:
	Button 138:
	Button 125:
	Button 143:
	Button 144:
	Button 145:

