

GAZZETTA UFFICIALE
DELLA REPUBBLICA ITALIANA

PARTE PRIMA

Roma - Lunedì, 3 dicembre 2018

SI PUBBLICA TUTTI I
GIORNI NON FESTIVI

DIREZIONE E REDAZIONE PRESSO IL MINISTERO DELLA GIUSTIZIA - UFFICIO PUBBLICAZIONE LEGGI E DECRETI - VIA ARENULA, 70 - 00186 ROMA
AMMINISTRAZIONE PRESSO L'ISTITUTO POLIGRAFICO E ZECCA DELLO STATO - VIA SALARIA, 691 - 00138 ROMA - CENTRALINO 06-85081 - LIBRERIA DELLO STATO
PIAZZA G. VERDI, 1 - 00198 ROMA

La Gazzetta Ufficiale, Parte Prima, oltre alla Serie Generale, pubblica cinque Serie speciali, ciascuna contraddistinta da autonoma numerazione:

- 1^a Serie speciale: Corte costituzionale (pubblicata il mercoledì)
- 2^a Serie speciale: Unione europea (pubblicata il lunedì e il giovedì)
- 3^a Serie speciale: Regioni (pubblicata il sabato)
- 4^a Serie speciale: Concorsi ed esami (pubblicata il martedì e il venerdì)
- 5^a Serie speciale: Contratti pubblici (pubblicata il lunedì, il mercoledì e il venerdì)

La Gazzetta Ufficiale, Parte Seconda, "Foglio delle inserzioni", è pubblicata il martedì, il giovedì e il sabato

AVVISO ALLE AMMINISTRAZIONI

Al fine di ottimizzare la procedura di pubblicazione degli atti in Gazzetta Ufficiale, le Amministrazioni sono pregate di inviare, contemporaneamente e parallelamente alla trasmissione su carta, come da norma, anche copia telematica dei medesimi (in formato word) al seguente indirizzo di posta elettronica certificata: gazzettaufficiale@giustiziacert.it, curando che, nella nota cartacea di trasmissione, siano chiaramente riportati gli estremi dell'invio telematico (mittente, oggetto e data).

Nel caso non si disponga ancora di PEC, e fino all'adozione della stessa, sarà possibile trasmettere gli atti a: gazzettaufficiale@giustizia.it

SOMMARIO

LEGGI ED ALTRI ATTI NORMATIVI

LEGGE 1° dicembre 2018, n. 132.

Conversione in legge, con modificazioni, del decreto-legge 4 ottobre 2018, n. 113, recante disposizioni urgenti in materia di protezione internazionale e immigrazione, sicurezza pubblica, nonché misure per la funzionalità del Ministero dell'interno e l'organizzazione e il funzionamento dell'Agenzia nazionale per l'amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità organizzata. Delega al Governo in materia di riordino dei ruoli e delle carriere del personale delle Forze di polizia e delle Forze armate. (18G00161). Pag. 1

DECRETI, DELIBERE E ORDINANZE MINISTERIALI

Ministero dell'interno

DECRETO 23 novembre 2018.

Approvazione di norme tecniche di prevenzione incendi per le attività commerciali, ove sia prevista la vendita e l'esposizione di beni, con superficie lorda superiore a 400 mq, comprensiva di servizi, depositi e spazi comuni coperti, ai sensi dell'articolo 15, del decreto legislativo 8 marzo 2006, n. 139 - modifiche al decreto 3 agosto 2015. (18A07690). Pag. 18

Ministero dell'istruzione,
dell'università e della ricerca

DECRETO 29 maggio 2018.

Modifiche al decreto direttoriale n. 240 del 9 febbraio 2016 di ammissione alle agevolazioni per il progetto G-IMMUNOMICS. (Decreto n. 1332/2018). (18A07048)..... Pag. 28

Ministero delle politiche agricole
alimentari, forestali e del turismo

DECRETO 22 novembre 2018.

Mappatura delle aree di pesca riferite al Piano di gestione nazionale per la pesca del rossetto (*Aphia minuta*) nei compartimenti marittimi della Toscana e della Liguria nell'ambito della GSA 9, con l'utilizzo della sciabica da natante, in deroga alla dimensione minima della maglia della rete e della distanza dalla costa - Reg. (CE) n. 1967/2006, articoli 9 e 13. (18A07700)..... Pag. 32

DECRETO 26 novembre 2018.

Riconoscimento dei centri per la conservazione per la premoltiplicazione e dei centri per la premoltiplicazione di materiali di moltiplicazione delle piante da frutto. (18A07699)..... Pag. 35

DECRETI E DELIBERE DI ALTRE AUTORITÀ**Agenzia italiana del farmaco**

DETERMINA 22 novembre 2018.

Inserimento nuovo elenco per uso consolidato relativo ai farmaci per le cure palliative in pediatria istituito ai sensi dell'articolo 1, comma 4, del decreto-legge 21 ottobre 1996, n. 536, convertito, con modificazioni, dalla legge 23 dicembre 1996, n. 648, erogabili a totale carico del Servizio sanitario nazionale. (Determina n. 128842/2018). (18A07693)..... *Pag.* 36

DETERMINA 22 novembre 2018.

Inserimento nuovo elenco per uso consolidato relativo a farmaci per le cure palliative nell'adulto istituito ai sensi dell'articolo 1, comma 4, del decreto-legge 21 ottobre 1996, n. 536, convertito, con modificazioni, dalla legge 23 dicembre 1996, n. 648, erogabili a totale carico del Servizio sanitario nazionale. (Determina n. 128843/2018). (18A07694)..... *Pag.* 48

Commissione nazionale per le società e la borsa

DELIBERA 21 novembre 2018.

Modifiche al regolamento di attuazione del decreto legislativo 24 febbraio 1998, n. 58, concernente la disciplina degli emittenti, adottato con delibera del 14 maggio 1999, n. 11971 e successive modificazioni. (Delibera n. 20710/2018). (18A07696)..... *Pag.* 63

Consiglio di presidenza della giustizia tributaria

DELIBERA 13 novembre 2018.

Parziale rettifica della risoluzione n. 3-2017, del 5 dicembre 2017: Criteri di valutazione della professionalità dei giudici tributari negli spostamenti interni e nella progressione in carriera. (Delibera n. 2060/2018). (18A07695)..... *Pag.* 64

TESTI COORDINATI E AGGIORNATI

Testo del decreto-legge 4 ottobre 2018, n. 113, coordinato con la legge di conversione 1° dicembre 2018, n. 132, recante: «Disposizioni urgenti in materia di protezione internazionale e immigrazione, sicurezza pubblica, nonché misure per la funzionalità del Ministero dell'interno e l'organizzazione e il funzionamento dell'Agenzia nazionale per l'amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità organizzata.». (18A07702)..... *Pag.* 66

ESTRATTI, SUNTI E COMUNICATI**Agenzia italiana del farmaco**

Modifica dell'autorizzazione all'immissione in commercio del medicinale per uso umano «Fulvestrant Dr. Reddy's» (18A07678)..... *Pag.* 155

Modifica dell'autorizzazione all'immissione in commercio dei medicinali per uso umano «Femoston - Froben dolore e febbre - Froben dolore e infiammazione - Fulcrosupra - Leponex - Liperial - Tevetenz - Tiartan». (18A07679)..... *Pag.* 155

Comunicato di rettifica dell'estratto della determina IP n. 80 del 30 gennaio 2018, concernente l'autorizzazione all'importazione parallela del medicinale per uso umano «Norlevo». (18A07698)..... *Pag.* 156

Istituto nazionale di statistica

Indici dei prezzi al consumo per le famiglie di operai e impiegati relativi al mese di ottobre 2018, che si pubblicano ai sensi dell'articolo 81 della legge 27 luglio 1978, n. 392 (Disciplina delle locazioni di immobili urbani), ed ai sensi dell'articolo 54, della legge del 27 dicembre 1997, n. 449 (Misure per la stabilizzazione della finanza pubblica). (18A07701)..... *Pag.* 156

Ministero dell'economia e delle finanze

Cambi di riferimento rilevati a titolo indicativo del giorno 19 novembre 2018 (18A07680)..... *Pag.* 157

Cambi di riferimento rilevati a titolo indicativo del giorno 20 novembre 2018 (18A07681)..... *Pag.* 157

Cambi di riferimento rilevati a titolo indicativo del giorno 21 novembre 2018 (18A07682)..... *Pag.* 158

Cambi di riferimento rilevati a titolo indicativo del giorno 22 novembre 2018 (18A07683)..... *Pag.* 158

Cambi di riferimento rilevati a titolo indicativo del giorno 23 novembre 2018 (18A07684)..... *Pag.* 159

Ministero dello sviluppo economico

Comunicato relativo alla circolare n. 355104 del 22 novembre 2018, recante: «Avviso pubblico per la selezione di iniziative imprenditoriali nei territori della Regione del Friuli-Venezia Giulia, riconosciuti quali aree di crisi industriale non complessa, tramite ricorso al regime di aiuto di cui alla legge n. 181/1989». (18A07691)..... *Pag.* 159

Comunicato relativo alla circolare n. 359428 del 27 novembre 2018, recante: «Proroga dei termini previsti dalla circolare 27 luglio 2018, n. 262576, recante l'avviso pubblico per la selezione di iniziative imprenditoriali nei territori dei comuni dell'area di crisi industriale complessa di Taranto». (18A07692)..... Pag. 159

Avviso relativo al rifinanziamento del programma di agevolazioni alle imprese per favorire la registrazione di marchi dell'Unione europea ed internazionali - Marchi+3 e riapertura dei termini per l'attribuzione del protocollo *on-line*. (18A07697). Pag. 159

LEGGI ED ALTRI ATTI NORMATIVI

LEGGI 1° dicembre 2018, n. 132.

Conversione in legge, con modificazioni, del decreto-legge 4 ottobre 2018, n. 113, recante disposizioni urgenti in materia di protezione internazionale e immigrazione, sicurezza pubblica, nonché misure per la funzionalità del Ministero dell'interno e l'organizzazione e il funzionamento dell'Agenzia nazionale per l'amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità organizzata. Delega al Governo in materia di riordino dei ruoli e delle carriere del personale delle Forze di polizia e delle Forze armate.

La Camera dei deputati ed il Senato della Repubblica hanno approvato;

IL PRESIDENTE DELLA REPUBBLICA

PROMULGA

la seguente legge:

Art. 1.

1. Il decreto-legge 4 ottobre 2018, n. 113, recante disposizioni urgenti in materia di protezione internazionale e immigrazione, sicurezza pubblica, nonché misure per la funzionalità del Ministero dell'interno e l'organizzazione e il funzionamento dell'Agenzia nazionale per l'amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità organizzata, è convertito in legge con le modificazioni riportate in allegato alla presente legge.

2. Il Governo è delegato ad adottare, entro il 30 settembre 2019:

a) uno o più decreti legislativi recanti disposizioni integrative in materia di riordino dei ruoli e delle carriere del personale delle Forze armate nonché correttive del decreto legislativo 29 maggio 2017, n. 94;

b) uno o più ulteriori decreti legislativi recanti disposizioni integrative in materia di revisione dei ruoli del personale delle Forze di polizia nonché correttive del decreto legislativo 29 maggio 2017, n. 95.

3. I decreti legislativi di cui al comma 2, lettere a) e b), fermo restando il mantenimento della sostanziale equidistribuzione del personale delle Forze armate e delle Forze di polizia, sono adottati osservando, rispettivamente, i principi e criteri direttivi di cui all'articolo 1, comma 5, secondo periodo, della legge 31 dicembre 2012, n. 244, e i principi e criteri direttivi di cui all'articolo 8, comma 1, lettera a), numero 1), della legge 7 agosto 2015, n. 124. La rideterminazione delle dotazioni organiche complessive delle Forze di polizia, ivi prevista, è attuata in ragione delle aggiornate esigenze di funzionalità e della consistenza effettiva alla data del 1° gennaio 2019, ferme restando le facoltà assunzionali autorizzate e non esercitate alla medesima data.

4. I decreti legislativi di cui al comma 2 sono adottati secondo la procedura prevista dall'articolo 8, comma 5, della legge 7 agosto 2015, n. 124.

5. Agli eventuali oneri derivanti dall'adozione dei decreti legislativi di cui al comma 2 si provvede nei limiti delle risorse del fondo di cui all'articolo 35, comma 1, del decreto-legge 4 ottobre 2018, n. 113.

6. La presente legge entra in vigore il giorno successivo a quello della sua pubblicazione nella *Gazzetta Ufficiale*.

La presente legge munita del sigillo dello Stato, sarà inserita nella Raccolta ufficiale degli atti normativi della Repubblica italiana. È fatto obbligo a chiunque spetti di osservarla e di farla osservare come legge dello Stato.

Data a Roma, addì 1° dicembre 2018

MATTARELLA

CONTE, *Presidente del Consiglio dei ministri*

SALVINI, *Ministro dell'interno*

Visto, il Guardasigilli: BONAFEDE

ALLEGATO

MODIFICAZIONI APPORTATE IN SEDE DI CONVERSIONE AL DECRETO-LEGGI 4 OTTOBRE 2018, N. 113

All'articolo 1, comma 1:

alla lettera g), capoverso d-bis), al primo periodo, le parole: «eccezionale gravità, accertate mediante idonea documentazione, tali da determinare un irreparabile» sono sostituite dalle seguenti: «particolare gravità, accertate mediante idonea documentazione rilasciata da una struttura sanitaria pubblica o da un medico convenzionato con il Servizio sanitario nazionale, tali da determinare un rilevante» e, al secondo periodo, la parola: «eccezionale» è sostituita dalla seguente: «particolare»;

alla lettera h), capoverso Art. 20-bis, comma 2, dopo le parole: «ha la durata di sei mesi,» sono inserite le seguenti: «ed è rinnovabile per un periodo ulteriore di sei mesi se permangono le condizioni di eccezionale calamità di cui al comma 1; il permesso»;

dopo la lettera n) è inserita la seguente:

«n-bis) all'articolo 32, comma 1-bis, gli ultimi due periodi sono soppressi»;

alla lettera o), dopo le parole: «protezione sussidiaria,» sono aggiunte le seguenti: «per casi speciali, per protezione speciale, per cure mediche ai sensi dell'articolo 19, comma 2, lettera d-bis),».

All'articolo 2, dopo il comma 2 sono inseriti i seguenti:

«2-bis. Nell'ambito delle procedure di cui al comma 2, l'Autorità nazionale anticorruzione (ANAC) svolge l'attività di vigilanza collaborativa ai sensi dell'articolo 213, comma 3, lettera h), del decreto legislativo 18 aprile 2016, n. 50.

2-ter. Dall'attuazione delle disposizioni di cui al comma *2-bis* non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. L'ANAC provvede allo svolgimento dell'attività di cui al medesimo comma con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

2-quater. Il soggetto gestore dei centri di cui agli articoli 9 e 11 del decreto legislativo 18 agosto 2015, n. 142, dei centri previsti dal decreto-legge 30 ottobre 1995, n. 451, convertito, con modificazioni, dalla legge 29 dicembre 1995, n. 563, e dei centri di cui agli articoli *10-ter* e 14 del decreto legislativo 25 luglio 1998, n. 286, pubblica, con cadenza semestrale, nel proprio sito *internet* o portale digitale la rendicontazione delle spese di gestione, effettuata sulla base delle disposizioni vigenti in materia, successivamente alle verifiche operate dalla prefettura ai fini della liquidazione. Gli stessi dati sono resi disponibili nel sito *internet* delle prefetture territorialmente competenti attraverso un link di collegamento al sito *internet* o al portale digitale del soggetto gestore ».

All'articolo 3, dopo il comma 2 è inserito il seguente:

«*2-bis.* All'articolo 7, comma 5, lettera *e*), del decreto-legge 23 dicembre 2013, n. 146, convertito, con modificazioni, dalla legge 21 febbraio 2014, n. 10, dopo le parole: "del testo unico di cui al decreto legislativo 25 luglio 1998, n. 286, e successive modificazioni," sono inserite le seguenti: "nonché presso i locali di cui all'articolo 6, comma *3-bis*, primo periodo, del decreto legislativo 18 agosto 2015, n. 142," ».

All'articolo 4, comma 1, le parole: « o in quelli » sono soppresse e dopo le parole: « di convalida. » è aggiunto il seguente periodo: « Le strutture ed i locali di cui ai periodi precedenti garantiscono condizioni di trattamento che assicurino il rispetto della dignità della persona. ».

Dopo l'articolo 5 è inserito il seguente:

«*Art. 5-bis (Disposizioni in materia di convalida del respingimento disposto dal questore e di registrazione nel sistema di informazione Schengen).* — 1. All'articolo 10 del decreto legislativo 25 luglio 1998, n. 286, sono apportate le seguenti modificazioni:

a) dopo il comma 2 sono inseriti i seguenti:

«*2-bis.* Al provvedimento di respingimento di cui al comma 2 si applicano le procedure di convalida e le disposizioni previste dall'articolo 13, commi *5-bis*, *5-ter*, 7 e 8.

2-ter. Lo straniero destinatario del provvedimento di respingimento di cui al comma 2 non può rientrare nel territorio dello Stato senza una speciale autorizzazione del Ministro dell'interno. In caso di trasgressione lo straniero è punito con la reclusione da uno a quattro anni ed è espulso con accompagnamento immediato alla frontiera. Si applicano altresì le disposizioni di cui all'articolo 13, comma 13, terzo periodo.

2-quater. Allo straniero che, già denunciato per il reato di cui al comma *2-ter* ed espulso, abbia fatto ingresso nel territorio dello Stato si applica la pena della reclusione da uno a cinque anni.

2-quinquies. Per i reati previsti dai commi *2-ter* e *2-quater* è obbligatorio l'arresto dell'autore del fatto anche fuori dei casi di flagranza e si procede con rito direttissimo.

2-sexies. Il divieto di cui al comma *2-ter* opera per un periodo non inferiore a tre anni e non superiore a cinque anni, la cui durata è determinata tenendo conto di tutte le circostanze concernenti il singolo caso »;

b) dopo il comma 6 è inserito il seguente:

«*6-bis.* Il divieto di cui al comma *2-ter* è inserito, a cura dell'autorità di pubblica sicurezza, nel sistema di informazione Schengen di cui al regolamento (CE) n. 1987/2006 del Parlamento europeo e del Consiglio, del 20 dicembre 2006, e comporta il divieto di ingresso e soggiorno nel territorio degli Stati membri dell'Unione europea, nonché degli Stati non membri cui si applica l'*acquis* di Schengen" ».

Nel capo I del titolo I, dopo l'articolo 6 è aggiunto il seguente:

«*Art. 6-bis (Regolazione e controllo del lavoro dei familiari del personale di rappresentanze diplomatico-consolari straniere e di organizzazioni internazionali).*

— 1. Gli stranieri notificati come familiari conviventi di agenti diplomatici, di membri del personale amministrativo e tecnico, di funzionari e impiegati consolari o di funzionari internazionali possono, previa comunicazione tramite i canali diplomatici, svolgere attività lavorativa nel territorio della Repubblica, a condizioni di reciprocità e limitatamente al periodo in cui possiedono in Italia la condizione di familiare convivente ai sensi dell'articolo 37, paragrafi 1 e 2, della Convenzione sulle relazioni diplomatiche, fatta a Vienna il 18 aprile 1961, dell'articolo 46 della Convenzione sulle relazioni consolari, fatta a Vienna il 24 aprile 1963, o delle pertinenti disposizioni degli accordi di sede con organizzazioni internazionali.

2. Tra i soggetti conviventi di cui al comma 1 sono compresi il coniuge non legalmente separato di età non inferiore ai diciotto anni, la parte di un'unione civile tra persone dello stesso sesso, i figli minori, anche del coniuge, o nati fuori dal matrimonio, non coniugati, a condizione che l'altro genitore, qualora esistente, abbia dato il suo consenso, i figli di età inferiore ai venticinque anni qualora a carico, i figli con disabilità a prescindere dalla loro età, nonché i minori di cui all'articolo 29, comma 2, secondo periodo, del decreto legislativo 25 luglio 1998, n. 286, adottati o affidati o sottoposti a tutela. Il Ministero degli affari esteri e della cooperazione internazionale accerta l'equivalenza tra le situazioni regolate da ordinamenti stranieri e quelle di cui alla legge 20 maggio 2016, n. 76.

3. Fermo restando il rispetto della normativa italiana in materia fiscale, previdenziale e di lavoro e fatte salve le diverse disposizioni previste dagli accordi internazionali, i familiari di cui al presente articolo non godono dell'immunità dalla giurisdizione civile e amministrativa, se prevista, per gli atti compiuti nell'esercizio dell'attività lavorativa.

4. Dall'attuazione del presente articolo non devono derivare nuovi o maggiori oneri a carico della finanza pubblica ».

All'articolo 7, comma 1:

alla lettera *a*), le parole: « *624-bis*, primo comma, nell'ipotesi aggravata di cui all'articolo 625, primo comma, numero 3) » sono sostituite dalle seguenti: « *624-bis*, primo comma »;

alla lettera *b*), le parole: «624-bis, primo comma, nell'ipotesi aggravata di cui all'articolo 625, comma 1, numero 3)» sono sostituite dalle seguenti: «624-bis, primo comma».

Dopo l'articolo 7 è inserito il seguente:

«Art. 7-bis (*Disposizioni in materia di Paesi di origine sicuri e manifesta infondatezza della domanda di protezione internazionale*). — 1. Al decreto legislativo 28 gennaio 2008, n. 25, sono apportate le seguenti modificazioni:

a) dopo l'articolo 2 è inserito il seguente:

“Art. 2-bis (*Paesi di origine sicuri*). — 1. Con decreto del Ministro degli affari esteri e della cooperazione internazionale, di concerto con i Ministri dell'interno e della giustizia, è adottato l'elenco dei Paesi di origine sicuri sulla base dei criteri di cui al comma 2. L'elenco dei Paesi di origine sicuri è aggiornato periodicamente ed è notificato alla Commissione europea.

2. Uno Stato non appartenente all'Unione europea può essere considerato Paese di origine sicuro se, sulla base del suo ordinamento giuridico, dell'applicazione della legge all'interno di un sistema democratico e della situazione politica generale, si può dimostrare che, in via generale e costante, non sussistono atti di persecuzione quali definiti dall'articolo 7 del decreto legislativo 19 novembre 2007, n. 251, né tortura o altre forme di pena o trattamento inumano o degradante, né pericolo a causa di violenza indiscriminata in situazioni di conflitto armato interno o internazionale. La designazione di un Paese di origine sicuro può essere fatta con l'eccezione di parti del territorio o di categorie di persone.

3. Ai fini della valutazione di cui al comma 2 si tiene conto, tra l'altro, della misura in cui è offerta protezione contro le persecuzioni ed i maltrattamenti mediante:

a) le pertinenti disposizioni legislative e regolamentari del Paese ed il modo in cui sono applicate;

b) il rispetto dei diritti e delle libertà stabiliti nella Convenzione europea per la salvaguardia dei diritti dell'uomo e delle libertà fondamentali del 4 novembre 1950, ratificata ai sensi della legge 4 agosto 1955, n. 848, nel Patto internazionale relativo ai diritti civili e politici, aperto alla firma il 19 dicembre 1966, ratificato ai sensi della legge 25 ottobre 1977, n. 881, e nella Convenzione delle Nazioni Unite contro la tortura del 10 dicembre 1984, in particolare dei diritti ai quali non si può derogare a norma dell'articolo 15, paragrafo 2, della predetta Convenzione europea;

c) il rispetto del principio di cui all'articolo 33 della Convenzione di Ginevra;

d) un sistema di ricorsi effettivi contro le violazioni di tali diritti e libertà.

4. La valutazione volta ad accertare che uno Stato non appartenente all'Unione europea è un Paese di origine sicuro si basa sulle informazioni fornite dalla Commissione nazionale per il diritto di asilo, che si avvale anche delle notizie elaborate dal centro di documentazione di cui all'articolo 5, comma 1, nonché su altre fonti di in-

formazione, comprese in particolare quelle fornite da altri Stati membri dell'Unione europea, dall'EASO, dall'UNHCR, dal Consiglio d'Europa e da altre organizzazioni internazionali competenti.

5. Un Paese designato di origine sicuro ai sensi del presente articolo può essere considerato Paese di origine sicuro per il richiedente solo se questi ha la cittadinanza di quel Paese o è un apolide che in precedenza soggiornava abitualmente in quel Paese e non ha invocato gravi motivi per ritenere che quel Paese non è sicuro per la situazione particolare in cui lo stesso richiedente si trova”;

b) all'articolo 9, dopo il comma 2 è aggiunto il seguente:

“2-bis. La decisione con cui è rigettata la domanda presentata dal richiedente di cui all'articolo 2-bis, comma 5, è motivata dando atto esclusivamente che il richiedente non ha dimostrato la sussistenza di gravi motivi per ritenere non sicuro il Paese designato di origine sicuro in relazione alla situazione particolare del richiedente stesso”;

c) all'articolo 10:

1) al comma 1 è aggiunto, in fine, il seguente periodo: “L'ufficio di polizia informa il richiedente che, ove proveniente da un Paese designato di origine sicuro ai sensi dell'articolo 2-bis, la domanda può essere rigettata ai sensi dell'articolo 9, comma 2-bis”;

2) al comma 2, dopo la lettera *d*) è aggiunta la seguente:

“d-bis) l'elenco dei Paesi designati di origine sicuri ai sensi dell'articolo 2-bis”;

d) all'articolo 28, comma 1, dopo la lettera *c-bis*) è aggiunta la seguente:

“c-ter) la domanda è presentata da un richiedente proveniente da un Paese designato di origine sicuro ai sensi dell'articolo 2-bis”;

e) all'articolo 28-bis, comma 2, la lettera *a*) è sostituita dalla seguente:

“a) il richiedente rientra in una delle ipotesi previste dall'articolo 28-ter”;

f) dopo l'articolo 28-bis è inserito il seguente:

“Art. 28-ter (*Domanda manifestamente infondata*). — 1. La domanda è considerata manifestamente infondata, ai sensi dell'articolo 32, comma 1, lettera *b-bis*), quando ricorra una delle seguenti ipotesi:

a) il richiedente ha sollevato esclusivamente questioni che non hanno alcuna attinenza con i presupposti per il riconoscimento della protezione internazionale ai sensi del decreto legislativo 19 novembre 2007, n. 251;

b) il richiedente proviene da un Paese designato di origine sicuro ai sensi dell'articolo 2-bis;

c) il richiedente ha rilasciato dichiarazioni palesemente incoerenti e contraddittorie o palesemente false, che contraddicono informazioni verificate sul Paese di origine;

d) il richiedente ha indotto in errore le autorità presentando informazioni o documenti falsi o omettendo informazioni o documenti riguardanti la sua identità o cittadinanza che avrebbero potuto influenzare la decisione negativamente, ovvero ha dolosamente distrutto o fatto sparire un documento di identità o di viaggio che avrebbe permesso di accertarne l'identità o la cittadinanza;

e) il richiedente è entrato illegalmente nel territorio nazionale, o vi ha prolungato illegalmente il soggiorno, e senza giustificato motivo non ha presentato la domanda tempestivamente rispetto alle circostanze del suo ingresso;

f) il richiedente ha rifiutato di adempiere all'obbligo del rilievo dattiloscopico a norma del regolamento (UE) n. 603/2013 del Parlamento europeo e del Consiglio, del 26 giugno 2013;

g) il richiedente si trova nelle condizioni di cui all'articolo 6, commi 2, lettere a), b) e c), e 3, del decreto legislativo 18 agosto 2015, n. 142";

g) all'articolo 32, comma 1, lettera b-bis), le parole: "nei casi di cui all'articolo 28-bis, comma 2, lettera a)" sono sostituite dalle seguenti: "nei casi di cui all'articolo 28-ter)".

All'articolo 8:

al comma 1, capoverso 2-ter, le parole: «, salva la valutazione del caso concreto.» sono sostituite dalle seguenti: «, ove non giustificato da gravi e comprovati motivi»;

al comma 2, capoverso 2-ter, le parole: «, salva la valutazione del caso concreto.» sono sostituite dalle seguenti: «, ove non giustificato da gravi e comprovati motivi».

All'articolo 9:

al comma 1, alla lettera a) è premessa la seguente:

«0a) all'articolo 2, comma 1, dopo la lettera b) è inserita la seguente:

"b-bis) 'domanda reiterata': un'ulteriore domanda di protezione internazionale presentata dopo che è stata adottata una decisione definitiva su una domanda precedente, anche nel caso in cui il richiedente abbia esplicitamente ritirato la domanda ai sensi dell'articolo 23 e nel caso in cui la Commissione territoriale abbia adottato una decisione di estinzione del procedimento o di rigetto della domanda ai sensi dell'articolo 23-bis, comma 2"»;

al comma 1, lettera b), numero 1):

al capoverso 1-bis, dopo le parole: «Nel caso previsto dall'articolo» sono inserite le seguenti: «28, comma 1, lettera c-ter), e dall'articolo»;

al capoverso 1-ter, dopo le parole: «i relativi controlli» sono inserite le seguenti: «, e nei casi di cui all'articolo 28, comma 1, lettera c-ter)»;

al comma 2, le parole: «465.228,75 euro per l'anno 2018 e» sono soppresse;

dopo il comma 2 sono aggiunti i seguenti:

«2-bis. Al fine di velocizzare l'esame delle domande di protezione internazionale pendenti, con decreto del Ministro dell'interno possono essere istituite, dal 1° gennaio 2019 con durata massima di otto mesi, ulteriori sezioni delle Commissioni territoriali per il riconoscimento della protezione internazionale di cui all'articolo 4 del decreto legislativo 25 gennaio 2008, n. 25, fino ad un numero massimo di dieci.

2-ter. Per le finalità di cui al comma 2-bis è autorizzata la spesa di 2.481.220 euro per l'anno 2019. Ai relativi oneri si provvede ai sensi dell'articolo 39».

All'articolo 10, comma 1:

alla lettera a) è premessa la seguente:

«0a) all'articolo 32, comma 1, dopo la lettera b-bis) è aggiunta la seguente:

"b-ter) rigetta la domanda se, in una parte del territorio del Paese di origine, il richiedente non ha fondati motivi di temere di essere perseguitato o non corre rischi effettivi di subire danni gravi o ha accesso alla protezione contro persecuzioni o danni gravi, può legalmente e senza pericolo recarvisi ed esservi ammesso e si può ragionevolmente supporre che vi si ristabilisca"»;

alla lettera a), capoverso 1-bis, primo periodo, dopo le parole: «il questore» sono inserite le seguenti: «, salvo che la domanda sia già stata rigettata dalla Commissione territoriale competente,» e dopo le parole: «adotta contestuale decisione» sono aggiunte le seguenti: «, valutando l'accoglimento della domanda, la sospensione del procedimento o il rigetto della domanda»;

la lettera b) è sostituita dalla seguente:

«b) all'articolo 35-bis, comma 5, le parole: "ai sensi dell'articolo 29, comma 1, lettera b)" sono sostituite dalle seguenti: "ai sensi dell'articolo 29, comma 1, lettera b), nonché del provvedimento adottato nei confronti del richiedente per il quale ricorrono i casi e le condizioni di cui all'articolo 32, comma 1-bis. Quando, nel corso del procedimento giurisdizionale regolato dal presente articolo, sopravvengono i casi e le condizioni di cui all'articolo 32, comma 1-bis, cessano gli effetti di sospensione del provvedimento impugnato già prodotti a norma del comma 3"».

All'articolo 12:

al comma 1, dopo la lettera a) sono inserite le seguenti:

«a-bis) il comma 2 è sostituito dal seguente:

"2. Con decreto del Ministro dell'interno, sentita la Conferenza unificata di cui all'articolo 8 del decreto legislativo 28 agosto 1997, n. 281, che si esprime entro trenta giorni, sono definiti i criteri e le modalità per la presentazione da parte degli enti locali delle domande di contributo per la realizzazione e la prosecuzione dei progetti finalizzati all'accoglienza dei soggetti di cui al comma 1. Nei limiti delle risorse disponibili del Fondo di cui all'articolo 1-septies, il Ministro dell'interno, con proprio decreto, provvede all'ammissione al finanziamento dei progetti presentati dagli enti locali";

a-ter) il comma 3 è abrogato»;

al comma 2:

alla lettera d), dopo il numero 1) è inserito il seguente:

«1-bis) al comma 2, le parole: "sentito l'ente" sono sostituite dalle seguenti: "previo parere dell'ente"»;

dopo la lettera h) è inserita la seguente:

«h-bis) all'articolo 19, comma 3, sono aggiunte, in fine, le seguenti parole: "e comunque senza alcuna spesa o onere a carico del Comune interessato all'accoglienza dei minori stranieri non accompagnati"»;

la lettera *m*) è sostituita dalla seguente:

«*m*) all'articolo 22-*bis*, commi 1 e 3, la parola: “richiedenti” è sostituita dalle seguenti: “titolari di”»;

dopo il comma 5 è inserito il seguente:

«5-*bis*. I minori non accompagnati richiedenti asilo al compimento della maggiore età rimangono nel Sistema di protezione di cui al comma 4 fino alla definizione della domanda di protezione internazionale».

Dopo l'articolo 12 sono inseriti i seguenti:

«Art. 12-*bis* (*Monitoraggio dei flussi migratori*). — 1. Entro un anno dalla data di entrata in vigore della legge di conversione del presente decreto, il Ministro dell'interno effettua un monitoraggio dell'andamento dei flussi migratori al fine della progressiva chiusura delle strutture di cui all'articolo 11 del decreto legislativo 18 agosto 2015, n. 142.

Art. 12-*ter* (*Obblighi di trasparenza per le cooperative sociali che svolgono attività in favore di stranieri*). — 1. Al comma 125 dell'articolo 1 della legge 4 agosto 2017, n. 124, dopo il primo periodo è inserito il seguente: “Le cooperative sociali sono altresì tenute, qualora svolgano attività a favore degli stranieri di cui al decreto legislativo 25 luglio 1998, n. 286, a pubblicare trimestralmente nei propri siti *internet* o portali digitali l'elenco dei soggetti a cui sono versate somme per lo svolgimento di servizi finalizzati ad attività di integrazione, assistenza e protezione sociale”».

All'articolo 14:

al comma 1, dopo la lettera *a*) è inserita la seguente:

«*a-bis*) dopo l'articolo 9 è inserito il seguente:

“Art. 9.1. — 1. La concessione della cittadinanza italiana ai sensi degli articoli 5 e 9 è subordinata al possesso, da parte dell'interessato, di un'adeguata conoscenza della lingua italiana, non inferiore al livello B1 del Quadro comune europeo di riferimento per la conoscenza delle lingue (QCER). A tal fine, i richiedenti, che non abbiano sottoscritto l'accordo di integrazione di cui all'articolo 4-*bis* del testo unico di cui al decreto legislativo 25 luglio 1998, n. 286, o che non siano titolari di permesso di soggiorno UE per soggiornanti di lungo periodo di cui all'articolo 9 del medesimo testo unico, sono tenuti, all'atto di presentazione dell'istanza, ad attestare il possesso di un titolo di studio rilasciato da un istituto di istruzione pubblico o paritario riconosciuto dal Ministero dell'istruzione, dell'università e della ricerca e dal Ministero degli affari esteri e della cooperazione internazionale o dal Ministero dell'istruzione, dell'università e della ricerca, ovvero a produrre apposita certificazione rilasciata da un ente certificatore riconosciuto dal Ministero dell'istruzione, dell'università e della ricerca e dal Ministero degli affari esteri e della cooperazione internazionale o dal Ministero dell'istruzione, dell'università e della ricerca”»;

al comma 1, lettera *c*), capoverso Art. 9-*ter*, il comma 2 è soppresso;

dopo il comma 2 è inserito il seguente:

«2-*bis*. Il termine per il rilascio degli estratti e dei certificati di stato civile occorrenti ai fini del riconosci-

mento della cittadinanza italiana è stabilito in sei mesi dalla data di presentazione della richiesta da parte di persone in possesso di cittadinanza straniera».

All'articolo 15:

al comma 1 è premesso il seguente:

«01. Le funzioni di agente del Governo a difesa dello Stato italiano dinanzi alla Corte europea dei diritti dell'uomo sono svolte dall'Avvocato generale dello Stato, che può delegare un avvocato dello Stato»;

al comma 1, capoverso Art. 130-*bis* (L):

nella rubrica, le parole: «nei processi civili» sono soppresse;

al comma 1, le parole: «Nel processo civile, quando» sono sostituite dalla seguente: «Quando»;

dopo il comma 1 è aggiunto il seguente:

«1-*bis*. All'articolo 7, comma 4, del decreto-legge 31 agosto 2016, n. 168, convertito, con modificazioni, dalla legge 25 ottobre 2016, n. 197, le parole: “e sino al 1° gennaio 2019” sono soppresse».

Nel capo IV del titolo I, dopo l'articolo 15 sono aggiunti i seguenti:

«Art. 15-*bis* (*Obblighi di comunicazione al procuratore della Repubblica presso il tribunale per i minorenni*). — 1. Dopo l'articolo 11 della legge 26 luglio 1975, n. 354, è inserito il seguente:

“Art. 11-*bis* (*Comunicazioni al procuratore della Repubblica presso il tribunale per i minorenni*). — 1. Gli istituti penitenziari e gli istituti a custodia attenuata per detenute madri trasmettono semestralmente al procuratore della Repubblica presso il tribunale per i minorenni del luogo ove hanno sede l'elenco di tutti i minori collocati presso di loro, con l'indicazione specifica, per ciascuno di essi, della località di residenza dei genitori, dei rapporti con la famiglia e delle condizioni psicofisiche del minore stesso. Il procuratore della Repubblica presso il tribunale per i minorenni, assunte le necessarie informazioni, chiede al tribunale, con ricorso motivato, di adottare i provvedimenti di propria competenza.

2. Il procuratore della Repubblica presso il tribunale per i minorenni, che trasmette gli atti al medesimo tribunale con relazione informativa, ogni sei mesi, effettua o dispone ispezioni nei medesimi istituti indicati, ai fini di cui al comma 1. Può procedere a ispezioni straordinarie in ogni tempo.

3. I pubblici ufficiali, gli incaricati di un pubblico servizio, gli esercenti un servizio di pubblica necessità che entrano in contatto con il minore di cui al comma 1 debbono riferire al più presto al direttore dell'istituto su condotte del genitore pregiudizievoli al minore medesimo. Il direttore dell'istituto ne dà immediata comunicazione al procuratore della Repubblica presso il tribunale per i minorenni”.

2. Al codice di procedura penale sono apportate le seguenti modificazioni:

a) dopo l'articolo 387 è inserito il seguente:

“Art. 387-*bis* (*Adempimenti della polizia giudiziaria nel caso di arresto o di fermo di madre di prole di minore età*). — 1. Nell'ipotesi di arresto o di fermo di madre con prole di minore età, la polizia giudiziaria che lo ha ese-

guito, senza ritardo, ne dà notizia al pubblico ministero territorialmente competente, nonché al procuratore della Repubblica presso il tribunale per i minorenni del luogo dell'arresto o del fermo»;

b) all'articolo 293, dopo il comma 4 è aggiunto il seguente:

“4-bis. Copia dell'ordinanza che dispone la custodia cautelare in carcere nei confronti di madre di prole di minore età è comunicata al procuratore della Repubblica presso il tribunale per i minorenni del luogo di esecuzione della misura”;

c) all'articolo 656, dopo il comma 3 è inserito il seguente:

“3-bis. L'ordine di esecuzione della sentenza di condanna a pena detentiva nei confronti di madre di prole di minore età è comunicato al procuratore della Repubblica presso il tribunale per i minorenni del luogo di esecuzione della sentenza”.

Art. 15-ter (*Funzioni del personale del Corpo di polizia penitenziaria in materia di sicurezza*). — 1. Al capo II del titolo I delle norme di attuazione, di coordinamento e transitorie del codice di procedura penale, di cui al decreto legislativo 28 luglio 1989, n. 271, dopo l'articolo 4-bis è aggiunto il seguente:

“Art. 4-ter (*Nucleo di polizia penitenziaria a supporto delle funzioni del procuratore nazionale antimafia*). — 1. Nell'esercizio delle funzioni di cui all'articolo 371-bis, commi 1 e 2, del codice e con specifico riferimento all'acquisizione, all'analisi ed all'elaborazione dei dati e delle informazioni provenienti dall'ambiente penitenziario, il procuratore nazionale antimafia e antiterrorismo si avvale di un apposito nucleo costituito, fino a un massimo di venti unità, nell'ambito del Corpo di polizia penitenziaria e composto da personale del medesimo Corpo. L'assegnazione al predetto nucleo non determina l'attribuzione di emolumenti aggiuntivi”.

All'articolo 17, comma 1, è aggiunto, in fine, il seguente periodo: «Sono esclusi dall'applicazione del presente comma i contratti di noleggio di autoveicoli per servizi di mobilità condivisa, e in particolare il *car sharing*, al fine di non comprometterne la facilità di utilizzo».

All'articolo 18:

al comma 1 è aggiunto, in fine, il seguente periodo: «La presente disposizione si applica progressivamente, nell'anno 2019, agli altri comuni capoluogo di provincia.»;

dopo il comma 1 è inserito il seguente:

«1-bis. Con decreto del Ministro dell'interno, adottato previo accordo sancito in sede di Conferenza Stato-città ed autonomie locali, sono determinati i parametri connessi alla classe demografica, al rapporto numerico tra il personale della polizia municipale assunto a tempo indeterminato e il numero di abitanti residenti, al numero delle infrazioni alle norme sulla sicurezza stradale rilevate nello svolgimento delle funzioni di cui all'articolo 12 del codice della strada, di cui al decreto legislativo 30 aprile 1992, n. 285, in relazione ai quali le disposizioni di cui al comma 1 trovano applicazione anche con riguardo a comuni diversi da quelli di cui allo stesso comma 1»;

il comma 3 è sostituito dal seguente:

«3. Per l'attuazione del comma 1 è autorizzata la spesa di 150.000 euro per l'anno 2018 e di 175.000 euro per l'anno 2019. Ai relativi oneri si provvede, per l'anno 2018, ai sensi dell'articolo 39 e, per l'anno 2019, mediante corrispondente riduzione del Fondo per interventi strutturali di politica economica, di cui all'articolo 10, comma 5, del decreto-legge 29 novembre 2004, n. 282, convertito, con modificazioni, dalla legge 27 dicembre 2004, n. 307»;

dopo il comma 3 è aggiunto il seguente:

«3-bis. Agli oneri derivanti dall'attuazione del comma 1-bis, nel limite di euro 25.000 per l'anno 2019, si provvede mediante corrispondente utilizzo di quota parte delle entrate di cui all'articolo 18, comma 1, lettera a), della legge 23 febbraio 1999, n. 44».

All'articolo 19:

al comma 1, le parole: «Conferenza Unificata» sono sostituite dalle seguenti: «Conferenza unificata di cui all'articolo 8 del decreto legislativo 28 agosto 1997, n. 281», dopo le parole: «i comuni» sono inserite le seguenti: «capoluogo di provincia, nonché quelli» e le parole: «polizia municipale» sono sostituite dalle seguenti: «polizia locale»;

dopo il comma 1 è inserito il seguente:

«1-bis. Con decreto del Ministro dell'interno, adottato previo accordo sancito in sede di Conferenza Stato-città ed autonomie locali, sono determinati i parametri connessi alle caratteristiche socioeconomiche, alla classe demografica, all'afflusso turistico e agli indici di delittuosità, in relazione ai quali le disposizioni di cui al comma 1 trovano applicazione anche per comuni diversi da quelli di cui al medesimo comma»;

al comma 2, le parole: «polizia municipale» sono sostituite dalle seguenti: «polizia locale»;

al comma 4, le parole: «polizie municipali» sono sostituite dalle seguenti: «polizie locali»;

alla rubrica, le parole: «Polizie municipali» sono sostituite dalle seguenti: «polizie locali».

Dopo l'articolo 19 sono inseriti i seguenti:

«Art. 19-bis (*Interpretazione autentica dell'articolo 109 del regio decreto 18 giugno 1931, n. 773*). — 1. L'articolo 109 del testo unico delle leggi di pubblica sicurezza, di cui al regio decreto 18 giugno 1931, n. 773, si interpreta nel senso che gli obblighi in esso previsti si applicano anche con riguardo ai locatori o sublocatori che locano immobili o parti di essi con contratti di durata inferiore a trenta giorni.

Art. 19-ter (*Dotazioni della polizia municipale. Interpretazione autentica dell'articolo 5, comma 5, primo periodo, della legge 7 marzo 1986, n. 65*). — 1. L'articolo 5, comma 5, primo periodo, della legge 7 marzo 1986, n. 65, si interpreta nel senso che gli addetti al servizio di polizia municipale ai quali è conferita la qualifica di agente di pubblica sicurezza possono portare, senza licenza, le armi di cui possono essere dotati in relazione al tipo di servizio nei termini e nelle modalità previsti dai rispettivi regolamenti, nonché nei casi di operazioni esterne di polizia, d'iniziativa dei singoli durante il servizio, anche

al di fuori del territorio dell'ente di appartenenza esclusivamente in caso di necessità dovuto alla flagranza dell'illecito commesso nel territorio di appartenenza».

Dopo l'articolo 20 è inserito il seguente:

«Art. 20-bis (Contributo delle società sportive agli oneri per i servizi di ordine pubblico in occasione di manifestazioni sportive). — 1. All'articolo 9, comma 3-ter, del decreto-legge 8 febbraio 2007, n. 8, convertito, con modificazioni, dalla legge 4 aprile 2007, n. 41, le parole: “Una quota non inferiore all'1 per cento e non superiore al 3 per cento” sono sostituite dalle seguenti: “Una quota non inferiore al 5 per cento e non superiore al 10 per cento”».

All'articolo 21, dopo il comma 1 sono aggiunti i seguenti:

«1-bis. All'articolo 10, commi 2 e 3, del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, le parole: “sei mesi” sono sostituite dalle seguenti: “dodici mesi”.

1-ter. Dopo l'articolo 13 del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, è inserito il seguente:

“Art. 13-bis (Disposizioni per la prevenzione di disordini negli esercizi pubblici e nei locali di pubblico trattenimento). — 1. Fuori dei casi di cui all'articolo 13, il questore può disporre per ragioni di sicurezza, nei confronti delle persone condannate con sentenza definitiva o confermata in grado di appello nel corso degli ultimi tre anni per reati commessi in occasione di gravi disordini avvenuti in pubblici esercizi ovvero in locali di pubblico trattenimento, per delitti non colposi contro la persona e il patrimonio, nonché per i delitti previsti dall'articolo 73 del testo unico di cui al decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, il divieto di accesso agli stessi locali o ad esercizi pubblici analoghi, specificamente indicati, ovvero di stazionamento nelle immediate vicinanze degli stessi.

2. Il divieto di cui al comma 1 può essere limitato a specifiche fasce orarie e non può avere una durata inferiore a sei mesi né superiore a due anni. Il divieto è disposto, con provvedimento motivato, individuando comunque modalità applicative compatibili con le esigenze di mobilità, salute e lavoro del destinatario dell'atto.

3. Il divieto di cui al comma 1 può essere disposto anche nei confronti di soggetti minori di diciotto anni che hanno compiuto il quattordicesimo anno di età. Il provvedimento è notificato a coloro che esercitano la responsabilità genitoriale.

4. Il questore può prescrivere alle persone alle quali è notificato il divieto previsto dal comma 1 di comparire personalmente una o più volte, negli orari indicati, nell'ufficio o comando di polizia competente in relazione al luogo di residenza dell'obbligato o in quello specificamente indicato.

5. In relazione al provvedimento di cui al comma 4 si applicano, in quanto compatibili, le disposizioni di cui all'articolo 6, commi 3 e 4, della legge 13 dicembre 1989, n. 401.

6. La violazione del divieto di cui al presente articolo è punita con la reclusione da sei mesi ad un anno e con la multa da 5.000 a 20.000 euro”.

1-quater. All'articolo 8, comma 4, del decreto legislativo 6 settembre 2011, n. 159, dopo le parole: “sottoposte a misure di prevenzione o di sicurezza,” sono inserite le seguenti: “di non accedere agli esercizi pubblici e ai locali di pubblico trattenimento, anche in determinate fasce orarie,”».

Dopo l'articolo 21 sono inseriti i seguenti:

«Art. 21-bis (Misure per la sicurezza nei pubblici esercizi). — 1. Ai fini di una più efficace prevenzione di atti illegali o di situazioni di pericolo per l'ordine e la sicurezza pubblica all'interno e nelle immediate vicinanze degli esercizi pubblici, individuati a norma dell'articolo 86 del testo unico delle leggi di pubblica sicurezza, di cui al regio decreto 18 giugno 1931, n. 773, con appositi accordi sottoscritti tra il prefetto e le organizzazioni maggiormente rappresentative degli esercenti possono essere individuate specifiche misure di prevenzione, basate sulla cooperazione tra i gestori degli esercizi e le Forze di polizia, cui i gestori medesimi si assoggettano, con le modalità previste dagli stessi accordi.

2. Gli accordi di cui al comma 1 sono adottati localmente nel rispetto delle linee guida nazionali approvate, su proposta del Ministro dell'interno, d'intesa con le organizzazioni maggiormente rappresentative degli esercenti, sentita la Conferenza Stato-città ed autonomie locali.

3. L'adesione agli accordi sottoscritti territorialmente e il loro puntuale e integrale rispetto da parte dei gestori degli esercizi pubblici sono valutati dal questore anche ai fini dell'adozione dei provvedimenti di competenza in caso di eventi rilevanti ai fini dell'eventuale applicazione dell'articolo 100 del citato testo unico di cui al regio decreto n. 773 del 1931.

Art. 21-ter (Sanzioni in caso di inottemperanza al divieto di accesso in specifiche aree urbane). — 1. All'articolo 10 del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, sono apportate le seguenti modificazioni:

a) al comma 2 è aggiunto, in fine, il seguente periodo: “Il contravventore al divieto di cui al presente comma è punito con l'arresto da sei mesi ad un anno”;

b) al comma 3, dopo il primo periodo è inserito il seguente: “Il contravventore al divieto emesso in relazione ai casi di cui presente comma è punito con l'arresto da uno a due anni”.

Art. 21-quater (Introduzione del delitto di esercizio molesto dell'accattonaggio). — 1. Dopo l'articolo 669 del codice penale è inserito il seguente:

“Art. 669-bis (Esercizio molesto dell'accattonaggio). — Salvo che il fatto costituisca più grave reato, chiunque esercita l'accattonaggio con modalità vessatorie o simulando deformità o malattie o attraverso il ricorso a mezzi fraudolenti per destare l'altrui pietà, è punito con la pena dell'arresto da tre a sei mesi e con l'ammenda da euro 3.000 a euro 6.000. È sempre disposto il sequestro delle cose che sono servite o sono state destinate a commettere l'illecito o che ne costituiscono il provento”.

Art. 21-*quinquies* (Modifiche alla disciplina sull'accattonaggio). — 1. All'articolo 600-*octies* del codice penale sono apportate le seguenti modificazioni:

a) è aggiunto, in fine, il seguente comma:

“Chiunque organizzi l'altrui accattonaggio, se ne avvalga o comunque lo favorisca a fini di profitto è punito con la reclusione da uno a tre anni”;

b) la rubrica è sostituita dalla seguente: “Impiego di minori nell'accattonaggio. Organizzazione dell'accattonaggio”.

Art. 21-*sexies* (Disposizioni in materia di parcheggiatori abusivi). — 1. Il comma 15-*bis* dell'articolo 7 del codice della strada, di cui al decreto legislativo 30 aprile 1992, n. 285, è sostituito dal seguente:

“15-*bis*. Salvo che il fatto costituisca reato, coloro che esercitano senza autorizzazione, anche avvalendosi di altre persone, ovvero determinano altri ad esercitare senza autorizzazione l'attività di parcheggiatore o guardiamacchine sono puniti con la sanzione amministrativa del pagamento di una somma da euro 771 ad euro 3.101. Se nell'attività sono impiegati minori, o se il soggetto è già stato sanzionato per la medesima violazione con provvedimento definitivo, si applica la pena dell'arresto da sei mesi a un anno e dell'ammenda da 2.000 a 7.000 euro. È sempre disposta la confisca delle somme percepite, secondo le modalità indicate al titolo VI, capo I, sezione II”.

Dopo l'articolo 22 è inserito il seguente:

«Art. 22-*bis* (Misure per il potenziamento e la sicurezza delle strutture penitenziarie). — 1. Al fine di favorire la piena operatività del Corpo di polizia penitenziaria, nonché l'incremento degli standard di sicurezza e funzionalità delle strutture penitenziarie, è autorizzata la spesa di 2 milioni di euro per l'anno 2018, di 15 milioni di euro per l'anno 2019 e di 25 milioni di euro annui per ciascuno degli anni dal 2020 al 2026, da destinare ad interventi urgenti connessi al potenziamento, all'implementazione e all'aggiornamento dei beni strumentali, nonché alla ristrutturazione e alla manutenzione degli edifici e all'adeguamento dei sistemi di sicurezza.

2. Per le ulteriori esigenze del Corpo di polizia penitenziaria connesse all'approvvigionamento di nuove uniformi e di vestiario, è autorizzata la spesa di euro 4.635.000 per l'anno 2018».

All'articolo 23:

al comma 1, alla lettera a), dopo le parole: «ingombra una strada ordinaria o ferrata,» sono aggiunte le seguenti: «ad eccezione dei casi previsti dall'articolo 1-*bis*,»;

al comma 1, la lettera b) è sostituita dalla seguente:

«b) l'articolo 1-*bis* è sostituito dal seguente:

“Art. 1-*bis*. — 1. Chiunque impedisce la libera circolazione su strada ordinaria, ostruendo la stessa con il proprio corpo, è punito con la sanzione amministrativa del pagamento di una somma da euro 1.000 a euro 4.000. La medesima sanzione si applica ai promotori ed agli organizzatori”;

al comma 2, dopo le parole: «del decreto legislativo 22 gennaio 1948, n. 66», sono aggiunte le seguenti: «, e dall'articolo 24 del regio decreto 18 giugno 1931, n. 773».

Nel capo I del titolo II, dopo l'articolo 23 è aggiunto il seguente:

«Art. 23-*bis* (Modifiche al codice della strada).

— 1. Al codice della strada, di cui al decreto legislativo 30 aprile 1992, n. 285, sono apportate le seguenti modificazioni:

a) l'articolo 213 è sostituito dal seguente:

“Art. 213 (Misura cautelare del sequestro e sanzione accessoria della confisca amministrativa). — 1. Nell'ipotesi in cui il presente codice prevede la sanzione accessoria della confisca amministrativa, l'organo di polizia che accerta la violazione provvede al sequestro del veicolo o delle altre cose oggetto della violazione facendone menzione nel verbale di contestazione della violazione.

2. Nelle ipotesi di cui al comma 1, il proprietario o, in caso di sua assenza, il conducente del veicolo o altro soggetto obbligato in solido, è sempre nominato custode con l'obbligo di depositare il veicolo in un luogo di cui abbia la disponibilità o di custodirlo, a proprie spese, in un luogo non sottoposto a pubblico passaggio, provvedendo al trasporto in condizioni di sicurezza per la circolazione stradale. Il documento di circolazione è trattenuto presso l'ufficio di appartenenza dell'organo di polizia che ha accertato la violazione. Il veicolo deve recare segnalazione visibile dello stato di sequestro con le modalità stabilite nel regolamento. Di ciò è fatta menzione nel verbale di contestazione della violazione.

3. Nelle ipotesi di cui al comma 5, qualora il soggetto che ha eseguito il sequestro non appartenga ad una delle Forze di polizia di cui all'articolo 16 della legge 1° aprile 1981, n. 121, le spese di custodia sono anticipate dall'amministrazione di appartenenza. La liquidazione delle somme dovute alla depositaria spetta alla prefettura-ufficio territoriale del Governo. Divenuto definitivo il provvedimento di confisca, la liquidazione degli importi spetta all'Agenzia del demanio, a decorrere dalla data di trasmissione del provvedimento.

4. È sempre disposta la confisca del veicolo in tutti i casi in cui questo sia stato adoperato per commettere un reato, diverso da quelli previsti nel presente codice, sia che il reato sia stato commesso da un conducente maggiorenne, sia che sia stato commesso da un conducente minorenni.

5. All'autore della violazione o ad uno dei soggetti con il medesimo solidalmente obbligati che rifiutino ovvero omettano di trasportare o custodire, a proprie spese, il veicolo, secondo le prescrizioni fornite dall'organo di polizia, si applica la sanzione amministrativa del pagamento di una somma da euro 1.818 a euro 7.276, nonché la sanzione amministrativa accessoria della sospensione della patente di guida da uno a tre mesi. In caso di violazione commessa da minorenni, il veicolo è affidato in custodia ai genitori o a chi ne fa le veci o a persona maggiorenne appositamente delegata, previo pagamento delle spese di trasporto e custodia. Quando i soggetti sopra indicati si rifiutino di assumere la custodia del veicolo o non siano comunque in grado di assumerla, l'organo di polizia dispone l'immediata rimozione del veicolo e il suo trasporto presso uno dei soggetti di cui all'articolo 214-*bis*. Di ciò è fatta menzione nel verbale di conte-

stazione della violazione. Il veicolo è trasferito in proprietà al soggetto a cui è consegnato, senza oneri per l'erario, quando, decorsi cinque giorni dalla comunicazione di cui al periodo seguente, l'aveute diritto non ne abbia assunto la custodia, pagando i relativi oneri di recupero e trasporto. Del deposito del veicolo è data comunicazione mediante pubblicazione nel sito *internet* istituzionale della prefettura-ufficio territoriale del Governo competente. La somma ricavata dall'alienazione è depositata, sino alla definizione del procedimento in relazione al quale è stato disposto il sequestro, in un autonomo conto fruttifero presso la tesoreria dello Stato. In caso di confisca, questa ha ad oggetto la somma depositata; in ogni altro caso la medesima somma è restituita all'aveute diritto.

6. Fuori dei casi indicati al comma 5, entro i trenta giorni successivi alla data in cui, esauriti i ricorsi anche giurisdizionali proposti dall'interessato o decorsi inutilmente i termini per la loro proposizione, è divenuto definitivo il provvedimento di confisca, il custode del veicolo trasferisce il mezzo, a proprie spese e in condizioni di sicurezza per la circolazione stradale, presso il luogo individuato dal prefetto ai sensi delle disposizioni dell'articolo 214-*bis*. Decorso inutilmente il suddetto termine, il trasferimento del veicolo è effettuato a cura dell'organo accertatore e a spese del custode, fatta salva l'eventuale denuncia di quest'ultimo all'autorità giudiziaria qualora si configurino a suo carico estremi di reato. Le cose confiscate sono contrassegnate dal sigillo dell'ufficio cui appartiene il pubblico ufficiale che ha proceduto al sequestro. Con decreto dirigenziale, di concerto fra il Ministero dell'interno e l'Agenzia del demanio, sono stabilite le modalità di comunicazione, tra gli uffici interessati, dei dati necessari all'espletamento delle procedure di cui al presente articolo.

7. Avverso il provvedimento di sequestro è ammesso ricorso al prefetto ai sensi dell'articolo 203. Nel caso di rigetto del ricorso, il sequestro è confermato. La declaratoria di infondatezza dell'accertamento si estende alla misura cautelare ed importa il dissequestro del veicolo ovvero, nei casi indicati al comma 5, la restituzione della somma ricavata dall'alienazione. Quando ne ricorrono i presupposti, il prefetto dispone la confisca con l'ordinanza ingiunzione di cui all'articolo 204, ovvero con distinta ordinanza, stabilendo, in ogni caso, le necessarie prescrizioni relative alla sanzione accessoria. Il prefetto dispone la confisca del veicolo ovvero, nel caso in cui questo sia stato distrutto, della somma ricavata. Il provvedimento di confisca costituisce titolo esecutivo anche per il recupero delle spese di trasporto e di custodia del veicolo.

8. Il soggetto che ha assunto la custodia il quale, durante il periodo in cui il veicolo è sottoposto al sequestro, circola abusivamente con il veicolo stesso o consente che altri vi circolino abusivamente è punito con la sanzione amministrativa del pagamento di una somma da euro 1.988 a euro 7.953. Si applica la sanzione amministrativa accessoria della revoca della patente. L'organo di polizia dispone l'immediata rimozione del veicolo e il suo trasporto presso uno dei soggetti di cui all'articolo 214-*bis*. Il veicolo è trasferito in proprietà al soggetto a cui è consegnato, senza oneri per l'erario.

9. La sanzione stabilita nel comma 1 non si applica se il veicolo appartiene a persone estranee alla violazione amministrativa.

10. Il provvedimento con il quale è stata disposta la confisca del veicolo è comunicato dal prefetto al P.R.A. per l'annotazione nei propri registri";

b) l'articolo 214 è sostituito dal seguente:

“Art. 214 (*Fermo amministrativo del veicolo*). —
1. Nelle ipotesi in cui il presente codice prevede che all'accertamento della violazione consegua l'applicazione della sanzione accessoria del fermo amministrativo del veicolo, il proprietario, nominato custode, o, in sua assenza, il conducente o altro soggetto obbligato in solido, fa cessare la circolazione e provvede alla collocazione del veicolo in un luogo di cui abbia la disponibilità ovvero lo custodisce, a proprie spese, in un luogo non sottoposto a pubblico passaggio. Sul veicolo deve essere collocato un sigillo, secondo le modalità e con le caratteristiche definite con decreto del Ministero dell'interno, che, decorso il periodo di fermo amministrativo, è rimosso a cura dell'ufficio da cui dipende l'organo di polizia che ha accertato la violazione ovvero di uno degli organi di polizia stradale di cui all'articolo 12, comma 1. Il documento di circolazione è trattenuto presso l'organo di polizia, con menzione nel verbale di contestazione. All'autore della violazione o ad uno dei soggetti con il medesimo solidalmente obbligato che rifiuti di trasportare o custodire, a proprie spese, il veicolo, secondo le prescrizioni fornite dall'organo di polizia si applica la sanzione amministrativa del pagamento di una somma da euro 776 a euro 3.111, nonché la sanzione amministrativa accessoria della sospensione della patente di guida da uno a tre mesi. L'organo di polizia che procede al fermo dispone la rimozione del veicolo ed il suo trasporto in un apposito luogo di custodia, individuato ai sensi delle disposizioni dell'articolo 214-*bis*, secondo le modalità previste dal regolamento. Di ciò è fatta menzione nel verbale di contestazione della violazione. Si applicano, in quanto compatibili, le norme sul sequestro dei veicoli, ivi comprese quelle di cui all'articolo 213, comma 5, e quelle per il pagamento ed il recupero delle spese di custodia.

2. Nei casi di cui al comma 1, il veicolo è affidato in custodia all'aveute diritto o, in caso di violazione commessa da minorenne, ai genitori o a chi ne fa le veci o a persona maggiorenne appositamente delegata, previo pagamento delle spese di trasporto e custodia.

3. Se l'autore della violazione è persona diversa dal proprietario del veicolo, o da chi ne ha la legittima disponibilità, e risulta altresì evidente all'organo di polizia che la circolazione è avvenuta contro la volontà di costui, il veicolo è immediatamente restituito all'aveute titolo. Della restituzione è redatto verbale, copia del quale viene consegnata all'interessato.

4. Avverso il provvedimento di fermo amministrativo del veicolo è ammesso ricorso al prefetto a norma dell'articolo 203.

5. Salvo che il veicolo non sia già stato trasferito in proprietà, quando il ricorso sia accolto e l'accertamento della violazione dichiarato infondato l'ordinanza estingue la sanzione accessoria ed importa la restituzione del veicolo dall'organo di polizia indicato nel comma 1. La somma ricavata dall'alienazione è depositata, sino alla definizione del procedimento in relazione al quale è stato disposto il sequestro, in un autonomo conto fruttifero presso la tesoreria dello Stato.

6. Quando sia stata presentata opposizione ai sensi dell'articolo 205, la restituzione non può avvenire se non dopo il provvedimento dell'autorità giudiziaria che rigetta il ricorso.

7. È sempre disposto il fermo amministrativo del veicolo per uguale durata nei casi in cui a norma del presente codice è previsto il provvedimento di sospensione della carta di circolazione. Per l'esecuzione provvedono gli organi di polizia di cui all'articolo 12, comma 1. Nel regolamento sono stabilite le modalità e le forme per eseguire detta sanzione accessoria.

8. Il soggetto che ha assunto la custodia il quale, durante il periodo in cui il veicolo è sottoposto al fermo, circola abusivamente con il veicolo stesso o consente che altri vi circolino abusivamente è punito con la sanzione amministrativa del pagamento di una somma da euro 1.988 a euro 7.953. Si applicano le sanzioni amministrative accessorie della revoca della patente e della confisca del veicolo. L'organo di polizia dispone l'immediata rimozione del veicolo e il suo trasporto presso uno dei soggetti di cui all'articolo 214-bis. Il veicolo è trasferito in proprietà al soggetto a cui è consegnato, senza oneri per l'erario»;

c) all'articolo 214-bis, commi 1 e 2, le parole: «comma 2-quater» sono sostituite dalle seguenti: «comma 5»;

d) dopo l'articolo 215 è inserito il seguente:

«Art. 215-bis (*Censimento dei veicoli sequestrati, fermati, rimossi, dissequestrati e confiscati*). — 1. I prefetti, con cadenza semestrale, provvedono a censire, sentiti anche gli organi accertatori per quanto di competenza, i veicoli giacenti da oltre sei mesi presso le depositerie di cui all'articolo 8 del decreto del Presidente della Repubblica 29 luglio 1982, n. 571, a seguito dell'applicazione, ai sensi del presente codice, di misure di sequestro e fermo, nonché per effetto di provvedimenti amministrativi di confisca non ancora definitivi e di dissequestro. Di tali veicoli, individuati secondo il tipo, il modello e il numero di targa o di telaio, indipendentemente dalla documentazione dello stato di conservazione, è formato apposito elenco, pubblicato nel sito *internet* istituzionale della prefettura-ufficio territoriale del Governo competente per territorio, in cui, per ciascun veicolo, sono riportati altresì i dati identificativi del proprietario risultanti al pubblico registro automobilistico.

2. Nei trenta giorni successivi alla pubblicazione dell'elenco di cui al comma 1, il proprietario o uno degli altri soggetti indicati all'articolo 196 può assumere la custodia del veicolo, provvedendo contestualmente alla liquidazione delle somme dovute alla depositaria, con conseguente estinzione del debito maturato nei confronti dello Stato allo stesso titolo. Di tale facoltà è data comunicazione in sede di pubblicazione dell'elenco di cui al comma 1, con l'avviso che in caso di mancata assunzione della custodia i veicoli oggetto di fermo, sequestro e dissequestro sono da ritenersi abbandonati, mentre quelli oggetto di confisca non ancora definitiva sono da ritenersi definitivamente confiscati. Di tale confisca è data comunicazione a cura del prefetto al pubblico registro automobilistico per l'annotazione nei propri registri. La prefettura-ufficio territoriale del Governo informa dell'inutile decorso dei predetti termini l'Agenzia del demanio, che provvede a gestire tali veicoli, anche ai soli fini della rotamazione nel caso di grave danneggiamento o deterioramento, secondo le procedure e le modalità dettate dal

regolamento di cui al decreto del Presidente della Repubblica 13 febbraio 2001, n. 189. La liquidazione delle relative spese compete alla medesima Agenzia a decorrere dalla data di ricezione dell'informativa di cui al periodo precedente.

3. La somma ricavata dall'alienazione è depositata, sino alla definizione del procedimento in relazione al quale è stato disposto il sequestro o il fermo, in un autonomo conto fruttifero presso la tesoreria dello Stato. In caso di confisca, questa ha a oggetto la somma depositata; in ogni altro caso la somma depositata è restituita all'avente diritto.

4. Con decreto dirigenziale, di concerto fra il Ministero dell'interno e l'Agenzia del demanio, sono stabilite le modalità di comunicazione, tra gli uffici interessati, dei dati necessari all'espletamento delle procedure di cui al presente articolo».

All'articolo 24, dopo il comma 1 è inserito il seguente:

«1-bis. Le disposizioni degli articoli 83, comma 3-bis, e 91, comma 1-bis, del decreto legislativo 6 settembre 2011, n. 159, limitatamente ai terreni agricoli che usufruiscono di fondi europei per importi non superiori a 25.000 euro, non si applicano fino al 31 dicembre 2019».

All'articolo 26, comma 1, le parole: «nonché al prefetto» sono sostituite dalle seguenti: «nonché, limitatamente ai lavori pubblici, al prefetto».

Dopo l'articolo 26 è inserito il seguente:

«Art. 26-bis (*Piano di emergenza interno per gli impianti di stoccaggio e lavorazione dei rifiuti*). — 1. I gestori di impianti di stoccaggio e di lavorazione dei rifiuti, esistenti o di nuova costruzione, hanno l'obbligo di predisporre un piano di emergenza interna allo scopo di:

a) controllare e circoscrivere gli incidenti in modo da minimizzarne gli effetti e limitarne i danni per la salute umana, per l'ambiente e per i beni;

b) mettere in atto le misure necessarie per proteggere la salute umana e l'ambiente dalle conseguenze di incidenti rilevanti;

c) informare adeguatamente i lavoratori e i servizi di emergenza e le autorità locali competenti;

d) provvedere al ripristino e al disinquinamento dell'ambiente dopo un incidente rilevante.

2. Il piano di emergenza interna è riesaminato, sperimentato e, se necessario, aggiornato dal gestore, previa consultazione del personale che lavora nell'impianto, ivi compreso il personale di imprese subappaltatrici a lungo termine, ad intervalli appropriati, e, comunque, non superiori a tre anni. La revisione tiene conto dei cambiamenti avvenuti nell'impianto e nei servizi di emergenza, dei progressi tecnici e delle nuove conoscenze in merito alle misure da adottare in caso di incidente rilevante.

3. Per gli impianti esistenti, il piano di emergenza interna di cui al comma 1 è predisposto entro novanta giorni dalla data di entrata in vigore della legge di conversione del presente decreto.

4. Il gestore trasmette al prefetto competente per territorio tutte le informazioni utili per l'elaborazione del piano di emergenza esterna, di cui al comma 5.

5. Per gli impianti di cui ai commi precedenti, al fine di limitare gli effetti dannosi derivanti da incidenti rilevanti, il prefetto, d'intesa con le regioni e con gli enti locali interessati, predispone il piano di emergenza esterna all'impianto e ne coordina l'attuazione.

6. Il piano di cui al comma 5 è predisposto allo scopo di:

a) controllare e circoscrivere gli incidenti in modo da minimizzarne gli effetti e limitarne i danni per la salute umana, per l'ambiente e per i beni;

b) mettere in atto le misure necessarie per proteggere la salute umana e l'ambiente dalle conseguenze di incidenti rilevanti, in particolare mediante la cooperazione rafforzata con l'organizzazione di protezione civile negli interventi di soccorso;

c) informare adeguatamente la popolazione, i servizi di emergenza e le autorità locali competenti;

d) provvedere sulla base delle disposizioni vigenti al ripristino e al disinquinamento dell'ambiente dopo un incidente rilevante.

7. Il prefetto redige il piano di emergenza esterna entro dodici mesi dal ricevimento delle informazioni necessarie da parte del gestore, ai sensi del comma 4.

8. Il piano di cui al comma 5 è riesaminato, sperimentato e, se necessario, aggiornato, previa consultazione della popolazione, dal prefetto ad intervalli appropriati e, comunque, non superiori a tre anni. La revisione tiene conto dei cambiamenti avvenuti negli impianti e nei servizi di emergenza, dei progressi tecnici e delle nuove conoscenze in merito alle misure da adottare in caso di incidenti rilevanti.

9. Con decreto del Presidente del Consiglio dei ministri, d'intesa con il Ministro dell'interno per gli aspetti concernenti la prevenzione degli incendi, previo accordo sancito in sede di Conferenza unificata, sono stabilite le linee guida per la predisposizione del piano di emergenza esterna e per la relativa informazione alla popolazione.

10. All'attuazione delle disposizioni di cui al presente articolo si provvede senza nuovi o maggiori oneri per la finanza pubblica».

All'articolo 28, dopo il comma 1 è aggiunto il seguente:

«1-bis. All'articolo 143, comma 11, del testo unico delle leggi sull'ordinamento degli enti locali, di cui al decreto legislativo 18 agosto 2000, n. 267, il primo periodo è sostituito dal seguente: «Fatta salva ogni altra misura interdittiva ed accessoria eventualmente prevista, gli amministratori responsabili delle condotte che hanno dato causa allo scioglimento di cui al presente articolo non possono essere candidati alle elezioni per la Camera dei deputati, per il Senato della Repubblica e per il Parlamento europeo nonché alle elezioni regionali, provinciali, comunali e circoscrizionali, in relazione ai due turni elettorali successivi allo scioglimento stesso, qualora la loro incandidabilità sia dichiarata con provvedimento definitivo»».

Nel capo II del titolo II, dopo l'articolo 29 è aggiunto il seguente:

«Art. 29-bis (Modifiche al codice della strada, in materia di circolazione di veicoli immatricolati all'estero). — 1. Al codice della strada, di cui al decreto legislativo 30 aprile 1992, n. 285, sono apportate le seguenti modificazioni:

a) all'articolo 93:

1) dopo il comma 1 sono inseriti i seguenti:

«1-bis. Salvo quanto previsto dal comma 1-ter, è vietato, a chi ha stabilito la residenza in Italia da oltre sessanta giorni, circolare con un veicolo immatricolato all'estero.

1-ter. Nell'ipotesi di veicolo concesso in *leasing* o in locazione senza conducente da parte di un'impresa costituita in un altro Stato membro dell'Unione europea o dello Spazio economico europeo che non ha stabilito in Italia una sede secondaria o altra sede effettiva, nonché nell'ipotesi di veicolo concesso in comodato a un soggetto residente in Italia e legato da un rapporto di lavoro o di collaborazione con un'impresa costituita in un altro Stato membro dell'Unione europea o aderente allo Spazio economico europeo che non ha stabilito in Italia una sede secondaria od altra sede effettiva, nel rispetto delle disposizioni contenute nel codice doganale comunitario, a bordo del veicolo deve essere custodito un documento, sottoscritto dall'intestatario e recante data certa, dal quale risultino il titolo e la durata della disponibilità del veicolo. In mancanza di tale documento, la disponibilità del veicolo si considera in capo al conducente.

1-quater. Nell'ipotesi di cui al comma 1-bis e ferma restando l'applicazione delle sanzioni previste dal comma 7-bis, se il veicolo non è immatricolato in Italia, l'intestatario chiede al competente ufficio motorizzazione civile, previa consegna del documento di circolazione e delle targhe estere, il rilascio di un foglio di via e della relativa targa, ai sensi dell'articolo 99, al fine di condurre il veicolo oltre i transiti di confine. L'ufficio motorizzazione civile provvede alla restituzione delle targhe e del documento di circolazione alle competenti autorità dello Stato che li ha rilasciati»;

2) dopo il comma 7 sono inseriti i seguenti:

«7-bis. Alla violazione delle disposizioni di cui al comma 1-bis si applica la sanzione amministrativa del pagamento di una somma da euro 712 a euro 2.848. L'organo accertatore trasmette il documento di circolazione all'ufficio motorizzazione civile competente per territorio, ordina l'immediata cessazione della circolazione del veicolo e il suo trasporto e deposito in luogo non soggetto a pubblico passaggio. Si applicano, in quanto compatibili, le disposizioni dell'articolo 213. Qualora, entro il termine di centottanta giorni decorrenti dalla data della violazione, il veicolo non sia immatricolato in Italia o non sia richiesto il rilascio di un foglio di via per condurlo oltre i transiti di confine, si applica la sanzione accessoria della confisca amministrativa ai sensi dell'articolo 213.

7-ter. Alla violazione delle disposizioni di cui al comma 1-ter, primo periodo, si applica la sanzione amministrativa del pagamento di una somma da euro 250 a euro 1.000. Nel verbale di contestazione è imposto l'ob-

bligo di esibizione del documento di cui al comma 1-ter entro il termine di trenta giorni. Il veicolo è sottoposto alla sanzione accessoria del fermo amministrativo secondo le disposizioni dell'articolo 214, in quanto compatibili, ed è riconsegnato al conducente, al proprietario o al legittimo detentore, ovvero a persona delegata dal proprietario, solo dopo che sia stato esibito il documento di cui al comma 1-ter o, comunque, decorsi sessanta giorni dall'accertamento della violazione. In caso di mancata esibizione del documento, l'organo accertatore provvede all'applicazione della sanzione di cui all'articolo 94, comma 3, con decorrenza dei termini per la notificazione dal giorno successivo a quello stabilito per la presentazione dei documenti”;

b) all'articolo 132:

1) al comma 1 sono aggiunti, in fine, i seguenti periodi: “Scaduto il termine di un anno, se il veicolo non è immatricolato in Italia, l'intestatario chiede al competente ufficio motorizzazione civile, previa consegna del documento di circolazione e delle targhe estere, il rilascio di un foglio di via e della relativa targa, ai sensi dell'articolo 99, al fine di condurre il veicolo oltre i transiti di confine. L'ufficio motorizzazione civile provvede alla restituzione delle targhe e del documento di circolazione alle competenti autorità dello Stato che li ha rilasciati.”;

2) il comma 5 è sostituito dal seguente:

“5. Fuori dei casi indicati all'articolo 93, comma 1-ter, chiunque viola le disposizioni di cui al comma 1 è soggetto alla sanzione amministrativa del pagamento di una somma da euro 712 a euro 2.848. L'organo accertatore trasmette il documento di circolazione all'ufficio motorizzazione civile competente per territorio, ordina l'immediata cessazione della circolazione del veicolo e il suo trasporto e deposito in luogo non soggetto a pubblico passaggio. Si applicano, in quanto compatibili, le disposizioni dell'articolo 213. Se entro il termine di centottanta giorni, decorrenti dalla data della violazione, il veicolo non è immatricolato in Italia o non è richiesto il rilascio di un foglio di via per condurlo oltre i transiti di confine, si applica la sanzione accessoria della confisca amministrativa ai sensi dell'articolo 213”;

c) all'articolo 196, comma 1, l'ultimo periodo è sostituito dai seguenti: “Nelle ipotesi di cui all'articolo 84 risponde solidalmente il locatario e in quelle di cui all'articolo 94, comma 4-bis, risponde solidalmente l'intestatario temporaneo del veicolo. Nei casi indicati all'articolo 93, commi 1-bis e 1-ter, e all'articolo 132, delle violazioni commesse risponde solidalmente la persona residente in Italia che ha, a qualunque titolo, la disponibilità del veicolo, se non prova che la circolazione del veicolo stesso è avvenuta contro la sua volontà.”».

L'articolo 30 è sostituito dal seguente:

«Art. 30 (*Modifica dell'articolo 633 del codice penale*). — 1. L'articolo 633 del codice penale è sostituito dal seguente:

“Art. 633 (*Invasione di terreni o edifici*). — Chiunque invade arbitrariamente terreni o edifici altrui, pubblici o privati, al fine di occuparli o di trarne altrimenti

profitto, è punito, a querela della persona offesa, con la reclusione da uno a tre anni e con la multa da euro 103 a euro 1032.

Si applica la pena della reclusione da due a quattro anni e la multa da euro 206 a euro 2064 e si procede d'ufficio se il fatto è commesso da più di cinque persone o se il fatto è commesso da persona palesemente armata.

Se il fatto è commesso da due o più persone, la pena per i promotori o gli organizzatori è aumentata”».

All'articolo 31, comma 1, le parole: «633, terzo comma» sono sostituite dalle seguenti: «633, secondo comma».

Nel capo III del titolo II, dopo l'articolo 31 sono aggiunti i seguenti:

«Art. 31-bis (*Modifica all'articolo 284 del codice di procedura penale*). — 1. All'articolo 284 del codice di procedura penale, dopo il comma 1-bis è inserito il seguente:

“1-ter. La misura cautelare degli arresti domiciliari non può essere eseguita presso un immobile occupato abusivamente”.

Art. 31-ter (*Disposizioni in materia di occupazione arbitraria di immobili*). — 1. All'articolo 11 del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, i commi 1, 2 e 3 sono sostituiti dai seguenti:

“1. Il prefetto, acquisito il parere del Comitato provinciale per l'ordine e la sicurezza pubblica in seduta allargata ai rappresentanti della regione, emana, ai sensi dell'articolo 13 della legge 1° aprile 1981, n. 121, direttive per la prevenzione delle occupazioni arbitrarie di immobili.

2. Quando è richiesto l'intervento della Forza pubblica per l'esecuzione di un provvedimento di rilascio di immobili occupati arbitrariamente da cui può derivare pericolo di turbative per l'ordine e la sicurezza pubblica, l'autorità o l'organo che vi provvede ne dà comunicazione al prefetto.

3. Il prefetto, ricevuta la comunicazione di cui al comma 2, convoca il Comitato provinciale per l'ordine e la sicurezza pubblica ai fini dell'emanazione delle direttive concernenti il concorso delle diverse componenti della Forza pubblica nell'esecuzione del provvedimento, estendendo la partecipazione ai rappresentanti della regione. Il prefetto comunica tempestivamente all'autorità giudiziaria che ha emesso il provvedimento di rilascio l'intervenuta esecuzione dello stesso.

3.1. Il prefetto, qualora ravvisi la necessità di definire un piano delle misure emergenziali necessarie per la tutela dei soggetti in situazione di fragilità che non sono in grado di reperire autonomamente una sistemazione alloggiativa alternativa, sentito il Comitato provinciale per l'ordine e la sicurezza pubblica, istituisce una cabina di regia incaricata di provvedere nel termine di novanta giorni. Della cabina di regia fanno parte, oltre a rappresentanti della prefettura, anche rappresentanti della regione e degli enti locali interessati, nonché degli enti competenti in materia di edilizia residenziale pubblica. Ai rappresentanti della cabina di regia non spetta alcun compenso, indennità, gettone di presenza, rimborso di spese o altro emolumento comunque denominato.

3.2. Alla scadenza del termine di novanta giorni di cui al comma 3.1, il prefetto riferisce all'autorità giudiziaria gli esiti dell'attività svolta dalla cabina di regia, indicando i tempi di esecuzione del provvedimento di rilascio ovvero le ragioni che ne rendono necessario il differimento. L'autorità giudiziaria competente per l'esecuzione, tenuto conto delle informazioni ricevute, adotta i provvedimenti necessari, ivi compreso quello di differimento dell'esecuzione. Ferma restando la responsabilità anche sotto il profilo risarcitorio degli autori del reato di occupazione abusiva, al proprietario o al titolare di altro diritto reale di godimento sull'immobile è liquidata dal prefetto un'indennità onnicomprensiva per il mancato godimento del bene, secondo criteri equitativi che tengono conto dello stato dell'immobile, della sua destinazione, della durata dell'occupazione, dell'eventuale fatto colposo del proprietario nel non avere impedito l'occupazione. L'indennità è riconosciuta a decorrere dalla scadenza del termine di novanta giorni di cui al comma 3.1 e non è dovuta se l'avente diritto ha dato causa o ha concorso a dare causa con dolo o colpa grave all'occupazione arbitraria. Avverso il provvedimento che ha disposto la liquidazione dell'indennità il proprietario dell'immobile può proporre ricorso dinanzi al tribunale del luogo ove l'immobile si trova. Il ricorso è proposto, a pena di inammissibilità, entro trenta giorni dalla comunicazione del provvedimento di liquidazione dell'indennità. Si applicano gli articoli 737 e seguenti del codice di procedura civile e il tribunale decide in composizione monocratica. Il reclamo si propone al tribunale e del collegio non può far parte il giudice che ha pronunciato il provvedimento.

3.3. Il differimento dell'esecuzione del provvedimento di rilascio non può superare un anno decorrente dalla data di adozione del relativo provvedimento.

3.4. Ai fini della corresponsione dell'indennità di cui al comma 3.2, nello stato di previsione del Ministero dell'interno è istituito un fondo con una dotazione iniziale di 2 milioni di euro annui a decorrere dal 2018. Agli oneri derivanti dal presente comma si provvede mediante corrispondente utilizzo di quota parte delle entrate di cui all'articolo 18, comma 1, lettera a), della legge 23 febbraio 1999, n. 44, affluite all'entrata del bilancio dello Stato, che restano acquisite all'erario. Il fondo potrà essere alimentato anche con le risorse provenienti dal Fondo unico giustizia di cui all'articolo 61, comma 23, del decreto-legge 25 giugno 2008, n. 112, convertito, con modificazioni, dalla legge 6 agosto 2008, n. 133, per la quota spettante al Ministero dell'interno.

3.5. Qualora al prefetto sia richiesto l'ausilio della Forza pubblica per l'esecuzione di una pluralità di ordinanze di rilascio da cui può derivare pericolo di turbative per l'ordine e la sicurezza pubblica, convoca il Comitato provinciale per l'ordine e la sicurezza pubblica, allargato ai rappresentanti della regione, per la predisposizione del programma degli interventi. La determinazione del programma degli interventi avviene secondo criteri di priorità che tengono conto della situazione dell'ordine e della sicurezza pubblica negli ambiti territoriali interessati, dei possibili rischi per l'incolumità e la salute pubblica, dei diritti dei soggetti proprietari degli immobili, nonché dei livelli assistenziali che devono essere garantiti agli aventi

diritto dalle regioni e dagli enti locali. Il programma degli interventi è comunicato all'autorità giudiziaria che ha adottato le ordinanze di rilascio nonché ai soggetti proprietari. Il termine di novanta giorni di cui al comma 3.1 inizia a decorrere, per ciascun intervento, dalla data individuata in base al programma degli interventi.

3.6. Avverso il programma di cui al comma 3.5 è ammesso ricorso innanzi al giudice amministrativo, che decide con il rito di cui all'articolo 119 del decreto legislativo 2 luglio 2010, n. 104. L'eventuale annullamento del predetto provvedimento può dar luogo, salvi i casi di dolo o colpa grave, esclusivamente al risarcimento in forma specifica, consistente nell'obbligo per l'amministrazione di disporre gli interventi necessari ad assicurare la cessazione della situazione di occupazione arbitraria dell'immobile".

2. Il rispetto della procedura di cui ai commi da 3 a 3.6 dell'articolo 11 del citato decreto-legge n. 14 del 2017, come modificato dal comma 1 del presente articolo, esonera il Ministero dell'interno ed i suoi organi periferici dalla responsabilità civile e amministrativa per la mancata esecuzione di provvedimenti di rilascio di immobili abusivamente occupati, qualora la stessa sia dipesa dall'impossibilità di individuare le misure emergenziali di cui al comma 3.1 del citato articolo 11, ovvero dalla necessità di assicurare la salvaguardia della pubblica e privata incolumità. Nei predetti casi è dovuta esclusivamente l'indennità di cui al comma 3.2 del citato articolo 11.

3. Le disposizioni di cui all'articolo 11 del citato decreto-legge n. 14 del 2017, come modificato dal comma 1 del presente articolo, si applicano anche alle controversie per le quali non sia intervenuta sentenza alla data di entrata in vigore della legge di conversione del presente decreto».

Dopo l'articolo 32 sono inseriti i seguenti:

«Art. 32-bis (*Istituzione del Nucleo per la composizione delle Commissioni straordinarie per la gestione degli enti sciolti per fenomeni di infiltrazione e di condizionamento di tipo mafioso o similare*). — 1. Presso il Dipartimento per le politiche del personale dell'amministrazione civile e per le risorse strumentali e finanziarie del Ministero dell'interno - Direzione centrale per le risorse umane è istituito un apposito nucleo, composto da personale della carriera prefettizia, nell'ambito del quale sono individuati i componenti della commissione straordinaria di cui agli articoli 143 e 144 del testo unico di cui al decreto legislativo 18 agosto 2000, n. 267, per la gestione degli enti sciolti per fenomeni di infiltrazione e di condizionamento di tipo mafioso o similare.

2. Al nucleo di cui al comma 1 è assegnato, nell'ambito delle risorse organiche della carriera prefettizia, un contingente di personale non superiore a cinquanta unità, di cui dieci con qualifica di prefetto e quaranta con qualifica fino a viceprefetto.

3. Le unità di personale individuate nell'ambito del nucleo di cui al comma 1 quali componenti della commissione straordinaria nominata ai sensi degli articoli 143 e 144 del decreto legislativo 18 agosto 2000, n. 267, possono essere collocate in posizione di disponibilità in base alla vigente normativa, per l'esercizio a tempo pieno e in via esclusiva delle funzioni commissariali, ove l'amministrazione ne ravvisi l'urgenza.

4. Con decreto del Ministro dell'interno di natura non regolamentare, sono individuate le modalità, i criteri e la durata di assegnazione al nucleo di cui al comma 1, in conformità alle disposizioni di cui al decreto legislativo 19 maggio 2000, n. 139.

5. Fermi restando i compensi spettanti per lo svolgimento delle attività commissariali indicate al comma 1, la mera assegnazione al nucleo non determina l'attribuzione di compensi, indennità, gettoni di presenza, rimborsi di spese o emolumenti comunque denominati.

Art. 32-ter (Nomina del presidente della Commissione per la progressione in carriera di cui all'articolo 17 del decreto legislativo 19 maggio 2000, n. 139). —

1. All'articolo 17, comma 1, primo periodo, del decreto legislativo 19 maggio 2000, n. 139, le parole: "scelto tra quelli preposti alle attività di controllo e valutazione di cui al decreto legislativo 30 luglio 1999, n. 286," sono soppresse.

Art. 32-quater (Disposizioni in materia di tecnologia 5G). — 1. All'articolo 1, comma 1036, della legge 27 dicembre 2017, n. 205, le parole: "avvalendosi degli organi della polizia postale e delle comunicazioni ai sensi dell'articolo 98 del codice di cui al decreto legislativo 1° agosto 2003, n. 259" sono sostituite dalle seguenti: "A tal fine i predetti Ispettorati possono richiedere al prefetto l'ausilio della Forza pubblica".

Art. 32-quinquies (Riorganizzazione del Servizio centrale di protezione). — 1. All'articolo 14 del decreto-legge 15 gennaio 1991, n. 8, convertito, con modificazioni, dalla legge 15 marzo 1991, n. 82, sono apportate le seguenti modificazioni:

a) al comma 1, al primo periodo, le parole: "Ministro del tesoro, del bilancio e della programmazione economica" sono sostituite dalle seguenti: "Ministro dell'economia e delle finanze" e il secondo periodo è sostituito dal seguente: "Il Servizio centrale di protezione è articolato in almeno due divisioni dotate di personale e strutture differenti e autonome, in modo da assicurare la trattazione separata delle posizioni dei collaboratori di giustizia e dei testimoni di giustizia";

b) dopo il comma 1 è inserito il seguente:

"1-bis. All'attuazione del presente articolo si provvede nei limiti delle risorse umane, strumentali e finanziarie disponibili a legislazione vigente".

Art. 32-sexies (Istituzione del Centro Alti Studi del Ministero dell'interno). — 1. Per la valorizzazione della cultura istituzionale e professionale del personale dell'Amministrazione civile dell'interno è istituito il Centro Alti Studi del Ministero dell'interno nell'ambito del Dipartimento per le politiche del personale dell'Amministrazione civile e per le risorse strumentali e finanziarie che opera presso la Sede didattica-residenziale, con compiti di promozione, organizzazione e realizzazione di iniziative, anche di carattere seminariale, finalizzate allo studio e all'approfondimento dei profili normativi e amministrativi attinenti all'esercizio delle funzioni e dei compiti dell'Amministrazione civile dell'interno, nonché alla realizzazione di studi e ricerche sulle attribuzioni del Ministero dell'interno.

2. Il Centro Alti Studi del Ministero dell'interno, fermi restando la dotazione organica e il contingente dei prefetti collocati a disposizione ai sensi della normativa vigente, è presieduto da un prefetto, con funzioni di presidente, ed opera attraverso un consiglio direttivo e un comitato scientifico i cui componenti sono scelti fra rappresentanti dell'Amministrazione civile dell'interno, docenti universitari ed esperti in discipline amministrative, storiche, sociali e della comunicazione. Al presidente e ai componenti degli organi di cui al periodo precedente non spetta la corresponsione di compensi, rimborsi di spese, emolumenti o gettoni di presenza comunque denominati. Il Centro Alti Studi del Ministero dell'interno non costituisce articolazione di livello dirigenziale del Ministero dell'interno.

3. Per le spese di promozione, organizzazione e realizzazione di iniziative, anche di carattere seminariale, nonché realizzazione di studi e ricerche, è autorizzata la spesa di 50.000 euro annui a decorrere dal 2019. Al relativo onere si provvede mediante corrispondente utilizzo delle risorse destinate alle spese di funzionamento della Sede didattica-residenziale di cui al comma 1.

4. Fatto salvo quanto disposto dal comma 3, all'attuazione delle disposizioni di cui al presente articolo si provvede nell'ambito delle risorse umane, strumentali e finanziarie disponibili a legislazione vigente e comunque senza nuovi o maggiori oneri a carico della finanza pubblica».

Nel capo I del titolo III, dopo l'articolo 35 sono aggiunti i seguenti:

«*Art. 35-bis (Disposizioni in materia di assunzioni a tempo indeterminato di personale della polizia municipale).* — 1. Al fine di rafforzare le attività connesse al controllo del territorio e di potenziare gli interventi in materia di sicurezza urbana, i comuni che nel triennio 2016-2018 hanno rispettato gli obiettivi dei vincoli di finanza pubblica possono, nell'anno 2019, in deroga alle disposizioni di cui all'articolo 1, comma 228, della legge 28 dicembre 2015, n. 208, assumere a tempo indeterminato personale di polizia municipale, nel limite della spesa sostenuta per detto personale nell'anno 2016 e fermo restando il conseguimento degli equilibri di bilancio. Le cessazioni nell'anno 2018 del predetto personale non rilevano ai fini del calcolo delle facoltà assunzionali del restante personale.

Art. 35-ter (Modifiche all'articolo 50 del testo unico di cui al decreto legislativo 18 agosto 2000, n. 267). — 1. All'articolo 50 del testo unico delle leggi sull'ordinamento degli enti locali, di cui al decreto legislativo 18 agosto 2000, n. 267, sono apportate le seguenti modificazioni:

a) al comma 7-bis, dopo le parole: "anche in relazione allo svolgimento di specifici eventi," sono inserite le seguenti: "o in altre aree comunque interessate da fenomeni di aggregazione notturna," e sono aggiunte, in fine, le seguenti parole: "e sono limitazioni degli orari di vendita degli esercizi del settore alimentare o misto, e delle attività artigianali di produzione e vendita di prodotti di gastronomia pronti per il consumo immediato e di erogazione di alimenti e bevande attraverso distributori automatici";

b) dopo il comma 7-bis è inserito il seguente:

“7-bis.1. L’inosservanza delle ordinanze emanate dal Sindaco ai sensi del comma 7-bis è punita con la sanzione amministrativa pecuniaria del pagamento di una somma da 500 euro a 5.000 euro. Qualora la stessa violazione sia stata commessa per due volte in un anno, si applicano le disposizioni di cui all’articolo 12, comma 1, del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, anche se il responsabile ha proceduto al pagamento della sanzione in misura ridotta, ai sensi dell’articolo 16 della legge 24 novembre 1981, n. 689”.

Art. 35-quater (*Potenziamento delle iniziative in materia di sicurezza urbana da parte dei comuni*). — 1. Per il potenziamento delle iniziative in materia di sicurezza urbana da parte dei comuni è istituito nello stato di previsione del Ministero dell’interno un apposito fondo, con una dotazione pari a 2 milioni di euro per l’anno 2018 e a 5 milioni di euro per ciascuno degli anni 2019 e 2020. Le risorse del suddetto fondo possono essere destinate anche ad assunzioni a tempo determinato di personale di polizia locale, nei limiti delle predette risorse e anche in deroga all’articolo 9, comma 28, del decreto-legge 31 maggio 2010, n. 78, convertito, con modificazioni, dalla legge 30 luglio 2010, n. 122.

2. Alla copertura dei relativi oneri si provvede:

a) quanto a euro 1 milione per l’anno 2018, mediante corrispondente riduzione del Fondo di cui all’articolo 1, comma 200, della legge 23 dicembre 2014, n. 190;

b) quanto a euro 1 milione per l’anno 2018 e a euro 5 milioni per l’anno 2020, mediante corrispondente riduzione del Fondo per interventi strutturali di politica economica, di cui all’articolo 10, comma 5, del decreto-legge 29 novembre 2004, n. 282, convertito, con modificazioni dalla legge 27 dicembre 2004, n. 307;

c) quanto a euro 5 milioni per l’anno 2019, mediante corrispondente utilizzo di quota parte delle entrate di cui all’articolo 18, comma 1, lettera a), della legge 23 febbraio 1999, n. 44, affluite all’entrata del bilancio dello Stato, che restano acquisite all’erario.

3. Il fondo di cui al comma 1 potrà essere alimentato anche con le risorse provenienti dal Fondo unico giustizia di cui all’articolo 61, comma 23, del decreto-legge 25 giugno 2008, n. 112, convertito, con modificazioni, dalla legge 6 agosto 2008, n. 133, per la quota spettante al Ministero dell’interno.

4. Le modalità di presentazione delle richieste da parte dei comuni interessati nonché i criteri di ripartizione delle risorse del fondo di cui al comma 1 sono individuate, entro novanta giorni dalla data di entrata in vigore della legge di conversione del presente decreto, con decreto del Ministro dell’interno, da adottare di concerto con il Ministro dell’economia e delle finanze, sentita la Conferenza Stato-città ed autonomie locali.

Art. 35-quinquies (*Videosorveglianza*). — 1. Al fine di potenziare gli interventi in materia di sicurezza urbana per la realizzazione degli obiettivi di cui all’articolo 5, comma 2, lettera a), del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, con riferimento all’installazione, da parte dei

comuni, di sistemi di videosorveglianza, l’autorizzazione di spesa di cui all’articolo 5, comma 2-ter, del citato decreto-legge n. 14 del 2017 è incrementata di 10 milioni di euro per l’anno 2019, di 17 milioni di euro per l’anno 2020, di 27 milioni di euro per l’anno 2021 e di 36 milioni di euro per l’anno 2022.

2. Al relativo onere si provvede mediante corrispondente riduzione delle autorizzazioni di spesa di cui all’articolo 1, comma 140, lettere b) ed e), della legge 11 dicembre 2016, n. 232, nell’ambito del programma “Contrasto al crimine, tutela dell’ordine e della sicurezza pubblica” della missione “Ordine pubblico e sicurezza” dello stato di previsione del Ministero dell’interno.

3. Le autorizzazioni di spesa di cui al comma 2 possono essere reintegrate mediante rimodulazione di risorse finanziarie assegnate o da assegnare al Ministero dell’interno per la realizzazione di investimenti.

Art. 35-sexies (*Utilizzo degli aeromobili a pilotaggio remoto da parte delle Forze di polizia di cui all’articolo 16, primo comma, della legge 1° aprile 1981, n. 121*).

— 1. All’articolo 5 del decreto-legge 18 febbraio 2015, n. 7, convertito, con modificazioni, dalla legge 17 aprile 2015, n. 43, il primo periodo del comma 3-sexies è sostituito dal seguente: “Fermo restando quanto disposto dal codice della navigazione e dalla disciplina dell’Unione europea, con decreto del Ministro dell’interno, di concerto con il Ministro della difesa, con il Ministro dell’economia e delle finanze e con il Ministro delle infrastrutture e dei trasporti, da emanare, sentito l’Ente nazionale per l’aviazione civile (ENAC), entro centoventi giorni dalla data di entrata in vigore della presente disposizione, sono disciplinate le modalità di utilizzo, da parte delle Forze di polizia, degli aeromobili a pilotaggio remoto, comunemente denominati ‘droni’, ai fini del controllo del territorio per finalità di pubblica sicurezza, con particolare riferimento al contrasto del terrorismo e alla prevenzione dei reati di criminalità organizzata e ambientale, nonché per le finalità di cui all’articolo 2, comma 1, del decreto legislativo 19 agosto 2016, n. 177, e, per il Corpo della guardia di finanza, anche ai fini dell’assolvimento delle funzioni di polizia economica e finanziaria di cui all’articolo 2 del decreto legislativo 19 marzo 2001, n. 68”».

All’articolo 36:

dopo il comma 1 è inserito il seguente:

«1-bis. All’articolo 35-bis del decreto legislativo 6 settembre 2011, n. 159, il comma 3 è sostituito dal seguente:

“3. Al fine di consentire la prosecuzione dell’attività dell’impresa sequestrata o confiscata, dalla data di nomina dell’amministratore giudiziario e fino all’eventuale provvedimento di dissequestro dell’azienda o di revoca della confisca della stessa, o fino alla data di destinazione dell’azienda, disposta ai sensi dell’articolo 48, sono sospesi gli effetti della pregressa documentazione antimafia interdittiva, nonché le procedure pendenti preordinate al conseguimento dei medesimi effetti”»;

al comma 2, alla lettera a) è premessa la seguente:

«0a) al comma 2:

1) al primo periodo, le parole: “sequestro e” sono sostituite dalla seguente: “sequestro,” e dopo la parola: “straordinaria” sono inserite le seguenti: “e i dati, indivi-

duati dal regolamento di attuazione previsto dall'articolo 113, comma 1, lettera c), indispensabili per lo svolgimento dei propri compiti istituzionali”;

2) al secondo periodo, le parole: “inserendo tutti” sono sostituite dalle seguenti: “aggiornando dalla data del provvedimento di confisca di secondo grado”;

3) il terzo periodo è soppresso»;

dopo il comma 2 sono inseriti i seguenti:

«2-bis. All'articolo 41-ter, comma 1, del decreto legislativo 6 settembre 2011, n. 159, nell'alinea, le parole: “sono istituiti, presso le prefetture-uffici territoriali del Governo, tavoli provinciali permanenti sulle aziende sequestrate e confiscate, aventi il compito di” sono sostituite dalle seguenti: “il prefetto può istituire, presso la prefettura-ufficio territoriale del Governo, un tavolo provinciale sulle aziende sequestrate e confiscate, avente il compito di”.

2-ter. All'articolo 43 del decreto legislativo 6 settembre 2011, n. 159, sono apportate le seguenti modificazioni:

a) al comma 1, le parole: “il provvedimento di confisca di primo grado, entro sessanta giorni dal deposito” sono sostituite dalle seguenti: “i provvedimenti di confisca di primo e di secondo grado, entro sessanta giorni dal deposito di ciascuno dei medesimi provvedimenti”;

b) il comma 5-bis è sostituito dal seguente:

“5-bis. Dopo il conferimento di cui all'articolo 38, comma 3, l'Agenzia provvede al rendiconto ai sensi dei commi precedenti qualora la confisca venga revocata. In caso di confisca definitiva l'Agenzia trasmette al giudice delegato una relazione sull'amministrazione dei beni, esponendo le somme pagate e riscosse, le spese sostenute e il saldo finale, con l'indicazione dei limiti previsti dall'articolo 53. In tale ultimo caso, il giudice delegato, all'esito degli eventuali chiarimenti richiesti, prende atto della relazione”.

2-quater. All'articolo 44 del decreto legislativo 6 settembre 2011, n. 159, è aggiunto, in fine, il seguente comma:

“2-bis. Per il recupero e la custodia dei veicoli a motore e dei natanti confiscati, l'Agenzia applica le tariffe stabilite con il decreto del Ministro della giustizia, di concerto con il Ministro dell'economia e delle finanze, emanato ai sensi dell'articolo 59 del testo unico di cui al decreto del Presidente della Repubblica 30 maggio 2002, n. 115. Ferme restando le tariffe stabilite dal periodo precedente, l'Agenzia può avvalersi di aziende da essa amministrate operanti nello specifico settore”»;

al comma 3:

alla lettera a), dopo il numero 2) sono inseriti i seguenti:

«2-bis) alla lettera c), quartultimo periodo, le parole: “Se entro un anno” sono sostituite dalle seguenti: “Se entro due anni”;

2-ter) alla lettera c), terzultimo periodo, le parole: “Alla scadenza dei sei mesi” sono sostituite dalle seguenti: “Alla scadenza di un anno”»;

alla lettera a), numero 3), capoverso d), le parole: «Se entro un anno» sono sostituite dalle seguenti: «Se entro due anni»;

alla lettera e), le parole: «è inserito il seguente» sono sostituite dalle seguenti: «sono inseriti i seguenti» e dopo il capoverso 7-ter è aggiunto il seguente:

«7-quater. Le modalità di attuazione della disposizione di cui al comma 7-ter, ai sensi della quale, in caso di acquisizione del bene al patrimonio dello Stato, il tribunale ordina il pagamento delle somme, ponendole a carico del Fondo unico giustizia, sono stabilite con decreto del Ministro dell'economia e delle finanze, di concerto con il Ministro della giustizia»;

alla lettera f), capoverso 10, le parole: «Le somme ricavate dalla vendita di cui al comma 5» sono sostituite dalle seguenti: «Il 90 per cento delle somme ricavate dalla vendita di cui al comma 5»;

dopo la lettera f) è inserita la seguente:

«f-bis) dopo il comma 10 è inserito il seguente:

“10-bis. Il 10 per cento delle somme ricavate dalla vendita di cui al comma 5 confluisce in un fondo, istituito presso il Ministero dell'interno, per le spese di manutenzione ordinaria e straordinaria dei beni di cui al comma 3, lettera c)”»;

dopo il comma 3 è inserito il seguente:

«3-bis. All'articolo 51, comma 3-ter, del decreto legislativo 6 settembre 2011, n. 159, le parole: “Qualora sussista un interesse di natura generale” sono sostituite dalle seguenti: “Ai fini del perseguimento delle proprie finalità istituzionali”».

Dopo l'articolo 36 è inserito il seguente:

«Art. 36-bis (Iscrizione di provvedimenti al registro delle imprese). — 1. Nel capo IV del titolo III del libro I del decreto legislativo 6 settembre 2011, n. 159, dopo l'articolo 51 è inserito il seguente:

“Art. 51-bis (Iscrizione di provvedimenti al registro delle imprese). — 1. Il decreto di sequestro di cui all'articolo 20, il decreto di confisca di cui all'articolo 24, i provvedimenti di cui agli articoli 34 e 34-bis, la nomina dell'amministratore giudiziario ai sensi dell'articolo 41, il provvedimento di cui all'articolo 45, nonché tutti i provvedimenti giudiziari di cui al presente decreto comunque denominati, relativi ad imprese, a società o a quote delle stesse, sono iscritti al registro delle imprese, su istanza della cancelleria, entro il giorno successivo al deposito in cancelleria, con le modalità individuate dal regolamento emanato ai sensi dell'articolo 8, comma 6-bis, della legge 29 dicembre 1993, n. 580. Nelle more dell'emanazione del regolamento di cui al periodo precedente si applica l'articolo 8, comma 6-ter, della citata legge n. 580 del 1993”».

Dopo l'articolo 37 è inserito il seguente:

«Art. 37-bis (Disposizioni in materia di funzionamento dell'Agenzia). — 1. All'articolo 113 del decreto legislativo 6 settembre 2011, n. 159, il comma 3 è sostituito dal seguente:

“3. Sulla base di apposite convenzioni, anche onerose, l'Agenzia, per l'assolvimento dei suoi compiti e delle attività istituzionali, può richiedere, nei limiti degli stanziamenti del proprio bilancio, la collaborazione di amministrazioni centrali dello Stato, ivi comprese società e associazioni in house ad esse riconducibili di cui può avvalersi con le medesime modalità delle amministrazioni stesse, di Agenzie fiscali o di enti pubblici”».

Nel capo II del titolo III, dopo l'articolo 38 è aggiunto il seguente:

«Art. 38-bis (*Disposizioni a sostegno delle vittime delle attività di estorsione e dell'usura*). — 1. Alla legge 23 febbraio 1999, n. 44, sono apportate le seguenti modificazioni:

a) all'articolo 13, dopo il comma 2 è inserito il seguente:

“2-bis. Non possono far parte dell'elenco di cui al comma 2 associazioni ed organizzazioni che, al momento dell'accettazione della domanda di iscrizione, non siano in regola con la documentazione antimafia di cui al libro II, capi dal I al IV, del decreto legislativo 6 settembre 2011, n. 159”;

b) all'articolo 13, comma 3, le parole: “centoventi giorni” sono sostituite dalle seguenti: “ventiquattro mesi”;

c) all'articolo 14, dopo il comma 1 è inserito il seguente:

“1-bis. Qualora dalla disponibilità dell'intera somma dipenda la possibilità di riattivare in maniera efficiente l'attività imprenditoriale, previa concessione di provvisoria, ovvero di altre misure cautelari, da parte del giudice nel corso del giudizio relativo all'evento delittuoso posto a base dell'istanza, possono essere erogate somme di denaro a titolo di anticipo dell'elargizione, sino a concorrenza dell'intero ammontare”;

d) all'articolo 19, comma 1, lettera d), sono aggiunte, in fine, le seguenti parole: “I membri di cui alla presente lettera devono astenersi da prendere parte all'attività del Comitato, incluse eventuali votazioni, quando sono chiamati ad esprimersi su richiedenti l'accesso al fondo di cui all'articolo 18 i quali siano, ovvero siano stati nei dieci anni precedenti, membri delle loro associazioni ovvero abbiano ricevuto supporto in sede di giudizio dalle medesime associazioni. Ogni decisione assunta in violazione di quanto previsto dal precedente periodo è da considerarsi nulla”;

e) all'articolo 19, dopo il comma 1 è inserito il seguente:

“1-bis. In un'apposita sezione del sito *internet* del Ministero dell'interno sono pubblicati i decreti di nomina dei componenti di cui al comma 1, lettera d)”;

f) all'articolo 20, comma 1, le parole: “trecento giorni” sono sostituite dalle seguenti: “due anni a decorrere dal provvedimento di sospensione. Non sono dovuti interessi di mora nel frattempo eventualmente maturati”.

2. All'articolo 14, comma 5, della legge 7 marzo 1996, n. 108, la parola: “sei” è sostituita dalla seguente: “ventiquattro”.

All'articolo 39, comma 1:

nell'alinea, dopo la parola: «18,» sono inserite le seguenti: «comma 3, limitatamente all'anno 2018,», dopo la parola: «22,» è inserita la seguente: «22-bis,», le parole: «15.681.423», «57.547.109» e «59.477.109» sono sostituite rispettivamente dalle seguenti: «21.851.194», «75.028.329» e «84.477.109» e le parole: «e a 10.327.109 euro a decorrere dall'anno 2026» sono sostituite dalle seguenti: «, a 35.327.109 euro per l'anno 2026 e a 10.327.109 euro a decorrere dall'anno 2027»;

dopo la lettera a) sono inserite le seguenti:

«a-bis) quanto a 4.635.000 euro per l'anno 2018, mediante corrispondente riduzione dello stanziamento del fondo speciale di parte corrente iscritto, ai fini del bilancio triennale 2018-2020, nell'ambito del programma “Fondi di riserva e speciali” della missione “Fondi da ripartire” dello stato di previsione del Ministero dell'economia e delle finanze per l'anno 2018, allo scopo parzialmente utilizzando l'accantonamento relativo al Ministero della giustizia;

a-ter) quanto a 2.000.000 di euro per l'anno 2018, a 15.000.000 di euro per l'anno 2019 e a 25.000.000 di euro per ciascuno degli anni dal 2020 al 2026, mediante corrispondente riduzione dello stanziamento del fondo speciale di conto capitale iscritto, ai fini del bilancio triennale 2018-2020, nell'ambito del programma “Fondi di riserva e speciali” della missione “Fondi da ripartire” dello stato di previsione del Ministero dell'economia e delle finanze per l'anno 2018, allo scopo parzialmente utilizzando l'accantonamento relativo al Ministero della giustizia»;

alla lettera c), le parole: «quanto a 531.423 euro per l'anno 2018» sono sostituite dalle seguenti: «quanto a 66.194 euro per l'anno 2018» e le parole: «a 2.497.109 euro per l'anno 2019» sono sostituite dalle seguenti: «a 4.978.329 euro per l'anno 2019».

LAVORI PREPARATORI

Senato della Repubblica (atto n. 840):

Presentato dal Presidente del Consiglio dei ministri Giuseppe Conte e dal Ministro dell'interno Matteo Salvini (GOVERNO CONTE-I) il 4 ottobre 2018.

Assegnato alla 1ª Commissione permanente (Affari costituzionali) in sede referente il 4 ottobre 2018, con pareri delle commissioni 2ª (Giustizia), 3ª (Affari esteri), 4ª (Difesa), 5ª (Bilancio), 6ª (Finanze), 7ª (Pubblica istruzione), 8ª (Lavori pubblici), 11ª (Lavoro), 12ª (Sanità), 14ª (Unione europea).

Esaminato dalla 1ª Commissione, in sede referente, il 9, 15, 16, 17, 18, 23, 25, 29, 30 e 31 ottobre 2018.

Esaminato in aula il 16 ottobre 2018, 5 e 6 novembre 2018 ed approvato il 7 novembre 2018.

Camera dei deputati (atto n. 1346):

Assegnato alla I Commissione permanente (Affari costituzionali) in sede referente l'8 novembre 2018, con pareri del Comitato per la legislazione e delle Commissioni II (Giustizia), III (Affari esteri), IV (Difesa), V (Bilancio), VI (Finanze), VII (Cultura), VIII (Ambiente), IX (Trasporti), X (Attività produttive), XI (Lavoro), XII (Affari sociali), XIV (Politiche Unione europea).

AVVERTENZA:

Il decreto-legge 4 ottobre 2018, n. 113, è stato pubblicato nella *Gazzetta Ufficiale* - Serie generale - n. 231 del 4 ottobre 2018.

A norma dell'art. 15, comma 5, della legge 23 agosto 1988, n. 400 (Disciplina dell'attività di Governo e ordinamento della Presidenza del Consiglio dei ministri), le modifiche apportate dalla presente legge di conversione hanno efficacia dal giorno successivo a quello della sua pubblicazione.

Il testo del decreto-legge coordinato con la legge di conversione è pubblicato in questa stessa *Gazzetta Ufficiale* alla pag. 66.

18G00161

DECRETI, DELIBERE E ORDINANZE MINISTERIALI

MINISTERO DELL'INTERNO

DECRETO 23 novembre 2018.

Approvazione di norme tecniche di prevenzione incendi per le attività commerciali, ove sia prevista la vendita e l'esposizione di beni, con superficie lorda superiore a 400 mq, comprensiva di servizi, depositi e spazi comuni coperti, ai sensi dell'articolo 15, del decreto legislativo 8 marzo 2006, n. 139 - modifiche al decreto 3 agosto 2015.

IL MINISTRO DELL'INTERNO

Visto il regio decreto 18 giugno 1931, n. 773, recante «Attuazione del testo unico delle leggi di pubblica sicurezza» e successive modificazioni;

Visto il decreto legislativo 8 marzo 2006, n. 139, recante «Riassetto delle disposizioni relative alle funzioni ed ai compiti del Corpo nazionale dei vigili del fuoco, a norma dell'art. 11 della legge 29 luglio 2003, n. 229» e successive modificazioni;

Visto il decreto del Presidente della Repubblica 1° agosto 2011, n. 151, concernente il regolamento per la semplificazione della disciplina dei procedimenti relativi alla prevenzione degli incendi, a norma dell'art. 49, comma 4-*quater*, del decreto-legge 31 maggio 2010, n. 78, convertito, con modificazioni, dalla legge 30 luglio 2010, n. 122;

Visto il decreto del Ministro dell'interno 27 luglio 2010, recante «Approvazione della regola tecnica di prevenzione incendi per la progettazione, costruzione ed esercizio delle attività commerciali con superficie superiore a 400 mq», pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana n. 187 del 12 agosto 2010;

Visto il decreto del Ministro dell'interno 7 agosto 2012, recante «Disposizioni relative alle modalità di presentazione delle istanze concernenti i procedimenti di prevenzione incendi e alla documentazione da allegare, ai sensi dell'art. 2, comma 7, del decreto del Presidente della Repubblica 1° agosto 2011, n. 151», pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana n. 201 del 29 agosto 2012;

Visto il decreto del Ministro dell'interno 3 agosto 2015 e successive modificazioni, recante «Approvazione di norme tecniche di prevenzione incendi, ai sensi dell'art. 15 del decreto legislativo 8 marzo 2006, n. 139», pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana n. 192 del 20 agosto 2015;

Ritenuto di dover definire, nell'ambito delle norme tecniche di cui al decreto del Ministro dell'interno 3 agosto 2015, specifiche misure tecniche di prevenzione incendi per le attività commerciali;

Sentito il Comitato centrale tecnico-scientifico per la prevenzione incendi di cui all'art. 21 del decreto legislativo 8 marzo 2006, n. 139;

Espletata la procedura di informazione ai sensi della direttiva (UE) 2015/1535 del 9 settembre 2015, che prevede una procedura di informazione nel settore delle regolamentazioni tecniche e delle regole relative ai servizi della società dell'informazione;

Decreta:

Art. 1.

Nuove norme tecniche di prevenzione incendi per le attività commerciali

1. Sono approvate le norme tecniche di prevenzione incendi per le attività commerciali di cui all'allegato 1, che costituisce parte integrante del presente decreto.

Art. 2.

Campo di applicazione

1. Le norme tecniche di cui all'art. 1 si possono applicare alle attività commerciali, ove sia prevista la vendita e l'esposizione di beni, con superficie lorda superiore a 400 mq comprensiva di servizi, depositi e spazi comuni coperti di cui all'allegato I del decreto del Presidente della Repubblica 1° agosto 2011, n. 151, ivi individuate con il numero 69, esistenti alla data di entrata in vigore del presente decreto ovvero per quelle di nuova realizzazione.

2. Le norme tecniche di cui all'art. 1 si possono applicare alle attività di cui al comma 1 in alternativa alle specifiche norme tecniche di prevenzione incendi di cui al decreto del Ministro dell'interno 27 luglio 2010.

Art. 3.

Modifiche al decreto del Ministro dell'interno 3 agosto 2015

1. All'allegato 1 del decreto del Ministro dell'interno 3 agosto 2015, nella sezione V «Regole tecniche verticali», è aggiunto il capitolo «V.8 - Attività commerciali», contenente le norme tecniche di prevenzione incendi per le attività commerciali di cui all'art. 1.

2. All'art. 1, comma 2, del decreto del Ministro dell'interno 3 agosto 2015, dopo la lettera *q*), è aggiunta la seguente lettera: «*r*) decreto del Ministro dell'interno 27 luglio 2010, recante «Approvazione della regola tecnica di prevenzione incendi per la progettazione, costruzione ed esercizio delle attività commerciali con superficie superiore a 400 mq»».

3. All'art. 2, comma 1, del decreto del Ministro dell'interno 3 agosto 2015, dopo le parole «67, ad esclusione degli asili nido;» è inserito il numero «69;».

Art. 4.

Norme finali

1. Il presente decreto entra in vigore il trentesimo giorno successivo alla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana.

Roma, 23 novembre 2018

Il Ministro: SALVINI

REGOLE TECNICHE VERTICALI

Capitolo V.8 Attività commerciali

V.8.1 Scopo e campo di applicazione

1. La presente regola tecnica verticale reca disposizioni di prevenzione incendi riguardanti le attività commerciali, ove sia prevista la vendita e l'esposizione di beni, con superficie lorda superiore a 400 m² comprensiva di servizi, depositi e spazi comuni coperti.

V.8.2 Definizioni

1. Attività commerciale: attività costituita da una o più aree di vendita comunicanti anche afferenti a responsabili diversi, comprensiva di servizi, depositi e spazi comuni coperti.
 2. Spazio comune: area a servizio di più aree di vendita (ad esempio: atrii, gallerie, sistemi di collegamento quali corridoi, scale, ...).
 3. Mall: galleria interna all'attività commerciale anche su più piani su cui si affacciano le aree di vendita, i relativi servizi e depositi.
 4. Vendita da retrobanco: attività commerciale con limitati spazi aperti al pubblico per la vendita e l'esposizione dei beni.
- Nota In queste attività la vendita viene effettuata al *banco*, ordinando i beni che vengono prelevati dagli addetti dell'attività commerciale (ad esempio: autoricambi, ferramenta, distributori di materiale elettrico, idraulico, ...)
5. Articoli pirotecnici NSL: *articoli pirotecnici non soggetti a licenza per la minuta vendita di esplosivi* ai sensi del Regio Decreto 18 giugno 1931, n. 773

V.8.3 Classificazioni

1. Ai fini della presente regola tecnica, le attività commerciali sono classificate come segue:
 - a) in relazione alla superficie lorda utile A:
 - AA:** $A \leq 1.500 \text{ m}^2$;
 - AB:** $1500 \text{ m}^2 < A \leq 3000 \text{ m}^2$;
 - AC:** $3000 \text{ m}^2 < A \leq 5000 \text{ m}^2$;
 - AD:** $5000 \text{ m}^2 < A \leq 10000 \text{ m}^2$;
 - AE:** $A > 10000 \text{ m}^2$.

Nota Nel computo della *superficie lorda utile* A, oltre alle aree destinate alla vendita, devono essere considerate solo le aree destinate a servizi, depositi e spazi comuni coperti direttamente funzionali all'attività commerciale, così come definite al successivo punto 2. Ad esempio, non si considerano aree direttamente funzionali quelle delle attività produttive o artigianali eventualmente presenti nell'opera da costruzione, anche se comunicanti con l'attività commerciale.

Nota La *superficie lorda utile* A è impiegata per l'individuazione delle misure di sicurezza e non ai fini del campo di applicazione della presente regola tecnica.
 - b) in relazione alla quota dei piani h:
 - HA:** $-1 \text{ m} \leq h \leq 6 \text{ m}$;
 - HB:** $-5 \text{ m} \leq h \leq 12 \text{ m}$;
 - HC:** $-10 \text{ m} \leq h \leq 24 \text{ m}$;
 - HD:** tutti gli altri casi non rientranti nella classificazione precedente.

Nota Per la classificazione in relazione alla quota dei piani h possono essere omesse le quote dei piani dei percorsi di collegamento dell'attività commerciale con altre attività (ad esempio: autorimesse, locali di pubblico spettacolo, ...).
2. Le aree dell'attività direttamente funzionali sono classificate come segue:

TA: aree di vendita ed esposizione comprensive di spazi comuni, accessibili al pubblico;

TB1: aree di vendita ed esposizione comprensive di spazi comuni, accessibili al pubblico in numero limitato ed accompagnato da addetti;

Nota Ad esempio: showroom aziendale inserito in un'attività produttiva, artigianale o di servizio.

Nota Fanno parte delle aree TA eventuali showroom inseriti in un centro commerciale.

TB2: aree per vendita da retrobanco comprensive di spazi comuni, accessibili al pubblico, di superficie $\leq 100 \text{ m}^2$;

Nota Ad esempio: punti vendita di ricambi o componenti, ...

TC: aree non aperte al pubblico, adibite ad uffici e servizi, di superficie $> 200 \text{ m}^2$;

TK1: aree collegate ad aree TA ove si effettuano lavorazioni pericolose ai fini dell'incendio o dell'esplosione, aventi superficie $> 150 \text{ m}^2$;

Nota Ad esempio: aree di taglio legno, officine di montaggio o riparazione di parti, aree per la miscelazione di vernici, ...

TK2: aree esterne all'opera da costruzione, coperte o scoperte, destinate anche temporaneamente, allo stoccaggio, alla movimentazione ed al carico/scarico delle merci, al deposito dei materiali di scarto e degli imballaggi;

TM1: depositi con carico di incendio specifico $q_f > 600 \text{ MJ/m}^2$, aventi superficie $> 200 \text{ m}^2$;

TM2: depositi con carico di incendio specifico $q_f > 1200 \text{ MJ/m}^2$;

TM3: depositi di *articoli pirotecnici NSL*, con quantitativi netti di manufatti $\leq 150 \text{ kg}$;

TT1: locali in cui siano presenti quantità significative di apparecchiature elettriche ed elettroniche, locali tecnici rilevanti ai fini della sicurezza antincendio;

Nota Ad esempio: CED, sala server, cabine elettriche ...

TT2: aree destinate alla ricarica di accumulatori elettrici di trazione;

Nota Ad esempio muletti, transpallet, macchine per la pulizia con uomo a bordo,...

TZ: altre aree non ricomprese nelle precedenti.

3. Sono considerate aree a rischio specifico (Capitolo V.1) almeno le seguenti aree: aree TK1, TK2, TM2, TM3, TT2.

V.8.4 Profili di rischio

1. I *profili di rischio* sono determinati secondo la metodologia di cui al capitolo G.3.

V.8.5 Strategia antincendio

- Devono essere applicate *tutte* le misure antincendio della *regola tecnica orizzontale* (RTO) attribuendo i livelli di prestazione secondo i criteri in esse definiti, fermo restando quanto indicato al successivo punto 3.
- Devono essere applicate le prescrizioni del capitolo V.1 in merito alle *aree a rischio specifico* e, ove pertinenti, le prescrizioni delle altre regole tecniche verticali.
- Nei paragrafi che seguono sono riportate le indicazioni complementari o sostitutive delle *soluzioni conformi* previste dai corrispondenti livelli di prestazione della RTO.

V.8.5.1 Reazione al fuoco

1. Nelle vie d'esodo verticali, passaggi di comunicazione delle vie d'esodo orizzontali (ad esempio: corridoi, atri, spazi calmi, filtri, ...) devono essere impiegati materiali appartenenti almeno al gruppo GM2 di reazione al fuoco (Capitolo S.1).
2. Negli spazi di esposizione e vendita delle aree TA devono essere impiegati materiali almeno appartenenti al gruppo GM3, limitatamente ai materiali indicati nella Tabelle S.1-5, S.1-6 e S.1-7 (Capitolo S.1).

V.8.5.2 Resistenza al fuoco

1. La classe di resistenza al fuoco dei compartimenti (Capitolo S.2) non può essere inferiore a quanto previsto in tabella V.8-1.

Compartimenti	Classificazione attività			
	HA	HB	HC	HD
Fuori terra	30 [1]	60		90
Interrati	-	90		

[1] Per le attività classificate AA o AB, che occupino un unico piano a quota compresa fra -1 m e +1 m, in opere da costruzione destinate esclusivamente a tali attività e compartimentate rispetto ad altre opere da costruzione, senza comunicazioni, è ammessa classe di resistenza al fuoco non inferiore a 15.

Tabella V.8-1: Classe minima di resistenza al fuoco

V.8.5.3 Compartimentazione

1. Le aree di tipo TA devono rispettare le quote di piano, le limitazioni e le misure antincendio della tabella V.8-2.

Quote dei piani	Limitazioni	Misure antincendio aggiuntive
$-1 \text{ m} \leq h \leq 12 \text{ m}$	Nessuna	Nessun requisito aggiuntivo
$h > 12 \text{ m}$	Nessuna	<ul style="list-style-type: none"> • Rivelazione ed allarme (Capitolo S.7) di livello di prestazione IV; • Tutte le vie d'esodo verticali di tipo protetto [1]
$-5 \text{ m} \leq h < -1 \text{ m}$ [3]	AA con $q_f \leq 600 \text{ MJ/m}^2$	Nessun requisito aggiuntivo
$-5 \text{ m} \leq h < -1 \text{ m}$ [3]	Nessuna	<ul style="list-style-type: none"> • Controllo dell'incendio (Capitolo S.6) di livello di prestazione IV [2]; • Rivelazione ed allarme (Capitolo S.7) di livello di prestazione IV; • Controllo di fumi e calore (Capitolo S.8) di livello di prestazione III.

[1] Per attività con $h > 24 \text{ m}$ vie di esodo verticali di tipo a prova di fumo.
 [2] Per attività con carico d'incendio specifico $q_f \leq 600 \text{ MJ/m}^2$ è ammesso il livello di prestazione III per il controllo dell'incendio (Capitolo S.6).
 [3] Nel caso di un solo piano interrato è ammesso h sino a $-7,5 \text{ m}$.

Tabella V.8-2: Quote di piano, limitazioni e misure antincendio delle aree di tipo TA

2. Le aree dell'attività devono avere le caratteristiche di compartimentazione (Capitolo S.3) previste in tabella V.8-3.

Aree attività	Classificazione attività			
	HA	HB	HC	HD
TA, TB1, TB2	Nessun requisito aggiuntivo			
TC, TM1, TM3, TT1, TT2	Di tipo protetto [1]			
TK1, TM2	Di tipo protetto [2]		Resto dell'attività a prova di fumo proveniente dalle aree TK1, TM2	
TZ	Secondo valutazione del rischio			
[1] Nessun requisito aggiuntivo per le aree TM1 rispetto alle aree TB2.				
[2] Per attività HB, se le aree TK1 o TM2 sono ubicate a quota inferiore a -1 m, il resto dell'attività accessibile al pubblico deve essere a prova di fumo proveniente dalle medesime aree.				

Tabella V.8-3: Compartimentazione

3. Per le attività con controllo dell'incendio (Capitolo S.6) di livello di prestazione IV, la quota 12 m dei piani della tabella S.3-5 (Capitolo S.3) della compartimentazione multipiano è riferibile a 15 m.
4. Le aree TA devono essere compartimentate rispetto alle aree TK2, oppure devono essere interposte distanze di separazione (Capitolo S.3.8) assumendo il carico d'incendio specifico delle aree TK2 non inferiore a $q_f = 600 \text{ MJ/m}^2$.
5. Sono ammesse le seguenti comunicazioni tra diverse attività secondo il paragrafo S.3.10:

a) di tipo protetto e chiusure almeno E 30-S_a tra le attività commerciali con aree di tipo TB1 o TB2 ed altre attività, con sistemi d'esodo indipendenti;

Nota Si ammettono comunicazioni delle aree TB1 o TB2 anche verso attività industriali produttive o artigianali.

b) di tipo a prova di fumo tra le attività commerciali classificate AA+HA o AA+HB ed altre attività civili con sistemi d'esodo comuni;

c) senza requisiti di compartimentazione tra le attività commerciali classificate AA+HA o AA+HB ed altre attività con $\delta_{occ} = E$ (Capitolo G.3.2.1) con sistemi di esodo comuni;

d) senza requisiti di compartimentazione tra le attività commerciali dotate di controllo dell'incendio (Capitolo S.6) di livello di prestazione V e controllo di fumo e calore (Capitolo S.8) di livello di prestazione III ed altre attività con $\delta_{occ} = E$ (Capitolo G.3.2.1) con sistemi d'esodo comuni;

e) di tipo protetto tra le attività commerciali ed altre attività civili con sistemi d'esodo indipendenti.

f) di tipo a prova di fumo tra le attività commerciali ed altre attività con sistemi d'esodo indipendenti.

V.8.5.4

Esodo

1. La progettazione dell'esodo (capitolo S.4) deve prevedere densità di affollamento almeno pari a $0,2 \text{ pp/m}^2$ per gli spazi comuni aperti al pubblico considerando, inoltre, gli eventuali ulteriori affollamenti provenienti da altre attività.

Nota Ad esempio si considerano affollamenti provenienti da altre attività quelli provenienti dalle banchine delle stazioni, aerostazioni, dagli alberghi, autorimesse, impianti sportivi, che eventualmente adducano negli spazi comuni aperti al pubblico.

2. Ai fini dell'applicazione della tabella S.4.6 si considerano:

a) aree di vendita di piccole attività commerciali al dettaglio con settore alimentare o misto le aree TA delle attività AA o AB;

- b) aree di vendita di piccole attività commerciali al dettaglio con specifica gamma merceologica non alimentare le aree TA delle attività AA;
3. Le vie d'esodo (capitolo S.4) delle aree TA non devono attraversare le altre tipologie di aree.
4. Ai fini del computo della lunghezza di esodo, la *mall* può essere assimilata a luogo sicuro temporaneo se sono verificate tutte le condizioni di cui alla tabella V.8-4.

Carico di incendio specifico nella mall $q_f \leq 50 \text{ MJ/m}^2$, anche in presenza di allestimenti a carattere temporaneo.
Distanza minima L fra facciate contrapposte che si affacciano sulla mall pari a $\sqrt{7H}$ con H altezza della facciata più alta ed L comunque non inferiore a 7 m.
Controllo dell'incendio (Capitolo S.6) di livello di prestazione IV, esteso a tutti gli ambiti non compartimentati che si affacciano nella mall.
Rivelazione e allarme (Capitolo S.7) di livello di prestazione IV, esteso alla mall e a tutti gli ambiti non compartimentati che vi si affacciano.
Controllo fumo e calore (Capitolo S.8) di livello di prestazione III, esteso alla mall e a tutti gli ambiti non compartimentati che vi si affacciano.

Tabella V.8-4: Condizioni per assimilare la mall a luogo sicuro temporaneo

V.8.5.5 Gestione della sicurezza antincendio

1. Le attività commerciali con sistemi d'esodo comuni rispetto ad altre attività (Capitolo S.3.10) devono adottare la GSA (Capitolo S.5) di livello di prestazione III.
 2. La GSA in condizione ordinarie (Capitolo S.5) deve prevedere specifiche procedure per la verifica e l'osservanza delle limitazioni e delle condizioni di esercizio previste nella progettazione delle singole aree dell'attività.
- Nota Le limitazioni e le condizioni previste nella progettazione (ad esempio, per i gruppi di materiali ai fini della reazione al fuoco, i valori del carico d'incendio specifico, le larghezze utili delle vie d'esodo, ...) devono essere garantiti anche durante le fasi di approvvigionamento e movimentazione delle merci o in occasione di allestimenti temporanei promozionali o di spettacolo viaggiante.
3. Le attività classificate AD+HB, AD+HC, AE o HD devono prevedere il centro di gestione delle emergenze in apposito locale (Capitolo S.5.6.7, comma 2, lettera b).

V.8.5.6 Controllo dell'incendio

1. L'attività deve essere dotata di misure di controllo dell'incendio (Capitolo S.6) secondo i livelli di prestazione previsti in tabella V.8-5.

Classificazione attività	Aree attività	Classificazione attività			
		HA	HB	HC	HD
AA	TA, TB1	II [1]		III	IV
AB	TA, TB1	III [2], [3]		III [3]	IV
AC	TA, TB1	III [3]		IV	V [5]
AD	TA, TB1	III [3]	IV	V [4], [5]	V [5]
AE	Qualsiasi	V [5]			
Qualsiasi	TK1, TM1, TM3	III [3]		IV	
Qualsiasi	TM2	IV			
Qualsiasi	TZ	Secondo valutazione del rischio			

[1] Livello di prestazione III per le attività con carico d'incendio specifico $q_f > 600 \text{ MJ/m}^2$.
 [2] Livello di prestazione II per le attività con carico d'incendio specifico $q_f < 100 \text{ MJ/m}^2$.
 [3] Livello di prestazione IV con carico d'incendio specifico $q_f > 900 \text{ MJ/m}^2$, oppure con carico d'incendio specifico $q_f > 600 \text{ MJ/m}^2$ se ubicate in opere da costruzione con presenza di altre attività (fabbricato o edificio di tipo misto).
 [4] Livello di prestazione IV con carico d'incendio specifico $q_f \leq 600 \text{ MJ/m}^2$
 [5] Per le aree TK2, livello di prestazione III

Tabella V.8-5: Livelli di prestazione per il controllo dell'incendio

2. Per la scelta del tipo di estintori, nelle aree TA, TB1 e TB2, è necessario tener conto degli effetti causati sugli occupanti dall'erogazione dell'agente estinguente.

Nota Al fine dell'efficacia nei confronti dei principi di incendio di classe A o classe B, è preferibile l'utilizzo di estintori a base d'acqua (estintori idrici).

3. Nelle aree TK2 con $q_f > 1200 \text{ MJ/m}^2$ deve essere prevista la protezione mediante una rete idranti all'aperto. Ai fini della eventuale applicazione della norma UNI 10779, devono essere adottati i parametri di progettazione minimi riportati in tabella V.8-6.

Livello di pericolosità	Tipo di protezione	Caratteristiche alimentazione idrica (UNI EN 12845)
2	Capacità ordinaria	Singola

Tabella V.8-6: Parametri progettuali per rete idranti all'aperto secondo UNI 10779

4. Ai fini della eventuale applicazione della norma UNI 10779, per le reti idranti ordinarie devono essere adottati i parametri di progettazione minimi riportati in tabella V.8-7.

Classificazione attività		Livello di pericolosità	Protezione esterna	Caratteristiche alimentazione idrica (UNI EN 12845)
Superficie	Quota dei piani			
AA	Qualsiasi	1 [1]	Non richiesta	Singola [2]
AB, AC	HA, HB, HC	2	Non richiesta	Singola
AB, AC	HD	2 [3]	Sì	Singola superiore
AD	Qualsiasi	2 [3]	Sì	Singola superiore
AE	Qualsiasi	3	Sì	Singola superiore [4]

[1] Per le attività HC o HD si indica il livello di pericolosità 2;
 [2] Per le attività AA+HA è ammessa alimentazione idrica di tipo promiscuo; per le attività HD si indica alimentazione idrica di tipo singola superiore;
 [3] Per le attività con carico di incendio specifico $q_f > 1200 \text{ MJ/m}^2$ si indica il livello di pericolosità 3.
 [4] Per le attività AE con superfici lorda utile superiore a 50000 m^2 si indica alimentazione doppia.

Tabella V.8-7: Parametri progettuali per rete idranti ordinarie secondo UNI 10779

5. Per la progettazione dell'eventuale impianto automatico di controllo o estinzione dell'incendio di tipo sprinkler secondo norma UNI EN 12845 devono essere adottati i parametri riportati in tabella V.8-8.

Classificazione attività	Classificazione delle porzioni di attività nelle quali è previsto l'impianto sprinkler	Caratteristiche alimentazione idrica UNI EN 12845
AA, AB, AC, AD	Secondo norma UNI EN 12845	Singola superiore [1], [2]
AE		Singola superiore [3]

[1] Per le eventuali aree TK1 o TM inserite in attività AA o AB si indica alimentazione idrica di tipo singolo;
 [2] Per le eventuali aree TZ secondo valutazione del rischio;
 [3] Per le attività AE con superfici lorda utile superiore a 50000 m^2 si indica alimentazione doppia.

Tabella V.8-8: Parametri progettuali impianto sprinkler secondo UNI EN 12845

V.8.5.7 Rivelazione ed allarme

1. L'attività deve essere dotata di misure di rivelazione ed allarme (Capitolo S.7) secondo i livelli di prestazione di cui alla tabella V.8-9.

Classificazione attività	Classificazione attività			
	HA	HB	HC	HD
AA	III [1], [2]	III [2]		IV
AB, AC	III [2]	IV		
AD, AE	IV			

[1] Per attività con carico d'incendio specifico $q_f \leq 600 \text{ MJ/m}^2$ o ubicata in un'opera da costruzione monopiano è consentito il livello di prestazione II.
 [2] Le eventuali funzioni E, F, G ed H devono essere automatiche su comando della centrale o con centrali autonome di azionamento asservite alla centrale master.

Tabella V.8-9: Livelli di prestazione per rivelazione ed allarme

2. Per il livello di prestazione IV deve essere previsto il sistema EVAC esteso almeno alle aree TA.

V.8.5.8 Controllo di fumi e calore

1. Le aree TA dell'attività devono essere dotate di misure per il controllo di fumi e calore (Capitolo S.8) secondo i livelli di prestazione di cui alla tabella V.8-10.

Classificazione attività	Condizioni	Livello di prestazione
AA	Nessuna	II
AB, AC	Carico d'incendio specifico $q_f < 600 \text{ MJ/m}^2$ e velocità caratteristica prevalente di crescita dell'incendio $\delta_a < 3$ (Capitolo G.3)	II
AB, AC, AD, AE	Nessuna	III

Tabella V.8-10: Livelli di prestazione per il controllo di fumi e calore per le aree TA

V.8.5.9 Operatività antincendio

1. Le attività di tipo HC e HD devono essere dotate di almeno un ascensore antincendio (Capitolo S.9 e Capitolo V.3) a servizio di tutti i piani dell'attività.

V.8.5.10 Sicurezza impianti tecnologici

1. I gas refrigeranti negli impianti centralizzati di climatizzazione e condizionamento (Capitolo S.10) e di refrigerazione alimentare, inseriti in aree TA, devono essere classificati A1 o A2L secondo ISO 817 "Refrigerants – Designation and safety classification" o norma equivalente.

V.8.6 Altre indicazioni

1. All'interno delle aree TA, TB1 e TB2 non è ammesso l'impiego di apparecchiature alimentate a combustibile liquido o gassoso.

Nota Ad esempio, è ammesso l'impiego di apparecchi di cottura a combustibile solido (ad esempio: forni di cottura, ...) o alimentati ad energia elettrica (es. piastre di cottura, ...).

2. All'interno delle aree TA, TB1 e TB2 sono comunque ammessi, per ciascun compartimento antincendio:
 - a) fluidi combustibili o prodotti contenuti in recipienti a pressione (ad esempio: insetticidi, prodotti spray in genere, cosmetici, alcoli in concentrazione superiore a 60 % in volume, olii lubrificanti, ...) $\leq 1 \text{ m}^3$ di cui massimo $0,3 \text{ m}^3$ di liquidi con punto di infiammabilità $< 21^\circ\text{C}$;
 - b) recipienti di gpl di singola capacità $\leq 5 \text{ kg}$, in quantitativi $\leq 75 \text{ kg}$, in locali posti a quota $h \geq -1 \text{ m}$;
 - c) articoli pirotecnici NSL, con quantitativi netti di manufatti $\leq 50 \text{ kg}$.

V.8.7 Riferimenti

1. Instruction technique n°263 relative à la construction et au désenfumage des volumes libres intérieurs dans les établissements recevant du public, France.
2. ISO 817:2014 "Refrigerants - Designation and safety classification".
3. Fire Safety Management of Shopping Centres with Covered Malls Issue No. 1 – November 2012 Dublin Fire Brigade Briogáid Dóiteáin Bhaile Átha Cliath.
4. Fire Safety Design of a Large Shopping Mall Using Extended Quantitative Risk Analysis. The Swedish Case Study for the 3rd International Conference on Performance Based Codes and Fire Safety Design Methods, Lund, Sweden, June 15th-17th, 2000

5. Design of Sprinklered Shopping Centre Buildings for Fire Safety by I. D. Bennetts, K. W. Poh I. R. Thomas. Published by: OneSteel – Market Mills Ingal Street Newcastle NSW 2300 Australia - First Published, November 2000, Reprint edition September 2006
6. A Guideline for the Fire Design of Shopping Centres, by McMillan, Jenny, Fire Engineering Research Report 00/16 - University of Canterbury, New Zeland.
7. Department Stores And Shopping Malls, A Publication of Global Asset Protection Services LLC, GAP.17.14.1.

18A07690

**MINISTERO DELL'ISTRUZIONE,
DELL'UNIVERSITÀ E DELLA RICERCA**

DECRETO 29 maggio 2018.

Modifiche al decreto direttoriale n. 240 del 9 febbraio 2016 di ammissione alle agevolazioni per il progetto G-IMMUNOMICS. (Decreto n. 1332/2018).

IL DIRETTORE GENERALE
PER IL COORDINAMENTO, LA PROMOZIONE
E LA VALORIZZAZIONE DELLA RICERCA

Visto il decreto-legge 16 maggio 2008, n. 85, recante: «Disposizioni urgenti per l'adeguamento delle strutture di Governo in applicazione dell'art. 1, commi 376 e 377, della legge 24 dicembre 2007, n. 244», pubblicato nella *Gazzetta Ufficiale* n. 114 del 16 maggio 2008, convertito, con modificazioni, nella legge 14 luglio 2008, n. 121, pubblicata nella *Gazzetta Ufficiale* n. 164 del 15 luglio 2008;

Visto il decreto del Presidente del Consiglio dei ministri n. 98 dell'11 febbraio 2014 (*Gazzetta Ufficiale* n. 161 del 14 luglio 2014) recante il nuovo regolamento di organizzazione del MIUR;

Visto il decreto ministeriale n. 753 del 26 settembre 2014 «Individuazione degli uffici di livello dirigenziale non generale dell'amministrazione centrale del Ministero dell'istruzione, dell'università e della ricerca», registrato alla Corte dei conti il 26 novembre 2014, registro n. 1, foglio n. 5272, con il quale viene disposta la riorganizzazione degli uffici del MIUR;

Visto l'art. 30 del decreto-legge n. 5 del 9 febbraio 2012 convertito in legge n. 35 del 4 aprile 2012 di modifica del decreto legislativo 27 luglio 1999, n. 297, ai sensi del quale, per i progetti selezionati nel quadro di programmi europei o internazionali, non è prevista la valutazione tecnico scientifica *ex-ante* né il parere sull'ammissione a finanziamento da parte del comitato di cui all'art. 7, comma 2, del decreto legislativo 27 luglio 1999, n. 297, e successive modifiche ed integrazioni;

Visti gli articoli 60, 61, 62 e 63 del decreto-legge n. 83 del 22 giugno 2012 convertito con modificazioni dalla legge n. 134 del 7 agosto 2012;

Visto il decreto ministeriale 19 febbraio 2013, n. 115, che all'art. 6, comma 1, prevede, da parte del Ministero, la emanazione di propri avvisi con i quali sono definite le modalità ed il termine per la presentazione dei progetti, sulle tematiche individuate, nonché i relativi limiti temporali e di costo;

Visto il decreto legislativo del 14 marzo 2013, n. 33: «Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni»;

Vista l'iniziativa internazionale FET *Flagship* ERA-NET che ha l'obiettivo di sostenere le FET *Flagship* (Progetti strategici sulle tecnologie future ed emergenti), ovvero iniziative di ricerca scientifica su larga scala che hanno lo scopo di creare solide basi per il futuro nel campo dell'innovazione tecnologica in vari settori, ed in particolar modo, nella fattispecie, per le due iniziative *Grafene Flagship* e *Human Brain Flagship*;

Visto il bando transnazionale «*Graphene Flagship - Human Brain Project*» lanciato dall'Iniziativa internazionale FET *Flagship* ERA-NET in data il 27 ottobre 2014;

Visto l'avviso integrativo nazionale del MIUR n. 3601 del 7 novembre 2014 (allegato n. 2), con il quale sono definiti i soggetti, le attività e la natura dei costi ammissibili, le forme ed intensità delle agevolazioni, nonché le modalità di presentazione delle domande di finanziamento per i proponenti italiani;

Vista la nota prot. n. 21311 del 13 ottobre 2015, con la quale l'ufficio VIII ha comunicato ufficialmente gli esiti della valutazione internazionale dei progetti presentati nell'ambito della *call*, indicando i soggetti italiani meritevoli di finanziamento;

Vista la Proposal del progetto «G-IMMUNOMICS» presentata all'Iniziativa internazionale FET *Flagship* ERA-NET;

Atteso che nel gruppo di ricerca relativo al progetto G-IMMUNOMICS figura:

l'Università di Sassari che ha presentato una domanda di finanziamento per attività progettuali di importo pari ad € 393.000,00 e

l'Università di Trieste che ha presentato una domanda di finanziamento attività progettuali di importo pari ad € 122.400,00,

per un importo complessivo di € 515.400,00;

Visto il dettato di cui all'art. 1, comma 872, della legge 27 dicembre 2006, n. 296, e successive modifiche ed integrazioni: «In coerenza con gli indirizzi del Programma nazionale della ricerca, il Ministro dell'istruzione, dell'università e della ricerca con proprio decreto di concerto con il Ministro dell'economia e delle finanze provvede alla ripar-

tizione del fondo di cui al comma 870 tra gli strumenti previsti nel decreto di cui al comma 873, destinando una quota non inferiore al 15 per cento delle disponibilità complessive del fondo al finanziamento degli interventi presentati nel quadro di programmi dell'Unione europea o di accordi internazionali [...]»;

Visto il decreto interministeriale prot. n. 6 dell'8 gennaio 2015, che definisce la ripartizione delle risorse disponibili sul Fondo per gli investimenti nella ricerca scientifica e tecnologica (FIRST), per l'anno 2014;

Visto il decreto di impegno prot. n. 3428 del 29 dicembre 2015 che ripartisce le risorse finanziarie assegnate ai progetti di cooperazione internazionale dal decreto interministeriale prot. n. 6 dell'8 gennaio 2015 di riparto delle risorse del FIRST per l'anno 2014;

Visto il decreto direttoriale prot. n. 240 del 9 febbraio 2016, registrato alla Corte dei conti in data 23 marzo 2016, con il quale è stato ammesso al finanziamento, con le modalità ivi indicate, il progetto di ricerca G-IMMUNOMICS dal titolo «*Characterization of graphene immune-impacts through omics approaches and genotoxic analysis*» presentato ai sensi del decreto ministeriale n. 593/2000 e successive modifiche ed integrazioni. (Decreto ministeriale n. 115/2013 e avviso integrativo) dai soggetti proponenti Università di Sassari e Università di Trieste;

Visto il contratto registrato in data 12 ottobre 2017 con cui è stata formalizzata la concessione ai soggetti beneficiari del finanziamento a valere sul Fondo FIRST in forma di contributo alla spesa;

Vista la nota pervenuta in data 15 novembre 2017, prot. n. 1899, con la quale il capofila del progetto, Università di Sassari, comunicava al MIUR che il nuovo ente coordinatore del progetto sarebbe divenuto l'Università di Trieste, comunicando l'approvazione di tale variazione da parte della struttura di gestione internazionale; e, contestualmente, trasmetteva il capitolato tecnico rimodulato che presenta una nuova ripartizione dei costi di progetto:

l'Università di Sassari realizzerà attività progettuali di importo pari ad € 268.992,65;

l'Università di Trieste realizzerà attività progettuali di importo pari ad € 246.407,35,

per un importo complessivo di € 515.400,00;

Vista la nota del 19 dicembre 2017, prot. n. 21074, con cui il MIUR ha richiesto all'esperto e all'Istituto convenzionato Invitalia SpA di eseguire il supplemento istruttorio del progetto rimodulato;

Visti gli esiti istruttori positivi dell'esperto tecnico-scientifico e dell'Istituto convenzionato Invitalia SpA relativamente alla rimodulazione del progetto;

Ritenuta la necessità di procedere, per il progetto in argomento, all'adozione di uno specifico provvedimento di rettifica al decreto direttoriale prot. n. 240 del 9 febbraio 2016;

Decreta:

Art. 1.

1. Le schede allegate al presente decreto, recante i costi e le agevolazioni spettanti, annullano e sostituiscono quelle allegate al decreto direttoriale n. 240 del 9 febbraio 2016 per il progetto di ricerca:

G-IMMUNOMICS dal titolo «*Characterization of graphene immune-impacts through omics approaches and genotoxic analysis*»;

soggetti beneficiari: Università di Sassari e Università di Trieste.

2. L'importo totale dell'agevolazione impegnata per il progetto G-IMMUNOMICS risulta pari a complessivi euro 360.780,00 nella forma di contributo alla spesa, di cui € 188.294,855 a favore dell'Università di Sassari ed € 172.485,145 a favore dell'Università di Trieste, a valere sulle disponibilità del Fondo per gli investimenti nella ricerca scientifica e tecnologica per l'anno 2014, giusta riparto con decreto interministeriale prot. n. 6 dell'8 gennaio 2015.

Restano ferme tutte le altre disposizioni e modalità del predetto decreto direttoriale n. 240 del 9 febbraio 2016.

Il presente decreto è inviato ai competenti organi di controllo, ai sensi delle vigenti disposizioni, e pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana.

Roma, 29 maggio 2018

Il direttore generale: DI FELICE

Registrato alla Corte dei conti il 13 luglio 2018

Ufficio di controllo sugli atti del MIUR, MIBAC, Min. salute e Min. lavoro e politiche sociali, reg.ne n. 1-2783

Allegato 1		
Anagrafica di progetto		
<i>Progetto di Ricerca</i>	"FET Flagship ERA-NET" (FLAG-ERA)	
<i>Titolo</i>	G-IMMUNOMICS: Characterization of graphene immune-impacts through omics approaches and genotoxic analysis	
<i>Data Inizio</i>	01/01/2016	
<i>Durata Mesi</i>	36	
<i>Ragione Sociale/ Denominazione Ditte</i>	Università di Sassari Piazza Università, 21 0710 Sassari	
<i>Attività</i>	Ricerca Fondamentale	
<i>Costo Totale ammesso</i>	€	268.992,65
Sezione B - Imputazione territoriale costi ammessi del Progetto		
<i>Attività</i>	Ricerca Fondamentale	
<i>Eleggibile lettera a)</i>	€	-
<i>Eleggibile lettera c)</i>	€	-
<i>Elegg. Ob.2/ Phasing Out</i>	€	-
<i>Non Eleggibile</i>	€	268.992,65
<i>Extra UE</i>	€	-
<i>Totale</i>	€	268.992,65
Sezione C - Forma e Misura dell'Intervento del Progetto		
<i>Attività</i>	%	Ricerca Fondamentale
<i>Contributo alla spesa</i>	70%	€ 188.294,855

Allegato 1		
Anagrafica di progetto		
<i>Progetto di Ricerca</i>	"FET Flagship ERA-NET" (FLAG-ERA)	
<i>Titolo</i>	G-IMMUNOMICS: Characterization of graphene immune-impacts through omics approaches and genotoxic analysis	
<i>Data Inizio</i>	01/01/2016	
<i>Durata Mesi</i>	36	
<i>Ragione Sociale/ Denominazione Ditte</i>	Università di Trieste Piazzale Europa, 1 34127 Trieste	
<i>Attività</i>	Ricerca Fondamentale	
<i>Costo Totale ammesso</i>	€	246.407,35
Sezione B - Imputazione territoriale costi ammessi del Progetto		
<i>Attività</i>	Ricerca Fondamentale	
<i>Eleggibile lettera a)</i>	€	-
<i>Eleggibile lettera c)</i>	€	-
<i>Elegg. Ob.2/ Phasing Out</i>	€	-
<i>Non Eleggibile</i>	€	246.407,35
<i>Extra UE</i>	€	-
<i>Totale</i>	€	246.407,35
Sezione C - Forma e Misura dell'Intervento del Progetto		
<i>Attività</i>	%	Ricerca Fondamentale
<i>Contributo alla spesa</i>	70%	€ 172.485,145

AVVERTENZA:

Il testo integrale del presente decreto e del decreto n. 240 del 9 febbraio 2016, sono consultabili sul sito del MIUR <http://www.miur.gov.it> ai seguenti link: <http://www.miur.gov.it/atti-di-concessione-2016> e <http://www.miur.gov.it/normativa>

18A07048

MINISTERO DELLE POLITICHE AGRICOLE ALIMENTARI, FORESTALI E DEL TURISMO

DECRETO 22 novembre 2018.

Mappatura delle aree di pesca riferite al Piano di gestione nazionale per la pesca del rossetto (*Aphia minuta*) nei compartimenti marittimi della Toscana e della Liguria nell'ambito della GSA 9, con l'utilizzo della sciabica da natante, in deroga alla dimensione minima della maglia della rete e della distanza dalla costa - Reg. (CE) n. 1967/2006, articoli 9 e 13.

IL DIRETTORE GENERALE DELLA PESCA MARITTIMA E DELL'ACQUACOLTURA

Visto il decreto legislativo 26 maggio 2004, n. 154, recante «Modernizzazione del settore pesca e dell'acquacoltura», a norma dell'art. 1, comma 2, della legge 7 marzo 2003, n. 38;

Visto il decreto del Presidente del Consiglio dei ministri n. 105 del 27 febbraio 2013, recante le disposizioni relative all'organizzazione del Ministero delle politiche agricole, alimentari e forestali, a norma dell'art. 2, comma 10-ter, del decreto-legge 6 luglio 2012, n. 95, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135;

Vista la legge 30 ottobre 2014, n. 161, recante le disposizioni per l'adempimento degli obblighi derivanti dall'appartenenza dell'Italia all'Unione europea - legge europea 2013-bis;

Visto il decreto del Presidente del Consiglio dei ministri n. 143 del 17 luglio 2017, recante adeguamento dell'organizzazione del Ministero delle politiche agricole, alimentari e forestali, a norma dell'art. 11, comma 2, del decreto legislativo 19 agosto 2016, n. 177;

Visto il decreto del Presidente del Consiglio dei ministri 1° marzo 2017, registrato alla Corte dei conti in data 29 marzo 2017, reg./ fl.n. 212, con il quale è stato conferito al dott. Riccardo Rigillo, dirigente di seconda fascia, l'incarico di funzione dirigenziale di livello generale di direttore della Direzione generale della pesca marittima e dell'acquacoltura;

Visto il regolamento (CE) n. 2371/2002 del Consiglio del 20 dicembre 2002, relativo alla conservazione e allo sfruttamento sostenibile delle risorse della pesca nell'ambito della politica comune della pesca;

Visto il decreto legislativo 26 maggio 2004, n. 153, relativo alla «Attuazione della legge 7 marzo 2003, n. 38, in materia di pesca marittima»;

Visto il decreto legislativo 9 gennaio 2012, n. 4, concernente le misure per il riassetto della normativa in materia di pesca e di acquacoltura, in attuazione dell'art. 28 della legge 4 giugno 2010, n. 96;

Visto il regolamento (CE) n. 1967/2006 del Consiglio del 21 dicembre 2006, relativo alle misure di gestione per lo sfruttamento sostenibile delle risorse della pesca nel Mar Mediterraneo nel quale si dà atto della necessità di creare un contesto efficace di gestione, tramite un'adeguata ripartizione delle responsabilità tra la Comunità e gli Stati membri ed, in particolare, il Capo VII - Piani di gestione - articoli 18 e 19;

Visto in particolare l'art. 13 del citato regolamento (CE) n. 1967/2006 che consente agli Stati membri di chiedere una deroga ai divieti inerenti i valori minimi di distanza e profondità dalla costa per l'uso degli attrezzi da pesca, quali la sciabica e la circuizione senza chiusura, a condizione che tale deroga sia giustificata da vincoli geografici specifici, qualora le attività di pesca non abbiano un impatto significativo sull'ambiente marino ed interessino un numero limitato di imbarcazioni, e a condizione che esse non possano essere esercitate con altri attrezzi e rientrino in un Piano di gestione ai sensi dell'art. 19 del regolamento stesso;

Visto il regolamento (CE) n. 1224/2009 che istituisce un regime di controllo comunitario per garantire il rispetto delle norme della politica comune della pesca;

Visto il regolamento (CE) n. 1380/2013 del Parlamento europeo e del Consiglio dell'11 dicembre 2013 relativo alla politica comune della pesca, che modifica i regolamenti (CE) n. 1954/2003 e (CE) n. 1224/2009 del Consiglio e che abroga i regolamenti (CE) n. 2371/2002 e (CE) n. 639/2004 del Consiglio, nonché la decisione 2004/585/CE del Consiglio ed, in particolare, in armonia con i disposti degli articoli 7, 9 e 10 concernenti i tipi di misure di conservazione, i principi e gli obiettivi dei Piani pluriennali nonché il contenuto dei medesimi;

Visto il decreto-legge 12 luglio 2018, recante «Disposizioni urgenti in materia di riordino delle attribuzioni dei Ministeri dei beni e delle attività culturali e del turismo, delle politiche agricole, alimentari e forestali e dell'ambiente e della tutela del territorio e de mare, nonché in materia di famiglia e disabilità», che trasferisce al Ministero delle politiche agricole, alimentari e forestali le funzioni esercitate dal Ministero dei beni e delle attività culturali e del turismo in materia di turismo;

Viste le precorse comunicazioni, da ultimo nota Ref. Ares (2018) 3777259 del 16 luglio 2018, con la quale la Commissione europea - Direzione generale degli affari marittimi e della pesca - ha individuato alcuni suggerimenti di natura tecnica e scientifica connesse alla richiesta di deroga, rilevando, in particolare, la necessità di apportare integrazioni migliorative al Piano di gestione in questione, al fine di permettere l'avvio della procedura per la decisione della Commissione per la concessione della deroga di cui al regolamento (CE) n. 1967/2006;

Visto il decreto ministeriale 20 ottobre 2017 - prot. n. 0020927 del 26 ottobre 2017 - relativo alla costituzione dell'Organismo di gestione, responsabile di un sistema di sorveglianza in grado di rilevare lo stato dello stock e delle modalità di pesca del rossetto (*Aphia minuta*);

Visto il decreto ministeriale 12 settembre 2018, pubblicato nella *Gazzetta Ufficiale* n. 226 del 28 settembre 2018, con il quale è stato adottato il Piano di gestione nazionale per la pesca del rossetto (*Aphia minuta*) nei Compartimenti marittimi della Toscana e delle Liguria nell'ambito della GSA 9 con l'utilizzo della sciabica da natante, in deroga alla dimensione minima della maglia della rete e della distanza dalla costa - regolamento (CE) n. 1967/2006, articoli 9 e 13;

Visto il regolamento di esecuzione (UE) n. 2018/1634 della Commissione del 30 ottobre 2018 che rinnova la deroga al regolamento (CE) n. 1967/2006 del Consiglio per quanto concerne la distanza minima dalla costa e la profondità minima per le sciabiche da natante utilizzate per la pesca del rossetto (*Aphia minuta*) in talune acque territoriali dell'Italia;

Considerato che nel Piano di gestione viene rispettato l'impegno assunto dall'Unione europea volto ad applicare una strategia precauzionale nell'adozione di misure volte a proteggere e conservare le risorse acquatiche vive e gli ecosistemi marini e a garantirne uno sfruttamento sostenibile;

Tenuto conto che questa amministrazione ha provveduto compiutamente ad apportare le richieste integrazioni tese ad includere nel Piano di gestione le necessarie modifiche, così come comunicate ai competenti Uffici della Commissione europea con nota n. 0018204 in data 6 settembre 2018;

Tenuto conto che in virtù delle richieste integrazioni al capitolo 5 del suddetto Piano di gestione - misure gestionali, relativamente alla mappatura delle aree di pesca - paragrafo 5.3, lettera *d*), è prevista l'implementazione del dato relativo alla zona di pesca fornito dal giornale di bordo ufficiale (*log-book*) attraverso la compilazione di un foglio supplementare in cui è obbligatorio indicare, in dettaglio, l'area in cui avviene l'operazione di pesca;

Ritenuto opportuno aderire alla nota della Capitaneria di porto di Savona n. 0020608 in data 13 novembre 2018 con la quale, ai fini dell'applicazione delle disposizioni contenute nel Piano in materia di dichiarazione e registrazione dei dati, ha trasmesso uno specifico modello, quale foglio supplementare al *log-book*;

Tenuto conto che tale modello, trasmesso dall'Università di Genova, è stato condiviso e approvato dall'Organismo di gestione di cui al decreto ministeriale 20 ottobre 2017 in data 19 ottobre 2018;

Decreta:

Art. 1.

1. I comandanti delle imbarcazioni di cui all'elenco *A*) e *B*) del Piano di gestione nazionale per la pesca del rossetto (*Aphia minuta*), nei Compartimenti marittimi della Toscana e della Liguria nell'ambito della GSA 9 con l'utilizzo della sciabica da natante in deroga all'art. 9 (dimensione minima delle maglie) e all'art. 13 (distanza dalla costa) del Regolamento (CE) n. 1967/2006, sono obbligati alla compilazione del foglio di cui all'allegato *A*) del presente decreto.

Il presente decreto è pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana.

Roma, 22 novembre 2018

Il direttore generale: RIGILLO

ALLEGATO A) AL D.M. 22 NOVEMBRE 2018

ZONE DI PESCA

N° UE	MATRICOLA	NOME BARCA	DATA

ALLEGATO LOGBOOK N°

LIGURIA

LIM. OVEST COMP. IMPERIA BORDIGHERA	<input type="checkbox"/>	BORDIGHERA SANREMO	<input type="checkbox"/>	SANREMO IMPERIA ONEGLIA	<input type="checkbox"/>	IMPERIA ONEGLIA ANDORA	<input type="checkbox"/>
ANDORA LOANO	<input type="checkbox"/>	LOANO VADO LIGURE	<input type="checkbox"/>	VADO LIGURE VARAZZE	<input type="checkbox"/>	VARAZZE GENOVA NERVI	<input type="checkbox"/>
GENOVA NERVI S. MARGHERITA LIGURE	<input type="checkbox"/>	S. MARGHERITA LIGURE SESTRI LEVANTE	<input type="checkbox"/>	SESTRI LEVANTE FRAMURA	<input type="checkbox"/>	FRA MURA LEVANTO	<input type="checkbox"/>
LEVANTO PORTO VENERE	<input type="checkbox"/>	PORTO VENERE LERICI	<input type="checkbox"/>	LERICI LIM. EST COMP. LA SPEZIA	<input type="checkbox"/>		

TOSCANA

LIM. NORD COMP. LIVORNO PORTO DI LIVORNO	<input type="checkbox"/>	PORTO DI LIVORNO FOCE CECINA	<input type="checkbox"/>	FOCE CECINA PROM. DI PIOMBINO	<input type="checkbox"/>	PROM. DI PIOMBINO P.TA ALA (GOLFO FOLLONICA)	<input type="checkbox"/>
PUNTA ALA PORTO SANTO STEFANO LIM. SUD COMP. LIVORNO	<input type="checkbox"/>	ALTRO (INDICARE L'AREA)	<input type="checkbox"/>				

DECRETO 26 novembre 2018.

Riconoscimento dei centri per la conservazione per la premoltiplicazione e dei centri per la premoltiplicazione di materiali di moltiplicazione delle piante da frutto.

IL DIRETTORE GENERALE

DELLO SVILUPPO RURALE

Visto il decreto legislativo 30 luglio 1999, n. 300, di riforma dell'organizzazione di Governo a norma dell'art. 11 della legge 15 marzo 1997, n. 59 e successive modificazioni;

Visto il decreto legislativo 30 marzo 2001, n. 165, relativo alle «norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche», in particolare l'art. 4, commi 1 e 2 e l'art. 16, comma 1;

Visto il decreto legislativo 19 agosto 2005, n. 214 recante attuazione della direttiva 2002/89/CE concernente le misure di protezione contro l'introduzione e la diffusione nella Comunità di organismi nocivi ai vegetali o ai prodotti vegetali, pubblicato nel supplemento ordinario alla *Gazzetta Ufficiale* n. 248 del 24 ottobre 2005, n. 169/L, e successive modifiche ed integrazioni;

Vista la direttiva 2008/90/CE del Consiglio del 29 settembre 2008 relativa alla commercializzazione dei materiali di moltiplicazione delle piante da frutto e delle piante da frutto destinate alla produzione di frutti, pubblicata nella *Gazzetta Ufficiale* dell'Unione europea, serie L, n. 267 del 8 ottobre 2008;

Visto il decreto ministeriale 12 novembre 2009 recante determinazione dei requisiti di professionalità e della dotazione minima delle attrezzature occorrenti per l'esercizio dell'attività di produzione, commercio e importazione di vegetali e prodotti vegetali, pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - Serie generale n. 68 del 23 marzo 2009;

Visto decreto legislativo 25 giugno 2010, n. 124 recante attuazione della direttiva 2008/90 relativa alla commercializzazione dei materiali di moltiplicazione delle piante da frutto destinate alla produzione di frutti (refusione), pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - Serie generale n. 180 del 4 agosto 2010;

Visto il decreto del Presidente del Consiglio dei ministri 27 febbraio del 2013, n. 105, recante il Regolamento di organizzazione del Ministero delle politiche agricole alimentari e forestali, a norma dell'art. 2, comma 10-ter, del decreto-legge 6 luglio 2012, n. 95, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135, così come modificato dal decreto del Presidente del Consiglio dei ministri 17 luglio 2017, n. 143;

Visto il decreto ministeriale 4 marzo 2016 recante attuazione del Registro nazionale delle varietà di piante da frutto, pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - Serie generale n. 85 del 12 aprile 2016;

Visto il decreto ministeriale 6 dicembre 2016, n. 29047, che recepisce le direttive di esecuzione 2014/96/UE, 2014/97/UE e 2014/98/UE della Commissione del 15 ot-

tobre 2014 e recante prescrizioni in materia di produzione, certificazione, etichettatura, chiusura, imballaggio ed ispezioni ufficiali dei materiali di moltiplicazione dei fruttiferi, nonché della registrazione dei fornitori e delle varietà di piante da frutto;

Visto il decreto ministeriale 7 marzo 2018, n. 2481, inerente individuazione degli uffici dirigenziali non generali del Ministero delle politiche agricole alimentari e forestali, ai sensi del decreto del Presidente del Consiglio dei ministri n. 143/2017;

Visto il decreto-legge 12 luglio 2018, n. 86, coordinato con la legge di conversione 9 agosto 2018, n. 97, recante: «Disposizioni urgenti in materia di riordino delle attribuzioni dei Ministeri dei beni e delle attività culturali e del turismo, delle politiche agricole alimentari e forestali e dell'ambiente e della tutela del territorio e del mare, nonché in materia di famiglia e disabilità»;

Viste l'istanza pervenuta, iscritta al protocollo Mipaft al n. 24954 del 21 agosto 2018, finalizzata al riconoscimento come soggetto idoneo ad operare in qualità di Centro per la conservazione per la premoltiplicazione e di Centro per la premoltiplicazione nell'ambito del decreto ministeriale 6 dicembre 2016, n. 29047;

Ritenuta idonea la documentazione presentata a corredo dell'istanza presentata;

Acquisito il parere del Gruppo di lavoro permanente per la protezione delle piante, sezione materiali di moltiplicazione dei fruttiferi, di cui al decreto ministeriale 30 giugno 2016, n. 17713, nella riunione del 3 ottobre 2018;

Considerata la necessità di riconoscere i Centri per la conservazione per la premoltiplicazione e i Centri per la premoltiplicazione idonei ad operare ai sensi del decreto ministeriale 6 dicembre 2016, n. 29047;

Decreta:

Art. 1.

Riconoscimento dei Centri per la conservazione per la premoltiplicazione e dei Centri per la premoltiplicazione

1. In applicazione dell'art. 17 del decreto ministeriale 6 dicembre 2016, la Fondazione Edmund Mach - Centro per il trasferimento tecnologico è riconosciuta idonea come «Centro per la conservazione per la premoltiplicazione» e come «Centro per la premoltiplicazione» per le specie del gruppo delle pomoidee.

Il presente decreto sarà pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana, ed entra in vigore lo stesso giorno della sua pubblicazione.

Roma, 26 novembre 2018

Il direttore generale: GATTO

AVVERTENZA: *Il presente atto non è soggetto al visto di controllo preventivo di legittimità da parte della Corte dei conti, art. 3, legge 14 gennaio 1994, n. 20, né alla registrazione da parte dell'Ufficio centrale del bilancio del Ministero dell'economia e delle finanze, art. 9 del decreto del Presidente della Repubblica n. 38/1998.*

18A07699

DECRETI E DELIBERE DI ALTRE AUTORITÀ

AGENZIA ITALIANA DEL FARMACO

DETERMINA 22 novembre 2018.

Inserimento nuovo elenco per uso consolidato relativo ai farmaci per le cure palliative in pediatria istituito ai sensi dell'articolo 1, comma 4, del decreto-legge 21 ottobre 1996, n. 536, convertito, con modificazioni, dalla legge 23 dicembre 1996, n. 648, erogabili a totale carico del Servizio sanitario nazionale. (Determina n. 128842/2018).

IL DIRIGENTE

DELL'AREA PRE-AUTORIZZAZIONE

Visti gli articoli 8 e 9 del decreto legislativo 30 luglio 1999, n. 300;

Visto l'art. 48 del decreto-legge 30 settembre 2003, n. 269, convertito con modificazioni dalla legge 24 novembre 2003, n. 326, che istituisce l'Agenzia italiana del farmaco (AIFA);

Visto il decreto del Ministro della salute, di concerto con il Ministro della funzione pubblica e il Ministro dell'economia e delle finanze 20 settembre 2004, n. 245, e successive modificazioni, recante norme sull'organizzazione ed il funzionamento AIFA;

Visti il regolamento di organizzazione, del funzionamento e dell'ordinamento del personale dell'Agenzia italiana del farmaco, adottato dal Consiglio di amministrazione con deliberazione 8 aprile 2016, n. 12;

Visto il decreto del Ministro della salute del 27 settembre 2018, registrato, ai sensi dell'art. 5, comma 2, del decreto legislativo 30 giugno 2011, n. 123, dall'Ufficio centrale del bilancio presso il Ministero della salute in data 4 ottobre 2018, al n. 1011, con cui il dott. Luca Li Bassi è stato nominato direttore generale dell'AIFA e il relativo contratto individuale di lavoro con decorrenza 17 ottobre 2018, data di effettiva assunzione delle funzioni;

Vista la determinazione direttoriale n. 1792 del 13 novembre 2018, con cui la dott.ssa Sandra Petraglia, dirigente dell'area pre-autorizzazione, è stata delegata dal direttore generale all'adozione dei provvedimenti di autorizzazione della spesa di farmaci orfani per malattie rare e di farmaci che rappresentano una speranza di cura, in attesa della commercializzazione, per particolari e gravi patologie, nei limiti della disponibilità del «Fondo del 5%», di cui all'art. 48, commi 18 e 19, lettera a) del decreto-legge n. 269/2003, convertito con modificazioni dalla legge n. 326/2003 e dei provvedimenti per l'aggiornamento dell'elenco dei medicinali erogabili a totale carico del Servizio sanitario nazionale, ai sensi della legge n. 648/1996;

Visto il decreto del Ministro della salute del 28 settembre 2004 che ha istituito la commissione consultiva tecnico-scientifica (CTS) dell'AIFA;

Visto il decreto-legge 21 ottobre 1996, n. 536, convertito, con modificazioni, dalla legge 23 dicembre 1996, n. 648, relativo alle misure per il contenimento della spesa farmaceutica e la determinazione del tetto di spesa per l'anno 1996 e, in particolare, l'art. 1, comma 4, che dispone l'erogazione a totale carico del Servizio sanitario nazionale per i medicinali innovativi la cui commercializzazione è autorizzata in altri Stati ma non sul territorio nazionale, dei medicinali non ancora autorizzati ma sottoposti a sperimentazione clinica e dei medicinali da impiegare per un'indicazione terapeutica diversa da quella autorizzata;

Visto il provvedimento della Commissione unica del farmaco (CUF) del 20 luglio 2000, pubblicato nella *Gazzetta Ufficiale* n. 219 del 19 settembre 2000 con errata-corrige nella *Gazzetta Ufficiale* n. 232 del 4 ottobre 2000, concernente l'istituzione dell'elenco dei medicinali erogabili a totale carico del Servizio sanitario nazionale ai sensi della legge 23 dicembre 1996, n. 648;

Vista la determinazione AIFA del 29 maggio 2007, pubblicata nella *Gazzetta Ufficiale* n. 129 del 6 giugno 2007, che ha integrato l'elenco dei medicinali erogabili ai sensi della legge 23 dicembre 1996, n. 648, istituito con il provvedimento della CUF sopra citato, mediante l'aggiunta di una specifica sezione concernente i medicinali che possono essere utilizzati per una o più indicazioni terapeutiche diverse da quelle autorizzate, contenente la lista costituente l'allegato 2, relativa ai farmaci con uso consolidato sulla base dei dati della letteratura scientifica nel trattamento dei tumori pediatrici;

Vista la determinazione AIFA 20 gennaio 2010, pubblicata nella *Gazzetta Ufficiale* n. 22 del 28 gennaio 2010, che ha integrato la suddetta sezione con la lista costituente l'allegato P1, relativa ai farmaci con uso consolidato nel trattamento di patologie cardiache pediatriche;

Vista la determinazione AIFA 18 gennaio 2011, pubblicata nella *Gazzetta Ufficiale* n. 20 del 26 gennaio 2011, che ha integrato la suddetta sezione con la lista costituente l'allegato P2, relativa ai farmaci con uso consolidato nel trattamento di patologie infettive pediatriche;

Vista la determinazione AIFA 27 luglio 2012, pubblicata nella *Gazzetta Ufficiale* n. 199 del 27 agosto 2012, che ha integrato la suddetta sezione con le liste costituenti gli allegati P3-P9, relative ai farmaci con uso consolidato;

Considerata la necessità di consentire la prescrizione a carico del Servizio sanitario nazionale di medicinali di uso consolidato nell'ambito delle cure palliative al fine di garantire il controllo dei sintomi e del dolore in pazienti in età pediatrica nella fase terminale;

Ritenuto di integrare e aggiornare l'elenco dei farmaci erogabili a totale carico del Servizio sanitario nazionale, predisposto in attuazione dell'art. 1, comma 4, della legge 23 dicembre 1996, n. 648, istituito con il provvedimento della CUF sopra citato, mediante l'aggiunta, nella specifica sezione concernente i medicinali con uso consolidato sulla base dei dati della letteratura scientifica che possono essere utilizzati per una o più indicazioni terapeutiche diverse da quelle autorizzate, della lista costituente l'allegato 10 relativa alle cure palliative per la popolazione pediatrica a disposizione del medico palliativista o terapeuta del dolore;

Tenuto conto della valutazione e dell'analisi del ricorso a farmaci per il trattamento del dolore effettuate dal Tavolo tecnico di lavoro per cure palliative istituito presso l'AIFA con determinazione DG n. 626 del 4 maggio 2016;

Tenuto conto della decisione assunta dalla Commissione consultiva tecnico-scientifica (CTS) dell'AIFA nella riunione del 9, 10 e 11 aprile 2018 - Stralcio Verbale n. 34;

Determina:

Art. 1.

L'elenco dei medicinali erogabili a totale carico del Servizio sanitario nazionale, ai sensi della legge 23 dicembre 1996, n. 648, già aggiornato come da determinazioni citate nella premessa, è ulteriormente integrato e aggiornato mediante inserimento alla specifica sezione di una nuova lista allegato 9, che ne costituisce parte integrante, relativa ai farmaci con uso consolidato nell'ambito delle cure palliative per la popolazione pediatrica, per indicazioni anche differenti da quelle previste dal provvedimento di autorizzazione all'immissione in commercio.

Art. 2.

1. I medicinali inclusi negli elenchi di cui all'art. 1, sono erogabili a totale carico del Servizio sanitario nazionale, nel rispetto delle estensioni di indicazioni riportate nei corrispettivi elenchi.

2. Ai fini della consultazione delle liste dei farmaci a totale carico del Servizio sanitario nazionale, ai sensi della legge 23 dicembre 1996, n. 648, si rimanda agli elenchi pubblicati sul sito istituzionale dell'AIFA www.aifa.gov.it

Art. 3.

La presente determinazione ha effetto dal giorno successivo alla sua pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana.

Roma, 22 novembre 2018

Il dirigente: PETRAGLIA

ALLEGATO P10– Novembre 2018

FARMACI CON USO CONSOLIDATO NELLE CURE PALLIATIVE (FASE DI TERMINALITA') IN PEDIATRIA PER INDICAZIONI ANCHE DIFFERENTI DA QUELLE PREVISTE DAL PROVVEDIMENTO DI AUTORIZZAZIONE ALL'IMMISSIONE IN COMMERCIO
FARE RIFERIMENTO AL DOCUMENTO "FARMACI OFF-LABEL IN CURE PALLIATIVE (CP) PER LA POPOLAZIONE PEDIATRICA" www.aifa.gov.it

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
<p>Butilscopolamina- ioscina butilbromuro</p>	<p>Somministrazione e.v. per ostruzione intestinale da peritonite in pazienti oncologici.</p>	<p><u>Tytgat GN.</u> <i>Hyoscine butylbromide: a review of its use in the treatment of abdominal cramping and pain.</i> Drugs 2007</p> <p><u>Mercadante S. et al.</u> <i>Medical treatment for inoperable malignant bowel obstruction: a qualitative systematic review.</i> J Pain Symptom Manage. 2007</p> <p><u>Miller M. and Karwacki M.</u> Management of the gastrointestinal tract in paediatric palliative medicine. OXFORD TEXTBOOK OF PALLIATIVE CARE FOR CHILDREN . Oxford University press 2nd edition 2012.</p>
	<p>Somministrazione e.v per riduzione delle secrezioni e del rantolo nella terminalità.</p>	<p><u>Albert RH.</u> <i>End-of-Life Care: Managing Common Symptoms.</i> Am Fam Physician. 2017</p> <p><u>Miller M. and Karwacki M.</u> Management of the gastrointestinal tract in paediatric palliative medicine. OXFORD TEXTBOOK OF PALLIATIVE CARE FOR CHILDREN . Oxford University press 2nd edition 2012.</p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
Desmedetomidina	Controllo dei sintomi stressanti da patologia o procedura e difficoltà di addormentamento al di fuori della terapia intensiva in pazienti in cure palliative, come trattamento in situazioni non rispondenti alle terapie convenzionali.	<p><u>Mahmoud M. et al</u>, <i>Dexmedetomidine: review, update, and future considerations of paediatric perioperative and peri-procedural applications and limitations</i>. Br J Anaesth. 2015</p> <p><u>Sulton C. et al</u>, <i>Pediatric Procedural Sedation Using Dexmedetomidine: A Report From the Pediatric Sedation Research Consortium</i>. Hosp Pediatr. 2016</p> <p><u>Ni J. et al</u>, <i>Effect of dexmedetomidine on preventing postoperative agitation in children: a meta-analysis</i>. PLoS One. 2015</p> <p><u>Weerink M.A.S. et al</u>, <i>Clinical Pharmacokinetics and Pharmacodynamics of Dexmedetomidine</i>. Clin Pharmacokinet 2017</p> <p><u>Alexopoulou C. et al</u>, <i>Effects of Dexmedetomidine on Sleep Quality in Critically Ill Patients</i>. Anesthesiology 2014</p> <p><u>Cozzi G. et al</u>, <i>Intranasal Dexmedetomidine for Procedural Sedation in Children, a Suitable Alternative to Chloral Hydrate</i>. Paediatr Drugs. 2017</p>
	Via di somministrazione endonasale.	
Fentanile	Uso per via transcutanea, e.v. per la gestione del dolore acuto e/o cronico da patologia oncologica e non oncologica.	<p><u>Collins J.J. et al</u>, <i>Transdermal Fentanyl in children with cancer pain: feasibility, tolerability and pharmacokinetic correlates</i>. J pediatr 1999</p> <p><u>Finkel J.C. et al</u>, <i>Transdermal Fentanyl in the management of children with chronic severe pain</i>. Cancer 2005</p> <p><u>Zernikow B. et al</u>, <i>Transdermal Fentanyl in childhood and adolescence: a comprehensive Literature review</i>. J Pain 2007</p>

<i>Nome principio attivo</i>	<i>Indicazione terapeutica off-label</i>	<i>Referenze di letteratura</i>
		<p><u>Drake R. et al</u>, Pharmacological management. OXFORD TEXTBOOK OF PALLIATIVE CARE FOR CHILDREN . Oxford University press 2006</p>
	<p>Usò trans mucoso per dolore incidente/breakthrough pain/dolore procedurale</p>	<p><u>Zernikow B. et al</u>, <i>Pediatric palliative care: use of opioids for the management of pain</i>. Paediatr Drugs. 2009</p> <p><u>Mystakidou K. et al</u>, <i>Oral transmucosal fentanyl citrate: overview of pharmacological and clinical characteristics</i>. Drug Deliv. 2006</p> <p><u>Friedrichsdorf S.J. et al</u>, <i>Management of breakthrough pain in children with cancer</i>. J Pain Research 2014</p> <p><u>Zeppetella G. et al</u>, <i>Opioids for the management of breakthrough pain in cancer patients</i>. Cochrane Database Syst Rev. 2013</p> <p><u>Drake R. et al</u>, <i>Pharmacological approaches to pain: Simple analgesics and opioids</i>. OXFORD TEXTBOOK OF PALLIATIVE CARE FOR CHILDREN. Oxford University press 2nd edition 2012</p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
Gabapentin	Dolore neuropatico o misto in bambini in cure palliative, di età superiore a 2 anni.	<p><u>Friedrichsdorf S.J. et al</u>, Pain reporting and analgesia management in 270 children with a progressive neurologic, metabolic or chromosomally based condition with impairment of the central nervous system: cross-sectional, baseline results from an observational, longitudinal study. J Pain Res. 2017</p> <p><u>Brown S.C. et al</u>, A randomized controlled trial of amitriptyline versus gabapentin for complex regional pain syndrome type I and neuropathic pain in children. Scandinavian Journal of Pain 2016</p> <p><u>Cooper T.E.</u>, Antiepileptic drugs for chronic non-cancer pain in children and adolescents. Cochrane Database Syst Rev. 2017</p> <p><u>Kaul I. et al</u>, Use of gabapentin and pregabalin for pruritus and neuropathic pain associated with major burn injury: A retrospective chart review. Burns. 2017</p> <p><u>Butkovic D. et al</u>, Experience with gabapentin for neuropathic pain in adolescents: report of five cases. Paediatr Anaesth. 2006</p> <p><u>Mc Cullock R.</u> Pharmacological approaches to pain. 3: Adjuvants for neuropathic and bone pain. OXFORD TEXTBOOK OF PALLIATIVE CARE FOR CHILDREN . Oxford University press 2nd edition 2012.</p>
Ketamina	Gestione del dolore procedurale o neuropatico/misto non rispondente ad altra terapia, da solo o in associazione/sostituzione ad analgesici oppioidi.	<p><u>Bredlau A.L. et al</u>, Oral ketamine for children with chronic pain: a pilot phase 1 study. J Pediatr. 2013</p> <p><u>Bredlau A.L. et al</u>, Ketamine for pain in adults and children with cancer: a</p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
		<p>systematic review and synthesis of the literature. Pain Med. 2013</p> <p><u>Tawfic Q.A.</u>, A review of the use of ketamine in pain management. J Opioid Manag. 2013</p> <p><u>Grunwell J.R. et al.</u>, <i>Pediatric Procedural Sedation Using the Combination of Ketamine and Propofol Outside of the Emergency Department: A Report From the Pediatric Sedation Research Consortium</i>. Pediatr Crit Care Med. 2017</p> <p><u>Poonai N. et al.</u>, <i>Intranasal ketamine for procedural sedation and analgesia in children: A systematic review</i>. PLoS One. 2017</p> <p><u>Mehran M. et al.</u>, <i>Effect of Intranasal Sedation Using Ketamine and Midazolam on Behavior of 3-6 Year-Old Uncooperative Children in Dental Office: A Clinical Trial</i>. J Dent (Teheran). 2017</p> <p><u>Scheier E. et al.</u>, <i>Intranasal ketamine proved feasible for pain control in paediatric care and parental support was high</i>. Acta Paediatr. 2017</p> <p><u>Carr D.B. et al.</u>, <i>Safety and efficacy of intranasal ketamine for the treatment of breakthrough pain in patients with chronic pain: a randomized, double-blind, placebo-controlled, crossover study</i>. Pain. 2004</p>
Ketorolac	Somministrazione orale e sublinguale per un periodo massimo di 5 giorni in soggetti di 4-15 anni di età senza accesso vascolare, per gestione di dolore acuto nocicettivo episodico moderato/severo, quale integrazione di altra analgesia se non efficace.	<p><u>Dancel R. et al.</u>, <i>Acute Pain Management in Hospitalized Children</i>. Rev Recent Clin Trials. 2017</p> <p><u>Plapler P.G. et al.</u>, <i>Double-blind, randomized, double-dummy clinical trial comparing the efficacy of ketorolac trometamol and naproxen for acute low back pain</i>. Drug Des Devel Ther. 2016</p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
		<p><u>Neri E. et al</u>, <i>Sublingual ketorolac versus sublingual tramadol for moderate to severe post-traumatic bone pain in children: a double-blind, randomised, controlled trial</i>. Arch Dis Child 2013</p> <p><u>Di Massa A. et al</u>, <i>Ketorolac for paediatric postoperative pain. A review</i>. Minerva Anestesiol. 2000</p> <p><u>Marzuillo P. et al</u>, <i>Narrative review shows that the short-term use of ketorolac is safe and effective in the management of moderate-to-severe pain in children</i>. Acta Paediatr 2017</p>
<p>Lidocaina</p>	<p>Uso in aerosol per il trattamento della tosse refrattaria ad altre terapie, in caso di metastasi polmonari.</p>	<p><u>Slaton R.M. et al</u>, <i>Evidence for therapeutic uses of nebulized lidocaine in the treatment of intractable cough and asthma</i>. Ann Pharmacother. 2013</p> <p><u>Decco M.L. et al</u>, <i>Nebulized lidocaine in the treatment of severe asthma in children: a pilot study</i>. Ann Allergy Asthma Immunol. 1999</p> <p><u>Truesdale K. et al</u>, <i>Nebulized lidocaine in the treatment of intractable cough</i>. Am J Hosp Palliat Care. 2013</p> <p><u>Molassiotis A. et al</u>, <i>Symptomatic Treatment of Cough Among Adult Patients With Lung Cancer: CHEST Guideline and Expert Panel Report</i>. Chest. 2017</p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
	<p>Uso endovenoso per il trattamento del dolore neuropatico in pazienti in CPP non rispondenti alle terapie convenzionali.</p>	<p><u>Hutson P. et al.</u>, <i>Intravenous lidocaine for neuropathic pain: a retrospective analysis of tolerability and efficacy.</i> Pain Med. 2015</p> <p><u>Kajiume T. et al.</u>, <i>Continuous intravenous infusion of ketamine and lidocaine as adjuvant analgesics in a 5-year-old patient with neuropathic cancer pain.</i> J Palliat Med. 2012</p>
<p>Midazolam</p>	<p>Uso intranasale per minore invasività e rapidità di somministrazione in assenza di accesso venoso, anche in caso di urgenza in pazienti in CPP di età superiore a 1 mese.</p>	<p><u>Tsze D.S. et al.</u>, <i>Optimal Volume of Administration of Intranasal Midazolam in Children: A Randomized Clinical Trial.</i> Ann Emerg Med. 2017</p> <p><u>Nemeth M. et al.</u>, <i>Intranasal Analgesia and Sedation in Pediatric Emergency Care-A Prospective Observational Study on the Implementation of an Institutional Protocol in a Tertiary Children's Hospital.</i> Pediatr Emerg Care. 2017</p> <p><u>Jain P. et al.</u>, <i>Efficacy and safety of anti-epileptic drugs in patients with active convulsive seizures when no IV access is available: Systematic review and meta-analysis.</i> Epilepsy Res. 2016</p> <p><u>Glaser T. et al.</u>, <i>Evidence-Based Guideline: Treatment of Convulsive Status Epilepticus in Children and Adults: Report of the Guideline Committee of the American Epilepsy Society.</i> Epilepsy Curr. 2016</p> <p><u>Chiaretti A. et al.</u>, <i>Intranasal lidocaine and midazolam for procedural sedation in children.</i> Arch Dis Child. 2011</p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
	<p>Uso endovenoso per la gestione di sintomi da distress non doloroso nella fase di terminalità.</p>	<p><u>Korzeniewska-Eksterowicz A. et al</u>, Palliative sedation at home for terminally ill children with cancer. J Pain Symptom Manage. 2014</p> <p><u>Postovsky S. et al</u>, <i>Practice of palliative sedation in children with brain tumors and sarcomas at the end of life</i>. <i>Pediatr Hematol Oncol</i>. 2007</p> <p><u>Cowan J.D. et al</u>, <i>Terminal sedation in palliative medicine--definition and review of the literature</i>. <i>Support Care Cancer</i>. 2001</p> <p><u>Wolfe J. et al</u>, <i>Textbook of interdisciplinary pediatric palliative care</i>. Elsevier Saunders 2011</p>
<p>Ondansetron</p>	<p>Controllo della nausea e del vomito in corso di terapia con oppioidi in pazienti in cure palliative in età \geq 6 mesi.</p>	<p><u>Jitpakdee T. et al</u>, <i>Strategies for preventing side effects of systemic opioid in postoperative pediatric patients</i>. <i>Paediatr Anaesth</i> 2014</p> <p><u>Engelman E. et al</u>, <i>How much does pharmacologic prophylaxis reduce postoperative vomiting in children? Calculation of prophylaxis effectiveness and expected incidence of vomiting under treatment using Bayesian meta-analysis</i>. <i>Anesthesiology</i> 2008</p> <p><u>Gomez-Arnau J.I. et al</u>, <i>Postoperative nausea and vomiting and opioid-induced nausea and vomiting guidelines for prevention and treatment</i>. <i>Rev Exp Anesthesiol Reanim</i> 2010</p> <p><u>Culy C.R. et al</u>, <i>Ondansetron: a review of its use as an antiemetic in children</i>. <i>Paediatr Drugs</i> 2001</p> <p><u>Binstock W. et al</u>, <i>The effect of premedication with OTFC, with or</i></p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
<p>Scopolamina/ ioscina idrobromuro</p>	<p>Trattamento della scialorrea in pazienti in cure palliative e in fine vita.</p>	<p><i>without ondansetron, on postoperative agitation, and nausea and vomiting in pediatric ambulatory patients. Pediatr Anesthesia 2004</i></p> <p><u>Bavikatte G. et al</u>, <i>Management of Drooling of Saliva. BJMP 2012</i></p> <p><u>Mato A. et al</u>, <i>Management of drooling in disabled patients with scopolamine patches. BJCP 2010</i></p> <p><u>Little S.A. et al</u>, <i>An evidence-based approach to the child who drools saliva. Clin Otolaryngology 2009</i></p> <p><u>Táboas-Pereira M.A. et al</u>, <i>Drooling therapy in children with neurological disorders. Rev Neurol. 2015</i></p> <p><u>Jongerius P.H. et al</u>, <i>Effect of botulinum toxin in the treatment of drooling: a controlled clinical trial. Pediatrics. 2004</i></p> <p><u>Walshe M. et al</u>, <i>Interventions for drooling in children with cerebral palsy. Cochrane Database Syst Rev. 2012</i></p> <p><u>Chowdhury N.A. et al</u>, <i>Transdermal Scopolamine Withdrawal Syndrome Case Report in the Pediatric Cerebral Palsy Population. Am J Phys Med Rehabil. 2017</i></p> <p><u>Delgado-Charro M.B. et al</u>, <i>Effective use of transdermal drug delivery in children. Adv Drug Deliv Rev. 2014</i></p> <p><u>Miller M. et al</u>, <i>Management of the gastrointestinal tract in paediatric</i></p>

<i>Nome principio attivo</i>	<i>Indicazione terapeutica off-label</i>	<i>Referenze di letteratura</i>
		palliative medicine. OXFORD TEXTBOOK OF PALLIATIVE CARE FOR CHILDREN . Oxford University press 2 nd edition 2012

18A07693

DETERMINA 22 novembre 2018.

Inserimento nuovo elenco per uso consolidato relativo a farmaci per le cure palliative nell'adulto istituito ai sensi dell'articolo 1, comma 4, del decreto-legge 21 ottobre 1996, n. 536, convertito, con modificazioni, dalla legge 23 dicembre 1996, n. 648, erogabili a totale carico del Servizio sanitario nazionale. (Determina n. 128843/2018).

IL DIRIGENTE
DELL'AREA PRE-AUTORIZZAZIONE

Visti gli articoli 8 e 9 del decreto legislativo 30 luglio 1999, n. 300;

Visto l'art. 48 del decreto-legge 30 settembre 2003 n. 269, convertito con modificazioni dalla legge 24 novembre 2003, n. 326, che istituisce l'Agenzia italiana del farmaco (AIFA);

Visto il decreto del Ministro della salute, di concerto con il Ministro della funzione pubblica e il Ministro dell'economia e delle finanze 20 settembre 2004, n. 245, e successive modificazioni, recante norme sull'organizzazione ed il funzionamento AIFA;

Visti il regolamento di organizzazione, del funzionamento e dell'ordinamento del personale dell'Agenzia Italiana del Farmaco, adottato dal Consiglio di amministrazione con deliberazione 8 aprile 2016, n. 12;

Visto il decreto del Ministro della salute del 27 settembre 2018, registrato, ai sensi dell'art. 5, comma 2, del decreto legislativo 30 giugno 2011 n. 123, dall'ufficio centrale del bilancio presso il Ministero della salute in data 4 ottobre 2018, al n. 1011, con cui il dott. Luca Li Bassi è stato nominato direttore generale dell'AIFA e il relativo contratto individuale di lavoro con decorrenza 17 ottobre 2018, data di effettiva assunzione delle funzioni;

Vista la determinazione direttoriale n. 1792 del 13 novembre 2018, con cui la dott.ssa Sandra Petraglia, dirigente dell'area pre-autorizzazione, è stata delegata dal direttore generale all'adozione dei provvedimenti di autorizzazione della spesa di farmaci orfani per malattie rare e di farmaci che rappresentano una speranza di cura, in attesa della commercializzazione, per particolari e gravi patologie, nei limiti della disponibilità del «Fondo del 5%», di cui all'art. 48, commi 18 e 19, lettera a) del decreto-legge 269/2003, convertito con modificazioni dalla legge n. 326/2003 e dei provvedimenti per l'aggiornamento dell'elenco dei medicinali erogabili a totale carico del Servizio Sanitario Nazionale, ai sensi della legge n. 648/1996;

Visto il decreto del Ministro della salute del 28 settembre 2004 che ha istituito la commissione consultiva Tecnico-Scientifica (CTS) dell'AIFA;

Visto il decreto-legge 21 ottobre 1996, n. 536, convertito, con modificazioni, dalla legge 23 dicembre 1996 n. 648, relativo alle misure per il contenimento della spesa farmaceutica e la determinazione del tetto di spesa per l'anno 1996 e, in particolare, l'art. 1, comma 4, che dispone l'erogazione a totale carico del Servizio sanitario nazionale per i medicinali innovativi la cui commercializzazione è autorizzata in altri Stati ma non sul territorio nazionale, dei medicinali non ancora autorizzati ma sottoposti a sperimentazione clinica e dei medicinali da impiegare per un'indicazione terapeutica diversa da quella autorizzata;

Visto il provvedimento della Commissione Unica del Farmaco (CUF) del 20 luglio 2000, pubblicato nella *Gazzetta Ufficiale* n. 219 del 19 settembre 2000 con errata-corrige nella *Gazzetta Ufficiale* n. 232 del 4 ottobre 2000, concernente l'istituzione dell'elenco dei medicinali erogabili a totale carico del Servizio sanitario nazionale ai sensi della legge 23 dicembre 1996 n. 648;

Vista la determinazione AIFA del 29 maggio 2007, pubblicata nella *Gazzetta Ufficiale* n. 129 del 6 giugno 2007, che ha integrato l'elenco dei medicinali erogabili ai sensi della legge 23 dicembre 1996 n. 648, istituito con il provvedimento della CUF sopra citato, mediante l'aggiunta di una specifica sezione concernente i medicinali che possono essere utilizzati per una o più indicazioni terapeutiche diverse da quelle autorizzate, contenente le liste costituenti gli allegati 1, 2 e 3, relative rispettivamente ai farmaci con uso consolidato sulla base dei dati della letteratura scientifica nel trattamento dei tumori solidi nell'adulto, nel trattamento dei tumori pediatrici e nel trattamento delle neoplasie ematologiche;

Vista la determinazione AIFA 16 ottobre 2007, pubblicata nella *Gazzetta Ufficiale* n. 254 del 31 ottobre 2007, che ha integrato la suddetta sezione con le liste costituenti gli allegati 4 e 5, relative rispettivamente ai farmaci con uso consolidato nel trattamento di patologie neurologiche e nel trattamento correlato ai trapianti;

Vista la determinazione AIFA 18 maggio 2011, pubblicata nella *Gazzetta Ufficiale* n. 118 del 23 maggio 2011, che ha integrato la suddetta sezione con la lista costituente l'allegato 6, relativa ai radiofarmaci con uso consolidato;

Vista la determinazione AIFA 20 maggio 2013, pubblicata in *Gazzetta Ufficiale* n. 125 del 30 maggio 2013, che ha integrato la suddetta sezione con la lista costituente allegato 7, relativa ai farmaci con uso consolidato nel trattamento di patologie infettive;

Vista la determinazione AIFA 14 marzo 2014, pubblicata nella *Gazzetta Ufficiale* n. 76 del 1° aprile 2014, che ha integrato la suddetta sezione con la lista costituente l'allegato 8, relativa ai farmaci con uso consolidato nel trattamento di patologie cardiache;

Considerata la necessità di consentire la prescrizione a carico del Servizio sanitario nazionale di medicinali di uso consolidato nell'ambito delle cure palliative al fine di garantire il controllo dei sintomi e del dolore in pazienti adulti nella fase terminale;

Ritenuto di integrare e aggiornare l'elenco dei farmaci erogabili a totale carico del Servizio sanitario nazionale, predisposto in attuazione dell'art. 1, comma 4, della sopra citata legge 23 dicembre 1996 n. 648, istituito con il provvedimento della CUF sopra menzionato, mediante l'aggiunta, nella specifica sezione concernente i medicinali con uso consolidato sulla base dei dati della letteratura scientifica che possono essere utilizzati per una o più indicazioni terapeutiche diverse da quelle autorizzate, della lista costituente l'allegato 9 relativa alle cure palliative per la popolazione adulta a disposizione del medico palliativista o terapeuta del dolore;

Tenuto conto della valutazione e dell'analisi del ricorso a farmaci per il trattamento del dolore effettuate dal tavolo tecnico di lavoro per cure palliative istituito presso l'AIFA con determinazione DG n. 626 del 4 maggio 2016;

Tenuto conto della decisione assunta dalla Commissione consultiva Tecnico-Scientifica (CTS) dell'AIFA nella riunione del 9, 10 e 11 aprile 2018 - Stralcio Verbale n. 34;

Determina:

Art. 1.

L'elenco dei medicinali erogabili a totale carico del Servizio sanitario nazionale, ai sensi della legge 23 dicembre 1996, n. 648, già aggiornato come da determinazioni citate nella premessa, e' ulteriormente integrato e aggiornato mediante l'inserimento, alla specifica sezione, di una nuova lista, l'allegato 9, che ne costituisce parte integrante, relativa ai farmaci con uso consolidato nell'ambito delle cure palliative per la popolazione adulta, per indicazioni anche differenti da quelle previste dal provvedimento di autorizzazione all'immissione in commercio.

Art. 2.

1. I medicinali inclusi negli elenchi di cui all'art. 1, sono erogabili a totale carico del Servizio sanitario nazionale, nel rispetto delle estensioni di indicazioni riportate nei corrispettivi elenchi;

2. Ai fini della consultazione delle liste dei farmaci a totale carico del Servizio sanitario nazionale, ai sensi della legge 23 dicembre 1996, n. 648, si rimanda agli elenchi pubblicati sul sito istituzionale dell'AIFA www.aifa.gov.it

Art. 3.

La presente determinazione ha effetto dal giorno successivo alla sua pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana.

Roma, 22 novembre 2018

Il dirigente: PETRAGLIA

ALLEGATO 9– Novembre 2018

FARMACI CON USO CONSOLIDATO NELLE CURE PALLIATIVE (FASE DI TERMINALITA') NELL'ADULTO PER INDICAZIONI ANCHE DIFFERENTI DA QUELLE PREVISTE DAL PROVVEDIMENTO DI AUTORIZZAZIONE ALL'IMMISSIONE IN COMMERCIO
FARE RIFERIMENTO AL DOCUMENTO "FARMACI OFF-LABEL IN CURE PALLIATIVE (CP) PER LA POPOLAZIONE ADULTA" www.aifa.gov.it

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
Aloperidolo	Somministrazione sottocutanea per agitazione psicomotoria/delirio in fase avanzata di malattia (pazienti con aspettativa di vita presumibile < 3 mesi)	<p><u>Jackson K. et al</u>, <i>Drug therapy for delirium in terminally ill patients</i>. Cochrane Database of Syst Rev 2004</p> <p><u>Candy B. et al</u>, <i>Drug therapy for delirium in terminally ill adult patients</i>. Cochrane Database Syst Rev. 2012</p> <p><u>Caraceni A. et al</u>, <i>Palliating delirium in patients with cancer</i>. Lancet Oncol. 2009</p> <p><u>Centeno C. et al</u>, <i>Delirium in advanced cancer patients</i>. Pall. Med. 2004</p> <p><u>Hui D. et al</u>, <i>Neuroleptics in the management of delirium in patients with advanced cancer</i>. Current Opinion 2016</p> <p><u>Loneragan E. et al</u>, <i>Antipsychotics for delirium</i>. Cochrane Database of Syst Rev 2007</p> <p><u>Murray-Brown F. et al</u>, <i>Haloperidol for the treatment of nausea and vomiting in palliative care patients (Review)</i>. Cochrane Library 2015</p> <p><u>Vella-Brinca J. et al</u>, <i>Haloperidol in palliative care</i>. Palliative medicine 2004</p>
	Somministrazione sottocutanea per il controllo di nausea/vomito/singhiozzo in pazienti che necessitano di terapia sintomatica di supporto in fase avanzata di malattia (aspettativa di vita presumibile < 3 mesi)	

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
		<p>Critchley P. et al, <i>Efficacy of haloperidol in the treatment of nausea and vomiting in the palliative patient: a systemic review</i>. J Pain Symptom Manage 2001</p> <p>Hardy J.R. et al, <i>The efficacy of haloperidol in the management of nausea and vomiting in patients with cancer</i>. J Pain Symptom Manage 2010</p> <p>Perkins P. et al, <i>Haloperidol for the treatment of nausea and vomiting in palliative care patients</i>. Cochrane Database Syst Rev. 2009</p> <p>Gordon P. et al, <i>Nausea and vomiting in advanced cancer</i>. European Journal of Pharmacology 2014</p> <p>Gupta M. et al, <i>Nausea and vomiting in advanced cancer: the Cleveland Clinic protocol</i>. J Support Oncol 2013</p> <p>McLean S.L. et al, <i>Using haloperidol as an antiemetic in palliative care: informing practice through evidence from cancer treatment and postoperative contexts</i>. J Pain Palliat Care Pharmacother. 2013</p> <p>Walsh D. et al, <i>2016 Updated MASCC/ESMO consensus recommendations: Management of nausea and vomiting in advanced cancer</i>. Support Care Cancer. 2017</p>
Butilscopolamina- ioscina butilbromuro	Somministrazione sottocutanea, anche in combinazione con altri farmaci, in infusione continua	Barcia E. et al, <i>Compatibility of haloperidol and hyoscine-N-butyl bromide in mixtures for subcutaneous infusion to cancer patients in palliative care</i> . Support Care Cancer 2003

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
	<p>Somministrazione sottocutanea/endovenosa per ridurre le secrezioni tracheobronchiali nel paziente in cure palliative in fase terminale di malattia (aspettativa di vita presumibile < 2 settimane)</p>	<p><u>Barcia E. et al.</u> <i>Stability and compatibility binary mixtures of morphine hydrochloride with hyoscine N- butyl bromide.</i> Support Care Cancer 2005</p> <p><u>Negro S. et al.</u> <i>Morphine, haloperidol and hyoscine N-butyl bromide combined in sc infusion solutions: compatibility and stability evaluation in terminal oncology patients.</i> Int J Pharm 2006</p> <p><u>Barcia E. et al.</u> <i>Tramadol and hyoscine N-butyl bromide combined in infusion solutions: compatibility and stability.</i> Support Care Cancer 2007</p> <p><u>Negro S. et al.</u> <i>Compatibility and stability of ternary admixtures of tramadol, haloperidol, and hyoscine.</i> J Palliat Med 2010</p> <p><u>Clark K. et al.</u> <i>A pilot phase II randomized, cross-over, double-blinded, controlled efficacy study of octreotide versus hyoscine hydrobromide for control of noisy breathing at the end-of-life.</i> J Pain Palliat Care Pharmacother. 2008</p> <p><u>Likat R. et al.</u> <i>A Clinical Study Examining the Efficacy of Scopolamine-Hydrobromide in Patients with Death Rattle (A Randomized, Double-Blind, Placebo-Controlled Study).</i> Z Palliative med 2002</p> <p><u>Likat R. et al.</u> <i>Efficacy of glycopyrronium bromide and scopolamine hydrobromide in patients with death rattle: a randomized controlled study.</i> Eur J Med 2008</p> <p><u>Wildiers H. et al.</u> <i>Atropine, hyoscine butylbromide, or scopolamine are equally effective for the treatment of death rattle in terminal care.</i> J Pain</p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
		<p>Symptom Manage 2009</p> <p><u>Mercadante S. et al.</u>, <i>Refractory death rattle: deep aspiration facilitates the effects of antisecretory agents.</i> J Pain Symptom Manage 2011</p> <p><u>Ripamonti C. et al.</u>, <i>Role of octreotide, scopolamine butylbromide, and hydration in symptom control of patients with inoperable bowel obstruction and nasogastric tubes: a prospective randomized trial.</i> J Pain Symptom Manage 2000</p> <p><u>Ripamonti C.I. et al.</u>, <i>Management of malignant bowel obstruction.</i> Eur J Cancer 2008</p> <p><u>Klein C. et al.</u>, <i>Pharmacological treatment of malignant bowel obstruction in severely ill and dying patients: a systematic literature review.</i> Schmerz. 2012.</p>
Desametasone	Somministrazione orale/endovenosa/sottocutanea per nausea e vomito in pazienti in fase avanzata di malattia	<p><u>Gupta M. et al.</u>, <i>Nausea and Vomiting in Advanced Cancer- "The Cleveland Clinic Protocol".</i> Journal Supportive Oncology 2013</p> <p><u>Vayne-Bossert P. et al.</u>, <i>Corticosteroids for adult patients with advanced cancer who have nausea and vomiting (not related to chemotherapy, radiotherapy, or surgery).</i> Cochrane Database Syst Rev. 2017</p> <p><u>Davis M.P. et al.</u>, <i>Palliative Medicine Study Group of the Multinational Association of Supportive Care in Cancer. A systematic review of the treatment of nausea and/or vomiting in cancer unrelated to</i></p>

<i>Nome principio attivo</i>	<i>Indicazione terapeutica off-label</i>	<i>Referenze di letteratura</i>
	chemotherapy or radiation. J Pain Symptom Manage. 2010	<u>Berger J. et al</u> , <i>Medical Therapy of Malignant Bowel Obstruction with Octreotide, Dexamethasone and Metoclopramide</i> . Am J Hosp Palliat Care. 2016
	Somministrazione endovenosa/sottocutanea per occlusione intestinale nei pazienti in fase terminale di malattia	<u>Feuer D.J. et al</u> , <i>Corticosteroids for the resolution of malignant bowel obstruction in advanced gynaecological and gastrointestinal cancer</i> . Cochrane Database Syst Rev. 2000
	Somministrazione endovenosa/sottocutanea per dispnea nei pazienti in fase terminale di malattia	<u>Hui D. et al</u> , <i>Dexamethasone for Dyspnea in Cancer Patients: A Pilot Double-Blind, Randomized, Controlled Trial</i> . Pain Symptom Manage. 2016
	Somministrazione endovenosa/sottocutanea per compressione midollare in pazienti oncologici in fase terminale	<u>Skeoch G.D. et al</u> , <i>Corticosteroid Treatment for Metastatic Spinal Cord Compression: A Review</i> . Global Spine J. 2017
	Somministrazione orale/endovenosa/sottocutanea come adiuvante della terapia antalgica in pazienti in fase avanzata di malattia	<u>Kumar A. et al</u> , <i>Metastatic Spinal Cord Compression and Steroid Treatment: A Systematic Review</i> . Clin Spine Surg. 2017 <u>Sodji Q. et al</u> , <i>Management of Metastatic Spinal Cord Compression</i> . South Med J. 2017 <u>Leppert W. et al</u> , <i>The role of corticosteroids in the treatment of pain in cancer patients</i> . Curr Pain Headache Rep. 2012 <u>Mercadante S. et al</u> , <i>A prospective randomized study of corticosteroids as adjuvant drugs to opioids in advanced cancer patients</i> . Am J Hosp Palliat Care. 2007

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
	<p>Somministrazione orale/ endovenosa/sottocutanea per astenia e sindrome anoressia-cachessia nei pazienti in fase avanzata di malattia</p>	<p>Mishra S. et al, <i>Management of neuropathic cancer pain following WHO analgesic ladder: a prospective study</i>. Am J Hosp Palliat Care. 2008</p> <p>Yennurajalingam S. et al, <i>Effects of Dexamethasone and Placebo on Symptom Clusters in Advanced Cancer Patients: A Preliminary Report</i>. Oncologist. 2016</p> <p>Mücke M. et al, <i>Pharmacological treatments for fatigue associated with palliative care</i>. Cochrane Database Syst Rev. 2015</p> <p>Hatano Y. et al, <i>Pharmacovigilance in hospice/palliative care: the net immediate and short-term effects of dexamethasone for anorexia</i>. BMJ Support Palliat Care. 2016</p> <p>Tanguy-Goarin C. et al, <i>Drugs administration by subcutaneous injection within palliative care</i>. Therapie. 2010</p> <p>Walker J. et al, <i>Evidence-based practice guidelines: a survey of subcutaneous dexamethasone administration</i>. Int J Palliat Nurs. 2010</p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
Gabapentin	Trattamento del dolore neuropatico	<p><u>Caraceni A. et al.</u>, <i>Gabapentin for Neuropathic Cancer Pain: A Randomized Controlled Trial From the Gabapentin Cancer Pain Study Group</i>. J Clin Oncol 2004</p> <p><u>Matthew T. et al.</u>, <i>Treatment of neuropathic pain</i>. Curr Tret Options Neurol 2015</p> <p><u>Deng Y. et al.</u>, <i>Clinical practice guidelines for the management of neuropathic pain: a systematic review</i>. BMC Anesthesiol 2016</p> <p><u>Keskinbora K. et al.</u>, <i>Gabapentin and an Opioid Combination Versus Opioid Alone for the Management of Neuropathic Cancer Pain: A Randomized Open Trial</i>. J Pain Symptom Manage 2007</p>
Metoclopramide	Somministrazione endovenosa/sottocutanea per nausea e vomito, occlusione intestinale incompleta, anoressia da gastroparesi nei pazienti in cure palliative con breve aspettativa di vita (presumibile < 3 mesi) anche per periodi superiori a 5 giorni, se il beneficio atteso supera il rischio	<p><u>Davis M.P. et al.</u>, <i>Palliative Medicine Study Group of the Multinational Association of Supportive Care in Cancer. A systematic review of the treatment of nausea and/or vomiting in cancer unrelated to chemotherapy or radiation</i>. J Pain Symptom Manage. 2010</p> <p><u>Bruera E. et al.</u>, <i>A double-blind, crossover study of controlled-release metoclopramide and placebo for the chronic nausea and dyspepsia of advanced cancer</i>. J Pain Symptom Manage 2000</p> <p><u>Walsh D. et al.</u>, <i>2016 Updated MASCC/ESMO consensus recommendations: Management of nausea and vomiting in advanced cancer</i>. Support Care Cancer. 2017</p> <p><u>van der Meer Y.G. et al.</u>, <i>Should we stop prescribing metoclopramide as</i></p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
	Somministrazione endovenosa/sottocutanea per singhiozzo nei pazienti in cure palliative con breve aspettativa di vita (presumibile < 3 mesi) anche per periodi superiori a 5 giorni, se il beneficio atteso supera il rischio	<p><i>a prokinetic drug in critically ill patients?</i> Critical Care 2014</p> <p><u>Gupta M. et al</u>, <i>Nausea and Vomiting in Advanced Cancer- "The Cleveland Clinic Protocol"</i>. Journal Supportive Oncology, 2013</p> <p><u>Collis E. et al</u>, <i>Nausea and vomiting in palliative care</i>. BMJ 2015</p> <p><u>Berger J. et al</u>, <i>Medical Therapy of Malignant Bowel Obstruction With Octreotide, Dexamethasone, and Metoclopramide</i>. Am J Hosp Palliat Care. 2016</p> <p><u>Bruera E. et al</u>, <i>Chronic nausea in advanced cancer patients: a retrospective assessment of a metoclopramide-based antiemetic regimen</i>. J Pain Symptom Manage 1996</p> <p><u>Glare P. A. et al</u>, <i>Treatment of Nausea and Vomiting in Terminally Ill Cancer Patients</i>. Drugs. 2008</p> <p><u>Madanagopalan N.</u>, <i>Metoclopramide in hiccup</i>. Curr Med Res Opin. 1975</p> <p><u>Moretto E.N. et al</u>, <i>Interventions for treating persistent and intractable hiccups in adults (review)</i>. The Cochrane Library 2013</p> <p><u>Wang T. et al</u>, <i>Metoclopramide for patients with intractable hiccups: a multicentre, randomised, controlled pilot study</i>. Intern Med J. 2014</p> <p><u>Jeon Y.S. et al</u>, <i>Management of hiccups in palliative care patients</i>. BMJ Support Palliat Care. 2017</p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
Midazolam	Somministrazione endovenosa/intramuscolare/sottocutanea/orale per agitazione psicomotoria/delirium per pazienti in fase terminale	<p><u>Franken L.G. et al</u>, Population pharmacodynamic modelling of midazolam induced sedation in terminally ill adult patients. Br J Clin Pharmacol. 2017</p> <p><u>Franken L.G. et al</u>, Pharmacokinetic considerations and recommendations in palliative care, with focus on morphine, midazolam and haloperidol. Expert Opin Drug Metab Toxicol. 2016</p> <p><u>Bobb B.</u>, A Review of Palliative Sedation. Nurs Clin North Am. 2016</p> <p><u>Lindqvist O. et al</u>, Four essential drugs needed for quality care of the dying: a Delphi-study based international expert consensus opinion. J Palliat Med. 2013</p> <p><u>Lawlor P.G. et al</u>, Delirium in patients with cancer: assessment, impact, mechanisms and management. Nat Rev Clin Oncol. 2015</p> <p><u>Chakraborti D. et al</u>, Melatonin and melatonin agonist for delirium in the elderly patients. Am J Alzheimers Dis Other Dement. 2015</p> <p><u>Goncalves F. et al</u>, A Protocol for the Control of Agitation in Palliative Care. American Journal of Hospice & Palliative Medicine® 2016</p> <p><u>Lawlor P.G. et al</u>, Delirium in patients with cancer: assessment, impact, mechanisms and management. Nat Rev Clin Oncol. 2015</p> <p><u>Leon Ruiz M. et al</u>, Guidelines for seizure management in palliative care: Proposal for an updated clinical practice model based on a systematic literature review. Neurologia. 2017</p>
	Somministrazione endovenosa/intramuscolare/sottocutanea per convulsioni in pazienti in fase terminale	

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
	<p>Somministrazione sottocutanea/intramuscolare per sedazione periprocedurale (ad esempio durante manovre terapeutiche/assistenziali) in pazienti in fase avanzata di malattia e non in fase di terminalità.</p>	<p>Harris N. et al, <i>Seizure management in children requiring palliative care: a review of current practice</i>. BMJ Support Palliat Care. 2017</p> <p>Schildmann E.K. et al, <i>Medication and monitoring in palliative sedation therapy: a systematic review and quality assessment of published guidelines</i>. Pain Symptom Manage. 2015</p> <p>De Graeff A. et al, <i>Palliative sedation therapy in the last weeks of life: a literature review and recommendations for standards</i>. J Palliat Med. 2007</p> <p>Simon S.T. et al, <i>Benzodiazepines for the relief of breathlessness in advanced malignant and non-malignant diseases in adults</i>. Cochrane Database Syst Rev. 2016</p> <p>Morita T. et al, <i>Ethical validity of palliative sedation therapy: a multicenter, prospective, observational study conducted on specialized palliative care units in Japan</i>. Palliative Medicine, Rehabilitation, and Psycho-Oncology Study Group. J Pain Symptom Manage. 2005</p> <p>Bartz L. et al, <i>Subcutaneous administration of drugs in palliative care: results of a systematic observational study</i>. J Pain Symptom Manage. 2014</p> <p>Bleasel M.D. et al, <i>Plasma concentrations of midazolam during continuous subcutaneous administration in palliative care</i>. Palliat Med. 1994</p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
	<p>Somministrazione endovenosa/intramuscolare/sottocutanea per la sedazione palliativa di tutti i sintomi che causano angoscia e sofferenza, che non rispondono al trattamento con farmaci specifici, nel paziente terminale.</p>	<p><u>Levy M.H. et al.</u>, Sedation for the relief of refractory symptoms in the imminently dying: a fine intentional line. Semin Oncol. 2005</p> <p><u>Pecking M. et al.</u>, Absolute bioavailability of midazolam after subcutaneous administration to healthy volunteers. Br J Clin Pharmacol. 2002</p> <p><u>Mercadante S. et al.</u>, Attitudes of palliative home care physicians towards palliative sedation at home in Italy. Support Care Cancer. 2017</p> <p><u>Calvo-Espinos C. et al.</u>, Palliative sedation for cancer patients included in a home care program: a retrospective study. Palliat Support Care. 2015</p> <p><u>Daniel S. et al.</u>, Improving the accuracy and turnaround time of controlled drug prescribing for patients being discharged home for end-of-life care. BMJ Qual Improv Rep. 2014</p> <p><u>Mercadante S. al.</u>, Palliative sedation in patients with advanced cancer followed at home: a prospective study. J Pain Symptom Manage. 2014</p> <p><u>Alonso-Babarro A. et al.</u>, At-home palliative sedation for end-of-life cancer patients. Palliat Med 2010</p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
Morfina solfato/Morfina cloridrato	Somministrazione per trattamento della dispnea incontrollata che non risponde alla terapia della patologia di base nel paziente in fase avanzata di malattia	<p><u>Ben-Aharon L.</u>, <i>Interventions for alleviating cancer-related dyspnea: A systematic review and meta-analysis</i>. Acta Oncol 2012.</p> <p><u>Clemens K.E. et al.</u>, <i>Symptomatic Therapy of Dyspnea with Strong Opioids and Its Effect on Ventilation in Palliative Care Patients</i>. J Pain Symptom Manage 2007</p> <p><u>Gomutbutra P. et al.</u>, <i>Management of Moderate-to-Severe Dyspnea in Hospitalized Patients Receiving Palliative Care</i>. J Pain Symptom Manage 2013</p> <p><u>Jennings A.L. et al.</u>, <i>Opioids for the palliation of breathlessness in advanced disease and terminal illness</i>. Cochrane Database Syst Rev 2012</p> <p><u>Burke A.L.</u>, <i>Palliative care: an update on "terminal restlessness"</i>. Med J Aust. 1997</p> <p><u>Strieder M. et al.</u>, <i>Symptomatic treatment of dyspnea in advanced cancer patients: A narrative review of the current literature</i>. Wien Med Wochenschr. 2017</p> <p><u>Kloke M. & Cherny N.</u>, on behalf of the ESMO Guidelines Committee: <i>Treatment of dyspnoea in advanced cancer patients: ESMO Clinical Practice Guidelines</i>. Annals of Oncology 2015</p>
Octreotide	Trattamento del vomito nel paziente in fase avanzata di malattia	<p><u>Gordon P. et al.</u>, <i>Nausea and vomiting in advanced cancer</i>. Eur J Pharmacol 2014</p>

Nome principio attivo	Indicazione terapeutica off-label	Referenze di letteratura
		<p>Gupta M. et al, <i>Nausea and vomiting in advanced cancer: the Cleveland Clinic protocol</i>. J Support Oncol 2013</p> <p>Ang S.K. et al, <i>Nausea and vomiting in advanced cancer</i>. Am J Hosp Palliat Care 2010</p>
	<p>Trattamento dell'occlusione intestinale sintomatica nel paziente in fase avanzata di malattia.</p>	<p><u>Mercadante S. et al</u>, <i>Medical Treatment for Inoperable Malignant Bowel Obstruction: A Qualitative Systematic Review</i>. J Pain Symptom Manage 2007</p> <p><u>Mercadante S. et al</u>, <i>Octreotide for malignant bowel obstruction: Twenty years after</i>. Crit Rev Oncol Hematol 2012</p> <p><u>Ripamonti C.I. et al</u>, <i>Management of malignant bowel obstruction</i>. Eur J Cancer 2008</p> <p><u>Gordon P. et al</u>, <i>Nausea and vomiting in advanced cancer</i>. Eur J Pharmacol 2014</p> <p><u>Gupta M. et al</u>, <i>Nausea and vomiting in advanced cancer: the Cleveland Clinic protocol</i>. J Support Oncol 2013</p> <p><u>Wadari H. et al</u>, <i>A prospective study on the efficacy of octreotide in the management of malignant bowel obstruction in gynecologic cancer</i>. Int J Gynecol Cancer. 2012</p> <p><u>Berger J. et al</u>, <i>Medical Therapy of Malignant Bowel Obstruction With</i></p>

Referenze di letteratura	<p><i>Octreotide, Dexamethasone, and Metoclopramide. Am J Hosp Palliat Care. 2016</i></p> <p><i>Faisinger R.L. et al., Symptom control in terminally ill patients with malignant bowel obstruction (MBO). J Pain Symptom Manage 1994</i></p> <p><i>Krouse R.S., The international conference on malignant bowel obstruction: a meeting of the minds to advance palliative care research. J Pain Symptom Manage 2007</i></p>
Indicazione terapeutica off-label	
Nome principio attivo	

COMMISSIONE NAZIONALE PER LE SOCIETÀ E LA BORSA

DELIBERA 21 novembre 2018.

Modifiche al regolamento di attuazione del decreto legislativo 24 febbraio 1998, n. 58, concernente la disciplina degli emittenti, adottato con delibera del 14 maggio 1999, n. 11971 e successive modificazioni. (Delibera n. 20710/2018).

LA COMMISSIONE NAZIONALE PER LE SOCIETÀ E LA BORSA

Vista la legge 7 giugno 1974, n. 216 e successive modificazioni;

Visto il decreto legislativo del 24 febbraio 1998, n. 58, recante il testo unico delle disposizioni in materia di intermediazione finanziaria e successive modificazioni;

Visto, in particolare, l'art. 100, comma 2, del testo unico delle disposizioni in materia di intermediazione finanziaria;

Visto il decreto legislativo del 7 settembre 2005, n. 209, recante il Codice delle assicurazioni private e successive modificazioni;

Visto il regolamento (UE) n. 1286/2014 del Parlamento europeo e del Consiglio del 26 novembre 2014 relativo ai documenti contenenti le informazioni chiave per i prodotti d'investimento al dettaglio e assicurativi preassemblati;

Visto il regolamento (UE) 2016/2340 del Parlamento europeo e del Consiglio del 14 dicembre 2016 che modifica il regolamento (UE) n. 1286/2014 relativo ai documenti contenenti le informazioni chiave per i prodotti d'investimento al dettaglio e assicurativi preassemblati per quanto riguarda la data di applicazione;

Visto il regolamento delegato (UE) 2017/653 della Commissione dell'8 marzo 2017 che integra il regolamento (UE) n. 1286/2014 del Parlamento europeo e del Consiglio relativo ai documenti contenenti le informazioni chiave per i prodotti d'investimento al dettaglio e assicurativi preassemblati stabilendo norme tecniche di regolamentazione per quanto riguarda la presentazione, il contenuto, il riesame e la revisione dei documenti contenenti le informazioni chiave e le condizioni per adempiere l'obbligo di fornire tali documenti;

Visto il decreto legislativo del 21 maggio 2018, n. 68 di «Attuazione della direttiva (UE) 2016/97 del Parlamento europeo e del Consiglio, del 20 gennaio 2016, relativa alla distribuzione assicurativa» che ha modificato il Codice delle assicurazioni private e il testo unico delle disposizioni in materia di intermediazione finanziaria;

Visto il regolamento della Consob adottato con delibera n. 11971 del 14 maggio 1999 concernente la disciplina degli emittenti (di seguito, «Regolamento emittenti») e le successive modificazioni;

Visti, in particolare, le disposizioni contenute nella Parte II, Titolo I, Capo IV, riguardanti i prodotti finanziari emessi da imprese di assicurazione e gli schemi 5, 6, e 7 dell'Allegato 1B al regolamento emittenti;

Visto il regolamento IVASS n. 41 del 2 agosto 2018 recante disposizioni in materia di informativa, pubblicità e realizzazione dei prodotti assicurativi ai sensi del decreto legislativo 7 settembre 2005, n. 209 - Codice delle assicurazioni private;

Ritenuto opportuno prevedere con riferimento all'informativa precontrattuale un regime uniforme per tutti i prodotti di investimento assicurativi;

Ritenuto opportuno chiarire che i casi di inapplicabilità ed esenzioni previsti dall'art. 34-ter del regolamento emittenti non riguardano gli obblighi di cui al regolamento (UE) n. 1286/2014 nel caso di offerta di un PRIIP a investitori al dettaglio;

Visto il documento di consultazione pubblicato il 28 giugno 2018 sul sito della Consob;

Valutate le osservazioni formulate in risposta al documento di consultazione;

Delibera:

Art. 1.

Modifiche al regolamento adottato con delibera n. 11971 del 14 maggio 1999, concernente la disciplina degli emittenti.

1. Il regolamento di attuazione del decreto legislativo 24 febbraio 1998, n. 58, concernente la disciplina degli emittenti, approvato con delibera n. 11971 del 14 maggio 1999 e successive modificazioni, è modificato come segue:

a) nella Parte II, Titolo I, nella rubrica del Capo II le parole «e dai prodotti emessi da imprese di assicurazione» sono soppresse;

b) nella Parte II, Titolo I, il Capo IV è abrogato;

c) nella Parte II, Titolo I, Capo V, Sezione I, l'art. 34-ter è modificato come segue:

i) nell'*incipit* del comma 1, dopo le parole «e quelle del presente Titolo» sono inserite le parole «, ad eccezione di quelle contenute nel Capo IV-bis.»;

ii) nel comma 1, la lettera g) è sostituita dalla seguente: «aventi ad oggetto i prodotti di investimento assicurativi»;

iii) i commi 7 e 8 sono abrogati;

d) nell'allegato 1 al regolamento emittenti, l'allegato 1B è modificato come segue:

i) nella denominazione, le parole «e per l'offerta di prodotti finanziari emessi da imprese di assicurazione» sono soppresse»;

ii) gli schemi 5, 6 e 7 sono abrogati.

Art. 2.

Disposizioni transitorie e finali

1. La presente delibera è pubblicata nella *Gazzetta Ufficiale* della Repubblica italiana ed entra in vigore il 1° gennaio 2019.

2. Per le offerte di prodotti finanziari emessi da imprese di assicurazione in corso alla data del 1° gennaio 2019, le imprese di assicurazione provvedono a effettuare la chiusura dei prospetti aperti tramite il sistema «SAIVIA» entro il 31 marzo 2019.

Roma, 21 novembre 2018

Il Presidente vicario: GENOVESE

18A07696

CONSIGLIO DI PRESIDENZA DELLA GIUSTIZIA TRIBUTARIA

DELIBERA 13 novembre 2018.

Parziale rettifica della risoluzione n. 3-2017, del 5 dicembre 2017: Criteri di valutazione della professionalità dei giudici tributari negli spostamenti interni e nella progressione in carriera. (Delibera n. 2060/2018).

IL CONSIGLIO DI PRESIDENZA DELLA GIUSTIZIA TRIBUTARIA

Il Consiglio, nella seduta del 13 novembre 2018, composto come da verbale in pari data;

Sentito il relatore, consigliere Stanislao De Matteis;

Visto il decreto legislativo 31 dicembre 1992, n. 545, e successive modifiche;

Vista la legge 24 dicembre 2007, n. 244;

Vista la risoluzione consiliare n. 3 del 5 dicembre 2017, «Criteri di valutazione della professionalità dei giudici tributari negli spostamenti interni e nella progressione in carriera» pubblicata nella *Gazzetta Ufficiale* della Repubblica italiana – Serie generale – n. 301 del 28 dicembre 2017, con la quale sono stati approvati il regolamento per i concorsi interni e i criteri di valutazione della profes-

nalità dei giudici tributari in relazione alla partecipazione ai concorsi interni (esperienza, laboriosità, diligenza, attitudine);

Considerato che all'art. 7 della summenzionata risoluzione n. 3 del 5 dicembre 2017 è stata rilevata, a pag. 130 della citata *Gazzetta Ufficiale* n. 301/2017, una imprecisione della Tabella «D» – Laboriosità in quanto non pienamente rispondente, nella parte relativa all'attribuzione del punteggio da 0,00 a 4,00 punti, al disposto dell'art. 4 che, per la laboriosità, al comma 2 (pag. 128 della *Gazzetta Ufficiale*) distingue nell'attribuzione del punteggio tra i punti da attribuire in base al raffronto con i dati della commissione d'appartenenza (da 0,00 a 3,00) e quello (da 0,00 a 1,00) da attribuire in base al raffronto con i dati massimi delle commissioni in cui prestano servizio i concorrenti dei candidati che hanno presentato domanda;

Rilevato, peraltro, che nella Nota alla tabella «D» – laboriosità è presente un refuso (la valutazione «della diligenza...» anziché «della laboriosità...»);

Ritenuta l'opportunità di procedere ad una rettifica, a precisazione della Tabella «D» – Laboriosità, pubblicata a pag. 130 della *Gazzetta Ufficiale* n. 301 del 28 dicembre 2017, ivi distinguendo i punteggi di cui all'art. 4, comma 5, lettera a) e lettera b), ed inserendo il testo integrale di cui all'art. 4 della risoluzione medesima;

Delibera:

di approvare la seguente rettifica parziale alla risoluzione consiliare n. 3 del 5 dicembre 2017, «Criteri di valutazione della professionalità dei giudici tributari negli spostamenti interni e nella progressione in carriera», pubblicata nella *Gazzetta Ufficiale* della Repubblica italiana – Serie generale – n. 301 del 28 dicembre 2017, limitatamente all'art. 7, comma 5, nella parte della Tabella «D» – Laboriosità, pubblicata a pag. 130 della *Gazzetta Ufficiale* n. 301 del 28 dicembre 2017, che viene così sostituita:

«Risoluzione n. 3 del 5 dicembre 2017 “Criteri di valutazione della professionalità dei giudici tributari negli spostamenti interni e nella progressione in carriera”

(*Omissis*);

Art. 7.
Allegati

(*Omissis*);

5. – ALL. Tabella «D» – Laboriosità

riferimenti	punteggio
a) Numero delle sentenze depositate in segreteria, valutate comparativamente con i dati statistici dell'ultimo triennio dei componenti della Commissione di appartenenza, con medesima funzione.	da 0,00 a 3,00
b) Numero delle sentenze depositate in segreteria, valutate comparativamente con il dato massimo di produttività, per la stessa funzione, desunto dai dati massimi delle commissioni in cui prestano servizio i concorrenti.	da 0,00 a 1,00
c) Eventuali sentenze adottate in occasione di supplenze in altre sezioni e provvedimenti cautelari assunti.	da 0,00 a 2,00
d) Raffronto della produzione del singolo con quella degli altri giudici dell'ufficio di appartenenza, tenuto conto anche dell'attività di collaborazione alla gestione dell'ufficio (uffici direttivi e semi-direttivi) e dell'espletamento di altri incarichi in seno alla Commissione di appartenenza (collaborazione o direzione dell'ufficio del massimario).	

Nota alla tabella «D» – La valutazione della laboriosità deve essere rapportata al triennio anteriore alla data di pubblicazione o scadenza del bando di concorso, come indicato dallo stesso bando di concorso.»

La presente rettifica parziale della risoluzione n. 3 del 5 dicembre 2017 sarà pubblicata nella *Gazzetta Ufficiale* della Repubblica italiana, nonché sul sito del Consiglio di Presidenza della Giustizia tributaria (www.giustizia-tributaria.it) nella sezione «Pubblicazioni-Risoluzioni».

Si comunichi:

al Presidente del Consiglio dei ministri, al Ministro dell'economia e delle finanze, ai sensi dell'art. 29 del decreto legislativo n. 545/1992;

alla Direzione della Giustizia tributaria;

ai presidenti delle Commissioni tributarie, i quali ne cureranno la comunicazione a tutti i componenti delle rispettive commissioni.

Roma, 13 novembre 2018

Il Presidente: LEONE

18A07695

TESTI COORDINATI E AGGIORNATI

Testo del decreto-legge 4 ottobre 2018, n. 113 (in Gazzetta Ufficiale - Serie generale - n. 231 del 4 ottobre 2018), coordinato con la legge di conversione 1° dicembre 2018, n. 132 (in questa stessa Gazzetta Ufficiale alla pag. 1), recante: «Disposizioni urgenti in materia di protezione internazionale e immigrazione, sicurezza pubblica, nonché misure per la funzionalità del Ministero dell'interno e l'organizzazione e il funzionamento dell'Agenzia nazionale per l'amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità organizzata.».

AVVERTENZA:

Il testo coordinato qui pubblicato è stato redatto dal Ministero della giustizia ai sensi dell'art. 11, comma 1, del testo unico delle disposizioni sulla promulgazione delle leggi, sull'emanazione dei decreti del Presidente della Repubblica e sulle pubblicazioni ufficiali della Repubblica italiana, approvato con D.P.R. 28 dicembre 1985, n. 1092, nonché dell'art. 10, comma 3, del medesimo testo unico, al solo fine di facilitare la lettura sia delle disposizioni del decreto-legge, integrate con le modifiche apportate dalla legge di conversione, che di quelle richiamate nel decreto, trascritte nelle note. Restano invariati il valore e l'efficacia degli atti legislativi qui riportati.

Le modifiche apportate dalla legge di conversione sono stampate con caratteri corsivi.

A norma dell'art. 15, comma 5, della legge 23 agosto 1988, n. 400 (Disciplina dell'attività di Governo e ordinamento della Presidenza del Consiglio dei Ministri), le modifiche apportate dalla legge di conversione hanno efficacia dal giorno successivo a quello della sua pubblicazione.

TITOLO I

DISPOSIZIONI IN MATERIA DI RILASCIO DI SPECIALI PERMESSI DI SOGGIORNO TEMPORANEI PER ESIGENZE DI CARATTERE UMANITARIO NONCHÉ IN MATERIA DI PROTEZIONE INTERNAZIONALE E DI IMMIGRAZIONE

Capo I

DISPOSIZIONI URGENTI IN MATERIA DI DISCIPLINA DI CASI SPECIALI DI PERMESSO DI SOGGIORNO PER MOTIVI UMANITARI E DI CONTRASTO ALL'IMMIGRAZIONE ILLEGALE

Art. 1.

Disposizioni in materia di permessi di soggiorno per motivi umanitari e disciplina di casi speciali di permessi di soggiorno temporanei per esigenze di carattere umanitario

1. Al decreto legislativo 25 luglio 1998, n. 286, sono apportate le seguenti modificazioni:

a) all'articolo 4-bis, al comma 2, terzo periodo, le parole « per richiesta di asilo, per protezione sussidiaria, per motivi umanitari, » sono sostituite dalle seguenti: «per protezione sussidiaria, per i motivi di cui all'articolo 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25,»;

b) all'articolo 5:

1) al comma 2-ter, al secondo periodo, le parole « per motivi umanitari » sono sostituite dalle seguenti: « per cure mediche nonché dei permessi di soggiorno di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, e 42-bis, e del permesso di soggiorno rilasciato ai sensi dell'articolo 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25 »;

2) il comma 6, è sostituito dal seguente: « 6. Il rifiuto o la revoca del permesso di soggiorno possono essere altresì adottati sulla base di convenzioni o accordi internazionali, resi esecutivi in Italia, quando lo straniero non soddisfi le condizioni di soggiorno applicabili in uno degli Stati contraenti. »;

3) al comma 8.2, lettera e), le parole « o per motivi umanitari » sono sostituite dalle seguenti: « e nei casi di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, e del permesso di soggiorno rilasciato ai sensi dell'articolo 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25, » e dopo la lettera g) è aggiunta la seguente: « g-bis) agli stranieri di cui all'articolo 42-bis. »;

c) all'articolo 9, comma 3, lettera b), le parole « o per motivi umanitari » sono sostituite dalle seguenti: « , per cure mediche o sono titolari dei permessi di soggiorno di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, e 42-bis nonché del permesso di soggiorno rilasciato ai sensi dell'articolo 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25. »;

d) all'articolo 10-bis, comma 6, le parole « di cui all'articolo 5, comma 6, del presente testo unico, » sono sostituite dalle seguenti: « di cui all'articolo 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25, nonché nelle ipotesi di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, 42-bis del presente testo unico e nelle ipotesi di cui all'articolo 10 della legge 7 aprile 2017, n. 47, »;

e) all'articolo 18, comma 4, dopo le parole « del presente articolo » sono inserite le seguenti: « reca la dicitura casi speciali, »;

f) all'articolo 18-bis:

1) al comma 1 le parole « ai sensi dell'articolo 5, comma 6, » sono soppresse;

2) dopo il comma 1, è inserito il seguente:

«1-bis. Il permesso di soggiorno rilasciato a norma del presente articolo reca la dicitura "casi speciali", ha la durata di un anno e consente l'accesso ai servizi assistenziali e allo studio nonché l'iscrizione nell'elenco anagrafico previsto dall'articolo 4 del regolamento di cui al decreto del Presidente della Repubblica 7 luglio 2000, n. 442, o lo svolgimento di lavoro subordinato e autonomo, fatti salvi i requisiti minimi di età. Alla scadenza, il permesso di soggiorno di cui al presente articolo può essere convertito in permesso di soggiorno per motivi di lavoro subordinato o autonomo, secondo le modalità stabilite per tale permesso di soggiorno ovvero in permesso di soggiorno per motivi di studio qualora il titolare sia iscritto ad un corso regolare di studi. »;

g) all'articolo 19, comma 2, del decreto legislativo 25 luglio 1998, n. 286, dopo la lettera d), è inserita la seguente:

«d-bis) degli stranieri che versano in condizioni di salute di particolare gravità, accertate mediante idonea documentazione rilasciata da una struttura sanitaria pubblica o da un medico convenzionato con il Servizio sanitario nazionale, tali da determinare un rilevante pregiudizio alla salute degli stessi, in caso di rientro nel Paese di origine o di provenienza. In tali ipotesi, il questore rilascia un permesso di soggiorno per cure mediche, per il tempo attestato dalla certificazione sanitaria, comunque non superiore ad un anno, rinnovabile finché persistono le condizioni di salute di particolare gravità debitamente certificate, valido solo nel territorio nazionale.»;

h) dopo l'articolo 20, è inserito il seguente:

«Art. 20-bis (Permesso di soggiorno per calamità). — 1. Fermo quanto previsto dall'articolo 20, quando il Paese verso il quale lo straniero dovrebbe fare ritorno versa in una situazione di contingente ed eccezionale calamità che non consente il rientro e la permanenza in condizioni di sicurezza, il questore rilascia un permesso di soggiorno per calamità.

2. Il permesso di soggiorno rilasciato a norma del presente articolo ha la durata di sei mesi, ed è rinnovabile per un periodo ulteriore di sei mesi se permangono le condizioni di eccezionale calamità di cui al comma 1; il permesso è valido solo nel territorio nazionale e consente di svolgere attività lavorativa, ma non può essere convertito in permesso di soggiorno per motivi di lavoro.»;

i) all'articolo 22:

1) al comma 12-quater, le parole: «ai sensi dell'articolo 5, comma 6» sono soppresse;

2) dopo il comma 12-quinquies, è aggiunto il seguente:

«12-sexies. Il permesso di soggiorno di cui ai commi 12-quater e 12-quinquies reca la dicitura "casi speciali", consente lo svolgimento di attività lavorativa e può essere convertito, alla scadenza, in permesso di soggiorno per lavoro subordinato o autonomo.»;

l) all'articolo 27-ter, comma 1-bis, lettera a), le parole «o per motivi umanitari;» sono sostituite dalle seguenti: «, per cure mediche ovvero sono titolari dei permessi di soggiorno di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater e 42-bis nonché del permesso di soggiorno rilasciato ai sensi dell'articolo 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25;»;

m) all'articolo 27-quater, comma 3, lettera a), le parole «o per motivi umanitari;» sono sostituite dalle seguenti: «per cure mediche ovvero sono titolari dei permessi di soggiorno di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, 42-bis nonché del permesso di soggiorno rilasciato ai sensi dell'articolo 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25;»;

n) all'articolo 29, comma 10:

1) alla lettera b), le parole «di cui all'articolo 20» sono sostituite dalle seguenti: «di cui agli articoli 20 e 20-bis»;

2) la lettera c) è abrogata;

n-bis) all'articolo 32, comma 1-bis, gli ultimi due periodi sono soppressi;

o) all'articolo 34, comma 1, lettera b), le parole «per asilo politico, per asilo umanitario,» sono sostituite dalle seguenti: «per asilo, per protezione sussidiaria, per casi speciali, per protezione speciale, per cure mediche ai sensi dell'articolo 19, comma 2, lettera d-bis),»;

p) all'articolo 39:

1) al comma 5, le parole «per motivi umanitari, o per motivi religiosi» sono sostituite dalle seguenti: «per motivi religiosi, per i motivi di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, e 42-bis, nonché ai titolari del permesso di soggiorno rilasciato ai sensi dell'articolo 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25;»;

2) al comma 5-quinquies, lettera a), le parole «o per motivi umanitari» sono sostituite dalle seguenti: «, per cure mediche ovvero sono titolari dei permessi di soggiorno di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, e 42-bis, nonché del permesso di soggiorno rilasciato ai sensi dell'articolo 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25;»;

q) dopo l'articolo 42, è inserito il seguente:

«Art. 42-bis (Permesso di soggiorno per atti di particolare valore civile). — 1. Qualora lo straniero abbia compiuto atti di particolare valore civile, nei casi di cui all'articolo 3, della legge 2 gennaio 1958, n. 13, il Ministro dell'interno, su proposta del prefetto competente, autorizza il rilascio di uno speciale permesso di soggiorno, salvo che ricorrano motivi per ritenere che lo straniero risulti pericoloso per l'ordine pubblico e la sicurezza dello Stato, ai sensi dell'articolo 5, comma 5-bis. In tali casi, il questore rilascia un permesso di soggiorno per atti di particolare valore civile della durata di due anni, rinnovabile, che consente l'accesso allo studio nonché di svolgere attività lavorativa e può essere convertito in permesso di soggiorno per motivi di lavoro autonomo o subordinato.».

2. Al decreto legislativo 28 gennaio 2008, n. 25, sono apportate le seguenti modificazioni:

a) all'articolo 32, il comma 3 è sostituito dal seguente:

«3. Nei casi in cui non accolga la domanda di protezione internazionale e ricorrano i presupposti di cui all'articolo 19, commi 1 e 1.1, del decreto legislativo 25 luglio 1998, n. 286, la Commissione territoriale trasmette gli atti al questore per il rilascio di un permesso di soggiorno annuale che reca la dicitura "protezione speciale", salvo che possa disporsi l'allontanamento verso uno Stato che provvede ad accordare una protezione analoga. Il permesso di soggiorno di cui al presente comma è rinnovabile, previo parere della Commissione territoriale, e consente di svolgere attività lavorativa ma non può essere convertito in permesso di soggiorno per motivi di lavoro.»;

b) all'articolo 35-bis, comma 1, dopo le parole «articolo 35» sono inserite le seguenti: «anche per mancato riconoscimento dei presupposti per la protezione speciale a norma dell'articolo 32, comma 3,».

3. All'articolo 3 del decreto-legge 17 febbraio 2017, n. 13, convertito, con modificazioni, dalla legge 13 aprile 2017, n. 46, sono apportate le seguenti modificazioni:

a) al comma 1:

1) alla lettera c) le parole «in materia di riconoscimento della protezione internazionale di cui all'articolo 35 del decreto legislativo 28 gennaio 2008, n. 25» sono sostituite dalle seguenti: «aventi ad oggetto l'impugnazione dei provvedimenti previsti dall'articolo 35 del decreto legislativo 28 gennaio 2008, n. 25, anche relative al mancato riconoscimento dei presupposti per la protezione speciale a norma dell'articolo 32, comma 3, del medesimo decreto legislativo»;

2) la lettera d) è sostituita dalla seguente:

«d) per le controversie in materia di rifiuto di rilascio, diniego di rinnovo e di revoca del permesso di soggiorno per protezione speciale nei casi di cui all'articolo 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25;»;

3) dopo la lettera d) è inserita la seguente:

«d-bis) per le controversie in materia di rifiuto di rilascio, di diniego di rinnovo e di revoca dei permessi di soggiorno di cui agli articoli 18, 18-bis, 19, comma 2, lettere d) e d-bis), 20-bis, 22, comma 12-*quater*, del decreto legislativo 25 luglio 1998, n. 286;»;

b) il comma 4-bis, è sostituito dal seguente:

«4-bis. Le controversie aventi ad oggetto l'impugnazione dei provvedimenti previsti dall'articolo 35 del decreto legislativo 28 gennaio 2008, n. 25, anche relative al mancato riconoscimento dei presupposti per la protezione speciale a norma dell'articolo 32, comma 3, del medesimo decreto legislativo, e quelle aventi ad oggetto l'impugnazione dei provvedimenti adottati dall'autorità preposta alla determinazione dello Stato competente all'esame della domanda di protezione internazionale sono decise dal tribunale in composizione collegiale. Per la trattazione della controversia è designato dal presidente della sezione specializzata un componente del collegio. Il collegio decide in camera di consiglio sul merito della controversia quando ritiene che non sia necessaria ulteriore istruzione.».

4. Dall'attuazione delle disposizioni di cui al comma 1, lettera b), numero 1, e al comma 3, lettera a), non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. Le Amministrazioni interessate provvedono ai relativi adempimenti con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

5. Dopo l'articolo 19-bis del decreto legislativo 1° settembre 2011, n. 150, è inserito il seguente:

«Art. 19-ter (*Controversie in materia di diniego o di revoca dei permessi di soggiorno temporanei per esigenze di carattere umanitario*). — 1. Le controversie di cui all'articolo 3, comma 1, lettere d) e d-bis), del decreto-legge 17 febbraio 2017, n. 13, convertito, con modificazioni, dalla legge 13 aprile 2017, n. 46, sono regolate dal rito sommario di cognizione.

2. È competente il tribunale sede della sezione specializzata in materia di immigrazione, protezione internazionale e libera circolazione dei cittadini dell'Unione euro-

pea del luogo in cui ha sede l'autorità che ha adottato il provvedimento impugnato.

3. Il tribunale giudica in composizione collegiale. Per la trattazione della controversia è designato dal presidente della sezione specializzata un componente del collegio.

4. Il ricorso è proposto, a pena di inammissibilità, entro trenta giorni dalla notificazione del provvedimento, ovvero entro sessanta giorni se il ricorrente risiede all'estero, e può essere depositato anche a mezzo del servizio postale ovvero per il tramite di una rappresentanza diplomatica o consolare italiana. In tal caso l'autenticazione della sottoscrizione e l'inoltro alla autorità giudiziaria italiana sono effettuati dai funzionari della rappresentanza e le comunicazioni relative al procedimento sono effettuate presso la medesima rappresentanza. La procura speciale al difensore è rilasciata altresì dinanzi alla autorità consolare.

5. Quando è presentata l'istanza di cui all'articolo 5, l'ordinanza è adottata entro 5 giorni.

6. L'ordinanza che definisce il giudizio non è appellabile. Il termine per proporre ricorso per cassazione è di giorni trenta e decorre dalla comunicazione dell'ordinanza a cura della cancelleria, da effettuarsi anche nei confronti della parte non costituita. La procura alle liti per la proposizione del ricorso per cassazione deve essere conferita, a pena di inammissibilità del ricorso, in data successiva alla comunicazione dell'ordinanza impugnata; a tal fine il difensore certifica la data di rilascio in suo favore della procura medesima. In caso di rigetto, la Corte di cassazione decide sull'impugnazione entro sei mesi dal deposito del ricorso.

7. Si applicano le disposizioni di cui ai commi 14 e 15 dell'articolo 35-bis del decreto legislativo 28 gennaio 2008, n. 25.».

6. Al decreto del Presidente della Repubblica 31 agosto 1999, n. 394, sono apportate le seguenti modificazioni:

a) all'articolo 11, comma 1, la lettera c-ter) è abrogata;

b) all'articolo 13, comma 1, le parole da «, salvo che ricorrano» fino alla fine del comma sono soppresse;

c) all'articolo 14, comma 1, lettera c), le parole «, per motivi umanitari» sono soppresse;

d) all'articolo 28, comma 1, la lettera d) è abrogata.

7. Al decreto del Presidente della Repubblica 12 gennaio 2015, n. 21, sono apportate le seguenti modificazioni:

a) all'articolo 6, il comma 2 è abrogato;

b) all'articolo 14, comma 4, le parole da «, ovvero se ritiene che sussistono» fino alla fine del comma sono soppresse.

8. Fermo restando i casi di conversione, ai titolari di permesso di soggiorno per motivi umanitari già riconosciuto ai sensi dell'articolo 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25, in corso di validità alla data di entrata in vigore del presente decreto, è rilasciato, alla scadenza, un permesso di soggiorno ai sensi dell'articolo 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25, come modificato dal presente decreto, previa valutazione della competente Commissione territoriale sulla sussistenza dei presupposti di cui all'articolo 19,

commi 1 e 1.1, del decreto legislativo 25 luglio 1998, n. 286.

9. Nei procedimenti in corso, alla data di entrata in vigore del presente decreto, per i quali la Commissione territoriale non ha accolto la domanda di protezione internazionale e ha ritenuto sussistenti gravi motivi di carattere umanitario allo straniero è rilasciato un permesso di soggiorno recante la dicitura «casi speciali» ai sensi del presente comma, della durata di due anni, convertibile in permesso di soggiorno per motivi di lavoro autonomo o subordinato. Alla scadenza del permesso di soggiorno di cui al presente comma, si applicano le disposizioni di cui al comma 8.

Riferimenti normativi:

— Si riporta il testo degli articoli 4-bis, comma 2 - 5, commi 2-ter, 6, 8.1 e 8.2 - 9, comma 3, - 10-bis, comma 6 - 18, comma 4 - 18-bis - 19, comma 2 - 20 - 20-bis - 22, commi 12, 12-bis, 12-ter, 12-quater, 12-quinquies e 12-sexies - 27-ter, commi 1 e 1-bis - 27-quater, commi 1, 2 e 3 - 29, commi 2 e 10 - 32, commi 1 e 1-bis - 34, comma 1 - 39, commi 5 e 5-quinquies 42-bis del decreto legislativo 25 luglio 1998, n. 286 (Testo unico delle disposizioni concernenti la disciplina dell'immigrazione e norme sulla condizione dello straniero), pubblicato nella Gazzetta Ufficiale 18 agosto 1998, n. 191, come modificato dalla presente legge.

«Art. 4-bis (Accordo di integrazione). — (Omissis).

2. Entro centottanta giorni dalla data di entrata in vigore del presente articolo, con regolamento, adottato ai sensi dell'art. 17, comma 1, della legge 23 agosto 1988, n. 400, su proposta del Presidente del Consiglio dei ministri e del Ministro dell'interno, di concerto con il Ministro dell'istruzione, dell'università e della ricerca e il Ministro del lavoro, della salute e delle politiche sociali, sono stabiliti i criteri e le modalità per la sottoscrizione, da parte dello straniero, contestualmente alla presentazione della domanda di rilascio del permesso di soggiorno ai sensi dell'art. 5, di un Accordo di integrazione, articolato per crediti, con l'impegno a sottoscrivere specifici obiettivi di integrazione, da conseguire nel periodo di validità del permesso di soggiorno. La stipula dell'Accordo di integrazione rappresenta condizione necessaria per il rilascio del permesso di soggiorno. La perdita integrale dei crediti determina la revoca del permesso di soggiorno e l'espulsione dello straniero dal territorio dello Stato, eseguita dal questore secondo le modalità di cui all'art. 13, comma 4, ad eccezione dello straniero titolare di permesso di soggiorno per asilo, per protezione sussidiaria, per i motivi di cui all'art. 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25, per motivi familiari, di permesso di soggiorno UE per soggiornanti di lungo periodo, di carta di soggiorno per familiare straniero di cittadino dell'Unione europea, nonché dello straniero titolare di altro permesso di soggiorno che ha esercitato il diritto al ricongiungimento familiare.

(Omissis).».

«Art. 5 (Permesso di soggiorno). — (Omissis).

2-ter. La richiesta di rilascio e di rinnovo del permesso di soggiorno è sottoposta al versamento di un contributo, il cui importo è fissato fra un minimo di 80 e un massimo di 200 euro con decreto del Ministro dell'economia e delle finanze, di concerto con il Ministro dell'interno, che stabilisce altresì le modalità del versamento nonché le modalità di attuazione della disposizione di cui all'art. 14-bis, comma 2. Non è richiesto il versamento del contributo per il rilascio ed il rinnovo del permesso di soggiorno per asilo, per richiesta di asilo, per protezione sussidiaria, per cure mediche nonché dei permessi di soggiorno di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, e 42-bis, e del permesso di soggiorno rilasciato ai sensi dell'art. 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25.

(Omissis).

6. Il rifiuto o la revoca del permesso di soggiorno possono essere altresì adottati sulla base di convenzioni o accordi internazionali, resi esecutivi in Italia, quando lo straniero non soddisfi le condizioni di soggiorno applicabili in uno degli Stati contraenti.

(Omissis).

8.1. Nel permesso di soggiorno che autorizza l'esercizio di attività lavorativa secondo le norme del presente testo unico e del regolamento di attuazione è inserita la dicitura: «perm. unico lavoro».

8.2. La disposizione di cui al comma 8.1 non si applica:

- a) agli stranieri di cui agli articoli 9 e 9-ter;
- b) agli stranieri di cui all'art. 24;
- c) agli stranieri di cui all'art. 26;
- d) agli stranieri di cui all'art. 27, comma 1, lettere a), g), h), i) e r);

e) agli stranieri che soggiornano a titolo di protezione temporanea e nei casi di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, e del permesso di soggiorno rilasciato ai sensi dell'art. 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25, ovvero hanno richiesto il permesso di soggiorno a tale titolo e sono in attesa di una decisione su tale richiesta;

f) agli stranieri che soggiornano a titolo di protezione internazionale come definita dall'art. 2, comma 1, lettera a), del decreto legislativo 19 novembre 2007, n. 251, ovvero hanno chiesto il riconoscimento della protezione e sono in attesa di una decisione su tale richiesta;

g) agli stranieri che soggiornano per motivi di studio o formazione;

g-bis) agli stranieri di cui all'art. 42-bis.

(Omissis).».

«Art. 9 (Permesso di soggiorno UE per soggiornanti di lungo periodo). — (Omissis).

3. La disposizione di cui al comma 1 non si applica agli stranieri che:

a) soggiornano per motivi di studio o formazione professionale;

b) soggiornano a titolo di protezione temporanea, per cure mediche o sono titolari dei permessi di soggiorno di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, e 42-bis nonché del permesso di soggiorno rilasciato ai sensi dell'art. 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25 ovvero hanno chiesto il permesso di soggiorno a tale titolo e sono in attesa di una decisione su tale richiesta;

c) hanno chiesto la protezione internazionale come definita dall'art. 2, comma 1, lettera a), del decreto legislativo 19 novembre 2007, n. 251 e sono ancora in attesa di una decisione definitiva circa tale richiesta;

d) sono titolari di un permesso di soggiorno di breve durata previsto dal presente testo unico e dal regolamento di attuazione;

e) godono di uno status giuridico previsto dalla convenzione di Vienna del 1961 sulle relazioni diplomatiche, dalla convenzione di Vienna del 1963 sulle relazioni consolari, dalla convenzione del 1969 sulle missioni speciali o dalla convenzione di Vienna del 1975 sulla rappresentanza degli Stati nelle loro relazioni con organizzazioni internazionali di carattere universale.

(Omissis).».

«Art. 10-bis (Ingresso e soggiorno illegale nel territorio dello Stato). — (Omissis).

6. Nel caso di presentazione di una domanda di protezione internazionale di cui al decreto legislativo 19 novembre 2007, n. 251, il procedimento è sospeso. Acquisita la comunicazione del riconoscimento della protezione internazionale di cui al decreto legislativo 19 novembre 2007, n. 251, ovvero del rilascio del permesso di soggiorno nelle ipotesi di cui all'art. 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25, nonché nelle ipotesi di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, 42-bis del presente testo unico e nelle ipotesi di cui all'art. 10 della legge 7 aprile 2017, n. 47, il giudice pronuncia sentenza di non luogo a procedere.

(Omissis).».

«Art. 18 (Soggiorno per motivi di protezione sociale). — (Omissis).

4. Il permesso di soggiorno rilasciato a norma del presente articolo reca la dicitura *casi speciali*, ha la durata di sei mesi e può essere rinnovato per un anno, o per il maggior periodo occorrente per motivi di giustizia. Esso è revocato in caso di interruzione del programma o di condotta incompatibile con le finalità dello stesso, segnalate dal procuratore della Repubblica o, per quanto di competenza, dal servizio sociale dell'ente locale, o comunque accertate dal questore, ovvero quando vengono meno le altre condizioni che ne hanno giustificato il rilascio.

(Omissis).».

«Art. 18-bis (Permesso di soggiorno per le vittime di violenza domestica). — 1. Quando, nel corso di operazioni di polizia, di indagini o di un procedimento per taluno dei delitti previsti dagli articoli 572, 582, 583, 583-bis, 605, 609-bis e 612-bis del codice penale o per uno dei delitti previsti dall'art. 380 del codice di procedura penale, commessi

sul territorio nazionale in ambito di violenza domestica, siano accertate situazioni di violenza o abuso nei confronti di uno straniero ed emerga un concreto ed attuale pericolo per la sua incolumità, come conseguenza della scelta di sottrarsi alla medesima violenza o per effetto delle dichiarazioni rese nel corso delle indagini preliminari o del giudizio, il questore, con il parere favorevole dell'autorità giudiziaria procedente ovvero su proposta di quest'ultima, rilascia un permesso di soggiorno per consentire alla vittima di sottrarsi alla violenza. Ai fini del presente articolo, si intendono per violenza domestica uno o più atti, gravi ovvero non episodici, di violenza fisica, sessuale, psicologica o economica che si verificano all'interno della famiglia o del nucleo familiare o tra persone legate, attualmente o in passato, da un vincolo di matrimonio o da una relazione affettiva, indipendentemente dal fatto che l'autore di tali atti condivida o abbia condiviso la stessa residenza con la vittima.

1-bis. Il permesso di soggiorno rilasciato a norma del presente articolo reca la dicitura "casi speciali", ha la durata di un anno e consente l'accesso ai servizi assistenziali e allo studio nonché l'iscrizione nell'elenco anagrafico previsto dall'art. 4 del regolamento di cui al decreto del Presidente della Repubblica 7 luglio 2000, n. 442, o lo svolgimento di lavoro subordinato e autonomo, fatti salvi i requisiti minimi di età. Alla scadenza, il permesso di soggiorno di cui al presente articolo può essere convertito in permesso di soggiorno per motivi di lavoro subordinato o autonomo, secondo le modalità stabilite per tale permesso di soggiorno ovvero in permesso di soggiorno per motivi di studio qualora il titolare sia iscritto ad un corso regolare di studi.

(Omissis).

«Art. 19 (Divieti di espulsione e di respingimento. Disposizioni in materia di categorie vulnerabili). — (Omissis).

2. Non è consentita l'espulsione, salvo che nei casi previsti dall'art. 13, comma 1, nei confronti:

a) degli stranieri minori di anni diciotto, salvo il diritto a seguire il genitore o l'affidatario espulsi;

b) degli stranieri in possesso della carta di soggiorno, salvo il disposto dell'art. 9;

c) degli stranieri conviventi con parenti entro il secondo grado o con il coniuge, di nazionalità italiana;

d) delle donne in stato di gravidanza o nei sei mesi successivi alla nascita del figlio cui provvedono;

d-bis) degli stranieri che versano in condizioni di salute di particolare gravità, accertate mediante idonea documentazione rilasciata da una struttura sanitaria pubblica o da un medico convenzionato con il Servizio sanitario nazionale, tali da determinare un rilevante pregiudizio alla salute degli stessi, in caso di rientro nel Paese di origine o di provenienza. In tali ipotesi, il questore rilascia un permesso di soggiorno per cure mediche, per il tempo attestato dalla certificazione sanitaria, comunque non superiore ad un anno, rinnovabile finché persistono le condizioni di salute di particolare gravità debitamente certificate, valido solo nel territorio nazionale.

(Omissis).».

«Art. 20 (Misure straordinarie di accoglienza per eventi eccezionali). — 1. Con decreto del Presidente del Consiglio dei ministri, adottato d'intesa con i Ministri degli affari esteri, dell'interno, per la solidarietà sociale, e con gli altri Ministri eventualmente interessati, sono stabilite, nei limiti delle risorse preordinate allo scopo nell'ambito del Fondo di cui all'art. 45, le misure di protezione temporanea da adottarsi, anche in deroga a disposizioni del presente testo unico, per rilevanti esigenze umanitarie, in occasione di conflitti, disastri naturali o altri eventi di particolare gravità in Paesi non appartenenti all'Unione Europea.

2. Il Presidente del Consiglio dei ministri o un Ministro da lui delegato riferiscono annualmente al Parlamento sull'attuazione delle misure adottate.».

«Art. 20-bis (Permesso di soggiorno per calamità). — 1. Fermo quanto previsto dall'art. 20, quando il Paese verso il quale lo straniero dovrebbe fare ritorno versa in una situazione di contingente ed eccezionale calamità che non consente il rientro e la permanenza in condizioni di sicurezza, il questore rilascia un permesso di soggiorno per calamità.

2. Il permesso di soggiorno rilasciato a norma del presente articolo ha la durata di sei mesi ed è rinnovabile per un periodo ulteriore di sei mesi se permangono le condizioni di eccezionale calamità di cui al comma 1; il permesso è valido solo nel territorio nazionale e consente di svolgere attività lavorativa, ma non può essere convertito in permesso di soggiorno per motivi di lavoro.».

«Art. 22 (Lavoro subordinato a tempo determinato e indeterminato). — (Omissis).

12. Il datore di lavoro che occupa alle proprie dipendenze lavoratori stranieri privi del permesso di soggiorno previsto dal presente articolo, ovvero il cui permesso sia scaduto e del quale non sia stato chiesto, nei termini di legge, il rinnovo, revocato o annullato, è punito con la reclusione da sei mesi a tre anni e con la multa di 5.000 euro per ogni lavoratore impiegato.

12-bis. Le pene per il fatto previsto dal comma 12 sono aumentate da un terzo alla metà:

a) se i lavoratori occupati sono in numero superiore a tre;

b) se i lavoratori occupati sono minori in età non lavorativa;

c) se i lavoratori occupati sono sottoposti alle altre condizioni lavorative di particolare sfruttamento di cui al terzo comma dell'art. 603-bis del codice penale.

12-ter. Con la sentenza di condanna il giudice applica la sanzione amministrativa accessoria del pagamento del costo medio di rimpatrio del lavoratore straniero assunto illegalmente.

12-quater. Nelle ipotesi di particolare sfruttamento lavorativo di cui al comma 12-bis, è rilasciato dal questore, su proposta o con il parere favorevole del procuratore della Repubblica, allo straniero che abbia presentato denuncia e cooperi nel procedimento penale instaurato nei confronti del datore di lavoro, un permesso di soggiorno.

12-quinquies. Il permesso di soggiorno di cui al comma 12-quater ha la durata di sei mesi e può essere rinnovato per un anno o per il maggior periodo occorrente alla definizione del procedimento penale. Il permesso di soggiorno è revocato in caso di condotta incompatibile con le finalità dello stesso, segnalata dal procuratore della Repubblica o accertata dal questore, ovvero qualora vengano meno le condizioni che ne hanno giustificato il rilascio.

12-sexies. Il permesso di soggiorno di cui ai commi 12-quater e 12-quinquies reca la dicitura "casi speciali, consente lo svolgimento di attività lavorativa e può essere convertito, alla scadenza, in permesso di soggiorno per lavoro subordinato o autonomo.

(Omissis).».

«Art. 27-ter (Ingresso e soggiorno per ricerca). — 1. L'ingresso ed il soggiorno per periodi superiori a tre mesi, al di fuori delle quote di cui all'art. 3, comma 4, è consentito a favore di stranieri in possesso di un titolo di dottorato o di un titolo di studio superiore, che nel Paese dove è stato conseguito dia accesso a programmi di dottorato. Il cittadino straniero, denominato ricercatore ai soli fini dell'applicazione delle procedure previste nel presente articolo, è selezionato da un istituto di ricerca iscritto nell'apposito elenco tenuto dal Ministero dell'università e della ricerca.

1-bis. Le disposizioni di cui al comma 1 non si applicano agli stranieri:

a) che soggiornano a titolo di protezione temporanea, per cure mediche ovvero sono titolari dei permessi di soggiorno di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater e 42-bis nonché del permesso di soggiorno rilasciato ai sensi dell'art. 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25;

(Omissis).».

«Art. 27-quater (Ingresso e soggiorno per lavoratori altamente qualificati. Rilascio della Carta blu UE). — 1. L'ingresso ed il soggiorno, per periodi superiori a tre mesi è consentito, al di fuori delle quote di cui all'art. 3, comma 4, agli stranieri, di seguito denominati lavoratori stranieri altamente qualificati, che intendono svolgere prestazioni lavorative retribuite per conto o sotto la direzione o il coordinamento di un'altra persona fisica o giuridica e che sono in possesso:

a) del titolo di istruzione superiore rilasciato da autorità competente nel Paese dove è stato conseguito che attesti il completamento di un percorso di istruzione superiore di durata almeno triennale e di una qualifica professionale superiore, come rientrante nei livelli 1, 2 e 3 della classificazione ISTAT delle professioni CP 2011 e successive modificazioni, attestata dal paese di provenienza e riconosciuta in Italia;

b) dei requisiti previsti dal decreto legislativo 6 novembre 2007, n. 206, limitatamente all'esercizio di professioni regolamentate.

2. La disposizione di cui al comma 1 si applica:

a) agli stranieri in possesso dei requisiti di cui al comma 1, anche se soggiornanti in altro Stato membro;

b) ai lavoratori stranieri altamente qualificati, titolari della Carta blu rilasciata in un altro Stato membro;

c) agli stranieri in possesso dei requisiti di cui al comma 1, regolarmente soggiornanti sul territorio nazionale.

3. Le disposizioni di cui al comma 1 non si applicano agli stranieri:

a) che soggiornano a titolo di protezione temporanea, *per cure mediche ovvero sono titolari dei permessi di soggiorno di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, 42-bis nonché del permesso di soggiorno rilasciato ai sensi dell'art. 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25*, ovvero hanno richiesto il relativo permesso di soggiorno e sono in attesa di una decisione su tale richiesta;

b) che soggiornano in quanto beneficiari di protezione internazionale riconosciuta ai sensi della direttiva 2004/83/CE del Consiglio del 29 aprile 2004 così come recepita dal decreto legislativo 19 novembre 2007, n. 251, e della direttiva 2005/85/CE del Consiglio del 1° dicembre 2005, così come recepita dal decreto legislativo 28 gennaio 2008, n. 25, e successive modificazioni, ovvero hanno chiesto il riconoscimento di tale protezione e sono ancora in attesa di una decisione definitiva;

c) che chiedono di soggiornare in qualità di ricercatori ai sensi dell'art. 27-ter;

d) che sono familiari di cittadini dell'Unione che hanno esercitato o esercitano il loro diritto alla libera circolazione in conformità alla direttiva 2004/38/CE, del Parlamento europeo e del Consiglio, del 29 aprile 2004, così come recepita dal decreto legislativo 6 febbraio 2007, n. 30, e successive modificazioni;

e) che beneficiano dello status di soggiornante di lungo periodo e soggiornano ai sensi dell'art. 9-bis per motivi di lavoro autonomo o subordinato;

f) che fanno ingresso in uno Stato membro in virtù di impegni previsti da un accordo internazionale che agevola l'ingresso e il soggiorno temporaneo di determinate categorie di persone fisiche connesse al commercio e agli investimenti;

g) che soggiornano in qualità di lavoratori stagionali;

h) che soggiornano in Italia, in qualità di lavoratori distaccati, ai sensi dell'art. 27, comma 1, lettere a), g) ed i), in conformità alla direttiva 96/71/CE, del Parlamento europeo e del Consiglio del 16 dicembre 2006, così come recepita dal decreto legislativo 25 febbraio 2000, n. 72, e successive modificazioni;

i) che in virtù di accordi conclusi tra il Paese terzo di appartenenza e l'Unione e i suoi Stati membri beneficiano dei diritti alla libera circolazione equivalente a quelli dei cittadini dell'Unione;

l) che sono destinatari di un provvedimento di espulsione anche se sospeso.

(Omissis).».

«Art. 29 (Ricongiungimento familiare). — (Omissis).

2. Ai fini del ricongiungimento si considerano minori i figli di età inferiore a diciotto anni al momento della presentazione dell'istanza di ricongiungimento. I minori adottati o affidati o sottoposti a tutela sono equiparati ai figli.

(Omissis).

10. Le disposizioni di cui al presente articolo non si applicano:

a) quando il soggiornante chiede il riconoscimento dello status di rifugiato e la sua domanda non è ancora stata oggetto di una decisione definitiva;

b) agli stranieri destinatari delle misure di protezione temporanea, disposte ai sensi del decreto legislativo 7 aprile 2003, n. 85, ovvero delle misure di cui agli articoli 20 e 20-bis.

«Art. 32 (Disposizioni concernenti minori affidati al compimento della maggiore età). — 1. Al compimento della maggiore età, allo straniero nei cui confronti sono state applicate le disposizioni di cui all'art. 31, comma 1, e, fermo restando quanto previsto dal comma 1-bis, ai minori che sono stati affidati ai sensi dell'art. 2 della legge 4 maggio 1983, n. 184, può essere rilasciato un permesso di soggiorno per motivi di studio di accesso al lavoro, di lavoro subordinato o autonomo, per esigenze sanitarie o di cura. Il permesso di soggiorno per accesso al lavoro prescinde dal possesso dei requisiti di cui all'art. 23.

1-bis. Il permesso di soggiorno di cui al comma 1 può essere rilasciato per motivi di studio, di accesso al lavoro ovvero di lavoro subordinato o autonomo, al compimento della maggiore età, ai minori stranieri non accompagnati, affidati ai sensi dell'art. 2 della legge 4 maggio 1983, n. 184, ovvero sottoposti a tutela, previo parere positivo del Comitato per i minori stranieri di cui all'art. 33 del presente testo unico, ovvero ai minori stranieri non accompagnati che siano stati ammessi per un periodo non inferiore a due anni in un progetto di integrazione sociale e civile gestito da un ente pubblico o privato che abbia rappresentanza nazionale e che comunque sia iscritto nel registro istituito presso la

Presidenza del Consiglio dei ministri ai sensi dell'art. 52 del decreto del Presidente della Repubblica 31 agosto 1999, n. 394.

(Omissis).».

«Art. 34 (Assistenza per gli stranieri iscritti al Servizio sanitario nazionale). — 1. Hanno l'obbligo di iscrizione al servizio sanitario nazionale e hanno parità di trattamento e piena uguaglianza di diritti e doveri rispetto ai cittadini italiani per quanto attiene all'obbligo contributivo, all'assistenza erogata in Italia dal servizio sanitario nazionale e alla sua validità temporale:

a) gli stranieri regolarmente soggiornanti che abbiano in corso regolari attività di lavoro subordinato o di lavoro autonomo o siano iscritti nelle liste di collocamento;

b) gli stranieri regolarmente soggiornanti o che abbiano chiesto il rinnovo del titolo di soggiorno, per lavoro subordinato, per lavoro autonomo, per motivi familiari, *per asilo, per protezione sussidiaria, per casi speciali, per protezione speciale, per cure mediche, ai sensi dell'art. 19, comma 2, lettera d-bis*;

b-bis) i minori stranieri non accompagnati, anche nelle more del rilascio del permesso di soggiorno, a seguito delle segnalazioni di legge dopo il loro ritrovamento nel territorio nazionale.

(Omissis).».

«Art. 39 (Accesso ai percorsi di istruzione tecnico superiore e ai percorsi di formazione superiore). — (Omissis).

5. È comunque consentito l'accesso ai corsi di istruzione tecnica superiore o di formazione superiore e alle scuole di specializzazione delle università, a parità di condizioni con gli studenti italiani, agli stranieri titolari di permesso di soggiorno UE per soggiornanti di lungo periodo, di permesso di soggiorno per lavoro subordinato, per lavoro autonomo, per motivi familiari, per asilo, per protezione sussidiaria, *per motivi religiosi, per i motivi di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, e 42-bis, nonché ai titolari del permesso di soggiorno rilasciato ai sensi dell'art. 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25*, ovvero agli stranieri regolarmente soggiornanti da almeno un anno in possesso di titolo di studio di scuola secondaria superiore conseguito in Italia, nonché agli stranieri, ovunque residenti, che sono titolari dei diplomi finali delle scuole italiane all'estero o delle scuole straniere o internazionali, funzionanti in Italia o all'estero, oggetto di intese bilaterali o di normative speciali per il riconoscimento dei titoli di studio e soddisfino le condizioni generali richieste per l'ingresso per studio.

(Omissis).

5-quinquies. Le disposizioni di cui ai commi 4-bis, 4-ter e 5-ter non si applicano agli stranieri:

a) che soggiornano a titolo di protezione temporanea, *per cure mediche ovvero sono titolari dei permessi di soggiorno di cui agli articoli 18, 18-bis, 20-bis, 22, comma 12-quater, e 42-bis, nonché del permesso di soggiorno rilasciato ai sensi dell'art. 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25*;

b) che soggiornano in quanto beneficiari di protezione internazionale come definita dall'art. 2, comma 1, lettera a), del decreto legislativo 19 novembre 2007, n. 251, e successive modificazioni, ovvero hanno richiesto il riconoscimento di tale protezione e sono in attesa di una decisione definitiva;

c) che sono familiari di cittadini dell'Unione europea che hanno esercitato o esercitano il diritto alla libera circolazione ai sensi del decreto legislativo 6 febbraio 2007, n. 30, e successive modificazioni, o che, insieme ai loro familiari e a prescindere dalla cittadinanza, godano di diritti di libera circolazione equivalenti a quelli dei cittadini dell'Unione, sulla base di accordi conclusi tra l'Unione e i suoi Stati membri e Paesi terzi o tra l'Unione e Paesi terzi;

d) che beneficiano dello status di soggiornante di lungo periodo e soggiornano ai sensi dell'art. 9-bis per motivi di lavoro autonomo o subordinato;

e) che soggiornano in qualità di lavoratori altamente qualificati, ai sensi dell'art. 27-quater;

f) che sono ammessi nel territorio dell'Unione europea in qualità di dipendenti in tirocinio nell'ambito di un trasferimento intrasocietario come definito dall'art. 27-quinquies, comma 2;

g) che sono destinatari di un provvedimento di espulsione anche se sospeso.».».

Art. 42-bis (Permesso di soggiorno per atti di particolare valore civile). — 1. Qualora lo straniero abbia compiuto atti di particolare valore civile, nei casi di cui all'art. 3, della legge 2 gennaio 1958, n. 13,

il Ministro dell'interno, su proposta del prefetto competente, autorizza il rilascio di uno speciale permesso di soggiorno, salvo che ricorrano motivi per ritenere che lo straniero risulti pericoloso per l'ordine pubblico e la sicurezza dello Stato, ai sensi dell'art. 5, comma 5-bis. In tali casi, il questore rilascia un permesso di soggiorno per atti di particolare valore civile della durata di due anni, rinnovabile, che consente l'accesso allo studio nonché di svolgere attività lavorativa e può essere convertito in permesso di soggiorno per motivi di lavoro autonomo o subordinato.».

— Per completezza d'informazione si riporta il testo dell'art. 19, commi 1 e 1.1 del citato decreto legislativo:

«Art. 19 (Divieti di espulsione e di respingimento. Disposizioni in materia di categorie vulnerabili) (Legge 6 marzo 1998, n. 40, art. 17).

— 1. In nessun caso può disporsi l'espulsione o il respingimento verso uno Stato in cui lo straniero possa essere oggetto di persecuzione per motivi di razza, di sesso, di lingua, di cittadinanza, di religione, di opinioni politiche, di condizioni personali o sociali, ovvero possa rischiare di essere rinvio verso un altro Stato nel quale non sia protetto dalla persecuzione.

1.1. Non sono ammessi il respingimento o l'espulsione o l'estradizione di una persona verso uno Stato qualora esistano fondati motivi di ritenere che essa rischi di essere sottoposta a tortura. Nella valutazione di tali motivi si tiene conto anche dell'esistenza, in tale Stato, di violazioni sistematiche e gravi di diritti umani.

(Omissis).».

— Per completezza d'informazione si riporta il testo dell'art. 3 della legge 2 gennaio 1958, n. 13 Norme per la concessione di ricompense al valore civile, pubblicata nella *Gazzetta Ufficiale* 3 febbraio 1958, n. 29:

«Art. 3. — Le ricompense al valor civile sono concesse a coloro che compiono gli atti di cui all'art. 1, scientemente esponendo la propria vita a manifesto pericolo: per salvare persone esposte ad imminente e grave pericolo; per impedire o diminuire il danno di un grave disastro pubblico o privato; per ristabilire l'ordine pubblico, ove fosse gravemente turbato, e per mantenere forza alla legge; per arrestare o partecipare all'arresto di malfattori; per progresso della scienza od in genere pel bene dell'umanità; per tenere alti il nome ed il prestigio della Patria».

— Si riporta il testo degli articoli 32 - 35-bis, commi 1, 2, 3 e 5 del decreto legislativo 28 gennaio 2008, n. 25 (Attuazione della direttiva 2005/85/CE recante norme minime per le procedure applicate negli Stati membri ai fini del riconoscimento e della revoca dello status di rifugiato), pubblicato nella *Gazzetta Ufficiale* 16 febbraio 2008, n. 40, come modificato dalla presente legge:

«Art. 32 (Decisione). — 1. Fatto salvo quanto previsto dagli articoli 23, 29 e 30 la Commissione territoriale adotta una delle seguenti decisioni:

a) riconosce lo status di rifugiato o la protezione sussidiaria, secondo quanto previsto dagli articoli 11 e 17 del decreto legislativo 19 novembre 2007, n. 251;

b) rigetta la domanda qualora non sussistano i presupposti per il riconoscimento della protezione internazionale fissati dal decreto legislativo 19 novembre 2007, n. 251, o ricorra una delle cause di cessazione o esclusione dalla protezione internazionale previste dal medesimo decreto legislativo;

b-bis) rigetta la domanda per manifesta infondatezza nei casi di cui all'art. 28-ter;

b-ter) rigetta la domanda se, in una parte del territorio del paese d'origine, il richiedente non ha fondati motivi di temere di essere perseguitato o non corre rischi effettivi di subire danni gravi o ha accesso alla protezione contro persecuzioni o danni gravi e può legalmente e senza pericolo recarvisi ed essere ammesso e si può ragionevolmente supporre che vi si ristabilisca.

1-bis. Quando il richiedente è sottoposto a procedimento penale per uno dei reati di cui agli articoli 12, comma 1, lettera c), e 16, comma 1, lettera d-bis), del decreto legislativo 19 novembre 2007, n. 251, e successive modificazioni, e ricorrono le condizioni di cui all'art. 6, comma 2, lettere a), b), e c), del decreto legislativo 18 agosto 2015, n. 142, ovvero è stato condannato anche con sentenza non definitiva per uno dei predetti reati, il questore, salvo che la domanda sia già stata rigettata dalla Commissione territoriale competente, ne dà tempestiva comunicazione alla Commissione territoriale competente, che provvede nell'immediatezza all'audizione dell'interessato e adotta contestuale decisione, valutando l'accoglimento della domanda, la sospensione del procedimento o il rigetto della domanda. Salvo quanto previsto dal comma 3, in caso di rigetto della domanda, il richiedente ha in ogni

caso l'obbligo di lasciare il territorio nazionale, anche in pendenza di ricorso avverso la decisione della Commissione. A tal fine si provvede ai sensi dell'art. 13, commi 3, 4 e 5, del decreto legislativo 25 luglio 1998, n. 286.

2. (abrogato).

3. Nei casi in cui non accolta la domanda di protezione internazionale e ricorrano i presupposti di cui all'art. 19, commi 1 e 1.1, del decreto legislativo 25 luglio 1998, n. 286, la Commissione territoriale trasmette gli atti al questore per il rilascio di un permesso di soggiorno annuale che reca la dicitura "protezione speciale", salvo che possa disporsi l'allontanamento verso uno Stato che provvede ad accordare una protezione analoga. Il permesso di soggiorno di cui al presente comma è rinnovabile, previo parere della Commissione territoriale, e consente di svolgere attività lavorativa ma non può essere convertito in permesso di soggiorno per motivi di lavoro.

3-bis. La Commissione territoriale trasmette, altresì, gli atti al Questore per le valutazioni di competenza se nel corso dell'istruttoria sono emersi fondati motivi per ritenere che il richiedente è stato vittima dei delitti di cui agli articoli 600 e 601 del codice penale.

4. La decisione di cui al comma 1, lettere b) e b-bis), ed il verificarsi delle ipotesi previste dagli articoli 23 e 29 comportano alla scadenza del termine per l'impugnazione l'obbligo per il richiedente di lasciare il territorio nazionale, salvo che gli sia stato rilasciato un permesso di soggiorno ad altro titolo. A tale fine, alla scadenza del termine per l'impugnazione, si provvede ai sensi dell'art. 13, commi 4 e 5 del decreto legislativo 25 luglio 1998, n. 286, salvo gli effetti dell'art. 35-bis, commi 3 e 4.».

«Art. 35-bis (Delle controversie in materia di riconoscimento della protezione internazionale). — 1. Le controversie aventi ad oggetto l'impugnazione dei provvedimenti previsti dall'art. 35 anche per mancato riconoscimento dei presupposti per la protezione speciale a norma dell'art. 32, comma 3, sono regolate dalle disposizioni di cui agli articoli 737 e seguenti del codice di procedura civile, ove non diversamente disposto dal presente articolo.

2. Il ricorso è proposto, a pena di inammissibilità, entro trenta giorni dalla notificazione del provvedimento, ovvero entro sessanta giorni se il ricorrente risiede all'estero, e può essere depositato anche a mezzo del servizio postale ovvero per il tramite di una rappresentanza diplomatica o consolare italiana. In tal caso l'autenticazione della sottoscrizione e l'inoltro all'autorità giudiziaria italiana sono effettuati dai funzionari della rappresentanza e le comunicazioni relative al procedimento sono effettuate presso la medesima rappresentanza. La procura speciale al difensore è rilasciata altresì dinanzi all'autorità consolare. Nei casi di cui all'art. 28-bis, comma 2, e nei casi in cui nei confronti del ricorrente è stato adottato un provvedimento di trattenimento ai sensi dell'art. 6 del decreto legislativo 18 agosto 2015, n. 142, i termini previsti dal presente comma sono ridotti della metà.

3. La proposizione del ricorso sospende l'efficacia esecutiva del provvedimento impugnato, tranne che nelle ipotesi in cui il ricorso viene proposto:

a) da parte di un soggetto nei cui confronti è stato adottato un provvedimento di trattenimento nelle strutture di cui all'art. 10-ter del decreto legislativo 25 luglio 1998, n. 286, ovvero nei centri di cui all'art. 14 del medesimo decreto legislativo 25 luglio 1998, n. 286;

b) avverso il provvedimento che dichiara inammissibile la domanda di riconoscimento della protezione internazionale;

c) avverso il provvedimento di rigetto per manifesta infondatezza ai sensi dell'art. 32, comma 1, lettera b-bis);

d) avverso il provvedimento adottato nei confronti dei soggetti di cui all'art. 28-bis, commi 1-ter e 2.

(Omissis).

5. La proposizione del ricorso o dell'istanza cautelare ai sensi del comma 4 non sospende l'efficacia esecutiva del provvedimento che dichiara inammissibile la domanda di riconoscimento della protezione internazionale, ai sensi dell'art. 29, comma 1, lettera b), nonché del provvedimento adottato nei confronti del richiedente per il quale ricorrono i casi e le condizioni di cui all'art. 32, comma 1-bis. Quando, nel corso del procedimento giurisdizionale regolato dal presente articolo, sopravvengono i casi e le condizioni di cui all'art. 32, comma 1-bis, cessano gli effetti di sospensione del provvedimento impugnato già prodotti a norma del comma 3.».

— Per completezza d'informazione si riporta il testo dell'art. 35-*bis*, commi 14 e 15 del citato decreto legislativo n. 25/2008:

«Art. 35-*bis* (Delle controversie in materia di riconoscimento della protezione internazionale). — (Omissis).

14. La sospensione dei termini processuali nel periodo feriale non opera nei procedimenti di cui al presente articolo.

15. La controversia è trattata in ogni grado in via di urgenza.

(Omissis)».

— Per completezza d'informazione si riporta il testo dell'art. 35 del citato decreto legislativo n. 25/2008:

«Art. 35 (Impugnazione). — 1. Avverso la decisione della Commissione territoriale e la decisione della Commissione nazionale sulla revoca o sulla cessazione dello status di rifugiato o di persona cui è accordata la protezione sussidiaria è ammesso ricorso dinanzi all'autorità giudiziaria ordinaria. Il ricorso è ammesso anche nel caso in cui l'interessato abbia richiesto il riconoscimento dello status di rifugiato e sia stato ammesso esclusivamente alla protezione sussidiaria.

2. Le controversie di cui al comma 1 sono disciplinate dall'art. 35-*bis*.

2-*bis*. I provvedimenti comunicati alla Commissione nazionale ovvero alle Commissioni territoriali ai sensi dell'art. 35-*bis*, commi 4 e 13, sono tempestivamente trasmessi dalle medesime Commissioni territoriali o nazionali al questore del luogo di domicilio del ricorrente, risultante agli atti della Commissione, per gli adempimenti conseguenti.

3-14. (abrogati)».

— Per completezza d'informazione, si riporta il testo dell'art. 10 della legge 7 aprile 2017, n. 47 (Disposizioni in materia di misure di protezione dei minori stranieri non accompagnati), pubblicata nella *Gazzetta Ufficiale* 21 aprile 2017, n. 93:

«Art. 10 (Permessi di soggiorno per minori stranieri per i quali sono vietati il respingimento o l'espulsione). — 1. Quando la legge dispone il divieto di respingimento o di espulsione, il questore rilascia il permesso di soggiorno:

a) per minore età. In caso di minore straniero non accompagnato, rintracciato nel territorio nazionale e segnalato alle autorità competenti, il permesso di soggiorno per minore età è rilasciato, su richiesta dello stesso minore, direttamente o attraverso l'esercente la responsabilità genitoriale, anche prima della nomina del tutore ai sensi dell'art. 346 del codice civile, ed è valido fino al compimento della maggiore età;

b) per motivi familiari, per il minore di quattordici anni affidato, anche ai sensi dell'art. 9, comma 4, della legge 4 maggio 1983, n. 184, e successive modificazioni, o sottoposto alla tutela di un cittadino italiano con lo stesso convivente, ovvero per il minore ultraquattordicenne affidato, anche ai sensi del medesimo art. 9, comma 4, della legge n. 184 del 1983, e successive modificazioni, o sottoposto alla tutela di uno straniero regolarmente soggiornante nel territorio nazionale o di un cittadino italiano con lo stesso convivente».

— Per completezza d'informazione, si riporta il testo dell'art. 4 del decreto del Presidente della Repubblica 7 luglio 2000, n. 442 (Regolamento recante norme per la semplificazione del procedimento per il collocamento ordinario dei lavoratori, ai sensi dell'art. 20, comma 8, della legge 15 marzo 1997, n. 59), pubblicato nella *Gazzetta Ufficiale* 13 febbraio 2001, n. 36:

«Art. 4 (Elenco anagrafico). — 1. I cittadini italiani nonché i cittadini di Stati membri dell'Unione europea e gli stranieri regolarmente soggiornanti in Italia aventi l'età stabilita dalla legge per essere ammessi al lavoro e che, essendo in cerca di lavoro perché inoccupati, disoccupati ovvero occupati in cerca di altro lavoro, intendono avvalersi dei servizi competenti, vengono inseriti in un elenco anagrafico indipendentemente dal luogo della propria residenza. L'elenco anagrafico contiene i dati anagrafici completi del lavoratore nonché i dati relativi alla residenza, all'eventuale domicilio, alla composizione del nucleo familiare, ai titoli di studio posseduti, all'eventuale appartenenza a categorie protette e allo stato occupazionale. L'inserimento nell'elenco anagrafico produce esclusivamente gli effetti previsti dal presente regolamento.

2. L'elenco anagrafico è integrato ed aggiornato sulla base delle informazioni fornite dal lavoratore e, d'ufficio, sulla base delle comunicazioni obbligatorie provenienti dai datori di lavoro, dalle società di fornitura di lavoro temporaneo e dai soggetti autorizzati all'attività di mediazione tra domanda e offerta di lavoro.

3. Con decreto del Ministro del lavoro e della previdenza sociale, da adottarsi, sentite le organizzazioni sindacali dei lavoratori e dei datori di lavoro maggiormente rappresentative e la Conferenza unificata

di cui all'art. 8 del decreto legislativo 28 agosto 1997, n. 281, entro sessanta giorni dalla data di entrata in vigore del presente regolamento, sono definiti:

a) il contenuto e le modalità di trattamento dei dati dell'elenco anagrafico essenziali al fine della conduzione coordinata ed integrata del sistema informativo lavoro, secondo quanto previsto dall'art. 1, comma 2, lettera d), e dall'art. 11 del decreto legislativo 23 dicembre 1997, n. 469, con la contestuale individuazione dei titolari e dei responsabili del trattamento;

b) le modalità di codifica di base delle professioni;

c) la classificazione dei lavoratori inseriti nell'elenco anagrafico a scopo statistico secondo criteri omogenei con quelli definiti in sede comunitaria ed internazionale.

4. L'elenco anagrafico dei lavoratori è gestito con l'impiego di tecnologie informatiche ed è organizzato con modalità che assicurino omogeneità a livello nazionale e consentano aggregazioni e disaggregazioni, anche di genere, funzionali al S.I.L.

5. I lavoratori nazionali e comunitari inseriti nell'elenco anagrafico mantengono l'iscrizione per tutta la durata della vita lavorativa, salvo cancellazione a domanda.

6. I lavoratori stranieri in possesso del permesso di soggiorno per lavoro subordinato inseriti nell'elenco anagrafico che perdono il posto di lavoro, anche per dimissioni, mantengono l'inserimento in tale elenco per il periodo di validità residua del permesso di soggiorno e, comunque, per un periodo non superiore ad un anno».

— Si riporta il testo dell'art. 3, commi 1 e 4-*bis* del decreto-legge 17 febbraio 2017, n. 13, convertito, con modificazioni, dalla legge 13 aprile 2017, n. 46, (Disposizioni urgenti per l'accelerazione dei procedimenti in materia di protezione internazionale, nonché per il contrasto dell'immigrazione illegale), pubblicato nella *Gazzetta Ufficiale* 17 febbraio 2017, n. 40, come modificato dalla presente legge:

«Art. 3 (Competenza per materia delle sezioni specializzate). — 1. Le sezioni specializzate sono competenti:

a) per le controversie in materia di mancato riconoscimento del diritto di soggiorno sul territorio nazionale in favore dei cittadini degli altri Stati membri dell'Unione europea o dei loro familiari di cui all'art. 8 del decreto legislativo 6 febbraio 2007, n. 30;

b) per le controversie aventi ad oggetto l'impugnazione del provvedimento di allontanamento dei cittadini degli altri Stati membri dell'Unione europea o dei loro familiari per motivi imperativi di pubblica sicurezza e per gli altri motivi di pubblica sicurezza di cui all'art. 20 del decreto legislativo 6 febbraio 2007, n. 30, ovvero per i motivi di cui all'art. 21 del medesimo decreto legislativo, nonché per i procedimenti di convalida dei provvedimenti previsti dall'art. 20-*ter* del decreto legislativo 6 febbraio 2007, n. 30;

c) per le controversie aventi ad oggetto l'impugnazione dei provvedimenti previsti dall'art. 35 del decreto legislativo 28 gennaio 2008, n. 25, anche relative al mancato riconoscimento dei presupposti per la protezione speciale a norma dell'art. 32, comma 3, del medesimo decreto legislativo, per i procedimenti per la convalida del provvedimento con il quale il questore dispone il trattenimento o la proroga del trattenimento del richiedente protezione internazionale, adottati a norma dell'art. 6, comma 5, del decreto legislativo 18 agosto 2015, n. 142, e dell'art. 10-*ter* del decreto legislativo 25 luglio 1998, n. 286, come introdotto dal presente decreto, nonché dell'art. 28 del regolamento UE n. 604/2013 del Parlamento europeo e del Consiglio, del 26 giugno 2013, nonché per la convalida dei provvedimenti di cui all'art. 14, comma 6, del predetto decreto legislativo n. 142 del 2015;

d) per le controversie in materia di rifiuto di rilascio, diniego di rinnovo e di revoca del permesso di soggiorno per protezione speciale nei casi di cui all'art. 32, comma 3, del decreto legislativo 28 gennaio 2008, n. 25;

d-*bis*) per le controversie in materia di rifiuto di rilascio, di diniego di rinnovo e di revoca dei permessi di soggiorno di cui agli articoli 18, 18-*bis*, 19, comma 2, lettere d) e d-*bis*), 20-*bis*, 22, comma 12-*quater*, del decreto legislativo 25 luglio 1998, n. 286;

e) per le controversie in materia di diniego del nulla osta al ricongiungimento familiare e del permesso di soggiorno per motivi familiari, nonché relative agli altri provvedimenti dell'autorità amministrativa in materia di diritto all'unità familiare, di cui all'art. 30, comma 6, del decreto legislativo 25 luglio 1998, n. 286;

e-*bis*) per le controversie aventi ad oggetto l'impugnazione dei provvedimenti adottati dall'autorità preposta alla determinazione dello Stato competente all'esame della domanda di protezione internazionale, in applicazione del regolamento (UE) n. 604/2013 del Parlamento europeo e del Consiglio, del 26 giugno 2013.

(Omissis).

4-bis. *Le controversie aventi ad oggetto l'impugnazione dei provvedimenti previsti dall'art. 35 del decreto legislativo 28 gennaio 2008, n. 25, anche relative al mancato riconoscimento dei presupposti per la protezione speciale a norma dell'art. 32, comma 3, del medesimo decreto legislativo, e quelle aventi ad oggetto l'impugnazione dei provvedimenti adottati dall'autorità preposta alla determinazione dello Stato competente all'esame della domanda di protezione internazionale sono decise dal tribunale in composizione collegiale. Per la trattazione della controversia è designato dal presidente della sezione specializzata un componente del collegio. Il collegio decide in camera di consiglio sul merito della controversia quando ritiene che non sia necessaria ulteriore istruzione.*».

— Si riporta il testo degli articoli 11, comma 1 - 13, comma 1 - 14, comma 1 - 28, comma 1 del decreto del Presidente della Repubblica 31 agosto 1999, n. 394 (Regolamento recante norme di attuazione del testo unico delle disposizioni concernenti la disciplina dell'immigrazione e norme sulla condizione dello straniero, a norma dell'art. 1, comma 6, del decreto legislativo 25 luglio 1998, n. 286) Pubblicato nella *Gazzetta Ufficiale* 3 novembre 1999, n. 258, come modificato dalla presente legge:

«Art. 11 (*Rilascio del permesso di soggiorno*). — 1. Il permesso di soggiorno è rilasciato, quando ne ricorrono i presupposti, per i motivi e la durata indicati nel visto d'ingresso o dal testo unico, ovvero per uno dei seguenti altri motivi:

a) per richiesta di asilo, per la durata della procedura occorrente, e per asilo;

b) per emigrazione in un altro Paese, per la durata delle procedure occorrenti;

c) per acquisto della cittadinanza o dello stato di apolide, a favore dello straniero già in possesso del permesso di soggiorno per altri motivi, per la durata del procedimento di concessione o di riconoscimento.

c-bis) per motivi di giustizia, su richiesta dell'Autorità giudiziaria, per la durata massima di tre mesi prorogabili per lo stesso periodo, nei casi in cui la presenza dello straniero sul territorio nazionale sia indispensabile in relazione a procedimenti penali in corso per uno dei reati di cui all'art. 380 del codice di procedura penale, nonché per taluno dei delitti di cui all'art. 3 della legge 20 febbraio 1958, n. 75;

c-quater) per residenza elettiva a favore dello straniero titolare di una pensione percepita in Italia;

c-quinquies) per cure mediche a favore del genitore di minore che si trovi nelle condizioni di cui all'art. 31, comma 3, del testo unico;

c-sexies) per integrazione del minore, nei confronti dei minori che si trovino nelle condizioni di cui all'art. 32, commi 1-bis e 1-ter, del testo unico, previo parere del Comitato per i minori stranieri, di cui all'art. 33 del testo unico.».

«Art. 13 (*Rinnovo del permesso di soggiorno*). — 1. Il permesso di soggiorno rilasciato dai Paesi aderenti all'Accordo di Schengen, in conformità di un visto uniforme previsto dalla Convenzione di applicazione del predetto Accordo, ovvero rilasciato in esenzione di visto, per i soli motivi di turismo, non può essere rinnovato o prorogato oltre la durata di novanta giorni.».

«Art. 14 (*Conversione del permesso di soggiorno*). — 1. Il permesso di soggiorno rilasciato per motivi di lavoro subordinato o di lavoro autonomo e per motivi familiari può essere utilizzato anche per le altre attività consentite allo straniero, anche senza conversione o rettifica del documento, per il periodo di validità dello stesso.

In particolare:

a) il permesso di soggiorno rilasciato per lavoro subordinato non stagionale consente l'esercizio di lavoro autonomo, previa acquisizione del titolo abilitativo o autorizzatorio eventualmente prescritto e sempre che sussistano gli altri requisiti o condizioni previste dalla normativa vigente per l'esercizio dell'attività lavorativa in forma autonoma, nonché l'esercizio di attività lavorativa in qualità di socio lavoratore di cooperative;

b) il permesso di soggiorno rilasciato per lavoro autonomo consente l'esercizio di lavoro subordinato, per il periodo di validità dello stesso, previo inserimento nell'elenco anagrafico o, se il rapporto di lavoro è in corso, previa comunicazione del datore di lavoro alla Direzione provinciale del lavoro;

c) il permesso di soggiorno per ricongiungimento familiare o per ingresso al seguito del lavoratore ovvero per integrazione minore nei confronti dei minori che si trovino nelle condizioni di cui all'art. 32, commi 1-bis e 1-ter, del testo unico e per i quali il Comitato per i minori stranieri

ha espresso parere favorevole, consente l'esercizio del lavoro subordinato e del lavoro autonomo alle condizioni di cui alle lettere a) e b);

d) il permesso di soggiorno rilasciato per lavoro subordinato, autonomo e per motivi di famiglia può essere convertito in permesso di soggiorno per residenza elettiva di cui all'art. 11, comma 1, lettera c-quater).

(Omissis).».

«Art. 28 (*Permessi di soggiorno per gli stranieri per i quali sono vietati l'espulsione o il respingimento*). — 1. Quando la legge dispone il divieto di espulsione, il questore rilascia il permesso di soggiorno:

a) per minore età. In caso di minore non accompagnato, rintracciato sul territorio e segnalato al Comitato per i minori stranieri, il permesso di soggiorno per minore età è rilasciato a seguito della segnalazione al Comitato medesimo ed è valido per tutto il periodo necessario per l'espletamento delle indagini sui familiari nei Paesi di origine. Se si tratta di minore abbandonato, è immediatamente informato il Tribunale per i minorenni per i provvedimenti di competenza;

a-bis) per integrazione sociale e civile del minore, di cui all'art. 11, comma 1, lettera c-sexies), previo parere del Comitato per i minori stranieri;

b) per motivi familiari, nei confronti degli stranieri che si trovano nelle documentate circostanze di cui all'art. 19, comma 2, lettera c) del testo unico;

c) per cure mediche, per il tempo attestato mediante idonea certificazione sanitaria, nei confronti delle donne che si trovano nelle circostanze di cui all'art. 19, comma 2, lettera d) del testo unico;

d) (abrogato).

(Omissis).».

— Si riporta il testo degli articoli 6 e 14, comma 4, del decreto del Presidente della Repubblica 12 gennaio 2015, n. 21 (Regolamento relativo alle procedure per il riconoscimento e la revoca della protezione internazionale a norma dell'art. 38, comma 1, del decreto legislativo 28 gennaio 2008, n. 25), pubblicato nella *Gazzetta Ufficiale* 5 marzo 2015, n. 53, come modificato dalla presente legge:

«Art. 6 (*Decisione*). — 1. La Commissione territoriale al termine del procedimento previsto dall'art. 5 adotta una delle seguenti decisioni:

a) riconosce lo status di rifugiato o di persona ammessa alla protezione sussidiaria;

b) rigetta la domanda nei casi previsti dall'art. 32, comma 1, lettera b), del decreto;

c) rigetta la domanda per manifesta infondatezza nel caso previsto dall'art. 32, comma 1, lettera b-bis), del decreto.

2. (abrogato).

3. La decisione su ogni domanda è assunta in modo individuale, obiettivo ed imparziale, secondo i criteri previsti dagli articoli 8 e 9 del decreto. Quando la domanda presentata dal genitore è estesa ai figli minori ai sensi dell'art. 6, comma 2, del decreto, la decisione è assunta in modo individuale per il genitore e per ciascuno dei figli.

4. La decisione di cui al comma 1 è assunta entro i termini previsti dagli articoli 27 e 28 del decreto.

5. Nei casi previsti dall'art. 5, comma 7, del presente regolamento e dall'art. 22, comma 2, del decreto, la Commissione decide sulla base della documentazione disponibile nella prima seduta utile dall'accertamento dell'evento, e comunque non oltre tre giorni decorrenti dal medesimo evento.

6. La decisione sulla domanda di protezione internazionale della Commissione è corredata da motivazione di fatto e di diritto, dà conto delle fonti di informazione sulla situazione dei Paesi di provenienza, reca le indicazioni sui mezzi di impugnazione ammissibili, indica il Tribunale territorialmente competente, i termini per l'impugnazione e specifica se la presentazione del ricorso sospende o meno gli effetti del provvedimento impugnato.

7. La decisione sulla domanda di protezione internazionale è inviata tempestivamente alla questura per la notifica all'interessato e per il rilascio del permesso di soggiorno ai sensi dell'art. 23 del decreto

legislativo 19 novembre 2007, n. 251, ovvero per l'adozione dei provvedimenti di cui agli articoli 13, commi 4 e 5, del decreto legislativo 25 luglio 1998, n. 286, alla scadenza del termine per l'impugnazione, salvo gli effetti dell'art. 19, commi 4 e 5, del decreto legislativo 1 settembre 2011, n. 150.

8. Al cittadino straniero al quale sia riconosciuto lo status di rifugiato o quello di protezione sussidiaria la Commissione rilascia apposita certificazione sulla base del modello predisposto dalla Commissione nazionale.».

«Art. 14 (Cessazione e revoca della protezione internazionale). — (Omissis).

4. Ove sussistono le condizioni previste dal decreto legislativo 19 novembre 2007, n. 251, la Commissione nazionale riconosce uno status di protezione internazionale diverso da quello di cui dichiara la cessazione o la revoca.».

Art. 2.

Prolungamento della durata massima del trattenimento dello straniero nei Centri di permanenza per il rimpatrio e disposizioni per la realizzazione dei medesimi Centri

1. All'articolo 14, al comma 5, del decreto legislativo 25 luglio 1998, n. 286, sono apportate le seguenti modificazioni:

a) al quinto periodo la parola «novanta» è sostituita dalla seguente: «centottanta»;

b) al sesto periodo la parola «novanta» è sostituita dalla seguente: «centottanta».

2. Al fine di assicurare la tempestiva esecuzione dei lavori per la costruzione, il completamento, l'adeguamento e la ristrutturazione dei centri di cui all'articolo 14, comma 1, del decreto legislativo 25 luglio 1998, n. 286, per un periodo non superiore a tre anni a decorrere dalla data di entrata in vigore del presente decreto, e per lavori di importo inferiore alla soglia di rilevanza comunitaria, è autorizzato il ricorso alla procedura negoziata senza previa pubblicazione del bando di gara di cui all'articolo 63 del decreto legislativo 18 aprile 2016, n. 50. Nel rispetto dei principi di trasparenza, concorrenza e rotazione, l'invito contenente l'indicazione dei criteri di aggiudicazione è rivolto ad almeno cinque operatori economici, se sussistono in tale numero soggetti idonei.

2-bis. *Nell'ambito delle procedure di cui al comma 2, l'Autorità nazionale anticorruzione (ANAC) svolge l'attività di vigilanza collaborativa ai sensi dell'articolo 213, comma 3, lettera h), del decreto legislativo 18 aprile 2016, n. 50.*

2-ter. *Dall'attuazione delle disposizioni di cui al comma 2-bis non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. L'ANAC provvede allo svolgimento dell'attività di cui al medesimo comma con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente.*

2-quater. *Il soggetto gestore dei centri di cui agli articoli 9 e 11 del decreto legislativo 18 agosto 2015, n. 142, dei centri previsti dal decreto-legge 30 ottobre 1995, n. 451, convertito, con modificazioni, dalla legge 29 dicembre 1995, n. 563, e dei centri di cui agli articoli 10-ter e 14 del decreto legislativo 25 luglio 1998, n. 286, pubblica, con cadenza semestrale, nel proprio sito internet o portale digitale la rendicontazione delle spese di gestione, effettuata sulla base delle disposizioni vigenti in materia, successivamente alle verifiche operate dalla*

prefettura ai fini della liquidazione. Gli stessi dati sono resi disponibili nel sito internet delle prefetture territorialmente competenti attraverso un link di collegamento al sito internet o al portale digitale del soggetto gestore.

3. Dall'attuazione delle disposizioni di cui al comma 1 non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. Le Amministrazioni interessate provvedono ai relativi adempimenti con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

Riferimenti normativi:

— Si riporta il testo dell'art. 14 del decreto legislativo 25 luglio 1998, 286, come modificato dalla presente legge:

«Art. 14 (Esecuzione dell'espulsione). — 1. Quando non è possibile eseguire con immediatezza l'espulsione mediante accompagnamento alla frontiera o il respingimento, a causa di situazioni transitorie che ostacolano la preparazione del rimpatrio o l'effettuazione dell'allontanamento, il questore dispone che lo straniero sia trattenuto per il tempo strettamente necessario presso il centro di permanenza per i rimpatri più vicino, tra quelli individuati o costituiti con decreto del Ministro dell'interno, di concerto con il Ministro dell'economia e delle finanze. Tra le situazioni che legittimano il trattenimento rientrano, oltre a quelle indicate all'art. 13, comma 4-bis, anche quelle riconducibili alla necessità di prestare soccorso allo straniero o di effettuare accertamenti supplementari in ordine alla sua identità o nazionalità ovvero di acquisire i documenti per il viaggio o la disponibilità di un mezzo di trasporto idoneo.

1-bis. Nei casi in cui lo straniero è in possesso di passaporto o altro documento equipollente in corso di validità e l'espulsione non è stata disposta ai sensi dell'art. 13, commi 1 e 2, lettera c), del presente testo unico o ai sensi dell'art. 3, comma 1, del decreto-legge 27 luglio 2005, n. 144, convertito, con modificazioni, dalla legge 31 luglio 2005, n. 155, il questore, in luogo del trattenimento di cui al comma 1, può disporre una o più delle seguenti misure:

a) consegna del passaporto o altro documento equipollente in corso di validità, da restituire al momento della partenza;

b) obbligo di dimora in un luogo preventivamente individuato, dove possa essere agevolmente rintracciato;

c) obbligo di presentazione, in giorni ed orari stabiliti, presso un ufficio della forza pubblica territorialmente competente.

Le misure di cui al primo periodo sono adottate con provvedimento motivato, che ha effetto dalla notifica all'interessato, disposta ai sensi dell'art. 3, commi 3 e 4 del regolamento, recante l'avviso che lo stesso ha facoltà di presentare personalmente o a mezzo di difensore memorie o deduzioni al giudice della convalida. Il provvedimento è comunicato entro 48 ore dalla notifica al giudice di pace competente per territorio. Il giudice, se ne ricorrono i presupposti, dispone con decreto la convalida nelle successive 48 ore. Le misure, su istanza dell'interessato, sentito il questore, possono essere modificate o revocate dal giudice di pace. Il contravventore anche solo ad una delle predette misure è punito con la multa da 3.000 a 18.000 euro. In tale ipotesi, ai fini dell'espulsione dello straniero non è richiesto il rilascio del nulla osta di cui all'art. 13, comma 3, da parte dell'autorità giudiziaria competente all'accertamento del reato. Qualora non sia possibile l'accompagnamento immediato alla frontiera, con le modalità di cui all'art. 13, comma 3, il questore provvede ai sensi dei commi 1 o 5-bis del presente articolo.

2. Lo straniero è trattenuto nel centro con modalità tali da assicurare la necessaria assistenza ed il pieno rispetto della sua dignità. Oltre a quanto previsto dall'art. 2, comma 6, è assicurata in ogni caso la libertà di corrispondenza anche telefonica con l'esterno.

3. Il questore del luogo in cui si trova il centro trasmette copia degli atti al pretore, senza ritardo e comunque entro le quarantotto ore dall'adozione del provvedimento.

4. L'udienza per la convalida si svolge in camera di consiglio con la partecipazione necessaria di un difensore tempestivamente avvertito. L'interessato è anch'esso tempestivamente informato e condotto nel luogo in cui il giudice tiene l'udienza. Lo straniero è ammesso all'assistenza legale da parte di un difensore di fiducia munito di procura speciale. Lo straniero è altresì ammesso al gratuito patrocinio a spese dello Stato, e, qualora sia sprovvisto di un difensore, è assistito da un difensore designato dal giudice nell'ambito dei soggetti iscritti nella tabella di cui all'art. 29 delle norme di attuazione, di coordinamento e transitorie del codice di procedura penale, di cui al decreto legislativo

28 luglio 1989, n. 271, nonché, ove necessario, da un interprete. L'autorità che ha adottato il provvedimento può stare in giudizio personalmente anche avvalendosi di funzionari appositamente delegati. Il giudice provvede alla convalida, con decreto motivato, entro le quarantotto ore successive, verificata l'osservanza dei termini, la sussistenza dei requisiti previsti dall'art. 13 e dal presente articolo, escluso il requisito della vicinanza del centro di permanenza per i rimpatri di cui al comma 1, e sentito l'interessato, se comparso. Il provvedimento cessa di avere ogni effetto qualora non sia osservato il termine per la decisione. La convalida può essere disposta anche in occasione della convalida del decreto di accompagnamento alla frontiera, nonché in sede di esame del ricorso avverso il provvedimento di espulsione. 5. La convalida comporta la permanenza nel centro per un periodo di complessivi trenta giorni. Qualora l'accertamento dell'identità e della nazionalità ovvero l'acquisizione di documenti per il viaggio presenti gravi difficoltà, il giudice, su richiesta del questore, può prorogare il termine di ulteriori trenta giorni. Anche prima di tale termine, il questore esegue l'espulsione o il respingimento, dandone comunicazione senza ritardo al giudice. Trascorso tale termine, il questore può chiedere al giudice di pace una o più proroghe qualora siano emersi elementi concreti che consentano di ritenere probabile l'identificazione ovvero sia necessario al fine di organizzare le operazioni di rimpatrio. In ogni caso il periodo massimo di trattamento dello straniero all'interno del centro di permanenza per i rimpatri non può essere superiore a *centottanta* giorni. Lo straniero che sia già stato trattenuto presso le strutture carcerarie per un periodo pari a quello di *centottanta* giorni indicato al periodo precedente, può essere trattenuto presso il centro per un periodo massimo di trenta giorni. Tale termine è prorogabile di ulteriori 15 giorni, previa convalida da parte del giudice di pace, nei casi di particolare complessità delle procedure di identificazione e di organizzazione del rimpatrio. Nei confronti dello straniero a qualsiasi titolo detenuto, la direzione della struttura penitenziaria richiede al questore del luogo le informazioni sull'identità e sulla nazionalità dello stesso. Nei medesimi casi il questore avvia la procedura di identificazione interessando le competenti autorità diplomatiche. Ai soli fini dell'identificazione, l'autorità giudiziaria, su richiesta del questore, dispone la traduzione del detenuto presso il più vicino posto di polizia per il tempo strettamente necessario al compimento di tali operazioni. A tal fine il Ministro dell'interno e il Ministro della giustizia adottano i necessari strumenti di coordinamento.

5-bis. Allo scopo di porre fine al soggiorno illegale dello straniero e di adottare le misure necessarie per eseguire immediatamente il provvedimento di espulsione o di respingimento, il questore ordina allo straniero di lasciare il territorio dello Stato entro il termine di sette giorni, qualora non sia stato possibile trattenerlo in un Centro di permanenza per i rimpatri ovvero la permanenza presso tale struttura non ne abbia consentito l'allontanamento dal territorio nazionale, ovvero dalle circostanze concrete non emerga più alcuna prospettiva ragionevole che l'allontanamento possa essere eseguito e che lo straniero possa essere riaccolto dallo Stato di origine o di provenienza. L'ordine è dato con provvedimento scritto, recante l'indicazione, in caso di violazione, delle conseguenze sanzionatorie.

L'ordine del questore può essere accompagnato dalla consegna all'interessato, anche su sua richiesta, della documentazione necessaria per raggiungere gli uffici della rappresentanza diplomatica del suo Paese in Italia, anche se onoraria, nonché per rientrare nello Stato di appartenenza ovvero, quando ciò non sia possibile, nello Stato di provenienza, compreso il titolo di viaggio.

5-ter. La violazione dell'ordine di cui al comma 5-bis è punita, salvo che sussista il giustificato motivo, con la multa da 10.000 a 20.000 euro, in caso di respingimento o espulsione disposta ai sensi dell'art. 13, comma 4, o se lo straniero, ammesso ai programmi di rimpatrio volontario ed assistito, di cui all'art. 14-ter, vi si sia sottratto. Si applica la multa da 6.000 a 15.000 euro se l'espulsione è stata disposta in base all'art. 13, comma 5. Valutato il singolo caso e tenuto conto dell'art. 13, commi 4 e 5, salvo che lo straniero si trovi in stato di detenzione in carcere, si procede all'adozione di un nuovo provvedimento di espulsione per violazione all'ordine di allontanamento adottato dal questore ai sensi del comma 5-bis del presente articolo. Qualora non sia possibile procedere all'accompagnamento alla frontiera, si applicano le disposizioni di cui ai commi 1 e 5-bis del presente articolo, nonché, ricorrendone i presupposti, quelle di cui all'art. 13, comma 3.

5-quater. La violazione dell'ordine disposto ai sensi del comma 5-ter, terzo periodo, è punita, salvo giustificato motivo, con la multa da 15.000 a 30.000 euro. Si applicano, in ogni caso, le disposizioni di cui al comma 5-ter, quarto periodo 5-quater.1. Nella valutazione della condotta tenuta dallo straniero destinatario dell'ordine del questore, di cui ai commi 5-ter e 5-quater, il giudice accerta anche l'eventuale consegna

all'interessato della documentazione di cui al comma 5-bis, la cooperazione resa dallo stesso ai fini dell'esecuzione del provvedimento di allontanamento, in particolare attraverso l'esibizione d'idonea documentazione. 5-quinquies. Al procedimento penale per i reati di cui agli articoli 5-ter e 5-quater si applicano le disposizioni di cui agli articoli 20-bis, 20-ter e 32-bis, del decreto legislativo 28 agosto 2000, n. 274.

5-sexies. Ai fini dell'esecuzione dell'espulsione dello straniero denunciato ai sensi dei commi 5-ter e 5-quater, non è richiesto il rilascio del nulla osta di cui all'art. 13, comma 3, da parte dell'autorità giudiziaria competente all'accertamento del medesimo reato. Il questore comunica l'avvenuta esecuzione dell'espulsione all'autorità giudiziaria competente all'accertamento del reato.

5-septies. Il giudice, acquisita la notizia dell'esecuzione dell'espulsione, pronuncia sentenza di non luogo a procedere. Se lo straniero rientra illegalmente nel territorio dello Stato prima del termine previsto dall'art. 13, comma 14, si applica l'art. 345 del codice di procedura penale.

6. Contro i decreti di convalida e di proroga di cui al comma 5 è proponibile ricorso per cassazione. Il relativo ricorso non sospende l'esecuzione della misura.

7. Il questore, avvalendosi della forza pubblica, adotta efficaci misure di vigilanza affinché lo straniero non si allontani indebitamente dal centro e provvede, nel caso la misura sia violata, a ripristinare il trattamento mediante l'adozione di un nuovo provvedimento di trattamento. Il periodo di trattamento disposto dal nuovo provvedimento è computato nel termine massimo per il trattamento indicato dal comma 5.

8. Ai fini dell'accompagnamento anche collettivo alla frontiera, possono essere stipulate convenzioni con soggetti che esercitano trasporti di linea o con organismi anche internazionali che svolgono attività di assistenza per stranieri.

9. Oltre a quanto previsto dal regolamento di attuazione e dalle norme in materia di giurisdizione, il Ministro dell'interno adotta i provvedimenti occorrenti per l'esecuzione di quanto disposto dal presente articolo, anche mediante convenzioni con altre amministrazioni dello Stato, con gli enti locali, con i proprietari o concessionari di aree, strutture e altre installazioni, nonché per la fornitura di beni e servizi. Eventuali deroghe alle disposizioni vigenti in materia finanziaria e di contabilità sono adottate di concerto con il Ministro del tesoro, del bilancio e della programmazione economica. Il Ministro dell'interno promuove inoltre le intese occorrenti per gli interventi di competenza di altri Ministri».

— Per completezza d'informazione, si riporta il testo dell'art. 10-ter del citato decreto legislativo 25 luglio 1998, n. 286:

«Art. 10-ter (Disposizioni per l'identificazione dei cittadini stranieri rintracciati in posizione di irregolarità sul territorio nazionale o soccorsi nel corso di operazioni di salvataggio in mare). — 1. Lo straniero rintracciato in occasione dell'attraversamento irregolare della frontiera interna o esterna ovvero giunto nel territorio nazionale a seguito di operazioni di salvataggio in mare è condotto per le esigenze di soccorso e di prima assistenza presso appositi punti di crisi allestiti nell'ambito delle strutture di cui al decreto-legge 30 ottobre 1995, n. 451, convertito, con modificazioni, dalla legge 29 dicembre 1995, n. 563, e delle strutture di cui all'art. 9 del decreto legislativo 18 agosto 2015, n. 142. Presso i medesimi punti di crisi sono altresì effettuate le operazioni di rilevamento fotodattiloscopico e segnaletico, anche ai fini di cui agli articoli 9 e 14 del regolamento UE n. 603/2013 del Parlamento europeo e del Consiglio del 26 giugno 2013 ed è assicurata l'informazione sulla procedura di protezione internazionale, sul programma di ricollocazione in altri Stati membri dell'Unione europea e sulla possibilità di ricorso al rimpatrio volontario assistito.

2. Le operazioni di rilevamento fotodattiloscopico e segnaletico sono eseguite, in adempimento degli obblighi di cui agli articoli 9 e 14 del regolamento UE n. 603/2013 del Parlamento europeo e del Consiglio del 26 giugno 2013, anche nei confronti degli stranieri rintracciati in posizione di irregolarità sul territorio nazionale.

3. Il rifiuto reiterato dello straniero di sottoporsi ai rilievi di cui ai commi 1 e 2 configura rischio di fuga ai fini del trattamento nei centri di cui all'art. 14. Il trattamento è disposto caso per caso, con provvedimento del questore, e conserva la sua efficacia per una durata massima di trenta giorni dalla sua adozione, salvo che non cessino prima le esigenze per le quali è stato disposto. Si applicano le disposizioni di cui al medesimo art. 14, commi 2, 3 e 4. Se il trattamento è disposto nei confronti di un richiedente protezione internazionale, come definita dall'art. 2, comma 1, lettera a), del decreto legislativo 19 novembre 2007, n. 251, è competente alla convalida il Tribunale sede della sezione specializzata in materia di immigrazione, protezione internazionale e libera circolazione dei cittadini dell'Unione europea.

4. L'interessato è informato delle conseguenze del rifiuto di sottoporsi ai rilievi di cui ai commi 1 e 2».

— Per completezza d'informazione, si riporta il testo degli articoli 63 e 213, comma 3 del decreto legislativo 18 aprile 2016, n. 50 (Codice dei contratti pubblici), pubblicato nella *Gazzetta Ufficiale* 19 aprile 2016, n. 91, supplemento ordinario:

«Art. 63 (*Uso della procedura negoziata senza previa pubblicazione di un bando di gara*). — 1. Nei casi e nelle circostanze indicati nei seguenti commi, le amministrazioni aggiudicatrici possono aggiudicare appalti pubblici mediante una procedura negoziata senza previa pubblicazione di un bando di gara, dando conto con adeguata motivazione, nel primo atto della procedura, della sussistenza dei relativi presupposti.

2. Nel caso di appalti pubblici di lavori, forniture e servizi, la procedura negoziata senza previa pubblicazione può essere utilizzata:

a) qualora non sia stata presentata alcuna offerta o alcuna offerta appropriata, né alcuna domanda di partecipazione o alcuna domanda di partecipazione appropriata, in esito all'esperimento di una procedura aperta o ristretta, purché le condizioni iniziali dell'appalto non siano sostanzialmente modificate e purché sia trasmessa una relazione alla Commissione europea, su sua richiesta. Un'offerta non è ritenuta appropriata se non presenta alcuna pertinenza con l'appalto ed è, quindi, manifestamente inadeguata, salvo modifiche sostanziali, a rispondere alle esigenze dell'amministrazione aggiudicatrice e ai requisiti specificati nei documenti di gara. Una domanda di partecipazione non è ritenuta appropriata se l'operatore economico interessato deve o può essere escluso ai sensi dell'art. 80 o non soddisfa i criteri di selezione stabiliti dall'amministrazione aggiudicatrice ai sensi dell'art. 83;

b) quando i lavori, le forniture o i servizi possono essere forniti unicamente da un determinato operatore economico per una delle seguenti ragioni:

1) lo scopo dell'appalto consiste nella creazione o nell'acquisizione di un'opera d'arte o rappresentazione artistica unica;

2) la concorrenza è assente per motivi tecnici;

3) la tutela di diritti esclusivi, inclusi i diritti di proprietà intellettuale.

Le eccezioni di cui ai punti 2) e 3) si applicano solo quando non esistono altri operatori economici o soluzioni alternative ragionevoli e l'assenza di concorrenza non è il risultato di una limitazione artificiale dei parametri dell'appalto;

c) nella misura strettamente necessaria quando, per ragioni di estrema urgenza derivante da eventi imprevedibili dall'amministrazione aggiudicatrice, i termini per le procedure aperte o per le procedure ristrette o per le procedure competitive con negoziazione non possono essere rispettati.

Le circostanze invocate a giustificazione del ricorso alla procedura di cui al presente articolo non devono essere in alcun caso imputabili alle amministrazioni aggiudicatrici.

3. Nel caso di appalti pubblici di forniture, la procedura di cui al presente articolo è, inoltre, consentita nei casi seguenti:

a) qualora i prodotti oggetto dell'appalto siano fabbricati esclusivamente a scopo di ricerca, di sperimentazione, di studio o di sviluppo, salvo che si tratti di produzione in quantità volta ad accertare la redditività commerciale del prodotto o ad ammortizzare i costi di ricerca e di sviluppo;

b) nel caso di consegne complementari effettuate dal fornitore originario e destinate al rinnovo parziale di forniture o di impianti o all'ampliamento di forniture o impianti esistenti, qualora il cambiamento di fornitore obblighi l'amministrazione aggiudicatrice ad acquistare forniture con caratteristiche tecniche differenti, il cui impiego o la cui manutenzione comporterebbero incompatibilità o difficoltà tecniche sproporzionate; la durata di tali contratti e dei contratti rinnovabili non può comunque di regola superare i tre anni;

c) per forniture quotate e acquistate sul mercato delle materie prime;

d) per l'acquisto di forniture o servizi a condizioni particolarmente vantaggiose, da un fornitore che cessa definitivamente l'attività commerciale oppure dagli organi delle procedure concorsuali.

4. La procedura prevista dal presente articolo è, altresì, consentita negli appalti pubblici relativi ai servizi qualora l'appalto faccia seguito ad un concorso di progettazione e debba, in base alle norme applicabili, essere aggiudicato al vincitore o ad uno dei vincitori del concorso. In quest'ultimo caso, tutti i vincitori devono essere invitati a partecipare ai negoziati.

5. La presente procedura può essere utilizzata per nuovi lavori o servizi consistenti nella ripetizione di lavori o servizi analoghi, già affidati all'operatore economico aggiudicatario dell'appalto iniziale dalle medesime amministrazioni aggiudicatrici, a condizione che tali lavori o servizi siano conformi al progetto a base di gara e che tale progetto sia stato oggetto di un primo appalto aggiudicato secondo una procedura di cui all'art. 59, comma 1. Il progetto a base di gara indica l'entità di eventuali lavori o servizi complementari e le condizioni alle quali essi verranno aggiudicati. La possibilità di avvalersi della procedura prevista dal presente articolo è indicata sin dall'avvio del confronto competitivo nella prima operazione e l'importo totale previsto per la prosecuzione dei lavori o della prestazione dei servizi è computato per la determinazione del valore globale dell'appalto, ai fini dell'applicazione delle soglie di cui all'art. 35, comma 1. Il ricorso a questa procedura è limitato al triennio successivo alla stipulazione del contratto dell'appalto iniziale.

6. Le amministrazioni aggiudicatrici individuano gli operatori economici da consultare sulla base di informazioni riguardanti le caratteristiche di qualificazione economica e finanziaria e tecniche e professionali desunte dal mercato, nel rispetto dei principi di trasparenza, concorrenza, rotazione, e selezionano almeno cinque operatori economici, se sussistono in tale numero soggetti idonei. L'amministrazione aggiudicatrice sceglie l'operatore economico che ha offerto le condizioni più vantaggiose, ai sensi dell'art. 95, previa verifica del possesso dei requisiti di partecipazione previsti per l'affidamento di contratti di uguale importo mediante procedura aperta, ristretta o mediante procedura competitiva con negoziazione.»

«Art. 213 (*Autorità Nazionale Anticorruzione*). — 1. La vigilanza e il controllo sui contratti pubblici e l'attività di regolazione degli stessi, sono attribuiti, nei limiti di quanto stabilito dal presente codice, all'Autorità nazionale anticorruzione (ANAC) di cui all'art. 19 del decreto-legge 24 giugno 2014, n. 90, convertito, con modificazioni, dalla legge 11 agosto 2014, n. 114, che agisce anche al fine di prevenire e contrastare illegalità e corruzione.

2. L'ANAC, attraverso linee guida, bandi-tipo, capitolati-tipo, contratti-tipo ed altri strumenti di regolazione flessibile, comunque denominati, garantisce la promozione dell'efficienza, della qualità dell'attività delle stazioni appaltanti, cui fornisce supporto anche facilitando lo scambio di informazioni e la omogeneità dei procedimenti amministrativi e favorisce lo sviluppo delle migliori pratiche. Trasmette alle Camere, immediatamente dopo la loro adozione, gli atti di regolazione e gli altri atti di cui al precedente periodo ritenuti maggiormente rilevanti in termini di impatto, per numero di operatori potenzialmente coinvolti, riconducibilità a fattispecie criminose, situazioni anomale o comunque sintomatiche di condotte illecite da parte delle stazioni appaltanti. Resta ferma l'impugnabilità delle decisioni e degli atti assunti dall'ANAC innanzi ai competenti organi di giustizia amministrativa. L'ANAC, per l'emanazione delle linee guida, si dota, nei modi previsti dal proprio ordinamento, di forme e metodi di consultazione, di analisi e di verifica dell'impatto della regolazione, di consolidamento delle linee guida in testi unici integrati, organici e omogenei per materia, di adeguata pubblicità, anche sulla *Gazzetta Ufficiale*, in modo che siano rispettati la qualità della regolazione e il divieto di introduzione o di mantenimento di livelli di regolazione superiori a quelli minimi richiesti dalla legge n. 11 del 2016 e dal presente codice.

3. Nell'ambito dei poteri ad essa attribuiti, l'Autorità:

a) vigila sui contratti pubblici, anche di interesse regionale, di lavori, servizi e forniture nei settori ordinari e nei settori speciali e sui contratti secretati o che esigono particolari misure di sicurezza ai sensi dell'art. 1, comma 2, lettera f-bis), della legge 6 novembre 2012, n. 190, nonché sui contratti esclusi dall'ambito di applicazione del codice;

b) vigila affinché sia garantita l'economicità dell'esecuzione dei contratti pubblici e accerta che dalla stessa non derivi pregiudizio per il pubblico erario;

c) segnala al Governo e al Parlamento, con apposito atto, fenomeni particolarmente gravi di inosservanza o di applicazione distorta della normativa di settore;

d) formula al Governo proposte in ordine a modifiche occorrenti in relazione alla normativa vigente di settore;

e) predisporre e invia al Governo e al Parlamento la relazione prevista dall'art. 1, comma 2, della legge 6 novembre 2012, n. 190, come modificato dall'art. 19, comma 5-ter, del decreto-legge 24 giugno 2014, n. 90, convertito, con modificazioni, dalla legge 11 agosto 2014, n. 114, annuale sull'attività svolta evidenziando le disfunzioni riscontrate nell'esercizio delle proprie funzioni;

f) vigila sul sistema di qualificazione degli esecutori dei contratti pubblici di lavori ed esercita i correlati poteri sanzionatori;

g) vigila sul divieto di affidamento dei contratti attraverso procedure diverse rispetto a quelle ordinarie ed opera un controllo sulla corretta applicazione della specifica disciplina derogatoria prevista per i casi di somma urgenza e di protezione civile di cui all'art. 163 del presente codice;

h) per affidamenti di particolare interesse, svolge attività di vigilanza collaborativa attuata previa stipula di protocolli di intesa con le stazioni appaltanti richiedenti, finalizzata a supportare le medesime nella predisposizione degli atti e nell'attività di gestione dell'intera procedura di gara;

h-bis) al fine di favorire l'economicità dei contratti pubblici e la trasparenza delle condizioni di acquisto, provvede con apposite linee guida, fatte salve le normative di settore, all'elaborazione dei costi standard dei lavori e dei prezzi di riferimento di beni e servizi, avvalendosi a tal fine, sulla base di apposite convenzioni, del supporto dell'ISTAT e degli altri enti del Sistema statistico nazionale, alle condizioni di maggiore efficienza, tra quelli di maggiore impatto in termini di costo a carico della pubblica amministrazione, avvalendosi eventualmente anche delle informazioni contenute nelle banche dati esistenti presso altre Amministrazioni pubbliche e altri soggetti operanti nel settore dei contratti pubblici.

(Omissis)».

— Il decreto-legge 30 ottobre 1995, n. 451, reca: Disposizioni urgenti per l'ulteriore impiego del personale delle Forze armate in attività di controllo della frontiera marittima nella regione Puglia, pubblicato nella *Gazzetta Ufficiale* 31 ottobre 1995, n. 255 e convertito in legge con l'art. 1, comma 1, legge 29 dicembre 1995, n. 563 (*Gazzetta Ufficiale* 30 dicembre 1995, n. 303). Il comma 2 dello stesso art. 1 ha, inoltre, disposto che restano validi gli atti ed i provvedimenti adottati e sono fatti salvi gli effetti prodottisi ed i rapporti giuridici sorti sulla base del decreto-legge 30 giugno 1995, n. 266, e del decreto-legge 28 agosto 1995, n. 365.

Art. 3.

Trattenimento per la determinazione o la verifica dell'identità e della cittadinanza dei richiedenti asilo

1. All'articolo 6, del decreto legislativo 18 agosto 2015, n. 142, sono apportate le seguenti modificazioni:

a) dopo il comma 3, è inserito il seguente:

«3-bis. Salvo le ipotesi di cui ai commi 2 e 3, il richiedente può essere altresì trattenuto, per il tempo strettamente necessario, e comunque non superiore a trenta giorni, in appositi locali presso le strutture di cui all'articolo 10-ter, comma 1, del decreto legislativo 25 luglio 1998, n. 286, per la determinazione o la verifica dell'identità o della cittadinanza. Ove non sia stato possibile determinarne o verificarne l'identità o la cittadinanza, il richiedente può essere trattenuto nei centri di cui all'articolo 14 del decreto legislativo 25 luglio 1998, n. 286, con le modalità previste dal comma 5 del medesimo articolo 14, per un periodo massimo di centottanta giorni.»;

b) al comma 7, le parole «2 e 3» sono sostituite dalle seguenti: «2, 3 e 3-bis, secondo periodo»;

c) al comma 9, le parole «2, 3 e 7» sono sostituite dalle seguenti: «2, 3, 3-bis e 7».

2. Al decreto legislativo 28 gennaio 2008, n. 25, sono apportate le seguenti modificazioni:

a) all'articolo 23-bis, comma 1, dopo le parole «alla misura del trattenimento» sono inserite le seguenti «nelle strutture di cui all'articolo 10-ter del decreto legislativo 25 luglio 1998, n. 286, ovvero»;

b) all'articolo 28, comma 1, letterac), dopo le parole «è stato disposto il trattenimento» sono inserite le

seguenti: «nelle strutture di cui all'art. 10-ter del decreto legislativo 25 luglio 1998, n. 286

ovvero»;

c) all'articolo 35-bis, comma 3, lettera a), le parole da «provvedimento di trattenimento» fino alla fine della medesima lettera sono sostituite dalle seguenti: «provvedimento di trattenimento nelle strutture di cui all'articolo 10-ter del decreto legislativo 25 luglio 1998, n. 286, ovvero nei centri di cui all'articolo 14 del medesimo decreto legislativo 25 luglio 1998, n. 286».

2-bis. All'articolo 7, comma 5, lettera e), del decreto-legge 23 dicembre 2013, n. 146, convertito, con modificazioni, dalla legge 21 febbraio 2014, n. 10, dopo le parole: «del testo unico di cui al decreto legislativo 25 luglio 1998, n. 286, e successive modificazioni,» sono inserite le seguenti: «nonché presso i locali di cui all'articolo 6, comma 3-bis, primo periodo, del decreto legislativo 18 agosto 2015, n. 142,».

3. Dall'attuazione delle disposizioni di cui al presente articolo non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. Le Amministrazioni interessate provvedono ai relativi adempimenti con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

Riferimenti normativi:

— Si riporta il testo dell'art. 6, commi 2, 3, 3-bis, 7 e 9 del decreto legislativo 18 agosto 2015, n. 142 (Attuazione della direttiva 2013/33/UE recante norme relative all'accoglienza dei richiedenti protezione internazionale, nonché della direttiva 2013/32/UE, recante procedure comuni ai fini del riconoscimento e della revoca dello status di protezione internazionale), pubblicato nella *Gazzetta Ufficiale* 15 settembre 2015, n. 214, come modificato dalla presente legge:

«Art. 6 (Trattenimento). — (Omissis).

2. Il richiedente è trattenuto, ove possibile in appositi spazi, nei centri di cui all'art. 14 del decreto legislativo 25 luglio 1998, n. 286, sulla base di una valutazione caso per caso, quando:

a) si trova nelle condizioni previste dall'art. 1, paragrafo F della Convenzione relativa allo status di rifugiato, firmata a Ginevra il 28 luglio 1951, ratificata con la legge 24 luglio 1954, n. 722, e modificata dal protocollo di New York del 31 gennaio 1967, ratificato con la legge 14 febbraio 1970, n. 95;

b) si trova nelle condizioni di cui all'art. 13, commi 1 e 2, lettera c), del decreto legislativo 25 luglio 1998, n. 286, e nei casi di cui all'art. 3, comma 1, del decreto-legge 27 luglio 2005, n. 144 convertito, con modificazioni, dalla legge 31 luglio 2005, n. 155;

c) costituisce un pericolo per l'ordine e la sicurezza pubblica. Nella valutazione della pericolosità si tiene conto di eventuali condanne, anche con sentenza non definitiva, compresa quella adottata a seguito di applicazione della pena su richiesta ai sensi dell'art. 444 del codice di procedura penale, per uno dei delitti indicati dall'art. 380, commi 1 e 2, del codice di procedura penale ovvero per reati inerenti agli stupefacenti, alla libertà sessuale, al favoreggiamento dell'immigrazione clandestina o per reati diretti al reclutamento di persone da destinare alla prostituzione o allo sfruttamento della prostituzione o di minori da impiegare in attività illecite;

d) sussiste rischio di fuga del richiedente. La valutazione sulla sussistenza del rischio di fuga è effettuata, caso per caso, quando il richiedente ha in precedenza fatto ricorso sistematicamente a dichiarazioni o attestazioni false sulle proprie generalità al solo fine di evitare l'adozione o l'esecuzione di un provvedimento di espulsione ovvero non ha ottemperato ad uno dei provvedimenti di cui all'art. 13, commi 5, 5.2 e 13, nonché all'art. 14 del decreto legislativo 25 luglio 1998, n. 286.

3. Al di fuori delle ipotesi di cui al comma 2, il richiedente che si trova in un centro di cui all'art. 14 del decreto legislativo 25 luglio 1998, n. 286, in attesa dell'esecuzione di un provvedimento di respingimento o di espulsione ai sensi degli articoli 10, 13 e 14 del medesimo decreto legislativo, rimane nel centro quando vi sono fondati motivi per ritenere che la domanda è stata presentata al solo scopo di ritardare o impedire l'esecuzione del respingimento o dell'espulsione.

3-bis. *Salvo le ipotesi di cui ai commi 2 e 3, il richiedente può essere altresì trattenuto, per il tempo strettamente necessario, e comunque non superiore a trenta giorni, in appositi locali presso le strutture di cui all'art. 10-ter, comma 1, del decreto legislativo 25 luglio 1998, n. 286, per la determinazione o la verifica dell'identità o della cittadinanza. Ove non sia stato possibile determinarne o verificarne l'identità o la cittadinanza, il richiedente può essere trattenuto nei centri di cui all'art. 14 del decreto legislativo 25 luglio 1998, n. 286, con le modalità previste dal comma 5 del medesimo art. 14, per un periodo massimo di centottanta giorni.*

(Omissis).

7. Il richiedente trattenuto ai sensi dei commi 2, 3 e 3-bis, secondo periodo che presenta ricorso giurisdizionale avverso la decisione di rigetto della Commissione territoriale ai sensi dell'art. 35-bis del decreto legislativo 28 gennaio 2008, n. 25, e successive modificazioni, rimane nel centro fino all'adozione del provvedimento di cui al comma 4 del medesimo art. 35-bis, nonché per tutto il tempo in cui è autorizzato a rimanere nel territorio nazionale in conseguenza del ricorso giurisdizionale proposto.

(Omissis).

9. Il trattenimento è mantenuto soltanto finché sussistono i motivi di cui ai commi 2, 3, 3-bis e 7. In ogni caso, nei confronti del richiedente trattenuto che chiede di essere rimpatriato nel Paese di origine o provenienza è immediatamente adottato o eseguito il provvedimento di espulsione con accompagnamento alla frontiera ai sensi dell'art. 13, commi 4 e 5-bis, del decreto legislativo 25 luglio 1998, n. 286. La richiesta di rimpatrio equivale a ritiro della domanda di protezione internazionale.

(Omissis).».

— Per l'art. 10-ter e 14 del decreto legislativo 25 luglio 1998, n. 286, v. riferimenti normativi all'art. 2.

— Si riporta il testo degli articoli 23-bis, comma 1; 28, commi 1 e 1-bis, del decreto legislativo 28 gennaio 2008, n. 25, come modificato dalla presente legge:

«Art. 23-bis (Allontanamento ingiustificato). — 1. Nel caso in cui il richiedente si allontana senza giustificato motivo dalle strutture di accoglienza ovvero si sottrae alla misura del trattenimento nelle strutture di cui all'art. 10-ter del decreto legislativo 25 luglio 1998, n. 286, ovvero nei centri di cui all'art. 14 del decreto legislativo 25 luglio 1998, n. 286, senza aver sostenuto il colloquio di cui all'art. 12, la Commissione territoriale sospende l'esame della domanda.

(Omissis).».

«Art. 28 (Esame prioritario). — 1. La Commissione territoriale esamina in via prioritaria la domanda, conformemente ai principi fondamentali e alle garanzie di cui al capo II, quando:

a) la domanda è palesemente fondata;

b) la domanda è presentata da un richiedente appartenente a categorie di persone vulnerabili, in particolare da un minore non accompagnato, ovvero che necessita di garanzie procedurali particolari;

c) la domanda è presentata da un richiedente per il quale è stato disposto il trattenimento nelle strutture di cui all'art. 10-ter del decreto legislativo 25 luglio 1998, n. 286 ovvero nei centri di cui all'art. 14 del decreto legislativo 25 luglio 1998, n. 286;

c-bis) la domanda è esaminata ai sensi dell'art. 12, comma 2-bis;

c-ter) la domanda è presentata da un richiedente proveniente da un Paese designato di origine sicuro ai sensi dell'art. 2-bis.

1-bis. Ai fini dell'attuazione delle disposizioni di cui al comma 1 e all'art. 28-bis, il Presidente della Commissione territoriale, sulla base della documentazione in atti, individua i casi di procedura prioritaria o accelerata.

(Omissis).».

— Per l'art. 35-bis del decreto legislativo 28 gennaio 2008, n. 25 v. riferimenti normativi all'art. 1.

— Si riporta il testo dell'art. 7, comma 5 del decreto-legge 23 dicembre 2013, n. 146, convertito, con modificazioni, dalla legge 21 febbraio 2014, n. 10 (Misure urgenti in tema di tutela dei diritti fondamentali dei detenuti e di riduzione controllata della popolazione carceraria), pubblicato nella Gazzetta Ufficiale 23 dicembre 2013, n. 300, come modificato dalla presente legge:

«Art. 7 (Garante nazionale dei diritti delle persone detenute o private della libertà personale). — (Omissis).

5. Il Garante nazionale, oltre a promuovere e favorire rapporti di collaborazione con i garanti territoriali, ovvero con altre figure istituzionali comunque denominate, che hanno competenza nelle stesse materie:

a) vigila, affinché l'esecuzione della custodia dei detenuti, degli internati, dei soggetti sottoposti a custodia cautelare in carcere o ad altre forme di limitazione della libertà personale sia attuata in conformità alle norme e ai principi stabiliti dalla Costituzione, dalle convenzioni internazionali sui diritti umani ratificate dall'Italia, dalle leggi dello Stato e dai regolamenti;

b) visita, senza necessità di autorizzazione, gli istituti penitenziari, gli ospedali psichiatrici giudiziari e le strutture sanitarie destinate ad accogliere le persone sottoposte a misure di sicurezza detentive, le comunità terapeutiche e di accoglienza o comunque le strutture pubbliche e private dove si trovano persone sottoposte a misure alternative o alla misura cautelare degli arresti domiciliari, gli istituti penali per minori e le comunità di accoglienza per minori sottoposti a provvedimenti dell'autorità giudiziaria, nonché, previo avviso e senza che da ciò possa derivare danno per le attività investigative in corso, le camere di sicurezza delle Forze di polizia, accedendo, senza restrizioni, a qualunque locale adibito o comunque funzionale alle esigenze restrittive;

c) prende visione, previo consenso anche verbale dell'interessato, degli atti contenuti nel fascicolo della persona detenuta o privata della libertà personale e comunque degli atti riferibili alle condizioni di detenzione o di privazione della libertà;

d) richiede alle amministrazioni responsabili delle strutture indicate alla lettera b) le informazioni e i documenti necessari; nel caso in cui l'amministrazione non fornisca risposta nel termine di trenta giorni, informa il magistrato di sorveglianza competente e può richiedere l'emissione di un ordine di esibizione;

e) verifica il rispetto degli adempimenti connessi ai diritti previsti agli articoli 20, 21, 22, e 23 del regolamento di cui al decreto del Presidente della Repubblica 31 agosto 1999, n. 394, e successive modificazioni, presso i centri di permanenza per i rimpatri previsti dall'art. 14 del testo unico di cui al decreto legislativo 25 luglio 1998, n. 286, e successive modificazioni, nonché presso i locali di cui all'art. 6, comma 3-bis, primo periodo, del decreto legislativo 18 agosto 2015, n. 142, accedendo senza restrizione alcuna in qualunque locale;

f) formula specifiche raccomandazioni all'amministrazione interessata, se accerta violazioni alle norme dell'ordinamento ovvero la fondatezza delle istanze e dei reclami proposti ai sensi dell'art. 35 della legge 26 luglio 1975, n. 354. L'amministrazione interessata, in caso di diniego, comunica il dissenso motivato nel termine di trenta giorni;

g) trasmette annualmente una relazione sull'attività svolta ai Presidenti del Senato della Repubblica e della Camera dei deputati, nonché al Ministro dell'interno e al Ministro della giustizia.

(Omissis).».

Art. 4.

Disposizioni in materia di modalità di esecuzione dell'espulsione

1. All'articolo 13, comma 5-bis, del decreto legislativo 25 luglio 1998, n. 286, dopo le parole «centri disponibili» sono inseriti i seguenti periodi: «, ovvero salvo nel caso in cui non vi sia disponibilità di posti nei Centri di cui all'articolo 14 ubicati nel circondario del Tribunale competente. In tale ultima ipotesi il giudice di pace, su richiesta del questore, con il decreto di fissazione dell'udienza di convalida, può autorizzare la temporanea permanenza dello straniero, sino alla definizione del procedimento di convalida in strutture diverse e idonee nella disponibilità dell'Autorità di pubblica sicurezza. Qualora le condizioni di cui al periodo precedente permangono anche dopo l'udienza di convalida, il giudice può autorizzare la permanenza, in locali idonei presso l'ufficio di frontiera interessato, sino all'esecuzione dell'effettivo allontanamento e comunque non oltre le quarantotto ore successive all'udienza di convalida. Le strutture ed i locali di cui ai periodi precedenti garantiscono condizioni di trattenimento che assicurino il rispetto della dignità della persona.».

2. Dall'attuazione delle disposizioni di cui al comma 1, primo e secondo periodo, non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. Le Amministrazioni interessate provvedono ai relativi adempimenti con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente. Agli oneri derivanti dal comma 1, terzo periodo, pari a 1.500.000 euro per l'anno 2019, si provvede a valere sulle risorse del Fondo Asilo, Migrazione e Integrazione (FAMI), cofinanziato dall'Unione europea per il periodo di programmazione 2014-2020.

Riferimenti normativi:

— Si riporta il testo dell'art. 13, comma 5-bis del decreto legislativo 25 luglio 1998, n. 286, come modificato dalla presente legge:

«Art. 13 (*Espulsione amministrativa*). — (*Omissis*).

5-bis. Nei casi previsti al comma 4 il questore comunica immediatamente e, comunque, entro quarantotto ore dalla sua adozione, al giudice di pace territorialmente competente il provvedimento con il quale è disposto l'accompagnamento alla frontiera. L'esecuzione del provvedimento del questore di allontanamento dal territorio nazionale è sospesa fino alla decisione sulla convalida. L'udienza per la convalida si svolge in camera di consiglio con la partecipazione necessaria di un difensore tempestivamente avvertito. L'interessato è anch'esso tempestivamente informato e condotto nel luogo in cui il giudice tiene l'udienza. Lo straniero è ammesso all'assistenza legale da parte di un difensore di fiducia munito di procura speciale. Lo straniero è altresì ammesso al gratuito patrocinio a spese dello Stato, e, qualora sia sprovvisto di un difensore, è assistito da un difensore designato dal giudice nell'ambito dei soggetti iscritti nella tabella di cui all'art. 29 delle norme di attuazione, di coordinamento e transitorie del codice di procedura penale, di cui al decreto legislativo 28 luglio 1989, n. 271, nonché, ove necessario, da un interprete. L'autorità che ha adottato il provvedimento può stare in giudizio personalmente anche avvalendosi di funzionari appositamente delegati. Il giudice provvede alla convalida, con decreto motivato, entro le quarantotto ore successive, verificata l'osservanza dei termini, la sussistenza dei requisiti previsti dal presente articolo e sentito l'interessato, se comparso. In attesa della definizione del procedimento di convalida, lo straniero espulso è trattenuto in uno dei centri di permanenza per i rimpatri di cui all'art. 14, salvo che il procedimento possa essere definito nel luogo in cui è stato adottato il provvedimento di allontanamento anche prima del trasferimento in uno dei centri disponibili, ovvero salvo nel caso in cui non vi sia disponibilità di posti nei Centri di cui all'art. 14 ubicati nel circondario del Tribunale competente. In tale ultima ipotesi il giudice di pace, su richiesta del questore, con il decreto di fissazione dell'udienza di convalida, può autorizzare la temporanea permanenza dello straniero, sino alla definizione del procedimento di convalida in strutture diverse e idonee nella disponibilità dell'Autorità di pubblica sicurezza. Qualora le condizioni di cui al periodo precedente permangono anche dopo l'udienza di convalida, il giudice può autorizzare la permanenza, in locali idonei presso l'ufficio di frontiera interessato, sino all'esecuzione dell'effettivo allontanamento e comunque non oltre le quarantotto ore successive all'udienza di convalida. Le strutture ed i locali di cui ai periodi precedenti garantiscono condizioni di trattenimento che assicurino il rispetto della dignità della persona.

(*Omissis*).».

Art. 5.

Disposizioni in materia di divieto di reingresso

1. All'articolo 13, comma 14-bis, del decreto legislativo 25 luglio 1998, n. 286, le parole «di cui alla Convenzione di applicazione dell'Accordo di Schengen, resa esecutiva con legge 30 settembre 1993, n. 388.» sono sostituite dalle seguenti: «di cui al regolamento (CE) n. 1987/2006 del Parlamento europeo e del Consiglio del 20 dicembre 2006 e comporta il divieto di ingresso e soggiorno nel territorio degli Stati membri della Unione europea, nonché degli Stati non membri cui si applica l'*acquis* di Schengen.».

Riferimenti normativi:

— Si riporta il testo dell'art. 13, comma 14-bis del decreto legislativo 25 luglio 1998, n. 286, come modificato dalla presente legge:

«Art. 13. — (*Omissis*).

14-bis. Il divieto di cui al comma 13 è registrato dall'autorità di pubblica sicurezza e inserito nel sistema di informazione Schengen, di cui al regolamento (CE) n. 1987/2006 del Parlamento europeo e del Consiglio del 20 dicembre 2006 e comporta il divieto di ingresso e soggiorno nel territorio degli Stati membri della Unione europea, nonché degli Stati non membri cui si applica l'*acquis* di Schengen.

(*Omissis*).».

— Il regolamento (CE) del 20 dicembre 2006, n. 1987 del Parlamento europeo e del Consiglio, reca: Istituzione, esercizio e uso del sistema d'informazione Schengen di seconda generazione (SIS II).

Art. 5-bis.

Disposizioni in materia di convalida del respingimento disposto dal questore e di registrazione nel sistema di informazione Schengen

1. All'articolo 10 del decreto legislativo 25 luglio 1998, n. 286, sono apportate le seguenti modificazioni:

a) dopo il comma 2 sono inseriti i seguenti:

«2-bis. Al provvedimento di respingimento di cui al comma 2 si applicano le procedure di convalida e le disposizioni previste dall'articolo 13, commi 5-bis, 5-ter, 7 e 8.

2-ter. Lo straniero destinatario del provvedimento di respingimento di cui al comma 2 non può rientrare nel territorio dello Stato senza una speciale autorizzazione del Ministro dell'interno. In caso di trasgressione lo straniero è punito con la reclusione da uno a quattro anni ed è espulso con accompagnamento immediato alla frontiera. Si applicano altresì le disposizioni di cui all'articolo 13, comma 13, terzo periodo.

2-quater. Allo straniero che, già denunciato per il reato di cui al comma 2-ter ed espulso, abbia fatto reingresso nel territorio dello Stato si applica la pena della reclusione da uno a cinque anni.

2-quinquies. Per i reati previsti dai commi 2-ter e 2-quater è obbligatorio l'arresto dell'autore del fatto anche fuori dei casi di flagranza e si procede con rito direttissimo.

2-sexies. Il divieto di cui al comma 2-ter opera per un periodo non inferiore a tre anni e non superiore a cinque anni, la cui durata è determinata tenendo conto di tutte le circostanze concernenti il singolo caso.»;

b) dopo il comma 6 è inserito il seguente:

«6-bis. Il divieto di cui al comma 2-ter è inserito, a cura dell'autorità di pubblica sicurezza, nel sistema di informazione Schengen di cui al regolamento (CE) n. 1987/2006 del Parlamento europeo e del Consiglio, del 20 dicembre 2006, e comporta il divieto di ingresso e soggiorno nel territorio degli Stati membri dell'Unione europea, nonché degli Stati non membri cui si applica l'*acquis* di Schengen.».

Riferimenti normativi:

— Si riporta il testo integrale dell'art. 10 del decreto legislativo 25 luglio 1998, n. 286, come modificato dalla presente legge:

«Art. 10 (*Respingimento*). — 1. La polizia di frontiera respinge gli stranieri che si presentano ai valichi di frontiera senza avere i requisiti richiesti dal presente testo unico per l'ingresso nel territorio dello Stato.

2. Il respingimento con accompagnamento alla frontiera è altresì disposto dal questore nei confronti degli stranieri:

a) che entrando nel territorio dello Stato sottraendosi ai controlli di frontiera, sono fermati all'ingresso o subito dopo;

b) che, nelle circostanze di cui al comma 1, sono stati temporaneamente ammessi nel territorio per necessità di pubblico soccorso.

2-bis. Al provvedimento di respingimento di cui al comma 2 si applicano le procedure di convalida e le disposizioni previste dall'art. 13, commi 5-bis e 5-ter, 7 e 8.

2-ter. Lo straniero destinatario del provvedimento di respingimento di cui al comma 2 non può rientrare nel territorio dello Stato senza una speciale autorizzazione del Ministro dell'interno. In caso di trasgressione lo straniero è punito con la reclusione da uno a quattro anni ed è espulso con accompagnamento immediato alla frontiera. Si applicano altresì le disposizioni di cui all'art. 13, comma 13, terzo periodo.

2-quater. Allo straniero che, già denunciato per il reato di cui al comma 2-ter ed espulso, abbia fatto reingresso nel territorio dello Stato si applica la pena della reclusione da uno a cinque anni.

2-quinquies. Per i reati previsti dai commi 2-ter e 2-quater è obbligatorio l'arresto dell'autore del fatto anche fuori dei casi di flagranza e si procede con rito direttissimo.

2-sexies. Il divieto di cui al comma 2-ter opera per un periodo non inferiore a tre anni e non superiore a cinque anni; la cui durata è determinata tenendo conto di tutte le circostanze concernenti il singolo caso.

3. Il vettore che ha condotto alla frontiera uno straniero privo dei documenti di cui all'art. 4, o che deve essere comunque respinto a norma del presente articolo, è tenuto a prenderlo immediatamente a carico ed a ricondurlo nello Stato di provenienza, o in quello che ha rilasciato il documento di viaggio eventualmente in possesso dello straniero. Tale disposizione si applica anche quando l'ingresso è negato allo straniero in transito, qualora il vettore che avrebbe dovuto trasportarlo nel Paese di destinazione rifiuti di imbarcarlo o le autorità dello Stato di destinazione gli abbiano negato l'ingresso o lo abbiano rinvio nello Stato.

4. Le disposizioni dei commi 1, 2 e 3 e quelle dell'art. 4, commi 3 e 6, non si applicano nei casi previsti dalle disposizioni vigenti che disciplinano l'asilo politico, il riconoscimento dello status di rifugiato ovvero l'adozione di misure di protezione temporanea per motivi umanitari.

5. Per lo straniero respinto è prevista l'assistenza necessaria presso i valichi di frontiera.

6. I respingimenti di cui al presente articolo sono registrati dall'autorità di pubblica sicurezza.

6-bis. Il divieto di cui al comma 2-ter è inserito, a cura dell'autorità di pubblica sicurezza, nel sistema di informazione Schengen di cui al regolamento (CE) n. 1987/2006 del Parlamento europeo e del Consiglio del 20 dicembre 2006 e comporta il divieto di ingresso e soggiorno nel territorio degli Stati membri dell'Unione europea, nonché degli Stati non membri cui si applica l'acquis di Schengen.».

— Per il regolamento (CE) del 20 dicembre 2006, n. 1987 del Parlamento europeo e del Consiglio, v. riferimenti normativi all'art. 5.

Art. 6.*Disposizioni in materia di rimpatri*

1. All'articolo 1, comma 1122, della legge 27 dicembre 2017, n. 205, la lettera b) è sostituita dalla seguente:

«b) al fine di potenziare le misure di rimpatrio, il Fondo di cui all'articolo 14-bis, comma 1, del decreto legislativo 25 luglio 1998, n. 286, è incrementato di 500.000 euro per il 2018, di 1.500.000 euro per il 2019 e di 1.500.000 euro per il 2020;».

Riferimenti normativi:

— Si riporta il testo dell'art. 1, comma 1122, della legge 27 dicembre 2017, n. 205 (Bilancio di previsione dello Stato per l'anno finanziario 2018 e bilancio pluriennale per il triennio 2018-2020), pubblicata nella *Gazzetta Ufficiale* 29 dicembre 2017, n. 302, come modificato dalla presente legge:

«Art. 1. — (*Omissis*).

1122. Nelle materie di interesse del Ministero dell'interno, sono disposte le seguenti proroghe di termini: a) all'art. 17, comma 4-quater, del decreto-legge 9 febbraio 2012, n. 5, convertito, con modificazioni, dalla legge 4 aprile 2012, n. 35, in materia di documentazione amministrativa per i cittadini di Stati non appartenenti all'Unione europea, le parole: "31 dicembre 2017" sono sostituite dalle seguenti: "31 dicembre 2018";

b) al fine di potenziare le misure di rimpatrio, il Fondo di cui all'art. 14-bis, comma 1, del decreto legislativo 25 luglio 1998, n. 286, è incrementato di 500.000 euro per il 2018, di 1.500.000 euro per il 2019 e di 1.500.000 euro per il 2020;

c) all'art. 5, comma 5, secondo periodo, del decreto-legge 12 luglio 2011, n. 107, convertito, con modificazioni, dalla legge 2 agosto 2011, n. 130, in materia di contrasto alla pirateria, le parole: "31 dicembre 2017" sono sostituite dalle seguenti: "31 dicembre 2018";

d) all'art. 1, comma 1-bis, del decreto-legge 30 dicembre 2004, n. 314, convertito, con modificazioni, dalla legge 1 marzo 2005, n. 26, in materia di bilancio di previsione degli enti locali, le parole: "per l'anno 2005" sono sostituite dalle seguenti: "per l'anno 2018";

e) all'art. 41-bis, comma 1, del decreto-legge 24 aprile 2014, n. 66, convertito, con modificazioni, dalla legge 23 giugno 2014, n. 89, in materia di utilizzo delle risorse già disponibili sulle contabilità speciali delle province di Monza e della Brianza, di Fermo e di Barletta-Andria-Trani, le parole: "31 dicembre 2016" sono sostituite dalle seguenti: "31 dicembre 2018";

f) all'art. 17, comma 1, della legge 30 giugno 2009, n. 85, in materia di trasferimento di dati alla banca dati nazionale del DNA, le parole: "un anno dalla data della sua entrata in funzione" sono sostituite dalle seguenti: "il 31 dicembre 2018";

g) sono prorogate, fino al 31 dicembre 2018, le graduatorie vigenti del personale dei corpi di cui all'art. 66, comma 9-bis, del decreto-legge 25 giugno 2008, n. 112, convertito, con modificazioni, dalla legge 6 agosto 2008, n. 133;

h) all'art. 1, comma 368, della legge 11 dicembre 2016, n. 232, sono aggiunte, in fine, le seguenti parole: ", e la graduatoria vigente del concorso a 814 posti di vigile del fuoco, bandito con decreto del Ministero dell'interno 6 novembre 2008, pubblicato nella *Gazzetta Ufficiale* - 4ª Serie speciale - n. 90 del 18 novembre 2008, che è prorogata fino al 31 dicembre 2018";

i) le attività ricettive turistico-alberghiere con oltre 25 posti letto, esistenti alla data di entrata in vigore del decreto del Ministro dell'interno 9 aprile 1994, pubblicato nella *Gazzetta Ufficiale* n. 95 del 26 aprile 1994, ed in possesso dei requisiti per l'ammissione al piano straordinario di adeguamento antincendio, approvato con decreto del Ministro dell'interno 16 marzo 2012, pubblicato nella *Gazzetta Ufficiale* n. 76 del 30 marzo 2012, completano l'adeguamento alle disposizioni di prevenzione incendi entro il 30 giugno 2019, previa presentazione, al Comando provinciale dei Vigili del fuoco entro il 1° dicembre 2018 della SCIA parziale, attestante il rispetto di almeno quattro delle seguenti prescrizioni, come disciplinate dalle specifiche regole tecniche: resistenza al fuoco delle strutture; reazione al fuoco dei materiali; compartimentazioni; corridoi; scale; ascensori e montacarichi; impianti idrici antincendio; vie d'uscita ad uso esclusivo, con esclusione dei punti ove è prevista la reazione al fuoco dei materiali; reazione al fuoco dei materiali; vie d'uscita ad uso promiscuo, con esclusione dei punti ove è prevista la reazione al fuoco dei materiali; locali adibiti a deposito.

(*Omissis*).».

— Per completezza di informazione, si riporta il testo dell'art. 14-bis del decreto legislativo 25 luglio 1998, n. 286:

«Art. 14-bis (*Fondo rimpatri*). — 1. È istituito, presso il Ministero dell'interno, un Fondo rimpatri finalizzato a finanziare le spese per il rimpatrio degli stranieri verso i Paesi di origine ovvero di provenienza.

2. Nel Fondo di cui al comma 1 confluiscono la metà del gettito conseguito attraverso la riscossione del contributo di cui all'art. 5, comma 2-ter, nonché i contributi eventualmente disposti dall'Unione europea per le finalità del Fondo medesimo. La quota residua del gettito del contributo di cui all'art. 5, comma 2-ter, è assegnata allo stato di previsione del Ministero dell'interno, per gli oneri connessi alle attività istruttorie inerenti al rilascio e al rinnovo del permesso di soggiorno.».

Art. 6-bis.

Regolazione e controllo del lavoro dei familiari del personale di rappresentanze diplomatico-consolari straniere e di organizzazioni internazionali

1. *Gli stranieri notificati come familiari conviventi di agenti diplomatici, di membri del personale amministrativo e tecnico, di funzionari e impiegati consolari o di funzionari internazionali possono, previa comunicazione tramite i canali diplomatici, svolgere attività lavorativa nel territorio della Repubblica, a condizioni di reciprocità e limitatamente al periodo in cui possiedano in Italia la condizione di familiare convivente ai sensi dell'articolo 37, paragrafi 1 e 2, della Convenzione sulle relazioni diplomatiche, fatta a Vienna il 18 aprile 1961, dell'articolo 46 della Convenzione sulle relazioni consolari, fatta a Vienna il 24 aprile 1963, o delle pertinenti disposizioni degli accordi di sede con organizzazioni internazionali.*

2. *Tra i soggetti conviventi di cui al comma 1 sono compresi il coniuge non legalmente separato di età non inferiore ai diciotto anni, la parte di un'unione civile tra persone dello stesso sesso, i figli minori, anche del coniuge, o nati fuori del matrimonio, non coniugati, a condizione che l'altro genitore, qualora esistente, abbia dato il suo consenso, i figli di età inferiore ai venticinque anni qualora a carico, i figli con disabilità a prescindere dalla loro età, nonché i minori di cui all'articolo 29, comma 2, secondo periodo, del decreto legislativo 25 luglio 1998, n. 286, adottati o affidati o sottoposti a tutela. Il Ministero degli affari esteri e della cooperazione internazionale accerta l'equivalenza tra le situazioni regolate da ordinamenti stranieri e quelle di cui alla legge 20 maggio 2016, n. 76.*

3. *Fermo restando il rispetto della normativa italiana in materia fiscale, previdenziale e di lavoro e fatte salve le diverse disposizioni previste dagli accordi internazionali, i familiari di cui al presente articolo non godono dell'immunità dalla giurisdizione civile e amministrativa, se prevista, per gli atti compiuti nell'esercizio dell'attività lavorativa.*

4. *Dall'attuazione del presente articolo non devono derivare nuovi o maggiori oneri a carico della finanza pubblica.*

Riferimenti normativi:

— Per completezza d'informazione, si riporta il testo dell'art. 37, paragrafi 1 e 2 della Convenzione di Vienna sulle relazioni diplomatiche - Conchiusa a Vienna il 18 aprile 1961 - Approvata dall'Assemblea federale il 21 giugno 1963 - Istrumento di ratificazione depositato dalla Svizzera il 30 ottobre 1963 - Entrata in vigore per la Svizzera il 24 aprile 1964:

«Art. 37. — 1. I membri della famiglia dell'agente diplomatico, che convivono con lui, godono dei privilegi e delle immunità menzionati negli articoli 29 a 36, sempreché non siano cittadini dello Stato accreditatario.

2. I membri del personale amministrativo e tecnico della missione e i membri delle loro famiglie, che convivono con loro, godono, sempreché non siano cittadini dello Stato accreditatario o non abbiano in esso la residenza permanente, dei privilegi e delle immunità menzionati negli articoli 29 a 35, salvo che l'immunità giurisdizionale civile e amministrativa dello Stato accreditatario, menzionata nel paragrafo 1 dell'art. 31, non si applichi agli atti compiuti fuori dell'esercizio delle loro funzioni. Essi godono altresì dei privilegi menzionati nel paragrafo 1 dell'art. 36, per gli oggetti importati in occasione del loro primo stabilimento».

— Per completezza d'informazione, si riporta il testo dell'art. 46 della Convenzione sulle Relazioni Consolari, fatta a Vienna il 24 aprile 1963:

«Art. 46 (*Esenzione dall'immatricolazione degli stranieri e dal permesso di dimora*). — 1. I funzionari consolari, gli impiegati consolari e i membri delle loro famiglie viventi con loro in comunione domestica sono esenti da ogni obbligo previsto dalle leggi e dai regolamenti dello Stato di residenza in materia d'immatricolazione degli stranieri e di permesso di dimora.

2. Nondimeno, le disposizioni del paragrafo 1 del presente articolo non si applicano all'impiegato consolare, che non sia impiegato permanente dello Stato d'invio o che eserciti un'attività privata di carattere lucrativo nello Stato di residenza, né a un membro della sua famiglia.

— Per l'art. 29, comma 2 del decreto legislativo 25 luglio 1998, n. 286, v. riferimenti normativi all'art. 1.

— La legge 20 maggio 2016, n. 76 recante Regolamentazione delle unioni civili tra persone dello stesso sesso e disciplina delle convivenze, è pubblicata nella *Gazzetta Ufficiale* 21 maggio 2016, n. 118.

— Si riporta il testo degli articoli 12 e 16, comma 1 del decreto legislativo 19 novembre 2007, n. 251 (Attuazione della direttiva 2004/83/CE recante norme minime sull'attribuzione, a cittadini di Paesi terzi o apolidi, della qualifica del rifugiato o di persona altrimenti bisognosa di protezione internazionale, nonché norme minime sul contenuto della protezione riconosciuta), pubblicato nella *Gazzetta Ufficiale* 4 gennaio 2008, n. 3, come modificato dalla presente legge:

«Art. 12 (*Diniego dello status di rifugiato*). — 1. Sulla base di una valutazione individuale, lo status di rifugiato non è riconosciuto quando:

a) in conformità a quanto stabilito dagli articoli 3, 4, 5 e 6 non sussistono i presupposti di cui agli articoli 7 e 8 ovvero sussistono le cause di esclusione di cui all'art. 10;

b) sussistono fondati motivi per ritenere che lo straniero costituisce un pericolo per la sicurezza dello Stato;

c) lo straniero costituisce un pericolo per l'ordine e la sicurezza pubblica, essendo stato condannato con sentenza definitiva per i reati previsti dall'art. 407, comma 2, lettera a), del codice di procedura penale ovvero dagli articoli 336, 583, 583-bis, 583-quater, 624 nell'ipotesi aggravata di cui all'art. 625, primo comma, numero 3), e 624-bis, primo comma, del codice penale. I reati di cui all'art. 407, comma 2, lettera a), numeri 2), 6) e 7-bis), del codice di procedura penale, sono rilevanti anche nelle fattispecie non aggravate.».

«Art. 16 (*Esclusione*). — 1. Lo status di protezione sussidiaria è escluso quando sussistono fondati motivi per ritenere che lo straniero:

a) abbia commesso un crimine contro la pace, un crimine di guerra o un crimine contro l'umanità, quali definiti dagli strumenti internazionali relativi a tali crimini;

b) abbia commesso, al di fuori del territorio nazionale, prima di esservi ammesso in qualità di richiedente, un reato grave. La gravità del reato è valutata anche tenendo conto della pena, non inferiore nel minimo a quattro anni o nel massimo a dieci anni, prevista dalla legge italiana per il reato;

c) si sia reso colpevole di atti contrari alle finalità e ai principi delle Nazioni Unite, quali stabiliti nel preambolo e negli articoli 1 e 2 della Carta delle Nazioni Unite;

d) costituisca un pericolo per la sicurezza dello Stato;

d-bis) costituisca un pericolo per l'ordine e la sicurezza pubblica, essendo stato condannato con sentenza definitiva per i reati previsti dall'art. 407, comma 2, lettera a), del codice di procedura penale ovvero dagli articoli 336, 583, 583-bis, 583-quater, 624 nell'ipotesi aggravata di cui all'art. 625, primo comma, numero 3), e 624-bis, primo comma, del codice penale. I reati di cui all'art. 407, comma 2, lettera a), numeri 2), 6) e 7-bis), del codice di procedura penale, sono rilevanti anche nelle fattispecie non aggravate.

(*Omissis*).».

— Si riporta il testo degli articoli 336, 583, 583-bis, 583-quater, 624, 624-bis e 625 del codice penale:

«Art. 336 (*Violenza o minaccia a un pubblico ufficiale*). — Chiunque usa violenza o minaccia a un pubblico ufficiale [c.p. 357] o ad un incaricato di un pubblico servizio [c.p. 358], per costringerlo a fare un atto contrario ai propri doveri, o ad omettere un atto dell'ufficio o del servizio, è punito con la reclusione da sei mesi a cinque anni [c.p. 29, 32; c.p.p. 7].

La pena è della reclusione fino a tre anni, se il fatto è commesso per costringere alcuna delle persone anzidette a compiere un atto del proprio ufficio o servizio, o per influire, comunque, su di essa.»;

«Art. 583 (*Circostanze aggravanti*). — La lesione personale è grave e si applica la reclusione da tre a sette anni [c.p. 29, 30, 32, 585]:

1. se dal fatto deriva una malattia che metta in pericolo la vita della persona offesa, ovvero una malattia o un'incapacità di attendere alle ordinarie occupazioni per un tempo superiore ai quaranta giorni;

2. se il fatto produce l'indebolimento permanente di un senso o di un organo;

[3. se la persona offesa è una donna incinta e dal fatto deriva l'acceleramento del parto.]

La lesione personale è gravissima, e si applica la reclusione da sei a dodici anni [c.p. 585], se dal fatto deriva:

1. una malattia certamente o probabilmente insanabile;

2. la perdita di un senso;

3. la perdita di un arto, o una mutilazione che renda l'arto inseribile, ovvero la perdita dell'uso di un organo o della capacità di procreare, ovvero una permanente e grave difficoltà della favella;

4. la deformazione, ovvero lo sfregio permanente del viso;

[5. l'aborto della persona offesa.]».

«Art. 583-bis (*Pratiche di mutilazione degli organi genitali femminili*). — Chiunque, in assenza di esigenze terapeutiche, cagiona una mutilazione degli organi genitali femminili è punito con la reclusione da quattro a dodici anni. Ai fini del presente articolo, si intendono come pratiche di mutilazione degli organi genitali femminili la clitoridectomia, l'escissione e l'infibulazione e qualsiasi altra pratica che cagioni effetti dello stesso tipo.

Chiunque, in assenza di esigenze terapeutiche, provoca, al fine di menomare le funzioni sessuali, lesioni agli organi genitali femminili diverse da quelle indicate al primo comma, da cui derivi una malattia nel corpo o nella mente, è punito con la reclusione da tre a sette anni. La pena è diminuita fino a due terzi se la lesione è di lieve entità.

La pena è aumentata di un terzo quando le pratiche di cui al primo e al secondo comma sono commesse a danno di un minore ovvero se il fatto è commesso per fini di lucro.

La condanna ovvero l'applicazione della pena su richiesta delle parti a norma dell'art. 444 del codice di procedura penale per il reato di cui al presente articolo comporta, qualora il fatto sia commesso dal genitore o dal tutore, rispettivamente:

1) la decadenza dall'esercizio della responsabilità genitoriale;

2) l'interdizione perpetua da qualsiasi ufficio attinente alla tutela, alla curatela e all'amministrazione di sostegno.

Le disposizioni del presente articolo si applicano altresì quando il fatto è commesso all'estero da cittadino italiano o da straniero residente in Italia, ovvero in danno di cittadino italiano o di straniero residente in Italia. In tal caso, il colpevole è punito a richiesta del Ministro della giustizia [c.p. 585, 602-bis].».

«Art. 583-quater (*Lesioni personali gravi o gravissime a un pubblico ufficiale in servizio di ordine pubblico in occasione di manifestazioni sportive*). — Nell'ipotesi di lesioni personali cagionate a un pubblico ufficiale in servizio di ordine pubblico in occasione di manifestazioni sportive, le lesioni gravi sono punite con la reclusione da quattro a dieci anni; le lesioni gravissime, con la reclusione da otto a sedici anni.»;

«Art. 624-bis (*Furto in abitazione e furto con strappo*). — Chiunque si impossessa della cosa mobile altrui, sottraendola a chi la detiene, al fine di trarne profitto per sé o per altri, mediante introduzione in un edificio o in altro luogo destinato in tutto o in parte a privata dimora o nelle pertinenze di essa, è punito con la reclusione da tre a sei anni e con la multa da euro 927 a euro 1.500.

Alla stessa pena di cui al primo comma soggiace chi si impossessa della cosa mobile altrui, sottraendola a chi la detiene, al fine di trarne profitto per sé o per altri, strappandola di mano o di dosso alla persona.

La pena è della reclusione da quattro a dieci anni e della multa da euro 927 a euro 2.000 se il reato è aggravato da una o più delle circostanze previste nel primo comma dell'art. 625 ovvero se ricorre una o più delle circostanze indicate all'art. 61.

Le circostanze attenuanti, diverse da quelle previste dagli articoli 98 e 625-bis, concorrenti con una o più delle circostanze aggravanti di cui all'art. 625, non possono essere ritenute equivalenti o prevalenti rispetto a queste e le diminuzioni di pena si operano sulla quantità del-

la stessa risultante dall'aumento conseguente alle predette circostanze aggravanti.».

«Art. 625 (*Circostanze aggravanti*). — La pena per il fatto previsto dall'art. 624 è della reclusione da due a sei anni e della multa da euro 927 a euro 1.500 [c.p. 29, 32, 63]:

[1. se il colpevole, per commettere il fatto, si introduce o si trattiene in un edificio o in un altro luogo destinato ad abitazione [c.p. 70, n. 1];

2. se il colpevole usa violenza sulle cose [c.p. 392] o si vale di un qualsiasi mezzo fraudolento;

3. se il colpevole porta in dosso armi [c.p. 585] o narcotici, senza farne uso;

4. se il fatto è commesso con destrezza [c.p. 70, n. 1, 649];

5. se il fatto è commesso da tre o più persone [c.p. 112], ovvero anche da una sola, che sia travisata o simuli la qualità di pubblico ufficiale [c.p. 357] o d'incaricato di un pubblico servizio [c.p. 358];

6. se il fatto è commesso sul bagaglio dei viaggiatori in ogni specie di veicoli, nelle stazioni, negli scali o banchine, negli alberghi o in altri esercizi ove si somministrano cibi o bevande;

7. se il fatto è commesso su cose esistenti in uffici o stabilimenti pubblici, o sottoposte a sequestro [c.c. 1798, 2793, 2905; c.p.c. 671; c.p.p. 252, 253, 354; c.n. 682] o a pignoramento [c.p.c. 491], o esposte per necessità o per consuetudine o per destinazione alla pubblica fede, o destinate a pubblico servizio o a pubblica utilità, difesa o reverenza;

7-bis. se il fatto è commesso su componenti metalliche o altro materiale sottratto ad infrastrutture destinate all'erogazione di energia, di servizi di trasporto, di telecomunicazioni o di altri servizi pubblici e gestite da soggetti pubblici o da privati in regime di concessione pubblica;

8. se il fatto è commesso su tre o più capi di bestiame raccolti in gregge o in mandria, ovvero su animali bovini o equini, anche non raccolti in mandria;

8-bis. se il fatto è commesso all'interno di mezzi di pubblico trasporto;

8-ter. se il fatto è commesso nei confronti di persona che si trovi nell'atto di fruire ovvero che abbia appena fruito dei servizi di istituti di credito, uffici postali o sportelli automatici adibiti al prelievo di denaro.

Se concorrono due o più delle circostanze prevedute dai numeri precedenti, ovvero se una di tali circostanze concorre con altra fra quelle indicate nell'art. 61, la pena è della reclusione da tre a dieci anni e della multa da euro 206 a euro 1.549 [c.p. 29, 32].».

— Si riporta il testo dell'art. 407 del codice di procedura penale:

«Art. 407 (*Termini di durata massima delle indagini preliminari*). — 1. Salvo quanto previsto all'art. 393 comma 4, la durata delle indagini preliminari non può comunque superare diciotto mesi.

2. La durata massima è tuttavia di due anni se le indagini preliminari riguardano:

a) i delitti appresso indicati:

1) delitti di cui agli articoli 285, 286, 416-bis e 422 del codice penale, 291-ter, limitatamente alle ipotesi aggravate previste dalle lettere a), d) ed e) del comma 2, e 291-quater, comma 4, del testo unico approvato con decreto del Presidente della Repubblica 23 gennaio 1973, n. 43;

2) delitti consumati o tentati di cui agli articoli 575, 628, terzo comma, 629, secondo comma, e 630 dello stesso codice penale [c.p. 575, 628, terzo comma, 629, secondo comma, 630];

3) delitti commessi avvalendosi delle condizioni previste dall'art. 416-bis del codice penale ovvero al fine di agevolare l'attività delle associazioni previste dallo stesso articolo;

4) delitti commessi per finalità di terrorismo o di eversione dell'ordinamento costituzionale per i quali la legge stabilisce la pena della reclusione non inferiore nel minimo a cinque anni o nel massimo a dieci anni, nonché delitti di cui agli articoli 270, terzo comma e 306, secondo comma, del codice penale;

5) delitti di illegale fabbricazione, introduzione nello Stato, messa in vendita, cessione, detenzione e porto in luogo pubblico o aperto al pubblico di armi da guerra o tipo guerra o parti di esse, di esplosivi, di armi clandestine nonché di più armi comuni da sparo escluse quelle previste dall'art. 2, comma terzo, della legge 18 aprile 1975, n. 110;

6) delitti di cui agli articoli 73, limitatamente alle ipotesi aggravate ai sensi dell'art. 80, comma 2, e 74 del testo unico delle leggi in materia di disciplina degli stupefacenti e sostanze psicotrope, pre-

venzione, cura e riabilitazione dei relativi stati di tossicodipendenza, approvato con decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, e successive modificazioni;

7) delitto di cui all'art. 416 del codice penale nei casi in cui è obbligatorio l'arresto in flagranza;

7-bis) dei delitti previsti dagli articoli 600, 600-bis, primo comma, 600-ter, primo e secondo comma, 601, 602, 609-bis nelle ipotesi aggravate previste dall'art. 609-ter, 609-quater, 609-octies del codice penale, nonché dei delitti previsti dall'art. 12, comma 3, del testo unico di cui al decreto legislativo 25 luglio 1998, n. 286, e successive modificazioni;

b) notizie di reato che rendono particolarmente complesse le investigazioni per la molteplicità di fatti tra loro collegati ovvero per l'elevato numero di persone sottoposte alle indagini o di persone offese;

c) indagini che richiedono il compimento di atti all'estero [c.p.p. 727, 728, 729];

d) procedimenti in cui è indispensabile mantenere il collegamento tra più uffici del pubblico ministero a norma dell'art. 371.».

Capo II

DISPOSIZIONI IN MATERIA DI PROTEZIONE INTERNAZIONALE

Art. 7.

Disposizioni in materia di diniego e revoca della protezione internazionale

1. Al decreto legislativo 19 novembre 2007, n. 251, sono apportate le seguenti modificazioni:

a) all'articolo 12, al comma 1, lettera c), le parole «del codice di procedura penale» sono sostituite dalle seguenti: «del codice di procedura penale ovvero dagli articoli 336, 583, 583-bis, 583-quater, 624 nell'ipotesi aggravata di cui all'articolo 625, primo comma, numero 3), e 624-bis, primo comma, del codice penale. I reati di cui all'articolo 407, comma 2, lettera a), numeri 2), 6) e 7-bis), del codice di procedura penale, sono rilevanti anche nelle fattispecie non aggravate»;

b) all'articolo 16, al comma 1, lettera d-bis) le parole «del codice di procedura penale» sono sostituite dalle seguenti: «del codice di procedura penale ovvero dagli articoli 336, 583, 583-bis, 583-quater, 624 nell'ipotesi aggravata di cui all'articolo 625, primo comma, numero 3), e 624-bis, primo comma, del codice penale. I reati di cui all'articolo 407, comma 2, lettera a), numeri 2), 6) e 7-bis), del codice di procedura penale, sono rilevanti anche nelle fattispecie non aggravate.».

Art. 7-bis.

Disposizioni in materia di Paesi di origine sicuri e manifesta infondatezza della domanda di protezione internazionale

1. Al decreto legislativo 28 gennaio 2008, n. 25, sono apportate le seguenti modificazioni:

a) dopo l'articolo 2 è inserito il seguente:

«Art. 2-bis (Paesi di origine sicuri). — 1. Con decreto del Ministro degli affari esteri e della cooperazione internazionale, di concerto con i Ministri dell'interno e della giustizia, è adottato l'elenco dei Paesi di origine sicuri sulla base dei criteri di cui al comma 2. L'elenco dei Paesi di origine sicuri è aggiornato periodicamente ed è notificato alla Commissione europea.

2. Uno Stato non appartenente all'Unione europea può essere considerato Paese di origine sicuro se, sulla base del suo ordinamento giuridico, dell'applicazione della legge all'interno di un sistema democratico e della situazione politica generale, si può dimostrare che, in via generale e costante, non sussistono atti di persecuzione quali definiti dall'articolo 7 del decreto legislativo 19 novembre 2007, n. 251, né tortura o altre forme di pena o trattamento inumano o degradante, né pericolo a causa di violenza indiscriminata in situazioni di conflitto armato interno o internazionale. La designazione di un Paese di origine sicuro può essere fatta con l'eccezione di parti del territorio o di categorie di persone.

3. Ai fini della valutazione di cui al comma 2 si tiene conto, tra l'altro, della misura in cui è offerta protezione contro le persecuzioni ed i maltrattamenti mediante:

a) le pertinenti disposizioni legislative e regolamentari del Paese ed il modo in cui sono applicate;

b) il rispetto dei diritti e delle libertà stabiliti nella Convenzione europea per la salvaguardia dei diritti dell'uomo e delle libertà fondamentali del 4 novembre 1950, ratificata ai sensi della legge 4 agosto 1955, n. 848, nel Patto internazionale relativo ai diritti civili e politici, aperto alla firma il 19 dicembre 1966, ratificato ai sensi della legge 25 ottobre 1977, n. 881, e nella Convenzione delle Nazioni Unite contro la tortura del 10 dicembre 1984, in particolare dei diritti ai quali non si può derogare a norma dell'articolo 15, paragrafo 2, della predetta Convenzione europea;

c) il rispetto del principio di cui all'articolo 33 della Convenzione di Ginevra;

d) un sistema di ricorsi effettivi contro le violazioni di tali diritti e libertà.

4. La valutazione volta ad accertare che uno Stato non appartenente all'Unione europea è un Paese di origine sicuro si basa sulle informazioni fornite dalla Commissione nazionale per il diritto di asilo, che si avvale anche delle notizie elaborate dal centro di documentazione di cui all'articolo 5, comma 1, nonché su altre fonti di informazione, comprese in particolare quelle fornite da altri Stati membri dell'Unione europea, dall'EASO, dall'UNHCR, dal Consiglio d'Europa e da altre organizzazioni internazionali competenti.

5. Un Paese designato di origine sicuro ai sensi del presente articolo può essere considerato Paese di origine sicuro per il richiedente solo se questi ha la cittadinanza di quel Paese o è un apolide che in precedenza soggiornava abitualmente in quel Paese e non ha invocato gravi motivi per ritenere che quel Paese non è sicuro per la situazione particolare in cui lo stesso richiedente si trova»;

b) all'articolo 9, dopo il comma 2 è aggiunto il seguente:

«2-bis. La decisione con cui è rigettata la domanda presentata dal richiedente di cui all'articolo 2-bis, comma 5, è motivata dando atto esclusivamente che il richiedente non ha dimostrato la sussistenza di gravi motivi per ritenere non sicuro il Paese designato di origine sicuro in relazione alla situazione particolare del richiedente stesso»;

c) all'articolo 10:

1) al comma 1 è aggiunto, in fine, il seguente periodo: «L'ufficio di polizia informa il richiedente che, ove proveniente da un Paese designato di origine sicuro ai sensi dell'articolo 2-bis, la domanda può essere rigettata ai sensi dell'articolo 9, comma 2-bis»;

2) al comma 2, dopo la lettera d) è aggiunta la seguente:

«d-bis) l'elenco dei Paesi designati di origine sicuri ai sensi dell'articolo 2-bis»;

d) all'articolo 28, comma 1, dopo la lettera c-bis) è aggiunta la seguente:

«c-ter) la domanda è presentata da un richiedente proveniente da un Paese designato di origine sicuro ai sensi dell'articolo 2-bis»;

e) all'articolo 28-bis, comma 2, la lettera a) è sostituita dalla seguente:

«a) il richiedente rientra in una delle ipotesi previste dall'articolo 28-ter»;

f) dopo l'articolo 28-bis è inserito il seguente:

«Art. 28-ter (Domanda manifestamente infondata). — 1. La domanda è considerata manifestamente infondata, ai sensi dell'articolo 32, comma 1, lettera b-bis), quando ricorra una delle seguenti ipotesi:

a) il richiedente ha sollevato esclusivamente questioni che non hanno alcuna attinenza con i presupposti per il riconoscimento della protezione internazionale ai sensi del decreto legislativo 19 novembre 2007, n. 251;

b) il richiedente proviene da un Paese designato di origine sicuro ai sensi dell'articolo 2-bis;

c) il richiedente ha rilasciato dichiarazioni palesemente incoerenti e contraddittorie o palesemente false, che contraddicono informazioni verificate sul Paese di origine;

d) il richiedente ha indotto in errore le autorità presentando informazioni o documenti falsi o omettendo informazioni o documenti riguardanti la sua identità o cittadinanza che avrebbero potuto influenzare la decisione negativamente, ovvero ha dolosamente distrutto o fatto sparire un documento di identità o di viaggio che avrebbe permesso di accertarne l'identità o la cittadinanza;

e) il richiedente è entrato illegalmente nel territorio nazionale, o vi ha prolungato illegalmente il soggiorno, e senza giustificato motivo non ha presentato la domanda tempestivamente rispetto alle circostanze del suo ingresso;

f) il richiedente ha rifiutato di adempiere all'obbligo del rilievo dattiloscopico a norma del regolamento (UE) n. 603/2013 del Parlamento europeo e del Consiglio, del 26 giugno 2013;

g) il richiedente si trova nelle condizioni di cui all'articolo 6, commi 2, lettere a), b) e c), e 3, del decreto legislativo 18 agosto 2015, n. 142»;

g) all'articolo 32, comma 1, lettera b-bis), le parole: «nei casi di cui all'articolo 28-bis, comma 2, lettera a)» sono sostituite dalle seguenti: «nei casi di cui all'articolo 28-ter».

Riferimenti normativi:

— Per l'art. 28 del decreto legislativo 28 gennaio 2008, n. 25, v. riferimenti normativi all'art. 3.

— Si riporta il testo dell'art. 7 del decreto legislativo 19 novembre 2007, n. 251 (Attuazione della direttiva 2004/83/CE recante norme minime sull'attribuzione, a cittadini di Paesi terzi o apolidi, della qualifica del rifugiato o di persona altrimenti bisognosa di protezione internazionale, nonché norme minime sul contenuto della protezione riconosciuta), pubblicato nella *Gazzetta Ufficiale* 4 gennaio 2008, n. 3:

«Art. 7 (Atti di persecuzione). — 1. Ai fini della valutazione del riconoscimento dello status di rifugiato, gli atti di persecuzione, ai sensi dell'art. 1 A della Convenzione di Ginevra, devono alternativamente:

a) essere sufficientemente gravi, per loro natura o frequenza, da rappresentare una violazione grave dei diritti umani fondamentali, in particolare dei diritti per cui qualsiasi deroga è esclusa, ai sensi dell'art. 15, paragrafo 2, della Convenzione sui diritti dell'Uomo;

b) costituire la somma di diverse misure, tra cui violazioni dei diritti umani, il cui impatto sia sufficientemente grave da esercitare sulla persona un effetto analogo a quello di cui alla lettera a).

2. Gli atti di persecuzione di cui al comma 1 possono, tra l'altro, assumere la forma di:

a) atti di violenza fisica o psichica, compresa la violenza sessuale;

b) provvedimenti legislativi, amministrativi, di polizia o giudiziari, discriminatori per loro stessa natura o attuati in modo discriminatorio;

c) azioni giudiziarie o sanzioni penali sproporzionate o discriminatorie;

d) rifiuto di accesso ai mezzi di tutela giuridici e conseguente sanzione sproporzionata o discriminatoria;

e) azioni giudiziarie o sanzioni penali in conseguenza del rifiuto di prestare servizio militare in un conflitto, quando questo potrebbe comportare la commissione di crimini, reati o atti che rientrano nelle clausole di esclusione di cui all'art. 10, comma 2;

e-bis) azioni giudiziarie o sanzioni penali sproporzionate o discriminatorie che comportano gravi violazioni di diritti umani fondamentali in conseguenza del rifiuto di prestare servizio militare per motivi di natura morale, religiosa, politica o di appartenenza etnica o nazionale;

f) atti specificamente diretti contro un genere sessuale o contro l'infanzia.».

— Si riporta l'art. 15 della legge 4 agosto 1955, n. 848, recante (Ratifica ed esecuzione della Convenzione per la salvaguardia dei diritti dell'uomo e delle libertà fondamentali firmata a Roma il 4 novembre 1950 e del Protocollo addizionale alla Convenzione stessa, firmato a Parigi il 20 marzo 1952), pubblicata nella *Gazzetta Ufficiale* 24 settembre 1955, n. 221:

«Art. 15 (Deroga in caso di stato d'urgenza). — 1. In caso di guerra o in caso di altro pericolo pubblico che minacci la vita della nazione, ogni Alta Parte Contraente può adottare delle misure in deroga agli obblighi previsti dalla presente Convenzione, nella stretta misura in cui la situazione lo richieda e a condizione che tali misure non siano in conflitto con gli altri obblighi derivanti dal diritto internazionale.

2. La disposizione precedente non autorizza alcuna deroga all'art. 2, salvo il caso di decesso causato da legittimi atti di guerra, e agli articoli 3, 4 (paragrafo 1) e 7.

3. Ogni Alta Parte Contraente che eserciti tale diritto di deroga tiene informato nel modo più completo il Segretario Generale del Consiglio d'Europa sulle misure prese e sui motivi che le hanno determinate. Deve ugualmente informare il Segretario Generale del Consiglio d'Europa della data in cui queste misure cessano d'essere in vigore e in cui le disposizioni della Convenzione riacquistano piena applicazione.».

— La legge 25 ottobre 1977, n. 881, reca Ratifica ed esecuzione del patto internazionale relativo ai diritti economici, sociali e culturali, nonché del patto internazionale relativo ai diritti civili e politici, con protocollo facoltativo, adottati e aperti alla firma a New York rispettivamente il 16 e il 19 dicembre 1966, pubblicata nella *Gazzetta Ufficiale* 7 dicembre 1977, n. 333, supplemento ordinario.

— La legge 3 novembre 1988, n. 498, reca Ratifica ed esecuzione della convenzione contro la tortura ed altre pene o trattamenti crudeli, disumani o degradanti, firmata a New York il 10 dicembre 1984, pubblicata nella *Gazzetta Ufficiale* 18 novembre 1988, n. 271, supplemento ordinario.

— Per completezza di informazione, si riporta il testo dell'art. 33 della Convenzione di Ginevra del 28 luglio 1951 (Statuto dei Rifugiati):

«Art. 33 (*Divieto d'espulsione e di rinvio al confine*). — 1. Nessuno Stato Contraente espellerà o respingerà, in qualsiasi modo, un rifugiato verso i confini di territori in cui la sua vita o la sua libertà sarebbero minacciate a motivo della sua razza, della sua religione, della sua cittadinanza, della sua appartenenza a un gruppo sociale o delle sue opinioni politiche.

2. La presente disposizione non può tuttavia essere fatta valere da un rifugiato se per motivi seri egli debba essere considerato un pericolo per la sicurezza del paese in cui risiede oppure costituisca, a causa di una condanna definitiva per un crimine o un delitto particolarmente grave, una minaccia per la collettività di detto paese.»

— Per completezza d'informazione, si riporta il testo dell'art. 5 del decreto legislativo 28 gennaio 2008, n. 25:

«Art. 5 (*Commissione nazionale per il diritto di asilo*). — 1. La Commissione nazionale per il diritto di asilo ha competenza in materia di revoca e cessazione degli status di protezione internazionale riconosciuti, nelle ipotesi previste dal decreto legislativo 19 novembre 2007, n. 251, oltre che compiti di indirizzo e coordinamento delle Commissioni territoriali, di formazione e aggiornamento dei componenti delle medesime Commissioni, di monitoraggio della qualità delle procedure e dell'attività delle Commissioni, di costituzione e aggiornamento di una banca dati informatica contenente le informazioni utili al monitoraggio delle richieste di asilo, di costituzione e aggiornamento di un centro di documentazione sulla situazione socio-politico-economica dei Paesi di origine dei richiedenti, di monitoraggio dei flussi di richiedenti asilo, anche al fine di proporre l'istituzione di nuove Commissioni territoriali e di fornire, ove necessario, informazioni al Presidente del Consiglio dei ministri per l'adozione del provvedimento di cui all'art. 20 del decreto legislativo 25 luglio 1988, n. 286. La Commissione mantiene rapporti di collaborazione con il Ministero degli affari esteri ed i collegamenti di carattere internazionale relativi all'attività svolta. La Commissione costituisce punto nazionale di contatto per lo scambio di informazioni con la Commissione europea e con le competenti autorità degli altri Stati membri.

(*Omissis*).»

— Si riporta il testo degli articoli 9, 10, commi 1 e 2, 28-bis, commi 1 e 2, del decreto legislativo 28 gennaio 2008, n. 25, come modificato dalla presente legge:

«Art. 9 (*Criteri applicabili alle decisioni dell'autorità accertante*). — 1. Le decisioni sulle domande di protezione internazionale sono comunicate per iscritto.

2. La decisione con cui viene respinta una domanda è corredata da motivazione di fatto e di diritto e deve recare le indicazioni sui mezzi di impugnazione ammissibili.

2-bis. *La decisione con cui è rigettata la domanda presentata dal richiedente di cui all'art. 2-bis, comma 5, è motivata dando atto esclusivamente che il richiedente non ha dimostrato la sussistenza di gravi motivi per ritenere non sicuro il Paese designato di origine sicuro in relazione alla situazione particolare del richiedente stesso.*»

«Art. 10 (*Garanzie per i richiedenti asilo*). — 1. All'atto della presentazione della domanda l'ufficio di polizia competente a riceverla informa il richiedente della procedura da seguire, dei suoi diritti e doveri durante il procedimento e dei tempi e mezzi a sua disposizione per corredare la domanda degli elementi utili all'esame; a tale fine consegna al richiedente l'opuscolo informativo di cui al comma 2. *L'ufficio di polizia informa il richiedente che, ove proveniente da un Paese designato di origine sicuro ai sensi dell'art. 2-bis, la domanda può essere rigettata ai sensi dell'art. 9, comma 2-bis.*

(*Omissis*).

2. La Commissione nazionale redige, secondo le modalità definite nel regolamento da adottare ai sensi dell'art. 38 un opuscolo informativo che illustra:

a) le fasi della procedura per il riconoscimento della protezione internazionale, comprese le conseguenze dell'allontanamento ingiustificato dai centri;

b) i principali diritti e doveri del richiedente durante la sua permanenza in Italia;

c) le prestazioni sanitarie e di accoglienza e le modalità per riceverle;

d) l'indirizzo ed il recapito telefonico dell'UNHCR e delle principali organizzazioni di tutela dei richiedenti protezione internazionale, nonché informazioni sul servizio di cui al comma 2-bis;

d-bis) l'elenco dei Paesi designati di origine sicuri ai sensi dell'art. 2-bis.».

— Per l'art. 28 del decreto legislativo 28 gennaio 2008, n. 25, vedi i riferimenti normativi all'art. 3.

«Art. 28-bis (*Procedure accelerate*). — 1. Nel caso previsto dall'art. 28, comma 1, lettera c), appena ricevuta la domanda, la questura provvede immediatamente alla trasmissione della documentazione necessaria alla Commissione territoriale che, entro sette giorni dalla data di ricezione della documentazione, provvede all'audizione. La decisione è adottata entro i successivi due giorni.

1-bis. Nel caso previsto dall'art. 28, comma 1, lettera c-ter, e dall'art. 29, comma 1, lettera b), la questura provvede senza ritardo alla trasmissione della documentazione necessaria alla Commissione territoriale che adotta la decisione entro cinque giorni.

1-ter. La procedura di cui al comma 1 si applica anche nel caso in cui il richiedente presenti la domanda di protezione internazionale direttamente alla frontiera o nelle zone di transito di cui al comma 1-quater, dopo essere stato fermato per avere eluso o tentato di eludere i relativi controlli, e nei casi di cui all'art. 28, comma 1, lettera c-ter). In tali casi la procedura può essere svolta direttamente alla frontiera o nelle zone di transito.

1-quater. Ai fini di cui al comma 1-ter, le zone di frontiera o di transito sono individuate con decreto del Ministro dell'interno. Con il medesimo decreto possono essere istituite fino a cinque ulteriori sezioni delle Commissioni territoriali di cui all'art. 4, comma 2, per l'esame delle domande di cui al medesimo comma 1-ter.

2. I termini di cui al comma 1, sono raddoppiati quando:

a) il richiedente rientra in una delle ipotesi previste dall'art. 28-ter

b) (*abrogata*);

c) quando il richiedente presenta la domanda, dopo essere stato fermato in condizioni di soggiorno irregolare, al solo scopo di ritardare o impedire l'adozione o l'esecuzione di un provvedimento di espulsione o respingimento.

(*Omissis*).»

— Per l'art. 32, comma 1 del citato decreto, v. i riferimenti normativi all'art. 1.

— Il regolamento (UE) del 26 giugno 2013, n. 603 del Parlamento europeo e del Consiglio, istituisce l'«Eurodac» per il confronto delle impronte digitali per l'efficace applicazione del regolamento (UE) n. 604/2013 che stabilisce i criteri e i meccanismi di determinazione dello Stato membro competente per l'esame di una domanda di protezione internazionale presentata in uno degli Stati membri da un cittadino di un paese terzo o da un apolide e per le richieste di confronto con i dati Eurodac presentate dalle autorità di contrasto degli Stati membri e da Euro-pol a fini di contrasto, e che modifica il regolamento (UE) n. 1077/2011 che istituisce un'agenzia europea per la gestione operativa dei sistemi IT su larga scala nello spazio di libertà, sicurezza e giustizia (rifusione).

— Per l'art. 6 del decreto legislativo 18 agosto 2015, n. 142, v. i riferimenti normativi all'art. 3.

Art. 8.

Disposizioni in materia di cessazione della protezione internazionale

1. All'articolo 9 del decreto legislativo 19 novembre 2007, n. 251, dopo il comma 2-bis, è inserito il seguente:

«2-ter. Per l'applicazione del comma 1, lettera d), è rilevante ogni rientro nel Paese di origine, *ove non giustificato da gravi e comprovati motivi.*».

2. All'articolo 15 del decreto legislativo 19 novembre 2007, n. 251, dopo il comma 2-bis, è aggiunto il seguente:

«2-ter. Ai fini di cui al comma 2, è rilevante ogni rientro nel Paese di origine, *ove non giustificato da gravi e comprovati motivi.*».

Riferimenti normativi:

— Si riporta il testo degli articoli 9 e 15 del decreto legislativo 19 novembre 2007, n. 251:

«Art. 9 (*Cessazione*). — 1. Uno straniero cessa di essere rifugiato quando:

a) si sia volontariamente avvalso di nuovo della protezione del Paese di cui ha la cittadinanza;

b) avendo perso la cittadinanza, l'abbia volontariamente riacquisitata;

c) abbia acquistato la cittadinanza italiana ovvero altra cittadinanza, e goda della protezione del Paese di cui ha acquistato la cittadinanza;

d) si sia volontariamente ristabilito nel Paese che ha lasciato o in cui non ha fatto ritorno per timore di essere perseguitato;

e) non possa più rinunciare alla protezione del Paese di cui ha la cittadinanza, perché sono venute meno le circostanze che hanno determinato il riconoscimento dello status di rifugiato;

f) se trattasi di un apolide, sia in grado di tornare nel Paese nel quale aveva la dimora abituale, perché sono venute meno le circostanze che hanno determinato il riconoscimento dello status di rifugiato.

2. Per l'applicazione delle lettere e) ed f) del comma 1, il cambiamento delle circostanze deve avere una natura non temporanea e tale da eliminare il fondato timore di persecuzioni e non devono sussistere gravi motivi umanitari che impediscono il ritorno nel Paese di origine.

2-bis. Le disposizioni di cui alle lettere e) e f) del comma 1 non si applicano quando il rifugiato può addurre motivi imperativi derivanti da precedenti persecuzioni tali da rifiutare di avvalersi della protezione del Paese di cui ha la cittadinanza ovvero, se si tratta di apolide, del Paese nel quale aveva la dimora abituale.

2-ter. Per l'applicazione del comma 1, lettera d), è rilevante ogni rientro nel Paese di origine, ove non giustificato da gravi e comprovati motivi.

3. La cessazione è dichiarata sulla base di una valutazione individuale della situazione personale dello straniero.»

«Art. 15 (*Cessazione*). — 1. La cessazione dello status di protezione sussidiaria è dichiarata su base individuale quando le circostanze che hanno indotto al riconoscimento sono venute meno o sono mutate in misura tale che la protezione non è più necessaria.

2. Per produrre gli effetti di cui al comma 1, è necessario che le mutate circostanze abbiano natura così significativa e non temporanea che la persona ammessa al beneficio della protezione sussidiaria non sia più esposta al rischio effettivo di danno grave di cui all'art. 14 e non devono sussistere gravi motivi umanitari che impediscono il ritorno nel Paese di origine.

2-bis. La disposizione di cui al comma 1 non si applica quando il titolare di protezione sussidiaria può addurre motivi imperativi derivanti da precedenti persecuzioni tali da rifiutare di avvalersi della protezione del Paese di cui ha la cittadinanza ovvero, se si tratta di apolide, del Paese nel quale aveva la dimora abituale.

2-ter. Ai fini di cui al comma 2, è rilevante ogni rientro nel Paese di origine, ove non giustificato da gravi e comprovati motivi.»

Art. 9.

Disposizioni in materia di domanda reiterata e di domanda presentata alla frontiera

1. Al decreto legislativo 28 gennaio 2008, n. 25, sono apportate le seguenti modificazioni:

0a) all'articolo 2, comma 1, dopo la lettera b) è inserita la seguente:

«b-bis) "domanda reiterata": un'ulteriore domanda di protezione internazionale presentata dopo che è stata adottata una decisione definitiva su una domanda precedente, anche nel caso in cui il richiedente abbia esplicitamente ritirato la domanda ai sensi dell'articolo 23 e nel caso in cui la Commissione territoriale abbia adottato una decisione di estinzione del procedimento o di rigetto della domanda ai sensi dell'articolo 23-bis, comma 2;»;

a) all'articolo 7 il comma 2 è sostituito dal seguente:
«2. La previsione di cui al comma 1 non si applica a coloro che:

a) debbono essere estradati verso un altro Stato in virtù degli obblighi previsti da un mandato di arresto europeo;

b) debbono essere consegnati ad una Corte o ad un Tribunale penale internazionale;

c) debbano essere avviati verso un altro Stato dell'Unione competente per l'esame dell'istanza di protezione internazionale;

d) hanno presentato una prima domanda reiterata al solo scopo di ritardare o impedire l'esecuzione di una decisione che ne comporterebbe l'imminente allontanamento dal territorio nazionale;

e) manifestano la volontà di presentare un'altra domanda reiterata a seguito di una decisione definitiva che considera inammissibile una prima domanda reiterata ai sensi dell'articolo 29, comma 1, o dopo una decisione definitiva che respinge la prima domanda reiterata ai sensi dell'articolo 32, comma 1, lettere b) e b-bis).»;

b) all'articolo 28-bis:

1) dopo il comma 1, sono inseriti i seguenti:

«1-bis. Nel caso previsto dall'articolo 28, comma 1, lettera c-ter), e dall'articolo 29, comma 1, lettera b), la questura provvede senza ritardo alla trasmissione della documentazione necessaria alla Commissione territoriale che adotta la decisione entro cinque giorni.

1-ter. La procedura di cui al comma 1 si applica anche nel caso in cui il richiedente presenti la domanda di protezione internazionale direttamente alla frontiera o nelle zone di transito di cui al comma 1-*quater*, dopo essere stato fermato per avere eluso o tentato di eludere i relativi controlli, e nei casi di cui all'articolo 28, comma 1, lettera c-ter). In tali casi la procedura può essere svolta direttamente alla frontiera o nelle zone di transito.

1-*quater*. Ai fini di cui al comma 1-ter, le zone di frontiera o di transito sono individuate con decreto del Ministro dell'interno. Con il medesimo decreto possono essere istituite fino a cinque ulteriori sezioni delle Commissioni territoriali di cui all'articolo 4, comma 2, per l'esame delle domande di cui al medesimo comma 1-ter.»;

2) al comma 2, la lettera b) è abrogata;

3) al comma 2, lettera c), le parole «dopo essere stato fermato per avere eluso o tentato di eludere i controlli di frontiera ovvero» sono soppresse;

c) all'articolo 29, comma 1-bis, l'ultimo periodo è abrogato;

d) dopo l'articolo 29 è inserito il seguente: «Art. 29-bis (*Domanda reiterata in fase di esecuzione di un provvedimento di allontanamento*). — 1. Nel caso in cui lo straniero abbia presentato una prima domanda reiterata nella fase di esecuzione di un provvedimento che ne comporterebbe l'imminente allontanamento dal territorio nazionale, la domanda è considerata inammissibile in quanto presentata al solo scopo di ritardare o impedire l'esecuzione del provvedimento stesso. In tale caso non si procede all'esame della domanda ai sensi dell'articolo 29.»;

e) all'articolo 35-bis:

1) al comma 3, lettera *d*), le parole «di cui all'art. 28-bis, comma 2,» sono sostituite dalle seguenti: «di cui all'articolo 28-bis, commi 1-ter e 2,»;

2) al comma 5 le parole: «, per la seconda volta,» sono soppresse.

2. Per le finalità di cui al comma 1, lettera *b*), è autorizzata la spesa di 1.860.915 euro a decorrere dall'anno 2019. Ai relativi oneri si provvede ai sensi dell'articolo 39.

2-bis. *Al fine di velocizzare l'esame delle domande di protezione internazionale pendenti, con decreto del Ministro dell'interno possono essere istituite, dal 1° gennaio 2019 con durata massima di otto mesi, ulteriori sezioni delle Commissioni territoriali per il riconoscimento della protezione internazionale di cui all'articolo 4 del decreto legislativo 25 gennaio 2008, n. 25, fino ad un numero massimo di dieci.*

2-ter. *Per le finalità di cui al comma 2-bis è autorizzata la spesa di 2.481.220 euro per l'anno 2019. Ai relativi oneri si provvede ai sensi dell'articolo 39.*

Riferimenti normativi:

— Per l'art. 28-bis del citato decreto legislativo n. 251/2007, v. i riferimenti normativi all'art. 7-bis.

— Per l'art. 35-bis del citato decreto legislativo n. 251/2007, v. i riferimenti normativi all'art. 1.

— Si riporta il testo degli articoli 2, 4, 7 e 29 del decreto legislativo 28 gennaio 2008, n. 25, come modificato dalla presente legge:

«Art. 2 (*Definizioni*). — 1. Ai fini del presente decreto s'intende per:

a) «Convenzione di Ginevra»: la Convenzione relativa allo status dei rifugiati, firmata a Ginevra il 28 luglio 1951, ratificata con legge 24 luglio 1954, n. 722, e modificata dal protocollo di New York del 31 gennaio 1967, ratificata con legge 14 febbraio 1970, n. 95;

b) «domanda di protezione internazionale o domanda di asilo o domanda»: la domanda presentata secondo le procedure previste dal presente decreto, diretta ad ottenere lo status di rifugiato o lo status di protezione sussidiaria;

b-bis) *domanda reiterata: un'ulteriore domanda di protezione internazionale presentata dopo che è stata adottata una decisione definitiva su una domanda precedente, anche nel caso in cui il richiedente abbia esplicitamente ritirato la domanda ai sensi dell'art. 23 e nel caso in cui la Commissione territoriale abbia adottato una decisione di estinzione del procedimento o di rigetto della domanda ai sensi dell'art. 23-bis, comma 2;*

c) «richiedente»: il cittadino straniero che ha presentato la domanda di protezione internazionale sulla quale non è stata ancora adottata una decisione definitiva;

d) «rifugiato»: cittadino di un Paese non appartenente all'Unione europea il quale, per il timore fondato di essere perseguitato per motivi di razza, religione, nazionalità, appartenenza ad un determinato gruppo sociale o opinione politica, si trova fuori dal territorio del Paese di cui ha la cittadinanza e non può o, a causa di tale timore, non vuole avvalersi della protezione di tale Paese, oppure se apolide si trova fuori dal territorio nel quale aveva precedentemente la dimora abituale e per lo stesso timore sopra indicato non può o, a causa di siffatto timore, non vuole farvi ritorno, ferme le cause di esclusione previste dall'art. 10 del decreto legislativo 19 novembre 2007, n. 251;

e) «status di rifugiato»: il riconoscimento da parte dello Stato di un cittadino straniero quale rifugiato, a seguito dell'accoglimento della domanda di protezione internazionale, secondo le procedure definite dal presente decreto;

f) «persona ammissibile alla protezione sussidiaria»: cittadino di un Paese non appartenente all'Unione europea o apolide che non possiede i requisiti per essere riconosciuto come rifugiato, ma nei cui confronti sussistono fondati motivi di ritenere che, se ritornasse nel Paese di origine, o, nel caso di un apolide, se ritornasse nel Paese nel quale aveva precedentemente la dimora abituale, correrebbe un rischio effettivo di subire un grave danno come definito dall'art. 14 del decreto legislativo

19 novembre 2007, n. 251, e il quale non può o, a causa di tale rischio, non vuole avvalersi della protezione di detto Paese;

g) «status di protezione sussidiaria»: il riconoscimento da parte dello Stato di un cittadino straniero quale persona ammessa alla protezione sussidiaria, a seguito dell'accoglimento della domanda di protezione internazionale, secondo le procedure definite dal presente decreto;

h) «minore non accompagnato»: il cittadino straniero di età inferiore agli anni diciotto che si trova, per qualsiasi causa, nel territorio nazionale, privo di assistenza e di rappresentanza legale;

h-bis) «persone vulnerabili»: minori; minori non accompagnati; disabili, anziani, donne in stato di gravidanza, genitori singoli con figli minori, vittime della tratta di esseri umani, persone affette da gravi malattie o da disturbi mentali; persone per le quali è accertato che hanno subito torture, stupri o altre forme gravi di violenza psicologica, fisica o sessuale, vittime di mutilazioni genitali;

i) UNHCR: l'Alto Commissariato delle Nazioni Unite per i rifugiati;

i-bis) «EASO»: european asylum support office/ufficio europeo di sostegno per l'asilo, istituito dal regolamento (UE) n. 439/2010 del Parlamento europeo e del Consiglio, del 19 maggio 2010;

m) (soppressa)».

«Art. 4 (*Commissioni territoriali per il riconoscimento della protezione internazionale*). — 1. Le Commissioni territoriali per il riconoscimento della protezione internazionale, di seguito Commissioni territoriali, sono insediate presso le prefetture - uffici territoriali del Governo che forniscono il necessario supporto organizzativo e logistico, con il coordinamento del Dipartimento per le libertà civili e l'immigrazione del Ministero dell'interno.

1-bis. A ciascuna Commissione territoriale è assegnato un numero di funzionari amministrativi con compiti istruttori non inferiore a quattro individuati nell'ambito del contingente di personale altamente qualificato per l'esercizio di funzioni di carattere specialistico di cui all'art. 12 del decreto-legge 17 febbraio 2017, n. 13, convertito, con modificazioni, dalla legge 13 aprile 2017, n. 46.

2. Le Commissioni territoriali sono fissate nel numero massimo di venti. Con decreto del Ministro dell'interno, sentita la Commissione nazionale per il diritto di asilo, sono individuate le sedi e le circoscrizioni territoriali in cui operano le Commissioni, in modo da assicurarne la distribuzione sull'intero territorio nazionale.

2-bis. Con decreto del Ministro dell'interno, presso ciascuna Commissione territoriale possono essere istituite, al verificarsi di un eccezionale incremento delle domande di asilo connesso all'andamento dei flussi migratori e per il tempo strettamente necessario da determinare nello stesso decreto, una o più sezioni fino a un numero massimo complessivo di trenta per l'intero territorio nazionale. Alle sezioni si applicano le disposizioni concernenti le Commissioni territoriali.

3. Le Commissioni territoriali sono composte, nel rispetto del principio di equilibrio di genere, da un funzionario della carriera prefettizia, con funzioni di presidente, nominato con decreto del Ministro dell'interno, sentita la Commissione nazionale, da un esperto in materia di protezione internazionale e di tutela dei diritti umani designato dall'UNHCR e dai funzionari amministrativi con compiti istruttori assegnati alla medesima Commissione ai sensi del comma 1-bis, nominati con provvedimento del Capo Dipartimento per le libertà civili e l'immigrazione del Ministero dell'interno, sentita la Commissione nazionale. Il presidente della Commissione svolge l'incarico in via esclusiva. Il decreto di nomina può prevedere che la funzione di presidente delle sezioni o di alcune di esse sia svolta in via esclusiva. Il provvedimento di nomina dei componenti della Commissione territoriale è adottato previa valutazione dell'insussistenza di motivi di incompatibilità derivanti da situazioni di conflitto di interesse, diretto o indiretto, anche potenziale. Per ciascun componente con funzioni di presidente e per il componente designato dall'UNHCR sono nominati uno o più componenti supplenti. L'incarico ha durata triennale ed è rinnovabile. Alle sedute della Commissione partecipano il funzionario prefettizio con funzioni di presidente, l'esperto designato dall'UNHCR e due dei funzionari amministrativi con compiti istruttori assegnati alla medesima Commissione ai sensi del comma 1-bis, tra cui il funzionario che ha svolto il colloquio ai sensi dell'art. 12, comma 1-bis. Il presidente della Commissione fissa i criteri per l'assegnazione delle istanze ai funzionari amministrativi con compiti istruttori e per la partecipazione dei medesimi funzionari alle sedute della Commissione. Le Commissioni territoriali possono essere integrate, su richiesta del presidente della Commissione nazionale per il diritto di asilo, da un funzionario del Ministero degli affari esteri e della cooperazione internazionale come componente a tutti gli effetti, quando, in

relazione a particolari afflussi di richiedenti protezione internazionale, sia necessario acquisire specifiche valutazioni di competenza del predetto Ministero in merito alla situazione dei Paesi di provenienza. Ove necessario, le Commissioni possono essere presiedute anche da funzionari della carriera prefettizia in posizione di collocamento a riposo da non oltre due anni. Al presidente ed ai componenti effettivi o supplenti è corrisposto, per la partecipazione alle sedute della Commissione, un gettone giornaliero di presenza. L'ammontare del gettone di presenza è determinato con decreto del Ministro dell'interno, di concerto con il Ministro dell'economia e delle finanze.

3-bis. Ogni Commissione territoriale e ognuna delle sue sezioni opera con indipendenza di giudizio e di valutazione.

3-ter. La Commissione nazionale per il diritto di asilo cura la predisposizione di corsi di formazione per componente delle Commissioni territoriali, anche mediante convenzioni stipulate dal Ministero dell'interno con le Università degli studi. I componenti che hanno partecipato ai corsi di cui al presente comma non partecipano ai corsi di formazione iniziale di cui all'art. 15, comma 1.

4. Le Commissioni territoriali sono validamente costituite con la presenza della maggioranza dei componenti di cui al comma 3, settimo periodo, e deliberano con il voto favorevole di almeno tre componenti. In caso di parità prevale il voto del presidente. Le medesime disposizioni si applicano nel caso di integrazione delle Commissioni territoriali ai sensi del comma 3, nono periodo.

5. La competenza delle Commissioni territoriali è determinata sulla base della circoscrizione territoriale in cui è presentata la domanda ai sensi dell'art. 26, comma 1. Nel caso di richiedenti presenti in una struttura di accoglienza ovvero trattenuti in un centro di cui all'art. 14 del decreto legislativo 25 luglio 1998, n. 286, la competenza è determinata in base alla circoscrizione territoriale in cui sono collocati la struttura di accoglienza o il centro. Nel caso in cui nel corso della procedura si rende necessario il trasferimento del richiedente, la competenza all'esame della domanda è assunta dalla Commissione nella cui circoscrizione territoriale sono collocati la struttura ovvero il centro di nuova destinazione. Se prima del trasferimento il richiedente ha sostenuto il colloquio, la competenza rimane in capo alla commissione territoriale innanzi alla quale si è svolto il colloquio.

5-bis. Fermo restando in ogni caso la competenza della commissione territoriale innanzi alla quale si è svolto il colloquio, la competenza all'esame delle domande di protezione internazionale può essere individuata, con provvedimento del Presidente della Commissione nazionale per il diritto di asilo in deroga al comma 5, tenendo conto del numero dei procedimenti assegnati a ciascuna Commissione nonché dei mutamenti di residenza o domicilio comunicati dall'interessato ai sensi dell'art. 11, comma 2.

6. Le attività di supporto delle commissioni sono svolte dal personale in servizio appartenente ai ruoli dell'Amministrazione civile dell'interno.»

«Art. 7 (Diritto di rimanere nel territorio dello Stato durante l'esame della domanda). — 1. Il richiedente è autorizzato a rimanere nel territorio dello Stato fino alla decisione della Commissione territoriale ai sensi dell'art. 32.

2. La previsione di cui al comma 1 non si applica a coloro che:

a) debbono essere estradati verso un altro Stato in virtù degli obblighi previsti da un mandato di arresto europeo;

b) debbono essere consegnati ad una Corte o ad un Tribunale penale internazionale;

c) debbano essere avviati verso un altro Stato dell'Unione competente per l'esame dell'istanza di protezione internazionale;

d) hanno presentato una prima domanda reiterata al solo scopo di ritardare o impedire l'esecuzione di una decisione che ne comporterebbe l'imminente allontanamento dal territorio nazionale;

e) manifestano la volontà di presentare un'altra domanda reiterata a seguito di una decisione definitiva che considera inammissibile una prima domanda reiterata ai sensi dell'art. 29, comma 1, o dopo una decisione definitiva che respinge la prima domanda reiterata ai sensi dell'art. 32, comma 1, lettere b) e b-bis).»

«Art. 29 (Casi di inammissibilità della domanda). — 1. La Commissione territoriale dichiara inammissibile la domanda e non procede all'esame, nei seguenti casi:

a) il richiedente è stato riconosciuto rifugiato da uno Stato firmatario della Convenzione di Ginevra e possa ancora avvalersi di tale protezione;

b) il richiedente ha reiterato identica domanda dopo che sia stata presa una decisione da parte della Commissione stessa senza addurre nuovi elementi in merito alle sue condizioni personali o alla situazione del suo Paese di origine.

1-bis. Nei casi di cui al comma 1, la domanda è sottoposta ad esame preliminare da parte del Presidente della Commissione, diretto ad accertare se emergono o sono stati adottati, da parte del richiedente, nuovi elementi, rilevanti ai fini del riconoscimento della protezione internazionale. Nell'ipotesi di cui al comma 1, lettera a), il Presidente della Commissione procede anche all'audizione del richiedente sui motivi addotti a sostegno dell'ammissibilità della domanda nel suo caso specifico.»

— Per l'art. 23-bis del citato decreto legislativo n. 25/2008, v. i riferimenti normativi all'art. 3.

— Si riporta il testo dell'art. 23 del citato decreto legislativo n. 25/2008:

«Art. 23 (Ritiro della domanda). — 1. Nel caso in cui il richiedente decida di ritirare la domanda prima dell'audizione presso la competente Commissione territoriale, il ritiro è formalizzato per iscritto e comunicato alla Commissione territoriale che dichiara l'estinzione del procedimento.»

Art. 10.

Procedimento immediato innanzi alla Commissione territoriale per il riconoscimento della protezione internazionale

1. Al decreto legislativo 28 gennaio 2008, n. 25, sono apportate le seguenti modificazioni:

0a) all'articolo 32, comma 1, dopo la lettera b-bis) è aggiunta la seguente:

«b-ter) rigetta la domanda se, in una parte del territorio del Paese di origine, il richiedente non ha fondati motivi di temere di essere perseguitato o non corre rischi effettivi di subire danni gravi o ha accesso alla protezione contro persecuzioni o danni gravi, può legalmente e senza pericolo recarvisi ed esservi ammesso e si può ragionevolmente supporre che vi si ristabilisca;»;

a) all'articolo 32, dopo il comma 1, è inserito il seguente:

«1-bis. Quando il richiedente è sottoposto a procedimento penale per uno dei reati di cui agli articoli 12, comma 1, lettera c), e 16, comma 1, lettera d-bis), del decreto legislativo 19 novembre 2007, n. 251, e successive modificazioni, e ricorrono le condizioni di cui all'articolo 6, comma 2, lettere a), b), e c), del decreto legislativo 18 agosto 2015, n. 142, ovvero è stato condannato anche con sentenza non definitiva per uno dei predetti reati, il questore, salvo che la domanda sia già stata rigettata dalla Commissione territoriale competente, ne dà tempestiva comunicazione alla Commissione territoriale competente, che provvede nell'immediatezza all'audizione dell'interessato e adotta contestuale decisione, valutando l'accoglimento della domanda, la sospensione del procedimento o il rigetto della domanda. Salvo quanto previsto dal comma 3, in caso di rigetto della domanda, il richiedente ha in ogni caso l'obbligo di lasciare il territorio nazionale, anche in pendenza di ricorso avverso la decisione della Commissione. A tal fine si provvede ai sensi dell'articolo 13, commi 3, 4 e 5, del decreto legislativo 25 luglio 1998, n. 286.»;

b) all'articolo 35-bis, comma 5, le parole «ai sensi dell'articolo 29, comma 1, lettera b)» sono sostituite dalle seguenti: «ai sensi dell'articolo 29, comma 1, lettera

b), *nonché del provvedimento adottato nei confronti del richiedente per il quale ricorrono i casi e le condizioni di cui all'articolo 32, comma 1-bis. Quando, nel corso del procedimento giurisdizionale regolato dal presente articolo, sopravvengono i casi e le condizioni di cui all'articolo 32, comma 1-bis, cessano gli effetti di sospensione del provvedimento impugnato già prodotti a norma del comma 3.*».

Riferimenti normativi:

— Per gli articoli 32 e 35-bis del decreto legislativo 28 gennaio 2008, n. 25, v. i riferimenti normativi all'art. 1.

— Per gli articoli 12 e 16 del decreto legislativo 19 novembre 2007, n. 251, v. i riferimenti normativi all'art. 7.

— Per l'art. 6 del decreto legislativo 18 agosto 2015, n. 142, v. i riferimenti normativi all'art. 3.

— Si riporta il testo dell'art. 13, commi 3, 4, 4-bis, e 5 del decreto legislativo 25 luglio 1998, n. 286:

«Art. 13 (*Espulsione amministrativa*). — (*Omissis*).

3. L'espulsione è disposta in ogni caso con decreto motivato immediatamente esecutivo, anche se sottoposto a gravame o impugnativa da parte dell'interessato. Quando lo straniero è sottoposto a procedimento penale e non si trova in stato di custodia cautelare in carcere, il questore, prima di eseguire l'espulsione, richiede il nulla osta all'autorità giudiziaria, che può negarlo solo in presenza di inderogabili esigenze processuali valutate in relazione all'accertamento della responsabilità di eventuali concorrenti nel reato o imputati in procedimenti per reati connessi, e all'interesse della persona offesa. In tal caso l'esecuzione del provvedimento è sospesa fino a quando l'autorità giudiziaria comunica la cessazione delle esigenze processuali. Il questore, ottenuto il nulla osta, provvede all'espulsione con le modalità di cui al comma 4. Il nulla osta si intende concesso qualora l'autorità giudiziaria non provveda entro sette giorni dalla data di ricevimento della richiesta. In attesa della decisione sulla richiesta di nulla osta, il questore può adottare la misura del trattenimento presso un centro di permanenza per i rimpatri ai sensi dell'art. 14.

(*Omissis*).

4. L'espulsione è eseguita dal questore con accompagnamento alla frontiera a mezzo della forza pubblica:

a) nelle ipotesi di cui ai commi 1 e 2, lettera c), del presente articolo ovvero all'art. 3, comma 1, del decreto-legge 27 luglio 2005, n. 144, convertito, con modificazioni, dalla legge 31 luglio 2005, n. 155;

b) quando sussiste il rischio di fuga, di cui al comma 4-bis;

c) quando la domanda di permesso di soggiorno è stata respinta in quanto manifestamente infondata o fraudolenta;

d) qualora, senza un giustificato motivo, lo straniero non abbia osservato il termine concesso per la partenza volontaria, di cui al comma 5;

e) quando lo straniero abbia violato anche una delle misure di cui al comma 5.2 e di cui all'art. 14, comma 1-bis;

f) nelle ipotesi di cui agli articoli 15 e 16 e nelle altre ipotesi in cui sia stata disposta l'espulsione dello straniero come sanzione penale o come conseguenza di una sanzione penale;

g) nell'ipotesi di cui al comma 5.1.

4-bis. Si configura il rischio di fuga di cui al comma 4, lettera b), qualora ricorra almeno una delle seguenti circostanze da cui il prefetto accerti, caso per caso, il pericolo che lo straniero possa sottrarsi alla volontaria esecuzione del provvedimento di espulsione:

a) mancato possesso del passaporto o di altro documento equipollente, in corso di validità;

b) mancanza di idonea documentazione atta a dimostrare la disponibilità di un alloggio ove possa essere agevolmente rintracciato;

c) avere in precedenza dichiarato o attestato falsamente le proprie generalità;

d) non avere ottemperato ad uno dei provvedimenti emessi dalla competente autorità, in applicazione dei commi 5 e 13, nonché dell'art. 14;

e) avere violato anche una delle misure di cui al comma 5.2.

5. Lo straniero, destinatario di un provvedimento d'espulsione, qualora non ricorrano le condizioni per l'accompagnamento immediato alla frontiera di cui al comma 4, può chiedere al prefetto, ai fini dell'esecuzione dell'espulsione, la concessione di un periodo per la partenza volontaria, anche attraverso programmi di rimpatrio volontario ed assistito, di cui all'art. 14-ter. Il prefetto, valutato il singolo caso, con lo stesso provvedimento di espulsione, intima lo straniero a lasciare volontariamente il territorio nazionale, entro un termine compreso tra 7 e 30 giorni. Tale termine può essere prorogato, ove necessario, per un periodo congruo, commisurato alle circostanze specifiche del caso individuale, quali la durata del soggiorno nel territorio nazionale, l'esistenza di minori che frequentano la scuola ovvero di altri legami familiari e sociali, nonché l'ammissione a programmi di rimpatrio volontario ed assistito, di cui all'art. 14-ter. La questura, acquisita la prova dell'avvenuto rimpatrio dello straniero, avvisa l'autorità giudiziaria competente per l'accertamento del reato previsto dall'art. 10-bis, ai fini di cui al comma 5 del medesimo articolo. Le disposizioni del presente comma non si applicano, comunque, allo straniero destinatario di un provvedimento di respingimento, di cui all'art. 10.

(*Omissis*).».

Art. 11.

Istituzione di sezioni della Unità Dublino

1. All'articolo 3, al comma 3, del decreto legislativo 28 gennaio 2008, n. 25, le parole «del Ministero dell'interno» sono sostituite dalle seguenti: «del Ministero dell'interno e le sue articolazioni territoriali operanti presso le prefetture individuate, fino ad un numero massimo di tre, con decreto del Ministro dell'interno, che provvedono nel limite delle risorse umane, strumentali e finanziarie disponibili a legislazione vigente».

2. All'articolo 4 del decreto-legge 17 febbraio 2017, n. 13, convertito, con modificazioni, dalla legge 13 aprile 2017, n. 46, dopo il comma 2 è aggiunto il seguente:

«2-bis. Per l'assegnazione delle controversie di cui all'articolo 3, comma 3-bis, del decreto legislativo 28 gennaio 2008, n. 25, l'autorità di cui al comma 1 è costituita dall'articolazione dell'Unità Dublino operante presso il Dipartimento per le libertà civili e l'immigrazione del Ministero dell'interno nonché presso le prefetture-uffici territoriali del Governo che ha adottato il provvedimento impugnato.».

Riferimenti normativi:

— Si riporta il testo dell'art. 3, comma 3, come modificato dalla presente legge e 3-bis, del decreto legislativo 28 gennaio 2008, n. 25:

«Art. 3 (*Autorità competenti*). — (*Omissis*).

3. L'autorità preposta alla determinazione dello Stato competente all'esame della domanda di protezione internazionale in applicazione del regolamento (UE) n. 604/2013 del Parlamento europeo e del Consiglio, del 26 giugno 2013 è l'Unità Dublino, operante presso il Dipartimento per le libertà civili e l'immigrazione del Ministero dell'interno e le sue articolazioni territoriali operanti presso le prefetture individuate, fino ad un numero massimo di tre, con decreto del Ministro dell'interno, che provvedono nel limite delle risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

3-bis. Contro le decisioni di trasferimento adottate dall'autorità di cui al comma 3 è ammesso ricorso al tribunale sede della sezione specializzata in materia di immigrazione, protezione internazionale e libera circolazione dei cittadini dell'Unione europea e si applicano gli articoli 737 e seguenti del codice di procedura civile, ove non diversamente disposto dai commi seguenti.

(*Omissis*).».

— Si riporta il testo dell'art. 4 del decreto-legge 17 febbraio 2017, n. 13, convertito, con modificazioni, dalla legge 13 aprile 2017, n. 46, come modificato dalla presente legge:

«Art. 4 (*Competenza territoriale delle sezioni*). — 1. Le controversie e i procedimenti di cui all'art. 3, comma 1, sono assegnati alle

sezioni specializzate di cui all'art. 1. È competente territorialmente la sezione specializzata nella cui circoscrizione ha sede l'autorità che ha adottato il provvedimento impugnato.

2. Per l'assegnazione delle controversie di cui all'art. 35 del decreto legislativo 28 gennaio 2008, n. 25, l'autorità di cui al comma 1 è costituita dalla commissione territoriale per il riconoscimento della protezione internazionale o dalla sezione che ha pronunciato il provvedimento impugnato ovvero il provvedimento del quale è stata dichiarata la revoca o la cessazione.

2-bis. *Per l'assegnazione delle controversie di cui all'art. 3, comma 3-bis, del decreto legislativo 28 gennaio 2008, n. 25, l'autorità di cui al comma 1 è costituita dall'articolazione dell'Unità Dublin operante presso il Dipartimento per le libertà civili e l'immigrazione del Ministero dell'interno nonché presso le prefetture-uffici territoriali del Governo che ha adottato il provvedimento impugnato.*

3. Nel caso di ricorrenti presenti in una struttura di accoglienza governativa o in una struttura del sistema di protezione di cui all'art. 1-sexies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modificazioni, dalla legge 28 febbraio 1990, n. 39, ovvero trattenuti in un centro di cui all'art. 14 del decreto legislativo 25 luglio 1998, n. 286, si applica il criterio previsto dal comma 1, avendo riguardo al luogo in cui la struttura o il centro ha sede.

4. Per l'assegnazione dei procedimenti di cui all'art. 14, comma 6, del decreto legislativo 18 agosto 2015, n. 142, si applica il criterio di cui al comma 1, avendo riguardo al luogo in cui ha sede l'autorità che ha adottato il provvedimento soggetto a convalida.

5. Le controversie di cui all'art. 3, comma 2, sono assegnate secondo il criterio previsto dal comma 1, avendo riguardo al luogo in cui l'attore ha la dimora.»

Art. 12.

Disposizioni in materia di accoglienza dei richiedenti asilo

1. All'articolo 1-sexies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modificazioni, dalla legge 28 febbraio 1990, n. 39, sono apportate le seguenti modificazioni:

a) il comma 1, è sostituito dal seguente:

«1. Gli enti locali che prestano servizi di accoglienza per i titolari di protezione internazionale e per i minori stranieri non accompagnati, che beneficiano del sostegno finanziario di cui al comma 2, possono accogliere nell'ambito dei medesimi servizi anche i titolari dei permessi di soggiorno di cui agli articoli 19, comma 2, lettera d-bis), 18, 18-bis, 20-bis, 22, comma 12-quater, e 42-bis del decreto legislativo 25 luglio 1998, n. 286, qualora non accedano a sistemi di protezione specificamente dedicati.»;

a-bis) il comma 2 è sostituito dal seguente:

«2. Con decreto del Ministro dell'interno, sentita la Conferenza unificata di cui all'articolo 8 del decreto legislativo 28 agosto 1997, n. 281, che si esprime entro trenta giorni, sono definiti i criteri e le modalità per la presentazione da parte degli enti locali delle domande di contributo per la realizzazione e la prosecuzione dei progetti finalizzati all'accoglienza dei soggetti di cui al comma 1. Nei limiti delle risorse disponibili del Fondo di cui all'articolo 1-septies, il Ministro dell'interno, con proprio decreto, provvede all'ammissione al finanziamento dei progetti presentati dagli enti locali»;

a-ter) il comma 3 è abrogato;

b) al comma 4, le parole da «del richiedente asilo» fino a «di cui al decreto legislativo 25 luglio 1998, n. 286,» sono sostituite dalle seguenti: «dei soggetti di cui al comma 1»;

c) al comma 5, alla lettera a), le parole «dei richiedenti asilo, dei rifugiati e degli stranieri con permesso umanitario» sono sostituite dalle seguenti: «dei soggetti di cui al comma 1»;

d) la rubrica è sostituita dalla seguente: «Art. 1-sexies. Sistema di protezione per titolari di protezione internazionale e per minori stranieri non accompagnati».

2. Al decreto legislativo 18 agosto 2015, n. 142, sono apportate le seguenti modificazioni:

a) all'articolo 5:

1) al comma 2, le parole «agli articoli 6, 9, 11 e 14» sono sostituite dalle seguenti: «agli articoli 6, 9 e 11»;

2) al comma 5, le parole «agli articoli 6, 9 e 14» sono sostituite dalle seguenti: «agli articoli 6 e 9»;

b) all'articolo 8, al comma 1, le parole «di cui all'articolo 16, » fino alla fine del comma sono sostituite dalle seguenti: «di cui all'articolo 16. »;

c) all'articolo 9, il comma 5 è abrogato;

d) all'articolo 11:

1) al comma 1, le parole «delle strutture di cui agli articoli 9 e 14,» sono sostituite dalle seguenti: «dei centri di cui all'articolo 9,»;

1-bis) al comma 2, le parole: «sentito l'ente» sono sostituite dalle seguenti: «previo parere dell'ente»;

2) al comma 3, le parole «nelle strutture di cui all'articolo 9» fino alla fine del comma sono sostituite dalle seguenti: «nei centri di cui all'articolo 9»;

e) all'articolo 12, al comma 3, le parole «strutture di cui agli articoli 9, 11 e 14.» sono sostituite dalle seguenti: «strutture di cui agli articoli 9 e 11.»;

f) all'articolo 14:

1) al comma 1, le parole da «Sistema di protezione» fino alla fine del comma, sono sostituite dalle seguenti: «presente decreto»;

2) il comma 2 è abrogato;

3) al comma 3 è premesso il seguente periodo: «Al fine di accedere alle misure di accoglienza di cui al presente decreto, il richiedente, al momento della presentazione della domanda, dichiara di essere privo di mezzi sufficienti di sussistenza.»;

4) al comma 4, secondo periodo, le parole «ai sensi del comma 1» sono soppresse;

5) la rubrica dell'articolo 14 è sostituita dalla seguente: «Art. 14. Modalità di accesso al sistema di accoglienza»;

g) all'articolo 15:

1) i commi 1 e 2 sono abrogati;

2) la rubrica dell'articolo 15 è sostituita dalla seguente: «Art. 15. Individuazione della struttura di accoglienza»;

h) all'articolo 17:

1) il comma 4 è abrogato;

2) al comma 6, le parole «ai sensi dei commi 3 e 4» sono sostituite dalle seguenti: «ai sensi del comma 3»;

h-bis) all'articolo 19, comma 3, sono aggiunte, in fine, le seguenti parole: «e comunque senza alcuna spesa o onere a carico del Comune interessato all'accoglienza dei minori stranieri non accompagnati»;

i) all'articolo 20:

1) al comma 1, le parole da «Ferre restando» fino a «il Dipartimento per le libertà civili» sono sostituite dalle seguenti: «Il Dipartimento per le libertà civili»;

2) al comma 2, le parole «e agli articoli 12 e 14, comma 2,» sono sostituite dalle seguenti: «e all'articolo 12,»;

l) all'articolo 22, il comma 3 è abrogato;

m) all'articolo 22-bis, commi 1 e 3, la parola: «richiedenti» è sostituita dalle seguenti: «titolari di»;

n) all'articolo 23:

1) al comma 1, le parole «di cui all'articolo 14» sono sostituite dalle seguenti: «di cui agli articoli 9 e 11»;

2) al comma 7, le parole «di cui agli articoli 9, 11 e 14» sono sostituite dalle seguenti: «di cui agli articoli 9 e 11».

3. Al decreto legislativo 28 gennaio 2008, n. 25, sono apportate le seguenti modificazioni:

a) all'articolo 4, comma 5, secondo periodo, le parole «governativa o in una struttura del sistema di protezione di cui all'articolo 1-sexies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modificazioni, dalla legge 28 febbraio 1990, n. 39,» sono soppresse;

b) all'articolo 13, comma 2, le parole «di cui all'articolo 8 del decreto legislativo 30 maggio 2005, n. 140,» sono sostituite dalle seguenti: «di cui all'articolo 17 del decreto legislativo 18 agosto 2015, n. 142,».

4. Le definizioni di «Sistema di protezione per richiedenti asilo e rifugiati» ovvero di «Sistema di protezione per richiedenti asilo, rifugiati e minori stranieri non accompagnati» di cui all'articolo 1-sexies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modificazioni, dalla legge 28 febbraio 1990, n. 39, ovunque presenti, in disposizioni di legge o di regolamento, si intendono sostituite dalla seguente: «Sistema di protezione per titolari di protezione internazionale e per minori stranieri non accompagnati» di cui all'articolo 1-sexies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modificazioni, dalla legge 28 febbraio 1990, n. 39, e successive modificazioni.

5. I richiedenti asilo presenti nel Sistema di protezione di cui all'articolo 1-sexies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modificazioni, dalla legge 28 febbraio 1990, n. 39, alla data di entrata in vigore del presente decreto, rimangono in accoglienza fino alla scadenza del progetto in corso, già finanziato.

5-bis. I minori non accompagnati richiedenti asilo al compimento della maggiore età rimangono nel Sistema di protezione di cui al comma 4 fino alla definizione della domanda di protezione internazionale.

6. I titolari di protezione umanitaria presenti nel Sistema di protezione di cui all'articolo 1-sexies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modi-

ficazioni, dalla legge 28 febbraio 1990, n. 39, alla data di entrata in vigore del presente decreto, rimangono in accoglienza fino alla scadenza del periodo temporale previsto dalle disposizioni di attuazione sul funzionamento del medesimo Sistema di protezione e comunque non oltre la scadenza del progetto di accoglienza.

7. Dall'attuazione delle disposizioni di cui al presente articolo non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. Le Amministrazioni interessate provvedono ai relativi adempimenti con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

Riferimenti normativi:

— Si riporta il testo dell'art. 1-sexies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modificazioni, dalla legge 28 febbraio 1990, n. 39 (Norme urgenti in materia di asilo politico, di ingresso e soggiorno dei cittadini extracomunitari e di regolarizzazione dei cittadini extracomunitari ed apolidi già presenti nel territorio dello Stato), pubblicato nella *Gazzetta Ufficiale* 30 dicembre 1989, n. 303, come modificato dalla presente legge:

«Art. 1-sexies (Sistema di protezione per titolari di protezione internazionale e per minori stranieri non accompagnati).— 1. Gli enti locali che prestano servizi di accoglienza per i titolari di protezione internazionale e per i minori stranieri non accompagnati, che beneficiano del sostegno finanziario di cui al comma 2, possono accogliere nell'ambito dei medesimi servizi anche i titolari dei permessi di soggiorno di cui agli articoli 19, comma 2, lettera d-bis), 18, 18-bis, 20-bis, 22, comma 12-quater, e 42-bis del decreto legislativo 25 luglio 1998, n. 286, qualora non accedano a sistemi di protezione specificamente dedicati.

2. Con decreto del Ministro dell'interno, sentita la Conferenza Unificata di cui all'art. 8 del decreto legislativo 28 agosto 1997, n. 281, che si esprime entro trenta giorni, sono definiti i criteri e le modalità per la presentazione da parte degli enti locali delle domande di contributo per la realizzazione e la prosecuzione dei progetti finalizzati all'accoglienza dei soggetti di cui al comma 1. Nei limiti delle risorse disponibili del Fondo di cui all'art. 1-septies, il Ministro dell'interno, con proprio decreto, provvede all'ammissione al finanziamento dei progetti presentati dagli enti locali.

4. Al fine di razionalizzare e ottimizzare il sistema di protezione dei soggetti di cui al comma 1 e di facilitare il coordinamento, a livello nazionale, dei servizi di accoglienza territoriali, il Ministero dell'interno attiva, sentiti l'Associazione nazionale dei comuni italiani (ANCI) e l'ACNUR, un servizio centrale di informazione, promozione, consulenza, monitoraggio e supporto tecnico agli enti locali che prestano i servizi di accoglienza di cui al comma 1. Il servizio centrale è affidato, con apposita convenzione, all'ANCI.

5. Il servizio centrale di cui al comma 4 provvede a:

a) monitorare la presenza sul territorio dei soggetti di cui al comma 1;

b) creare una banca dati degli interventi realizzati a livello locale in favore dei richiedenti asilo e dei rifugiati;

c) favorire la diffusione delle informazioni sugli interventi;

d) fornire assistenza tecnica agli enti locali, anche nella predisposizione dei servizi di cui al comma 1;

e) promuovere e attuare, d'intesa con il Ministero degli affari esteri, programmi di rimpatrio attraverso l'Organizzazione internazionale per le migrazioni o altri organismi, nazionali o internazionali, a carattere umanitario.

6. Le spese di funzionamento e di gestione del servizio centrale sono finanziate nei limiti delle risorse del Fondo di cui all'art. 1-septies.

— Per completezza si riporta il testo dell'art. 1-septies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modificazioni, dalla legge 28 febbraio 1990, n. 39:

«Art. 1-septies (Fondo nazionale per le politiche e i servizi dell'asilo). — 1. Ai fini del finanziamento delle attività e degli interventi di cui all'art. 1-sexies, presso il Ministero dell'interno, è istituito il Fondo nazionale per le politiche e i servizi dell'asilo, la cui dotazione è costituita da:

a) le risorse iscritte nell'unità previsionale di base 4.1.2.5 «Immigrati, profughi e rifugiati» - capitolo 2359 - dello stato di previsione

del Ministero dell'interno per l'anno 2002, già destinate agli interventi di cui all'art. 1-*sexies* e corrispondenti a 5,16 milioni di euro;

b) le assegnazioni annuali del Fondo europeo per i rifugiati, ivi comprese quelle già attribuite all'Italia per gli anni 2000, 2001 e 2002 ed in via di accreditamento al Fondo di rotazione del Ministero dell'economia e delle finanze;

c) i contributi e le donazioni eventualmente disposti da privati, enti o organizzazioni, anche internazionali, e da altri organismi dell'Unione europea.

2. Le somme di cui al comma 1, lettere b) e c), sono versate all'entrata del bilancio dello Stato per essere riassegnate al Fondo di cui al medesimo comma 1.

3. Il Ministro dell'economia e delle finanze è autorizzato ad apporare, con propri decreti, le occorrenti variazioni di bilancio.».

— Per completezza d'informazione si riporta il testo dell'art. 8 del decreto legislativo 28 agosto 1997, n. 281 Definizione ed ampliamento delle attribuzioni della Conferenza permanente per i rapporti tra lo Stato, le regioni e le province autonome di Trento e Bolzano ed unificazione, per le materie ed i compiti di interesse comune delle regioni, delle province e dei comuni, con la Conferenza Stato-città ed autonomie locali), pubblicato nella *Gazzetta Ufficiale* 30 agosto 1997, n. 202.

«Art. 8 (Conferenza Stato-città ed autonomie locali e Conferenza unificata). — 1. La Conferenza Stato-città ed autonomie locali è unificata per le materie ed i compiti di interesse comune delle regioni, delle province, dei comuni e delle comunità montane, con la Conferenza Stato-regioni.

2. La Conferenza Stato-città ed autonomie locali è presieduta dal Presidente del Consiglio dei ministri o, per sua delega, dal Ministro dell'interno o dal Ministro per gli affari regionali nella materia di rispettiva competenza; ne fanno parte altresì il Ministro del tesoro e del bilancio e della programmazione economica, il Ministro delle finanze, il Ministro dei lavori pubblici, il Ministro della sanità, il presidente dell'Associazione nazionale dei comuni d'Italia - ANCI, il presidente dell'Unione province d'Italia - UPI ed il presidente dell'Unione nazionale comuni, comunità ed enti montani - UNCEM. Ne fanno parte inoltre quattordici sindaci designati dall'ANCI e sei presidenti di provincia designati dall'UPI.

Dei quattordici sindaci designati dall'ANCI cinque rappresentano le città individuate dall'art. 17 della legge 8 giugno 1990, n. 142. Alle riunioni possono essere invitati altri membri del Governo, nonché rappresentanti di amministrazioni statali, locali o di enti pubblici.

3. La Conferenza Stato-città ed autonomie locali è convocata almeno ogni tre mesi, e comunque in tutti i casi il presidente ne ravvisi la necessità o qualora ne faccia richiesta il presidente dell'ANCI, dell'UPI o dell'UNCEM (14).

4. La Conferenza unificata di cui al comma 1 è convocata dal Presidente del Consiglio dei ministri. Le sedute sono presiedute dal Presidente del Consiglio dei ministri o, su sua delega, dal Ministro per gli affari regionali o, se tale incarico non è conferito, dal Ministro dell'interno.».

— Si riporta il testo degli articoli 5, 8, comma 1, 9, 11, 12, comma 3, 14, 15, 17, 19, commi 1, 2 e 3, 20, commi 1 e 2, 22, 22-*bis*, commi 1 e 3, 23, commi 1 e 7 del decreto legislativo 18 agosto 2015, n. 142, come modificato dalla presente legge.

«Art. 5 (Domicilio). — 1. Salvo quanto previsto al comma 2, l'obbligo di comunicare alla questura il proprio domicilio o residenza è assolto dal richiedente tramite dichiarazione da riportare nella domanda di protezione internazionale. Ogni eventuale successivo mutamento del domicilio o residenza è comunicato dal richiedente alla medesima questura e alla questura competente per il nuovo domicilio o residenza ai fini del rinnovo del permesso di soggiorno di cui all'art. 4, comma 1.

2. Per il richiedente trattenuto o accolto nei centri o strutture di cui agli articoli 6, 9 e 11, l'indirizzo del centro costituisce il luogo di domicilio valevole agli effetti della notifica e delle comunicazioni degli atti relativi al procedimento di esame della domanda, nonché di ogni altro atto relativo alle procedure di trattenimento o di accoglienza di cui al presente decreto. L'indirizzo del centro ovvero il diverso domicilio di cui al comma 1 è comunicato dalla questura alla Commissione territoriale.

3. L'accesso ai servizi previsti dal presente decreto e a quelli comunque erogati sul territorio ai sensi delle norme vigenti è assicurato nel luogo di domicilio individuato ai sensi dei commi 1 e 2.

4. Il prefetto competente in base al luogo di presentazione della domanda ovvero alla sede della struttura di accoglienza può stabilire, con atto scritto e motivato, comunicato al richiedente con le modalità di

cui all'art. 6, comma 5, un luogo di domicilio o un'area geografica ove il richiedente può circolare.

5. Ai fini dell'applicazione nei confronti del richiedente protezione internazionale dell'art. 284 del codice di procedura penale e degli articoli 47-*ter*, 47-*quater* e 47-*quinquies* della legge 26 luglio 1975, n. 354, e successive modificazioni, l'autorità giudiziaria valuta preliminarmente, sentito il prefetto competente per territorio, l'idoneità a tal fine dei centri e delle strutture di cui agli articoli 6 e 9.».

«Art. 8 (Sistema di accoglienza). — 1. Il sistema di accoglienza per richiedenti protezione internazionale si basa sulla leale collaborazione tra i livelli di governo interessati, secondo le forme di coordinamento nazionale e regionale di cui all'art. 16.

(*Omissis*)».

«Art. 9 (Misure di prima accoglienza). — 1. Per le esigenze di prima accoglienza e per l'espletamento delle operazioni necessarie alla definizione della posizione giuridica, lo straniero è accolto nei centri governativi di prima accoglienza istituiti con decreto del Ministro dell'interno, sentita la Conferenza unificata di cui all'art. 8 del decreto legislativo 28 agosto 1997, n. 281, secondo la programmazione e i criteri individuati dal Tavolo di coordinamento nazionale e dai Tavoli di coordinamento regionale ai sensi dell'art. 16.

2. La gestione dei centri di cui al comma 1 può essere affidata ad enti locali, anche associati, alle unioni o consorzi di comuni, ad enti pubblici o privati che operano nel settore dell'assistenza ai richiedenti asilo o agli immigrati o nel settore dell'assistenza sociale, secondo le procedure di affidamento dei contratti pubblici.

3. Le strutture allestite ai sensi del decreto-legge 30 ottobre 1995, n. 451, convertito, con modificazioni, dalla legge 29 dicembre 1995, n. 563, possono essere destinate, con decreto del Ministro dell'interno, alle finalità di cui al presente articolo. I centri di accoglienza per richiedenti asilo già istituiti alla data di entrata in vigore del presente decreto svolgono le funzioni di cui al presente articolo.

4. Il prefetto, sentito il Dipartimento per le libertà civili e l'immigrazione del Ministero dell'interno, invia il richiedente nelle strutture di cui al comma 1. Il richiedente è accolto per il tempo necessario, all'espletamento delle operazioni di identificazione, ove non completate precedentemente, alla verbalizzazione della domanda ed all'avvio della procedura di esame della medesima domanda, nonché all'accertamento delle condizioni di salute diretto anche a verificare, fin dal momento dell'ingresso nelle strutture di accoglienza, la sussistenza di situazioni di vulnerabilità ai fini di cui all'art. 17, comma 3.

5. (*abrogato*)».

«Art. 11 (Misure straordinarie di accoglienza). — 1. Nel caso in cui è temporaneamente esaurita la disponibilità di posti all'interno dei centri di cui all'art. 9, a causa di arrivi consistenti e ravvicinati di richiedenti, l'accoglienza può essere disposta dal prefetto, sentito il Dipartimento per le libertà civili e l'immigrazione del Ministero dell'interno, in strutture temporanee, appositamente allestite, previa valutazione delle condizioni di salute del richiedente, anche al fine di accertare la sussistenza di esigenze particolari di accoglienza.

2. Le strutture di cui al comma 1 soddisfano le esigenze essenziali di accoglienza nel rispetto dei principi di cui all'art. 10, comma 1, e sono individuate dalle prefetture-uffici territoriali del Governo, *previo parere dell'ente locale* nel cui territorio è situata la struttura, secondo le procedure di affidamento dei contratti pubblici. È consentito, nei casi di estrema urgenza, il ricorso alle procedure di affidamento diretto ai sensi del decreto-legge 30 ottobre 1995, n. 451, convertito, con modificazioni, dalla legge 29 dicembre 1995, n. 563, e delle relative norme di attuazione.

3. L'accoglienza nelle strutture di cui al comma 1 è limitata al tempo strettamente necessario al trasferimento del richiedente *nei centri di cui all'art. 9*.

4. Le operazioni di identificazione e verbalizzazione della domanda sono espletate presso la questura più vicina al luogo di accoglienza.».

«Art. 12 (Condizioni materiali di accoglienza). — (*Omissis*).

3. Con il regolamento di cui all'art. 30, sono individuate forme di partecipazione e di coinvolgimento dei richiedenti nello svolgimento della vita nelle strutture di cui agli articoli 9 e 11.».

«Art. 14 (Modalità di accesso al sistema di accoglienza). — 1. Il richiedente che ha formalizzato la domanda e che risulta privo di mezzi sufficienti a garantire una qualità di vita adeguata per il sostentamento proprio e dei propri familiari, ha accesso, con i familiari, alle misure di accoglienza del presente decreto.

2. (*abrogato*).

3. *Al fine di accedere alle misure di accoglienza di cui al presente decreto, il richiedente, al momento della presentazione della domanda, dichiara di essere privo di mezzi sufficienti di sussistenza.* La valutazione dell'insufficienza dei mezzi di sussistenza di cui al comma 1 è effettuata dalla prefettura - Ufficio territoriale del Governo con riferimento all'importo annuo dell'assegno sociale.

4. Le misure di accoglienza sono assicurate per la durata del procedimento di esame della domanda da parte della Commissione territoriale per il riconoscimento della protezione internazionale di cui all'art. 4 del decreto legislativo 28 gennaio 2008, n. 25, e successive modificazioni, e, in caso di rigetto, fino alla scadenza del termine per l'impugnazione della decisione. Salvo quanto previsto dall'art. 6, comma 7, in caso di ricorso giurisdizionale proposto ai sensi dell'art. 35 del decreto legislativo 28 gennaio 2008, n. 25, e successive modificazioni, il ricorrente, privo di mezzi sufficienti, usufruisce delle misure di accoglienza di cui al presente decreto per il tempo in cui è autorizzato a rimanere nel territorio nazionale ai sensi dell'art. 35-bis, commi 3 e 4, del decreto legislativo 28 gennaio 2008, n. 25. Nei casi di cui all'art. 35-bis, comma 4, del decreto legislativo 28 gennaio 2008, n. 25, fino alla decisione sull'istanza di sospensione, il ricorrente rimane nella struttura o nel centro in cui si trova.

5. Quando vengono meno i presupposti per il trattenimento nei centri di cui all'art. 6, il richiedente che ha ottenuto la sospensione del provvedimento impugnato, ai sensi dell'art. 35-bis, comma 4, del decreto legislativo 28 gennaio 2008, n. 25, e successive modificazioni, ha accoglienza nei centri o strutture di cui all'art. 9.

6. Al richiedente di cui al comma 5, è prorogata la validità dell'attestato nominativo di cui all'art. 4, comma 2. Quando ricorrono le condizioni di cui all'art. 6, comma 2, lettere a), b) e c), al medesimo richiedente possono essere imposte le misure di cui all'art. 14, comma 1-bis, del decreto legislativo 25 luglio 1998, n. 286. In tal caso competente alla convalida delle misure, se ne ricorrono i presupposti, è il tribunale sede della sezione specializzata in materia di immigrazione protezione internazionale e libera circolazione dei cittadini dell'Unione europea.».

«Art. 15 (Individuazione della struttura di accoglienza). — 1.-2. (abrogati).

3. La prefettura - ufficio territoriale del Governo provvede all'invio del richiedente nella struttura individuata, anche avvalendosi dei mezzi di trasporto messi a disposizione dal gestore.

4. L'accoglienza è disposta nella struttura individuata ed è subordinata all'effettiva permanenza del richiedente in quella struttura, salvo il trasferimento in altro centro, che può essere disposto, per motivate ragioni, dalla prefettura - ufficio territoriale del Governo in cui ha sede la struttura di accoglienza che ospita il richiedente. Il trasferimento in un centro collocato in una provincia diversa è disposto dal Dipartimento per le libertà civili e l'immigrazione del Ministero dell'interno.

5. L'indirizzo della struttura di accoglienza è comunicato, a cura della prefettura - ufficio territoriale del Governo, alla Questura, nonché alla Commissione territoriale per il riconoscimento della protezione internazionale, ai sensi e per gli effetti di cui all'art. 5, comma 2. E nella facoltà del richiedente comunicare l'indirizzo della struttura al proprio difensore o consulente legale. È consentito l'accesso nelle medesime strutture dell'UNHCR, nonché dei rappresentanti degli enti di tutela dei titolari di protezione internazionale al fine di prestare assistenza ai richiedenti.

6. Avverso il provvedimento di diniego delle misure di accoglienza è ammesso ricorso al Tribunale amministrativo regionale territorialmente competente.».

«Art. 17 (Accoglienza di persone portatrici di esigenze particolari). — 1. Le misure di accoglienza previste dal presente decreto tengono conto della specifica situazione delle persone vulnerabili, quali i minori, i minori non accompagnati, i disabili, gli anziani, le donne in stato di gravidanza, i genitori singoli con figli minori, le vittime della tratta di esseri umani, le persone affette da gravi malattie o da disturbi mentali, le persone per le quali è stato accertato che hanno subito torture, stupri o altre forme gravi di violenza psicologica, fisica o sessuale o legata all'orientamento sessuale o all'identità di genere, le vittime di mutilazioni genitali.

2. Ai richiedenti protezione internazionale identificati come vittime della tratta di esseri umani si applica il programma unico di emersione, assistenza e integrazione sociale di cui all'art. 18, comma 3-bis, del decreto legislativo 25 luglio 1998, n. 286.

3. Nei centri di cui all'art. 9 sono previsti servizi speciali di accoglienza delle persone vulnerabili portatrici di esigenze particolari, individuati con il decreto ministeriale di cui all'art. 12, assicurati an-

che in collaborazione con la ASL competente per territorio. Tali servizi garantiscono misure assistenziali particolari ed un adeguato supporto psicologico.

4. (abrogato).

5. Ove possibile, i richiedenti adulti portatori di esigenze particolari sono alloggiati insieme ai parenti adulti già presenti nelle strutture di accoglienza.

6. I servizi predisposti ai sensi del comma 3 garantiscono una valutazione iniziale e una verifica periodica della sussistenza delle condizioni di cui al comma 1, da parte di personale qualificato.

7. La sussistenza di esigenze particolari è comunicata dal gestore del centro alla prefettura presso cui è insediata la Commissione territoriale competente, per l'eventuale apprestamento di garanzie procedurali particolari ai sensi dell'art. 13, comma 2, del decreto legislativo 28 gennaio 2008, n. 25.

8. Le persone che hanno subito danni in conseguenza di torture, stupri o altri gravi atti di violenza accedono ad assistenza o cure mediche e psicologiche appropriate, secondo le linee guida di cui all'art. 27, comma 1-bis, del decreto legislativo 19 novembre 2007, n. 251, e successive modificazioni. Il personale sanitario riceve una specifica formazione ai sensi del medesimo art. 27, comma 1-bis, ed è tenuto all'obbligo di riservatezza.».

«Art. 19 (Accoglienza dei minori non accompagnati). — 1. Per le esigenze di soccorso e di protezione immediata, i minori non accompagnati sono accolti in strutture governative di prima accoglienza a loro destinate, istituite con decreto del Ministro dell'interno, sentita la Conferenza unificata di cui all'art. 8 del decreto legislativo 28 agosto 1997, n. 281, per il tempo strettamente necessario, comunque non superiore a trenta giorni, all'identificazione, che si deve concludere entro dieci giorni, e all'eventuale accertamento dell'età, nonché a ricevere, con modalità adeguate alla loro età, ogni informazione sui diritti riconosciuti al minore e sulle modalità di esercizio di tali diritti, compreso quello di chiedere la protezione internazionale. Le strutture di prima accoglienza sono attivate dal Ministero dell'interno, in accordo con l'ente locale nel cui territorio è situata la struttura, e gestite dal Ministero dell'interno anche in convenzione con gli enti locali. Con decreto del Ministro dell'interno, di concerto con il Ministro dell'economia e delle finanze per i profili finanziari, sono fissati le modalità di accoglienza, gli standard strutturali, in coerenza con la normativa regionale, e i servizi da erogare, in modo da assicurare un'accoglienza adeguata alla minore età, nel rispetto dei diritti fondamentali del minore e dei principi di cui all'art. 18. Durante la permanenza nella struttura di prima accoglienza è garantito un colloquio con uno psicologo dell'età evolutiva, ove necessario in presenza di un mediatore culturale, per accertare la situazione personale del minore, i motivi e le circostanze della partenza dal suo Paese di origine e del viaggio effettuato, nonché le sue aspettative future. La prosecuzione dell'accoglienza del minore è assicurata ai sensi del comma 2.

2. I minori non accompagnati sono accolti nell'ambito del Sistema di protezione per richiedenti asilo, rifugiati e minori stranieri non accompagnati, di cui all'art. 1-sexies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modificazioni, dalla legge 28 febbraio 1990, n. 39, e in particolare nei progetti specificamente destinati a tale categoria di soggetti vulnerabili. La capienza del Sistema è commisurata alle effettive presenze dei minori non accompagnati nel territorio nazionale ed è, comunque, stabilita nei limiti delle risorse del Fondo nazionale per le politiche e i servizi dell'asilo, di cui all'art. 1-septies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modificazioni, dalla legge 28 febbraio 1990, n. 39, da riprogrammare annualmente. A tal fine gli enti locali che partecipano alla ripartizione del Fondo nazionale per le politiche e i servizi dell'asilo di cui all'art. 1-septies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modificazioni, dalla legge 28 febbraio 1990, n. 39, prevedono specifici programmi di accoglienza riservati ai minori non accompagnati.

3. In caso di temporanea indisponibilità nelle strutture di cui ai commi 1 e 2, l'assistenza e l'accoglienza del minore sono temporaneamente assicurate dalla pubblica autorità del Comune in cui il minore si trova, fatta salva la possibilità di trasferimento del minore in un altro comune, secondo gli indirizzi fissati dal Tavolo di coordinamento di cui all'art. 16, tenendo in considerazione prioritariamente il superiore interesse del minore. I Comuni che assicurano l'attività di accoglienza ai sensi del presente comma accedono ai contributi disposti dal Ministero dell'interno a valere sul Fondo nazionale per l'accoglienza dei minori stranieri non accompagnati di cui all'art. 1, comma 181, della legge 23 dicembre 2014, n. 190, nel limite delle risorse del medesimo Fondo e comunque senza alcuna spesa o onere a carico del comune interessato all'accoglienza dei minori stranieri non accompagnati.

(Omissis)».

«Art. 20 (Monitoraggio e controllo). — 1. Il Dipartimento per le libertà civili e l'immigrazione del Ministero dell'interno svolge, anche tramite le prefetture - uffici territoriali del Governo, attività di controllo e monitoraggio della gestione delle strutture di accoglienza previste dal presente decreto. Le prefetture possono a tal fine avvalersi anche dei servizi sociali del comune.

2. L'attività di cui al comma 1 ha per oggetto la verifica della qualità dei servizi erogati e il rispetto dei livelli di assistenza e accoglienza fissati con i decreti ministeriali di cui all'art. 21, comma 8, del decreto del Presidente della Repubblica 31 agosto 1999, n. 394, e successive modificazioni, e all'art. 12, con particolare riguardo ai servizi destinati alle categorie vulnerabili e ai minori, nonché le modalità di affidamento dei servizi di accoglienza previsti dall'art. 14 a soggetti attuatori da parte degli enti locali che partecipano alla ripartizione delle risorse del Fondo di cui all'art. 1-septies del decreto-legge 30 dicembre 1989, n. 416, convertito, con modificazioni, dalla legge 28 febbraio 1990, n. 39.

(Omissis)».

«Art. 22 (Lavoro e formazione professionale). — 1. Il permesso di soggiorno per richiesta asilo di cui all'art. 4 consente di svolgere attività lavorativa, trascorsi sessanta giorni dalla presentazione della domanda, se il procedimento di esame della domanda non è concluso ed il ritardo non può essere attribuito al richiedente.

2. Il permesso di soggiorno di cui al comma 1 non può essere convertito in permesso di soggiorno per motivi di lavoro.

3. (abrogato).».

«Art. 22-bis (Partecipazione dei richiedenti protezione internazionale ad attività di utilità sociale). — 1. I prefetti promuovono, d'intesa con i Comuni e con le regioni e le province autonome, anche nell'ambito dell'attività dei Consigli territoriali per l'immigrazione di cui all'art. 3, comma 6, del decreto legislativo 25 luglio 1998, n. 286, e successive modificazioni, ogni iniziativa utile all'implementazione dell'impiego di titolari di protezione internazionale, su base volontaria, in attività di utilità sociale in favore delle collettività locali, nel quadro delle disposizioni normative vigenti.

(Omissis).

3. Per il coinvolgimento dei titolari di protezione internazionale nelle attività di cui al comma 1, i Comuni, le regioni e le province autonome possono predisporre, anche in collaborazione con le organizzazioni del terzo settore, appositi progetti da finanziare con risorse europee destinate al settore dell'immigrazione e dell'asilo.».

«Art. 23 (Revoca delle condizioni di accoglienza). — 1. Il prefetto della provincia in cui hanno sede le strutture di cui agli articoli 9 e 11, dispone, con proprio motivato decreto, la revoca delle misure d'accoglienza in caso di:

a) mancata presentazione presso la struttura individuata ovvero abbandono del centro di accoglienza da parte del richiedente, senza preventiva motivata comunicazione alla prefettura - ufficio territoriale del Governo competente;

b) mancata presentazione del richiedente all'audizione davanti all'organo di esame della domanda;

c) presentazione di una domanda reiterata ai sensi dell'art. 29 del decreto legislativo 28 gennaio 2008, n. 25, e successive modificazioni;

d) accertamento della disponibilità da parte del richiedente di mezzi economici sufficienti;

e) violazione grave o ripetuta delle regole delle strutture in cui è accolto da parte del richiedente asilo, compreso il danneggiamento doloso di beni mobili o immobili, ovvero comportamenti gravemente violenti.

(Omissis).

7. Quando la sussistenza dei presupposti per la valutazione di pericolosità del richiedente ai sensi dell'art. 6, comma 2, emerge successivamente all'invio nelle strutture di cui agli articoli 9 e 11, il prefetto dispone la revoca delle misure di accoglienza ai sensi del presente articolo e ne dà comunicazione al questore per l'adozione dei provvedimenti di cui all'art. 6.».

— Per l'art. 4, comma 5, v. riferimenti normativi all'art. 9.

— Si riporta il testo dell'art. 13, comma 2 del decreto legislativo 28 gennaio 2008, n. 25, come modificato dalla presente legge:

«Art. 13 (Criteri applicabili al colloquio personale). — (Omissis).

2. In presenza di un cittadino straniero portatore delle particolari esigenze di cui all'art. 17 del decreto legislativo 18 agosto 2015, n. 142, al colloquio può essere ammesso personale di sostegno per prestare la necessaria assistenza.».

Art. 12-bis.

Monitoraggio dei flussi migratori

1. Entro un anno dalla data di entrata in vigore della legge di conversione del presente decreto, il Ministro dell'interno effettua un monitoraggio dell'andamento dei flussi migratori al fine della progressiva chiusura delle strutture di cui all'articolo 11 del decreto legislativo 18 agosto 2015, n. 142.

Riferimenti normativi:

— Per il testo dell'art. 11 del decreto legislativo 18 agosto 2015, n. 142, v. i riferimenti normativi all'art. 12.

Art. 12-ter.

Obblighi di trasparenza per le cooperative sociali che svolgono attività in favore di stranieri

1. Al comma 125 dell'articolo 1 della legge 4 agosto 2017, n. 124, dopo il primo periodo è inserito il seguente: «Le cooperative sociali sono altresì tenute, qualora svolgano attività a favore degli stranieri di cui al decreto legislativo 25 luglio 1998, n. 286, a pubblicare trimestralmente nei propri siti internet o portali digitali l'elenco dei soggetti a cui sono versate somme per lo svolgimento di servizi finalizzati ad attività di integrazione, assistenza e protezione sociale».

Riferimenti normativi:

— Si riporta il testo dell'art. 1, comma 125 della legge 4 agosto 2017, n. 124 (Legge annuale per il mercato e la concorrenza), pubblicata nella Gazzetta Ufficiale 14 agosto 2017, n. 189, come modificato dalla presente legge:

«Art. 1. — (Omissis).

125. A decorrere dall'anno 2018, i soggetti di cui all'art. 13 della legge 8 luglio 1986, n. 349, e successive modificazioni, i soggetti di cui all'art. 137 del codice di cui al decreto legislativo 6 settembre 2005, n. 206, nonché le associazioni, le Onlus e le fondazioni che intrattengono rapporti economici con le pubbliche amministrazioni e con i soggetti di cui all'art. 2-bis del decreto legislativo 14 marzo 2013, n. 33, nonché con società controllate di diritto o di fatto direttamente o indirettamente da pubbliche amministrazioni, ivi comprese quelle che emettono azioni quotate in mercati regolamentati e le società da loro partecipate, e con società in partecipazione pubblica, ivi comprese quelle che emettono azioni quotate in mercati regolamentati e le società da loro partecipate, pubblicano entro il 28 febbraio di ogni anno, nei propri siti o portali digitali, le informazioni relative a sovvenzioni, contributi, incarichi retribuiti e comunque a vantaggi economici di qualunque genere ricevuti dalle medesime pubbliche amministrazioni e dai medesimi soggetti nell'anno precedente. Le cooperative sociali sono altresì tenute, qualora svolgano attività a favore degli stranieri di cui al decreto legislativo 25 luglio 1998, n. 286, a pubblicare trimestralmente nei propri siti internet o portali digitali l'elenco dei soggetti a cui sono versate somme per lo svolgimento di servizi finalizzati ad attività di integrazione, assistenza e protezione sociale. Le imprese che ricevono sovvenzioni, contributi, incarichi retribuiti e comunque vantaggi economici di qualunque genere dalle pubbliche amministrazioni e dai soggetti di cui al primo periodo sono tenute a pubblicare tali importi nella nota integrativa del bilancio di esercizio e nella nota integrativa dell'eventuale bilancio consolidato. L'inosservanza di tale obbligo comporta la restituzione delle somme ai soggetti eroganti entro tre mesi dalla data di cui al periodo precedente. Qualora i soggetti eroganti appartengano alle amministrazioni centrali dello Stato ed abbiano adempiuto agli obblighi di pubblicazione previsti dall'art. 26 del decreto legislativo 14 marzo 2013, n. 33, le somme di cui al terzo periodo sono versate ad apposito capitolo dell'entrata del bilancio dello Stato per essere riassegnate ai pertinenti capitoli degli stati di previsione delle amministrazioni originariamente competenti per materia. Nel caso in cui i soggetti eroganti non abbiano adempiuto ai prescritti obblighi di pubblicazione di cui all'art. 26 del decreto legislativo 14 marzo 2013, n. 33, le somme di cui al terzo periodo sono versate

all'entrata del bilancio dello Stato per essere riassegnate al fondo per la lotta alla povertà e all'esclusione sociale, di cui all'art. 1, comma 386, della legge 28 dicembre 2015, n. 208.

(Omissis)».

Art. 13.

Disposizioni in materia di iscrizione anagrafica

1. Al decreto legislativo 18 agosto 2015, n. 142, sono apportate le seguenti modificazioni:

a) all'articolo 4:

1) al comma 1, è aggiunto, in fine, il seguente periodo: «Il permesso di soggiorno costituisce documento di riconoscimento ai sensi dell'articolo 1, comma 1, lettera c), del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445.»;

2) dopo il comma 1, è inserito il seguente:

«1-bis. Il permesso di soggiorno di cui al comma 1 non costituisce titolo per l'iscrizione anagrafica ai sensi del decreto del Presidente della Repubblica 30 maggio 1989, n. 223, e dell'articolo 6, comma 7, del decreto legislativo 25 luglio 1998, n. 286.»;

b) all'articolo 5:

1) il comma 3 è sostituito dal seguente:

«3. L'accesso ai servizi previsti dal presente decreto e a quelli comunque erogati sul territorio ai sensi delle norme vigenti è assicurato nel luogo di domicilio individuato ai sensi dei commi 1 e 2.»;

2) al comma 4, le parole «un luogo di residenza» sono sostituite dalle seguenti: «un luogo di domicilio»;

c) l'articolo 5-bis è abrogato.

Riferimenti normativi:

— Si riporta il testo dell'art. 4, comma 1 e 1-bis del decreto legislativo 18 agosto 2015, n. 142, come modificato dalla presente legge:

«Art. 4 (Documentazione). — 1. Al richiedente è rilasciato un permesso di soggiorno per richiesta asilo valido nel territorio nazionale per sei mesi, rinnovabile fino alla decisione della domanda o comunque per il tempo in cui è autorizzato a rimanere nel territorio nazionale ai sensi dell'art. 35-bis, commi 3 e 4, del decreto legislativo 28 gennaio 2008, n. 25. Il permesso di soggiorno costituisce documento di riconoscimento ai sensi dell'art. 1, comma 1, lettera c), del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445.

1-bis. Il permesso di soggiorno di cui al comma 1 non costituisce titolo per l'iscrizione anagrafica ai sensi del decreto del Presidente della Repubblica 30 maggio 1989, n. 223, e dell'art. 6, comma 7, del decreto legislativo 25 luglio 1998, n. 286.

(Omissis)».

— Per completezza d'informazione si riporta il testo dell'art. 1, comma 1, lettera c) del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445 (Testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa), pubblicato nella Gazzetta Ufficiale 20 febbraio 2001, n. 42, supplemento ordinario:

«Art. 1 (R) (Definizioni). — 1. Ai fini del presente testo unico si intende per:

(Omissis);

c) DOCUMENTO DI RICONOSCIMENTO ogni documento munito di fotografia del titolare e rilasciato, su supporto cartaceo, magnetico o informatico, da una pubblica amministrazione italiana o di altri Stati, che consenta l'identificazione personale del titolare;

— Il decreto del Presidente della Repubblica 30 maggio 1989, n. 223, reca Approvazione del nuovo regolamento anagrafico della popolazione residente. Pubblicato nella Gazzetta Ufficiale 8 giugno 1989, n. 132.

— Per l'art. 5 del decreto legislativo 18 agosto 2015, n. 142, v. i riferimenti normativi all'art. 12.

— Per l'art. 6 del decreto legislativo 25 luglio 1998, n. 286, v. i riferimenti normativi all'art. 1.

Capo III

DISPOSIZIONI IN MATERIA DI CITTADINANZA

Art. 14.

Disposizioni in materia di acquisizione e revoca della cittadinanza

1. Alla legge 5 febbraio 1992, n. 91, sono apportate le seguenti modificazioni:

a) all'articolo 8, il comma 2 è abrogato;

a-bis) dopo l'articolo 9 è inserito il seguente:

«Art. 9.1. — 1. La concessione della cittadinanza italiana ai sensi degli articoli 5 e 9 è subordinata al possesso, da parte dell'interessato, di un'adeguata conoscenza della lingua italiana, non inferiore al livello B1 del Quadro comune europeo di riferimento per la conoscenza delle lingue (QCER). A tal fine, i richiedenti, che non abbiano sottoscritto l'accordo di integrazione di cui all'articolo 4-bis del testo unico di cui al decreto legislativo 25 luglio 1998, n. 286, o che non siano titolari di permesso di soggiorno UE per soggiornanti di lungo periodo di cui all'articolo 9 del medesimo testo unico, sono tenuti, all'atto della presentazione dell'istanza, ad attestare il possesso di un titolo di studio rilasciato da un istituto di istruzione pubblico o paritario riconosciuto dal Ministero dell'istruzione, dell'università e della ricerca e dal Ministero degli affari esteri e della cooperazione internazionale o dal Ministero dell'istruzione, dell'università e della ricerca, ovvero a produrre apposita certificazione rilasciata da un ente certificatore riconosciuto dal Ministero dell'istruzione, dell'università e della ricerca e dal Ministero degli affari esteri e della cooperazione internazionale o dal Ministero dell'istruzione, dell'università e della ricerca.»;

b) all'articolo 9-bis, comma 2, le parole «di importo pari a 200» sono sostituite dalle seguenti «di importo pari a 250»;

c) dopo l'articolo 9-bis è inserito il seguente:

«Art. 9-ter. — 1. Il termine di definizione dei procedimenti di cui agli articoli 5 e 9 è di quarantotto mesi dalla data di presentazione della domanda.

2. (soppresso).

d) dopo l'articolo 10 è inserito il seguente:

«Art. 10-bis. — 1. La cittadinanza italiana acquisita ai sensi degli articoli 4, comma 2, 5 e 9, è revocata in caso di condanna definitiva per i reati previsti dall'articolo 407, comma 2, lettera a), n. 4), del codice di procedura penale, nonché per i reati di cui agli articoli 270-ter e 270-quinquies.2, del codice penale. La revoca della cittadinanza è adottata, entro tre anni dal passaggio in giudicato della sentenza di condanna per i reati di cui al primo periodo, con decreto del Presidente della Repubblica, su proposta del Ministro dell'interno.».

2. Le disposizioni di cui al comma 1, lettera c), si applicano ai procedimenti di conferimento della cittadinanza in corso alla data di entrata in vigore del presente decreto.

2-bis. *Il termine per il rilascio degli estratti e dei certificati di stato civile occorrenti ai fini del riconoscimento della cittadinanza italiana è stabilito in sei mesi dalla data di presentazione della richiesta da parte di persone in possesso di cittadinanza straniera.*

3. All'articolo 1, comma 1, della legge 12 gennaio 1991, n. 13, la lettera aa) è sostituita dalla seguente: «aa) concessione e revoca della cittadinanza italiana».

Riferimenti normativi:

— Si riporta il testo degli articoli 8 e 9-bis, comma 2 della legge 5 febbraio 1992, n. 91 (Nuove norme sulla cittadinanza). Pubblicata nella *Gazzetta Ufficiale* 15 febbraio 1992, n. 38, come modificato dalla presente legge:

«Art. 8 - 1. Con decreto motivato, il Ministro dell'interno respinge l'istanza di cui all'art. 7 ove sussistano le cause ostative previste nell'art. 6. Ove si tratti di ragioni inerenti alla sicurezza della Repubblica, il decreto è emanato su conforme parere del Consiglio di Stato. L'istanza respinta può essere riproposta dopo cinque anni dall'emanazione del provvedimento.

2. (abrogato).».

«Art. 9-bis. — (Omissis).

2. Le istanze o dichiarazioni di elezione, acquisto, riacquisto, rinuncia o concessione della cittadinanza sono soggette al pagamento di un contributo di importo pari a 250 euro.

(Omissis)».

— Per completezza di informazione si riporta il testo degli articoli 5 e 9 della citata legge 5 febbraio 1992, n. 91:

«Art. 5. — 1. Il coniuge, straniero o apolide, di cittadino italiano può acquistare la cittadinanza italiana quando, dopo il matrimonio, risieda legalmente da almeno due anni nel territorio della Repubblica, oppure dopo tre anni dalla data del matrimonio se residente all'estero, qualora, al momento dell'adozione del decreto di cui all'art. 7, comma 1, non sia intervenuto lo scioglimento, l'annullamento o la cessazione degli effetti civili del matrimonio e non sussista la separazione personale dei coniugi.

2. I termini di cui al comma 1 sono ridotti della metà in presenza di figli nati o adottati dai coniugi.».

«Art. 9. — 1. La cittadinanza italiana può essere concessa con decreto del Presidente della Repubblica, sentito il Consiglio di Stato, su proposta del Ministro dell'interno:

a) allo straniero del quale il padre o la madre o uno degli ascendenti in linea retta di secondo grado sono stati cittadini per nascita, o che è nato nel territorio della Repubblica e, in entrambi i casi, vi risiede legalmente da almeno tre anni, comunque fatto salvo quanto previsto dall'art. 4, comma 1, lettera c);

b) allo straniero maggiorenne adottato da cittadino italiano che risiede legalmente nel territorio della Repubblica da almeno cinque anni successivamente alla adozione;

c) allo straniero che ha prestato servizio, anche all'estero, per almeno cinque anni alle dipendenze dello Stato;

d) al cittadino di uno Stato membro delle Comunità europee se risiede legalmente da almeno quattro anni nel territorio della Repubblica;

e) all'apolide che risiede legalmente da almeno cinque anni nel territorio della Repubblica;

f) allo straniero che risiede legalmente da almeno dieci anni nel territorio della Repubblica.

2. Con decreto del Presidente della Repubblica, sentito il Consiglio di Stato e previa deliberazione del Consiglio dei ministri, su proposta del Ministro dell'interno, di concerto con il Ministro degli affari esteri, la cittadinanza può essere concessa allo straniero quando questi abbia reso eminenti servizi all'Italia, ovvero quando ricorra un eccezionale interesse dello Stato.».

— Si riporta il testo dell'art. 1, comma 1, della legge 12 gennaio 1991, n. 13 (Determinazione degli atti amministrativi da adottarsi nella forma del decreto del Presidente della Repubblica), pubblicata nella *Gazzetta Ufficiale* 17 gennaio 1991, n. 14, come modificato dalla presente legge:

«Art. 1. — 1. Il Presidente della Repubblica, oltre gli atti previsti espressamente dalla Costituzione o da norme costituzionali e quelli relativi all'organizzazione e al personale del Segretariato generale della Presidenza della Repubblica, emana i seguenti altri atti, su proposta del Presidente del Consiglio dei ministri o del Ministro competente:

a) nomina dei Sottosegretari di Stato;

b) nomina dei commissari straordinari del Governo;

c) nomina del presidente e del segretario generale del Consiglio nazionale dell'economia e del lavoro;

d) approvazione della nomina del governatore della banca d'Italia;

e) nomina alla presidenza di enti, istituti e aziende a carattere nazionale ai sensi dell'art. 3 della legge 23 agosto 1988, n. 400;

f) nomina e conferimento di incarichi direttivi a magistrati ordinari, amministrativi, militari e ad avvocati dello Stato;

g) nomina del presidente, dei presidenti di sezione e dei componenti della commissione tributaria centrale;

h) nomina dei funzionari dello Stato con qualifica non inferiore a dirigente generale o equiparata;

i) nomina e destinazione dei commissari del Governo presso le regioni;

l) destinazione dei prefetti presso i capoluoghi di provincia;

m) destinazione degli ambasciatori e dei ministri plenipotenziari presso sedi diplomatiche estere e conferimento delle funzioni di capo di rappresentanza diplomatica;

n) nomina degli ufficiali delle Forze armate di grado non inferiore a generale di brigata o equiparato;

o) nomine di militari delle Forze armate, compresa l'Arma dei carabinieri, per le quali il codice dell'ordinamento militare, di cui al decreto legislativo 15 marzo 2010, n. 66, e successive modificazioni, prevede l'emanazione del decreto del Presidente della Repubblica;

p) (soppressa);

q) (soppressa);

r) nomina del segretario generale del Ministero degli affari esteri;

s) nomina del capo della polizia - direttore generale della Pubblica sicurezza;

t) (soppressa);

u) nomina del comandante generale della Guardia di finanza;

v) (soppressa);

z) scioglimento anticipato dei consigli provinciali e comunali e nomina dei relativi commissari;

aa) concessione e revoca della cittadinanza italiana;

bb) decisione dei ricorsi straordinari al Presidente della Repubblica;

cc) provvedimento di annullamento straordinario degli atti amministrativi illegittimi;

dd) conferimento di ricompense al valore e al merito civile e militare e concessione di bandiere, stemmi, gonfaloni e insegne, nei casi in cui la forma del decreto del Presidente della Repubblica sia prevista dalla legge;

ee) concessione del titolo di città;

ff) atti per i quali la forma del decreto del Presidente della Repubblica sia prevista dalla legge in relazione a procedimenti elettorali o referendari;

gg) atti per i quali la forma del decreto del Presidente della Repubblica sia prevista da norme di attuazione degli statuti delle regioni a statuto speciale;

hh) [atti di indirizzo e di coordinamento dell'attività amministrativa delle regioni e, nel rispetto delle disposizioni statutarie, delle regioni a statuto speciale e delle province autonome di Trento e Bolzano, previsti dall'art. 2, comma 3, lettera d), della legge 23 agosto 1988, n. 400];

ii) tutti gli atti per i quali è intervenuta la deliberazione del Consiglio dei ministri.

2. L'elencazione degli atti di competenza del Presidente della Repubblica, contenuta nel comma 1, è tassativa e non può essere modificata, integrata, sostituita o abrogata se non in modo espresso.

(Omissis)».

— Per l'art. 4-bis del decreto legislativo 25 luglio 1998, n. 286, v. i riferimenti normativi all'art. 1.

— Il capo V del titolo IV della parte III del decreto del Presidente della Repubblica 30 maggio 2002, n. 115, (Testo unico delle disposizioni legislative e regolamentari in materia di spese di giustizia) - pubblicato nella *Gazzetta Ufficiale* 15 giugno 2002, n. 139, S.O - trattato, rispettivamente, dei "Difensori e consulenti tecnici di parte", delle "Disposizioni particolari sul patrocinio a spese dello Stato nel processo civile, amministrativo, contabile e tributario" e del "Patrocinio a spese dello Stato".

— Si riporta il testo dell'art. 7, comma 4, del decreto-legge 31 agosto 2016, n. 168, convertito, con modificazioni, dalla legge 25 ottobre 2016, n. 197 (Misure urgenti per la definizione del contenzioso presso la Corte di cassazione, per l'efficienza degli uffici giudiziari, nonché per la giustizia amministrativa), in *Gazzetta Ufficiale* 31 agosto 2016, n. 203, come modificato dalla presente legge:

«Art. 7 (Disposizioni sul processo amministrativo telematico). — (Omissis).

4. A decorrere dal 1° gennaio 2017 per i giudizi introdotti con i ricorsi depositati, in primo o in secondo grado, con modalità telematiche deve essere depositata almeno una copia cartacea del ricorso e degli scritti difensivi, con l'attestazione di conformità al relativo deposito telematico.

(Omissis)».

Capo IV

DISPOSIZIONI IN MATERIA DI GIUSTIZIA

Art. 15.

Disposizioni in materia di giustizia

01. *Le funzioni di agente del Governo a difesa dello Stato italiano dinanzi alla Corte europea dei diritti dell'uomo sono svolte dall'Avvocato generale dello Stato, che può delegare un avvocato dello Stato.*

1. Al testo unico di cui al decreto del Presidente della Repubblica 30 maggio 2002, n. 115, nel capo V del titolo IV della parte III, dopo l'articolo 130, è inserito il seguente:

«Art. 130-bis (L) (Esclusione dalla liquidazione dei compensi al difensore e al consulente tecnico di parte). — 1. *Quando l'impugnazione, anche incidentale, è dichiarata inammissibile, al difensore non è liquidato alcun compenso.*

2. Non possono essere altresì liquidate le spese sostenute per le consulenze tecniche di parte che, all'atto del conferimento dell'incarico, apparivano irrilevanti o superflue ai fini della prova.».

1-bis. *All'articolo 7, comma 4, del decreto-legge 31 agosto 2016, n. 168, convertito, con modificazioni, dalla legge 25 ottobre 2016, n. 197, le parole: «e sino al 1° gennaio 2019» sono soppresse.*

Art. 15-bis.

Obblighi di comunicazioni a favore del Procuratore della Repubblica presso il tribunale per i minorenni

1. *Dopo l'articolo 11 della legge 26 luglio 1975, n. 354, è inserito il seguente:*

«Art. 11-bis (Comunicazioni al Procuratore della Repubblica presso il tribunale per i minorenni). — 1. *Gli istituti penitenziari e gli istituti a custodia attenuata per detenute madri trasmettono semestralmente al procuratore della Repubblica presso il tribunale per i minorenni del luogo ove hanno sede l'elenco di tutti i minori collocati presso di loro con l'indicazione specifica, per ciascuno di essi, della località di residenza dei genitori, dei rapporti con la famiglia e delle condizioni psicofisiche del minore stesso. Il procuratore della Repubblica presso il tribunale per i minorenni, assunte le necessarie informazioni, chiede al tribunale, con ricorso motivato, di adottare i provvedimenti di propria competenza.*

2. *Il procuratore della Repubblica presso il tribunale per i minorenni, che trasmette gli atti al medesimo tribunale con relazione informativa, ogni sei mesi, effettua o dispone ispezioni nei medesimi istituti indicati, ai fini di cui al comma 1. Può procedere a ispezioni straordinarie in ogni tempo.*

3. *I pubblici ufficiali, gli incaricati di un pubblico servizio, gli esercenti un servizio di pubblica necessità che entrano in contatto con il minore di cui al comma 1 debbono riferire al più presto al direttore dell'istituto su condotte del genitore pregiudizievoli al minore medesimo. Il direttore dell'istituto ne dà immediata comunicazione al procuratore della Repubblica presso il tribunale per i minorenni.».*

2. *Al codice di procedura penale sono apportate le seguenti modificazioni:*

a) *dopo l'articolo 387 è aggiunto il seguente:*

«Art. 387-bis (Adempimenti della polizia giudiziaria nel caso di arresto o di fermo di madre di prole di minore età). — 1. *Nell'ipotesi di arresto o di fermo di madre con prole di minore età, la polizia giudiziaria che lo ha eseguito senza ritardo ne dà notizia al pubblico ministero territorialmente competente, nonché al procuratore della Repubblica presso il tribunale per i minorenni del luogo dell'arresto o del fermo.»;*

b) *all'articolo 293, dopo il comma 4 è aggiunto il seguente: «4-bis. Copia dell'ordinanza che dispone la custodia cautelare in carcere nei confronti di madre di prole di minore età è comunicata al procuratore della Repubblica presso il tribunale per i minorenni del luogo di esecuzione della misura.»;*

c) *all'articolo 656, dopo il comma 3 è aggiunto il seguente: «3-bis. L'ordine di esecuzione della sentenza di condanna a pena detentiva nei confronti di madre di prole di minore età è comunicato al procuratore della Repubblica presso il tribunale per i minorenni del luogo di esecuzione della sentenza.».*

Riferimenti normativi:

— La legge 26 luglio 1975, n. 354 (Norme sull'ordinamento penitenziario e sulla esecuzione delle misure privative e limitative della libertà), è pubblicata nella *Gazzetta Ufficiale* 9 agosto 1975, n. 212, supplemento ordinario.

— Si riporta il testo degli articoli 293 e 656 del codice di procedura penale, come modificati dalla presente legge:

«Art. 293 (*Adempimenti esecutivi*). — 1. Salvo quanto previsto dall'art. 156, l'ufficiale o l'agente incaricato di eseguire l'ordinanza che ha disposto la custodia cautelare consegna all'imputato copia del provvedimento unitamente a una comunicazione scritta, redatta in forma chiara e precisa e, per l'imputato che non conosce la lingua italiana, tradotta in una lingua a lui comprensibile, con cui lo informa:

- a) della facoltà di nominare un difensore di fiducia e di essere ammesso al patrocinio a spese dello Stato nei casi previsti dalla legge;
- b) del diritto di ottenere informazioni in merito all'accusa;
- c) del diritto all'interprete ed alla traduzione di atti fondamentali;
- d) del diritto di avvalersi della facoltà di non rispondere;
- e) del diritto di accedere agli atti sui quali si fonda il provvedimento;
- f) del diritto di informare le autorità consolari e di dare avviso ai familiari;
- g) del diritto di accedere all'assistenza medica di urgenza;
- h) del diritto di essere condotto davanti all'autorità giudiziaria non oltre cinque giorni dall'inizio dell'esecuzione, se la misura applicata è quella della custodia cautelare in carcere ovvero non oltre dieci giorni se la persona è sottoposta ad altra misura cautelare;
- i) del diritto di comparire dinanzi al giudice per rendere l'interrogatorio, di impugnare l'ordinanza che dispone la misura cautelare e di richiederne la sostituzione o la revoca.

1-bis. Qualora la comunicazione scritta di cui al comma 1 non sia prontamente disponibile in una lingua comprensibile all'imputato, le informazioni sono fornite oralmente, salvo l'obbligo di dare comunque, senza ritardo, comunicazione scritta all'imputato.

1-ter. L'ufficiale o l'agente incaricato di eseguire l'ordinanza informa immediatamente il difensore di fiducia eventualmente nominato ovvero quello di ufficio designato a norma dell'art. 97 e redige verbale di tutte le operazioni compiute, facendo menzione della consegna della comunicazione di cui al comma 1 o dell'informazione orale fornita ai sensi del comma 1-bis. Il verbale è immediatamente trasmesso al giudice che ha emesso l'ordinanza e al pubblico ministero.

2. Le ordinanze che dispongono misure diverse dalla custodia cautelare sono notificate all'imputato.

3. Le ordinanze previste dai commi 1 e 2, dopo la loro notificazione o esecuzione, sono depositate nella cancelleria del giudice che le ha emesse insieme alla richiesta del pubblico ministero e agli atti presentati con la stessa. Avviso del deposito è notificato al difensore. Il difensore ha diritto di esame e di copia dei verbali delle comunicazioni e conversazioni intercettate. Ha in ogni caso diritto alla trasposizione, su supporto idoneo alla riproduzione dei dati, delle relative registrazioni.

4. Copia dell'ordinanza che dispone una misura interdittiva è trasmessa all'organo eventualmente competente a disporre l'interdizione in via ordinaria.

4-bis. *Copia dell'ordinanza che dispone la custodia cautelare in carcere nei confronti di madre di prole di minore età è comunicata al procuratore della Repubblica presso il tribunale per i minorenni del luogo di esecuzione della misura.*».

«Art. 656 (*Esecuzione delle pene detentive*). — 1. Quando deve essere eseguita una sentenza di condanna a pena detentiva, il pubblico ministero emette ordine di esecuzione con il quale, se il condannato non è detenuto, ne dispone la carcerazione. Copia dell'ordine è consegnata all'interessato.

2. Se il condannato è già detenuto, l'ordine di esecuzione è comunicato al Ministro di grazia e giustizia e notificato all'interessato.

3. L'ordine di esecuzione contiene le generalità della persona nei cui confronti deve essere eseguito e quant'altro valga a identificarla, l'imputazione, il dispositivo del provvedimento e le disposizioni necessarie all'esecuzione. L'ordine è notificato al difensore del condannato.

3-bis. *L'ordine di esecuzione della sentenza di condanna a pena detentiva nei confronti di madre di prole di minore età è comunicato al procuratore della Repubblica presso il tribunale per i minorenni del luogo di esecuzione della sentenza.*

4. L'ordine che dispone la carcerazione è eseguito secondo le modalità previste dall'art. 277.

4-bis. Al di fuori dei casi previsti dal comma 9, lettera b), quando la residua pena da espiare, computando le detrazioni previste dall'art. 54 della legge 26 luglio 1975, n. 354, non supera i limiti indicati dal com-

ma 5, il pubblico ministero, prima di emettere l'ordine di esecuzione, previa verifica dell'esistenza di periodi di custodia cautelare o di pena dichiarata fungibile relativi al titolo esecutivo da eseguire, trasmette gli atti al magistrato di sorveglianza affinché provveda all'eventuale applicazione della liberazione anticipata. Il magistrato di sorveglianza provvede senza ritardo con ordinanza adottata ai sensi dell'art. 69-bis della legge 26 luglio 1975, n. 354. La presente disposizione non si applica nei confronti dei condannati per i delitti di cui all'art. 4-bis della legge 26 luglio 1975, n. 354.

4-ter. Quando il condannato si trova in stato di custodia cautelare in carcere il pubblico ministero emette l'ordine di esecuzione e, se ricorrono i presupposti di cui al comma 4-bis, trasmette senza ritardo gli atti al magistrato di sorveglianza per la decisione sulla liberazione anticipata.

4-quater. Nei casi previsti dal comma 4-bis, il pubblico ministero emette i provvedimenti previsti dai commi 1, 5 e 10 dopo la decisione del magistrato di sorveglianza.

5. Se la pena detentiva, anche se costituente residuo di maggiore pena, non è superiore a tre anni, quattro anni nei casi previsti dall'art. 47-ter, comma 1, della legge 26 luglio 1975, n. 354, o sei anni nei casi di cui agli articoli 90 e 94 del testo unico approvato con decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, e successive modificazioni, il pubblico ministero, salvo quanto previsto dai commi 7 e 9, ne sospende l'esecuzione. L'ordine di esecuzione e il decreto di sospensione sono notificati al condannato e al difensore nominato per la fase dell'esecuzione o, in difetto, al difensore che lo ha assistito nella fase del giudizio, con l'avviso che entro trenta giorni può essere presentata istanza, corredata dalle indicazioni e dalla documentazione necessarie, volta ad ottenere la concessione di una delle misure alternative alla detenzione di cui agli articoli 47, 47-ter e 50, comma 1, della legge 26 luglio 1975, n. 354, e successive modificazioni, e di cui all'art. 94 del testo unico approvato con decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, e successive modificazioni, ovvero la sospensione dell'esecuzione della pena di cui all'art. 90 dello stesso testo unico. L'avviso informa altresì che, ove non sia presentata l'istanza o la stessa sia inammissibile ai sensi degli articoli 90 e seguenti del citato testo unico, l'esecuzione della pena avrà corso immediato.

6. L'istanza deve essere presentata dal condannato o dal difensore di cui al comma 5 ovvero allo scopo nominato al pubblico ministero, il quale la trasmette, unitamente alla documentazione, al tribunale di sorveglianza competente in relazione al luogo in cui ha sede l'ufficio del pubblico ministero. Se l'istanza non è corredata dalla documentazione utile, questa, salvi i casi di inammissibilità, può essere depositata nella cancelleria del tribunale di sorveglianza fino a cinque giorni prima dell'udienza fissata a norma dell'art. 666, comma 3. Resta salva, in ogni caso, la facoltà del tribunale di sorveglianza di procedere anche d'ufficio alla richiesta di documenti o di informazioni, o all'assunzione di prove a norma dell'art. 666, comma 5. Il tribunale di sorveglianza decide non prima del trentesimo e non oltre il quarantacinquesimo giorno dalla ricezione della richiesta.

7. La sospensione dell'esecuzione per la stessa condanna non può essere disposta più di una volta, anche se il condannato ripropone nuova istanza sia in ordine a diversa misura alternativa, sia in ordine alla medesima, diversamente motivata, sia in ordine alla sospensione dell'esecuzione della pena di cui all'art. 90 del testo unico approvato con decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, e successive modificazioni.

8. Salva la disposizione del comma 8-bis, qualora l'istanza non sia tempestivamente presentata, o il tribunale di sorveglianza la dichiari inammissibile o la respinga, il pubblico ministero revoca immediatamente il decreto di sospensione dell'esecuzione. Il pubblico ministero provvede analogamente quando l'istanza presentata è inammissibile ai sensi degli articoli 90 e seguenti del testo unico di cui al decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, e successive modificazioni, nonché, nelle more della decisione del tribunale di sorveglianza, quando il programma di recupero di cui all'art. 94 del medesimo testo unico non risulta iniziato entro cinque giorni dalla data di presentazione della relativa istanza o risulta interrotto. A tal fine il pubblico ministero, nel trasmettere l'istanza al tribunale di sorveglianza, dispone gli opportuni accertamenti.

8-bis. Quando è provato o appare probabile che il condannato non abbia avuto effettiva conoscenza dell'avviso di cui al comma 5, il pubblico ministero può assumere, anche presso il difensore, le opportune informazioni, all'esito delle quali può disporre la rinnovazione della notifica.

9. La sospensione dell'esecuzione di cui al comma 5 non può essere disposta:

a) nei confronti dei condannati per i delitti di cui all'art. 4-bis della legge 26 luglio 1975, n. 354, e successive modificazioni, nonché di cui agli articoli 423-bis, 572, secondo comma, 612-bis, terzo comma, 624-bis del codice penale, fatta eccezione per coloro che si trovano agli arresti domiciliari disposti ai sensi dell'art. 89 del testo unico di cui al decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, e successive modificazioni;

b) nei confronti di coloro che, per il fatto oggetto della condanna da eseguire, si trovano in stato di custodia cautelare in carcere nel momento in cui la sentenza diviene definitiva;

c) (soppressa).

10. Nella situazione considerata dal comma 5, se il condannato si trova agli arresti domiciliari per il fatto oggetto della condanna da eseguire, e se la residua pena da espiare determinata ai sensi del comma 4-bis non supera i limiti indicati dal comma 5, il pubblico ministero sospende l'esecuzione dell'ordine di carcerazione e trasmette gli atti senza ritardo al tribunale di sorveglianza perché provveda alla eventuale applicazione di una delle misure alternative di cui al comma 5. Fino alla decisione del tribunale di sorveglianza, il condannato permane nello stato detentivo nel quale si trova e il tempo corrispondente è considerato come pena espiata a tutti gli effetti. Agli adempimenti previsti dall'art. 47-ter della legge 26 luglio 1975, n. 354, e successive modificazioni, provvede in ogni caso il magistrato di sorveglianza.»

Art. 15-ter.

Funzioni del personale del Corpo di polizia penitenziaria in materia di sicurezza

1. Al capo II del titolo I delle norme di attuazione, di coordinamento e transitorie del codice di procedura penale, di cui al decreto legislativo 28 luglio 1989, n. 271, dopo l'articolo 4-bis è aggiunto il seguente:

«Art. 4-ter (Nucleo di polizia penitenziaria a supporto delle funzioni del procuratore nazionale antimafia). — 1. Nell'esercizio delle funzioni di cui all'articolo 371-bis, commi 1 e 2, del codice e con specifico riferimento all'acquisizione, all'analisi ed all'elaborazione dei dati e delle informazioni provenienti dall'ambiente penitenziario, il procuratore nazionale antimafia e antiterrorismo si avvale di un apposito nucleo costituito, fino a un massimo di venti unità, nell'ambito del Corpo di polizia penitenziaria e composto da personale del medesimo Corpo. L'assegnazione al predetto nucleo non determina l'attribuzione di emolumenti aggiuntivi.»

Riferimenti normativi:

— Il capo II del titolo I del decreto legislativo 28 luglio 1989, n. 271 (Norme di attuazione, di coordinamento e transitorie del codice di procedura penale), pubblicato nella *Gazzetta ufficiale* 5 agosto 1989, n. 182, supplemento ordinario, tratta delle "Disposizioni relative al pubblico ministero".

— L'art. 371-bis, commi 1 e 2, del codice di procedura penale dispone:

«Art. 371-bis (Attività di coordinamento del procuratore nazionale antimafia e antiterrorismo). — 1. Il procuratore nazionale antimafia e antiterrorismo esercita le sue funzioni in relazione ai procedimenti per i delitti indicati nell'art. 51 comma 3-bis e comma 3-quater e in relazione ai procedimenti di prevenzione antimafia e antiterrorismo. In relazione ai procedimenti per i delitti di cui all'art. 51, comma 3-bis dispone della direzione investigativa antimafia e dei servizi centrali e interprovinciali delle forze di polizia e impartisce direttive intese a regolare l'impiego a fini investigativi. In relazione ai procedimenti per i delitti di cui all'art. 51, comma 3-quater, si avvale altresì dei servizi centrali e interprovinciali delle forze di polizia e impartisce direttive intese a regolare l'impiego a fini investigativi.

2. Il procuratore nazionale antimafia e antiterrorismo esercita funzioni di impulso nei confronti dei procuratori distrettuali al fine di

rendere effettivo il coordinamento delle attività di indagine, di garantire la funzionalità dell'impiego della polizia giudiziaria nelle sue diverse articolazioni e di assicurare la completezza e tempestività delle investigazioni.

(Omissis).».

TITOLO II

DISPOSIZIONI IN MATERIA DI SICUREZZA PUBBLICA, PREVENZIONE E CONTRASTO AL TERRORISMO E ALLA CRIMINALITÀ MAFIOSA

Capo I

DISPOSIZIONI IN MATERIA DI SICUREZZA PUBBLICA E DI PREVENZIONE DEL TERRORISMO

Art. 16.

Controllo, anche attraverso dispositivi elettronici, dell'ottemperanza al provvedimento di allontanamento dalla casa familiare

1. All'articolo 282-bis, comma 6, del codice di procedura penale, dopo la parola «571,» è inserita la seguente: «572,» e dopo le parole «612, secondo comma,» è inserita la seguente: «612-bis,».

2. Dall'attuazione delle disposizioni di cui al comma 1 non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. Le Amministrazioni interessate provvedono ai relativi adempimenti con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

Riferimenti normativi:

— Si riporta il testo degli articoli 282-bis, comma 6, 571, 572, 612 e 612-bis del codice di procedura penale:

«Art. 282-bis (Allontanamento dalla casa familiare). — (Omissis).

6. Qualora si proceda per uno dei delitti previsti dagli articoli 570, 571, 572, 582, limitatamente alle ipotesi procedibili d'ufficio o comunque aggravate, 600, 600-bis, 600-ter, 600-quater, 600-septies.1, 600-septies.2, 601, 602, 609-bis, 609-ter, 609-quater, 609-quinquies, 609-ocies e 612, secondo comma, 612-bis, del codice penale, commesso in danno dei prossimi congiunti o del convivente, la misura può essere disposta anche al di fuori dei limiti di pena previsti dall'art. 280, anche con le modalità di controllo previste all'art. 275-bis.»

«Art. 571 (Abuso dei mezzi di correzione o di disciplina). — Chiunque abusa dei mezzi di correzione o di disciplina in danno di una persona sottoposta alla sua autorità, o a lui affidata per ragione di educazione, istruzione, cura, vigilanza o custodia, ovvero per l'esercizio di una professione o di un'arte, è punito, se dal fatto deriva il pericolo di una malattia nel corpo o nella mente, con la reclusione fino a sei mesi.

Se dal fatto deriva una lesione personale, si applicano le pene stabilite negli articoli 582 e 583, ridotte a un terzo; se ne deriva la morte, si applica la reclusione da tre a otto anni.»

«Art. 572 (Maltrattamenti contro familiari e conviventi). — Chiunque, fuori dei casi indicati nell'articolo precedente, maltratta una persona della famiglia o comunque convivente, o una persona sottoposta alla sua autorità o a lui affidata per ragioni di educazione, istruzione, cura, vigilanza o custodia, o per l'esercizio di una professione o di un'arte, è punito con la reclusione da due a sei anni.

(abrogato).

Se dal fatto deriva una lesione personale grave, si applica la reclusione da quattro a nove anni; se ne deriva una lesione gravissima, la reclusione da sette a quindici anni; se ne deriva la morte, la reclusione da dodici a ventiquattro anni.»

«Art. 612 (Minaccia). — Chiunque minaccia ad altri un ingiusto danno è punito, a querela della persona offesa, con la multa fino a euro 1.032.

Se la minaccia è grave, o è fatta in uno dei modi indicati nell'art. 339, la pena è della reclusione fino a un anno.

Si procede d'ufficio se la minaccia è fatta in uno dei modi indicati nell'art. 339.».

«Art. 612-bis (*Atti persecutori*). — Salvo che il fatto costituisca più grave reato, è punito con la reclusione da sei mesi a cinque anni chiunque, con condotte reiterate, minaccia o molesta taluno in modo da cagionare un perdurante e grave stato di ansia o di paura ovvero da ingenerare un fondato timore per l'incolumità propria o di un prossimo congiunto o di persona al medesimo legata da relazione affettiva ovvero da costringere lo stesso ad alterare le proprie abitudini di vita.

La pena è aumentata se il fatto è commesso dal coniuge, anche separato o divorziato, o da persona che è o è stata legata da relazione affettiva alla persona offesa ovvero se il fatto è commesso attraverso strumenti informatici o telematici.

La pena è aumentata fino alla metà se il fatto è commesso a danno di un minore, di una donna in stato di gravidanza o di una persona con disabilità di cui all'art. 3 della legge 5 febbraio 1992, n. 104, ovvero con armi o da persona travisata.

Il delitto è punito a querela della persona offesa. Il termine per la proposizione della querela è di sei mesi. La remissione della querela può essere soltanto processuale. La querela è comunque irrevocabile se il fatto è stato commesso mediante minacce reiterate nei modi di cui all'art. 612, secondo comma. Si procede tuttavia d'ufficio se il fatto è commesso nei confronti di un minore o di una persona con disabilità di cui all'art. 3 della legge 5 febbraio 1992, n. 104, nonché quando il fatto è connesso con altro delitto per il quale si deve procedere d'ufficio.».

Art. 17.

Prescrizioni in materia di contratto di noleggio di autoveicoli per finalità di prevenzione del terrorismo

1. Per le finalità di prevenzione del terrorismo, gli esercenti di cui all'articolo 1 del decreto del Presidente della Repubblica 19 dicembre 2001, n. 481, comunicano, per il successivo raffronto effettuato dal Centro elaborazione dati, di cui all'articolo 8 della legge 1° aprile 1981, n. 121, i dati identificativi riportati nel documento di identità esibito dal soggetto che richiede il noleggio di un autoveicolo, di cui all'articolo 54 del decreto legislativo 30 aprile 1992, n. 285. La comunicazione è effettuata contestualmente alla stipula del contratto di noleggio e comunque con un congruo anticipo rispetto al momento della consegna del veicolo. *Sono esclusi dalla previsione del presente comma i contratti di noleggio di autoveicoli per servizi di mobilità condivisa, quali in particolare il car sharing, al fine di non comprometterne la facilità di utilizzo.*

2. Il Centro di cui al comma 1 procede al raffronto automatico dei dati comunicati ai sensi del comma 1 con quelli in esso conservati, concernenti provvedimenti dell'Autorità giudiziaria o dell'Autorità di pubblica sicurezza, ovvero segnalazioni inserite, a norma delle vigenti leggi, dalle Forze di polizia, per finalità di prevenzione e repressione del terrorismo. Nel caso in cui dal raffronto emergano situazioni potenzialmente rilevanti per le finalità di cui al comma 1, il predetto Centro provvede ad inviare una segnalazione di allerta all'ufficio o comando delle Forze di polizia per le conseguenti iniziative di controllo, anche ai fini di cui all'articolo 4, primo comma, del testo unico delle leggi di pubblica sicurezza, di cui al regio decreto 18 giugno 1931, n. 773.

3. I dati comunicati ai sensi del comma 1 sono conservati per un periodo di tempo non superiore a sette giorni. Con decreto del Ministro dell'interno di natura non regolamentare, da adottarsi entro sei mesi dalla data di entrata

in vigore del presente decreto, sono definite le modalità tecniche dei collegamenti attraverso i quali sono effettuate le comunicazioni previste dal comma 1, nonché di conservazione dei dati. Il predetto decreto è adottato, sentito il Garante per la protezione dei dati personali, il quale esprime il proprio parere entro quarantacinque giorni dalla richiesta, decorsi i quali il decreto può essere comunque emanato.

4. Dall'attuazione delle disposizioni di cui al presente articolo non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. Il Dipartimento della pubblica sicurezza del Ministero dell'interno provvede ai relativi adempimenti con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

Riferimenti normativi:

— Si riporta il testo dell'art. 1 del decreto del Presidente della Repubblica 19 dicembre 2001, n. 481 (Regolamento recante semplificazione del procedimento di autorizzazione per l'esercizio dell'attività di noleggio di veicoli senza conducente), pubblicato nella *Gazzetta Ufficiale* 13 febbraio 2002, n. 37:

«Art. 1. — 1. L'esercizio dell'attività di noleggio di veicoli senza conducente è sottoposto a denuncia di inizio attività da presentarsi ai sensi dell'art. 19 della legge 7 agosto 1990, n. 241, al comune nel cui territorio è la sede legale dell'impresa e al comune nel cui territorio è presente ogni singola articolazione commerciale dell'impresa stessa per il cui esercizio si presenta la denuncia.».

— Si riporta il testo dell'art. 8 della legge 1° aprile 1981, n. 121 (Nuovo ordinamento dell'Amministrazione della pubblica sicurezza), pubblicato nella *Gazzetta Ufficiale* 10 aprile 1981, n. 100, supplemento ordinario:

«Art. 8 (*Istituzione del Centro elaborazione dati*). — È istituito presso il Ministero dell'interno, nell'ambito dell'ufficio di cui alla lettera c) del primo comma dell'art. 5, il Centro elaborazione dati, per la raccolta delle informazioni e dei dati di cui all'art. 6, lettera a), e all'art. 7.

Il Centro provvede alla raccolta, elaborazione, classificazione e conservazione negli archivi magnetici delle informazioni e dei dati nonché alla loro comunicazione ai soggetti autorizzati, indicati nell'art. 9, secondo i criteri e le norme tecniche fissati ai sensi del comma seguente.

Con decreto del Ministro dell'interno è costituita una commissione tecnica, presieduta dal funzionario preposto all'ufficio di cui alla lettera c) del primo comma dell'art. 5, per la fissazione dei criteri e delle norme tecniche per l'espletamento da parte del Centro delle operazioni di cui al comma precedente e per il controllo tecnico sull'osservanza di tali criteri e norme da parte del personale operante presso il Centro stesso. I criteri e le norme tecniche predetti divengono esecutivi con l'approvazione del Ministro dell'interno.

(abrogato).».

— Si riporta il testo dell'art. 54 del decreto legislativo 30 aprile 1992, n. 285 (Nuovo codice della strada), pubblicato nella *Gazzetta Ufficiale* 13 febbraio 1992, n. 114, supplemento ordinario:

«Art. 54 (*Autoveicoli*). — 1. Gli autoveicoli sono veicoli a motore con almeno quattro ruote, esclusi i motoveicoli, e si distinguono, in:

a) autovetture: veicoli destinati al trasporto di persone, aventi al massimo nove posti, compreso quello del conducente;

b) autobus: veicoli destinati al trasporto di persone equipaggiati con più di nove posti compreso quello del conducente;

c) autoveicoli per trasporto promiscuo: veicoli aventi una massa complessiva a pieno carico non superiore a 3,5 t o 4,5 t se a trazione elettrica o a batteria, destinati al trasporto di persone e di cose e capaci di contenere al massimo nove posti compreso quello del conducente;

d) autocarri: veicoli destinati al trasporto di cose e delle persone addette all'uso o al trasporto delle cose stesse;

e) trattori stradali: veicoli destinati esclusivamente al traino di rimorchi o semirimorchi;

f) autoveicoli per trasporti specifici: veicoli destinati al trasporto di determinate cose o di persone in particolari condizioni, caratterizzati dall'essere muniti permanentemente di speciali attrezzature relative a tale scopo;

g) autoveicoli per uso speciale: veicoli caratterizzati dall'essere muniti permanentemente di speciali attrezzature e destinati prevalentemente al trasporto proprio. Su tali veicoli è consentito il trasporto del personale e dei materiali connessi col ciclo operativo delle attrezzature e di persone e cose connesse alla destinazione d'uso delle attrezzature stesse;

h) autotreni: complessi di veicoli costituiti da due unità distinte, agganciate, delle quali una motrice. Ai soli fini della applicazione dell'art. 61, commi 1 e 2, costituiscono un'unica unità gli autotreni caratterizzati in modo permanente da particolari attrezzature per il trasporto di cose determinate nel regolamento. In ogni caso se vengono superate le dimensioni massime di cui all'art. 61, il veicolo o il trasporto è considerato eccezionale;

i) autoarticolati: complessi di veicoli costituiti da un trattore e da un semirimorchio;

l) autosnodati: autobus composti da due tronconi rigidi collegati tra loro da una sezione snodata. Su questi tipi di veicoli i compartimenti viaggiatori situati in ciascuno dei due tronconi rigidi sono comunicanti. La sezione snodata permette la libera circolazione dei viaggiatori tra i tronconi rigidi. La connessione e la disgiunzione delle due parti possono essere effettuate soltanto in officina;

m) autocaravan: veicoli aventi una speciale carrozzeria ed attrezzati permanentemente per essere adibiti al trasporto e all'alloggio di sette persone al massimo compreso il conducente;

n) mezzi d'opera: veicoli o complessi di veicoli dotati di particolare attrezzatura per il carico e il trasporto di materiali di impiego o di risulta dell'attività edilizia, stradale, di escavazione mineraria e materiali assimilati ovvero che completano, durante la marcia, il ciclo produttivo di specifici materiali per la costruzione edilizia; tali veicoli o complessi di veicoli possono essere adibiti a trasporti in eccedenza ai limiti di massa stabiliti nell'art. 62 e non superiori a quelli di cui all'art. 10, comma 8, e comunque nel rispetto dei limiti dimensionali fissati nell'art. 61. I mezzi d'opera devono essere, altresì, idonei allo specifico impiego nei cantieri o utilizzabili a uso misto su strada e fuori strada.

2. Nel regolamento sono elencati, in relazione alle speciali attrezzature di cui sono muniti, i tipi di autoveicoli da immatricolare come autoveicoli per trasporti specifici ed autoveicoli per usi speciali.»

— Si riporta il testo dell'art. 4 del regio decreto 18 giugno 1931, n. 773 (Approvazione del testo unico delle leggi di pubblica sicurezza) pubblicato nella *Gazzetta Ufficiale* 26 giugno 1931, n. 146:

«Art. 4. — L'autorità di pubblica sicurezza ha facoltà di ordinare che le persone pericolose o sospette e coloro che non sono in grado o si rifiutano di provare la loro identità siano sottoposti a rilievi segnaletici.

Ha facoltà inoltre di ordinare alle persone pericolose o sospette di munirsi, entro un dato termine, della carta di identità e di esibirla ad ogni richiesta degli ufficiali o degli agenti di pubblica sicurezza.»

Art. 18.

Disposizioni in materia di accesso al CED interforze da parte del personale della polizia municipale

1. Fermo restando quanto previsto dall'articolo 16-*quater* del decreto-legge 18 gennaio 1993, n. 8, convertito, con modificazioni, dalla legge 19 marzo 1993, n. 68, il personale dei Corpi e servizi di polizia municipale dei comuni con popolazione superiore ai centomila abitanti, addetto ai servizi di polizia stradale, in possesso della qualifica di agente di pubblica sicurezza, quando procede al controllo ed all'identificazione delle persone, accede, in deroga a quanto previsto dall'articolo 9 della legge 1° aprile 1981, n. 121, al Centro elaborazione dati di cui all'articolo 8 della medesima legge al fine di verificare eventuali provvedimenti di ricerca o di rintraccio esistenti nei confronti delle persone controllate. *La presente disposizione si applica progressivamente, nell'anno 2019, agli altri comuni capoluogo di provincia.*

1-bis. Con decreto del Ministro dell'interno, adottato previo accordo sancito in sede di Conferenza Stato-città

ed autonomie locali, sono determinati i parametri connessi alla classe demografica, al rapporto numerico tra il personale della polizia municipale assunto a tempo indeterminato e il numero di abitanti residenti, al numero delle infrazioni alle norme sulla sicurezza stradale rilevate nello svolgimento delle funzioni di cui all'articolo 12 del codice della strada, di cui al decreto legislativo 30 aprile 1992, n. 285, in relazione ai quali le disposizioni di cui al comma 1 trovano applicazione anche con riguardo a comuni diversi da quelli di cui allo stesso comma 1.

2. Con decreto del Ministro dell'interno, da emanarsi entro 90 giorni dalla data di entrata in vigore della legge di conversione del presente decreto, sentita la Conferenza Stato-città ed autonomie locali, nonché il Garante per la protezione dei dati personali, sono definiti le modalità di collegamento al Centro elaborazione dati e i relativi standard di sicurezza, nonché il numero degli operatori di polizia municipale che ciascun comune può abilitare alla consultazione dei dati previsti dal comma 1.

3. Per l'attuazione del comma 1 è autorizzata la spesa di 150.000 euro per l'anno 2018 e di 175.000 euro per l'anno 2019. Ai relativi oneri si provvede, per l'anno 2018, ai sensi dell'articolo 39 e, per l'anno 2019, mediante corrispondente riduzione del Fondo per interventi strutturali di politica economica, di cui all'articolo 10, comma 5, del decreto-legge 29 novembre 2004, n. 282, convertito, con modificazioni, dalla legge 27 dicembre 2004, n. 307.

3-bis. Agli oneri derivanti dall'attuazione del comma 1-bis, nel limite di euro 25.000 per l'anno 2019, si provvede mediante corrispondente utilizzo di quota parte delle entrate di cui all'articolo 18, comma 1, lettera a), della legge 23 febbraio 1999, n. 44.

Riferimenti normativi:

— Si riporta il testo dell'art. 16-*quater* del decreto-legge 18 gennaio 1993, n. 8, convertito, con modificazioni, dalla legge 19 marzo 1993, n. 68 (Disposizioni urgenti in materia di finanza derivata e di contabilità pubblica), pubblicato nella *Gazzetta Ufficiale* 19 gennaio 1993, n. 14:

«Art. 16-*quater* (Disposizioni relative ai servizi di polizia stradale della polizia municipale). — 1. Il personale della polizia municipale addetto ai servizi di polizia stradale accede ai sistemi informativi automatizzati del pubblico registro automobilistico e della direzione generale della motorizzazione civile e può accedere, in deroga all'art. 9 della legge 1° aprile 1981, n. 121, e successive modificazioni, qualora in possesso della qualifica di agente di pubblica sicurezza, allo schedario dei veicoli rubati e allo schedario dei documenti d'identità rubati o smarriti operanti presso il Centro elaborazione dati di cui all'art. 8 della predetta legge n. 121. Il personale della polizia municipale in possesso della qualifica di agente di pubblica sicurezza può altresì accedere alle informazioni concernenti i permessi di soggiorno rilasciati e rinnovati, in relazione a quanto previsto dall'art. 54, comma 5-*bis*, del testo unico di cui al decreto legislativo 18 agosto 2000, n. 267, e successive modificazioni.

1-*bis*. Il personale di cui al comma 1 addetto ai servizi di polizia stradale ed in possesso della qualifica di agente di pubblica sicurezza può essere, altresì, abilitato all'inserimento, presso il Centro elaborazione dati ivi indicato, dei dati relativi ai veicoli rubati e ai documenti rubati o smarriti, di cui al comma 1, acquisiti autonomamente.

2. I collegamenti, anche a mezzo della rete informativa telematica dell'ANCI, sono effettuati con le modalità stabilite con decreto del Ministro dell'interno, di concerto con i Ministri dei trasporti e delle finanze, sentiti l'ANCI e l'Automobile club d'Italia (ACI).

3. Entro sei mesi dalla data di entrata in vigore della legge di conversione del presente decreto sono apportate le occorrenti modificazioni al regolamento, previsto dall'art. 11, primo comma, della legge 1° aprile 1981, n. 121, approvato con D.P.R. 3 maggio 1982, n. 378.»

— Per il testo e la rubrica dell'art. 8 della legge 1° aprile 1981, n. 121, si veda nei riferimenti normativi all'art. 17.

— Si riporta il testo dell'art. 9 della citata legge 1° aprile 1981, n. 121:

«Art. 9 (*Accesso ai dati ed informazioni e loro uso*). — L'accesso ai dati e alle informazioni conservati negli archivi automatizzati del Centro di cui all'articolo precedente e la loro utilizzazione sono consentiti agli ufficiali di polizia giudiziaria appartenenti alle forze di polizia, agli ufficiali di pubblica sicurezza e ai funzionari dei servizi di sicurezza, nonché agli agenti di polizia giudiziaria delle forze di polizia debitamente autorizzati ai sensi del secondo comma del successivo art. 11.

L'accesso ai dati e alle informazioni di cui al comma precedente è consentito all'autorità giudiziaria ai fini degli accertamenti necessari per i procedimenti in corso e nei limiti stabiliti dal codice di procedura penale.

È comunque vietata ogni utilizzazione delle informazioni e dei dati predetti per finalità diverse da quelle previste dall'art. 6, lettera a). È altresì vietata ogni circolazione delle informazioni all'interno della pubblica amministrazione fuori dei casi indicati nel primo comma del presente articolo.

[abrogato].».

— Si riporta il testo dell'art. 12 del decreto legislativo 30 aprile 1992, n. 285:

«Art. 12 (*Espletamento dei servizi di polizia stradale*). — 1. L'espletamento dei servizi di polizia stradale previsti dal presente codice spetta:

a) in via principale alla specialità Polizia Stradale della Polizia di Stato;

b) alla Polizia di Stato;

c) all'Arma dei carabinieri;

d) al Corpo della guardia di finanza;

d-bis) ai Corpi e ai servizi di polizia provinciale, nell'ambito del territorio di competenza;

e) ai Corpi e ai servizi di polizia municipale, nell'ambito del territorio di competenza;

f) ai funzionari del Ministero dell'interno addetti al servizio di polizia stradale;

f-bis) al Corpo di polizia penitenziaria e al Corpo forestale dello Stato, in relazione ai compiti di istituto.

2. L'espletamento dei servizi di cui all'art. 11, comma 1, lettere a) e b), spetta anche ai rimanenti ufficiali e agenti di polizia giudiziaria indicati nell'art. 57, commi 1 e 2, del codice di procedura penale.

3. La prevenzione e l'accertamento delle violazioni in materia di circolazione stradale e la tutela e il controllo sull'uso delle strade possono, inoltre, essere effettuati, previo superamento di un esame di qualificazione secondo quanto stabilito dal regolamento di esecuzione:

a) dal personale dell'Ispettorato generale per la circolazione e la sicurezza stradale, dell'Amministrazione centrale e periferica del Ministero delle infrastrutture e dei trasporti, del Dipartimento per i trasporti terrestri appartenente al Ministero delle infrastrutture e dei trasporti e dal personale dell'A.N.A.S.;

b) dal personale degli uffici competenti in materia di viabilità delle regioni, delle province e dei comuni, limitatamente alle violazioni commesse sulle strade di proprietà degli enti da cui dipendono;

c) dai dipendenti dello Stato, delle province e dei comuni aventi la qualifica o le funzioni di cantoniere, limitatamente alle violazioni commesse sulle strade o sui tratti di strade affidate alla loro sorveglianza;

d) dal personale dell'ente ferrovie dello Stato e delle ferrovie e tramvie in concessione, che espletano mansioni ispettive o di vigilanza, nell'esercizio delle proprie funzioni e limitatamente alle violazioni commesse nell'ambito dei passaggi a livello dell'amministrazione di appartenenza;

e) dal personale delle circoscrizioni aeroportuali dipendenti dal Ministero delle infrastrutture e dei trasporti, nell'ambito delle aree di cui all'art. 6, comma 7;

f) dai militari del Corpo delle capitanerie di porto, dipendenti dal Ministero delle infrastrutture e dei trasporti, nell'ambito delle aree di cui all'art. 6, comma 7.

3-bis. I servizi di scorta per la sicurezza della circolazione, nonché i conseguenti servizi diretti a regolare il traffico, di cui all'art. 11, comma 1, lettere c) e d), possono inoltre essere effettuati da personale abilitato a svolgere scorte tecniche ai veicoli eccezionali e ai trasporti in condizione di eccezionalità, limitatamente ai percorsi autorizzati con il

rispetto delle prescrizioni imposte dagli enti proprietari delle strade nei provvedimenti di autorizzazione o di quelle richieste dagli altri organi di polizia stradale di cui al comma 1.

4. La scorta e l'attuazione dei servizi diretti ad assicurare la marcia delle colonne militari spetta, inoltre, agli ufficiali, sottufficiali e militari di truppa delle Forze armate, appositamente qualificati con specifico attestato rilasciato dall'autorità militare competente.

5. I soggetti indicati nel presente articolo, eccetto quelli di cui al comma 3-bis, quando non siano in uniforme, per espletare i propri compiti di polizia stradale devono fare uso di apposito segnale distintivo, conforme al modello stabilito nel regolamento.».

— Si riporta il testo dell'art. 10, comma 5, del decreto-legge 29 novembre 2004, n. 282, convertito, con modificazioni, dalla legge n. 307 del 2004 (Disposizioni urgenti in materia fiscale e di finanza pubblica), pubblicato nella *Gazzetta Ufficiale* 29 novembre 2004, n. 280:

«Art. 10 (*Proroga di termini in materia di definizione di illeciti edilizi*). — (*Omissis*).

5. Al fine di agevolare il perseguimento degli obiettivi di finanza pubblica, anche mediante interventi volti alla riduzione della pressione fiscale, nello stato di previsione del Ministero dell'economia e delle finanze è istituito un apposito «Fondo per interventi strutturali di politica economica», alla cui costituzione concorrono le maggiori entrate, valutate in 2.215,5 milioni di euro per l'anno 2005, derivanti dal comma 1.».

— Si riporta il testo dell'art. 18, comma 1, lettera a), della legge 23 febbraio 1999, n. 44 (Disposizioni concernenti il Fondo di solidarietà per le vittime delle richieste estorsive e dell'usura), pubblicata nella *Gazzetta Ufficiale* 3 marzo 1999, n. 51:

«Art. 18 (*Fondo di solidarietà per le vittime delle richieste estorsive*). — 1. È istituito presso il Ministero dell'interno il Fondo di solidarietà per le vittime delle richieste estorsive. Il Fondo è alimentato da:

a) un contributo, determinato ai sensi del comma 2, sui premi assicurativi, raccolti nel territorio dello Stato, nei rami incendio, responsabilità civile diversi, auto rischi diversi e furto, relativi ai contratti stipulati a decorrere dal 1° gennaio 1990;

(*Omissis*).».

Art. 19.

Sperimentazione di armi ad impulsi elettrici da parte delle polizie locali

1. Previa adozione di un apposito regolamento comunale, emanato in conformità alle linee generali adottate in materia di formazione del personale e di tutela della salute, con accordo sancito in sede di Conferenza unificata di cui all'articolo 8 del decreto legislativo 28 agosto 1997, n. 281, i comuni capoluogo di provincia, nonché quelli con popolazione superiore ai centomila abitanti possono dotare di armi comuni ad impulso elettrico, quale dotazione di reparto, in via sperimentale, per il periodo di sei mesi, due unità di personale, munito della qualifica di agente di pubblica sicurezza, individuato fra gli appartenenti ai dipendenti Corpi e Servizi di polizia locale.

1-bis. Con decreto del Ministro dell'interno, adottato previo accordo sancito in sede di Conferenza Stato-città ed autonomie locali, sono determinati i parametri connessi alle caratteristiche socioeconomiche, alla classe demografica, all'afflusso turistico e agli indici di delittuosità, in relazione ai quali le disposizioni di cui al comma 1 trovano applicazione anche per comuni diversi da quelli di cui al medesimo comma.

2. Con il regolamento di cui al comma 1, i comuni definiscono, nel rispetto dei principi di precauzione e di salvaguardia dell'incolumità pubblica, le modalità della sperimentazione che deve essere effettuata previo un periodo di adeguato addestramento del personale interessato nonché d'intesa con le aziende sanitarie locali competenti per territorio, realizzando altresì forme di coordinamento tra queste ed i Corpi e Servizi di polizia locale.

3. Al termine del periodo di sperimentazione, i comuni, con proprio regolamento, possono deliberare di assegnare in dotazione effettiva di reparto l'arma comune ad impulsi elettrici positivamente sperimentata. Si applicano in quanto compatibili le disposizioni del regolamento di cui al decreto del Ministro dell'interno 4 marzo 1987, n. 145, ad eccezione di quanto previsto dall'articolo 2, comma 2.

4. I comuni e le regioni provvedono, rispettivamente, agli oneri derivanti dalla sperimentazione di cui al presente articolo e alla formazione del personale delle *polizie locali* interessato, nei limiti delle risorse disponibili nei propri bilanci.

5. All'articolo 8, comma 1-bis, del decreto-legge 22 agosto 2014, n. 119, convertito, con modificazioni, dalla legge 17 ottobre 2014, n. 146, le parole «della pistola elettrica Taser» sono sostituite dalle seguenti: «dell'arma comune ad impulsi elettrici».

Riferimenti normativi:

— Si riporta il testo dell'art. 8 del decreto legislativo 28 agosto 1997, n. 281 (Definizione ed ampliamento delle attribuzioni della Conferenza permanente per i rapporti tra lo Stato, le regioni e le province autonome di Trento e Bolzano ed unificazione, per le materie ed i compiti di interesse comune delle regioni, delle province e dei comuni, con la Conferenza Stato-città ed autonomie locali), pubblicato nella *Gazzetta Ufficiale* 30 agosto 1997, n. 202:

«Art. 8 (Conferenza Stato-città ed autonomie locali e Conferenza unificata). — 1. La Conferenza Stato-città ed autonomie locali è unificata per le materie ed i compiti di interesse comune delle regioni, delle province, dei comuni e delle comunità montane, con la Conferenza Stato-regioni.

2. La Conferenza Stato-città ed autonomie locali è presieduta dal Presidente del Consiglio dei ministri o, per sua delega, dal Ministro dell'interno o dal Ministro per gli affari regionali nella materia di rispettiva competenza; ne fanno parte altresì il Ministro del tesoro e del bilancio e della programmazione economica, il Ministro delle finanze, il Ministro dei lavori pubblici, il Ministro della sanità, il presidente dell'Associazione nazionale dei comuni d'Italia - ANCI, il presidente dell'Unione province d'Italia - UPI ed il presidente dell'Unione nazionale comuni, comunità ed enti montani - UNCEM. Ne fanno parte inoltre quattordici sindaci designati dall'ANCI e sei presidenti di provincia designati dall'UPI. Dei quattordici sindaci designati dall'ANCI cinque rappresentano le città individuate dall'art. 17 della legge 8 giugno 1990, n. 142. Alle riunioni possono essere invitati altri membri del Governo, nonché rappresentanti di amministrazioni statali, locali o di enti pubblici.

3. La Conferenza Stato-città ed autonomie locali è convocata almeno ogni tre mesi, e comunque in tutti i casi il presidente ne ravvisa la necessità o qualora ne faccia richiesta il presidente dell'ANCI, dell'UPI o dell'UNCEM.

4. La Conferenza unificata di cui al comma 1 è convocata dal Presidente del Consiglio dei ministri. Le sedute sono presiedute dal Presidente del Consiglio dei ministri o, su sua delega, dal Ministro per gli affari regionali o, se tale incarico non è conferito, dal Ministro dell'interno.».

— Il decreto del Ministro dell'interno 4 marzo 1987, n. 145 (Norme concernenti l'armamento degli appartenenti alla polizia municipale ai quali è conferita la qualità di agente di pubblica sicurezza) è pubblicato nella *Gazzetta Ufficiale* 16 aprile 1987, n. 89.

— Si riporta il testo dell'art. 8, comma 1-bis, del decreto-legge 22 agosto 2014, n. 119, convertito, con modificazioni, dalla legge 17 ottobre 2014, n. 146 (Disposizioni urgenti in materia di contrasto a fenomeni di illegalità e violenza in occasione di manifestazioni sportive, di riconoscimento della protezione internazionale, nonché per assicurare la funzionalità del Ministero dell'interno):

«Art. 8 (Misure per l'ammodernamento di mezzi, attrezzature e strutture della Polizia di Stato e del Corpo nazionale dei vigili del fuoco). — (Omissis).

1-bis. Con decreto del Ministro dell'interno, da adottare entro trenta giorni dalla data di entrata in vigore della legge di conversione del presente decreto, l'Amministrazione della pubblica sicurezza avvia,

con le necessarie cautele per la salute e l'incolumità pubblica e secondo principi di precauzione e previa intesa con il Ministro della salute, la sperimentazione dell'arma comune ad impulsi elettrici per le esigenze dei propri compiti istituzionali, nei limiti di spesa previsti dal comma 1, lettera a).

(Omissis.)».

Art. 19-bis.

Interpretazione autentica dell'articolo 109 del regio decreto 18 giugno 1931, n. 773

1. *L'articolo 109 del Testo unico delle leggi di pubblica sicurezza, di cui al regio decreto 18 giugno 1931, n. 773, si interpreta nel senso che gli obblighi in esso previsti si applicano anche con riguardo ai locatori o sublocatori che locano immobili o parti di essi con contratti di durata inferiore a trenta giorni.*

Riferimenti normativi:

— Si riporta il testo dell'art. 109 del regio decreto 18 giugno 1931, n. 773:

«Art. 109. — 1. I gestori di esercizi alberghieri e di altre strutture ricettive, comprese quelle che forniscono alloggio in tende, roulotte, nonché i proprietari o gestori di case e di appartamenti per vacanze e gli affittacamere, ivi compresi i gestori di strutture di accoglienza non convenzionali, ad eccezione dei rifugi alpini inclusi in apposito elenco istituito dalla regione o dalla provincia autonoma, possono dare alloggio esclusivamente a persone munite della carta d'identità o di altro documento idoneo ad attestarne l'identità secondo le norme vigenti.

2. Per gli stranieri extracomunitari è sufficiente l'esibizione del passaporto o di altro documento che sia considerato ad esso equivalente in forza di accordi internazionali, purché munito della fotografia del titolare.

3. Entro le ventiquattr'ore successive all'arrivo, i soggetti di cui al comma 1 comunicano alle questure territorialmente competenti, avvalendosi di mezzi informatici o telematici o mediante fax, le generalità delle persone alloggiate, secondo modalità stabilite con decreto del Ministro dell'interno, sentito il Garante per la protezione dei dati personali.».

Art. 19-ter.

Dotazioni della polizia municipale. Interpretazione autentica dell'articolo 5, comma 5, primo periodo, della legge 7 marzo 1986, n. 65

1. *L'articolo 5, comma 5, primo periodo, della legge 7 marzo 1986, n. 65, si interpreta nel senso che gli addetti al servizio di polizia municipale ai quali è conferita la qualifica di agente di pubblica sicurezza possono portare, senza licenza, le armi di cui possono essere dotati in relazione al tipo di servizio nei termini e nelle modalità previsti dai rispettivi regolamenti, nonché nei casi di operazioni esterne di polizia, d'iniziativa dei singoli durante il servizio, anche al di fuori del territorio dell'ente di appartenenza esclusivamente in caso di necessità dovuto alla flagranza dell'illecito commesso nel territorio di appartenenza.*

Riferimenti normativi:

— Si riporta il testo dell'art. 5, comma 5, della legge 7 marzo 1986, n. 65 (Legge-quadro sull'ordinamento della polizia municipale), pubblicata nella *Gazzetta Ufficiale* 15 marzo 1986, n. 62:

«Art. 5 (Funzioni di polizia giudiziaria, di polizia stradale, di pubblica sicurezza). — (Omissis).

5. Gli addetti al servizio di polizia municipale ai quali è conferita la qualità di agente di pubblica sicurezza possono, previa deliberazione in tal senso del consiglio comunale, portare, senza licenza, le armi, di

cui possono essere dotati in relazione al tipo di servizio nei termini e nelle modalità previsti dai rispettivi regolamenti, anche fuori dal servizio, purché nell'ambito territoriale dell'ente di appartenenza e nei casi di cui all'art. 4. Tali modalità e casi sono stabiliti, in via generale, con apposito regolamento approvato con decreto del Ministro dell'interno, sentita l'Associazione nazionale dei comuni d'Italia. Detto regolamento stabilisce anche la tipologia, il numero delle armi in dotazione e l'accesso ai poligoni di tiro per l'addestramento al loro uso.».

Art. 20.

Estensione dell'ambito di applicazione del divieto di accesso ai luoghi in cui si svolgono manifestazioni sportive

1. All'articolo 6, comma 1, della legge 13 dicembre 1989, n. 401, dopo il primo periodo è inserito il seguente: «Il divieto di cui al presente comma può essere adottato anche nei confronti dei soggetti di cui all'articolo 4, comma 1, lettera d), del decreto legislativo 6 settembre 2011, n. 159.».

Riferimenti normativi:

— Si riporta il testo dell'art. 6, commi 1, 2 e 3, della legge 13 dicembre 1989, n. 401 (Interventi nel settore del giuoco e delle scommesse clandestine e tutela della correttezza nello svolgimento di manifestazioni sportive, pubblicata nella *Gazzetta Ufficiale* 18 dicembre 1989, n. 294:

«Art. 6 (*Divieto di accesso ai luoghi dove si svolgono manifestazioni sportive*). — 1. Nei confronti delle persone che risultano denunciate o condannate anche con sentenza non definitiva nel corso degli ultimi cinque anni per uno dei reati di cui all'art. 4, primo e secondo comma, della legge 18 aprile 1975, n. 110, all'art. 5 della legge 22 maggio 1975, n. 152, all'art. 2, comma 2, del decreto-legge 26 aprile 1993, n. 122, convertito, con modificazioni, dalla legge 25 giugno 1993, n. 205, all'art. 6-bis, commi 1 e 2, e all'art. 6-ter, della presente legge, nonché per il reato di cui all'art. 2-bis del decreto-legge 8 febbraio 2007, n. 8, convertito, con modificazioni, dalla legge 4 aprile 2007, n. 41, e per uno dei delitti contro l'ordine pubblico e dei delitti di comune pericolo mediante violenza, di cui al libro II, titolo V e titolo VI, capo I, del codice penale, nonché per i delitti di cui all'art. 380, comma 2, lettere f) ed h) del codice di procedura penale, ovvero per aver preso parte attiva ad episodi di violenza su persone o cose in occasione o a causa di manifestazioni sportive, o che nelle medesime circostanze abbiano incitato, inneggiato o indotto alla violenza, il questore può disporre il divieto di accesso ai luoghi in cui si svolgono manifestazioni sportive specificamente indicate, nonché a quelli, specificamente indicati, interessati alla sosta, al transito o al trasporto di coloro che partecipano o assistono alle manifestazioni medesime. Il divieto di cui al presente comma può essere disposto anche per le manifestazioni sportive che si svolgono all'estero, specificamente indicate, ovvero dalle competenti Autorità degli altri Stati membri dell'Unione europea per le manifestazioni sportive che si svolgono in Italia. Il divieto di cui al presente comma può essere adottato anche nei confronti dei soggetti di cui all'art. 4, comma 1, lettera d), del decreto legislativo 6 settembre 2011, n. 159. Il divieto di cui al presente comma può essere, altresì, disposto nei confronti di chi, sulla base di elementi di fatto, risulta avere tenuto, anche all'estero, una condotta, sia singola che di gruppo, evidentemente finalizzata alla partecipazione attiva ad episodi di violenza, di minaccia o di intimidazione, tali da porre in pericolo la sicurezza pubblica o a creare turbative per l'ordine pubblico nelle medesime circostanze di cui al primo periodo. Il divieto per fatti commessi all'estero, accertati dall'autorità straniera competente, è disposto dal questore della provincia del luogo di residenza ovvero del luogo di dimora abituale del destinatario della misura.

(*Omissis*).

2. Alle persone alle quali è notificato il divieto previsto dal comma 1, il questore può prescrivere, tenendo conto dell'attività lavorativa dell'invitato, di comparire personalmente una o più volte negli orari indicati, nell'ufficio o comando di polizia competente in relazione al luogo di residenza dell'obbligato o in quello specificamente indicato, nel corso della giornata in cui si svolgono le manifestazioni per le quali opera il divieto di cui al comma 1.

(*Omissis*).

3. La prescrizione di cui al comma 2 ha effetto a decorrere dalla prima manifestazione successiva alla notifica all'interessato ed è immediatamente comunicata al procuratore della Repubblica presso il tribunale o al procuratore della Repubblica presso il tribunale per i minorenni, se l'interessato è persona minore di età, competenti con riferimento al luogo in cui ha sede l'ufficio di questura. Il pubblico ministero, se ritiene che sussistano i presupposti di cui al comma 1, entro quarantotto ore dalla notifica del provvedimento ne chiede la convalida al giudice per le indagini preliminari. Le prescrizioni imposte cessano di avere efficacia se il pubblico ministero con decreto motivato non avanza la richiesta di convalida entro il termine predetto e se il giudice non dispone la convalida nelle quarantotto ore successive. Nel giudizio di convalida, il giudice per le indagini preliminari può modificare le prescrizioni di cui al comma 2.

(*Omissis*).

— Si riporta il testo dell'art. 4, comma 1, lettera d), del decreto legislativo 6 settembre 2011, n. 159 (Codice delle leggi antimafia e delle misure di prevenzione, nonché nuove disposizioni in materia di documentazione antimafia, a norma degli articoli 1 e 2 della legge 13 agosto 2010, n. 136), pubblicato nella *Gazzetta Ufficiale* 28 settembre 2011, n. 226, supplemento ordinario:

«Art. 4 (*Soggetti destinatari*). — 1. I provvedimenti previsti dal presente capo si applicano:

(*Omissis*);

d) agli indiziati di uno dei reati previsti dall'art. 51, comma 3-*quater*, del codice di procedura penale e a coloro che, operanti in gruppi o isolatamente, pongano in essere atti preparatori, obiettivamente rilevanti, ovvero esecutivi diretti a sovvertire l'ordinamento dello Stato, con la commissione di uno dei reati previsti dal capo I del titolo VI del libro II del codice penale o dagli articoli 284, 285, 286, 306, 438, 439, 605 e 630 dello stesso codice, nonché alla commissione dei reati con finalità di terrorismo anche internazionale ovvero a prendere parte ad un conflitto in territorio estero a sostegno di un'organizzazione che persegue le finalità terroristiche di cui all'art. 270-*sexies* del codice penale;

(*Omissis*).

Art. 20-bis.

Contributo delle società sportive agli oneri per i servizi di ordine pubblico in occasione di manifestazioni sportive

1. All'articolo 9, comma 3-*ter*, del decreto-legge 8 febbraio 2007, n. 8, convertito, con modificazioni, dalla legge 4 aprile 2007, n. 41, le parole: «Una quota non inferiore all'1 per cento e non superiore al 3 per cento» sono sostituite dalle seguenti: «Una quota non inferiore al 5 per cento e non superiore al 10 per cento».

Riferimenti normativi:

— Si riporta il testo dell'art. 9, comma 3-*ter*, del decreto-legge 8 febbraio 2007, n. 8, convertito, con modificazioni, dalla legge 4 aprile 2007, n. 41 (Misure urgenti per la prevenzione e la repressione di fenomeni di violenza connessi a competizioni calcistiche, nonché norme a sostegno della diffusione dello sport e della partecipazione gratuita dei minori alle manifestazioni sportive) - pubblicato nella *Gazzetta Ufficiale* 8 febbraio 2007, n. 32, come modificato dalla presente legge:

«Art. 9 (*Nuove prescrizioni per le società organizzatrici di competizioni riguardanti il gioco del calcio*). — (*Omissis*).

3-*ter*. Una quota non inferiore al 5 per cento e non superiore al 10 per cento degli introiti complessivi derivanti dalla vendita dei biglietti e dei titoli di accesso validamente emessi in occasione degli eventi sportivi è destinata a finanziare i costi sostenuti per il mantenimento della sicurezza e dell'ordine pubblico in occasione degli eventi medesimi e, in particolare, per la copertura dei costi delle ore di lavoro straordinario e dell'indennità di ordine pubblico delle Forze di polizia.

(*Omissis*).

Art. 21.

Estensione dell'ambito di applicazione del divieto di accesso in specifiche aree urbane

1. All'articolo 9, comma 3, del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, sono apportate le seguenti modificazioni:

a) dopo le parole «su cui insistono» sono inserite le seguenti: «presidi sanitari»;

b) dopo le parole «flussi turistici» sono inserite le seguenti: «aree destinate allo svolgimento di fiere, mercati, pubblici spettacoli».

1-bis. All'articolo 10, commi 2 e 3, del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, le parole: «sei mesi» sono sostituite dalle seguenti: «dodici mesi».

1-ter. Dopo l'articolo 13 del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, è inserito il seguente:

«Art. 13-bis (Disposizioni per la prevenzione di disordini negli esercizi pubblici e nei locali di pubblico trattenimento). — 1. Fuori dai casi di cui all'articolo 13, il questore può disporre per ragioni di 0., nei confronti delle persone condannate con sentenza definitiva o confermata in grado di appello nel corso degli ultimi tre anni per reati commessi in occasione di gravi disordini avvenuti in pubblici esercizi ovvero in locali di pubblico trattenimento, per delitti non colposi contro la persona e il patrimonio, nonché per i delitti previsti dall'articolo 73 del testo unico di cui al decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, il divieto di accesso agli stessi locali o ad esercizi pubblici analoghi, specificamente indicati, ovvero di stazionamento nelle immediate vicinanze degli stessi.

2. Il divieto di cui al comma 1 può essere limitato a specifiche fasce orarie e non può avere una durata inferiore a sei mesi; né superiore a due anni; Il divieto è disposto; con provvedimento motivato, individuando comunque modalità applicative compatibili con le esigenze di mobilità, salute e lavoro del destinatario dell'atto.

3. Il divieto di cui al comma 1 può essere disposto anche nei confronti di soggetti minori di diciotto anni che hanno compiuto il quattordicesimo anno di età. Il provvedimento è notificato a coloro che esercitano la responsabilità genitoriale.

4. Il questore può prescrivere alle persone alle quali è notificato il divieto previsto dal comma 1 di comparire personalmente una o più volte negli orari indicati, nell'ufficio o comando di polizia competente in relazione al luogo di residenza dell'obbligato o in quello specificamente indicato.

5. In relazione al provvedimento di cui al comma 4 si applicano, in quanto compatibili, le disposizioni di cui all'articolo 6, commi 3 e 4, della legge 13 dicembre 1989, n. 401.

6. La violazione del divieto di cui al presente articolo è punita con la reclusione da sei mesi ad un anno e con la multa da 5.000 a 20.000 euro.».

1-quater. All'articolo 8, comma 4, del decreto legislativo 6 settembre 2011, n. 159, dopo le parole: «sottoposte a misure di prevenzione o di sicurezza,» sono inserite le seguenti: «di non accedere agli esercizi pubblici e ai locali di pubblico trattenimento, anche in determinate fasce orarie,».

Riferimenti normativi:

— Si riporta il testo dell'art. 9, comma 3, del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48 (Disposizioni urgenti in materia di sicurezza delle città), pubblicato nella *Gazzetta Ufficiale* 20 febbraio 2017, n. 42, come modificato dalla presente legge:

«Art. 9 (*Misure a tutela del decoro di particolari luoghi*). — (Omissis).

3. Fermo il disposto dell'art. 52, comma 1-ter, del decreto legislativo 22 gennaio 2004, n. 42, e dell'art. 1, comma 4, del decreto legislativo 25 novembre 2016, n. 222, i regolamenti di polizia urbana possono individuare aree urbane su cui insistono presidi sanitari, scuole, plessi scolastici e siti universitari, musei, aree e parchi archeologici, complessi monumentali o altri istituti e luoghi della cultura o comunque interessati da consistenti flussi turistici, aree destinate allo svolgimento di fiere, mercati, pubblici spettacoli, ovvero adibite a verde pubblico, alle quali si applicano le disposizioni di cui ai commi 1 e 2 del presente articolo.

(Omissis).».

— Si riporta il testo dell'art. 10, commi 2 e 3, del citato decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, come modificato dalla presente legge:

«Art. 10 (*Divieto di accesso*). — (Omissis).

2. Nei casi di reiterazione delle condotte di cui all'art. 9, commi 1 e 2, il questore, qualora dalla condotta tenuta possa derivare pericolo per la sicurezza, può disporre, con provvedimento motivato, per un periodo non superiore a dodici mesi, il divieto di accesso ad una o più delle aree di cui all'art. 9, espressamente specificate nel provvedimento, individuando, altresì, modalità applicative del divieto compatibili con le esigenze di mobilità, salute e lavoro del destinatario dell'atto. Il contravventore al divieto di cui al presente comma è punito con l'arresto da sei mesi ad un anno.

3. La durata del divieto di cui al comma 2 non può comunque essere inferiore a dodici mesi, né superiore a due anni, qualora le condotte di cui all'art. 9, commi 1 e 2, risultino commesse da soggetto condannato, con sentenza definitiva o confermata in grado di appello, nel corso degli ultimi cinque anni per reati contro la persona o il patrimonio. Qualora il responsabile sia soggetto minorenni, il questore ne dà notizia al procuratore della Repubblica presso il Tribunale per i minorenni. Il contravventore al divieto emesso in relazione ai casi di cui al presente comma è punito con l'arresto da un anno a due anni.

(Omissis).».

— Per completezza, si riporta il testo dell'art. 73 del decreto del Presidente della Repubblica 9 ottobre 1990, n. 309 (Testo unico delle leggi in materia di disciplina degli stupefacenti e sostanze psicotrope, prevenzione, cura e riabilitazione dei relativi stati di tossicodipendenza), pubblicato nella *Gazzetta Ufficiale* 31 ottobre 1990, n. 255, supplemento ordinario:

«Art. 73 (*Produzione, traffico e detenzione illeciti di sostanze stupefacenti o psicotrope*). — 1. Chiunque, senza l'autorizzazione di cui all'art. 17, coltiva, produce, fabbrica, estrae, raffina, vende, offre o mette in vendita, cede, distribuisce, commercia, trasporta, procura ad altri, invia, passa o spedisce in transito, consegna per qualunque scopo sostanze stupefacenti o psicotrope di cui alla tabella I prevista dall'art. 14, è punito con la reclusione da sei a venti anni e con la multa da euro 26.000 a euro 260.000.

1-bis. Con le medesime pene di cui al comma 1 è punito chiunque, senza l'autorizzazione di cui all'art. 17, importa, esporta, acquista, riceve a qualsiasi titolo o comunque illecitamente detiene:

a) sostanze stupefacenti o psicotrope che per quantità, in particolare se superiore ai limiti massimi indicati con decreto del Ministro della salute emanato di concerto con il Ministro della giustizia sentita la Presidenza del Consiglio dei ministri - Dipartimento nazionale per le politiche antidroga, ovvero per modalità di presentazione, avuto riguardo al peso lordo complessivo o al confezionamento frazionato, ovvero per altre circostanze dell'azione, appaiono destinate ad un uso non esclusivamente personale;

b) medicinali contenenti sostanze stupefacenti o psicotrope elencate nella tabella II, sezione A, che eccedono il quantitativo prescritto. In questa ultima ipotesi, le pene suddette sono diminuite da un terzo alla metà.

2. Chiunque, essendo munito dell'autorizzazione di cui all'art. 17, illecitamente cede, mette o procura che altri metta in commercio le sostanze o le preparazioni indicate nelle tabelle I e II di cui all'art. 14, è punito con la reclusione da sei a ventidue anni e con la multa da euro 26.000 a euro 300.000.

2-bis. (abrogato).

3. Le stesse pene si applicano a chiunque coltiva, produce o fabbrica sostanze stupefacenti o psicotrope diverse da quelle stabilite nel decreto di autorizzazione.

4. Quando le condotte di cui al comma 1 riguardano i medicinali ricompresi nella tabella II, sezioni A, B, C e D, limitatamente a quelli indicati nel numero 3-bis) della lettera e) del comma 1 dell'art. 14 e non ricorrono le condizioni di cui all'art. 17, si applicano le pene ivi stabilite, diminuite da un terzo alla metà.

5. Salvo che il fatto costituisca più grave reato, chiunque commette uno dei fatti previsti dal presente articolo che, per i mezzi, la modalità o le circostanze dell'azione ovvero per la qualità e quantità delle sostanze, è di lieve entità, è punito con le pene della reclusione da sei mesi a quattro anni e della multa da euro 1.032 a euro 10.329.

5-bis. Nell'ipotesi di cui al comma 5, limitatamente ai reati di cui al presente articolo commessi da persona tossicodipendente o da assunto di sostanze stupefacenti o psicotrope, il giudice, con la sentenza di condanna o di applicazione della pena su richiesta delle parti a norma dell'art. 444 del codice di procedura penale, su richiesta dell'imputato e sentito il pubblico ministero, qualora non debba concedersi il beneficio della sospensione condizionale della pena, può applicare, anziché le pene detentive e pecuniarie, quella del lavoro di pubblica utilità di cui all'art. 54 del decreto legislativo 28 agosto 2000, n. 274, secondo le modalità ivi previste. Con la sentenza il giudice incarica l'ufficio locale di esecuzione penale esterna di verificare l'effettivo svolgimento del lavoro di pubblica utilità. L'ufficio riferisce periodicamente al giudice. In deroga a quanto disposto dal citato art. 54 del decreto legislativo n. 274 del 2000, il lavoro di pubblica utilità ha una durata corrispondente a quella della sanzione detentiva irrogata. Esso può essere disposto anche nelle strutture private autorizzate ai sensi dell'art. 116, previo consenso delle stesse. In caso di violazione degli obblighi connessi allo svolgimento del lavoro di pubblica utilità, in deroga a quanto previsto dal citato art. 54 del decreto legislativo n. 274 del 2000, su richiesta del pubblico ministero o d'ufficio, il giudice che procede, o quello dell'esecuzione, con le formalità di cui all'art. 666 del codice di procedura penale, tenuto conto dell'entità dei motivi e delle circostanze della violazione, dispone la revoca della pena con conseguente ripristino di quella sostituita. Avverso tale provvedimento di revoca è ammesso ricorso per cassazione, che non ha effetto sospensivo. Il lavoro di pubblica utilità può sostituire la pena per non più di due volte.

5-ter. La disposizione di cui al comma 5-bis si applica anche nell'ipotesi di reato diverso da quelli di cui al comma 5, commesso, per una sola volta, da persona tossicodipendente o da assunto abituale di sostanze stupefacenti o psicotrope e in relazione alla propria condizione di dipendenza o di assunto abituale, per il quale il giudice infligga una pena non superiore ad un anno di detenzione, salvo che si tratti di reato previsto dall'art. 407, comma 2, lettera a), del codice di procedura penale o di reato contro la persona.

6. Se il fatto è commesso da tre o più persone in concorso tra loro, la pena è aumentata.

7. Le pene previste dai commi da 1 a 6 sono diminuite dalla metà a due terzi per chi si adopera per evitare che l'attività delittuosa sia portata a conseguenze ulteriori, anche aiutando concretamente l'autorità di polizia o l'autorità giudiziaria nella sottrazione di risorse rilevanti per la commissione dei delitti.

7-bis. Nel caso di condanna o di applicazione di pena su richiesta delle parti, a norma dell'art. 444 del codice di procedura penale, è ordinata la confisca delle cose che ne sono il profitto o il prodotto, salvo che appartengano a persona estranea al reato, ovvero quando essa non è possibile, fatta eccezione per il delitto di cui al comma 5, la confisca di beni di cui il reo ha la disponibilità per un valore corrispondente a tale profitto o prodotto.»

— Per l'art. 6, commi 3 e 4, della legge 13 dicembre 1989, n. 401, si veda nei riferimenti normativi all'art. 20.

— Si riporta il testo dell'art. 8, comma 4, del decreto legislativo 6 settembre 2011, n. 159, come modificato dalla presente legge:

«Art. 8 (Decisione). — (Omissis).

4. In ogni caso, prescrive di vivere onestamente, di rispettare le leggi, e di non allontanarsi dalla dimora senza preventivo avviso all'autorità locale di pubblica sicurezza; prescrive, altresì, di non associarsi abitualmente alle persone che hanno subito condanne e sono sottoposte a misure di prevenzione o di sicurezza, di non rincasare la sera più tardi e di non uscire la mattina più presto di una data ora e senza comprovata necessità e, comunque, senza averne data tempestiva notizia all'autorità locale di pubblica sicurezza, di non accedere agli esercizi pubblici e ai locali di pubblico trattenimento, anche in determinate fasce orarie, di non detenere e non portare armi, di non partecipare a pubbliche riunioni. (Omissis).».

Art. 21-bis.

Misure per la sicurezza nei pubblici esercizi

1. Ai fini di una più efficace prevenzione di atti illegali o di situazioni di pericolo per l'ordine e la sicurezza pubblica all'interno e nelle immediate vicinanze degli esercizi pubblici, individuati a norma dell'articolo 86 del testo unico delle leggi di pubblica sicurezza, di cui al regio decreto 18 giugno 1931, n. 773, con appositi accordi sottoscritti tra il prefetto e le organizzazioni maggiormente rappresentative degli esercenti possono essere individuate specifiche misure di prevenzione, basate sulla cooperazione tra i gestori degli esercizi e le Forze di polizia, cui i gestori medesimi si assoggettano, con le modalità previste dagli stessi accordi.

2. Gli accordi di cui al comma 1 sono adottati localmente nel rispetto delle linee guida nazionali approvate, su proposta del Ministro dell'interno, d'intesa con le organizzazioni maggiormente rappresentative degli esercenti, sentita la Conferenza Stato-città ed autonomie locali.

3. L'adesione agli accordi sottoscritti territorialmente ed il loro puntuale e integrale rispetto da parte dei gestori degli esercizi pubblici sono valutati dal questore anche ai fini dell'adozione dei provvedimenti di competenza in caso di eventi rilevanti ai fini dell'eventuale applicazione dell'articolo 100 del citato testo unico di cui al regio decreto n. 773 del 1931.

Riferimenti normativi:

— Si riporta il testo degli articoli 86 e 100 del regio decreto 18 giugno 1931, n. 773:

«Art. 86. — Non possono esercitarsi, senza licenza del questore, alberghi compresi quelli diurni, locande, pensioni, trattorie, osterie, caffè o altri esercizi in cui si vendono al minuto o si consumano vino, birra, liquori od altre bevande anche non alcoliche, né sale pubbliche per bigliardi o per altri giuochi leciti o stabilimenti di bagni, ovvero locali di stallo e simili.

Per la somministrazione di bevande alcoliche presso enti collettivi o circoli privati di qualunque specie, anche se la vendita o il consumo siano limitati ai soli soci, è necessaria la comunicazione al questore e si applicano i medesimi poteri di controllo degli ufficiali e agenti di pubblica sicurezza previsti per le attività di cui al primo comma.

(Abrogato).

Relativamente agli apparecchi e congegni automatici, semiautomatici ed elettronici di cui all'art. 110, commi 6 e 7, la licenza è altresì necessaria:

a) per l'attività di produzione o di importazione;

b) per l'attività di distribuzione e di gestione, anche indiretta;

c) per l'installazione in esercizi commerciali o pubblici diversi da quelli già in possesso di altre licenze di cui al primo o secondo comma o di cui all'art. 88 ovvero per l'installazione in altre aree aperte al pubblico od in circoli privati.».

«Art. 100. — Oltre i casi indicati dalla legge, il questore può sospendere la licenza di un esercizio, anche di vicinato, nel quale siano avvenuti tumulti o gravi disordini, o che sia abituale ritrovo di persone pregiudicate o pericolose o che, comunque, costituisca un pericolo per l'ordine pubblico, per la moralità pubblica e il buon costume o per la sicurezza dei cittadini.

Qualora si ripetano i fatti che hanno determinata la sospensione, la licenza può essere revocata.».

Art. 21-ter.

Sanzioni in caso di inottemperanza al divieto di accesso in specifiche aree urbane

1. All'articolo 10 del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, sono apportate le seguenti modificazioni:

a) al comma 2 è aggiunto, in fine, il seguente periodo: «Il contravventore al divieto di cui al presente comma è punito con l'arresto da sei mesi ad un anno»;

b) al comma 3, dopo il primo periodo è inserito il seguente: «Il contravventore al divieto emesso in relazione ai casi di cui al presente comma è punito con l'arresto da uno a due anni».

Riferimenti normativi:

— Per il testo dell'art. 10, commi 2 e 3, del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, come modificato dalla presente legge, si veda nelle note all'art. 21.

Art. 21-quater.

Introduzione del delitto di esercizio molesto dell'accattonaggio

1. Dopo l'articolo 669 del codice penale è inserito il seguente:

«Art. 669-bis (Esercizio molesto dell'accattonaggio). — Salvo che il fatto costituisca più grave reato, chiunque esercita l'accattonaggio con modalità vessatorie o simulando deformità o malattie o attraverso il ricorso a mezzi fraudolenti per destare l'altrui pietà è punito con la pena dell'arresto da tre a sei mesi e con l'ammenda da euro 3.000 a euro 6.000. È sempre disposto il sequestro delle cose che sono servite o sono state destinate a commettere l'illecito o che ne costituiscono il provento.».

Art. 21-quinquies.

Modifiche alla disciplina sull'accattonaggio

1. All'articolo 600-octies del codice penale sono apportate le seguenti modificazioni:

a) è aggiunto, in fine, il seguente comma:

«Chiunque organizzi l'altrui accattonaggio, se ne avvalga o comunque lo favorisca a fini di profitto è punito con la reclusione da uno a tre anni.»;

b) la rubrica è sostituita dalla seguente: «Impiego di minori nell'accattonaggio. Organizzazione dell'accattonaggio».

Riferimenti normativi:

— Si riporta il testo dell'art. 600-octies del codice penale, come modificato dalla presente legge:

«Art. 600-octies (Impiego di minori nell'accattonaggio. Organizzazione dell'accattonaggio). — Salvo che il fatto costituisca più grave reato, chiunque si avvale per mendicare di una persona minore degli anni quattordici o, comunque, non imputabile, ovvero permette che tale persona, ove sottoposta alla sua autorità o affidata alla sua custodia o vigilanza, mendichi, o che altri se ne avvalga per mendicare, è punito con la reclusione fino a tre anni.

Chiunque organizzi l'altrui accattonaggio, se ne avvalga o comunque lo favorisca a fini di profitto è punito con la reclusione da uno a tre anni.».

Art. 21-sexies.

Disposizioni in materia di parcheggiatori abusivi

1. Il comma 15-bis dell'articolo 7 del codice della strada, di cui al decreto legislativo 30 aprile 1992, n. 285, è sostituito dal seguente:

«15-bis. Salvo che il fatto costituisca reato, coloro che esercitano senza autorizzazione, anche avvalendosi di altre persone, ovvero determinano altri ad esercitare senza autorizzazione l'attività di parcheggiatore o guardiamacchine sono puniti con la sanzione amministrativa del pagamento di una somma da euro 771 ad euro 3.101. Se nell'attività sono impiegati minori, o se il soggetto è già stato sanzionato per la medesima violazione con provvedimento definitivo, si applica la pena dell'arresto da sei mesi a un anno e dell'ammenda da 2.000 a 7.000 euro. È sempre disposta la confisca delle somme percepite, secondo le modalità indicate al titolo VI, capo I, sezione II.».

Riferimenti normativi:

— Si riporta il testo dell'art. 7 del citato decreto legislativo 30 aprile 1992, n. 285, come modificato dalla presente legge:

«Art. 7 (Regolamentazione della circolazione nei centri abitati). — 1. Nei centri abitati i comuni possono, con ordinanza del sindaco:

a) adottare i provvedimenti indicati nell'art. 6, commi 1, 2 e 4;

b) limitare la circolazione di tutte o di alcune categorie di veicoli per accertate e motivate esigenze di prevenzione degli inquinamenti e di tutela del patrimonio artistico, ambientale e naturale, conformemente alle direttive impartite dal Ministro delle infrastrutture e dei trasporti, sentiti, per le rispettive competenze, il Ministro dell'ambiente e della tutela del territorio, il Ministro delle infrastrutture e dei trasporti ed il Ministro per i beni culturali e ambientali;

c) stabilire la precedenza su determinate strade o tratti di strade, ovvero in una determinata intersezione, in relazione alla classificazione di cui all'art. 2, e, quando la intensità o la sicurezza del traffico lo richiedano, prescrivere ai conducenti, prima di immettersi su una determinata strada, l'obbligo di arrestarsi all'intersezione e di dare la precedenza a chi circola su quest'ultima;

d) riservare limitati spazi alla sosta dei veicoli degli organi di polizia stradale di cui all'art. 12, dei vigili del fuoco, dei servizi di soccorso, nonché di quelli adibiti al servizio di persone con limitata o impedita capacità motoria, munite del contrassegno speciale, ovvero a servizi di linea per lo stazionamento ai capilinea;

e) stabilire aree nelle quali è autorizzato il parcheggio dei veicoli;

f) stabilire, previa deliberazione della giunta, aree destinate al parcheggio sulle quali la sosta dei veicoli è subordinata al pagamento di una somma da riscuotere mediante dispositivi di controllo di durata della sosta, anche senza custodia del veicolo, fissando le relative condizioni e tariffe in conformità alle direttive del Ministero delle infrastrutture e dei trasporti, di concerto con la Presidenza del Consiglio dei ministri - Dipartimento per le aree urbane;

g) prescrivere orari e riservare spazi per i veicoli di categoria N, ai sensi della lettera c) del comma 2 dell'art. 47, utilizzati per il carico e lo scarico di cose;

h) istituire le aree attrezzate riservate alla sosta e al parcheggio delle autocaravan di cui all'art. 185;

i) riservare strade alla circolazione dei veicoli adibiti a servizi pubblici di trasporto, al fine di favorire la mobilità urbana.

2. I divieti di sosta si intendono imposti dalle ore 8 alle ore 20, salvo che sia diversamente indicato nel relativo segnale.

3. Per i tratti di strade non comunali che attraversano centri abitati, i provvedimenti indicati nell'art. 6, commi 1 e 2, sono di competenza del prefetto e quelli indicati nello stesso articolo, comma 4, lettera a), sono di competenza dell'ente proprietario della strada. I provvedimenti indicati nello stesso comma 4, lettere b), c), d), e) ed f) sono di competenza del comune, che li adotta sentito il parere dell'ente proprietario della strada.

4. Nel caso di sospensione della circolazione per motivi di sicurezza pubblica o di sicurezza della circolazione o per esigenze di carattere militare, ovvero laddove siano stati stabiliti obblighi, divieti o limitazioni di carattere temporaneo o permanente, possono essere accordati, per accertate necessità, permessi subordinati a speciali condizioni e cautele. Nei casi in cui sia stata vietata o limitata la sosta, possono essere accordati permessi subordinati a speciali condizioni e cautele ai veicoli riservati a servizi di polizia e a quelli utilizzati dagli esercenti la professione sanitaria, nell'espletamento delle proprie mansioni, nonché dalle persone con limitata o impedita capacità motoria, muniti del contrassegno speciale.

5. Le caratteristiche, le modalità costruttive, la procedura di omologazione e i criteri di installazione e di manutenzione dei dispositivi di controllo di durata della sosta sono stabiliti con decreto del Ministro delle infrastrutture e dei trasporti, di concerto con il Ministro delle infrastrutture e dei trasporti.

6. Le aree destinate al parcheggio devono essere ubicate fuori della carreggiata e comunque in modo che i veicoli parcheggiati non ostacolino lo scorrimento del traffico.

7. I proventi dei parcheggi a pagamento, in quanto spettanti agli enti proprietari della strada, sono destinati alla installazione, costruzione e gestione di parcheggi in superficie, sopraelevati o sotterranei, e al loro miglioramento nonché a interventi per il finanziamento del trasporto pubblico locale e per migliorare la mobilità urbana.

8. Qualora il comune assuma l'esercizio diretto del parcheggio con custodia o lo dia in concessione ovvero disponga l'installazione dei dispositivi di controllo di durata della sosta di cui al comma 1, lettera f), su parte della stessa area o su altra parte nelle immediate vicinanze, deve riservare una adeguata area destinata a parcheggio rispettivamente senza custodia o senza dispositivi di controllo di durata della sosta. Tale obbligo non sussiste per le zone definite a norma dell'art. 3 "area pedonale" e "zona a traffico limitato", nonché per quelle definite "A" dall'art. 2 del decreto del Ministro dei lavori pubblici 2 aprile 1968, n. 1444, pubblicato nella *Gazzetta Ufficiale* n. 97 del 16 aprile 1968, e in altre zone di particolare rilevanza urbanistica, opportunamente individuate e delimitate dalla giunta nelle quali sussistano esigenze e condizioni particolari di traffico.

9. I comuni, con deliberazione della giunta, provvedono a delimitare le aree pedonali e le zone a traffico limitato tenendo conto degli effetti del traffico sulla sicurezza della circolazione, sulla salute, sull'ordine pubblico, sul patrimonio ambientale e culturale e sul territorio. In caso di urgenza il provvedimento potrà essere adottato con ordinanza del sindaco, ancorché di modifica o integrazione della deliberazione della giunta. Analogamente i comuni provvedono a delimitare altre zone di rilevanza urbanistica nelle quali sussistono esigenze particolari di traffico, di cui al secondo periodo del comma 8. I comuni possono subordinare l'ingresso o la circolazione dei veicoli a motore, all'interno delle zone a traffico limitato, anche al pagamento di una somma. Con direttiva emanata dall'Ispettorato generale per la circolazione e la sicurezza stradale entro un anno dall'entrata in vigore del presente codice, sono individuate le tipologie dei comuni che possono avvalersi di tale facoltà, nonché le modalità di riscossione del pagamento e le categorie dei veicoli esentati.

10. Le zone di cui ai commi 8 e 9 sono indicate mediante appositi segnali.

11. Nell'ambito delle zone di cui ai commi 8 e 9 e delle altre zone di particolare rilevanza urbanistica nelle quali sussistono condizioni ed esigenze analoghe a quelle previste nei medesimi commi, i comuni hanno facoltà di riservare, con ordinanza del sindaco, superfici o spazi di sosta per veicoli privati dei soli residenti nella zona, a titolo gratuito od oneroso.

12. Per le città metropolitane le competenze della giunta e del sindaco previste dal presente articolo sono esercitate rispettivamente dalla giunta metropolitana e dal sindaco metropolitano.

13. Chiunque non ottemperi ai provvedimenti di sospensione o divieto della circolazione è soggetto alla sanzione amministrativa del pagamento di una somma da € 85 a € 338.

13-bis. Chiunque, in violazione delle limitazioni previste ai sensi della lettera b) del comma 1, circola con veicoli appartenenti, relativamente alle emissioni inquinanti, a categorie inferiori a quelle prescritte, è soggetto alla sanzione amministrativa del pagamento di una somma da € 164 a € 664 e, nel caso di reiterazione della violazione nel biennio, alla sanzione amministrativa accessoria della sospensione della patente di guida da quindici a trenta giorni ai sensi delle norme di cui al capo I, sezione II, del titolo VI.

14. Chiunque viola gli altri obblighi, divieti o limitazioni previsti nel presente articolo, è soggetto alla sanzione amministrativa del pagamento di una somma da € 41 a € 169. La violazione del divieto di circolazione nelle corsie riservate ai mezzi pubblici di trasporto, nelle aree pedonali e nelle zone a traffico limitato è soggetta alla sanzione amministrativa del pagamento di una somma da € 81 a € 326.

15. Nei casi di sosta vietata, in cui la violazione si prolunghi oltre le ventiquattro ore, la sanzione amministrativa pecuniaria è applicata per ogni periodo di ventiquattro ore, per il quale si protrae la violazione. Se si tratta di sosta limitata o regolamentata, la sanzione amministrativa è del pagamento di una somma da € 25 a € 100 e la sanzione stessa è applicata per ogni periodo per il quale si protrae la violazione.

15-bis. *Salvo che il fatto costituisca più grave reato, coloro che esercitano senza autorizzazione, anche avvalendosi di altre persone, ovvero determinano altri ad esercitare senza autorizzazione l'attività di parcheggiatore o guardiamacchine sono puniti con la sanzione amministrativa del pagamento di una somma da euro 771 ad euro 3.101. Se nell'attività sono impiegati minori, o se il soggetto è già stato sanzionato per la medesima violazione con provvedimento definitivo, si applica la pena dell'arresto da sei mesi a un anno e dell'ammenda da 2.000 a 7.000 euro. È sempre disposta la confisca delle somme percepite, secondo le modalità indicate al titolo VI, capo I, sezione II.*

— Il titolo VI, capo I, sezione II del citato decreto legislativo 30 aprile 1992, n. 285, trattano, rispettivamente, «Degli illeciti previsti dal presente Codice e delle relative sanzioni», «Degli illeciti amministrativi e delle relative sanzioni» e «Delle sanzioni amministrative accessorie a sanzioni amministrative pecuniarie».

Art. 22.

Potenziamento di apparati tecnico-logistici del Ministero dell'interno

1. Al fine di corrispondere alle contingenti e straordinarie esigenze connesse all'espletamento dei compiti istituzionali della Polizia di Stato e del Corpo nazionale dei vigili del fuoco, per l'acquisto e il potenziamento dei sistemi informativi per il contrasto del terrorismo internazionale, ivi compreso il rafforzamento dei nuclei «Nucleare-Batteriologico-Chimico-Radiologico» (NBCR) del suddetto Corpo, nonché per il finanziamento di interventi diversi di manutenzione straordinaria e adattamento di strutture ed impianti, è autorizzata in favore del Ministero dell'interno la spesa complessiva di 15.000.000 euro per l'anno 2018 e di 49.150.000 euro per ciascuno degli anni dal 2019 al 2025, da destinare:

a) quanto a 10.500.000 euro per l'anno 2018 e a 36.650.000 euro per ciascuno degli anni dal 2019 al 2025, alla Polizia di Stato;

b) quanto a 4.500.000 euro per l'anno 2018 e a 12.500.000 euro per ciascuno degli anni dal 2019 al 2025, al Corpo nazionale dei vigili del fuoco.

2. Agli oneri di cui al comma 1 si provvede ai sensi dell'articolo 39.

Art. 22-bis.

Misure per il potenziamento e la sicurezza delle strutture penitenziarie

1. Al fine di favorire la piena operatività del Corpo di polizia penitenziaria, nonché l'incremento degli standard di sicurezza e funzionalità delle strutture penitenziarie, è autorizzata la spesa di 2 milioni di euro per l'anno 2018, di 15 milioni di euro per l'anno 2019 e di 25 milioni di euro annui per ciascuno degli anni dal 2020 al 2026, da destinare ad interventi urgenti connessi al potenziamento, all'implementazione e all'aggiornamento dei beni strumentali, nonché alla ristrutturazione e alla manutenzione degli edifici e all'adeguamento dei sistemi di sicurezza.

2. Per le ulteriori esigenze del Corpo di polizia penitenziaria connesse all'approvvigionamento di nuove uniformi e di vestiario, è autorizzata la spesa di euro 4.635.000 per l'anno 2018.

Art. 23.

Disposizioni in materia di blocco stradale

1. Al decreto legislativo 22 gennaio 1948, n. 66, sono apportate le seguenti modificazioni:

a) all'articolo 1, comma 1, le parole «in una strada ferrata» sono sostituite dalle seguenti: «in una strada ordinaria o ferrata o comunque ostruisce o ingombra una strada ordinaria o ferrata, ad eccezione dei casi previsti dall'articolo 1-bis,»;

b) l'articolo 1-bis è sostituito dal seguente: «Art. 1-bis. — 1. Chiunque impedisce la libera circolazione su strada ordinaria, ostruendo la stessa con il proprio corpo, è punito con la sanzione amministrativa del pagamento di una somma da euro mille a euro quattromila. La medesima sanzione si applica ai promotori ed agli organizzatori.».

2. All'articolo 4, comma 3, del decreto legislativo 25 luglio 1998, n. 286, dopo le parole «e degli articoli 473 e 474 del codice penale» sono inserite le seguenti: «, nonché dall'articolo 1 del decreto legislativo 22 gennaio 1948, n. 66, e dall'articolo 24 del regio decreto 18 giugno 1931, n. 773.».

Riferimenti normativi:

— Si riporta il testo dell'art. 1 del decreto legislativo 22 gennaio 1948, n. 66 (Norme per assicurare la libera circolazione sulle strade ferrate ed ordinarie e la libera navigazione), come modificato dalla presente legge:

«Art. 1. — Chiunque, al fine di impedire od ostacolare la libera circolazione, depono o abbandona congegni o altri oggetti di qualsiasi specie in una strada ordinaria o ferrata o comunque ostruisce o ingombra una strada ordinaria o ferrata, ad eccezione dei casi previsti dall'art. 1-bis, è punito con la reclusione da uno a sei anni.

La stessa pena si applica nei confronti di chi, al fine di ostacolare la libera navigazione, depono o abbandona congegni o altri oggetti di qualsiasi specie in una zona portuale o nelle acque di fiumi, canali o laghi, o comunque le ostruisce o le ingombra.

La pena è raddoppiata se il fatto è commesso da più persone, anche non riunite, ovvero se è commesso usando violenza o minaccia alle persone o violenza sulle cose.».

— Si riporta il testo dell'art. 4, comma 3, del decreto legislativo 25 luglio 1998, n. 286, come modificato dalla presente legge:

«Art. 4 (Ingresso nel territorio dello Stato). — (Omissis).

3. Ferme restando le disposizioni di cui all'art. 3, comma 4, l'Italia, in armonia con gli obblighi assunti con l'adesione a specifici accordi

internazionali, consentirà l'ingresso nel proprio territorio allo straniero che dimostri di essere in possesso di idonea documentazione atta a confermare lo scopo e le condizioni del soggiorno, nonché la disponibilità di mezzi di sussistenza sufficienti per la durata del soggiorno e, fatta eccezione per i permessi di soggiorno per motivi di lavoro, anche per il ritorno nel Paese di provenienza. I mezzi di sussistenza sono definiti con apposita direttiva emanata dal Ministro dell'interno, sulla base dei criteri indicati nel documento di programmazione di cui all'art. 3, comma 1. Non è ammesso in Italia lo straniero che non soddisfi tali requisiti o che sia considerato una minaccia per l'ordine pubblico o la sicurezza dello Stato o di uno dei Paesi con i quali l'Italia abbia sottoscritto accordi per la soppressione dei controlli alle frontiere interne e la libera circolazione delle persone o che risulti condannato, anche con sentenza non definitiva, compresa quella adottata a seguito di applicazione della pena su richiesta ai sensi dell'art. 444 del codice di procedura penale, per reati previsti dall'art. 380, commi 1 e 2, del codice di procedura penale ovvero per reati inerenti gli stupefacenti, la libertà sessuale, il favoreggiamento dell'immigrazione clandestina verso l'Italia e dell'emigrazione clandestina dall'Italia verso altri Stati o per reati diretti al reclutamento di persone da destinare alla prostituzione o allo sfruttamento della prostituzione o di minori da impiegare in attività illecite. Impedisce l'ingresso dello straniero in Italia anche la condanna, con sentenza irrevocabile, per uno dei reati previsti dalle disposizioni del titolo III, capo III, sezione II, della legge 22 aprile 1941, n. 633, relativi alla tutela del diritto di autore, e degli articoli 473 e 474 del codice penale, nonché dall'art. 1 del decreto legislativo 22 gennaio 1948, n. 66 e dall'art. 24 del regio decreto 18 giugno 1931, n. 773. Lo straniero per il quale è richiesto il ricongiungimento familiare, ai sensi dell'art. 29, non è ammesso in Italia quando rappresenti una minaccia concreta e attuale per l'ordine pubblico o la sicurezza dello Stato o di uno dei Paesi con i quali l'Italia abbia sottoscritto accordi per la soppressione dei controlli alle frontiere interne e la libera circolazione delle persone.

(Omissis).».

— Si riporta il testo dell'art. 24 del regio decreto 18 giugno 1931, n. 773:

«Art. 24. — Qualora rimangano senza effetto anche le tre intimazioni ovvero queste non possano essere fatte per rivolta od opposizione, gli ufficiali di pubblica sicurezza o, in loro assenza, gli ufficiali o i sottufficiali dei carabinieri reali ordinano che la riunione o l'assembramento siano disciolti con la forza.

All'esecuzione di tale ordine provvedono la forza pubblica e la forza armata sotto il comando dei rispettivi capi.

Le persone che si rifiutano di obbedire all'ordine di discioglimento sono punite con l'arresto da un mese a un anno e con l'ammenda da euro 30 a euro 413.».

Art. 23-bis.

Modifiche al codice della strada

1. Al codice della strada, di cui al decreto legislativo 30 aprile 1992, n. 285, sono apportate le seguenti modificazioni:

a) l'articolo 213 è sostituito dal seguente:

«Art. 213 (Misura cautelare del sequestro e sanzione accessoria della confisca amministrativa). — 1. Nell'ipotesi in cui il presente codice prevede la sanzione accessoria della confisca amministrativa, l'organo di polizia che accerta la violazione provvede al sequestro del veicolo o delle altre cose oggetto della violazione facendone menzione nel verbale di contestazione della violazione.

2. Nelle ipotesi di cui al comma 1, il proprietario o, in caso di sua assenza, il conducente del veicolo o altro soggetto obbligato in solido, è sempre nominato custode con l'obbligo di depositare il veicolo in un luogo di cui abbia la disponibilità o di custodirlo, a proprie spese, in un luogo non sottoposto a pubblico passaggio, provvedendo al trasporto in condizioni di sicurezza per la circolazione stradale. Il documento di circolazione è trattenuto presso l'ufficio di appartenenza dell'organo di polizia che ha ac-

certato la violazione. Il veicolo deve recare segnalazione visibile dello stato di sequestro con le modalità stabilite nel regolamento. Di ciò è fatta menzione nel verbale di contestazione della violazione.

3. Nelle ipotesi di cui al comma 5, qualora il soggetto che ha eseguito il sequestro non appartenga ad una delle Forze di polizia di cui all'articolo 16 della legge 1° aprile 1981, n. 121, le spese di custodia sono anticipate dall'amministrazione di appartenenza. La liquidazione delle somme dovute alla depositaria spetta alla prefettura-ufficio territoriale del Governo. Divenuto definitivo il provvedimento di confisca, la liquidazione degli importi spetta all'Agenzia del demanio, a decorrere dalla data di trasmissione del provvedimento.

4. È sempre disposta la confisca del veicolo in tutti i casi in cui questo sia stato adoperato per commettere un reato, diverso da quelli previsti nel presente codice, sia che il reato sia stato commesso da un conducente maggiorenne, sia che sia stato commesso da un conducente minorenni.

5. All'autore della violazione o ad uno dei soggetti con il medesimo solidalmente obbligati che rifiutino ovvero omettano di trasportare o custodire, a proprie spese, il veicolo, secondo le prescrizioni fornite dall'organo di polizia, si applica la sanzione amministrativa del pagamento di una somma da euro 1.818 a euro 7.276, nonché la sanzione amministrativa accessoria della sospensione della patente di guida da uno a tre mesi. In caso di violazione commessa da minorenni, il veicolo è affidato in custodia ai genitori o a chi ne fa le veci o a persona maggiorenne appositamente delegata, previo pagamento delle spese di trasporto e custodia. Quando i soggetti sopra indicati si rifiutino di assumere la custodia del veicolo o non siano comunque in grado di assumerla, l'organo di polizia dispone l'immediata rimozione del veicolo e il suo trasporto presso uno dei soggetti di cui all'articolo 214-bis. Di ciò è fatta menzione nel verbale di contestazione della violazione. Il veicolo è trasferito in proprietà al soggetto a cui è consegnato, senza oneri per l'erario, quando, decorsi cinque giorni dalla comunicazione di cui al periodo seguente, l'avente diritto non ne abbia assunto la custodia, pagando i relativi oneri di recupero e trasporto. Del deposito del veicolo è data comunicazione mediante pubblicazione nel sito internet istituzionale della prefettura-ufficio territoriale del Governo competente. La somma ricavata dall'alienazione è depositata, sino alla definizione del procedimento in relazione al quale è stato disposto il sequestro, in un autonomo conto fruttifero presso la tesoreria dello Stato. In caso di confisca, questa ha ad oggetto la somma depositata; in ogni altro caso la medesima somma è restituita all'avente diritto.

6. Fuori dei casi indicati al comma 5, entro i trenta giorni successivi alla data in cui, esauriti i ricorsi anche giurisdizionali proposti dall'interessato o decorsi inutilmente i termini per la loro proposizione, è divenuto definitivo il provvedimento di confisca, il custode del veicolo trasferisce il mezzo, a proprie spese e in condizioni di sicurezza per la circolazione stradale, presso il luogo individuato dal prefetto ai sensi delle disposizioni dell'articolo 214-bis. Decorso inutilmente il suddetto termine, il trasferimento del veicolo è effettuato a cura dell'organo

accertatore e a spese del custode, fatta salva l'eventuale denuncia di quest'ultimo all'autorità giudiziaria qualora si configurino a suo carico estremi di reato. Le cose confiscate sono contrassegnate dal sigillo dell'ufficio cui appartiene il pubblico ufficiale che ha proceduto al sequestro. Con decreto dirigenziale, di concerto fra il Ministero dell'interno e l'Agenzia del demanio, sono stabilite le modalità di comunicazione, tra gli uffici interessati, dei dati necessari all'espletamento delle procedure di cui al presente articolo.

7. Avverso il provvedimento di sequestro è ammesso ricorso al prefetto ai sensi dell'articolo 203. Nel caso di rigetto del ricorso, il sequestro è confermato. La declaratoria di infondatezza dell'accertamento si estende alla misura cautelare ed importa il dissequestro del veicolo ovvero, nei casi indicati al comma 5, la restituzione della somma ricavata dall'alienazione. Quando ne ricorrono i presupposti, il prefetto dispone la confisca con l'ordinanza ingiunzione di cui all'articolo 204, ovvero con distinta ordinanza, stabilendo, in ogni caso, le necessarie prescrizioni relative alla sanzione accessoria. Il prefetto dispone la confisca del veicolo ovvero, nel caso in cui questo sia stato distrutto, della somma ricavata. Il provvedimento di confisca costituisce titolo esecutivo anche per il recupero delle spese di trasporto e di custodia del veicolo.

8. Il soggetto che ha assunto la custodia il quale, durante il periodo in cui il veicolo è sottoposto al sequestro, circola abusivamente con il veicolo stesso o consente che altri vi circolino abusivamente è punito con la sanzione amministrativa del pagamento di una somma da euro 1.988 a euro 7.953. Si applica la sanzione amministrativa accessoria della revoca della patente. L'organo di polizia dispone l'immediata rimozione del veicolo e il suo trasporto presso uno dei soggetti di cui all'articolo 214-bis. Il veicolo è trasferito in proprietà al soggetto a cui è consegnato, senza oneri per l'erario.

9. La sanzione stabilita nel comma 1 non si applica se il veicolo appartiene a persone estranee alla violazione amministrativa.

10. Il provvedimento con il quale è stata disposta la confisca del veicolo è comunicato dal prefetto al P.R.A. per l'annotazione nei propri registri.»;

b) l'articolo 214 è sostituito dal seguente:

«Art. 214 (Fermo amministrativo del veicolo). —

1. Nelle ipotesi in cui il presente codice prevede che all'accertamento della violazione consegua l'applicazione della sanzione accessoria del fermo amministrativo del veicolo, il proprietario, nominato custode, o, in sua assenza, il conducente o altro soggetto obbligato in solido, fa cessare la circolazione e provvede alla collocazione del veicolo in un luogo di cui abbia la disponibilità ovvero lo custodisce, a proprie spese, in un luogo non sottoposto a pubblico passaggio. Sul veicolo deve essere collocato un sigillo, secondo le modalità e con le caratteristiche definite con decreto del Ministero dell'interno, che, decorso il periodo di fermo amministrativo, è rimosso a cura dell'ufficio da cui dipende l'organo di polizia che ha accertato la violazione ovvero di uno degli organi di polizia stradale di cui all'articolo 12, comma 1. Il documento di circolazione è trattenuto presso l'organo di polizia, con menzione nel verbale di contestazione.

All'autore della violazione o ad uno dei soggetti con il medesimo solidalmente obbligato che rifiuti di trasportare o custodire, a proprie spese, il veicolo, secondo le prescrizioni fornite dall'organo di polizia si applica la sanzione amministrativa del pagamento di una somma da euro 776 a euro 3.111, nonché la sanzione amministrativa accessoria della sospensione della patente di guida da uno a tre mesi. L'organo di polizia che procede al fermo dispone la rimozione del veicolo ed il suo trasporto in un apposito luogo di custodia, individuato ai sensi delle disposizioni dell'articolo 214-bis, secondo le modalità previste dal regolamento. Di ciò è fatta menzione nel verbale di contestazione della violazione. Si applicano, in quanto compatibili, le norme sul sequestro dei veicoli, ivi comprese quelle di cui all'articolo 213, comma 5, e quelle per il pagamento ed il recupero delle spese di custodia.

2. Nei casi di cui al comma 1, il veicolo è affidato in custodia all'avente diritto o, in caso di violazione commessa da minorenne, ai genitori o a chi ne fa le veci o a persona maggiorenne appositamente delegata, previo pagamento delle spese di trasporto e custodia.

3. Se l'autore della violazione è persona diversa dal proprietario del veicolo, o da chi ne ha la legittima disponibilità, e risulta altresì evidente all'organo di polizia che la circolazione è avvenuta contro la volontà di costui, il veicolo è immediatamente restituito all'avente titolo. Della restituzione è redatto verbale, copia del quale viene consegnata all'interessato.

4. Avverso il provvedimento di fermo amministrativo del veicolo è ammesso ricorso al prefetto a norma dell'articolo 203.

5. Salvo che il veicolo non sia già stato trasferito in proprietà, quando il ricorso sia accolto e l'accertamento della violazione dichiarato infondato l'ordinanza estingue la sanzione accessoria ed importa la restituzione del veicolo dall'organo di polizia indicato nel comma 1. La somma ricavata dall'alienazione è depositata, sino alla definizione del procedimento in relazione al quale è stato disposto il sequestro, in un autonomo conto fruttifero presso la tesoreria dello Stato.

6. Quando sia stata presentata opposizione ai sensi dell'articolo 205, la restituzione non può avvenire se non dopo il provvedimento dell'autorità giudiziaria che rigetta il ricorso.

7. È sempre disposto il fermo amministrativo del veicolo per uguale durata nei casi in cui a norma del presente codice è previsto il provvedimento di sospensione della carta di circolazione. Per l'esecuzione provvedono gli organi di polizia di cui all'articolo 12, comma 1. Nel regolamento sono stabilite le modalità e le forme per eseguire detta sanzione accessoria.

8. Il soggetto che ha assunto la custodia il quale, durante il periodo in cui il veicolo è sottoposto al fermo, circola abusivamente con il veicolo stesso o consente che altri vi circolino abusivamente è punito con la sanzione amministrativa del pagamento di una somma da euro 1.988 a euro 7.953. Si applicano le sanzioni amministrative accessorie della revoca della patente e della confisca del veicolo. L'organo di polizia dispone l'immediata rimozione del veicolo e il suo trasporto presso uno dei soggetti di cui all'articolo 214-bis. Il veicolo è trasferito

in proprietà al soggetto a cui è consegnato, senza oneri per l'erario.»;

c) all'articolo 214-bis, commi 1 e 2, le parole «comma 2-quater» sono sostituite dalle seguenti: «comma 5»;

d) dopo l'articolo 215 è inserito il seguente:

«Art. 215-bis (Censimento dei veicoli sequestrati, fermati, rimossi, dissequestrati e confiscati). — 1. I prefetti, con cadenza semestrale, provvedono a censire, sentiti anche gli organi accertatori per quanto di competenza, i veicoli giacenti da oltre sei mesi presso le depositerie di cui all'articolo 8 del decreto del Presidente della Repubblica 29 luglio 1982, n. 571, a seguito dell'applicazione, ai sensi del presente codice, di misure di sequestro e fermo, nonché per effetto di provvedimenti amministrativi di confisca non ancora definitivi e di dissequestro. Di tali veicoli, individuati secondo il tipo, il modello e il numero di targa o di telaio, indipendentemente dalla documentazione dello stato di conservazione, è formato apposito elenco, pubblicato nel sito internet istituzionale della prefettura-ufficio territoriale del Governo competente per territorio, in cui, per ciascun veicolo, sono riportati altresì i dati identificativi del proprietario risultanti al pubblico registro automobilistico.

2. Nei trenta giorni successivi alla pubblicazione dell'elenco di cui al comma 1, il proprietario o uno degli altri soggetti indicati all'articolo 196 può assumere la custodia del veicolo, provvedendo contestualmente alla liquidazione delle somme dovute alla depositaria, con conseguente estinzione del debito maturato nei confronti dello Stato allo stesso titolo. Di tale facoltà è data comunicazione in sede di pubblicazione dell'elenco di cui al comma 1, con l'avviso che in caso di mancata assunzione della custodia i veicoli oggetto di fermo, sequestro e dissequestro sono da ritenersi abbandonati, mentre quelli oggetto di confisca non ancora definitiva sono da ritenersi definitivamente confiscati. Di tale confisca è data comunicazione a cura del prefetto al pubblico registro automobilistico per l'annotazione nei propri registri. La prefettura-ufficio territoriale del Governo informa dell'inutile decorso dei predetti termini l'Agenzia del demanio, che provvede a gestire tali veicoli, anche ai soli fini della rottamazione nel caso di grave danneggiamento o deterioramento, secondo le procedure e le modalità dettate dal regolamento di cui al decreto del Presidente della Repubblica 13 febbraio 2001, n. 189. La liquidazione delle relative spese compete alla medesima Agenzia a decorrere dalla data di ricezione dell'informativa di cui al periodo precedente.

3. La somma ricavata dall'alienazione è depositata, sino alla definizione del procedimento in relazione al quale è stato disposto il sequestro o il fermo, in un autonomo conto fruttifero presso la tesoreria dello Stato. In caso di confisca, questa ha a oggetto la somma depositata; in ogni altro caso la somma depositata è restituita all'avente diritto.

4. Con decreto dirigenziale, di concerto fra il Ministero dell'interno e l'Agenzia del demanio, sono stabilite le modalità di comunicazione, tra gli uffici interessati, dei dati necessari all'espletamento delle procedure di cui al presente articolo.».

Riferimenti normativi:

— Si riporta il testo dell'art. 214-*bis* del decreto legislativo 30 aprile 1992, n. 285, come modificato dalla presente legge:

«Art. 214-*bis* (*Alienazione dei veicoli nei casi di sequestro amministrativo, fermo e confisca*). — 1. Ai fini del trasferimento della proprietà, ai sensi degli articoli 213, comma 5, e 214, comma 1, ultimo periodo, dei veicoli sottoposti a sequestro amministrativo o a fermo, nonché dell'alienazione dei veicoli confiscati a seguito di sequestro amministrativo, l'individuazione del custode-acquirente avviene, secondo criteri oggettivi riferibili al luogo o alla data di esecuzione del sequestro o del fermo, nell'ambito dei soggetti che hanno stipulato apposita convenzione con il Ministero dell'interno e con l'Agenzia del demanio all'esito dello svolgimento di gare ristrette, ciascuna relativa ad ambiti territoriali infraregionali. La convenzione ha ad oggetto l'obbligo ad assumere la custodia dei veicoli sottoposti a sequestro amministrativo o a fermo e di quelli confiscati a seguito del sequestro e ad acquistare i medesimi veicoli nelle ipotesi di trasferimento di proprietà, ai sensi degli articoli 213, comma 5, e 214, comma 1, ultimo periodo, e di alienazione conseguente a confisca. Ai fini dell'aggiudicazione delle gare le amministrazioni precedenti tengono conto delle offerte economicamente più vantaggiose per l'erario, con particolare riguardo ai criteri ed alle modalità di valutazione del valore dei veicoli da acquistare ed all'ammontare delle tariffe per la custodia. I criteri oggettivi per l'individuazione del custode-acquirente, indicati nel primo periodo del presente comma, sono definiti, mediante protocollo d'intesa, dal Ministero dell'interno e dalla Agenzia del demanio.

2. Fermo quanto previsto dagli articoli 213, comma 5, e 214, comma 1, ultimo periodo, in relazione al trasferimento della proprietà dei veicoli sottoposti a sequestro amministrativo o a fermo, per i veicoli confiscati l'alienazione si perfeziona con la notifica al custode-acquirente, individuato ai sensi del comma 1, del provvedimento dal quale risulta la determinazione all'alienazione da parte dell'Agenzia del demanio. Il provvedimento notificato è comunicato al pubblico registro automobilistico competente per l'aggiornamento delle iscrizioni.

3. Le disposizioni del presente articolo si applicano all'alienazione dei veicoli confiscati a seguito di sequestro amministrativo in deroga alle norme di cui al decreto del Presidente della Repubblica 13 febbraio 2001, n. 189.

3-*bis*. Tutte le trascrizioni ed annotazioni nei pubblici registri relative agli atti posti in essere in attuazione delle operazioni previste dal presente articolo e dagli articoli 213 e 214 sono esenti, per le amministrazioni dello Stato, da qualsiasi tributo ed emolumento.»

— Per completezza, si riporta il testo dell'art. 16 della legge 1° aprile 1981, n. 121:

«Art. 16 (*Forze di polizia*). — Ai fini della tutela dell'ordine e della sicurezza pubblica, oltre alla polizia di Stato sono forze di polizia, fermi restando i rispettivi ordinamenti e dipendenze:

a) l'Arma dei carabinieri, quale forza armata in servizio permanente di pubblica sicurezza;

b) il Corpo della guardia di finanza, per il concorso al mantenimento dell'ordine e della sicurezza pubblica.

Fatte salve le rispettive attribuzioni e le normative dei vigenti ordinamenti, sono altresì forze di polizia e possono essere chiamati a concorrere nell'espletamento di servizi di ordine e sicurezza pubblica il Corpo degli agenti di custodia e il Corpo forestale dello Stato.

Le forze di polizia possono essere utilizzate anche per il servizio di pubblico soccorso.»

— Per completezza, si riporta il testo degli articoli 12, comma 1, 196, 203 e 205 del decreto legislativo 30 aprile 1992, n. 285:

«Art. 12 (*Espletamento dei servizi di polizia stradale*). — 1. L'espletamento dei servizi di polizia stradale previsti dal presente codice spetta:

a) in via principale alla specialità Polizia Stradale della Polizia di Stato;

b) alla Polizia di Stato;

c) all'Arma dei carabinieri;

d) al Corpo della guardia di finanza;

d-*bis*) ai Corpi e ai servizi di polizia provinciale, nell'ambito del territorio di competenza;

e) ai Corpi e ai servizi di polizia municipale, nell'ambito del territorio di competenza;

f) ai funzionari del Ministero dell'interno addetti al servizio di polizia stradale;

f-*bis*) al Corpo di polizia penitenziaria e al Corpo forestale dello Stato, in relazione ai compiti di istituto.

(*Omissis*).»

«Art. 196 (*Principio di solidarietà*). — 1. Per le violazioni punibili con la sanzione amministrativa pecuniaria il proprietario del veicolo ovvero del rimorchio, nel caso di complesso di veicoli, o, in sua vece, l'usufruttuario, l'acquirente con patto di riservato dominio o l'utilizzatore a titolo di locazione finanziaria, è obbligato in solido con l'autore della violazione al pagamento della somma da questi dovuta, se non prova che la circolazione del veicolo è avvenuta contro la sua volontà. Nelle ipotesi di cui all'art. 84 risponde solidalmente il locatario e, per i ciclomotori, l'intestatario del contrassegno di identificazione.

2. Se la violazione è commessa da persona capace di intendere e di volere, ma soggetta all'altrui autorità, direzione o vigilanza, la persona rivestita dell'autorità o incaricata della direzione o della vigilanza è obbligata, in solido con l'autore della violazione, al pagamento della somma da questi dovuta, salvo che provi di non aver potuto impedire il fatto.

3. Se la violazione è commessa dal rappresentante o dal dipendente di una persona giuridica o di un ente o associazione privi di personalità giuridica o comunque da un imprenditore, nell'esercizio delle proprie funzioni o incombenze, la persona giuridica o l'ente o associazione o l'imprenditore è obbligato, in solido con l'autore della violazione, al pagamento della somma da questi dovuta.

4. Nei casi di cui ai commi 1, 2 e 3, chi ha versato la somma stabilita per la violazione ha diritto di regresso per l'intero nei confronti dell'autore della violazione stessa.»

«Art. 203 (*Ricorso al prefetto*). — 1. Il trasgressore o gli altri soggetti indicati nell'art. 196, nel termine di giorni sessanta dalla contestazione o dalla notificazione, qualora, non sia stato effettuato il pagamento in misura ridotta nei casi in cui è consentito, possono proporre ricorso al prefetto del luogo della commessa violazione, da presentarsi all'ufficio o comando cui appartiene l'organo accertatore ovvero da inviarsi agli stessi con raccomandata con ricevuta di ritorno. Con il ricorso possono essere presentati i documenti ritenuti idonei e può essere richiesta l'audizione personale.

1-*bis*. Il ricorso di cui al comma 1 può essere presentato direttamente al prefetto mediante lettera raccomandata con avviso di ricevimento. In tale caso, per la necessaria istruttoria, il prefetto trasmette all'ufficio o comando cui appartiene l'organo accertatore il ricorso, corredato dei documenti allegati dal ricorrente, nel termine di trenta giorni dalla sua ricezione.

2. Il responsabile dell'ufficio o del comando cui appartiene l'organo accertatore, è tenuto a trasmettere gli atti al prefetto nel termine di sessanta giorni dal deposito o dal ricevimento del ricorso nei casi di cui al comma 1 e dal ricevimento degli atti da parte del prefetto nei casi di cui al comma 1-*bis*. Gli atti, corredati dalla prova della avvenuta contestazione o notificazione, devono essere altresì corredati dalle deduzioni tecniche dell'organo accertatore utili a confutare o confermare le risultanze del ricorso.

3. Qualora nei termini previsti non sia stato proposto ricorso e non sia avvenuto il pagamento in misura ridotta, il verbale, in deroga alle disposizioni di cui all'art. 17 della legge 24 novembre 1981, n. 689, costituisce titolo esecutivo per una somma pari alla metà del massimo della sanzione amministrativa edittale e per le spese di procedimento.»

«Art. 205 (*Opposizione all'ordinanza-ingiunzione*). — 1. Contro l'ordinanza-ingiunzione di pagamento di una sanzione amministrativa pecuniaria gli interessati possono proporre opposizione davanti all'autorità giudiziaria ordinaria. L'opposizione è regolata dall'art. 6 del decreto legislativo 1° settembre 2011, n. 150.»

— Per completezza, si riporta il testo dell'art. 8 del decreto del Presidente della Repubblica 29 luglio 1982, n. 571 (Norme per l'attuazione degli articoli 15, ultimo comma, e 17, penultimo comma, della legge 24 novembre 1981, n. 689, concernente modifiche al sistema penale), pubblicato nella *Gazzetta Ufficiale* 19 agosto 1982, n. 228. La data del decreto è stata così rettificata con avviso pubblicato nella *Gazzetta Ufficiale* 27 settembre 1982, n. 266:

«Art. 8. — Limitatamente ai casi di sequestro di veicoli a motore e di natanti, il pubblico ufficiale che ha proceduto al sequestro, se riconosce che non è possibile o non conviene custodire il veicolo a motore o il natante presso uno degli uffici di cui al primo comma dell'articolo precedente, può disporre che la custodia avvenga presso soggetti pubblici o privati individuati dai prefetti e dai comandanti di porto capi di

circondario qualora si tratti di natanti, ovvero può disporre che la stessa avvenga in luogo diverso nominando il custode ed informando il capo dell'ufficio ovvero il dipendente preposto al servizio ai sensi del secondo comma del precedente art. 7.

I prefetti e i comandanti di porto capi di circondario provvedono, annualmente, alla ricognizione dei soggetti di cui al comma precedente ai quali può essere affidata la custodia dei veicoli a motore e dei natanti sottoposti a sequestro.

Il trasporto del veicolo a motore al luogo di custodia deve essere eseguito secondo le prescrizioni del funzionario o agente che, in relazione alla natura della violazione, alle circostanze di tempo e di luogo, nonché alle esigenze di sicurezza della circolazione, può disporre anche la rimozione del mezzo sequestrato o l'accompagnamento con scorta, o l'obbligo di osservare itinerari prestabiliti. Il trasporto del natante è eseguito secondo le prescrizioni del pubblico ufficiale che ha proceduto al sequestro e con l'eventuale ausilio degli ormeggiatori e del pilota del porto e sentito, se necessario, l'ente tecnico.

Nel processo verbale di consegna al custode, deve essere fatta descrizione del veicolo o del natante sequestrato, con indicazione dello stato d'uso. Il verbale deve, altresì, contenere menzione espressa degli avvertimenti rivolti al custode circa l'obbligo di conservare e di presentare il mezzo sequestrato ad ogni richiesta dell'autorità competente, nonché sulle sanzioni penali per chi trasgredisce ai doveri della custodia. La compilazione del suddetto verbale sostituisce l'adempimento di cui al primo comma del precedente art. 5.».

— Il decreto del Presidente della Repubblica 13 febbraio 2001, n. 189 (Regolamento di semplificazione del procedimento relativo all'alienazione di beni mobili dello Stato - n. 34, allegato 1, L. 8 marzo 1999, n. 50), è pubblicato nella *Gazzetta Ufficiale* 23 maggio 2001, n. 118.

Capo II

DISPOSIZIONI IN MATERIA DI PREVENZIONE E CONTRASTO ALLA CRIMINALITÀ MAFIOSA

Art. 24.

Modifiche al decreto legislativo 6 settembre 2011, n. 159

1. Al decreto legislativo 6 settembre 2011, n. 159, sono apportate le seguenti modificazioni:

a) all'articolo 10, dopo il comma 2-ter è inserito il seguente: «2-quater. In caso di conferma del decreto impugnato, la corte di appello pone a carico della parte privata che ha proposto l'impugnazione il pagamento delle spese processuali.»;

b) all'articolo 17, al comma 3-bis sono apportate le seguenti modificazioni:

1) alla lettera c), dopo la parola «comunicazione» è inserita la seguente: «sintetica» e le parole «La mancata comunicazione comporta l'inammissibilità della proposta» sono sostituite dalle seguenti: «Il procuratore nei dieci giorni successivi comunica all'autorità proponente l'eventuale sussistenza di pregiudizi per le indagini preliminari in corso. In tali casi, il procuratore concorda con l'autorità proponente modalità per la presentazione congiunta della proposta.»;

2) la lettera d) è abrogata;

c) all'articolo 19, comma 4, all'ultimo periodo, dopo le parole «sequestro della documentazione» sono inserite le seguenti: «di cui al primo periodo»;

d) all'articolo 67, al comma 8, dopo le parole «comma 3-bis, del codice di procedura penale» sono inserite le seguenti: «nonché per i reati di cui all'articolo 640, secondo comma, n. 1), del codice penale, commesso a

danno dello Stato o di un altro ente pubblico, e all'articolo 640-bis del codice penale».

1-bis. *Le disposizioni degli articoli 83, comma 3-bis, e 91, comma 1-bis, del decreto legislativo 6 settembre 2011, n. 159, limitatamente ai terreni agricoli che usufruiscono di fondi europei per importi non superiori a 25.000 euro, non si applicano fino al 31 dicembre 2019.*

2. Dall'attuazione delle disposizioni di cui al comma 1 non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. Le Amministrazioni interessate provvedono ai relativi adempimenti con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

Riferimenti normativi:

— Si riporta il testo degli articoli 10, 17, 19 e 67 del decreto legislativo 6 settembre 2011, n. 159, come modificato dalla presente legge:

«Art. 10 (*Impugnazioni*). — 1. Il procuratore della Repubblica, il procuratore generale presso la corte di appello e l'interessato e il suo difensore hanno facoltà di proporre ricorso alla corte d'appello, anche per il merito.

1-bis. Il procuratore della Repubblica, senza ritardo, trasmette il proprio fascicolo al procuratore generale presso la corte di appello competente per il giudizio di secondo grado. Al termine del procedimento di primo grado, il procuratore della Repubblica forma un fascicolo nel quale vengono raccolti tutti gli elementi investigativi e probatori eventualmente sopravvenuti dopo la decisione del tribunale. Gli atti inseriti nel predetto fascicolo sono portati immediatamente a conoscenza delle parti, mediante deposito nella segreteria del procuratore generale.

2. Il ricorso non ha effetto sospensivo e deve essere proposto entro dieci giorni dalla comunicazione del provvedimento. La corte d'appello provvede, con decreto motivato, entro trenta giorni dalla proposizione del ricorso. L'udienza si svolge senza la presenza del pubblico. Il presidente dispone che il procedimento si svolga in pubblica udienza quando l'interessato ne faccia richiesta.

2-bis. La corte di appello annulla il decreto di primo grado qualora riconosca che il tribunale era incompetente territorialmente e l'incompetenza sia stata riproposta nei motivi di impugnazione e ordina la trasmissione degli atti al procuratore della Repubblica competente; la declaratoria di incompetenza non produce l'inefficacia degli elementi già acquisiti. Si applica l'art. 7, comma 10-quater, primo periodo.

2-ter. Le disposizioni del comma 2-bis si applicano anche qualora la proposta sia stata avanzata da soggetti non legittimati ai sensi dell'art. 5 e l'eccezione sia stata riproposta nei motivi di impugnazione.

2-quater. *In caso di conferma del decreto impugnato, la corte di appello pone a carico della parte privata che ha proposto l'impugnazione il pagamento delle spese processuali.*

3. Avverso il decreto della corte d'appello, è ammesso ricorso in cassazione per violazione di legge, da parte del pubblico ministero e dell'interessato e del suo difensore, entro dieci giorni. La Corte di cassazione provvede, in camera di consiglio, entro trenta giorni dal ricorso. Il ricorso non ha effetto sospensivo.

3-bis. In caso di ricorso per cassazione si applicano le disposizioni dei commi 2-bis e 2-ter, ove ricorrono le ipotesi ivi previste.

4. Salvo quando è stabilito nel presente decreto, per la proposizione e la decisione dei ricorsi, si osservano in quanto applicabili, le norme del codice di procedura penale riguardanti la proposizione e la decisione dei ricorsi relativi all'applicazione delle misure di sicurezza.».

«Art. 17 (*Titolarità della proposta*). — 1. Nei confronti delle persone indicate all'art. 16 possono essere proposte dal procuratore della Repubblica presso il tribunale del capoluogo del distretto ove dimora la persona, dal procuratore nazionale antimafia e antiterrorismo, dal questore o dal direttore della Direzione investigativa antimafia le misure di prevenzione patrimoniali di cui al presente titolo.

2. Nei casi previsti dall'art. 4, comma 1, lettere c), i), i-bis) e i-ter), le funzioni e le competenze spettanti al procuratore della Repubblica presso il tribunale del capoluogo del distretto sono attribuite anche al procuratore della Repubblica presso il tribunale nel cui circondario dimora la persona, previo coordinamento con il procuratore della Repubblica presso il tribunale del capoluogo del distretto. Nei medesimi casi, nelle udienze relative ai procedimenti per l'applicazione delle misure di

prevenzione, le funzioni di pubblico ministero possono essere esercitate anche dal procuratore della Repubblica presso il tribunale competente.

3. Salvo quanto previsto al comma 2, nelle udienze relative ai procedimenti per l'applicazione delle misure di prevenzione richieste ai sensi del presente decreto, le funzioni di pubblico ministero sono esercitate dal procuratore della Repubblica di cui al comma 1.

3-bis. Il procuratore della Repubblica presso il tribunale del capoluogo del distretto, attraverso il raccordo informativo con il questore e con il direttore della Direzione investigativa antimafia relativamente alle misure di prevenzione di cui al presente titolo, cura che non si arrechino pregiudizi alle attività di indagine condotte anche in altri procedimenti. A tal fine, il questore territorialmente competente e il direttore della Direzione investigativa antimafia sono tenuti a:

a) dare immediata comunicazione dei nominativi delle persone fisiche e giuridiche nei cui confronti sono disposti gli accertamenti personali o patrimoniali previsti dall'art. 19;

b) tenere costantemente aggiornato e informato il procuratore della Repubblica presso il tribunale del capoluogo del distretto sullo svolgimento delle indagini;

c) dare comunicazione sintetica per iscritto della proposta al procuratore della Repubblica presso il tribunale del capoluogo del distretto almeno dieci giorni prima della sua presentazione al tribunale. *Il procuratore nei dieci giorni successivi comunica all'autorità proponente l'eventuale sussistenza di pregiudizi per le indagini preliminari in corso. In tali casi, il procuratore concorda con l'autorità proponente modalità per la presentazione congiunta della proposta;*

d) (abrogata).».

«Art. 19 (Indagini patrimoniali). — 1. I soggetti di cui all'art. 17, commi 1 e 2, procedono, anche a mezzo della guardia di finanza o della polizia giudiziaria, ad indagini sul tenore di vita, sulle disponibilità finanziarie e sul patrimonio dei soggetti indicati all'art. 16 nei cui confronti possa essere proposta la misura di prevenzione della sorveglianza speciale della pubblica sicurezza con o senza divieto od obbligo di soggiorno, nonché, avvalendosi della guardia di finanza o della polizia giudiziaria, ad indagini sull'attività economica facente capo agli stessi soggetti allo scopo anche di individuare le fonti di reddito.

2. I soggetti di cui al comma 1 accertano, in particolare, se dette persone siano titolari di licenze, di autorizzazioni, di concessioni o di abilitazioni all'esercizio di attività imprenditoriali e commerciali, comprese le iscrizioni ad albi professionali e pubblici registri, se beneficiano di contributi, finanziamenti o mutui agevolati ed altre erogazioni dello stesso tipo, comunque denominate, concesse o erogate da parte dello Stato, degli enti pubblici o dell'Unione europea.

3. Le indagini sono effettuate anche nei confronti del coniuge, dei figli e di coloro che nell'ultimo quinquennio hanno convissuto con i soggetti indicati al comma 1 nonché nei confronti delle persone fisiche o giuridiche, società, consorzi od associazioni, del cui patrimonio i soggetti medesimi risultano poter disporre in tutto o in parte, direttamente o indirettamente.

4. I soggetti di cui all'art. 17, commi 1 e 2, possono richiedere, direttamente o a mezzo di ufficiali o agenti di polizia giudiziaria, ad ogni ufficio della pubblica amministrazione, ad ogni ente creditizio nonché alle imprese, società ed enti di ogni tipo informazioni e copia della documentazione ritenuta utile ai fini delle indagini nei confronti dei soggetti di cui ai commi 1, 2 e 3. Possono altresì accedere, senza nuovi o maggiori oneri, al Sistema per l'interscambio di flussi dati (SID) dell'Agenzia delle entrate e richiedere quanto ritenuto utile ai fini delle indagini. Previa autorizzazione del procuratore della Repubblica o del giudice procedente, gli ufficiali di polizia giudiziaria possono procedere al sequestro della documentazione di cui al primo periodo con le modalità di cui agli articoli 253, 254, e 255 del codice di procedura penale.

5. Nel corso del procedimento per l'applicazione di una delle misure di prevenzione iniziato nei confronti delle persone indicate nell'art. 16, il tribunale, ove necessario, può procedere ad ulteriori indagini oltre quelle già compiute a norma dei commi che precedono.».

«Art. 67 (Effetti delle misure di prevenzione). — 1. Le persone alle quali sia stata applicata con provvedimento definitivo una delle misure di prevenzione previste dal libro I, titolo I, capo II non possono ottenere:

a) licenze o autorizzazioni di polizia e di commercio;

b) concessioni di acque pubbliche e diritti ad esse inerenti nonché concessioni di beni demaniali allorché siano richieste per l'esercizio di attività imprenditoriali;

c) concessioni di costruzione e gestione di opere riguardanti la pubblica amministrazione e concessioni di servizi pubblici;

d) iscrizioni negli elenchi di appaltatori o di fornitori di opere, beni e servizi riguardanti la pubblica amministrazione, nei registri della camera di commercio per l'esercizio del commercio all'ingrosso e nei registri di commissionari astatori presso i mercati anonari all'ingrosso;

e) attestazioni di qualificazione per eseguire lavori pubblici;

f) altre iscrizioni o provvedimenti a contenuto autorizzatorio, concessorio, o abilitativo per lo svolgimento di attività imprenditoriali, comunque denominati;

g) contributi, finanziamenti o mutui agevolati ed altre erogazioni dello stesso tipo, comunque denominate, concessi o erogati da parte dello Stato, di altri enti pubblici o delle Comunità europee, per lo svolgimento di attività imprenditoriali;

h) licenze per detenzione e porto d'armi, fabbricazione, deposito, vendita e trasporto di materie esplodenti.

2. Il provvedimento definitivo di applicazione della misura di prevenzione determina la decadenza di diritto dalle licenze, autorizzazioni, concessioni, iscrizioni, attestazioni, abilitazioni ed erogazioni di cui al comma 1, nonché il divieto di concludere contratti pubblici di lavori, servizi e forniture, di cottimo fiduciario e relativi subappalti e subcontratti, compresi i cottimi di qualsiasi tipo, i noli a caldo e le forniture con posa in opera. Le licenze, le autorizzazioni e le concessioni sono ritirate e le iscrizioni sono cancellate ed è disposta la decadenza delle attestazioni a cura degli organi competenti.

3. Nel corso del procedimento di prevenzione, il tribunale, se sussistono motivi di particolare gravità, può disporre in via provvisoria i divieti di cui ai commi 1 e 2 e sospendere l'efficacia delle iscrizioni, delle erogazioni e degli altri provvedimenti ed atti di cui ai medesimi commi. Il provvedimento del tribunale può essere in qualunque momento revocato dal giudice procedente e perde efficacia se non è confermato con il decreto che applica la misura di prevenzione.

4. Il tribunale, salvo quanto previsto all'art. 68, dispone che i divieti e le decadenze previsti dai commi 1 e 2 operino anche nei confronti di chiunque conviva con la persona sottoposta alla misura di prevenzione nonché nei confronti di imprese, associazioni, società e consorzi di cui la persona sottoposta a misura di prevenzione sia amministratore o determini in qualsiasi modo scelte e indirizzi. In tal caso i divieti sono efficaci per un periodo di cinque anni.

5. Per le licenze ed autorizzazioni di polizia, ad eccezione di quelle relative alle armi, munizioni ed esplosivi, e per gli altri provvedimenti di cui al comma 1 le decadenze e i divieti previsti dal presente articolo possono essere esclusi dal giudice nel caso in cui per effetto degli stessi verrebbero a mancare i mezzi di sostentamento all'interessato e alla famiglia.

6. Salvo che si tratti di provvedimenti di rinnovo, attuativi o comunque conseguenti a provvedimenti già disposti, ovvero di contratti derivati da altri già stipulati dalla pubblica amministrazione, le licenze, le autorizzazioni, le concessioni, le erogazioni, le abilitazioni e le iscrizioni indicate nel comma 1 non possono essere rilasciate o consentite e la conclusione dei contratti o subcontratti indicati nel comma 2 non può essere consentita a favore di persone nei cui confronti è in corso il procedimento di prevenzione senza che sia data preventiva comunicazione al giudice competente, il quale può disporre, ricorrendone i presupposti, i divieti e le sospensioni previsti a norma del comma 3. A tal fine, i relativi procedimenti amministrativi restano sospesi fino a quando il giudice non provvede e, comunque, per un periodo non superiore a venti giorni dalla data in cui la pubblica amministrazione ha proceduto alla comunicazione.

7. Dal termine stabilito per la presentazione delle liste e dei candidati e fino alla chiusura delle operazioni di voto, alle persone sottoposte, in forza di provvedimenti definitivi, alla misura della sorveglianza speciale di pubblica sicurezza è fatto divieto di svolgere le attività di propaganda elettorale previste dalla legge 4 aprile 1956, n. 212, in favore o in pregiudizio di candidati partecipanti a qualsiasi tipo di competizione elettorale.

8. Le disposizioni dei commi 1, 2 e 4 si applicano anche nei confronti delle persone condannate con sentenza definitiva o, ancorché non definitiva, confermata in grado di appello, per uno dei delitti di cui all'art. 51, comma 3-bis, del codice di procedura penale *nonché per i reati di cui all'art. 640, secondo comma, n. 1), del codice penale, commesso a danno dello Stato o di un altro ente pubblico, e all'art. 640-bis del codice penale.*»;

— Per completezza, si riporta il testo dell'art. 640, secondo comma, n. 1), e 640-bis del codice penale:

«Art. 640 (Truffa). — (Omissis).

La pena è della reclusione da uno a cinque anni e della multa da euro 309 a euro 1.549:

1. se il fatto è commesso a danno dello Stato o di un altro ente pubblico o col pretesto di far esonerare taluno dal servizio militare;

(Omissis).».

«Art. 640-bis (Truffa aggravata per il conseguimento di erogazioni pubbliche). — La pena è della reclusione da due a sette anni e si procede d'ufficio se il fatto di cui all'art. 640 riguarda contributi, finanziamenti, mutui agevolati ovvero altre erogazioni dello stesso tipo, comunque denominate, concessi o erogati da parte dello Stato, di altri enti pubblici o delle Comunità europee.».

— Per completezza, si riporta il testo degli articoli 83, comma 3-bis, e 91, comma 1-bis, del decreto legislativo 6 settembre 2011, n. 159:

«Art. 83 (Ambito di applicazione della documentazione antimafia). — (Omissis).

3-bis. La documentazione di cui al comma 1 è sempre prevista nelle ipotesi di concessione di terreni agricoli e zootecnici demaniali che ricadono nell'ambito dei regimi di sostegno previsti dalla politica agricola comune, a prescindere dal loro valore complessivo, nonché su tutti i terreni agricoli, a qualunque titolo acquisiti, che usufruiscono di fondi europei per un importo superiore a 5.000 euro.».

«Art. 91 (Informazione antimafia). — (Omissis).

1-bis. L'informazione antimafia è sempre richiesta nelle ipotesi di concessione di terreni agricoli demaniali che ricadono nell'ambito dei regimi di sostegno previsti dalla politica agricola comune, a prescindere dal loro valore complessivo, nonché su tutti i terreni agricoli, a qualunque titolo acquisiti, che usufruiscono di fondi europei per un importo superiore a 5.000 euro.

(Omissis).».

Art. 25.

Sanzioni in materia di subappalti illeciti

1. All'articolo 21, comma 1, della legge 13 settembre 1982, n. 646, sono apportate le seguenti modificazioni:

a) al primo periodo, le parole «l'arresto da sei mesi ad un anno e con l'ammenda» sono sostituite dalle seguenti: «la reclusione da uno a cinque anni e con la multa»;

b) al secondo periodo, le parole «dell'arresto da sei mesi ad un anno e dell'ammenda» sono sostituite dalle seguenti: «della reclusione da uno a cinque anni e della multa.».

Riferimenti normativi:

— Si riporta il testo dell'art. 21, comma 1, della legge 13 settembre 1982, n. 646 (Disposizioni in materia di misure di prevenzione di carattere patrimoniale ed integrazione alla legge 27 dicembre 1956, n. 1423, alla legge 10 febbraio 1962, n. 57 e alla legge 31 maggio 1965, n. 575. Istituzione di una commissione parlamentare sul fenomeno della mafia, pubblicata nella *Gazzetta Ufficiale* 14 settembre 1982, n. 253, come modificato dalla presente legge:

«Art. 21. — Chiunque, avendo in appalto opere riguardanti la pubblica amministrazione, concede anche di fatto, in subappalto o a cottimo, in tutto o in parte le opere stesse, senza l'autorizzazione dell'autorità competente, è punito con la reclusione da uno a cinque anni e con la multa non inferiore ad un terzo del valore dell'opera concessa in subappalto o a cottimo e non superiore ad un terzo del valore complessivo dell'opera ricevuta in appalto. Nei confronti del subappaltatore e dell'affidatario del cottimo si applica la pena della reclusione da uno a cinque anni e della multa pari ad un terzo del valore dell'opera ricevuta in subappalto o in cottimo. È data all'amministrazione appaltante la facoltà di chiedere la risoluzione del contratto.

(Omissis).».

Art. 26.

Monitoraggio dei cantieri

1. All'articolo 99, comma 1, del decreto legislativo 9 aprile 2008, n. 81, dopo le parole «provinciale del lavoro» sono inserite le seguenti: «nonché, limitatamente ai lavori pubblici, al prefetto».

Riferimenti normativi:

— Si riporta il testo dell'art. 99, comma 1, del decreto legislativo 9 aprile 2008, n. 81 (Attuazione dell'art. 1 della legge 3 agosto 2007, n. 123, in materia di tutela della salute e della sicurezza nei luoghi di lavoro), pubblicato nella *Gazzetta Ufficiale* 30 aprile 2008, n. 101, supplemento ordinario, come modificato dalla presente legge:

«Art. 99 (Notifica preliminare). — 1. Il committente o il responsabile dei lavori, prima dell'inizio dei lavori, trasmette all'azienda unità sanitaria locale e alla direzione provinciale del lavoro nonché, limitatamente ai lavori pubblici, al prefetto territorialmente competenti la notifica preliminare elaborata conformemente all'allegato XII, nonché gli eventuali aggiornamenti nei seguenti casi:

a) cantieri di cui all'art. 90, comma 3;

b) cantieri che, inizialmente non soggetti all'obbligo di notifica, ricadono nelle categorie di cui alla lettera a) per effetto di varianti sopravvenute in corso d'opera;

c) cantieri in cui opera un'unica impresa la cui entità presunta di lavoro non sia inferiore a duecento uomini-giorno.

(Omissis).».

Art. 26-bis.

Piano di emergenza interno per gli impianti di stoccaggio e lavorazione dei rifiuti

1. I gestori di impianti di stoccaggio e di lavorazione dei rifiuti, esistenti o di nuova costruzione, hanno l'obbligo di predisporre un piano di emergenza interna allo scopo di:

a) controllare e circoscrivere gli incidenti in modo da minimizzarne gli effetti e limitarne i danni per la salute umana, per l'ambiente e per i beni;

b) mettere in atto le misure necessarie per proteggere la salute umana e l'ambiente dalle conseguenze di incidenti rilevanti;

c) informare adeguatamente i lavoratori e i servizi di emergenza e le autorità locali competenti;

d) provvedere al ripristino e al disinquinamento dell'ambiente dopo un incidente rilevante.

2. Il piano di emergenza interna è riesaminato, sperimentato e, se necessario, aggiornato dal gestore, previa consultazione del personale che lavora nell'impianto, ivi compreso il personale di imprese subappaltatrici a lungo termine, ad intervalli appropriati, e, comunque, non superiori a tre anni. La revisione tiene conto dei cambiamenti avvenuti nell'impianto e nei servizi di emergenza, dei progressi tecnici e delle nuove conoscenze in merito alle misure da adottare in caso di incidente rilevante.

3. Per gli impianti esistenti, il piano di emergenza interna di cui al comma 1 è predisposto entro novanta giorni dalla data di entrata in vigore della legge di conversione del presente decreto.

4. Il gestore trasmette al prefetto competente per territorio tutte le informazioni utili per l'elaborazione del piano di emergenza esterna, di cui al comma 5.

5. Per gli impianti di cui ai commi precedenti, al fine di limitare gli effetti dannosi derivanti da incidenti rilevanti, il prefetto, d'intesa con le regioni e con gli enti locali interessati, predispose il piano di emergenza esterna all'impianto e ne coordina l'attuazione.

6. Il piano di cui al comma 5 è predisposto allo scopo di:

a) controllare e circoscrivere gli incidenti in modo da minimizzarne gli effetti e limitarne i danni per la salute umana, per l'ambiente e per i beni;

b) mettere in atto le misure necessarie per proteggere la salute umana e l'ambiente dalle conseguenze di incidenti rilevanti, in particolare mediante la cooperazione rafforzata con l'organizzazione di protezione civile negli interventi di soccorso;

c) informare adeguatamente la popolazione, i servizi di emergenza e le autorità locali competenti;

d) provvedere sulla base delle disposizioni vigenti al ripristino e al disinquinamento dell'ambiente dopo un incidente rilevante.

7. Il prefetto redige il piano di emergenza esterna entro dodici mesi dal ricevimento delle informazioni necessarie da parte del gestore, ai sensi del comma 4.

8. Il piano di cui al comma 5 è riesaminato, sperimentato e, se necessario, aggiornato, previa consultazione della popolazione, dal prefetto ad intervalli appropriati e, comunque, non superiori a tre anni. La revisione tiene conto dei cambiamenti avvenuti negli impianti e nei servizi di emergenza, dei progressi tecnici e delle nuove conoscenze in merito alle misure da adottare in caso di incidenti rilevanti.

9. Con decreto del Presidente del Consiglio dei ministri, d'intesa con il Ministro dell'interno per gli aspetti concernenti la prevenzione degli incendi, previo accordo sancito in sede di Conferenza unificata, sono stabilite le linee guida per la predisposizione del piano di emergenza esterna e per la relativa informazione alla popolazione.

10. All'attuazione delle disposizioni di cui al presente articolo si provvede senza nuovi o maggiori oneri per la finanza pubblica.

Art. 27.

Disposizioni per migliorare la circolarità informativa

1. L'articolo 160 del regio decreto 18 giugno 1931, n. 773, è sostituito dal seguente:

«Art. 160. — Per le finalità di prevenzione generale di reati e per l'esercizio del potere di proposta di cui all'articolo 17, comma 1, del decreto legislativo 6 settembre 2011, n. 159, le cancellerie dei tribunali e delle corti di appello hanno l'obbligo di trasmettere ogni quindici giorni, anche per via telematica, il dispositivo delle sentenze di condanna irrevocabili a pene detentive al questore della provincia in cui il condannato ha la residenza o l'ultima dimora e al direttore della Direzione investigativa antimafia. Analogo obbligo sussiste per le cancellerie presso la sezione misure di prevenzione e presso l'ufficio G.I.P. del tribunale in relazione alla comunicazione di copia dei provvedimenti ablativi o restrittivi, emessi nell'ambito delle rispettive attribuzioni, alle questure competenti per territorio e alla Direzione investigativa antimafia.»

2. Dall'attuazione delle disposizioni di cui al presente articolo non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. Le Amministrazioni interessate provvedono ai relativi adempimenti con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

Riferimenti normativi:

— Per la rubrica del regio decreto 18 giugno 1931, n. 773, si veda nelle note all'art. 17.

— Per l'art. 17, comma 1, del decreto legislativo 6 settembre 2011, n. 159 si veda nelle note all'art. 24.

Art. 28.

Modifiche all'articolo 143 del decreto legislativo 18 agosto 2000, n. 267

1. All'articolo 143 del testo unico delle leggi sull'ordinamento degli enti locali, di cui al decreto legislativo 18 agosto 2000, n. 267, dopo il comma 7 è inserito il seguente:

«7-bis. Nell'ipotesi di cui al comma 7, qualora dalla relazione del prefetto emergano, riguardo ad uno o più settori amministrativi, situazioni sintomatiche di condotte illecite gravi e reiterate, tali da determinare un'alterazione delle procedure e da compromettere il buon andamento e l'imparzialità delle amministrazioni comunali o provinciali, nonché il regolare funzionamento dei servizi ad esse affidati, il prefetto, sulla base delle risultanze dell'accesso, al fine di far cessare le situazioni riscontrate e di ricondurre alla normalità l'attività amministrativa dell'ente, individua, fatti salvi i profili di rilevanza penale, i prioritari interventi di risanamento indicando gli atti da assumere, con la fissazione di un termine per l'adozione degli stessi, e fornisce ogni utile supporto tecnico-amministrativo a mezzo dei propri uffici. Decorso inutilmente il termine fissato, il prefetto assegna all'ente un ulteriore termine, non superiore a 20 giorni, per la loro adozione, scaduto il quale si sostituisce, mediante commissario ad acta, all'amministrazione inadempiente. Ai relativi oneri gli enti locali provvedono con le risorse disponibili a legislazione vigente sui propri bilanci.»

1-bis. All'articolo 143, comma 11, del testo unico delle leggi sull'ordinamento degli enti locali, di cui al decreto legislativo 18 agosto 2000, n. 267, il primo periodo è sostituito dal seguente: «Fatta salva ogni altra misura interdittiva ed accessoria eventualmente prevista, gli amministratori responsabili delle condotte che hanno dato causa allo scioglimento di cui al presente articolo non possono essere candidati alle elezioni per la Camera dei deputati, per il Senato della Repubblica e per il Parlamento europeo nonché alle elezioni regionali, provinciali, comunali e circoscrizionali, in relazione ai due turni elettorali successivi allo scioglimento stesso, qualora la loro incandidabilità sia dichiarata con provvedimento definitivo.»

Riferimenti normativi:

— Si riporta il testo dell'art. 143, commi 7-bis e 11, del decreto legislativo 18 agosto 2000, n. 267 (Testo unico delle leggi sull'ordinamento degli enti locali), pubblicato nella Gazzetta Ufficiale 28 settembre 2000, n. 227, supplemento ordinario, come modificati dalla presente legge:

«Art. 143 (Scioglimento dei consigli comunali e provinciali conseguente a fenomeni di infiltrazione e di condizionamento di tipo mafioso o similare. Responsabilità dei dirigenti e dipendenti). — (Omissis).

7-bis. Nell'ipotesi di cui al comma 7, qualora dalla relazione del prefetto emergano, riguardo ad uno o più settori amministrativi, situazioni sintomatiche di condotte illecite gravi e reiterate, tali da determinare un'alterazione delle procedure e da compromettere il buon andamento e l'imparzialità delle amministrazioni comunali o provinciali, nonché il regolare funzionamento dei servizi ad esse affidati, il prefetto, sulla base delle risultanze dell'accesso, al fine di far cessare le situazioni riscontrate e di ricondurre alla normalità l'attività amministrativa dell'ente, individua, fatti salvi i profili di rilevanza penale, i prioritari interventi di risanamento indicando gli atti da assumere, con la fissazione di un termine per l'adozione degli stessi, e fornisce ogni utile supporto tecnico-amministrativo a mezzo dei propri uffici. Decorso inutilmente il termine fissato, il prefetto assegna all'ente un ulteriore termine, non superiore a 20 giorni, per la loro adozione, scaduto il quale si sostituisce, mediante commissario ad acta, all'amministrazione inadempiente. Ai relativi oneri gli enti locali provvedono con le risorse disponibili a legislazione vigente sui propri bilanci.

(Omissis).

11. Fatta salva ogni altra misura interdittiva ed accessoria eventualmente prevista, gli amministratori responsabili delle condotte che hanno dato causa allo scioglimento di cui al presente articolo non possono essere candidati alle elezioni per la Camera dei deputati, per il Senato della Repubblica e per il Parlamento europeo nonché alle elezioni regionali, provinciali, comunali e circoscrizionali, in relazione ai due turni elettorali successivi allo scioglimento stesso, qualora la loro incandidabilità sia dichiarata con provvedimento definitivo. Ai fini della dichiarazione d'incandidabilità il Ministro dell'interno invia senza ritardo la proposta di scioglimento di cui al comma 4 al tribunale competente per territorio, che valuta la sussistenza degli elementi di cui al comma 1 con riferimento agli amministratori indicati nella proposta stessa. Si applicano, in quanto compatibili, le procedure di cui al libro IV, titolo II, capo VI, del codice di procedura civile.

(Omissis).».

Art. 29.

Modifiche in materia di attività svolte negli enti locali dal personale sovraordinato ai sensi dell'articolo 145 del decreto legislativo 18 agosto 2000, n. 267

1. Le risorse di cui all'articolo 1, comma 706, della legge 27 dicembre 2006, n. 296, possono essere incrementate, nel rispetto dell'invarianza dei saldi di finanza pubblica, fino ad un massimo di 5.000.000 euro annui a decorrere dal 2018, mediante utilizzo delle risorse che si rendono disponibili nel corso dell'anno, relative alle assegnazioni a qualunque titolo spettanti agli enti locali, corrisposte annualmente dal Ministero dell'interno.

2. Il Ministro dell'economia e delle finanze, su proposta del Ministro dell'interno, è autorizzato ad apportare con propri decreti le occorrenti variazioni compensative di bilancio.

Riferimenti normativi:

— Si riporta il testo dell'art. 145 del decreto legislativo 18 agosto 2000, n. 267:

«Art. 145 (Gestione straordinaria). — 1. Quando in relazione alle situazioni indicate nel comma 1 dell'art. 143 sussiste la necessità di assicurare il regolare funzionamento dei servizi degli enti nei cui confronti è stato disposto lo scioglimento, il prefetto, su richiesta della commissione straordinaria di cui al comma 1 dell'art. 144, può disporre, anche in deroga alle norme vigenti, l'assegnazione in via temporanea, in posizione di comando o distacco, di personale amministrativo e tecnico di amministrazioni ed enti pubblici, previa intesa con gli stessi, ove occorra anche in posizione di sovraordinazione. Al personale assegnato spetta un compenso mensile lordo proporzionato alle prestazioni da rendere, stabilito dal prefetto in misura non superiore al 50% del compenso spettante a ciascuno dei componenti della commissione straordinaria, nonché, ove dovuto, il trattamento economico di missione stabilito dalla legge per i dipendenti dello Stato in relazione alla qualifica funzionale posseduta nell'amministrazione di appartenenza. Tali competenze sono a carico dello Stato e sono corrisposte dalla prefettura, sulla base di

idonea documentazione giustificativa, sugli accreditamenti emessi, in deroga alle vigenti disposizioni di legge, dal Ministero dell'interno. La prefettura, in caso di ritardo nell'emissione degli accreditamenti è autorizzata a prelevare le somme occorrenti sui fondi in genere della contabilità speciale. Per il personale non dipendente dalle amministrazioni centrali o periferiche dello Stato, la prefettura provvede al rimborso al datore di lavoro dello stipendio lordo, per la parte proporzionalmente corrispondente alla durata delle prestazioni rese. Agli oneri derivanti dalla presente disposizione si provvede con una quota parte del 10% delle somme di denaro confiscate ai sensi della legge 31 maggio 1965, n. 575, e successive modificazioni, nonché del ricavato delle vendite disposte a norma dell'art. 4, commi 4 e 6, del decreto-legge 14 giugno 1989, n. 230, convertito, con modificazioni, dalla legge 4 agosto 1989, n. 282, relative ai beni mobili o immobili ed ai beni costituiti in azienda confiscati ai sensi della medesima legge n. 575 del 1965. Alla scadenza del periodo di assegnazione, la commissione straordinaria potrà rilasciare, sulla base della valutazione dell'attività prestata dal personale assegnato, apposita certificazione di lodevole servizio che costituisce titolo valutabile ai fini della progressione di carriera e nei concorsi interni e pubblici nelle amministrazioni dello Stato, delle regioni e degli enti locali.

2. Per far fronte a situazioni di gravi disservizi e per avviare la sollecita realizzazione di opere pubbliche indifferibili, la commissione straordinaria di cui al comma 1 dell'art. 144, entro il termine di sessanta giorni dall'insediamento, adotta un piano di priorità degli interventi, anche con riferimento a progetti già approvati e non eseguiti. Gli atti relativi devono essere nuovamente approvati dalla commissione straordinaria. La relativa deliberazione, esecutiva a norma di legge, è inviata entro dieci giorni al prefetto il quale, sentito il comitato provinciale della pubblica amministrazione opportunamente integrato con i rappresentanti di uffici tecnici delle amministrazioni statali, regionali o locali, trasmette gli atti all'amministrazione regionale territorialmente competente per il tramite del commissario del Governo, o alla Cassa depositi e prestiti, che provvedono alla dichiarazione di priorità di accesso ai contributi e finanziamenti a carico degli stanziamenti comunque destinati agli investimenti degli enti locali. Le disposizioni del presente comma si applicano ai predetti enti anche in deroga alla disciplina sugli enti locali dissestati, limitatamente agli importi totalmente ammortizzabili con contributi statali o regionali ad essi effettivamente assegnati.

3. Le disposizioni di cui ai commi 1 e 2 si applicano, a far tempo dalla data di insediamento degli organi e fino alla scadenza del mandato elettivo, anche alle amministrazioni comunali e provinciali, i cui organi siano rinnovati al termine del periodo di scioglimento disposto ai sensi del comma 1 dell'art. 143.

4. Nei casi in cui lo scioglimento è disposto anche con riferimento a situazioni di infiltrazione o di condizionamento di tipo mafioso, connesse all'aggiudicazione di appalti di opere o di lavori pubblici o di pubbliche forniture, ovvero l'affidamento in concessione di servizi pubblici locali, la commissione straordinaria di cui al comma 1 dell'art. 144 procede alle necessarie verifiche con i poteri del collegio degli ispettori di cui all'art. 14 del decreto-legge 13 maggio 1991, n. 152, convertito, con modificazioni, dalla legge 12 luglio 1991, n. 203. A conclusione degli accertamenti, la commissione straordinaria adotta tutti i provvedimenti ritenuti necessari e può disporre d'autorità la revoca delle deliberazioni già adottate, in qualunque momento e fase della procedura contrattuale, o la rescissione del contratto già concluso.

5. Ferme restando le forme di partecipazione popolare previste dagli statuti in attuazione dell'art. 8, comma 3, la commissione straordinaria di cui al comma 1 dell'art. 144, allo scopo di acquisire ogni utile elemento di conoscenza e valutazione in ordine a rilevanti questioni di interesse generale si avvale, anche mediante forme di consultazione diretta, dell'apporto di rappresentanti delle forze politiche in ambito locale, dell'Anci, dell'Upi, delle organizzazioni di volontariato e di altri organismi locali particolarmente interessati alle questioni da trattare.».

— Si riporta il testo dell'art. 1, comma 706, della legge 27 dicembre 2006, n. 296 (Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge finanziaria 2007)), pubblicata nella *Gazzetta Ufficiale* 27 dicembre 2006, n. 299, S.O.:

«Art. 1. — (Omissis).

706. Per la copertura degli oneri di cui all'art. 145 del testo unico di cui al decreto legislativo 18 agosto 2000, n. 267, è autorizzata la spesa di 5 milioni di euro a decorrere dall'anno 2007.

(Omissis).».

Art. 29-bis.

Modifiche al codice della strada, in materia di circolazione di veicoli immatricolati all'estero

1. Al codice della strada, di cui al decreto legislativo 30 aprile 1992, n. 285, sono apportate le seguenti modificazioni:

a) all'articolo 93:

1) dopo il comma 1 sono inseriti i seguenti:

«1-bis. Salvo quanto previsto dal comma 1-ter, è vietato, a chi ha stabilito la residenza in Italia da oltre sessanta giorni, circolare con un veicolo immatricolato all'estero.

1-ter. Nell'ipotesi di veicolo concesso in leasing o in locazione senza conducente da parte di un'impresa costituita in un altro Stato membro dell'Unione europea o dello Spazio economico europeo che non ha stabilito in Italia una sede secondaria o altra sede effettiva, nonché nell'ipotesi di veicolo concesso in comodato a un soggetto residente in Italia e legato da un rapporto di lavoro o di collaborazione con un'impresa costituita in un altro Stato membro dell'Unione europea o aderente allo Spazio economico europeo che non ha stabilito in Italia una sede secondaria od altra sede effettiva, nel rispetto delle disposizioni contenute nel codice doganale comunitario, a bordo del veicolo deve essere custodito un documento, sottoscritto dall'intestatario e recante data certa, dal quale risultino il titolo e la durata della disponibilità del veicolo. In mancanza di tale documento, la disponibilità del veicolo si considera in capo al conducente.

1-quater. Nell'ipotesi di cui al comma 1-bis e ferma restando l'applicazione delle sanzioni previste dal comma 7-bis, se il veicolo non è immatricolato in Italia, l'intestatario chiede al competente ufficio della motorizzazione civile, previa consegna del documento di circolazione e delle targhe estere, il rilascio di un foglio di via e della relativa targa, ai sensi dell'articolo 99, al fine di condurre il veicolo oltre i transiti di confine. L'ufficio della motorizzazione civile provvede alla restituzione delle targhe e del documento di circolazione alle competenti autorità dello Stato che li ha rilasciati.»;

2) dopo il comma 7 sono inseriti i seguenti:

«7-bis. Per la violazione delle disposizioni di cui al comma 1-bis si applica la sanzione amministrativa del pagamento di una somma da euro 712 a euro 2.848. L'organo accertatore trasmette il documento di circolazione all'ufficio della motorizzazione civile competente per territorio, ordina l'immediata cessazione della circolazione del veicolo e il suo trasporto e deposito in luogo non soggetto a pubblico passaggio. Si applicano, in quanto compatibili, le disposizioni dell'articolo 213. Qualora, entro il termine di centottanta giorni decorrenti dalla data della violazione, il veicolo non sia immatricolato in Italia o non sia richiesto il rilascio di un foglio di via per condurlo oltre i transiti di confine, si applica la sanzione accessoria della confisca amministrativa ai sensi dell'articolo 213.

7-ter. Per la violazione delle disposizioni di cui al comma 1-ter, primo periodo, si applica la sanzione amministrativa del pagamento di una somma da euro 250 a euro 1.000. Nel verbale di contestazione è imposto l'obbligo

di esibizione del documento di cui al comma 1-ter entro il termine di trenta giorni. Il veicolo è sottoposto alla sanzione accessoria del fermo amministrativo secondo le disposizioni dell'articolo 214, in quanto compatibili, ed è riconsegnato al conducente, al proprietario o al legittimo detentore, ovvero a persona delegata dal proprietario, solo dopo che sia stato esibito il documento di cui al comma 1-ter o, comunque, decorsi sessanta giorni dall'accertamento della violazione. In caso di mancata esibizione del documento, l'organo accertatore provvede all'applicazione della sanzione di cui all'articolo 94, comma 3, con decorrenza dei termini per la notificazione dal giorno successivo a quello stabilito per la presentazione dei documenti.»;

b) all'articolo 132:

1) al comma 1 sono aggiunti, in fine, i seguenti periodi: «Scaduto il termine di un anno, se il veicolo non è immatricolato in Italia, l'intestatario chiede al competente ufficio della motorizzazione civile, previa consegna del documento di circolazione e delle targhe estere, il rilascio di un foglio di via e della relativa targa, ai sensi dell'articolo 99, al fine di condurre il veicolo oltre i transiti di confine. L'ufficio della motorizzazione civile provvede alla restituzione delle targhe e del documento di circolazione alle competenti autorità dello Stato che li ha rilasciati.»;

2) il comma 5 è sostituito dal seguente:

«5. Fuori dei casi indicati all'articolo 93, comma 1-ter, chiunque viola le disposizioni di cui al comma 1 è soggetto alla sanzione amministrativa del pagamento di una somma da euro 712 a euro 2.848. L'organo accertatore trasmette il documento di circolazione all'ufficio della motorizzazione civile competente per territorio, ordina l'immediata cessazione della circolazione del veicolo e il suo trasporto e deposito in luogo non soggetto a pubblico passaggio. Si applicano, in quanto compatibili, le disposizioni dell'articolo 213. Se entro il termine di centottanta giorni, decorrenti dalla data della violazione, il veicolo non è immatricolato in Italia o non è richiesto il rilascio di un foglio di via per condurlo oltre i transiti di confine, si applica la sanzione accessoria della confisca amministrativa ai sensi dell'articolo 213.»;

c) all'articolo 196, comma 1, l'ultimo periodo è sostituito dai seguenti: «Nelle ipotesi di cui all'articolo 84 risponde solidalmente il locatario e in quelle di cui all'articolo 94, comma 4-bis, risponde solidalmente l'intestatario temporaneo del veicolo. Nei casi indicati all'articolo 93, commi 1-bis e 1-ter, e all'articolo 132, delle violazioni commesse risponde solidalmente la persona residente in Italia che ha, a qualunque titolo, la disponibilità del veicolo, se non prova che la circolazione del veicolo stesso è avvenuta contro la sua volontà.».

Riferimenti normativi:

— Si riporta il testo degli articoli 93, 132 e 196 del decreto legislativo 30 aprile 1992, n. 285, come modificati dalla presente legge:

«Art. 93 (Formalità necessarie per la circolazione degli autoveicoli, motoveicoli e rimorchi). — 1. Gli autoveicoli, i motoveicoli e i rimorchi per circolare devono essere muniti di una carta di circolazione e immatricolati presso il Dipartimento per i trasporti terrestri.

1-bis. Salvo quanto previsto dal comma 1-ter, è vietato, a chi ha stabilito la residenza in Italia da oltre sessanta giorni, circolare con un veicolo immatricolato all'estero.

1-ter. Nell'ipotesi di veicolo concesso in leasing o in locazione senza conducente da parte di impresa costituita in un altro Stato membro dell'Unione europea o dello Spazio economico europeo che non ha stabilito in Italia una sede secondaria o altra sede effettiva, nonché nell'ipotesi di veicolo concesso in comodato a un soggetto residente in Italia e legato da un rapporto di lavoro o di collaborazione con una impresa costituita in un altro Stato membro dell'Unione europea o aderente allo Spazio economico europeo che non ha stabilito in Italia una sede secondaria od altra sede effettiva, nel rispetto delle disposizioni contenute nel codice doganale comunitario, a bordo del veicolo deve essere custodito un documento, sottoscritto dall'intestatario e recante data certa, dal quale risulti il titolo e la durata della disponibilità del veicolo. In mancanza di tale documento, la disponibilità del veicolo si considera in capo al conducente.

1-quater. Nella ipotesi di cui al comma 1-bis e ferma restando l'applicazione delle sanzioni previste dal comma 7-bis, se il veicolo non è immatricolato in Italia, l'intestatario chiede al competente Ufficio Motorizzazione Civile, previa consegna del documento di circolazione e delle targhe estere, il rilascio di un foglio di via e della relativa targa, ai sensi dell'art. 99, al fine di condurre il veicolo oltre i transiti di confine. L'Ufficio Motorizzazione Civile provvede alla restituzione delle targhe e del documento di circolazione alle competenti autorità dello Stato che li ha rilasciati.

2. L'ufficio competente del Dipartimento per i trasporti terrestri provvede all'immatricolazione e rilascia la carta di circolazione intestandola a chi si dichiara proprietario del veicolo, indicando, ove ricorrano, anche le generalità dell'usufruttuario o del locatario con facoltà di acquisto o del venditore con patto di riservato dominio, con le specificazioni di cui all'art. 91.

3. La carta di circolazione non può essere rilasciata se non sussistono il titolo o i requisiti per il servizio o il trasporto, ove richiesti dalle disposizioni di legge.

4. Il Ministero delle infrastrutture e dei trasporti, con propri decreti, stabilisce le procedure e la documentazione occorrente per l'immatricolazione, il contenuto della carta di circolazione, prevedendo, in particolare per i rimorchi, le annotazioni eventualmente necessarie per consentirne il traino. L'ufficio competente del Dipartimento per i trasporti terrestri, per i casi previsti dal comma 5, dà immediata comunicazione delle nuove immatricolazioni al Pubblico Registro Automobilistico gestito dall'A.C.I. ai sensi della legge 9 luglio 1990, n. 187.

5. Per i veicoli soggetti ad iscrizione nel P.R.A., oltre la carta di circolazione, è previsto il certificato di proprietà, rilasciato dallo stesso ufficio ai sensi dell'art. 7, comma 2, della legge 9 luglio 1990, n. 187, a seguito di istanza da presentare a cura dell'interessato entro sessanta giorni dalla data di effettivo rilascio della carta di circolazione. Della consegna è data comunicazione dal P.R.A. agli uffici competenti del Dipartimento per i trasporti terrestri i tempi e le modalità di tale comunicazione sono definiti nel regolamento. Dell'avvenuta presentazione della istanza il P.R.A. rilascia ricevuta.

6. Per gli autoveicoli e i rimorchi indicati nell'art. 10, comma 1, è rilasciata una speciale carta di circolazione, che deve essere accompagnata dall'autorizzazione, quando prevista dall'articolo stesso. Analogo speciale documento è rilasciato alle macchine agricole quando per le stesse ricorrono le condizioni di cui all'art. 104, comma 8.

7. Chiunque circola con un veicolo per il quale non sia stata rilasciata la carta di circolazione è soggetto alla sanzione amministrativa del pagamento di una somma da euro 422 ad euro 1.697. Alla medesima sanzione è sottoposto separatamente il proprietario del veicolo o l'usufruttuario o il locatario con facoltà di acquisto o l'acquirente con patto di riservato dominio. Dalla violazione consegue la sanzione amministrativa accessoria della confisca del veicolo, secondo le norme di cui al capo I, sezione II, del titolo VI.

7-bis. Alla violazione di cui al comma 1-bis si applica la sanzione amministrativa del pagamento di una somma da euro 712 a euro 2.848. L'organo accertatore trasmette il documento di circolazione all'Ufficio Motorizzazione Civile competente per territorio, ordina l'immediata cessazione della circolazione del veicolo e il suo trasporto e deposito in luogo non soggetto a pubblico passaggio. Si applicano, in quanto compatibili, le disposizioni dell'art. 213. Qualora, entro il

termine di centottanta giorni decorrenti dalla data della violazione, il veicolo non è immatricolato in Italia o non è richiesto il rilascio di un foglio di via per condurlo oltre i transiti di confine, si applica la sanzione accessoria della confisca amministrativa ai sensi dell'art. 213.

7-ter. Alla violazione delle disposizioni di cui al comma 1-ter, primo periodo, si applica la sanzione amministrativa del pagamento di una somma da euro 250 a euro 1.000. Nel verbale di contestazione è imposto l'obbligo di esibizione del documento di cui al comma 1-ter entro il termine di trenta giorni. Il veicolo è sottoposto alla sanzione accessoria del fermo amministrativo secondo le disposizioni dell'art. 214 in quanto compatibili ed è riconsegnato al conducente, al proprietario o al legittimo detentore, ovvero a persona delegata dal proprietario, solo dopo che sia stata esibito il documento di cui al comma 1-ter o, comunque, decorsi sessanta giorni dall'accertamento della violazione. In caso di mancata esibizione del documento, l'organo accertatore provvede all'applicazione della sanzione di cui all'art. 94, comma 3, con decorrenza dei termini per la notificazione dal giorno successivo a quello stabilito per la presentazione dei documenti.

8. Chiunque circola con un rimorchio agganciato ad una motrice le cui caratteristiche non siano indicate, ove prescritto, nella carta di circolazione è soggetto alla sanzione amministrativa del pagamento di una somma da euro 85 ad euro 338.

9. Chiunque non provveda a richiedere, nei termini stabiliti, il rilascio del certificato di proprietà è soggetto alla sanzione amministrativa del pagamento di una somma da euro 169 ad euro 680. La carta di circolazione è ritirata da chi accerta la violazione; è inviata all'ufficio del P.R.A. ed è restituita dopo l'adempimento delle prescrizioni omesse.

10. Le norme suddette non si applicano ai veicoli delle Forze armate di cui all'art. 138, comma 1, ed a quelli degli enti e corpi equiparati ai sensi dell'art. 138, comma 11; a tali veicoli si applicano le disposizioni dell'art. 138.

11. I veicoli destinati esclusivamente all'impiego dei servizi di polizia stradale indicati nell'art. 11 vanno immatricolati dall'ufficio competente del Dipartimento per i trasporti terrestri, su richiesta del corpo, ufficio o comando che utilizza tali veicoli per i servizi di polizia stradale. A siffatto corpo, ufficio o comando viene rilasciata, dall'ufficio competente del Dipartimento per i trasporti terrestri che ha immatricolato il veicolo, la carta di circolazione; questa deve contenere, oltre i dati di cui al comma 4, l'indicazione che il veicolo è destinato esclusivamente a servizio di polizia stradale. Nel regolamento sono stabilite le caratteristiche di tali veicoli.

12. Al fine di realizzare la massima semplificazione procedurale e di assicurare soddisfacenti rapporti con il cittadino, in aderenza agli obiettivi di cui alla legge 7 agosto 1990, n. 241, gli adempimenti amministrativi previsti dal presente articolo e dall'art. 94 devono essere gestiti dagli uffici competenti del Dipartimento per i trasporti terrestri e del Pubblico Registro Automobilistico gestito dall'A.C.I. a mezzo di sistemi informatici compatibili. La determinazione delle modalità di interscambio dei dati, riguardanti il veicolo e ad esso connessi, tra gli uffici suindicati e tra essi e il cittadino è disciplinata dal regolamento.»

«Art. 132 (Circolazione dei veicoli immatricolati negli Stati esteri). — 1. Gli autoveicoli, i motoveicoli e i rimorchi immatricolati in uno Stato estero e che abbiano già adempiuto alle formalità doganali o quelle di cui all'art. 53, comma 2, del decreto-legge 30 agosto 1993, n. 331, se prescritte, sono ammessi a circolare in Italia per la durata massima di un anno, in base al certificato di immatricolazione dello Stato di origine. Scaduto il termine di un anno, se il veicolo non è immatricolato in Italia, l'intestatario chiede al competente Ufficio Motorizzazione Civile, previa consegna del documento di circolazione e delle targhe estere, il rilascio di un foglio di via e della relativa targa, ai sensi dell'art. 99, al fine di condurre il veicolo oltre i transiti di confine. L'Ufficio Motorizzazione Civile provvede alla restituzione delle targhe e del documento di circolazione alle competenti autorità dello Stato che li ha rilasciati.

2. La disposizione di cui al comma 1 non si applica ai cittadini residenti nel comune di Campione d'Italia.

3. Le targhe dei veicoli di cui al comma 1 devono essere chiaramente leggibili e contenere il contrassegno di immatricolazione composto da cifre arabe e da caratteri latini maiuscoli, secondo le modalità che verranno stabilite nel regolamento.

4. Il mancato rispetto della norma di cui al comma 1 comporta l'interdizione all'accesso sul territorio nazionale.

5. Fuori dei casi indicati nell'art. 93, comma 1-ter, chiunque viola le disposizioni di cui al comma 1 è soggetto alla sanzione amministrativa del pagamento di una somma da euro 712 a euro 2.848. L'organo accertatore trasmette il documento di circolazione all'Ufficio Motoriz-

zazione Civile competente per territorio, ordina l'immediata cessazione della circolazione del veicolo e il suo trasporto e deposito in luogo non soggetto a pubblico passaggio. Si applicano, in quanto compatibili, le disposizioni dell'art. 213. Se entro il termine di centottanta giorni, decorrenti dalla data della violazione il veicolo non è immatricolato in Italia o non è richiesto il rilascio di un foglio di via per condurlo oltre i transiti di confine, si applica la sanzione accessoria della confisca amministrativa ai sensi dell'art. 213.».

«Art. 196 (Principio di solidarietà). — 1. Per le violazioni punibili con la sanzione amministrativa pecuniaria il proprietario del veicolo ovvero del rimorchio, nel caso di complesso di veicoli, o, in sua vece, l'usufruttuario, l'acquirente con patto di riservato dominio o l'utilizzatore a titolo di locazione finanziaria, è obbligato in solido con l'autore della violazione al pagamento della somma da questi dovuta, se non prova che la circolazione del veicolo è avvenuta contro la sua volontà. Nelle ipotesi di cui all'art. 84 risponde solidalmente il locatario e in quelle previste dall'art. 94, comma 4-bis, risponde solidalmente l'intestatario temporaneo del veicolo. Nei casi indicati dall'art. 93, commi 1-bis e 1-ter, e dall'art. 132, delle violazioni commesse risponde solidalmente la persona residente in Italia che ha, a qualunque titolo, la disponibilità del veicolo, se non prova che la circolazione del veicolo stesso è avvenuta contro la sua volontà.

2. Se la violazione è commessa da persona capace di intendere e di volere, ma soggetta all'altrui autorità, direzione o vigilanza, la persona rivestita dell'autorità o incaricata della direzione o della vigilanza è obbligata, in solido con l'autore della violazione, al pagamento della somma da questi dovuta, salvo che provi di non aver potuto impedire il fatto.

3. Se la violazione è commessa dal rappresentante o dal dipendente di una persona giuridica o di un ente o associazione privi di personalità giuridica o comunque da un imprenditore, nell'esercizio delle proprie funzioni o incombenze, la persona giuridica o l'ente o associazione o l'imprenditore è obbligato, in solido con l'autore della violazione, al pagamento della somma da questi dovuta.

4. Nei casi di cui ai commi 1, 2 e 3, chi ha versato la somma stabilita per la violazione ha diritto di regresso per l'intero nei confronti dell'autore della violazione stessa.».

— Per completezza, si riporta il testo degli articoli 84, 94 e 99 del decreto legislativo 30 aprile 1992, n. 285:

«Art. 84 (Locazione senza conducente). — 1. Agli effetti del presente articolo un veicolo si intende adibito a locazione senza conducente quando il locatore, dietro corrispettivo, si obbliga a mettere a disposizione del locatario, per le esigenze di quest'ultimo, il veicolo stesso.

2. È ammessa, nell'ambito delle disposizioni che regolano i trasporti internazionali tra Stati membri delle Comunità europee, l'utilizzazione di autocarri, trattori, rimorchi e semirimorchi, autotreni ed autoarticolati locati senza conducente, dei quali risulti locataria un'impresa stabilita in un altro Stato membro delle Comunità europee, a condizione che i suddetti veicoli risultino immatricolati o messi in circolazione conformemente alla legislazione dello Stato membro.

3. L'impresa italiana iscritta all'albo degli autotrasportatori di cose per conto terzi e titolare di autorizzazioni può utilizzare autocarri, rimorchi e semirimorchi, autotreni ed autoarticolati muniti di autorizzazione, acquisiti in disponibilità mediante contratto di locazione ed in proprietà di altra impresa italiana iscritta all'albo degli autotrasportatori e titolare di autorizzazioni.

3-bis. L'impresa esercente attività di trasporto di viaggiatori effettuato mediante noleggio di autobus con conducente sopra i 9 posti, iscritta al Registro elettronico nazionale e titolare di autorizzazione, può utilizzare i veicoli in proprietà di altra impresa esercente la medesima attività ed iscritta al Registro elettronico nazionale, acquisendone la disponibilità mediante contratto di locazione.

4. Possono, inoltre, essere destinati alla locazione senza conducente:

a) i veicoli ad uso speciale ed i veicoli destinati al trasporto di cose, la cui massa complessiva a pieno carico non sia superiore a 6 t;

b) i veicoli, aventi al massimo nove posti compreso quello del conducente, destinati al trasporto di persone, i veicoli di cui all'art. 87, comma 2, adibiti ai servizi di linea di trasporto di persone nonché i veicoli per il trasporto promiscuo e le autocaravan, le caravan ed i rimorchi destinati al trasporto di attrezzature turistiche e sportive.

5. La carta di circolazione di tali veicoli è rilasciata sulla base della prescritta licenza.

6. Il Ministro delle infrastrutture e dei trasporti con proprio decreto, d'intesa con il Ministro dell'interno, è autorizzato a stabilire eventuali criteri limitativi e le modalità per il rilascio della carta di circolazione.

7. Chiunque adibisce a locazione senza conducente un veicolo non destinato a tale uso è soggetto alla sanzione amministrativa del pagamento di una somma da euro 422 ad euro 1.697 se trattasi di autoveicoli o rimorchi ovvero da euro 41 ad euro 169 se trattasi di altri veicoli.

8. Alla suddetta violazione consegue la sanzione amministrativa accessoria della sospensione della carta di circolazione per un periodo da due a otto mesi, secondo le norme del capo I, sezione II, del titolo VI.».

«Art. 94 (Formalità per il trasferimento di proprietà degli autoveicoli, motoveicoli e rimorchi e per il trasferimento di residenza dell'intestatario). — 1. In caso di trasferimento di proprietà degli autoveicoli, motoveicoli e rimorchi o nel caso di costituzione dell'usufrutto o di stipulazione di locazione con facoltà di acquisto, il competente ufficio del PRA, su richiesta avanzata dall'acquirente entro sessanta giorni dalla data in cui la sottoscrizione dell'atto è stata autenticata o giudizialmente accertata, provvede alla trascrizione del trasferimento o degli altri mutamenti indicati, nonché all'emissione e al rilascio del nuovo certificato di proprietà.

2. L'ufficio competente del Dipartimento per i trasporti, la navigazione ed i sistemi informativi e statistici, su richiesta avanzata dall'acquirente entro il termine di cui al comma 1, provvede all'emissione e al rilascio di una nuova carta di circolazione che tenga conto dei mutamenti di cui al medesimo comma. Nel caso dei trasferimenti di residenza, o di sede se si tratta di persona giuridica, l'ufficio di cui al periodo precedente procede all'aggiornamento della carta di circolazione.

3. Chi non osserva le disposizioni stabilite nel presente articolo è soggetto alla sanzione amministrativa del pagamento di una somma da euro 712 ad euro 3.558.

4. Chiunque circoli con un veicolo per il quale non è stato richiesto, nel termine stabilito dai commi 1 e 2, l'aggiornamento o il rinnovo della carta di circolazione e del certificato di proprietà è soggetto alla sanzione amministrativa del pagamento di una somma da euro 356 ad euro 1.778.

4-bis. Fatto salvo quanto previsto dall'art. 93, comma 2, gli atti, ancorché diversi da quelli di cui al comma 1 del presente articolo, da cui derivi una variazione dell'intestatario della carta di circolazione ovvero che comportino la disponibilità del veicolo, per un periodo superiore a trenta giorni, in favore di un soggetto diverso dall'intestatario stesso, nei casi previsti dal regolamento sono dichiarati dall'avente causa, entro trenta giorni, al Dipartimento per i trasporti, la navigazione ed i sistemi informativi e statistici al fine dell'annotazione sulla carta di circolazione, nonché della registrazione nell'archivio di cui agli articoli 225, comma 1, lettera b), e 226, comma 5. In caso di omissione si applica la sanzione prevista dal comma 3.

5. La carta di circolazione è ritirata immediatamente da chi accerta le violazioni previste nei commi 4 e 4-bis ed è inviata all'ufficio competente del Dipartimento per i trasporti terrestri, che provvede al rinnovo dopo l'adempimento delle prescrizioni omesse.

6. Per gli atti di trasferimento di proprietà degli autoveicoli, motoveicoli e rimorchi posti in essere fino alla data di entrata in vigore della presente disposizione è consentito entro novanta giorni procedere, senza l'applicazione di sanzioni, alle necessarie regolarizzazioni.

7. Ai fini dell'esonero dall'obbligo di pagamento delle tasse di circolazione e relative soprattasse e accessori derivanti dalla titolarità di beni mobili iscritti al Pubblico registro automobilistico, nella ipotesi di sopravvenuta cessazione dei relativi diritti, è sufficiente produrre ai competenti uffici idonea documentazione attestante la inesistenza del presupposto giuridico per l'applicazione della tassa.

8. In tutti i casi in cui è dimostrata l'assenza di titolarità del bene e del conseguente obbligo fiscale, gli uffici di cui al comma 1 procedono all'annullamento delle procedure di riscossione coattiva delle tasse, soprattasse e accessori.».

«Art. 99 (Foglio di via). — 1. Gli autoveicoli, i motoveicoli e i rimorchi che circolano per le operazioni di accertamento e di controllo della idoneità tecnica, per recarsi ai transiti di confine per l'esportazione, per partecipare a riviste prescritte dall'autorità militare, a mostre o a fiere autorizzate di veicoli nuovi ed usati, per i quali non è stata pagata la tassa di circolazione, devono essere muniti di un foglio di via e di una targa provvisoria rilasciata da un ufficio competente del Dipartimento per i trasporti terrestri.

1-bis. Alle fabbriche costruttrici di veicoli a motore e di rimorchi è consentito, direttamente o avvalendosi di altri soggetti abilitati, per il tramite di veicoli nuovi di categoria N o O provvisti del foglio di via e della targa provvisoria per recarsi ai transiti di confine per l'esportazione, il trasporto di altri veicoli nuovi di fabbrica destinati anch'essi alla medesima finalità.

1-ter. È consentito ai veicoli a motore e rimorchi di categoria N o O, muniti di foglio di via e targa provvisoria per partecipare a riviste prescritte dall'autorità militare, a mostre o a fiere autorizzate di veicoli nuovi ed usati, di trasportare altri veicoli o loro parti, anch'essi destinati alle medesime finalità.

2. Il foglio di via deve indicare il percorso, la durata e le eventuali prescrizioni tecniche. La durata non può comunque eccedere i giorni sessanta. Tuttavia, per particolari esigenze di sperimentazione di veicoli nuovi non ancora immatricolati, l'ufficio competente del Dipartimento per i trasporti terrestri può rilasciare alla fabbrica costruttrice uno speciale foglio di via, senza limitazioni di percorso, della durata massima di centottanta giorni.

3. Chiunque circola senza avere con sé il foglio di via e/o la targa provvisoria di cui al comma 1 è soggetto alla sanzione amministrativa del pagamento di una somma da euro 25 ad euro 100.

4. Chiunque circola senza rispettare il percorso o le prescrizioni tecniche del foglio di via è soggetto alla sanzione amministrativa del pagamento di una somma da euro 41 ad euro 169.

5. Ove le violazioni di cui ai commi 3 e 4 siano compiute per più di tre volte, alla successiva la sanzione amministrativa è del pagamento di una somma da euro 85 ad euro 338 e ne consegue la sanzione amministrativa accessoria della confisca del veicolo, secondo le norme del capo I, sezione II, del titolo VI.».

— Per il testo dell'art. 213 del decreto legislativo 30 aprile 1992, n. 285, si veda l'art. 23-bis della presente legge.

Capo III

DISPOSIZIONI IN MATERIA DI OCCUPAZIONI ARBITRARIE DI IMMOBILI

Art. 30.

Modifica dell'articolo 633 del codice penale

1. *L'articolo 633 del codice penale è sostituito dal seguente:*

«Art. 633 (Invasione di terreni o edifici). — *Chiunque invade arbitrariamente terreni o edifici altrui, pubblici o privati, al fine di occuparli o di trarne altrimenti profitto, è punito, a querela della persona offesa, con la reclusione da uno a tre anni e con la multa da euro 103 a euro 1032.*

Si applica la pena della reclusione da due a quattro anni e della multa da euro 206 a euro 2064 e si procede d'ufficio se il fatto è commesso da più di cinque persone o se il fatto è commesso da persona palesemente armata.

Se il fatto è commesso da due o più persone, la pena per i promotori o gli organizzatori è aumentata.».

Art. 31.

Modifiche all'articolo 266 del codice di procedura penale

1. All'articolo 266, comma 1, lettera f-ter), del codice di procedura penale, le parole «516 e 517-*quater* del codice penale;» sono sostituite dalle seguenti: «516, 517-*quater* e 633, secondo comma, del codice penale;».

2. Dall'attuazione delle disposizioni di cui al comma 1 non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. Le Amministrazioni interessate provvedono ai relativi adempimenti con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

Riferimenti normativi:

— Si riporta il testo dell'art. 266, comma 1, del codice di procedura penale, come modificato dalla presente legge:

«Art. 266 (*Limiti di ammissibilità*). — 1. L'intercettazione di conversazioni o comunicazioni telefoniche e di altre forme di telecomunicazione è consentita nei procedimenti relativi ai seguenti reati:

a) delitti non colposi per i quali è prevista la pena dell'ergastolo o della reclusione superiore nel massimo a cinque anni determinata a norma dell'art. 4;

b) delitti contro la pubblica amministrazione per i quali è prevista la pena della reclusione non inferiore nel massimo a cinque anni determinata a norma dell'art. 4;

c) delitti concernenti sostanze stupefacenti o psicotrope;

d) delitti concernenti le armi e le sostanze esplosive;

e) delitti di contrabbando;

f) reati di ingiuria, minaccia, usura, abusiva attività finanziaria, abuso di informazioni privilegiate, manipolazione del mercato, molestia o disturbo alle persone col mezzo del telefono;

f-bis) delitti previsti dall'art. 600-ter, terzo comma, del codice penale, anche se relativi al materiale pornografico di cui all'art. 600-*quater*.1 del medesimo codice, nonché dall'art. 609-*undecies*;

f-ter) delitti previsti dagli articoli 444, 473, 474, 515, 516, 517-*quater* e 633, secondo comma, del codice penale;

f-*quater*) delitto previsto dall'art. 612-*bis* del codice penale.

(*Omissis*).».

— Per completezza, si riporta il testo degli articoli 516 e 517-*quater* del codice penale:

«Art. 516 (*Vendita di sostanze alimentari non genuine come genuine*). — Chiunque pone in vendita o mette altrimenti in commercio come genuine sostanze alimentari non genuine è punito con la reclusione fino a sei mesi o con la multa fino a euro 1.032.».

«Art. 517-*quater* (*Contraffazione di indicazioni geografiche o denominazioni di origine dei prodotti agroalimentari*). - Chiunque contraffà o comunque altera indicazioni geografiche o denominazioni di origine di prodotti agroalimentari è punito con la reclusione fino a due anni e con la multa fino a euro 20.000.

Alla stessa pena soggiace chi, al fine di trarne profitto, introduce nel territorio dello Stato, detiene per la vendita, pone in vendita con offerta diretta ai consumatori o mette comunque in circolazione i medesimi prodotti con le indicazioni o denominazioni contraffatte.

Si applicano le disposizioni di cui agli articoli 474-*bis*, 474-*ter*, secondo comma, e 517-*bis*, secondo comma.

I delitti previsti dai commi primo e secondo sono punibili a condizione che siano state osservate le norme delle leggi interne, dei regolamenti comunitari e delle convenzioni internazionali in materia di tutela delle indicazioni geografiche e delle denominazioni di origine dei prodotti agroalimentari.».

— Per il testo dell'art. 633 del codice penale si veda l'art. 30 della presente legge.

Art. 31-bis.

Modifica all'articolo 284 del codice di procedura penale

1. *All'articolo 284 del codice di procedura penale, dopo il comma 1-bis è inserito il seguente:*

«1-ter. *La misura cautelare degli arresti domiciliari non può essere eseguita presso un immobile occupato abusivamente.».*

Riferimenti normativi:

— Si riporta il testo dell'art. 284 del codice di procedura penale, come modificato dalla presente legge:

«Art. 284 (*Arresti domiciliari*). — 1. Con il provvedimento che dispone gli arresti domiciliari, il giudice prescrive all'imputato di non allontanarsi dalla propria abitazione o da altro luogo di privata dimora ovvero da un luogo pubblico di cura o di assistenza ovvero, ove istituita, da una casa famiglia protetta.

1-bis. Il giudice dispone il luogo degli arresti domiciliari in modo da assicurare comunque le prioritarie esigenze di tutela della persona offesa dal reato.

1-ter. *La misura cautelare degli arresti domiciliari non può essere eseguita presso un immobile occupato abusivamente.*

2. Quando è necessario, il giudice impone limiti o divieti alla facoltà dell'imputato di comunicare con persone diverse da quelle che con lui coabitano o che lo assistono.

3. Se l'imputato non può altrimenti provvedere alle sue indispensabili esigenze di vita ovvero versa in situazione di assoluta indigenza, il giudice può autorizzarlo ad assentarsi nel corso della giornata dal luogo di arresto per il tempo strettamente necessario per provvedere alle suddette esigenze ovvero per esercitare una attività lavorativa.

4. Il pubblico ministero o la polizia giudiziaria, anche di propria iniziativa, possono controllare in ogni momento l'osservanza delle prescrizioni imposte all'imputato.

5. L'imputato agli arresti domiciliari si considera in stato di custodia cautelare.

5-bis. Non possono essere, comunque, concessi gli arresti domiciliari a chi sia stato condannato per il reato di evasione nei cinque anni precedenti al fatto per il quale si procede, salvo che il giudice ritenga, sulla base di specifici elementi, che il fatto sia di lieve entità e che le esigenze cautelari possano essere soddisfatte con tale misura. A tale fine il giudice assume nelle forme più rapide le relative notizie.».

Art. 31-ter.

Disposizioni in materia di occupazione arbitraria di immobili

1. *All'articolo 11 del decreto-legge 20 febbraio 2017, n. 17, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, i commi 1, 2 e 3 sono sostituiti dai seguenti:*

«1. Il prefetto, acquisito il parere del Comitato provinciale per l'ordine e la sicurezza pubblica in seduta allargata ai rappresentanti della regione, emana, ai sensi dell'articolo 13 della legge 1° aprile 1981, n. 121, direttive per la prevenzione delle occupazioni arbitrarie di immobili.

2. Quando è richiesto l'intervento della Forza pubblica per l'esecuzione di un provvedimento di rilascio di immobili occupati arbitrariamente da cui può derivare pericolo di turbative per l'ordine e la sicurezza pubblica, l'autorità o l'organo che vi provvede ne dà comunicazione al prefetto.

3. Il prefetto, ricevuta la comunicazione di cui al comma 2, convoca il Comitato provinciale per l'ordine e la sicurezza pubblica ai fini dell'emanazione delle direttive concernenti il concorso delle diverse componenti della Forza pubblica nell'esecuzione del provvedimento, estendendo la partecipazione ai rappresentanti della regione. Il prefetto comunica tempestivamente all'autorità giudiziaria che ha emesso il provvedimento di rilascio l'intervenuta esecuzione dello stesso.

3.1. Il prefetto, qualora ravvisi la necessità di definire un piano delle misure emergenziali necessarie per la tutela dei soggetti in situazione di fragilità che non sono in grado di reperire autonomamente una sistemazione alloggiativa alternativa, sentito il Comitato provinciale per l'ordine e la sicurezza pubblica, istituisce una cabina di regia incaricata di provvedere nel termine di novanta giorni. Della cabina di regia fanno parte, oltre a rappresentanti della prefettura, anche rappresentanti della regione e degli enti locali interessati, nonché degli enti competenti in materia di edilizia residenziale pubblica.

Ai rappresentanti della cabina di regia non spetta alcun compenso, indennità, gettone di presenza, rimborso di spese o altro emolumento comunque denominato.

3.2. *Alla scadenza del termine di novanta giorni di cui al comma 3.1, il prefetto riferisce all'autorità giudiziaria gli esiti dell'attività svolta dalla cabina di regia, indicando i tempi di esecuzione del provvedimento di rilascio ovvero le ragioni che ne rendono necessario il differimento. L'autorità giudiziaria competente per l'esecuzione, tenuto conto delle informazioni ricevute, adotta i provvedimenti necessari, ivi compreso quello di differimento dell'esecuzione. Ferma restando la responsabilità anche sotto il profilo risarcitorio degli autori del reato di occupazione abusiva, al proprietario o al titolare di altro diritto reale di godimento sull'immobile è liquidata dal prefetto un'indennità onnicomprensiva per il mancato godimento del bene, secondo criteri equitativi che tengono conto dello stato dell'immobile, della sua destinazione, della durata dell'occupazione, dell'eventuale fatto colposo del proprietario nel non avere impedito l'occupazione. L'indennità è riconosciuta a decorrere dalla scadenza del termine di novanta giorni di cui al comma 3.1 e non è dovuta se l'avente diritto ha dato causa o ha concorso a dare causa con dolo o colpa grave all'occupazione arbitraria. Avverso il provvedimento che ha disposto la liquidazione dell'indennità il proprietario dell'immobile può proporre ricorso dinanzi al tribunale del luogo ove l'immobile si trova. Il ricorso è proposto, a pena di inammissibilità, entro trenta giorni dalla comunicazione del provvedimento di liquidazione dell'indennità. Si applicano gli articoli 737 e seguenti del codice di procedura civile e il tribunale decide in composizione monocratica. Il reclamo si propone al tribunale e del collegio non può far parte il giudice che ha pronunciato il provvedimento.*

3.3. *Il differimento dell'esecuzione del provvedimento di rilascio non può superare un anno decorrente dalla data di adozione del relativo provvedimento.*

3.4. *Ai fini della corresponsione dell'indennità di cui al comma 3.2, nello stato di previsione del Ministero dell'interno è istituito un fondo con una dotazione iniziale di 2 milioni di euro annui a decorrere dal 2018. Agli oneri derivanti dal presente comma si provvede mediante corrispondente utilizzo di quota parte delle entrate di cui all'articolo 18, comma 1, lettera a), della legge 23 febbraio 1999, n. 44, affluite all'entrata del bilancio dello Stato, che restano acquisite all'erario. Il fondo potrà essere alimentato anche con le risorse provenienti dal Fondo unico giustizia di cui all'articolo 61, comma 23, del decreto-legge 25 giugno 2008, n. 112, convertito, con modificazioni, dalla legge 6 agosto 2008, n. 133, per la quota spettante al Ministero dell'interno.*

3.5. *Qualora al prefetto sia richiesto l'ausilio della Forza pubblica per l'esecuzione di una pluralità di ordinanze di rilascio da cui può derivare pericolo di turbative per l'ordine e la sicurezza pubblica, convoca il Comitato provinciale per l'ordine e la sicurezza pubblica, allargato ai rappresentanti della regione, per la predisposizione del programma degli interventi. La determinazione del programma degli interventi avviene secondo criteri di priorità che tengono conto della situazione dell'ordine e della sicurezza pubblica negli ambiti territoriali interessati, dei*

possibili rischi per l'incolumità e la salute pubblica, dei diritti dei soggetti proprietari degli immobili, nonché dei livelli assistenziali che devono essere garantiti agli aventi diritto dalle regioni e dagli enti locali. Il programma degli interventi è comunicato all'autorità giudiziaria che ha adottato le ordinanze di rilascio nonché ai soggetti proprietari. Il termine di novanta giorni di cui al comma 3.1 inizia a decorrere, per ciascun intervento, dalla data individuata in base al programma degli interventi.

3.6. Avverso il programma di cui al comma 3.5 è ammesso ricorso innanzi al giudice amministrativo, che decide con il rito di cui all'articolo 119 del decreto legislativo 2 luglio 2010, n. 104. L'eventuale annullamento del predetto provvedimento può dar luogo, salvi i casi di dolo o colpa grave, esclusivamente al risarcimento in forma specifica, consistente nell'obbligo per l'amministrazione di disporre gli interventi necessari ad assicurare la cessazione della situazione di occupazione arbitraria dell'immobile.».

2. Il rispetto della procedura di cui ai commi da 3 a 3.6 dell'articolo 11 del citato decreto-legge n. 14 del 2017, come modificato dal comma 1 del presente articolo, esonera il Ministero dell'interno ed i suoi organi periferici dalla responsabilità civile e amministrativa per la mancata esecuzione di provvedimenti di rilascio di immobili abusivamente occupati, qualora la stessa sia dipesa dall'impossibilità di individuare le misure emergenziali di cui al comma 3.1 del citato articolo 11, ovvero dalla necessità di assicurare la salvaguardia della pubblica e privata incolumità. Nei predetti casi è dovuta esclusivamente l'indennità di cui al comma 3.2 del citato articolo 11.

3. Le disposizioni di cui all'articolo 11 del citato decreto-legge n. 14 del 2017, come modificato dal comma 1 del presente articolo, si applicano anche alle controversie per le quali non sia intervenuta sentenza alla data di entrata in vigore della legge di conversione del presente decreto.

Riferimenti normativi:

— Si riporta il testo dell'art. 11 del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, come modificato dalla presente legge:

«Art. 11 (Disposizioni in materia di occupazioni arbitrarie di immobili). — 1. Il prefetto, acquisito il parere del Comitato provinciale per l'ordine e la sicurezza pubblica in seduta allargata ai rappresentanti della regione, emana, ai sensi dell'art. 13 della legge 1° aprile 1981, n. 121, direttive per la prevenzione delle occupazioni arbitrarie di immobili.

2. Quando è richiesto l'intervento della Forza pubblica per l'esecuzione di un provvedimento di rilascio di immobili occupati arbitrariamente da cui può derivare pericolo di turbative per l'ordine e la sicurezza pubblica, l'autorità o l'organo che vi provvede ne dà comunicazione al prefetto

3. Il prefetto, ricevuta la comunicazione di cui al comma 2, convoca il Comitato provinciale per l'ordine e la sicurezza pubblica ai fini dell'emanazione delle direttive concernenti il concorso delle diverse componenti della Forza pubblica nell'esecuzione del provvedimento, estendendo la partecipazione ai rappresentanti della regione. Il prefetto comunica tempestivamente all'autorità giudiziaria che ha emesso il provvedimento di rilascio l'intervenuta esecuzione dello stesso.

3.1. Il prefetto, qualora ravvisi la necessità di definire un piano delle misure emergenziali necessarie per la tutela dei soggetti in situazione di fragilità che non sono in grado di reperire autonomamente una sistemazione alloggiativa alternativa, sentito il Comitato provinciale per l'ordine e la sicurezza pubblica, istituisce una cabina di regia in-

caricata di provvedere nel termine di novanta giorni. Della cabina di regia fanno parte, oltre a rappresentanti della prefettura, anche rappresentanti della regione e degli enti locali interessati, nonché degli enti competenti in materia di edilizia residenziale pubblica. Ai rappresentanti della cabina di regia non spetta alcun compenso, indennità, gettone di presenza, rimborso di spese o altro emolumento comunque denominato.

3.2. Alla scadenza del termine di novanta giorni di cui al comma 3.1, il prefetto riferisce all'autorità giudiziaria gli esiti dell'attività svolta dalla cabina di regia, indicando i tempi di esecuzione del provvedimento di rilascio ovvero le ragioni che ne rendono necessario il differimento. L'autorità giudiziaria competente per l'esecuzione, tenuto conto delle informazioni ricevute, adotta i provvedimenti necessari, ivi compreso quello di differimento dell'esecuzione. Ferma restando la responsabilità anche sotto il profilo risarcitorio degli autori del reato di occupazione abusiva, al proprietario o al titolare di altro diritto reale di godimento sull'immobile è liquidata dal prefetto un'indennità onnicomprensiva per il mancato godimento del bene, secondo criteri equitativi che tengono conto dello stato dell'immobile, della sua destinazione, della durata dell'occupazione, dell'eventuale fatto colposo del proprietario nel non avere impedito l'occupazione. L'indennità è riconosciuta a decorrere dalla scadenza del termine di novanta giorni di cui al comma 3.1 e non è dovuta se l'avente diritto ha dato causa o ha concorso a dare causa con dolo o colpa grave all'occupazione arbitraria. Avverso il provvedimento che ha disposto la liquidazione dell'indennità il proprietario dell'immobile può proporre ricorso dinanzi al tribunale del luogo ove l'immobile si trova. Il ricorso è proposto, a pena di inammissibilità, entro trenta giorni dalla comunicazione del provvedimento di liquidazione dell'indennità. Si applicano gli articoli 737 e seguenti del codice di procedura civile e il tribunale decide in composizione monocratica. Il reclamo si propone al tribunale e del collegio non può far parte il giudice che ha pronunciato il provvedimento.

3.3. Il differimento dell'esecuzione del provvedimento di rilascio non può superare un anno decorrente dalla data di adozione del relativo provvedimento.

3.4. Ai fini della corresponsione dell'indennità di cui al comma 3.2, nello stato di previsione del Ministero dell'interno è istituito un fondo con una dotazione iniziale di 2 milioni di euro annui a decorrere dal 2018. Agli oneri derivanti dal presente comma si provvede mediante corrispondente utilizzo di quota parte delle entrate di cui all'art. 18, comma 1, lettera a), della legge 23 febbraio 1999, n. 44, affluite all'entrata del bilancio dello Stato, che restano acquisite all'erario. Il fondo potrà essere alimentato anche con le risorse provenienti dal Fondo unico giustizia di cui all'art. 61, comma 23, del decreto-legge 25 giugno 2008, n. 112, convertito, con modificazioni, dalla legge 6 agosto 2008, n. 133, per la quota spettante al Ministero dell'interno.

3.5. Qualora al prefetto sia richiesto l'ausilio della Forza pubblica per l'esecuzione di una pluralità di ordinanze di rilascio da cui può derivare pericolo di turbative per l'ordine e la sicurezza pubblica, convoca il Comitato provinciale per l'ordine e la sicurezza pubblica, allargato ai rappresentanti della regione, per la predisposizione del programma degli interventi. La determinazione del programma degli interventi avviene secondo criteri di priorità che tengono conto della situazione dell'ordine e della sicurezza pubblica negli ambiti territoriali interessati, dei possibili rischi per l'incolumità e la salute pubblica, dei diritti dei soggetti proprietari degli immobili, nonché dei livelli assistenziali che devono essere garantiti agli aventi diritto dalle regioni e dagli enti locali. Il programma degli interventi è comunicato all'autorità giudiziaria che ha adottato le ordinanze di rilascio nonché ai soggetti proprietari. Il termine di novanta giorni di cui al comma 3.1 inizia a decorrere, per ciascun intervento, dalla data individuata in base al programma degli interventi.

3.6. Avverso il programma di cui al comma 3.5 è ammesso ricorso innanzi al giudice amministrativo, che decide con il rito di cui all'art. 119 del decreto legislativo 2 luglio 2010, n. 104. L'eventuale annullamento del predetto provvedimento può dar luogo, salvi i casi di dolo o colpa grave, esclusivamente al risarcimento in forma specifica, consistente nell'obbligo per l'amministrazione di disporre gli interventi necessari ad assicurare la cessazione della situazione di occupazione arbitraria dell'immobile.

3-bis. All'art. 5 del decreto-legge 28 marzo 2014, n. 47, convertito, con modificazioni, dalla legge 23 maggio 2014, n. 80, dopo il comma 1-ter è aggiunto il seguente:

«1-quater. Il sindaco, in presenza di persone minorenni o meritevoli di tutela, può dare disposizioni in deroga a quanto previsto ai commi 1 e 1-bis, a tutela delle condizioni igienico-sanitarie.».

— Per completezza, si riporta il testo dell'art. 13 della legge 1° aprile 1981, n. 121:

«Art. 13 (*Prefetto*). — Il prefetto è autorità provinciale di pubblica sicurezza.

Il prefetto ha la responsabilità generale dell'ordine e della sicurezza pubblica nella provincia e sovrintende all'attuazione delle direttive emanate in materia.

Assicura unità di indirizzo e coordinamento dei compiti e delle attività degli ufficiali ed agenti di pubblica sicurezza nella provincia, promuovendo le misure occorrenti.

A tali fini il prefetto deve essere tempestivamente informato dal questore e dai comandanti provinciali dell'Arma dei carabinieri e della Guardia di finanza su quanto comunque abbia attinenza con l'ordine e la sicurezza pubblica nella provincia.

Il prefetto dispone della forza pubblica e delle altre forze eventualmente poste a sua disposizione in base alle leggi vigenti e ne coordina le attività.

Il prefetto trasmette al Ministro dell'interno relazioni sull'attività delle forze di polizia in riferimento ai compiti di cui al presente articolo.

Il prefetto tiene informato il commissario del Governo nella regione sui provvedimenti che adotta nell'esercizio dei poteri ad esso attribuiti dalla presente legge.»

— Per completezza, si riporta il testo dell'art. 119 del decreto legislativo 2 luglio 2010, n. 104 (Attuazione dell'art. 44 della legge 18 giugno 2009, n. 69, recante delega al Governo per il riordino del processo amministrativo), pubblicato nella *Gazzetta Ufficiale* 7 luglio 2010, n. 156, supplemento ordinario:

«Art. 119 (*Rito abbreviato comune a determinate materie*). — 1. Le disposizioni di cui al presente articolo si applicano nei giudizi aventi ad oggetto le controversie relative a:

a) i provvedimenti concernenti le procedure di affidamento di pubblici lavori, servizi e forniture, nonché i provvedimenti di ammissione ed esclusione dalle competizioni professionistiche delle società o associazioni sportive professionistiche, o comunque incidenti sulla partecipazione a competizioni professionistiche, salvo quanto previsto dagli articoli 120 e seguenti;

b) i provvedimenti adottati dalle Autorità amministrative indipendenti, con esclusione di quelli relativi al rapporto di servizio con i propri dipendenti;

c) i provvedimenti relativi alle procedure di privatizzazione o di dismissione di imprese o beni pubblici, nonché quelli relativi alla costituzione, modificazione o soppressione di società, aziende e istituzioni da parte degli enti locali;

c-bis) i provvedimenti adottati nell'esercizio dei poteri speciali inerenti alle attività di rilevanza strategica nei settori della difesa e della sicurezza nazionale e nei settori dell'energia, dei trasporti e delle comunicazioni;

d) i provvedimenti di nomina, adottati previa delibera del Consiglio dei ministri;

e) i provvedimenti di scioglimento degli organi di governo degli enti locali e quelli connessi, che riguardano la loro formazione e il loro funzionamento;

f) i provvedimenti relativi alle procedure di occupazione e di espropriazione delle aree destinate all'esecuzione di opere pubbliche o di pubblica utilità e i provvedimenti di espropriazione delle invenzioni adottati ai sensi del codice della proprietà industriale;

g) i provvedimenti del Comitato olimpico nazionale italiano o delle Federazioni sportive;

h) le ordinanze adottate in tutte le situazioni di emergenza dichiarate ai sensi dell'art. 5, comma 1, della legge 24 febbraio 1992, n. 225, e i consequenziali provvedimenti commissariali;

i) il rapporto di lavoro del personale dei servizi di informazione per la sicurezza, ai sensi dell'art. 22, della legge 3 agosto 2007, n. 124;

l) le controversie comunque attinenti alle procedure e ai provvedimenti della pubblica amministrazione in materia di impianti di generazione di energia elettrica di cui al decreto-legge 7 febbraio 2002, n. 7, convertito, con modificazioni, dalla legge 9 aprile 2002, n. 55, comprese quelle concernenti la produzione di energia elettrica da fonte nucleare, i rigassificatori, i gasdotti di importazione, le centrali termoelettriche di potenza termica superiore a 400 MW nonché quelle relative ad infrastrutture di trasporto ricomprese o da ricomprendere nella rete di trasmissione nazionale o rete nazionale di gasdotti;

m) i provvedimenti della commissione centrale per la definizione e applicazione delle speciali misure di protezione, recanti applicazione, modifica e revoca delle speciali misure di protezione nei confronti dei collaboratori e testimoni di giustizia;

m-bis) le controversie aventi per oggetto i provvedimenti dell'Agenzia nazionale di regolamentazione del settore postale di cui alla lettera h) del comma 2 dell'art. 37 della legge 4 giugno 2010, n. 96, compresi quelli sanzionatori ed esclusi quelli inerenti ai rapporti di impiego;

m-ter) i provvedimenti dell'Agenzia nazionale per la regolazione e la vigilanza in materia di acqua istituita dall'art. 10, comma 11, del decreto-legge 13 maggio 2011, n. 70, convertito, con modificazioni, dalla legge 12 luglio 2011, n. 106;

m-quater) le azioni individuali e collettive avverso le discriminazioni di genere in ambito lavorativo, previste dall'art. 36 e seguenti del decreto legislativo 11 aprile 2006, n. 198, quando rientrano, ai sensi del citato decreto, nella giurisdizione del giudice amministrativo;

m-quinques) gli atti e i provvedimenti adottati in esecuzione di una decisione di recupero di cui all'art. 16 del regolamento (UE) 2015/1589 del Consiglio, del 13 luglio 2015;

m-sexies) i provvedimenti di espulsione dello straniero adottati dal Ministro dell'interno ai sensi dell'art. 13, comma 1, del decreto legislativo 25 luglio 1998, n. 286, e quelli adottati ai sensi dell'art. 3 del decreto-legge 27 luglio 2005, n. 144, convertito, con modificazioni, dalla legge 31 luglio 2005, n. 155.

2. Tutti i termini processuali ordinari sono dimezzati salvo, nei giudizi di primo grado, quelli per la notificazione del ricorso introduttivo, del ricorso incidentale e dei motivi aggiunti, nonché quelli di cui all'art. 62, comma 1, e quelli espressamente disciplinati nel presente articolo.

3. Salva l'applicazione dell'art. 60, il tribunale amministrativo regionale chiamato a pronunciare sulla domanda cautelare, accertata la completezza del contraddittorio ovvero disposta l'integrazione dello stesso, se ritiene, a un primo sommario esame, la sussistenza di profili di fondatezza del ricorso e di un pregiudizio grave e irreparabile, fissa con ordinanza la data di discussione del merito alla prima udienza successiva alla scadenza del termine di trenta giorni dalla data di deposito dell'ordinanza, disponendo altresì il deposito dei documenti necessari e l'acquisizione delle eventuali altre prove occorrenti. In caso di rigetto dell'istanza cautelare da parte del tribunale amministrativo regionale, ove il Consiglio di Stato riformi l'ordinanza di primo grado, la pronuncia di appello è trasmessa al tribunale amministrativo regionale per la fissazione dell'udienza di merito. In tale ipotesi, il termine di trenta giorni decorre dalla data di ricevimento dell'ordinanza da parte della segreteria del tribunale amministrativo regionale, che ne dà avviso alle parti.

4. Con l'ordinanza di cui al comma 3, in caso di estrema gravità ed urgenza, il tribunale amministrativo regionale o il Consiglio di Stato possono disporre le opportune misure cautelari. Al procedimento cautelare si applicano le disposizioni del Titolo II del Libro II, in quanto non derogate dal presente articolo.

5. Quando almeno una delle parti, nell'udienza di discussione, dichiara di avere interesse alla pubblicazione anticipata del dispositivo rispetto alla sentenza, il dispositivo è pubblicato mediante deposito in segreteria, non oltre sette giorni dalla decisione della causa. La dichiarazione della parte è attestata nel verbale d'udienza.

6. La parte può chiedere al Consiglio di Stato la sospensione dell'esecutività del dispositivo, proponendo appello entro trenta giorni dalla relativa pubblicazione, con riserva dei motivi da proporre entro trenta giorni dalla notificazione della sentenza ovvero entro tre mesi dalla sua pubblicazione. La mancata richiesta di sospensione dell'esecutività del dispositivo non preclude la possibilità di chiedere la sospensione dell'esecutività della sentenza dopo la pubblicazione dei motivi.

7. Le disposizioni del presente articolo si applicano anche nei giudizi di appello, revocazione e opposizione di terzo.»

— Per il testo dell'art. 18, comma 1, lettera a), della legge 23 febbraio 1999, n. 44, si veda nei riferimenti normativi all'art. 18.

— Per completezza, si riporta il testo dell'art. 61, comma 23, del decreto-legge 25 giugno 2008, n. 112, convertito, con modificazioni, dalla legge 6 agosto 2008, n. 133 (Disposizioni urgenti per lo sviluppo economico, la semplificazione, la competitività, la stabilizzazione della

finanza pubblica e la perequazione tributaria), pubblicato nella *Gazzetta Ufficiale* 25 giugno 2008, n. 147, supplemento ordinario:

«Art. 61 (*Ulteriori misure di riduzione della spesa ed abolizione della quota di partecipazione al costo per le prestazioni di assistenza specialistica*). — (*Omissis*).

23. Le somme di denaro sequestrate nell'ambito di procedimenti penali o per l'applicazione di misure di prevenzione di cui alla legge 31 maggio 1965, n. 575, e successive modificazioni, o di irrogazione di sanzioni amministrative, anche di cui al decreto legislativo 8 giugno 2001, n. 231, affluiscono ad un unico fondo. Allo stesso fondo affluiscono altresì i proventi derivanti dai beni confiscati nell'ambito di procedimenti penali, amministrativi o per l'applicazione di misure di prevenzione di cui alla legge 31 maggio 1965, n. 575, e successive modificazioni, nonché alla legge 27 dicembre 1956, n. 1423, e successive modificazioni, o di irrogazione di sanzioni amministrative, anche di cui al decreto legislativo 8 giugno 2001, n. 231, e successive modificazioni. Per la gestione delle predette risorse può essere utilizzata la società di cui all'art. 1, comma 367 della legge 24 dicembre 2007, n. 244. Con decreto del Ministro dell'economia e delle finanze, di concerto con il Ministro della giustizia e con il Ministro dell'interno, sono adottate le disposizioni di attuazione del presente comma.

(*Omissis*).».

— Gli articoli 737 e seguenti del codice di procedura civile sono contenuti nel Capo VI del Titolo II del Libro IV, che tratta delle «Disposizioni comuni ai procedimenti in camera di consiglio».

TITOLO III

DISPOSIZIONI PER LA FUNZIONALITÀ DEL MINISTERO DELL'INTERNO NONCHÉ SULL'ORGANIZZAZIONE E IL FUNZIONAMENTO DELL'AGENZIA NAZIONALE PER L'AMMINISTRAZIONE E LA DESTINAZIONE DEI BENI SEQUESTRATI E CONFISCATI ALLA CRIMINALITÀ ORGANIZZATA

Capo I

DISPOSIZIONI PER LA FUNZIONALITÀ DEL MINISTERO DELL'INTERNO

Art. 32.

Disposizioni per la riorganizzazione dell'amministrazione civile del Ministero dell'interno

1. Nell'ambito dei processi di riduzione organizzativa e al fine di garantire gli obiettivi complessivi di economicità e di revisione della spesa previsti dalla legislazione vigente, il Ministero dell'interno applica la riduzione percentuale del 20 per cento prevista dall'articolo 2, comma 1, lettera a), del decreto-legge 6 luglio 2012, n. 95, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135, nella misura pari a ventinove posti di livello dirigenziale generale, attraverso:

a) la riduzione di otto posti di livello dirigenziale generale assegnati ai prefetti nell'ambito degli Uffici centrali del Ministero dell'interno di cui al decreto del Presidente della Repubblica 7 settembre 2001, n. 398, con conseguente rideterminazione della dotazione organica dei prefetti di cui alla Tabella 1 allegata al decreto del Presidente del Consiglio dei ministri 22 maggio 2015, pubblicato nella *Gazzetta Ufficiale* n. 217 del 18 settembre 2015;

b) la soppressione di ventuno posti di prefetto collocati a disposizione per specifiche esigenze in base alla normativa vigente, secondo le modifiche di seguito indicate:

1) all'articolo 237 del decreto del Presidente della Repubblica 10 gennaio 1957, n. 3, il terzo comma è sostituito dal seguente: «I prefetti a disposizione non possono eccedere il numero di due oltre quelli dei posti del ruolo organico»;

2) all'articolo 3-bis, comma 1, del decreto-legge 29 ottobre 1991, n. 345, convertito, con modificazioni, dalla legge 30 dicembre 1991, n. 410, le parole «del 15 per cento» sono sostituite dalle seguenti: «del 5 per cento»;

3) all'articolo 12, comma 2-bis, primo periodo, del decreto legislativo 19 maggio 2000, n. 139, dopo le parole «i prefetti», sono inserite le seguenti: «entro l'aliquota dell'1 per cento».

2. Restano ferme le dotazioni organiche dei viceprefetti e dei viceprefetti aggiunti, del personale appartenente alle qualifiche dirigenziali di prima e di seconda fascia, nonché del personale non dirigenziale appartenente alle aree prima, seconda e terza dell'Amministrazione civile dell'interno di cui alla Tabella 1 allegata al decreto del Presidente del Consiglio dei ministri 22 maggio 2015, pubblicato nella *Gazzetta Ufficiale* n. 217 del 18 settembre 2015.

3. All'articolo 42, comma 1, della legge 1° aprile 1981, n. 121, le parole «di 17 posti» sono sostituite dalle seguenti: «di 14 posti».

4. Il Ministero dell'interno adotta, con le modalità e nel termine di cui all'articolo 12, comma 1-bis, primo periodo, del decreto-legge 17 febbraio 2017, n. 13, convertito, con modificazioni, dalla legge 13 aprile 2017, n. 46, il relativo regolamento di organizzazione. Entro il medesimo termine si provvede a dare attuazione alle disposizioni di cui all'articolo 2, comma 11, lettera b), del decreto-legge 6 luglio 2012, n. 95, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135, con conseguente riassorbimento, entro il biennio successivo, degli effetti derivanti dalle riduzioni di cui ai commi 1 e 2.

Riferimenti normativi:

— Si riporta il testo dell'art. 2, commi 1, 5, 6 e 11, lettere a) e b), del decreto-legge 6 luglio 2012, n. 95 (Disposizioni urgenti per la revisione della spesa pubblica con invarianza dei servizi ai cittadini nonché misure di rafforzamento patrimoniale delle imprese del settore bancario), pubblicato nella *Gazzetta Ufficiale* n. 156 del 6 luglio 2012, supplemento ordinario, convertito, con modificazioni, dalla legge di conversione 7 agosto 2012, n. 135:

«Art. 2 (*Riduzione delle dotazioni organiche delle pubbliche amministrazioni*). — 1. Gli uffici dirigenziali e le dotazioni organiche delle amministrazioni dello Stato, anche ad ordinamento autonomo, delle agenzie, degli enti pubblici non economici, degli enti di ricerca, nonché degli enti pubblici di cui all'art. 70, comma 4, del decreto legislativo 30 marzo 2001, n. 165, e successive modificazioni ed integrazioni sono ridotti, con le modalità previste dal comma 5, nella seguente misura:

a) gli uffici dirigenziali, di livello generale e di livello non generale e le relative dotazioni organiche, in misura non inferiore, per entrambe le tipologie di uffici e per ciascuna dotazione, al 20 per cento di quelli esistenti;

b) le dotazioni organiche del personale non dirigenziale, apportando un'ulteriore riduzione non inferiore al 10 per cento della spesa complessiva relativa al numero dei posti di organico di tale personale. Per gli enti di ricerca la riduzione di cui alla presente lettera si riferisce alle dotazioni organiche del personale non dirigenziale, esclusi i ricercatori ed i tecnologi.

(Omissis).

5. Alle riduzioni di cui al comma 1 si provvede, con uno o più decreti del Presidente del Consiglio dei ministri, da adottare entro il 31 ottobre 2012, su proposta del Ministro per la pubblica amministrazione e la semplificazione, di concerto con il Ministro dell'economia e delle finanze considerando che le medesime riduzioni possono essere effettuate selettivamente, anche tenendo conto delle specificità delle singole amministrazioni, in misura inferiore alle percentuali ivi previste a condizione che la differenza sia recuperata operando una maggiore riduzione delle rispettive dotazioni organiche di altra amministrazione. Per il personale della carriera diplomatica e per le dotazioni organiche del personale dirigenziale e non del Ministero degli affari esteri, limitatamente ad una quota corrispondente alle unità in servizio all'estero alla data di entrata in vigore della legge di conversione del presente decreto, si provvede alle riduzioni di cui al comma 1, nelle percentuali ivi previste, all'esito del processo di riorganizzazione delle sedi estere e, comunque, entro e non oltre il 31 dicembre 2012. Fino a tale data trova applicazione il comma 6 del presente articolo.

6. Le amministrazioni per le quali non siano stati emanati i provvedimenti di cui al comma 5 entro il 31 ottobre 2012 non possono, a decorrere dalla predetta data, procedere ad assunzioni di personale a qualsiasi titolo e con qualsiasi contratto. Fino all'emanazione dei provvedimenti di cui al comma 5 le dotazioni organiche sono provvisoriamente individuate in misura pari ai posti coperti alla data di entrata in vigore del presente decreto; sono fatte salve le procedure concorsuali e di mobilità nonché di conferimento di incarichi ai sensi dell'art. 19, comma 5-bis, del decreto legislativo n. 165 del 2001 avviate alla predetta data e le procedure per il rinnovo degli incarichi.

(Omissis).

11. Fermo restando il divieto di effettuare, nelle qualifiche o nelle aree interessate da posizioni soprannumerarie, nuove assunzioni di personale a qualsiasi titolo per tutta la durata del soprannumero, le amministrazioni possono coprire i posti vacanti nelle altre aree, da computarsi al netto di un numero di posti equivalente dal punto di vista finanziario al complesso delle unità soprannumerarie di cui alla lettera a), previa autorizzazione, secondo la normativa vigente, e verifica, da parte della Presidenza del Consiglio dei ministri - Dipartimento della funzione pubblica e del Ministero dell'economia e delle finanze - Dipartimento della Ragioneria generale dello Stato, anche sul piano degli equilibri di finanza pubblica, della compatibilità delle assunzioni con il piano di cui al comma 12 e fermo restando quanto disposto dall'art. 14, comma 7, del presente decreto. Per le unità di personale eventualmente risultanti in soprannumero all'esito delle riduzioni previste dal comma 1, le amministrazioni, previo esame congiunto con le organizzazioni sindacali, avviano le procedure di cui all'art. 33 del decreto legislativo 30 marzo 2001, n. 165, adottando, ai fini di quanto previsto dal comma 5 dello stesso art. 33, le seguenti procedure e misure in ordine di priorità:

a) applicazione, ai lavoratori che risultino in possesso dei requisiti anagrafici e contributivi i quali, ai fini del diritto all'accesso e alla decorrenza del trattamento pensionistico in base alla disciplina vigente prima dell'entrata in vigore dell'art. 24 del decreto-legge 6 dicembre 2011, n. 201, convertito, con modificazioni, dalla legge 22 dicembre 2011, n. 214, avrebbero comportato la decorrenza del trattamento medesimo entro il 31 dicembre 2016, dei requisiti anagrafici e di anzianità contributiva nonché del regime delle decorrenze previsti dalla predetta disciplina pensionistica, con conseguente richiesta all'ente di appartenenza della certificazione di tale diritto. Si applica, senza necessità di motivazione, l'art. 72, comma 11, del decreto-legge 25 giugno 2008, n. 112, convertito, con modificazioni, dalla legge 6 agosto 2008, n. 133. Ai fini della liquidazione del trattamento di fine rapporto comune denominato, per il personale di cui alla presente lettera:

1) che ha maturato i requisiti alla data del 31 dicembre 2011 il trattamento di fine rapporto medesimo sarà corrisposto al momento della maturazione del diritto alla corresponsione dello stesso sulla base di quanto stabilito dall'art. 1, commi 22 e 23, del decreto-legge 13 agosto 2011, n. 138, convertito, con modificazioni, dalla legge 14 settembre 2011, n. 148;

2) che matura i requisiti indicati successivamente al 31 dicembre 2011 in ogni caso il trattamento di fine rapporto sarà corrisposto al momento in cui il soggetto avrebbe maturato il diritto alla corresponsione dello stesso secondo le disposizioni dell'art. 24 del citato decreto-legge n. 201 del 2011 e sulla base di quanto stabilito dall'art. 1, comma 22, del decreto-legge 13 agosto 2011, n. 138, convertito, con modificazioni, dalla legge 14 settembre 2011, n. 148;

b) predisposizione, entro il 31 dicembre 2013, di una previsione delle cessazioni di personale in servizio, tenuto conto di quanto previsto dalla lettera a) del presente comma, per verificare i tempi di riassorbimento delle posizioni soprannumerarie;

(Omissis).».

— Il decreto del Presidente della Repubblica 7 settembre 2001, n. 398 (Regolamento recante l'organizzazione degli uffici centrali di livello dirigenziale generale del Ministero dell'interno) è pubblicato nella *Gazzetta Ufficiale* 6 novembre 2001 n. 258.

— La Tabella 1 allegata al decreto del Presidente del Consiglio dei ministri 22 maggio 2015, pubblicata nella *Gazzetta Ufficiale* 18 settembre 2015 n. 217, reca la rideterminazione delle dotazioni organiche del personale appartenente alla carriera prefettizia, alle qualifiche dirigenziali di prima e di seconda fascia dell'Area I comparto Ministeri, nonché del personale delle aree prima, seconda e terza del Ministero dell'interno.

— Si riporta il testo dell'art. 237 del decreto del Presidente della Repubblica del 10 gennaio 1957, n. 3 (Testo unico delle disposizioni concernenti lo statuto degli impiegati civili dello Stato), pubblicato nella *Gazzetta Ufficiale* 25 gennaio 1957, n. 22 supplemento ordinario, come modificato dalla presente legge:

«Art. 237 (Collocamento a disposizione dei prefetti). — I prefetti della Repubblica possono, previa deliberazione del Consiglio dei ministri, essere collocati a disposizione del Ministero dell'interno, quando sia richiesto dall'interesse del servizio.

I prefetti collocati a disposizione vi possono rimanere per tre anni, salvo quando siano investiti di incarichi speciali, nel qual caso lo stato di disposizione si protrae per tutta la durata dell'incarico stesso.

I prefetti a disposizione non possono eccedere il numero di due oltre quelli dei posti del ruolo organico.».

— Si riporta il testo dell'art. 3-bis, comma 1, del decreto-legge del 29 ottobre 1991, n. 345 (Disposizioni urgenti per il coordinamento delle attività informative e investigative nella lotta contro la criminalità organizzata), pubblicato nella *Gazzetta Ufficiale* 31 ottobre 1991, n. 256, e convertito, con modificazioni, dall'art. 1 della legge 30 dicembre 1991, n. 410, pubblicato nella *Gazzetta Ufficiale* 30 dicembre 1991, n. 304, come modificato dalla presente legge:

«Art. 3-bis (Personale a disposizione per le esigenze connesse alla lotta alla criminalità organizzata). — 1. Per le esigenze connesse allo svolgimento dei compiti affidati all'Alto Commissario per il coordinamento della lotta contro la delinquenza mafiosa dalla vigente normativa e per quelle connesse all'attuazione del decreto-legge 31 maggio 1991, n. 164, convertito, con modificazioni, dalla legge 22 luglio 1991, n. 221, su proposta del Ministro dell'interno, un'aliquota di prefetti, nel limite massimo del 5 per cento della dotazione organica, può essere collocata a disposizione, oltre a quella stabilita dall'art. 237 del testo unico delle disposizioni concernenti lo statuto degli impiegati civili dello Stato, approvato con decreto del Presidente della Repubblica 10 gennaio 1957, n. 3, e in deroga ai limiti temporali ivi previsti.

(Omissis).».

— Si riporta il testo dell'art. 12, comma 2-bis, del decreto legislativo 19 maggio 2000, n. 139 (Disposizioni in materia di rapporto di impiego del personale della carriera prefettizia, a norma dell'art. 10 della legge 28 luglio 1999, n. 266), pubblicato nella *Gazzetta Ufficiale* 2 giugno 2000, n. 127, supplemento ordinario, come modificato dalla presente legge:

«Art. 12 (Conferimento dei posti di funzione). — (Omissis).

2-bis. Per l'espletamento degli incarichi di gestione commissariale straordinaria, nonché per specifici incarichi connessi a particolari esigenze di servizio o a situazioni di emergenza, i prefetti entro l'aliquota dell'1 per cento, i viceprefetti ed i viceprefetti aggiunti, entro l'aliquota del 3 per cento della dotazione organica, possono essere collocati in posizione di disponibilità per un periodo non superiore al triennio, prorogabile con provvedimento motivato per un periodo non superiore ad un anno. I prefetti, i viceprefetti e i viceprefetti aggiunti sono collocati in posizione di disponibilità con decreto del Ministro dell'interno su proposta del Capo del Dipartimento delle Politiche del Personale dell'Amministrazione Civile e per le Risorse Strumentali e Finanziarie del Ministero dell'interno. I funzionari collocati in posizione di disponibilità non occupano posto nella qualifica cui appartengono. Nella qualifica iniziale della carriera prefettizia è reso indisponibile un numero di posti, per ciascun funzionario collocato in disponibilità, equivalente dal punto di vista finanziario. Con il procedimento negoziale di cui al Capo II può essere stabilito il trattamento

economico accessorio spettante ai funzionari in disponibilità, in relazione alle funzioni esercitate.

(Omissis).».

— Si riporta il testo dell'art. 42, comma 1, della legge 1° aprile 1981, n. 121, come modificato dalla presente legge:

«Art. 42 (Nomina a dirigente generale di pubblica sicurezza di livello B e nomina e inquadramento a prefetto). — 1. Nell'ambito della dotazione organica di cui alla tabella B allegata al decreto legislativo 19 maggio 2000, n. 139, alla copertura fino al massimo di 14 posti di prefetto si provvede mediante nomina e inquadramento riservati ai dirigenti della Polizia di Stato che espletano funzioni di polizia.

(Omissis).».

— Si riporta il testo dell'art. 12, comma 1-bis, del decreto-legge 17 febbraio 2017, n. 13 (Disposizioni urgenti per l'accelerazione dei procedimenti in materia di protezione internazionale, nonché per il contrasto dell'immigrazione illegale):

«Art. 12 (Assunzione di personale da destinare agli uffici delle Commissioni territoriali per il riconoscimento della protezione internazionale e della Commissione nazionale per il diritto di asilo nonché disposizioni per la funzionalità del Ministero dell'interno). — (Omissis).

1-bis. In relazione alla necessità di potenziare le strutture finalizzate al contrasto dell'immigrazione illegale e alla predisposizione degli interventi per l'accoglienza legati ai flussi migratori e all'incremento delle richieste di protezione internazionale, il Ministero dell'interno provvede, entro il 31 dicembre 2018, a predisporre il regolamento di organizzazione di cui all'art. 2, comma 7, del decreto-legge 31 agosto 2013, n. 101, convertito, con modificazioni, dalla legge 30 ottobre 2013, n. 125. Entro il predetto termine, il medesimo Ministero provvede a dare attuazione alle disposizioni di cui all'art. 2, comma 11, lettera b), del decreto-legge 6 luglio 2012, n. 95, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135, con conseguente riassorbimento, entro il successivo anno, degli effetti derivanti dalle riduzioni di cui all'art. 2, comma 1, lettere a) e b), del citato decreto-legge n. 95 del 2012.

(Omissis).».

Art. 32-bis.

Istituzione del Nucleo per la composizione delle Commissioni straordinarie per la gestione degli enti sciolti per fenomeni di infiltrazione e di condizionamento di tipo mafioso o similare

1. Presso il Dipartimento per le politiche del personale dell'amministrazione civile e per le risorse strumentali e finanziarie del Ministero dell'interno – Direzione centrale per le risorse umane è istituito un apposito nucleo, composto da personale della carriera prefettizia, nell'ambito del quale sono individuati i componenti della commissione straordinaria di cui agli articoli 143 e 144 del testo unico di cui al decreto legislativo 18 agosto 2000, n. 267, per la gestione degli enti sciolti per fenomeni di infiltrazione e di condizionamento di tipo mafioso o similare.

2. Al nucleo di cui al comma 1 è assegnato, nell'ambito delle risorse organiche della carriera prefettizia, un contingente di personale non superiore a cinquanta unità, di cui dieci con qualifica di prefetto e quaranta con qualifica fino a viceprefetto.

3. Le unità di personale individuate nell'ambito del nucleo di cui al comma 1 quali componenti della commissione straordinaria nominata ai sensi degli articoli 143 e 144 del decreto legislativo 18 agosto 2000, n. 267, possono essere collocate in posizione di disponibilità in base alla vigente normativa, per l'esercizio a tempo pieno e in via esclusiva delle funzioni commissariali, ove l'amministrazione ne ravvisi l'urgenza.

4. Con decreto del Ministro dell'interno di natura non regolamentare, sono individuati le modalità, i criteri e la durata di assegnazione al nucleo di cui al comma 1, in conformità alle disposizioni di cui al decreto legislativo 19 maggio 2000, n. 139.

5. Fermi restando i compensi spettanti per lo svolgimento delle attività commissariali indicate al comma 1, la mera assegnazione al nucleo non determina l'attribuzione di compensi, indennità, gettoni di presenza, rimborsi di spese o emolumenti comunque denominati.

Riferimenti normativi:

— Per il testo dell'art. 143 del decreto legislativo 18 agosto 2000, n. 267, si veda nei riferimenti normativi all'art. 28.

— Si riporta il testo dell'art. 144 del citato decreto legislativo 18 agosto 2000, n. 267:

«Art. 144 (Commissione straordinaria e Comitato di sostegno e monitoraggio). — 1. Con il decreto di scioglimento di cui all'art. 143 è nominata una commissione straordinaria per la gestione dell'ente, la quale esercita le attribuzioni che le sono conferite con il decreto stesso. La commissione è composta di tre membri scelti tra funzionari dello Stato, in servizio o in quiescenza, e tra magistrati della giurisdizione ordinaria o amministrativa in quiescenza. La commissione rimane in carica fino allo svolgimento del primo turno elettorale utile.

2. Presso il Ministero dell'interno è istituito, con personale della amministrazione, un comitato di sostegno e di monitoraggio dell'azione delle commissioni straordinarie di cui al comma 1 e dei comuni riportati a gestione ordinaria.

3. Con decreto del Ministro dell'interno, adottato a norma dell'art. 17, comma 3, della legge 23 agosto 1988, n. 400, sono determinate le modalità di organizzazione e funzionamento della commissione straordinaria per l'esercizio delle attribuzioni ad essa conferite, le modalità di pubblicizzazione degli atti adottati dalla commissione stessa, nonché le modalità di organizzazione e funzionamento, del comitato di cui al comma 2.».

— Per l'argomento del decreto legislativo 19 maggio 2000, n. 139, v. nei riferimenti normativi all'art. 32.

Art. 32-ter.

Nomina del presidente della Commissione per la progressione in carriera di cui all'articolo 17 del decreto legislativo 19 maggio 2000, n. 139

1. All'articolo 17, comma 1, primo periodo, del decreto legislativo 19 maggio 2000, n. 139, le parole: «scelto tra quelli preposti alle attività di controllo e valutazione di cui al decreto legislativo 30 luglio 1999, n. 286,» sono soppresse.

Riferimenti normativi:

— Si riporta il testo dell'art. 17, comma 1, del citato decreto legislativo 19 maggio 2000, n. 139, come modificato dalla presente legge:

«Art. 17 (Commissione per la progressione in carriera). — 1. Ai fini della valutazione di cui all'art. 16 e della progressione in carriera di cui all'art. 7, comma 1, con decreto del Ministro dell'interno è istituita una commissione presieduta da un prefetto e composta da tre viceprefetti, due in servizio presso gli uffici territoriali del governo ed uno presso gli uffici centrali, scelti secondo il criterio della rotazione. In caso di parità di voti prevale il voto del presidente. Per il biennio di operatività della commissione, alla copertura dei posti di funzione dei viceprefetti che la compongono si provvede con le modalità di cui all'art. 10, comma 1. Alla sostituzione del viceprefetto che al momento della nomina a componente della commissione esercita le funzioni vicarie presso un ufficio territoriale del governo, si provvede mediante affidamento interinale dell'incarico ad altro viceprefetto.

(Omissis).».

Art. 32-quater.

Disposizioni in materia di tecnologia 5G

1. All'articolo 1, comma 1036, della legge 27 dicembre 2017, n. 205, le parole: «, avvalendosi degli organi della polizia postale e delle comunicazioni ai sensi dell'articolo 98 del codice di cui al decreto legislativo 1° agosto 2003, n. 259» sono sostituite dalle seguenti: «. A tal fine i predetti Ispettorati possono richiedere al prefetto l'ausilio della Forza pubblica».

Riferimenti normativi:

— Si riporta il testo dell'art. 1, comma 1036, della legge 27 dicembre 2017, n. 205 (Bilancio di previsione dello Stato per l'anno finanziario 2018 e bilancio pluriennale per il triennio 2018-2020), pubblicato nella *Gazzetta Ufficiale* 29 dicembre 2017, n. 302, supplemento ordinario, come modificato dalla presente legge:

«Art. 1. — (Omissis).

1036. In caso di mancata liberazione delle frequenze per il servizio televisivo digitale terrestre entro le scadenze stabilite dalla tabella di marcia nazionale di cui al comma 1032, e delle bande di spettro 3,6-3,8 GHz e 26,5-27,5 GHz entro il termine di cui al comma 1029, fatte salve le assegnazioni sperimentali e per il servizio fisso satellitare e per il servizio di esplorazione della Terra via satellite di cui al comma 1026, gli Ispettorati territoriali del Ministero dello sviluppo economico procedono senza ulteriore preavviso alla disattivazione coattiva degli impianti. A tal fine i predetti Ispettorati possono richiedere al prefetto l'ausilio della Forza pubblica. In caso di indisponibilità delle frequenze della banda 694-790 MHz per mancato rispetto delle scadenze stabilite dalla tabella di marcia nazionale di cui al comma 1032 e fino all'effettiva liberazione delle frequenze, gli assegnatari dei relativi diritti d'uso in esito alle procedure di cui al comma 1028 hanno diritto a percepire un importo pari agli interessi legali sulle somme versate a decorrere dal 1° luglio 2022. Il Ministero dello sviluppo economico si rivala di tale importo sui soggetti che non hanno proceduto tempestivamente all'esecuzione di quanto prescritto dal calendario nazionale di transizione di cui al comma 1032.

(Omissis).».

— Per completezza di informazione si riporta il testo vigente dell'art. 98 del decreto legislativo 1 agosto 2003, n. 259 (Codice delle comunicazioni elettroniche), pubblicato nella *Gazzetta Ufficiale* 15 settembre 2003, n. 214, supplemento ordinario:

«Art. 98 (Sanzioni). — 1. Le disposizioni del presente articolo si applicano alle reti e servizi di comunicazione elettronica ad uso pubblico.

2. In caso di installazione e fornitura di reti di comunicazione elettronica od offerta di servizi di comunicazione elettronica ad uso pubblico senza la relativa autorizzazione generale, il Ministero commina, se il fatto non costituisce reato, una sanzione amministrativa pecuniaria da euro 15.000,00 ad euro 2.500.000,00, da stabilirsi in equo rapporto alla gravità del fatto. Se il fatto riguarda la installazione o l'esercizio di impianti radioelettrici, la sanzione minima è di euro 50.000,00.

3. Se il fatto riguarda la installazione o l'esercizio di impianti di radiodiffusione sonora o televisiva, si applica la pena della reclusione da uno a tre anni. La pena è ridotta alla metà se trattasi di impianti per la radiodiffusione sonora o televisiva in ambito locale.

4. Chiunque realizza trasmissioni, anche simultanee o parallele, contravvenendo ai limiti territoriali o temporali previsti dal titolo abilitativo è punito con la reclusione da sei mesi a due anni.

5. Oltre alla sanzione amministrativa di cui al comma 2, il trasgressore è tenuto, in ogni caso, al pagamento di una somma pari a venti volte i diritti amministrativi e dei contributi, di cui rispettivamente agli articoli 34 e 35, commisurati al periodo di esercizio abusivo accertato e comunque per un periodo non inferiore all'anno.

6. Indipendentemente dai provvedimenti assunti dall'Autorità giudiziaria e fermo restando quanto disposto dai commi 2 e 3, il Ministero, ove il trasgressore non provveda, può provvedere direttamente, a spese del possessore, a suggellare, rimuovere o sequestrare l'impianto ritenuto abusivo.

7. Nel caso di reiterazione degli illeciti di cui al comma 2 per più di due volte in un quinquennio, il Ministero irroga la sanzione amministrativa pecuniaria nella misura massima stabilita dallo stesso comma 2.

8. In caso di installazione e fornitura di reti di comunicazione elettronica od offerta di servizi di comunicazione elettronica ad uso pubblico in difformità a quanto dichiarato ai sensi dell'art. 25, comma 4, il Ministero irroga una sanzione amministrativa pecuniaria da euro 30.000,00 ad euro 580.000,00.

9. Fermo restando quanto stabilito dall'art. 32, ai soggetti che commettono violazioni gravi o reiterate più di due volte nel quinquennio delle condizioni poste dall'autorizzazione generale, il Ministero commina una sanzione amministrativa pecuniaria da euro 30.000,00 ad euro 600.000,00; ai soggetti che non provvedono, nei termini e con le modalità prescritti, alla comunicazione dei documenti, dei dati e delle notizie richiesti dal Ministero o dall'Autorità, gli stessi, secondo le rispettive competenze, comminano una sanzione amministrativa pecuniaria da euro 15.000,00 ad euro 1.150.000,00.

10. Ai soggetti che nelle comunicazioni richieste dal Ministero e dall'Autorità, nell'ambito delle rispettive competenze, espongono dati contabili o fatti concernenti l'esercizio delle proprie attività non corrispondenti al vero, si applicano le pene previste dall'art. 2621 del codice civile.

11. Ai soggetti che non ottemperano agli ordini ed alle diffide, impartiti ai sensi del Codice dal Ministero o dall'Autorità, gli stessi, secondo le rispettive competenze, comminano una sanzione amministrativa pecuniaria da euro 240.000,00 ad euro 5.000.000,00. Se l'inottemperanza riguarda provvedimenti adottati dall'Autorità in ordine alla violazione delle disposizioni relative ad imprese aventi significativo potere di mercato, si applica a ciascun soggetto interessato una sanzione amministrativa pecuniaria non inferiore al 2 per cento e non superiore al 5 per cento del fatturato realizzato dallo stesso soggetto nell'ultimo esercizio chiuso anteriormente alla notificazione della contestazione, relativo al mercato al quale l'inottemperanza si riferisce.

12. Nei casi previsti dai commi 6, 7, 8 e 9, e nelle ipotesi di mancato pagamento dei diritti amministrativi e dei contributi di cui agli articoli 34 e 35, nei termini previsti dall'allegato n. 10, se la violazione è di particolare gravità, o reiterata per più di due volte in un quinquennio, il Ministero o l'Autorità, secondo le rispettive competenze e previa contestazione, possono disporre la sospensione dell'attività per un periodo non superiore a sei mesi, o la revoca dell'autorizzazione generale e degli eventuali diritti di uso. Nei predetti casi, il Ministero o l'Autorità, rimangono esonerati da ogni altra responsabilità nei riguardi di terzi e non sono tenuti ad alcun indennizzo nei confronti dell'impresa.

13. In caso di violazione delle disposizioni contenute nel Capo III del presente Titolo, nonché nell'art. 80, il Ministero o l'Autorità, secondo le rispettive competenze, comminano una sanzione amministrativa pecuniaria da euro 170.000,00 ad euro 2.500.000,00.

14. In caso di violazione degli obblighi gravanti sugli operatori di cui all'art. 96, il Ministero commina una sanzione amministrativa pecuniaria da euro 170.000,00 ad euro 2.500.000,00. Se la violazione degli anzidetti obblighi è di particolare gravità o reiterata per più di due volte in un quinquennio, il Ministero può disporre la sospensione dell'attività per un periodo non superiore a due mesi o la revoca dell'autorizzazione generale. In caso di integrale inosservanza della condizione n. 11 della parte A dell'allegato n. 1, il Ministero dispone la revoca dell'autorizzazione generale.

15. In caso di inosservanza delle disposizioni di cui ai commi 1, 4, 5 e 8 dell'art. 95, indipendentemente dalla sospensione dell'esercizio e salvo il promuovimento dell'azione penale per eventuali reati, il trasgressore è punito con la sanzione amministrativa da euro 1.500,00 a euro 5.000,00.

16. In caso di inosservanza delle disposizioni di cui agli articoli 60, 61, 70, 71, 72 e 79 il Ministero o l'Autorità, secondo le rispettive competenze, comminano una sanzione amministrativa pecuniaria da euro 58.000,00 ad euro 1.160.000,00.

16-bis. In caso di violazione dell'art. 3, paragrafi 1, 2, 5, 6 e 7, dell'art. 4, paragrafi 1, 2 e 3, dell'art. 5, paragrafo 1, dell'art. 6-bis, dell'art. 6-ter, paragrafo 1, dell'art. 6-quater, paragrafi 1 e 2, dell'art. 6-sexies, paragrafi 1, 3 e 4, dell'art. 7, paragrafi 1, 2 e 3, dell'art. 9, dell'art. 11, dell'art. 12, dell'art. 14, dell'art. 15, paragrafi 1, 2, 3, 5 e 6, o dell'art. 16, paragrafo 4, del regolamento (UE) n. 531/2012 del Parlamento europeo e del Consiglio, del 13 giugno 2012, relativo al roaming sulle reti pubbliche di comunicazioni mobili all'interno dell'Unione, come modificato dal regolamento (UE) 2015/2120 e dal regolamento (UE) 2017/920, l'Autorità irroga una sanzione amministrativa pecuniaria da euro 120.000 a euro 2.500.000 e ordina l'immediata cessazione della violazione. L'Autorità ordina inoltre all'operatore il rimborso delle somme ingiustificatamente addebitate agli utenti, in-

dicando il termine entro cui adempiere, in ogni caso non inferiore a trenta giorni. Qualora l'Autorità riscontri, ad un sommario esame, la sussistenza di una violazione dell'art. 3, paragrafi 1, 2, 5 e 6, dell'art. 4, paragrafi 1, 2 e 3, dell'art. 5, paragrafo 1, dell'art. 6-bis, dell'art. 6-ter, paragrafo 1, dell'art. 6-quater, paragrafo 1, dell'art. 6-sexies, paragrafi 1 e 3, dell'art. 7, paragrafo 1, dell'art. 9, paragrafi 1 e 4, dell'art. 11, dell'art. 12, paragrafo 1, dell'art. 14 o dell'art. 15, paragrafi 1, 2, 3, 5 e 6, del citato regolamento (UE) n. 531/2012, e successive modificazioni, e ritenga sussistere motivi di urgenza dovuta al rischio di un danno di notevole gravità per il funzionamento del mercato o per la tutela degli utenti, può adottare, sentiti gli operatori interessati e nelle more dell'adozione del provvedimento definitivo, provvedimenti temporanei per far sospendere la condotta con effetto immediato.

16-ter. In caso di violazione dell'art. 3, dell'art. 4, paragrafi 1 e 2, o dell'art. 5, paragrafo 2, del regolamento (UE) 2015/2120 del Parlamento europeo e del Consiglio, del 25 novembre 2015, che stabilisce misure riguardanti l'accesso a un'Internet aperta e che modifica la direttiva 2002/22/CE relativa al servizio universale e ai diritti degli utenti in materia di reti e di servizi di comunicazione elettronica e regolamento (UE) n. 531/2012 relativo al roaming sulle reti pubbliche di comunicazioni mobili all'interno dell'Unione, l'Autorità irroga una sanzione amministrativa pecuniaria da euro 120.000 a euro 2.500.000 e ordina l'immediata cessazione della violazione. Qualora l'Autorità riscontri, ad un sommario esame, la sussistenza di una violazione dell'art. 3, paragrafi 1, 2, 3 e 4, del citato regolamento (UE) 2015/2120 e ritenga sussistere motivi di urgenza dovuta al rischio di un danno di notevole gravità per il funzionamento del mercato o per la tutela degli utenti, può adottare, sentiti gli operatori interessati e nelle more dell'adozione del provvedimento definitivo, provvedimenti temporanei per far sospendere la condotta con effetto immediato.

16-quater. L'Autorità può disporre la pubblicazione dei provvedimenti adottati ai sensi dei commi 16-bis e 16-ter, a spese dell'operatore, sui mezzi di comunicazione ritenuti più idonei, anche con pubblicazione su uno o più quotidiani a diffusione nazionale.

17. Restano ferme, per le materie non disciplinate dal Codice, le sanzioni di cui all'art. 1, commi 29, 30, 31 e 32 della legge 31 luglio 1997, n. 249.

17-bis. Alle sanzioni amministrative irrogabili dall'Autorità per le garanzie nelle comunicazioni non si applicano le disposizioni sul pagamento in misura ridotta di cui all'art. 16 della legge 24 novembre 1981, n. 689, e successive modificazioni.».

Art. 32-quinquies.

Riorganizzazione del Servizio centrale di protezione

1. All'articolo 14 del decreto-legge 15 gennaio 1991, n. 8, convertito, con modificazioni, dalla legge 15 marzo 1991, n. 82, sono apportate le seguenti modificazioni:

a) al comma 1, al primo periodo, le parole: «Ministro del tesoro, del bilancio e della programmazione economica» sono sostituite dalle seguenti: «Ministro dell'economia e delle finanze» e il secondo periodo è sostituito dal seguente: «Il Servizio centrale di protezione è articolato in almeno due divisioni dotate di personale e strutture differenti e autonome, in modo da assicurare la trattazione separata delle posizioni dei collaboratori di giustizia e dei testimoni di giustizia»;

b) dopo il comma 1 è inserito il seguente:

«1-bis. All'attuazione del presente articolo si provvede nei limiti delle risorse umane, strumentali e finanziarie disponibili a legislazione vigente».

Riferimenti normativi:

— Si riporta il testo dell'art. 14 del decreto-legge 15 gennaio 1991, n. 8 (Nuove norme in materia di sequestri di persona a scopo di estorsione e per la protezione dei testimoni di giustizia, nonché per la protezione e il trattamento sanzionatorio di coloro che collaborano con la giustizia) convertito, con modificazioni, dalla legge 15 marzo 1992, n. 82, pubbli-

cato nella Gazzetta Ufficiale 15 gennaio 1991, n. 12, come modificato dalla presente legge:

«Art. 14 (Servizio centrale di protezione). — 1. Alla attuazione e alla specificazione delle modalità esecutive del programma speciale di protezione deliberato dalla commissione centrale provvede il Servizio centrale di protezione istituito, nell'ambito del Dipartimento della pubblica sicurezza, con decreto del Ministro dell'interno, di concerto con il Ministro dell'economia e delle finanze che ne stabilisce la dotazione di personale e di mezzi, anche in deroga alle norme vigenti, sentite le amministrazioni interessate. Il Servizio centrale di protezione è articolato in almeno due divisioni dotate di personale e strutture differenti e autonome, in modo da assicurare la trattazione separata delle posizioni dei collaboratori di giustizia e dei testimoni di giustizia;

1-bis. All'attuazione del presente articolo si provvede nei limiti delle risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

2. (abrogato).».

Art. 32-sexies.

Istituzione del Centro Alti Studi del Ministero dell'interno

1. Per la valorizzazione della cultura istituzionale e professionale del personale dell'Amministrazione civile dell'interno è istituito il Centro Alti Studi del Ministero dell'interno nell'ambito del Dipartimento per le politiche del personale dell'Amministrazione civile e per le risorse strumentali e finanziarie che opera presso la Sede didattico-residenziale, con compiti di promozione, organizzazione e realizzazione di iniziative, anche di carattere seminariale, finalizzate allo studio e all'approfondimento dei profili normativi e amministrativi attinenti all'esercizio delle funzioni e dei compiti dell'Amministrazione civile dell'interno, nonché alla realizzazione di studi e ricerche sulle attribuzioni del Ministero dell'interno.

2. Il Centro Alti Studi del Ministero dell'interno, fermi restando la dotazione organica e il contingente dei prefetti collocati a disposizione ai sensi della normativa vigente, è presieduto da un prefetto, con funzioni di presidente, ed opera attraverso un consiglio direttivo e un comitato scientifico i cui componenti sono scelti fra rappresentanti dell'Amministrazione civile dell'interno, docenti universitari ed esperti in discipline amministrative, storiche, sociali e della comunicazione. Al presidente e ai componenti degli organi di cui al periodo precedente non spetta la corresponsione di compensi, rimborsi di spese, emolumenti o gettoni di presenza comunque denominati. Il Centro Alti Studi del Ministero dell'interno non costituisce articolazione di livello dirigenziale del Ministero dell'interno.

3. Per le spese di promozione, organizzazione e realizzazione di iniziative, anche di carattere seminariale, nonché realizzazione di studi e ricerche, è autorizzata la spesa di 50.000 euro annui a decorrere dal 2019. Al relativo onere si provvede mediante corrispondente utilizzo delle risorse destinate alle spese di funzionamento della Sede didattico-residenziale di cui al comma 1.

4. Fatto salvo quanto disposto dal comma 3, all'attuazione delle disposizioni di cui al presente articolo si provvede nell'ambito delle risorse umane, strumentali e finanziarie disponibili a legislazione vigente e comunque senza nuovi o maggiori oneri a carico della finanza pubblica.

Art. 33.

Norme in materia di pagamento dei compensi per lavoro straordinario delle Forze di polizia

1. Al fine di garantire le esigenze di tutela dell'ordine e della sicurezza pubblica, a decorrere dall'esercizio finanziario 2018, per il pagamento dei compensi per prestazioni di lavoro straordinario svolte dagli appartenenti alle Forze di polizia, di cui all'articolo 16 della legge 1° aprile 1981, n. 121, è autorizzata, a valere sulle disponibilità degli stanziamenti di bilancio, la spesa per un ulteriore importo di 38.091.560 euro in deroga al limite di cui all'articolo 23, comma 2, del decreto legislativo 25 maggio 2017, n. 75.

2. Il pagamento dei compensi per prestazioni di lavoro straordinario di cui al comma 1, nelle more dell'adozione del decreto di cui all'articolo 43, tredicesimo comma, della legge 1° aprile 1981, n. 121, è autorizzato entro i limiti massimi fissati dal decreto applicabile all'anno finanziario precedente.

Riferimenti normativi:

— Si riporta il testo degli articoli 16 e 43, tredicesimo comma, della legge 1° aprile 1981, n. 121:

«Art. 16 (*Forze di polizia*). — Ai fini della tutela dell'ordine e della sicurezza pubblica, oltre alla polizia di Stato sono forze di polizia, fermi restando i rispettivi ordinamenti e dipendenze: a) l'Arma dei carabinieri, quale forza armata in servizio permanente di pubblica sicurezza; b) il Corpo della guardia di finanza, per il concorso al mantenimento dell'ordine e della sicurezza pubblica. Fatte salve le rispettive attribuzioni e le normative dei vigenti ordinamenti, sono altresì forze di polizia e possono essere chiamati a concorrere nell'espletamento di servizi di ordine e sicurezza pubblica il Corpo degli agenti di custodia e il Corpo forestale dello Stato. Le forze di polizia possono essere utilizzate anche per il servizio di pubblico soccorso.

(*Omissis*).».

«Art. 43 (*Trattamento economico*). — (*Omissis*).

Per le esigenze funzionali dei servizi di polizia, in relazione alle disponibilità effettive degli organici, viene fissato annualmente, con decreto del Ministro dell'interno, di concerto con il Ministro del tesoro, il numero complessivo massimo di prestazioni orarie aggiuntive da retribuire come lavoro straordinario.

(*Omissis*).».

— Si riporta il testo dell'art. 23 del decreto legislativo 25 maggio 2017, n. 75 (Modifiche e integrazioni al decreto legislativo 30 marzo 2001, n. 165, ai sensi degli articoli 16, commi 1, lettera a), e 2, lettere b), c), d) ed e) e 17, comma 1, lettere a), c), e), f), g), h), l) m), n), o), q), r), s) e z), della legge 7 agosto 2015, n. 124, in materia di riorganizzazione delle amministrazioni pubbliche), pubblicato nella *Gazzetta Ufficiale* 7 giugno 2017, n. 130:

«Art. 23 (*Salario accessorio e sperimentazione*). — 1. Al fine di perseguire la progressiva armonizzazione dei trattamenti economici accessori del personale delle amministrazioni di cui all'art. 1, comma 2 del decreto legislativo 30 marzo 2001, n. 165, la contrattazione collettiva nazionale, per ogni comparto o area di contrattazione opera, tenuto conto delle risorse di cui al comma 2, la graduale convergenza dei medesimi trattamenti anche mediante la differenziata distribuzione, distintamente per il personale dirigenziale e non dirigenziale, delle risorse finanziarie destinate all'incremento dei fondi per la contrattazione integrativa di ciascuna amministrazione.

2. Nelle more di quanto previsto dal comma 1, al fine di assicurare la semplificazione amministrativa, la valorizzazione del merito, la qualità dei servizi e garantire adeguati livelli di efficienza ed economicità dell'azione amministrativa, assicurando al contempo l'invarianza della spesa, a decorrere dal 1° gennaio 2017, l'ammontare complessivo delle risorse destinate annualmente al trattamento accessorio del personale, anche di livello dirigenziale, di ciascuna delle amministrazioni pubbliche di cui all'art. 1, comma 2, del decreto legislativo 30 marzo 2001, n. 165, non può superare il corrispondente importo determinato per l'anno 2016. A decorrere dalla predetta data l'art. 1, comma 236, della legge

28 dicembre 2015, n. 208 è abrogato. Per gli enti locali che non hanno potuto destinare nell'anno 2016 risorse aggiuntive alla contrattazione integrativa a causa del mancato rispetto del patto di stabilità interno del 2015, l'ammontare complessivo delle risorse di cui al primo periodo del presente comma non può superare il corrispondente importo determinato per l'anno 2015, ridotto in misura proporzionale alla riduzione del personale in servizio nell'anno 2016.

3. Fermo restando il limite delle risorse complessive previsto dal comma 2, le regioni e gli enti locali, con esclusione degli enti del Servizio sanitario nazionale, possono destinare apposite risorse alla componente variabile dei fondi per il salario accessorio, anche per l'attivazione dei servizi o di processi di riorganizzazione e il relativo mantenimento, nel rispetto dei vincoli di bilancio e delle vigenti disposizioni in materia di vincoli della spesa di personale e in coerenza con la normativa contrattuale vigente per la medesima componente variabile.

4. A decorrere dal 1° gennaio 2018 e sino al 31 dicembre 2020, in via sperimentale, le regioni a statuto ordinario e le città Metropolitane che rispettano i requisiti di cui al secondo periodo possono incrementare, oltre il limite di cui al comma 2, l'ammontare della componente variabile dei fondi per la contrattazione integrativa destinata al personale in servizio presso i predetti enti, anche di livello dirigenziale, in misura non superiore a una percentuale della componente stabile dei fondi medesimi definita con decreto del Presidente del Consiglio dei ministri, adottato su proposta del Ministro per la semplificazione e la pubblica amministrazione, di concerto con il Ministro dell'economia e delle finanze, previo accordo in sede di Conferenza unificata di cui all'art. 8 del decreto legislativo n. 281 del 1997, entro novanta giorni dalla entrata in vigore del presente provvedimento. Il predetto decreto individua i requisiti da rispettare ai fini della partecipazione alla sperimentazione di cui al periodo precedente, tenendo conto in particolare dei seguenti parametri:

a) fermo restando quanto disposto dall'art. 1, comma 557-*quater*, della legge n. 296 del 2006, il rapporto tra le spese di personale e le entrate correnti considerate al netto di quelle a destinazione vincolata;

b) il rispetto degli obiettivi del pareggio di bilancio di cui all'art. 9 della legge 24 dicembre 2012, n. 243;

c) il rispetto del termine di pagamento dei debiti di natura commerciale previsti dall'art. 41, comma 2, del decreto-legge 24 aprile 2014, n. 66;

d) la dinamica del rapporto tra salario accessorio e retribuzione complessiva.

4-bis. Il comma 4 del presente articolo si applica, in via sperimentale, anche alle università statali individuate con decreto del Presidente del Consiglio dei ministri, adottato su proposta del Ministro per la semplificazione e la pubblica amministrazione, di concerto con il Ministro dell'economia e delle finanze e con il Ministro dell'istruzione, dell'università e della ricerca, sentita la Conferenza dei rettori delle università italiane, tenendo conto, in particolare, dei parametri di cui alle lettere c) e d) del secondo periodo del citato comma 4, dell'indicatore delle spese di personale previsto dall'art. 5 del decreto legislativo 29 marzo 2012, n. 49, e dell'indicatore di sostenibilità economico-finanziaria, come definito agli effetti dell'applicazione dell'art. 7 del medesimo decreto legislativo n. 49 del 2012. Con il medesimo decreto è individuata la percentuale di cui al comma 4. Sulla base degli esiti della sperimentazione, con decreto del Presidente del Consiglio dei ministri, su proposta del Ministro per la semplificazione e la pubblica amministrazione, di concerto con il Ministro dell'economia e delle finanze e con il Ministro dell'istruzione, dell'università e della ricerca, sentita la Conferenza dei rettori delle università italiane, può essere disposta l'applicazione in via permanente delle disposizioni di cui al presente comma.

5. Nell'ambito della sperimentazione per gli enti di cui al primo periodo del comma 4, con uno o più decreti del Presidente del Consiglio dei ministri, su proposta del Ministro per la semplificazione e la pubblica amministrazione, di concerto con il Ministro dell'economia e delle finanze, previa acquisizione del parere in sede di Conferenza unificata di cui all'art. 8 del decreto legislativo n. 281 del 1997, è disposto il graduale superamento degli attuali vincoli assunzionali, in favore di un meccanismo basato sulla sostenibilità finanziaria della spesa per personale valutata anche in base ai criteri per la partecipazione alla sperimentazione, previa individuazione di specifici meccanismi che consentano l'effettiva assenza di nuovi o maggiori oneri a carico della finanza pubblica. Nell'ambito della sperimentazione, le procedure concorsuali finalizzate al reclutamento di personale in attuazione di quanto previsto dal presente comma, sono delegate dagli enti di cui al comma 3 alla Commissione interministeriale RIPAM istituita con decreto interministeriale del 25 luglio 1994, e successive modificazioni.

6. Sulla base degli esiti della sperimentazione, con decreto del Presidente del Consiglio dei ministri, su proposta del Ministro per la semplificazione e la pubblica amministrazione, di concerto con il Ministro dell'economia e delle finanze, acquisita l'intesa in sede di Conferenza unificata di cui all'art. 8 del decreto legislativo n. 281 del 1997, può essere disposta l'applicazione in via permanente delle disposizioni contenute nei commi 4 e 5 nonché l'eventuale estensione ad altre amministrazioni pubbliche, ivi comprese quelle del servizio sanitario nazionale, previa individuazione di specifici meccanismi che consentano l'effettiva assenza di nuovi o maggiori oneri a carico della finanza pubblica.

7. Nel caso si rilevino incrementi di spesa che compromettono gli obiettivi e gli equilibri di finanza pubblica, con decreto del Presidente del Consiglio dei ministri, su proposta del Ministro per la semplificazione e la pubblica amministrazione, di concerto con il Ministro dell'economia e delle finanze, sono adottate le necessarie misure correttive.»

Art. 34.

Incremento richiami personale volontario del Corpo nazionale dei vigili del fuoco

1. Per le finalità di cui all'articolo 9, commi 1 e 2, del decreto legislativo 8 marzo 2006, n. 139, gli stanziamenti di spesa per la retribuzione del personale volontario del Corpo nazionale dei vigili del fuoco, iscritti nello stato di previsione del Ministero dell'interno, nell'ambito della missione «Soccorso civile», sono incrementati di 5,9 milioni di euro per l'anno 2019 e di 5 milioni di euro a decorrere dall'anno 2020.

2. L'impiego del personale volontario, ai sensi dell'articolo 9 del decreto legislativo 8 marzo 2006, n. 139, è disposto nel limite dell'autorizzazione annuale di spesa, pari a 20.952.678 euro per l'anno 2019 e a 20.052.678 euro a decorrere dall'anno 2020.

3. Per l'attuazione del presente articolo è autorizzata la spesa di 5,9 milioni di euro per l'anno 2019 e di 5 milioni di euro a decorrere dall'anno 2020. Ai relativi oneri si provvede ai sensi dell'articolo 39.

Riferimenti normativi:

— Si riporta il testo dell'art. 9 del decreto legislativo 8 marzo 2006, n. 139 (Riassetto delle disposizioni relative alle funzioni ed ai compiti del Corpo nazionale dei vigili del fuoco, a norma dell'art. 11 della L. 29 luglio 2003, n. 229), pubblicato nella *Gazzetta Ufficiale* n. 80 del 5 aprile 2006, supplemento ordinario:

«Art. 9 (*Richiami in servizio del personale volontario*). — 1. Il personale volontario può essere richiamato in servizio temporaneo in occasione di calamità naturali o catastrofi e destinato in qualsiasi località.

2. Il personale di cui al comma 1 può inoltre essere richiamato in servizio:

a) in caso di necessità delle strutture centrali e periferiche del Corpo nazionale motivate dall'autorità competente che opera il richiamo;

b) per le esigenze dei distaccamenti volontari del Corpo nazionale, connesse al servizio di soccorso pubblico;

c) per frequentare periodici corsi di formazione, secondo i programmi stabiliti dal Ministero dell'interno.

3. I richiami in servizio di cui al comma 2, lettera a), sono disposti nel limite di centosessanta giorni all'anno per le emergenze di protezione civile e per le esigenze dei comandi nei quali il personale volontario sia numericamente insufficiente. Con regolamento da emanare ai sensi dell'articolo, della legge 23 agosto 1988, n. 400, sono disciplinate le modalità di avvicendamento del personale volontario richiamato in servizio.

4. Al personale volontario può essere affidata, con provvedimento del Direttore regionale dei vigili del fuoco, del soccorso pubblico e della difesa civile, la custodia dei distaccamenti. L'incaricato della custodia ha l'obbligo di ricevere le comunicazioni e le richieste di intervento e di dare l'allarme; è tenuto inoltre alla manutenzione ordinaria dei locali ed alla conservazione del materiale antincendio.»

Art. 35.

Ulteriori disposizioni in materia di riordino dei ruoli e delle carriere del personale delle Forze di polizia e delle Forze armate

1. Al fine di adottare provvedimenti normativi in materia di riordino dei ruoli e delle carriere del personale delle Forze di polizia e delle Forze armate, ivi comprese le Capitanerie di porto, volti a correggere ed integrare il decreto legislativo 29 maggio 2017, n. 94, e il decreto legislativo 29 maggio 2017, n. 95, è istituito un apposito fondo nello stato di previsione del Ministero dell'economia e delle finanze, nel quale confluiscono le risorse di cui all'autorizzazione di spesa di cui all'articolo 3, comma 155, secondo periodo, della legge 24 dicembre 2003, n. 350, con riferimento alle risorse già affluite ai sensi dell'articolo 7, comma 2, lettera a), del decreto-legge 16 ottobre 2017, n. 148, convertito, con modificazioni, dalla legge 4 dicembre 2017, n. 172, e non utilizzate in attuazione dell'articolo 8, comma 6, della legge 7 agosto 2015, n. 124, alle quali si aggiunge una quota pari a 5.000.000 euro, a decorrere dall'anno 2018, dei risparmi di spesa di parte corrente di natura permanente, di cui all'articolo 4, comma 1, lettere c) e d), della legge 31 dicembre 2012, n. 244.

Riferimenti normativi:

— Il decreto legislativo 29 maggio 2017, n. 94 (Disposizioni in materia di riordino dei ruoli e delle carriere del personale delle Forze armate, ai sensi dell'art. 1, comma 5, secondo periodo, della legge 31 dicembre 2012, n. 244), è pubblicato nella *Gazzetta Ufficiale* 22 giugno 2017, n. 143, supplemento ordinario.

— Il decreto legislativo 29 maggio 2017, n. 95 (Disposizioni in materia di revisione dei ruoli delle Forze di polizia, ai sensi dell'art. 8, comma 1, lettera a), della legge 7 agosto 2015, n. 124, in materia di riorganizzazione delle amministrazioni pubbliche), è pubblicato nella *Gazzetta Ufficiale* 22 giugno 2017, n. 143, supplemento ordinario.

— Si riporta il testo dell'art. 3, comma 155, della legge 24 dicembre 2003, n. 350 (Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge finanziaria 2004), pubblicato nella *Gazzetta Ufficiale* 27 dicembre 2003, n. 299, supplemento ordinario:

«Art. 3 (*Disposizioni in materia di oneri sociali e di personale e per il funzionamento di amministrazioni ed enti pubblici*). — (Omissis).

155. È autorizzata la spesa di 87 milioni di euro per l'anno 2004, 42 milioni di euro per l'anno 2005 e 38 milioni di euro a decorrere dal 2006 da destinare a provvedimenti normativi volti al riallineamento, con effetti economici a decorrere dal 1° gennaio 2003, delle posizioni di carriera del personale dell'Esercito, della Marina, ivi comprese le Capitanerie di porto, e dell'Aeronautica inquadrato nei ruoli dei marescialli ai sensi dell'art. 34 del decreto legislativo 12 maggio 1995, n. 196, con quelle del personale dell'Arma dei carabinieri inquadrato nel ruolo degli ispettori ai sensi dell'art. 46 del decreto legislativo 12 maggio 1995, n. 198. È altresì autorizzata la spesa di 73 milioni di euro per l'anno 2004, 118 milioni di euro per l'anno 2005 e 122 milioni di euro a decorrere dall'anno 2006 da destinare a provvedimenti normativi in materia di riordino dei ruoli e delle carriere del personale non direttivo e non dirigente delle Forze armate e delle Forze di polizia. È altresì autorizzata la spesa di 944.958 euro per l'anno 2016, di 973.892 euro per l'anno 2017 e di 1.576.400 euro annui a decorrere dall'anno 2018, da destinare a provvedimenti normativi diretti all'equiparazione, nell'articolazione delle qualifiche, nella progressione di carriera e nel trattamento giuridico ed economico, del personale direttivo del Corpo di polizia penitenziaria ai corrispondenti ruoli direttivi della Polizia di Stato di cui al decreto legislativo 5 ottobre 2000, n. 334. In ogni caso, restano ferme le disposizioni di cui all'art. 8 della legge 7 agosto 2015, n. 124.

(Omissis).»

— Si riporta il testo dell'art. 7, comma 2, del decreto-legge 16 ottobre 2017, n. 148 (Disposizioni urgenti in materia finanziaria e per esigenze indifferibili), pubblicato nella *Gazzetta Ufficiale* 16 ottobre

2017, n. 242, convertito, con modificazioni, dalla legge di conversione 4 dicembre 2017, n. 172:

«Art. 7 (Disposizioni in materia di personale delle Forze di polizia e di personale militare). — (Omissis).

2. Le risorse finanziarie corrispondenti alle facoltà assunzionali del Corpo forestale dello Stato, non impiegate per le finalità di cui all'art. 12, comma 7, lettera a), del decreto legislativo 19 agosto 2016, n. 177, pari a 31.010.954 euro a decorrere dall'anno 2017, sono destinate:

a) alla revisione dei ruoli delle forze di polizia di cui all'art. 8, comma 1, lettera a), numero 1), mediante incremento dell'autorizzazione di spesa di cui all'art. 3, comma 155, secondo periodo, della legge 24 dicembre 2003, n. 350, per 30.120.313 euro per l'anno 2017, per 15.089.182 euro per il 2018 e per 15.004.387 euro a decorrere dal 2019;

(Omissis).».

— Si riporta il testo dell'art. 8, comma 6, della legge 7 agosto 2015, n. 124 (Deleghe al Governo in materia di riorganizzazione delle amministrazioni pubbliche), pubblicata nella *Gazzetta Ufficiale* 13 agosto 2015, n. 187:

«Art. 8 (Riorganizzazione dell'amministrazione dello Stato). — (Omissis).

6) razionalizzazione con eventuale soppressione degli uffici ministeriali le cui funzioni si sovrappongono a quelle proprie delle autorità indipendenti e viceversa; individuazione di criteri omogenei per la determinazione del trattamento economico dei componenti e del personale delle autorità indipendenti, in modo da evitare maggiori oneri per la finanza pubblica, salvaguardandone la relativa professionalità; individuazione di criteri omogenei di finanziamento delle medesime autorità, tali da evitare maggiori oneri per la finanza pubblica, mediante la partecipazione, ove non attualmente prevista, delle imprese operanti nei settori e servizi di riferimento, o comunque regolate o vigilate;

(Omissis).».

— Si riporta il testo dell'art. 4, comma 1, lettere c) e d) della legge 31 dicembre 2012, n. 244 (Delega al Governo per la revisione dello strumento militare nazionale e norme sulla medesima materia), pubblicato nella *Gazzetta Ufficiale* 16 gennaio 2013, n. 13:

«Art. 4 (Disposizioni in materia contabile e finanziaria). — 1. In relazione a quanto previsto dagli articoli 2 e 3, al fine di incrementare l'efficienza operativa dello strumento militare nazionale, la flessibilità di bilancio e garantire il miglior utilizzo delle risorse finanziarie:

(Omissis);

c) le risorse recuperate a seguito dell'attuazione del processo di revisione dello strumento militare sono destinate al riequilibrio dei principali settori di spesa del Ministero della difesa, con la finalità di assicurare il mantenimento in efficienza dello strumento militare e di sostenere le capacità operative;

d) nel corso di ciascun esercizio finanziario, con decreto del Ministro della difesa, di concerto con il Ministro dell'economia e delle finanze, sono accertati i risparmi realizzati in relazione allo stato di attuazione delle misure di ottimizzazione organizzativa e finanziaria. Detti risparmi, previa verifica dell'invarianza sui saldi di finanza pubblica, affluiscono mediante apposite variazioni di bilancio, da adottare con decreto del Ministro dell'economia e delle finanze, nei fondi di cui all'art. 619 del codice dell'ordinamento militare, unitamente alle maggiori entrate non soggette a limitazioni ai sensi della legislazione vigente riferite ad attività di pertinenza del Ministero della difesa non altrimenti destinate da disposizioni legislative o regolamentari. Alla ripartizione delle disponibilità dei predetti fondi, fermo restando il divieto di utilizzare risorse in conto capitale per il finanziamento di spese correnti, si provvede con decreto del Ministro della difesa, su proposta del Capo di stato maggiore della difesa;

(Omissis).».

Art. 35-bis.

Disposizioni in materia di assunzioni a tempo indeterminato di personale della polizia municipale

1. Al fine di rafforzare le attività connesse al controllo del territorio e di potenziare gli interventi in materia di sicurezza urbana, i comuni che nel triennio 2016-2018 hanno rispettato gli obiettivi dei vincoli di finanza pubblica possono, nell'anno 2019, in deroga alle disposizioni

di cui all'articolo 1, comma 228, della legge 28 dicembre 2015, n. 208, assumere a tempo indeterminato personale di polizia municipale, nel limite della spesa sostenuta per detto personale nell'anno 2016 e fermo restando il conseguimento degli equilibri di bilancio. Le cessazioni nell'anno 2018 del predetto personale non rilevano ai fini del calcolo delle facoltà assunzionali del restante personale.

Riferimenti normativi:

— Si riporta il testo dell'art. 1, comma 228, della legge 28 dicembre 2015, n. 208 (Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge di stabilità 2016)), pubblicata nella *Gazzetta Ufficiale* 30 dicembre 2015, n. 302, supplemento ordinario:

«Art. 1. — (Omissis).

228. Le amministrazioni di cui all'art. 3, comma 5, del decreto-legge 24 giugno 2014, n. 90, convertito, con modificazioni, dalla legge 11 agosto 2014, n. 114, e successive modificazioni, possono procedere, per gli anni 2016, 2017 e 2018, ad assunzioni di personale a tempo indeterminato di qualifica non dirigenziale nel limite di un contingente di personale corrispondente, per ciascuno dei predetti anni, ad una spesa pari al 25 per cento di quella relativa al medesimo personale cessato nell'anno precedente. Ferme restando le facoltà assunzionali previste dall'art. 1, comma 562, della legge 27 dicembre 2006, n. 296, per gli enti che nell'anno 2015 non erano sottoposti alla disciplina del patto di stabilità interno, qualora il rapporto dipendenti-popolazione dell'anno precedente sia inferiore al rapporto medio dipendenti-popolazione per classe demografica, come definito triennialmente con il decreto del Ministro dell'interno di cui all'art. 263, comma 2, del testo unico di cui al decreto legislativo 18 agosto 2000, n. 267, la percentuale stabilita al periodo precedente è innalzata al 75 per cento nei comuni con popolazione superiore a 1.000 abitanti, per gli anni 2017 e 2018. Per i comuni con popolazione compresa tra 1.000 e 5.000 abitanti che rilevano nell'anno precedente una spesa per il personale inferiore al 24 per cento della media delle entrate correnti registrate nei conti consuntivi dell'ultimo triennio, la predetta percentuale è innalzata al 100 per cento. Fermi restando l'equilibrio di bilancio di cui ai commi 707 e seguenti del presente articolo e il parametro di spesa del personale di cui all'art. 1, comma 557-*quater*, della legge 27 dicembre 2006, n. 296, per le regioni che rilevano nell'anno precedente una spesa per il personale inferiore al 12 per cento del titolo primo delle entrate correnti, considerate al netto di quelle a destinazione vincolata, la percentuale stabilita al primo periodo è innalzata, per gli anni 2017 e 2018, al 75 per cento. In relazione a quanto previsto dal primo periodo del presente comma, al solo fine di definire il processo di mobilità del personale degli enti di area vasta destinato a funzioni non fondamentali, come individuato dall'art. 1, comma 421, della citata legge n. 190 del 2014, restano ferme le percentuali stabilite dall'art. 3, comma 5, del decreto-legge 24 giugno 2014, n. 90, convertito, con modificazioni, dalla legge 11 agosto 2014, n. 114. Il comma 5-*quater* dell'art. 3 del decreto-legge 24 giugno 2014, n. 90, convertito, con modificazioni, dalla legge 11 agosto 2014, n. 114, è disapplicato con riferimento agli anni 2017 e 2018.

(Omissis).».

Art. 35-ter.

Modifiche all'articolo 50 del testo unico di cui al decreto legislativo 18 agosto 2000, n. 267

1. All'articolo 50 del testo unico delle leggi sull'ordinamento degli enti locali, di cui al decreto legislativo 18 agosto 2000, n. 267, sono apportate le seguenti modificazioni:

a) al comma 7-bis, dopo le parole: «anche in relazione allo svolgimento di specifici eventi,» sono inserite le seguenti: «o in altre aree comunque interessate da fenomeni di aggregazione notturna,» e sono aggiunte, in fine, le seguenti parole: «, nonché limitazioni degli orari di vendita degli esercizi del settore alimentare o misto, e delle attività artigianali di produzione e vendita di pro-

dotti di gastronomia pronti per il consumo immediato e di erogazione di alimenti e bevande attraverso distributori automatici»;

b) dopo il comma 7-bis è inserito il seguente:

«7-bis.1. L'inosservanza delle ordinanze emanate dal Sindaco ai sensi del comma 7-bis è punita con la sanzione amministrativa pecuniaria del pagamento di una somma da 500 euro a 5.000 euro. Qualora la stessa violazione sia stata commessa per due volte in un anno, si applicano le disposizioni di cui all'articolo 12, comma 1, del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, anche se il responsabile ha proceduto al pagamento della sanzione in misura ridotta, ai sensi dell'articolo 16 della legge 24 novembre 1981, n. 689.».

Riferimenti normativi:

— Si riporta il testo dell'art. 50, comma 7-bis, del citato decreto legislativo 18 agosto 2000, n. 267, come modificato dalla presente legge:

«Art. 50 (Competenze del sindaco e del presidente della provincia). — (Omissis).

7-bis. Il Sindaco, al fine di assicurare il soddisfacimento delle esigenze di tutela della tranquillità e del riposo dei residenti nonché dell'ambiente e del patrimonio culturale in determinate aree delle città interessate da afflusso particolarmente rilevante di persone, anche in relazione allo svolgimento di specifici eventi, o in altre aree comunque interessate da fenomeni di aggregazione notturna, nel rispetto dell'art. 7 della legge 7 agosto 1990, n. 241, può disporre, per un periodo comunque non superiore a trenta giorni, con ordinanza non contingibile e urgente, limitazioni in materia di orari di vendita, anche per asporto, e di somministrazione di bevande alcoliche e superalcoliche, nonché limitazioni degli orari di vendita degli esercizi del settore alimentare o misto, e delle attività artigianali di produzione e vendita di prodotti di gastronomia pronti per il consumo immediato e di erogazione di alimenti e bevande attraverso distributori automatici.

(Omissis).».

— Per completezza di informazione si riporta il testo dell'art. 12, comma 1, del decreto-legge 20 febbraio 2017, n. 14 (Disposizioni urgenti in materia di sicurezza delle città), pubblicato nella *Gazzetta Ufficiale* 20 febbraio 2017, n. 42, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48:

«Art. 12 (Disposizioni in materia di pubblici esercizi). — 1. Nei casi di reiterata inosservanza delle ordinanze emanate, nella stessa materia, ai sensi dell'art. 50, commi 5 e 7, del decreto legislativo 18 agosto 2000, n. 267, come modificato dal presente decreto, può essere disposta dal questore l'applicazione della misura della sospensione dell'attività per un massimo di quindici giorni, ai sensi dell'art. 100 del testo unico delle leggi di pubblica sicurezza, di cui al regio decreto 18 giugno 1931, n. 773.

(Omissis).».

— Per completezza di informazione si riporta il testo dell'art. 16 della legge 24 novembre 1981, n. 689 (Modifiche al sistema penale), pubblicato nella *Gazzetta Ufficiale* del 30 novembre 1981, n. 329 - supplemento ordinario:

«Art. 16 (Pagamento in misura ridotta). — È ammesso il pagamento di una somma in misura ridotta pari alla terza parte del massimo della sanzione prevista per la violazione commessa, o, se più favorevole e qualora sia stabilito il minimo della sanzione edittale, pari al doppio del relativo importo oltre alle spese del procedimento, entro il termine di sessanta giorni dalla contestazione immediata o, se questa non vi è stata, dalla notificazione degli estremi della violazione.

Per le violazioni ai regolamenti ed alle ordinanze comunali e provinciali, la Giunta comunale o provinciale, all'interno del limite edittale minimo e massimo della sanzione prevista, può stabilire un diverso importo del pagamento in misura ridotta, in deroga alle disposizioni del primo comma.

Il pagamento in misura ridotta è ammesso anche nei casi in cui le norme antecedenti all'entrata in vigore della presente legge non consentivano l'oblazione.».

Art. 35-quater.

Potenziamento delle iniziative in materia di sicurezza urbana da parte dei comuni

1. Per il potenziamento delle iniziative in materia di sicurezza urbana da parte dei comuni è istituito nello stato di previsione del Ministero dell'interno un apposito fondo, con una dotazione pari a 2 milioni di euro per l'anno 2018 e a 5 milioni di euro per ciascuno degli anni 2019 e 2020. Le risorse del suddetto fondo possono essere destinate anche ad assunzioni a tempo determinato di personale di polizia locale, nei limiti delle predette risorse e anche in deroga all'articolo 9, comma 28, del decreto-legge 31 maggio 2010, n. 78, convertito, con modificazioni, dalla legge 30 luglio 2010, n. 122.

2. Alla copertura dei relativi oneri si provvede:

a) quanto a euro 1 milione per l'anno 2018, mediante corrispondente riduzione del Fondo di cui all'articolo 1, comma 200, della legge 23 dicembre 2014, n. 190;

b) quanto a euro 1 milione per l'anno 2018 e a euro 5 milioni per l'anno 2020, mediante corrispondente riduzione del Fondo per interventi strutturali di politica economica, di cui all'articolo 10, comma 5, del decreto-legge 29 novembre 2004, n. 282, convertito, con modificazioni, dalla legge 27 dicembre 2004, n. 307;

c) quanto a euro 5 milioni per l'anno 2019, mediante corrispondente utilizzo di quota parte delle entrate di cui all'articolo 18, comma 1, lettera a), della legge 23 febbraio 1999, n. 44, affluite all'entrata del bilancio dello Stato, che restano acquisite all'erario.

3. Il fondo di cui al comma 1 potrà essere alimentato anche con le risorse provenienti dal Fondo unico giustizia di cui all'articolo 61, comma 23, del decreto-legge 25 giugno 2008, n. 112, convertito, con modificazioni, dalla legge 6 agosto 2008, n. 133, per la quota spettante al Ministero dell'interno.

4. Le modalità di presentazione delle richieste da parte dei comuni interessati nonché i criteri di ripartizione delle risorse del fondo di cui al comma 1 sono individuate, entro novanta giorni dalla data di entrata in vigore della legge di conversione del presente decreto, con decreto del Ministro dell'interno, da adottare di concerto con il Ministro dell'economia e delle finanze, sentita la Conferenza Stato-città ed autonomie locali.

Riferimenti normativi:

— Si riporta il testo dell'art. 9, comma 28, del decreto-legge 31 maggio 2010, n. 78 (Misure urgenti in materia di stabilizzazione finanziaria e di competitività economica), pubblicato nella *Gazzetta Ufficiale* 31 maggio 2010, n. 125, supplemento ordinario, convertito, con modificazioni, dalla legge 30 luglio 2010, n. 122:

«Art. 9 (Contenimento delle spese in materia di impiego pubblico). — (Omissis).

28. A decorrere dall'anno 2011, le amministrazioni dello Stato, anche ad ordinamento autonomo, le agenzie, incluse le Agenzie fiscali di cui agli articoli 62, 63 e 64 del decreto legislativo 30 luglio 1999, n. 300, e successive modificazioni, gli enti pubblici non economici, le università e gli enti pubblici di cui all'art. 70, comma 4, del decreto legislativo 30 marzo 2001, n. 165 e successive modificazioni e integrazioni, le camere di commercio, industria, artigianato e agricoltura fermo quanto previsto dagli articoli 7, comma 6, e 36 del decreto legislativo 30 marzo 2001, n. 165, possono avvalersi di personale a tempo determinato o con convenzioni ovvero con contratti di collaborazione coordinata e continuativa, nel limite del 50 per cento della spesa sostenuta per le stesse

finalità nell'anno 2009. Per le medesime amministrazioni la spesa per personale relativa a contratti di formazione-lavoro, ad altri rapporti formativi, alla somministrazione di lavoro, nonché al lavoro accessorio di cui all'art. 70, comma 1, lettera d) del decreto legislativo 10 settembre 2003, n. 276, e successive modificazioni ed integrazioni, non può essere superiore al 50 per cento di quella sostenuta per le rispettive finalità nell'anno 2009. I limiti di cui al primo e al secondo periodo non si applicano, anche con riferimento ai lavori socialmente utili, ai lavori di pubblica utilità e ai cantieri di lavoro, nel caso in cui il costo del personale sia coperto da finanziamenti specifici aggiuntivi o da fondi dell'Unione europea; nell'ipotesi di cofinanziamento, i limiti medesimi non si applicano con riferimento alla sola quota finanziata da altri soggetti. Le disposizioni di cui al presente comma costituiscono principi generali ai fini del coordinamento della finanza pubblica ai quali si adeguano le regioni, le province autonome, gli enti locali e gli enti del Servizio sanitario nazionale. Per gli enti locali in sperimentazione di cui all'art. 36 del decreto legislativo 23 giugno 2011, n. 118, per l'anno 2014, il limite di cui ai precedenti periodi è fissato al 60 per cento della spesa sostenuta nel 2009. A decorrere dal 2013 gli enti locali possono superare il predetto limite per le assunzioni strettamente necessarie a garantire l'esercizio delle funzioni di polizia locale, di istruzione pubblica e del settore sociale nonché per le spese sostenute per lo svolgimento di attività sociali mediante forme di lavoro accessorio di cui all'art. 70, comma 1, del decreto legislativo 10 settembre 2003, n. 276. Le limitazioni previste dal presente comma non si applicano agli enti locali in regola con l'obbligo di riduzione delle spese di personale di cui ai commi 557 e 562 dell'art. 1 della legge 27 dicembre 2006, n. 296, e successive modificazioni, nell'ambito delle risorse disponibili a legislazione vigente. Resta fermo che comunque la spesa complessiva non può essere superiore alla spesa sostenuta per le stesse finalità nell'anno 2009. Sono in ogni caso escluse dalle limitazioni previste dal presente comma le spese sostenute per le assunzioni a tempo determinato ai sensi dell'art. 110, comma 1, del testo unico di cui al decreto legislativo 18 agosto 2000, n. 267. Per il comparto scuola e per quello delle istituzioni di alta formazione e specializzazione artistica e musicale trovano applicazione le specifiche disposizioni di settore. Resta fermo quanto previsto dall'art. 1, comma 188, della legge 23 dicembre 2005, n. 266. Per gli enti di ricerca resta fermo, altresì, quanto previsto dal comma 187 dell'art. 1 della medesima legge n. 266 del 2005, e successive modificazioni. Al fine di assicurare la continuità dell'attività di vigilanza sui concessionari della rete autostradale, ai sensi dell'art. 11, comma 5, secondo periodo, del decreto-legge n. 216 del 2011, il presente comma non si applica altresì, nei limiti di cinquanta unità di personale, al Ministero delle infrastrutture e dei trasporti esclusivamente per lo svolgimento della predetta attività; alla copertura del relativo onere si provvede mediante l'attivazione della procedura per l'individuazione delle risorse di cui all'art. 25, comma 2, del decreto-legge 21 giugno 2013, n. 69, convertito, con modificazioni, dalla legge 9 agosto 2013, n. 98. Alle minori economie pari a 27 milioni di euro a decorrere dall'anno 2011 derivanti dall'esclusione degli enti di ricerca dall'applicazione delle disposizioni del presente comma, si provvede mediante utilizzo di quota parte delle maggiori entrate derivanti dall'art. 38, commi 13-bis e seguenti. Il presente comma non si applica alla struttura di missione di cui all'art. 163, comma 3, lettera a), del decreto legislativo 12 aprile 2006, n. 163. Il mancato rispetto dei limiti di cui al presente comma costituisce illecito disciplinare e determina responsabilità erariale. Per le amministrazioni che nell'anno 2009 non hanno sostenuto spese per le finalità previste ai sensi del presente comma, il limite di cui al primo periodo è computato con riferimento alla media sostenuta per le stesse finalità nel triennio 2007-2009.

(Omissis)».

— Si riporta il testo dell'art. 1, comma 200, della legge 23 dicembre 2014, n. 190 (Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge di stabilità 2015)), pubblicata nella *Gazzetta Ufficiale* 29 dicembre 2014, n. 300, supplemento ordinario:

«Art. 1. — (Omissis).

200. Nello stato di previsione del Ministero dell'economia e delle finanze è istituito un Fondo per far fronte ad esigenze indifferibili che si manifestano nel corso della gestione, con la dotazione di 27 milioni di euro per l'anno 2015 e di 25 milioni di euro annui a decorrere dall'anno 2016. Il Fondo è ripartito annualmente con uno o più decreti del Presidente del Consiglio dei ministri su proposta del Ministro dell'economia e delle finanze. Il Ministro dell'economia e delle finanze è autorizzato ad apportare le occorrenti variazioni di bilancio.

(Omissis)».

— Si riporta il testo vigente dell'art. 10, comma 5, del decreto-legge 29 novembre 2004, n. 282 (Disposizioni urgenti in materia fiscale

e di finanza pubblica), pubblicato nella *Gazzetta Ufficiale* 29 novembre 2004, n. 280, convertito, con modificazioni, dalla legge 27 dicembre 2004, n. 307:

«Art. 10 (*Proroga di termini in materia di definizione di illeciti edilizi*). — (Omissis).

5. Al fine di agevolare il perseguimento degli obiettivi di finanza pubblica, anche mediante interventi volti alla riduzione della pressione fiscale, nello stato di previsione del Ministero dell'economia e delle finanze è istituito un apposito «Fondo per interventi strutturali di politica economica», alla cui costituzione concorrono le maggiori entrate, valutate in 2.215,5 milioni di euro per l'anno 2005, derivanti dal comma 1.».

— Per il testo dell'art. 18, comma 1, lettera a) della legge 23 febbraio 1999, n. 44, si veda nei riferimenti normativi all'art. 31-ter.

— Si riporta il testo dell'art. 61, comma 23, del decreto-legge 25 giugno 2008, n. 112 (Disposizioni urgenti per lo sviluppo economico, la semplificazione, la competitività, la stabilizzazione della finanza pubblica e la perequazione tributaria), pubblicato nella *Gazzetta Ufficiale* 25 giugno 2008, n. 147, supplemento ordinario, convertito, con modificazioni, dalla legge 6 agosto 2008, n. 133:

«Art. 61 (*Ulteriori misure di riduzione della spesa ed abolizione della quota di partecipazione al costo per le prestazioni di assistenza specialistica*). — (Omissis).

23. Le somme di denaro sequestrate nell'ambito di procedimenti penali o per l'applicazione di misure di prevenzione di cui alla legge 31 maggio 1965, n. 575, e successive modificazioni, o di irrogazione di sanzioni amministrative, anche di cui al decreto legislativo 8 giugno 2001, n. 231, affluiscono ad un unico fondo. Allo stesso fondo affluiscono altresì i proventi derivanti dai beni confiscati nell'ambito di procedimenti penali, amministrativi o per l'applicazione di misure di prevenzione di cui alla legge 31 maggio 1965, n. 575, e successive modificazioni, nonché alla legge 27 dicembre 1956, n. 1423, e successive modificazioni, o di irrogazione di sanzioni amministrative, anche di cui al decreto legislativo 8 giugno 2001, n. 231, e successive modificazioni. Per la gestione delle predette risorse può essere utilizzata la società di cui all'art. 1, comma 367 della legge 24 dicembre 2007, n. 244. Con decreto del Ministro dell'economia e delle finanze, di concerto con il Ministro della giustizia e con il Ministro dell'interno, sono adottate le disposizioni di attuazione del presente comma.

(Omissis)».

Art. 35-quinquies.

Videosorveglianza

1. *Al fine di potenziare gli interventi in materia di sicurezza urbana per la realizzazione degli obiettivi di cui all'articolo 5, comma 2, lettera a), del decreto-legge 20 febbraio 2017, n. 14, convertito, con modificazioni, dalla legge 18 aprile 2017, n. 48, con riferimento all'installazione, da parte dei comuni, di sistemi di videosorveglianza, l'autorizzazione di spesa di cui all'articolo 5, comma 2-ter, del citato decreto-legge n. 14 del 2017 è incrementata di 10 milioni di euro per l'anno 2019, di 17 milioni di euro per l'anno 2020, di 27 milioni di euro per l'anno 2021 e di 36 milioni di euro per l'anno 2022.*

2. *Al relativo onere si provvede mediante corrispondente riduzione delle autorizzazioni di spesa di cui all'articolo 1, comma 140, lettere b) ed e), della legge 11 dicembre 2016, n. 232, nell'ambito del programma «Contrasto al crimine, tutela dell'ordine e della sicurezza pubblica» della missione «Ordine pubblico e sicurezza» dello stato di previsione del Ministero dell'interno.*

3. *Le autorizzazioni di spesa di cui al comma 2 possono essere reintegrate mediante rimodulazione di risorse finanziarie assegnate o da assegnare al Ministero dell'interno per la realizzazione di investimenti.*

Riferimenti normativi:

— Per completezza di informazione si riporta il testo dell'art. 5 del decreto-legge 20 febbraio 2017, n. 14 (Disposizioni urgenti in materia di sicurezza delle città):

«Art. 5 (Patti per l'attuazione della sicurezza urbana). — 1. In coerenza con le linee generali di cui all'art. 2, con appositi patti sottoscritti tra il prefetto ed il sindaco, nel rispetto di linee guida adottate, su proposta del Ministro dell'interno, con accordo sancito in sede di Conferenza Stato-città e autonomie locali, possono essere individuati, in relazione alla specificità dei contesti, interventi per la sicurezza urbana, tenuto conto anche delle esigenze delle aree rurali confinanti con il territorio urbano.

2. I patti per la sicurezza urbana di cui al comma 1 perseguono, prioritariamente, i seguenti obiettivi:

a) prevenzione e contrasto dei fenomeni di criminalità diffusa e predatoria, attraverso servizi e interventi di prossimità, in particolare a vantaggio delle zone maggiormente interessate da fenomeni di degrado, anche coinvolgendo, mediante appositi accordi, le reti territoriali di volontari per la tutela e la salvaguardia dell'arredo urbano, delle aree verdi e dei parchi cittadini e favorendo l'impiego delle forze di polizia per far fronte ad esigenze straordinarie di controllo del territorio, nonché attraverso l'installazione di sistemi di videosorveglianza;

b) promozione e tutela della legalità, anche mediante mirate iniziative di dissuasione di ogni forma di condotta illecita, compresi l'occupazione arbitraria di immobili e lo smercio di beni contraffatti o falsificati, nonché la prevenzione di altri fenomeni che comunque comportino turbativa del libero utilizzo degli spazi pubblici;

c) promozione del rispetto del decoro urbano, anche valorizzando forme di collaborazione interistituzionale tra le amministrazioni competenti, finalizzate a coadiuvare l'ente locale nell'individuazione di aree urbane su cui insistono plessi scolastici e sedi universitarie, musei, aree e parchi archeologici, complessi monumentali o altri istituti e luoghi della cultura o comunque interessati da consistenti flussi turistici, ovvero adibite a verde pubblico, da sottoporre a particolare tutela ai sensi dell'art. 9, comma 3;

c-bis) promozione dell'inclusione, della protezione e della solidarietà sociale mediante azioni e progetti per l'eliminazione di fattori di marginalità, anche valorizzando la collaborazione con enti o associazioni operanti nel privato sociale, in coerenza con le finalità del Piano nazionale per la lotta alla povertà e all'esclusione sociale.

2-bis. I patti di cui al presente articolo sono sottoscritti tra il prefetto e il sindaco, anche tenendo conto di eventuali indicazioni o osservazioni acquisite da associazioni di categoria comparativamente più rappresentative.

2-ter. Ai fini dell'installazione di sistemi di videosorveglianza di cui al comma 2, lettera *a)*, da parte dei comuni, è autorizzata la spesa di 7 milioni di euro per l'anno 2017 e di 15 milioni di euro per ciascuno degli anni 2018 e 2019. Al relativo onere si provvede mediante corrispondente riduzione dello stanziamento del fondo speciale di conto capitale iscritto, ai fini del bilancio triennale 2017-2019, nell'ambito del programma «Fondi di riserva e speciali» della missione «Fondi da ripartire» dello stato di previsione del Ministero dell'economia e delle finanze per l'anno 2017, allo scopo parzialmente utilizzando l'accantonamento relativo al medesimo Ministero.

2-quater. Con decreto del Ministro dell'interno, di concerto con il Ministro dell'economia e delle finanze, da adottare entro novanta giorni dalla data di entrata in vigore della legge di conversione del presente decreto, sono definite le modalità di presentazione delle richieste da parte dei comuni interessati nonché i criteri di ripartizione delle risorse di cui al comma 2-ter sulla base delle medesime richieste.

2-quinquies. Il Ministro dell'economia e delle finanze è autorizzato ad apportare, con propri decreti, le occorrenti variazioni di bilancio.».

— Si riporta il testo dell'art. 1, comma 140, della legge 11 dicembre 2016, n. 232 (Bilancio di previsione dello Stato per l'anno finanziario 2017 e bilancio pluriennale per il triennio 2017-2019), pubblicato nella Gazzetta Ufficiale 21 dicembre 2016, n. 297, supplemento ordinario:

«Art. 1. — (Omissis).

140. Nello stato di previsione del Ministero dell'economia e delle finanze è istituito un apposito fondo da ripartire, con una dotazione di 1.900 milioni di euro per l'anno 2017, di 3.150 milioni di euro per l'anno 2018, di 3.500 milioni di euro per l'anno 2019 e di 3.000 milioni di euro per ciascuno degli anni dal 2020 al 2032, per assicurare il finanziamento degli investimenti e lo sviluppo infrastrutturale del Paese, anche al fine di pervenire alla soluzione delle questioni oggetto di procedure

di infrazione da parte dell'Unione europea, nei settori di spesa relativi a: *a)* trasporti, viabilità, mobilità sostenibile, sicurezza stradale, riqualificazione e accessibilità delle stazioni ferroviarie; *b)* infrastrutture, anche relative alla rete idrica e alle opere di collettamento, fognatura e depurazione; *c)* ricerca; *d)* difesa del suolo, dissesto idrogeologico, risanamento ambientale e bonifiche; *e)* edilizia pubblica, compresa quella scolastica; *f)* attività industriali ad alta tecnologia e sostegno alle esportazioni; *g)* informatizzazione dell'amministrazione giudiziaria; *h)* prevenzione del rischio sismico; *i)* investimenti per la riqualificazione urbana e per la sicurezza delle periferie delle città metropolitane e dei comuni capoluogo di provincia; *l)* eliminazione delle barriere architettoniche. L'utilizzo del fondo di cui al primo periodo è disposto con uno o più decreti del Presidente del Consiglio dei ministri, su proposta del Ministro dell'economia e delle finanze, di concerto con i Ministri interessati, in relazione ai programmi presentati dalle amministrazioni centrali dello Stato. Gli schemi dei decreti sono trasmessi alle Commissioni parlamentari competenti per materia, le quali esprimono il proprio parere entro trenta giorni dalla data dell'assegnazione; decorso tale termine, i decreti possono essere adottati anche in mancanza del predetto parere. Con i medesimi decreti sono individuati gli interventi da finanziare e i relativi importi, indicando, ove necessario, le modalità di utilizzo dei contributi, sulla base di criteri di economicità e di contenimento della spesa, anche attraverso operazioni finanziarie con oneri di ammortamento a carico del bilancio dello Stato, con la Banca europea per gli investimenti, con la Banca di sviluppo del Consiglio d'Europa, con la Cassa depositi e prestiti Spa e con i soggetti autorizzati all'esercizio dell'attività bancaria ai sensi del testo unico delle leggi in materia bancaria e creditizia, di cui al decreto legislativo 1° settembre 1993, n. 385, compatibilmente con gli obiettivi programmati di finanza pubblica. Fermo restando che i decreti di cui al periodo precedente, nella parte in cui individuano interventi rientranti nelle materie di competenza regionale o delle province autonome, e limitatamente agli stessi, sono adottati previa intesa con gli enti territoriali interessati, ovvero in sede di Conferenza permanente per i rapporti tra lo Stato, le regioni e le Province autonome di Trento e di Bolzano, per gli interventi rientranti nelle suddette materie individuati con i decreti adottati anteriormente alla data del 18 aprile 2018 l'intesa può essere raggiunta anche successivamente all'adozione degli stessi decreti. Restano in ogni caso fermi i procedimenti di spesa in corso alla data di entrata in vigore della legge di conversione del presente decreto nei termini indicati dalla sentenza della Corte costituzionale n. 74 del 13 aprile 2018.

(Omissis).».

Art. 35-sexies.

Utilizzo degli aeromobili a pilotaggio remoto da parte delle Forze di polizia di cui all'articolo 16, primo comma, della legge 1° aprile 1981, n. 121

1. All'articolo 5 del decreto-legge 18 febbraio 2015, n. 7, convertito, con modificazioni, dalla legge 17 aprile 2015, n. 43, il primo periodo del comma 3-sexies è sostituito dal seguente: «Fermo restando quanto disposto dal codice della navigazione e dalla disciplina dell'Unione europea, con decreto del Ministro dell'interno, di concerto con il Ministro della difesa, con il Ministro dell'economia e delle finanze e con il Ministro delle infrastrutture e dei trasporti, da emanare, sentito l'Ente nazionale per l'aviazione civile (ENAC), entro centoventi giorni dalla data di entrata in vigore della presente disposizione, sono disciplinate le modalità di utilizzo, da parte delle Forze di polizia, degli aeromobili a pilotaggio remoto, comunemente denominati "droni", ai fini del controllo del territorio per finalità di pubblica sicurezza, con particolare riferimento al contrasto del terrorismo e alla prevenzione dei reati di criminalità organizzata e ambientale, nonché per le finalità di cui all'articolo 2, comma 1, del decreto legislativo 19 agosto 2016, n. 177, e, per il Corpo della guardia di finanza, anche ai fini dell'assolvimento delle funzioni di polizia economica e finanziaria di cui all'articolo 2 del decreto legislativo 19 marzo 2001, n. 68.».

Riferimenti normativi:

— Si riporta il testo dell'art. 5, comma 3-*sexies*, del decreto-legge 18 febbraio 2015, n. 7, convertito, con modificazioni, dalla legge 17 aprile 2015, n. 43 (Misure urgenti per il contrasto del terrorismo, anche di matrice internazionale, nonché proroga delle missioni internazionali delle Forze armate e di polizia, iniziative di cooperazione allo sviluppo e sostegno ai processi di ricostruzione e partecipazione alle iniziative delle Organizzazioni internazionali per il consolidamento dei processi di pace e di stabilizzazione), pubblicato nella *Gazzetta Ufficiale* 19 febbraio 2015, n. 41, come modificato dalla presente legge:

«Art. 5 (Potenziamento e proroga dell'impiego del personale militare appartenente alle Forze armate). — (Omissis).

3-*sexies* Fermo restando quanto disposto dal codice della navigazione e dalla disciplina dell'Unione europea, con decreto del Ministro dell'interno, di concerto con il Ministro della difesa, con il Ministro dell'economia e delle finanze e con il Ministro delle infrastrutture e dei trasporti, da emanare, sentito l'Ente nazionale per l'aviazione civile (ENAC), entro centoventi giorni dalla data di entrata in vigore della presente disposizione, sono disciplinate le modalità di utilizzo, da parte delle Forze di polizia, degli aeromobili a pilotaggio remoto, comunemente denominati "droni", ai fini del controllo del territorio per finalità di pubblica sicurezza, con particolare riferimento al contrasto del terrorismo e alla prevenzione dei reati di criminalità organizzata e ambientale, nonché per le finalità di cui all'art. 2, comma 1, del decreto legislativo 19 agosto 2016, n. 177, e, per il Corpo della Guardia di finanza, anche ai fini dell'assolvimento delle funzioni di polizia economica e finanziaria di cui all'art. 2 del decreto legislativo 19 marzo 2001, n. 68. All'attuazione del presente comma si provvede nell'ambito delle risorse umane, finanziarie e strumentali disponibili a legislazione vigente e comunque senza nuovi o maggiori oneri a carico della finanza pubblica.»

Capo II

DISPOSIZIONI SULL'ORGANIZZAZIONE E IL FUNZIONAMENTO DELL'AGENZIA NAZIONALE PER L'AMMINISTRAZIONE E LA DESTINAZIONE DEI BENI SEQUESTRATI E CONFISCATI ALLA CRIMINALITÀ ORGANIZZATA

Art. 36.**Razionalizzazione delle procedure di gestione e destinazione dei beni confiscati**

1. All'articolo 35 del decreto legislativo 6 settembre 2011, n. 159, al comma 2, secondo periodo, dopo le parole «comunque non superiore a tre,» sono inserite le seguenti: «con esclusione degli incarichi già in corso quale coadiutore,».

1-bis. All'articolo 35-bis del decreto legislativo 6 settembre 2011, n. 159, il comma 3 è sostituito dal seguente: «3. Al fine di consentire la prosecuzione dell'attività dell'impresa sequestrata o confiscata, dalla data di nomina dell'amministratore giudiziario e fino all'eventuale provvedimento di dissequestro dell'azienda o di revoca della confisca della stessa, o fino alla data di destinazione dell'azienda, disposta ai sensi dell'articolo 48, sono sospesi gli effetti della pregressa documentazione antimafia interdittiva, nonché le procedure pendenti preordinate al conseguimento dei medesimi effetti.».

2. All'articolo 38 del decreto legislativo 6 settembre 2011, n. 159, sono apportate le seguenti modificazioni:

0a) al comma 2:

1) al primo periodo, le parole: «sequestro e» sono sostituite dalla seguente: «sequestro,» e dopo la parola: «straordinaria» sono inserite le seguenti: «e i dati, indi-

viduati dal regolamento di attuazione previsto dall'articolo 113, comma 1, lettera c), indispensabili per lo svolgimento dei propri compiti istituzionali»;

2) al secondo periodo, le parole: «inserendo tutti» sono sostituite dalle seguenti: «aggiornando dalla data del provvedimento di confisca di secondo grado»;

3) il terzo periodo è soppresso;

a) al comma 3:

1) al secondo periodo, dopo la parola «coadiutore,» sono inserite le seguenti: «che può essere»;

2) dopo il secondo periodo è inserito il seguente: «Qualora sia diverso dall'amministratore giudiziario, il coadiutore nominato dall'Agenzia deve essere scelto tra gli iscritti, rispettivamente, agli albi richiamati all'articolo 35, commi 2 e 2-bis.»;

3) è aggiunto, in fine, il seguente periodo: «All'attuazione del presente comma, si provvede con le risorse umane e finanziarie disponibili a legislazione vigente.».

2-bis. All'articolo 41-ter, comma 1, del decreto legislativo 6 settembre 2011, n. 159, nell'alinea, le parole: «sono istituiti, presso le prefetture-uffici territoriali del Governo, tavoli provinciali permanenti sulle aziende sequestrate e confiscate, aventi il compito di» sono sostituite dalle seguenti: «il prefetto può istituire, presso la prefettura-ufficio territoriale del Governo, un tavolo provinciale sulle aziende sequestrate e confiscate, avente il compito di».

2-ter. All'articolo 43 del decreto legislativo 6 settembre 2011, n. 159, sono apportate le seguenti modificazioni:

a) al comma 1, le parole: «il provvedimento di confisca di primo grado, entro sessanta giorni dal deposito» sono sostituite dalle seguenti: «i provvedimenti di confisca di primo e di secondo grado, entro sessanta giorni dal deposito di ciascuno dei medesimi provvedimenti»;

b) il comma 5-bis è sostituito dal seguente: «5-bis. Dopo il conferimento di cui all'articolo 38, comma 3, l'Agenzia provvede al rendiconto ai sensi dei commi precedenti qualora la confisca venga revocata. In caso di confisca definitiva l'Agenzia trasmette al giudice delegato una relazione sull'amministrazione dei beni, esponendo le somme pagate e riscosse, le spese sostenute e il saldo finale, con l'indicazione dei limiti previsti dall'articolo 53. In tale ultimo caso, il giudice delegato, all'esito degli eventuali chiarimenti richiesti, prende atto della relazione.».

2-quater. All'articolo 44 del decreto legislativo 6 settembre 2011, n. 159, è aggiunto, in fine, il seguente comma:

«2-bis. Per il recupero e la custodia dei veicoli a motore e dei natanti confiscati, l'Agenzia applica le tariffe stabilite con il decreto del Ministro della giustizia, di concerto con il Ministro dell'economia e delle finanze, emanato ai sensi dell'articolo 59 del testo unico di cui al decreto del Presidente della Repubblica 30 maggio 2002, n. 115. Ferme restando le tariffe stabilite dal periodo precedente, l'Agenzia può avvalersi di aziende da essa amministrate operanti nello specifico settore.».

3. All'articolo 48 del decreto legislativo 6 settembre 2011, n. 159, sono apportate le seguenti modificazioni:

a) al comma 3:

1) alla lettera b) le parole «Presidente del Consiglio dei ministri» sono sostituite dalle seguenti: «Ministro dell'interno»;

2) alla lettera c) le parole «al patrimonio del comune ove l'immobile è sito, ovvero al patrimonio della provincia o della regione» sono sostituite dalle seguenti: «al patrimonio indisponibile del comune ove l'immobile è sito, ovvero al patrimonio indisponibile della provincia, della città metropolitana o della regione»;

2-bis) alla lettera c), *quartultimo periodo*, le parole: «Se entro un anno» sono sostituite dalle seguenti: «Se entro due anni»;

2-ter) alla lettera c), *terzultimo periodo*, sostituire le parole: «Alla scadenza dei sei mesi» sono sostituite dalle seguenti: «Alla scadenza di un anno»;

3) la lettera d) è sostituita dalla seguente:

«d) trasferiti prioritariamente al patrimonio indisponibile dell'ente locale o della regione ove l'immobile è sito, se confiscati per il reato di cui all'articolo 74 del citato testo unico approvato con decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, qualora richiesti per le finalità di cui all'articolo 129 dello stesso decreto del Presidente della Repubblica. *Se entro due anni* l'ente territoriale destinatario non ha provveduto alla destinazione del bene, l'Agenzia dispone la revoca del trasferimento ovvero la nomina di un commissario con poteri sostitutivi.»;

b) al comma 4 sono aggiunte, in fine, le seguenti parole «, nonché, per una quota non superiore al 30 per cento, per incrementare i fondi per la contrattazione integrativa anche allo scopo di valorizzare l'apporto del personale dirigenziale e non dirigenziale al potenziamento dell'efficacia ed efficienza dell'azione dell'Agenzia. La misura della quota annua destinata all'incremento dei fondi per la contrattazione integrativa viene definita con decreto del Ministro dell'interno di concerto con il Ministro dell'economia e delle finanze su proposta dell'Agenzia e l'incremento non può essere superiore al 15 per cento della componente variabile della retribuzione accessoria in godimento da parte del predetto personale»;

c) dopo il comma 4 è inserito il seguente:

«4-bis. Fermi restando i vincoli connessi al trasferimento nel patrimonio indisponibile dell'ente destinatario, nell'ambito delle finalità istituzionali di cui al comma 3, letterac), rientra l'impiego degli immobili, tramite procedure ad evidenza pubblica, per incrementare l'offerta di alloggi da cedere in locazione a soggetti in particolare condizione di disagio economico e sociale anche qualora l'ente territoriale ne affidi la gestione all'ente pubblico a ciò preposto.»;

d) i commi 5, 6 e 7 sono sostituiti dai seguenti:

«5. I beni di cui al comma 3, di cui non sia possibile effettuare la destinazione o il trasferimento per le finalità di pubblico interesse ivi contemplate, sono destinati con provvedimento dell'Agenzia alla vendita, osservate, in quanto compatibili, le disposizioni del codice di procedura civile. Qualora l'immobile si trovi nelle condizioni

previste per il rilascio del permesso di costruire in sanatoria, l'acquirente dovrà presentare la relativa domanda entro centoventi giorni dal perfezionamento dell'atto di vendita. L'avviso di vendita è pubblicato nel sito internet dell'Agenzia e dell'avvenuta pubblicazione è data notizia nel sito internet dell'Agenzia del demanio. La vendita è effettuata per un corrispettivo non inferiore a quello determinato dalla stima formulata ai sensi dell'articolo 47. Qualora, entro novanta giorni dalla data di pubblicazione dell'avviso di vendita, non pervengano proposte di acquisto per il corrispettivo indicato al precedente periodo, il prezzo minimo della vendita non può, comunque, essere determinato in misura inferiore all'80 per cento del valore della suddetta stima. Fatto salvo il disposto dei commi 6 e 7 del presente articolo, la vendita è effettuata al miglior offerente, con esclusione del proposto o di colui che risultava proprietario all'atto dell'adozione della misura penale o di prevenzione, se diverso dal proposto, di soggetti condannati, anche in primo grado, o sottoposti ad indagini connesse o pertinenti al reato di associazione mafiosa o a quello di cui all'articolo 416-bis.1 del codice penale, nonché dei relativi coniugi o parti dell'unione civile, parenti e affini entro il terzo grado, nonché persone con essi conviventi. L'Agenzia acquisisce, con le modalità di cui agli articoli 90 e seguenti, l'informazione antimafia, riferita all'acquirente e agli altri soggetti allo stesso riconducibili, indicati al presente comma, affinché i beni non siano acquistati, anche per interposta persona, da soggetti esclusi ai sensi del periodo che precede, o comunque riconducibili alla criminalità organizzata, ovvero utilizzando proventi di natura illecita. Si applica, in quanto compatibile, il comma 15. I beni immobili acquistati non possono essere alienati, nemmeno parzialmente, per cinque anni dalla data di trascrizione del contratto di vendita e quelli diversi dai fabbricati sono assoggettati alla stessa disciplina prevista per questi ultimi dall'articolo 12 del decreto-legge 21 marzo 1978, n. 59, convertito, con modificazioni, dalla legge 18 maggio 1978, n. 191. I beni immobili di valore superiore a 400.000 euro sono alienati secondo le procedure previste dalle norme di contabilità dello Stato.

6. Possono esercitare la prelazione all'acquisto:

a) cooperative edilizie costituite da personale delle Forze armate o delle Forze di polizia;

b) gli enti pubblici aventi, tra le altre finalità istituzionali, anche quella dell'investimento nel settore immobiliare;

c) le associazioni di categoria che assicurano, nello specifico progetto, maggiori garanzie e utilità per il perseguimento dell'interesse pubblico;

d) le fondazioni bancarie;

e) gli enti territoriali.

7. La prelazione deve essere esercitata, a pena di decadenza, nei termini stabiliti dall'avviso pubblico di cui al comma 5, salvo recesso qualora la migliore offerta pervenuta non sia ritenuta di interesse.»;

e) dopo il comma 7-bis sono inseriti i seguenti:

«7-ter. Per la destinazione ai sensi del comma 3 dei beni indivisi, oggetto di provvedimento di confisca, l'Agenzia o il partecipante alla comunione promuove incidente di

esecuzione ai sensi dell'articolo 666 del codice di procedura penale. Il tribunale, disposti i necessari accertamenti tecnici, adotta gli opportuni provvedimenti per ottenere la divisione del bene. Qualora il bene risulti indivisibile, i partecipanti in buona fede possono chiedere l'assegnazione dell'immobile oggetto di divisione, previa corresponsione del conguaglio dovuto in favore degli aventi diritto, in conformità al valore determinato dal perito nominato dal tribunale. Quando l'assegnazione è richiesta da più partecipanti alla comunione, si fa luogo alla stessa in favore del partecipante titolare della quota maggiore o anche in favore di più partecipanti, se questi la chiedono congiuntamente. Se non è chiesta l'assegnazione, si fa luogo alla vendita, a cura dell'Agenzia e osservate, in quanto compatibili, le disposizioni del codice di procedura civile o, in alternativa, all'acquisizione del bene per intero al patrimonio dello Stato per le destinazioni di cui al comma 3, e gli altri partecipanti alla comunione hanno diritto alla corresponsione di una somma equivalente al valore determinato dal perito nominato dal tribunale, con salvezza dei diritti dei creditori iscritti e dei cessionari. In caso di acquisizione del bene al patrimonio dello Stato, il tribunale ordina il pagamento delle somme, ponendole a carico del Fondo Unico Giustizia. Qualora il partecipante alla comunione non dimostri la propria buona fede, la relativa quota viene acquisita a titolo gratuito al patrimonio dello Stato ai sensi del primo comma dell'articolo 45.

7-querter. Le modalità di attuazione della disposizione di cui al comma 7-ter, ai sensi della quale, in caso di acquisizione del bene al patrimonio dello Stato, il tribunale ordina il pagamento delle somme, ponendole a carico del Fondo unico giustizia, sono stabilite con decreto del Ministro dell'economia e delle finanze, di concerto con il Ministro della giustizia»;

f) il comma 10 è sostituito dal seguente:

«10. Il 90 per cento delle somme ricavate dalla vendita di cui al comma 5, al netto delle spese per la gestione e la vendita degli stessi, affluiscono al Fondo Unico Giustizia per essere riassegnate, previo versamento all'entrata del bilancio dello Stato, nella misura del quaranta per cento al Ministero dell'interno, per la tutela della sicurezza pubblica e per il soccorso pubblico, nella misura del quaranta per cento al Ministero della giustizia, per assicurare il funzionamento ed il potenziamento degli uffici giudiziari e degli altri servizi istituzionali, e, nella misura del venti per cento all'Agenzia, per assicurare lo sviluppo delle proprie attività istituzionali, in coerenza con gli obiettivi di stabilità della finanza pubblica.»;

f-bis) dopo il comma 10 è inserito il seguente: «10-bis. Il 10 per cento delle somme ricavate dalla vendita di cui al comma 5 confluisce in un fondo, istituito presso il Ministero dell'interno, per le spese di manutenzione ordinaria e straordinaria dei beni di cui al comma 3, lettera c)»;

g) dopo il comma 12-bis è inserito il seguente:

«12-ter. I beni mobili, anche iscritti in pubblici registri, non destinati ai sensi dei commi 12 e 12-bis, possono essere destinati alla vendita, con divieto di ulteriore cessione per un periodo non inferiore a un anno, nel rispetto di quanto previsto dal comma 5, sesto periodo, ovvero distrutti.»;

h) dopo il comma 15-ter è aggiunto, in fine, il seguente:

«15-querter. I beni di cui al comma 5 che rimangono invenduti, decorsi tre anni dall'avvio della relativa procedura, sono mantenuti al patrimonio dello Stato con provvedimento dell'Agenzia. La relativa gestione è affidata all'Agenzia del demanio.».

3-bis. All'articolo 51, comma 3-ter, del decreto legislativo 6 settembre 2011, n. 159, le parole: «Qualora sussista un interesse di natura generale» sono sostituite dalle seguenti: «Ai fini del perseguimento delle proprie finalità istituzionali».

4. Dall'attuazione delle disposizioni di cui al comma 3 non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. Le Amministrazioni interessate provvedono ai relativi adempimenti con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente.

Riferimenti normativi:

— Si riporta il testo dell'art. 35 del decreto legislativo 6 settembre 2011, n. 159, come modificato dalla presente legge:

«Art. 35 (Nomina e revoca dell'amministratore giudiziario). — 1. Con il provvedimento con il quale dispone il sequestro previsto dal capo I del titolo II del presente libro il tribunale nomina il giudice delegato alla procedura e un amministratore giudiziario. Qualora la gestione dei beni in stato di sequestro sia particolarmente complessa, anche avuto riguardo al numero dei comuni ove sono situati i beni immobili o i complessi aziendali o alla natura dell'attività aziendale da proseguire o al valore ingente del patrimonio, il tribunale può nominare più amministratori giudiziari. In tal caso il tribunale stabilisce se essi possano operare disgiuntamente.

2. L'amministratore giudiziario è scelto tra gli iscritti nell'Albo nazionale degli amministratori giudiziari secondo criteri di trasparenza che assicurano la rotazione degli incarichi tra gli amministratori, tenuto conto della natura e dell'entità dei beni in stato di sequestro, delle caratteristiche dell'attività aziendale da proseguire e delle specifiche competenze connesse alla gestione. Con decreto del Ministro della giustizia, di concerto con il Ministro dell'interno e con il Ministro dello sviluppo economico, sono individuati criteri di nomina degli amministratori giudiziari e dei coadiutori che tengano conto del numero degli incarichi aziendali in corso, comunque non superiore a tre, con esclusione degli incarichi già in corso quale coadiutore, della natura monocratica o collegiale dell'incarico, della tipologia e del valore dei compendi da amministrare, avuto riguardo anche al numero dei lavoratori, della natura diretta o indiretta della gestione, dell'ubicazione dei beni sul territorio, delle pregresse esperienze professionali specifiche. Con lo stesso decreto sono altresì stabiliti i criteri per l'individuazione degli incarichi per i quali la particolare complessità dell'amministrazione o l'eccezionalità del valore del patrimonio da amministrare determinano il divieto di cumulo. L'amministratore giudiziario è nominato con decreto motivato. All'atto della nomina l'amministratore giudiziario comunica al tribunale se e quali incarichi analoghi egli abbia in corso, anche se conferiti da altra autorità giudiziaria o dall'Agenzia.

2-bis. L'amministratore giudiziario di aziende sequestrate è scelto tra gli iscritti nella sezione di esperti in gestione aziendale dell'Albo nazionale degli amministratori giudiziari.

2-ter. Fermo restando quanto previsto dall'art. 41-bis, comma 7, l'amministratore giudiziario di cui ai commi 2 e 2-bis può altresì essere nominato tra il personale dipendente dell'Agenzia, di cui all'art. 113-bis. In tal caso l'amministratore giudiziario dipendente dell'Agenzia, per lo svolgimento dell'incarico, non ha diritto ad emolumenti aggiuntivi rispetto al trattamento economico in godimento, ad eccezione del rimborso delle spese di cui al comma 9.

3. Non possono essere nominate le persone nei cui confronti il provvedimento è stato disposto, il coniuge, i parenti, gli affini e le persone con esse conviventi, né le persone condannate a una pena che importi l'interdizione, anche temporanea, dai pubblici uffici o le pene accessorie previste dal regio decreto 16 marzo 1942, n. 267, o coloro cui sia stata irrogata una misura di prevenzione o nei confronti dei quali sia stato disposto il rinvio a giudizio per i reati di cui all'art. 4 del presente decreto o per uno dei reati previsti dal libro II, titolo II, capo I, e titolo III, capo

I, del codice penale. Non possono altresì essere nominate le persone che abbiano svolto attività lavorativa o professionale in favore del proposto o delle imprese a lui riconducibili. Le stesse persone non possono, altresì, svolgere le funzioni di coadiutore o di diretto collaboratore dell'amministratore giudiziario nell'attività di gestione. Non possono assumere l'ufficio di amministratore giudiziario, né quelli di coadiutore o diretto collaboratore dell'amministratore giudiziario, il coniuge, i parenti fino al quarto grado, gli affini entro il secondo grado, i conviventi o commensali abituali del magistrato che conferisce l'incarico. Non possono altresì assumere l'ufficio di amministratore giudiziario, né quelli di coadiutore o diretto collaboratore dell'amministratore giudiziario, i creditori o debitori del magistrato che conferisce l'incarico, del suo coniuge o dei suoi figli, né le persone legate da uno stabile rapporto di collaborazione professionale con il coniuge o i figli dello stesso magistrato, né i prossimi congiunti, i conviventi, i creditori o debitori del dirigente di cancelleria che assiste lo stesso magistrato.

4. L'amministratore giudiziario chiede al giudice delegato di essere autorizzato, ove necessario, a farsi coadiuvare, sotto la sua responsabilità, da tecnici o da altri soggetti qualificati. Ove la complessità della gestione lo richieda, anche successivamente al sequestro, l'amministratore giudiziario organizza, sotto la sua responsabilità, un proprio ufficio di coadiuzione, la cui composizione e il cui assetto interno devono essere comunicati al giudice delegato indicando altresì se e quali incarichi analoghi abbiano in corso i coadiutori, assicurando la presenza, nel caso in cui si tratti dei beni di cui all'art. 10 del codice dei beni culturali e del paesaggio, di cui al decreto legislativo 22 gennaio 2004, n. 42, di uno dei soggetti indicati nell'art. 9-bis del medesimo codice. Il giudice delegato ne autorizza l'istituzione tenuto conto della natura dei beni e delle aziende in stato di sequestro e degli oneri che ne conseguono.

4-bis. Non possono assumere l'ufficio di amministratore giudiziario, né quello di suo coadiutore, coloro i quali sono legati da rapporto di coniugio, unione civile o convivenza di fatto ai sensi della legge 20 maggio 2016, n. 76, parentela entro il terzo grado o affinità entro il secondo grado con magistrati addetti all'ufficio giudiziario al quale appartiene il magistrato che conferisce l'incarico, nonché coloro i quali hanno con tali magistrati un rapporto di assidua frequentazione. Si intende per frequentazione assidua quella derivante da una relazione sentimentale o da un rapporto di amicizia stabilmente protrattosi nel tempo e connotato da reciproca confidenza, nonché il rapporto di frequentazione tra commensali abituali.

5. L'amministratore giudiziario riveste la qualifica di pubblico ufficiale e deve adempiere con diligenza ai compiti del proprio ufficio. Egli ha il compito di provvedere alla gestione, alla custodia e alla conservazione dei beni sequestrati anche nel corso degli eventuali giudizi di impugnazione, sotto la direzione del giudice delegato, al fine di incrementare, se possibile, la redditività dei beni medesimi.

6. L'amministratore giudiziario deve segnalare al giudice delegato l'esistenza di altri beni che potrebbero formare oggetto di sequestro di cui sia venuto a conoscenza nel corso della sua gestione.

7. In caso di grave irregolarità o di incapacità il tribunale, su proposta del giudice delegato, dell'Agenzia o d'ufficio, può disporre in ogni tempo la revoca dell'amministratore giudiziario, previa audizione dello stesso. Nei confronti dei coadiutori dell'Agenzia la revoca è disposta dalla medesima Agenzia.

8. L'amministratore giudiziario che, anche nel corso della procedura, cessa dal suo incarico, deve rendere il conto della gestione ai sensi dell'art. 43.

9. Nel caso di trasferimento fuori della residenza, all'amministratore giudiziario spetta il trattamento previsto dalle disposizioni vigenti per i dirigenti di seconda fascia dello Stato.»

— Si riporta il testo degli articoli 35-bis, 38, 41-ter, 43, 44, 48 e 51 del citato decreto legislativo 6 settembre 2011, n. 159, come modificati dalla presente legge:

«Art. 35-bis (Responsabilità nella gestione e controlli della pubblica amministrazione). — 1. Fatti salvi i casi di dolo o colpa grave, sono esenti da responsabilità civile l'amministratore giudiziario, il coadiutore nominato ai sensi dell'art. 35, comma 4, e l'amministratore nominato ai sensi dell'art. 41, comma 6, per gli atti di gestione compiuti nel periodo di efficacia del provvedimento di sequestro.

2. Dalla data del sequestro e sino all'approvazione del programma di cui all'art. 41, comma 1, lettera c), gli accertamenti a qualsiasi titolo disposti sull'azienda sequestrata dalle pubbliche amministrazioni di cui all'art. 1, comma 2, del decreto legislativo 30 marzo 2001, n. 165, e successive modificazioni, sono notificati all'amministratore giudiziario. Per un periodo di sei mesi dalla notificazione dell'accertamento è sospesa

sa l'irrogazione delle sanzioni ed entro lo stesso termine l'amministratore giudiziario procede alla sanatoria delle violazioni eventualmente riscontrate, presentando apposita istanza alla pubblica amministrazione interessata, sentito il giudice delegato. Per la durata indicata nel periodo precedente rimangono sospesi i relativi termini di prescrizione.

3. Al fine di consentire la prosecuzione dell'attività dell'impresa sequestrata o confiscata, dalla data di nomina dell'amministratore giudiziario e fino all'eventuale provvedimento di dissequestro dell'azienda o di revoca della confisca della stessa, o fino alla data di destinazione dell'azienda, disposta ai sensi dell'art. 48, sono sospesi gli effetti della pregressa documentazione antimafia interdittiva, nonché le procedure pendenti preordinate al conseguimento dei medesimi effetti.»

«Art. 38 (Compiti dell'Agenzia). — 1. Fino al decreto di confisca di secondo grado emesso dalla corte di appello nei procedimenti di prevenzione, l'Agenzia svolge attività di ausilio e di supporto all'autorità giudiziaria, con le modalità previste dagli articoli 110, 111 e 112, proponendo altresì al tribunale l'adozione di tutti i provvedimenti necessari per la migliore utilizzazione del bene in vista della sua destinazione o assegnazione.

2. All'Agenzia sono comunicati per via telematica i provvedimenti di modifica o revoca del sequestro, quelli di autorizzazione al compimento di atti di amministrazione straordinaria e i dati, individuati dal regolamento di attuazione previsto dall'art. 113, comma 1, lettera c), indispensabili per lo svolgimento dei propri compiti istituzionali. L'Agenzia effettua le comunicazioni telematiche con l'autorità giudiziaria attraverso il proprio sistema informativo, aggiornando dalla data del provvedimento di confisca di secondo grado i dati necessari per consentire quanto previsto dagli articoli 40, comma 3-ter, e 41, comma 2-ter.

3. Con il provvedimento di confisca emesso in giudizio di appello l'amministrazione dei beni è conferita all'Agenzia, che ne cura la gestione fino all'emissione del provvedimento di destinazione. L'Agenzia si avvale, per la gestione, di un coadiutore, che può essere individuato nell'amministratore giudiziario nominato dal tribunale, salvo che ricorrano le ipotesi di cui all'art. 35, comma 7, o che sussistano altri giusti motivi. Qualora sia diverso dall'amministratore giudiziario, il coadiutore nominato dall'Agenzia deve essere scelto tra gli iscritti, rispettivamente, agli albi richiamati all'art. 35, commi 2 e 2-bis. L'Agenzia comunica al tribunale il provvedimento di conferimento dell'incarico. L'incarico ha durata fino alla destinazione del bene, salvo che intervenga revoca espressa. All'attuazione del presente comma, si provvede con le risorse umane e finanziarie disponibili a legislazione vigente.

4. L'amministratore giudiziario, dopo il decreto di confisca di secondo grado emesso dalla corte di appello, provvede agli adempimenti di cui all'art. 42 e all'approvazione del rendiconto della gestione giudiziale dinanzi al giudice delegato. Per l'attività di amministrazione condotta sotto la direzione dell'Agenzia il coadiutore predispone separato conto di gestione. L'Agenzia provvede all'approvazione del nuovo rendiconto della gestione.

5. L'Agenzia, entro un mese dalla comunicazione del deposito del provvedimento di confisca di secondo grado, pubblica nel proprio sito internet l'elenco dei beni immobili oggetto di confisca al fine di facilitare la richiesta di utilizzo da parte degli aventi diritto.

6. L'Agenzia promuove le intese con l'autorità giudiziaria per assicurare, attraverso criteri di trasparenza, la rotazione degli incarichi degli amministratori, la corrispondenza tra i profili professionali e i beni sequestrati, nonché la pubblicità dei compensi percepiti, secondo modalità stabilite con decreto emanato dal Ministro dell'interno e dal Ministro della giustizia.

7. Salvo che sia diversamente stabilito, le disposizioni del presente decreto relative all'amministratore giudiziario si applicano anche all'Agenzia, nei limiti delle competenze alla stessa attribuite ai sensi del comma 3.»

«Art. 41-ter (Istituzione dei tavoli provinciali permanenti sulle aziende sequestrate e confiscate, presso le prefetture-uffici territoriali del Governo). — 1. Al fine di favorire il coordinamento tra le istituzioni, le associazioni indicate nell'art. 48, comma 3, lettera c), le organizzazioni sindacali e le associazioni dei datori di lavoro più rappresentative a livello nazionale, il prefetto può istituire, presso la prefettura-ufficio territoriale del Governo, un tavolo provinciale sulle aziende sequestrate e confiscate, avente il compito di:

a) favorire la continuazione dell'attività produttiva e salvaguardare i livelli occupazionali;

b) dare ausilio all'amministratore giudiziario, sulla base delle direttive impartite dal giudice delegato, e all'Agenzia nella fase dell'amministrazione, della gestione e della destinazione delle aziende;

c) favorire la collaborazione degli operatori economici del territorio con le aziende sequestrate e confiscate nel percorso di emersione alla legalità;

d) promuovere lo scambio di informazioni con gli amministratori giudiziari coinvolti nella gestione delle aziende sequestrate e confiscate, tenendo conto delle disposizioni impartite dal giudice delegato anche al fine di salvaguardare le esigenze del procedimento di confisca;

e) esprimere un parere non vincolante sulle proposte formulate dall'amministratore giudiziario e dall'Agenzia.

2. Il tavolo provinciale permanente, coordinato e convocato dal prefetto o da un suo delegato, è composto da:

a) un rappresentante dell'Agenzia designato dal Consiglio direttivo e individuato, di regola, nel dirigente della prefettura componente del nucleo di supporto di cui all'art. 112, comma 3;

b) un rappresentante del Ministero dello sviluppo economico;

c) un rappresentante della regione, designato dal presidente della Giunta regionale;

d) un rappresentante delle associazioni sindacali comparativamente più rappresentative a livello nazionale, designato dalle medesime secondo criteri di rotazione;

e) un rappresentante delle organizzazioni dei datori di lavoro più rappresentative a livello nazionale designato, ogni quattro mesi, dalle medesime secondo criteri di rotazione;

f) un rappresentante della sede territorialmente competente dell'Ispettorato nazionale del lavoro;

g) un rappresentante delle associazioni individuate dall'art. 48, comma 3, lettera c), designato dalle medesime secondo criteri di rotazione;

h) un rappresentante della camera di commercio, industria, artigianato e agricoltura.

3. Il prefetto, ove ne ravvisi l'opportunità, può estendere ai rappresentanti degli enti locali la partecipazione al tavolo.

4. Il prefetto, su richiesta di una delle associazioni dei datori di lavoro o delle organizzazioni sindacali dei lavoratori più rappresentative sul piano nazionale interessate, può convocare apposite riunioni tra le medesime associazioni e organizzazioni sindacali e l'amministratore. Le parti sono tenute a operare nel rispetto delle norme in materia di diritto del lavoro e di relazioni sindacali.

5. Le amministrazioni provvedono all'attuazione del presente articolo con le risorse umane, finanziarie e strumentali disponibili a legislazione vigente. Ai componenti non spetta alcun compenso, indennità, gettone di presenza o rimborso di spese per la partecipazione ai lavori.»

«Art. 43 (Rendiconto di gestione). — 1. All'esito della procedura, e comunque dopo i provvedimenti di confisca di primo e di secondo grado, entro sessanta giorni dal deposito di ciascuno dei medesimi provvedimenti, l'amministratore giudiziario presenta al giudice delegato il conto della gestione, tenuto conto dei criteri fissati dall'art. 37, comma 5.

2. Il conto della gestione espone in modo completo e analitico le modalità e i risultati della gestione e contiene, tra l'altro, l'indicazione delle somme pagate e riscosse, la descrizione analitica dei cespiti e il saldo finale. Al conto sono essere allegati i documenti giustificativi, le relazioni periodiche sull'amministrazione e il registro delle operazioni effettuate. In caso di irregolarità o di incompletezza, il giudice delegato invita l'amministratore giudiziario ad effettuare, entro il termine indicato, le opportune integrazioni o modifiche.

3. Verificata la regolarità del conto, il giudice delegato ne ordina il deposito in cancelleria, unitamente ai documenti allegati, assegnando in calce allo stesso termine per la presentazione di eventuali osservazioni e contestazioni. Del deposito è data immediata comunicazione agli interessati, al pubblico ministero e all'Agenzia.

4. Se non sorgono o non permangono contestazioni, che debbono a pena di inammissibilità essere specifiche e riferite a singole voci contabili e non possono in ogni caso avere ad oggetto i criteri e i risultati di gestione, il giudice delegato lo approva; altrimenti fissa l'udienza di comparizione dinanzi al collegio, che in esito a procedimento in camera di consiglio approva il conto o invita l'amministratore giudiziario a sanarne le irregolarità con ordinanza esecutiva, notificata all'interessato e comunicata al pubblico ministero.

5. Avverso l'ordinanza di cui al comma 4 è ammesso ricorso per cassazione entro i dieci giorni dalla notificazione o comunicazione.

5-bis. Dopo il conferimento di cui all'art. 38, comma 3, l'Agenzia provvede al rendiconto ai sensi dei commi precedenti qualora la con-

fisca venga revocata. In caso di confisca definitiva l'Agenzia trasmette al giudice delegato una relazione sull'amministrazione dei beni, esponendo le somme pagate e riscosse, le spese sostenute e il saldo finale, con l'indicazione dei limiti previsti dall'art. 53. In tale ultimo caso, il giudice delegato, all'esito degli eventuali chiarimenti richiesti, prende atto della relazione.»

«Art. 44 (Gestione dei beni confiscati). — 1. L'Agenzia gestisce i beni confiscati anche in via non definitiva dal decreto di confisca della corte di appello, ai sensi dell'art. 20 della legge 23 dicembre 1993, n. 559, e, in quanto applicabile, dell'art. 40 del presente decreto, nonché sulla base degli indirizzi e delle linee guida adottati dal Consiglio direttivo dell'Agenzia medesima ai sensi dell'art. 112, comma 4, lettera d). Essa provvede al rimborso ed all'anticipazione delle spese, nonché alla liquidazione dei compensi che non trovino copertura nelle risorse della gestione, anche avvalendosi di apposite aperture di credito disposte, a proprio favore, sui fondi dello specifico capitolo istituito nello stato di previsione della spesa del Ministero dell'economia e delle finanze, salva, in ogni caso, l'applicazione della normativa di contabilità generale dello Stato e del decreto del Presidente della Repubblica 20 aprile 1994, n. 367.

2. L'Agenzia richiede al giudice delegato il nulla osta al compimento degli atti di cui all'art. 40, comma 3.

2-bis. Per il recupero e la custodia dei veicoli a motore e dei natanti confiscati, l'Agenzia applica le tariffe stabilite con il decreto del Ministro della giustizia, di concerto con il Ministro dell'economia e delle finanze, emanato ai sensi dell'art. 59 del testo unico di cui al decreto del Presidente della Repubblica 30 maggio 2002, n. 115. Ferme restando le tariffe stabilite dal periodo precedente, l'Agenzia può avvalersi di aziende da essa amministrate operanti nello specifico settore.»

«Art. 48 (Destinazione dei beni e delle somme). — 1. L'Agenzia versa al Fondo unico giustizia:

a) le somme di denaro confiscate che non debbano essere utilizzate per la gestione di altri beni confiscati o che non debbano essere utilizzate per il risarcimento delle vittime dei reati di tipo mafioso;

b) le somme ricavate dalla vendita, anche mediante trattativa privata, dei beni mobili, anche registrati, confiscati, compresi i titoli e le partecipazioni societarie, al netto del ricavato della vendita dei beni finalizzata al risarcimento delle vittime dei reati di tipo mafioso. La vendita delle partecipazioni societarie maggioritarie o totalitarie è consentita esclusivamente se la società è priva di beni costituiti in azienda ai sensi degli articoli 2555 e seguenti del codice civile o di beni immobili e, comunque, dopo aver assunto le determinazioni previste dai commi seguenti. In ogni caso la vendita delle partecipazioni societarie viene effettuata con modalità tali da garantire la tutela dei livelli occupazionali preesistenti;

c) le somme derivanti dal recupero dei crediti personali. Se la procedura di recupero è antieconomica, ovvero, dopo accertamenti sulla solvibilità del debitore svolti anche attraverso gli organi di polizia, il debitore risulti insolvente, il credito è annullato con provvedimento del direttore dell'Agenzia.

1-bis. L'Agenzia versa il 3 per cento del totale delle somme di cui al comma 1 al fondo integrativo statale per la concessione di borse di studio, di cui all'art. 18 del decreto legislativo 29 marzo 2012, n. 68.

2. La disposizione del comma 1 non si applica alle somme di denaro e ai proventi derivanti o comunque connessi ai beni aziendali confiscati.

3. I beni immobili sono:

a) mantenuti al patrimonio dello Stato per finalità di giustizia, di ordine pubblico e di protezione civile e, ove idonei, anche per altri usi governativi o pubblici connessi allo svolgimento delle attività istituzionali di amministrazioni statali, agenzie fiscali, università statali, enti pubblici e istituzioni culturali di rilevante interesse, salvo che si debba procedere alla vendita degli stessi finalizzata al risarcimento delle vittime dei reati di tipo mafioso;

b) mantenuti nel patrimonio dello Stato e, previa autorizzazione del Ministro dell'interno, utilizzati dall'Agenzia per finalità economiche;

c) trasferiti per finalità istituzionali o sociali ovvero economiche, con vincolo di reimpiego dei proventi per finalità sociali, in via prioritaria, al patrimonio indisponibile del comune ove l'immobile è sito, ovvero al patrimonio indisponibile della provincia, della città metropolitana o della regione. Gli enti territoriali provvedono a formare un apposito elenco dei beni confiscati ad essi trasferiti, che viene periodicamente aggiornato con cadenza mensile. L'elenco, reso pubblico nel sito internet

istituzionale dell'ente, deve contenere i dati concernenti la consistenza, la destinazione e l'utilizzazione dei beni nonché, in caso di assegnazione a terzi, i dati identificativi del concessionario e gli estremi, l'oggetto e la durata dell'atto di concessione. La mancata pubblicazione comporta responsabilità dirigenziale ai sensi dell'art. 46 del decreto legislativo 14 marzo 2013, n. 33. Gli enti territoriali, anche consorzandosi o attraverso associazioni, possono amministrare direttamente il bene o, sulla base di apposita convenzione, assegnarlo in concessione, a titolo gratuito e nel rispetto dei principi di trasparenza, adeguata pubblicità e parità di trattamento, a comunità, anche giovanili, ad enti, ad associazioni maggiormente rappresentative degli enti locali, ad organizzazioni di volontariato di cui alla legge 11 agosto 1991, n. 266, a cooperative sociali di cui alla legge 8 novembre 1991, n. 381, o a comunità terapeutiche e centri di recupero e cura di tossicodipendenti di cui al testo unico delle leggi in materia di disciplina degli stupefacenti e sostanze psicotrope, prevenzione, cura e riabilitazione dei relativi stati di tossicodipendenza, di cui al decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, nonché alle associazioni di protezione ambientale riconosciute ai sensi dell'art. 13 della legge 8 luglio 1986, n. 349, e successive modificazioni, ad altre tipologie di cooperative purché a mutualità prevalente, fermo restando il requisito della mancanza dello scopo di lucro, e agli operatori dell'agricoltura sociale riconosciuti ai sensi delle disposizioni vigenti nonché agli Enti parco nazionali e regionali. La convenzione disciplina la durata, l'uso del bene, le modalità di controllo sulla sua utilizzazione, le cause di risoluzione del rapporto e le modalità del rinnovo. I beni non assegnati a seguito di procedure di evidenza pubblica possono essere utilizzati dagli enti territoriali per finalità di lucro e i relativi proventi devono essere reimpiegati esclusivamente per finalità sociali. *Se entro due anni* l'ente territoriale non ha provveduto all'assegnazione o all'utilizzazione del bene, l'Agenzia dispone la revoca del trasferimento ovvero la nomina di un commissario con poteri sostitutivi. *Alla scadenza di un anno* il sindaco invia al Direttore dell'Agenzia una relazione sullo stato della procedura. La destinazione, l'assegnazione e l'utilizzazione dei beni, nonché il reimpiego per finalità sociali dei proventi derivanti dall'utilizzazione per finalità economiche, sono soggetti a pubblicità nei siti internet dell'Agenzia e dell'ente utilizzatore o assegnatario, ai sensi del decreto legislativo 14 marzo 2013, n. 33. L'Agenzia revoca la destinazione del bene qualora l'ente destinatario ovvero il soggetto assegnatario non trasmettano i dati nel termine richiesto;

c-bis) assegnati, a titolo gratuito, direttamente dall'Agenzia agli enti o alle associazioni indicati alla lettera c), in deroga a quanto previsto dall'art. 2 della legge 23 dicembre 2009, n. 191, sulla base di apposita convenzione nel rispetto dei principi di trasparenza, adeguata pubblicità e parità di trattamento, ove risulti evidente la loro destinazione sociale secondo criteri stabiliti dal Consiglio direttivo dell'Agenzia;

d) trasferiti prioritariamente al patrimonio indisponibile dell'ente locale o della regione ove l'immobile è sito, se confiscati per il reato di cui all'art. 74 del citato testo unico approvato con decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, qualora richiesti per le finalità di cui all'art. 129 dello stesso decreto del Presidente della Repubblica. *Se entro due anni* l'ente territoriale destinatario non ha provveduto alla destinazione del bene, l'Agenzia dispone la revoca del trasferimento ovvero la nomina di un commissario con poteri sostitutivi.

4. I proventi derivanti dall'utilizzo dei beni di cui al comma 3, lettera b), affluiscono, al netto delle spese di conservazione ed amministrazione, al Fondo unico giustizia, per essere versati all'apposito capitolo di entrata del bilancio dello Stato e riassegnati allo stato di previsione del Ministero dell'interno al fine di assicurare il potenziamento dell'Agenzia, nonché, per una quota non superiore al 30 per cento, per incrementare i fondi per la contrattazione integrativa anche allo scopo di valorizzare l'apporto del personale dirigenziale e non dirigenziale al potenziamento dell'efficacia ed efficienza dell'azione dell'Agenzia. La misura della quota annua destinata all'incremento dei fondi per la contrattazione integrativa viene definita con decreto del Ministro dell'interno di concerto con il Ministro dell'economia e delle finanze su proposta dell'Agenzia e l'incremento non può essere superiore al 15 per cento della componente variabile della retribuzione accessoria in godimento da parte del predetto personale.

4-bis. Fermi restando i vincoli connessi al trasferimento nel patrimonio indisponibile dell'ente destinatario, nell'ambito delle finalità istituzionali di cui al comma 3, lettera c), rientra l'impiego degli immobili, tramite procedure ad evidenza pubblica, per incrementare l'offerta di alloggi da cedere in locazione a soggetti in particolare condizione di disagio economico e sociale anche qualora l'ente territoriale ne affidi la gestione all'ente pubblico a ciò preposto.

5. *I beni di cui al comma 3, di cui non sia possibile effettuare la destinazione o il trasferimento per le finalità di pubblico interesse ivi contemplate, sono destinati con provvedimento dell'Agenzia alla vendita, osservate, in quanto compatibili, le disposizioni del codice di procedura civile. Qualora l'immobile si trovi nelle condizioni previste per il rilascio del permesso di costruire in sanatoria, l'acquirente dovrà presentare la relativa domanda entro centoventi giorni dal perfezionamento dell'atto di vendita. L'avviso di vendita è pubblicato nel sito internet dell'Agenzia e dell'avvenuta pubblicazione è data notizia nel sito internet dell'Agenzia del demanio. La vendita è effettuata per un corrispettivo non inferiore a quello determinato dalla stima formulata ai sensi dell'art. 47. Qualora, entro novanta giorni dalla data di pubblicazione dell'avviso di vendita, non pervengano proposte di acquisto per il corrispettivo indicato al precedente periodo, il prezzo minimo della vendita non può, comunque, essere determinato in misura inferiore all'80 per cento del valore della suddetta stima. Fatto salvo il disposto dei commi 6 e 7 del presente articolo, la vendita è effettuata al miglior offerente, con esclusione del proposto o di colui che risultava proprietario all'atto dell'adozione della misura penale o di prevenzione, se diverso dal proposto, di soggetti condannati, anche in primo grado, o sottoposti ad indagini connesse o pertinenti al reato di associazione mafiosa o a quello di cui all'art. 416-bis.1 del codice penale, nonché dei relativi coniugi o parti dell'unione civile, parenti e affini entro il terzo grado, nonché persone con essi conviventi. L'Agenzia acquisisce, con le modalità di cui agli articoli 90 e seguenti, l'informazione antimafia, riferita all'acquirente e agli altri soggetti allo stesso riconducibili, indicati al presente comma, affinché i beni non siano acquistati, anche per interposta persona, da soggetti esclusi ai sensi del periodo che precede, o comunque riconducibili alla criminalità organizzata, ovvero utilizzando proventi di natura illecita. Si applica, in quanto compatibile, il comma 15. I beni immobili acquistati non possono essere alienati, nemmeno parzialmente, per cinque anni dalla data di trascrizione del contratto di vendita e quelli diversi dai fabbricati sono assoggettati alla stessa disciplina prevista per questi ultimi dall'art. 12 del decreto-legge 21 marzo 1978, n. 59, convertito, con modificazioni, dalla legge 18 maggio 1978, n. 191. I beni immobili di valore superiore a 400.000 euro sono alienati secondo le procedure previste dalle norme di contabilità dello Stato.*

6. Possono esercitare la prelazione all'acquisto:

a) cooperative edilizie costituite da personale delle Forze armate o delle Forze di polizia;

b) gli enti pubblici aventi, tra le altre finalità istituzionali, anche quella dell'investimento nel settore immobiliare;

c) le associazioni di categoria che assicurano, nello specifico progetto, maggiori garanzie e utilità per il perseguimento dell'interesse pubblico;

d) le fondazioni bancarie;

e) gli enti territoriali.

7. La prelazione deve essere esercitata, a pena di decadenza, nei termini stabiliti dall'avviso pubblico di cui al comma 5, salvo recesso qualora la migliore offerta pervenuta non sia ritenuta di interesse.

7-bis. Nell'ambito delle risorse disponibili a legislazione vigente, i beni mobili di terzi rinvenuti in immobili confiscati, qualora non vengano ritirati dal proprietario nel termine di trenta giorni dalla notificazione dell'invito al ritiro da parte dell'Agenzia, sono alienati a cura della stessa Agenzia anche a mezzo dell'istituto vendite giudiziarie, previa delibera del Consiglio direttivo, mediante pubblicazione per quindici giorni consecutivi del relativo avviso di vendita nel proprio sito internet. Ai fini della destinazione dei proventi derivanti dalla vendita dei beni mobili, si applicano le disposizioni di cui al comma 9. Non si procede alla vendita dei beni che, entro dieci giorni dalla diffusione nel sito informatico, siano richiesti dalle amministrazioni statali o dagli enti territoriali come individuati dal presente articolo. In tale caso, l'Agenzia provvede alla loro assegnazione a titolo gratuito ed alla consegna all'amministrazione richiedente, mediante sottoscrizione di apposito verbale. Al secondo esperimento negativo della procedura di vendita, l'Agenzia può procedere all'assegnazione dei beni a titolo gratuito ai soggetti previsti dal comma 3, lettera c), o in via residuale alla loro distruzione.

7-ter. Per la destinazione ai sensi del comma 3 dei beni indivisi, oggetto di provvedimento di confisca, l'Agenzia o il partecipante alla comunione promuove incidente di esecuzione ai sensi dell'art. 666 del codice di procedura penale. Il tribunale, disposti i necessari accertamenti tecnici, adotta gli opportuni provvedimenti per ottenere la divisione del bene. Qualora il bene risulti indivisibile, i partecipanti in buona fede possono chiedere l'assegnazione dell'immobile oggetto di

divisione, previa corresponsione del conguaglio dovuto in favore degli aventi diritto, in conformità al valore determinato dal perito nominato dal tribunale. Quando l'assegnazione è richiesta da più partecipanti alla comunione, si fa luogo alla stessa in favore del partecipante titolare della quota maggiore o anche in favore di più partecipanti, se questi la chiedono congiuntamente. Se non è chiesta l'assegnazione, si fa luogo alla vendita, a cura dell'Agenzia e osservate, in quanto compatibili, le disposizioni del codice di procedura civile o, in alternativa, all'acquisizione del bene per intero al patrimonio dello Stato per le destinazioni di cui al comma 3, e gli altri partecipanti alla comunione hanno diritto alla corresponsione di una somma equivalente al valore determinato dal perito nominato dal tribunale, con salvezza dei diritti dei creditori iscritti e dei cessionari. In caso di acquisizione del bene al patrimonio dello Stato, il tribunale ordina il pagamento delle somme, ponendole a carico del Fondo Unico Giustizia. Qualora il partecipante alla comunione non dimostri la propria buona fede, la relativa quota viene acquisita a titolo gratuito al patrimonio dello Stato ai sensi del primo comma dell'art. 45.

7-quater. Le modalità di attuazione della disposizione di cui al comma 7-ter, ai sensi della quale, in caso di acquisizione del bene al patrimonio dello Stato, il tribunale ordina il pagamento delle somme, ponendole a carico del Fondo unico giustizia, sono stabilite con decreto del Ministro dell'economia e delle finanze, di concerto con il Ministro della giustizia.

8. I beni aziendali sono mantenuti al patrimonio dello Stato e destinati, con provvedimento dell'Agenzia che ne disciplina le modalità operative:

a) all'affitto, quando vi siano fondate prospettive di continuazione o di ripresa dell'attività produttiva, a titolo oneroso, a società e ad imprese pubbliche o private, ovvero in comodato, senza oneri a carico dello Stato, a cooperative di lavoratori dipendenti dell'impresa confiscata. Nella scelta dell'affittuario o del comodatario sono privilegiate le soluzioni che garantiscono il mantenimento dei livelli occupazionali. I beni non possono essere destinati all'affitto e al comodato alle cooperative di lavoratori dipendenti dell'impresa confiscata se taluno dei relativi soci è parente, coniuge, affine o convivente con il destinatario della confisca, ovvero nel caso in cui nei suoi confronti sia stato adottato taluno dei provvedimenti indicati nell'art. 15, commi 1 e 2, della legge 19 marzo 1990, n. 55;

b) alla vendita, per un corrispettivo non inferiore a quello determinato dalla stima eseguita dall'Agenzia, a soggetti che ne abbiano fatto richiesta, qualora vi sia una maggiore utilità per l'interesse pubblico o qualora la vendita medesima sia finalizzata al risarcimento delle vittime dei reati di tipo mafioso. Nel caso di vendita disposta alla scadenza del contratto di affitto dei beni, l'affittuario può esercitare il diritto di prelazione entro trenta giorni dalla comunicazione della vendita del bene da parte dell'Agenzia;

c) alla liquidazione, qualora vi sia una maggiore utilità per l'interesse pubblico o qualora la liquidazione medesima sia finalizzata al risarcimento delle vittime dei reati di tipo mafioso, con le medesime modalità di cui alla lettera b).

8-bis. I beni aziendali di cui al comma 8, ove si tratti di immobili facenti capo a società immobiliari, possono essere altresì trasferiti, per le finalità istituzionali o sociali di cui al comma 3, lettere c) e d), in via prioritaria al patrimonio del comune ove il bene è sito, ovvero al patrimonio della provincia o della regione, qualora tale destinazione non pregiudichi la prosecuzione dell'attività d'impresa o i diritti dei creditori dell'impresa stessa. Con decreto del Ministro dell'economia e delle finanze, di concerto con i Ministri dell'interno e della giustizia, sono determinate le modalità attuative della disposizione di cui al precedente periodo in modo da assicurare un utilizzo efficiente dei suddetti beni senza pregiudizio per le finalità cui sono destinati i relativi proventi e senza nuovi o maggiori oneri per la finanza pubblica. Il trasferimento di cui al primo periodo è disposto, conformemente al decreto di cui al secondo periodo, con apposita delibera dell'Agenzia.

8-ter. Le aziende sono mantenute al patrimonio dello Stato e destinate, senza che ne derivino nuovi o maggiori oneri per la finanza pubblica, con provvedimento dell'Agenzia che ne disciplina le modalità operative, al trasferimento per finalità istituzionali agli enti o alle associazioni individuati, quali assegnatari in concessione, dal comma 3, lettera c), con le modalità ivi previste, qualora si ravvisi un prevalente interesse pubblico, anche con riferimento all'opportunità della prosecuzione dell'attività da parte dei soggetti indicati.

9. I proventi derivanti dall'affitto, dalla vendita o dalla liquidazione dei beni di cui al comma 8 affluiscono, al netto delle spese sostenute, al Fondo unico giustizia per essere versati all'apposito capitolo di entrata

del bilancio dello Stato e riassegnati per le finalità previste dall'art. 2, comma 7, del decreto-legge 16 settembre 2008, n. 143, convertito dalla legge 13 novembre 2008, n. 181.

10. Il 90 per cento delle somme ricavate dalla vendita di cui al comma 5, al netto delle spese per la gestione e la vendita degli stessi, affluiscono al Fondo unico giustizia per essere riassegnate, previo versamento all'entrata del bilancio dello Stato, nella misura del quaranta per cento al Ministero dell'interno, per la tutela della sicurezza pubblica e per il soccorso pubblico, nella misura del quaranta per cento al Ministero della giustizia, per assicurare il funzionamento ed il potenziamento degli uffici giudiziari e degli altri servizi istituzionali, e, nella misura del venti per cento all'Agenzia, per assicurare lo sviluppo delle proprie attività istituzionali, in coerenza con gli obiettivi di stabilità della finanza pubblica.

10-bis. Il 10 per cento delle somme ricavate dalla vendita di cui al comma 5 confluisce in un fondo, istituito presso il Ministero dell'interno, per le spese di manutenzione ordinaria e straordinaria dei beni di cui al comma 3, lettera c).

11. Nella scelta del cessionario o dell'affittuario dei beni aziendali l'Agenzia procede mediante licitazione privata ovvero, qualora ragioni di necessità o di convenienza, specificatamente indicate e motivate, lo richiedano, mediante trattativa privata. Sui relativi contratti è richiesto il parere di organi consultivi solo per importi eccedenti euro 1.032.913,80 nel caso di licitazione privata euro 516.456,90 nel caso di trattativa privata.

12. I beni mobili, anche iscritti in pubblici registri, possono essere utilizzati dall'Agenzia per l'impiego in attività istituzionali ovvero destinati ad altri organi dello Stato, agli enti territoriali o ai soggetti previsti dal comma 3, lettera c).

12-bis. Sono destinati in via prioritaria al Corpo nazionale dei vigili del fuoco autocarri, mezzi d'opera, macchine operatrici, carrelli elevatori e ogni altro mezzo per uso speciale, funzionali alle esigenze del soccorso pubblico.

12-ter. I beni mobili, anche iscritti in pubblici registri, non destinati ai sensi dei commi 12 e 12-bis, possono essere destinati alla vendita, con divieto di ulteriore cessione per un periodo non inferiore a un anno, nel rispetto di quanto previsto dal comma 5, sesto periodo, ovvero distrutti.

13. I provvedimenti emanati ai sensi dell'art. 47 e dei commi 3 e 8 del presente articolo sono immediatamente esecutivi.

14. I trasferimenti e le cessioni di cui al presente articolo, disposti a titolo gratuito, sono esenti da qualsiasi imposta.

15. Quando risulti che i beni confiscati dopo l'assegnazione o la destinazione sono rientrati, anche per interposta persona, nella disponibilità o sotto il controllo del soggetto sottoposto al provvedimento di confisca, si può disporre la revoca dell'assegnazione o della destinazione da parte dello stesso organo che ha disposto il relativo provvedimento.

15-bis. L'Agenzia, con delibera del Consiglio direttivo e sentito il Comitato consultivo di indirizzo, può altresì disporre il trasferimento dei medesimi beni al patrimonio degli enti territoriali che ne facciano richiesta, qualora si tratti di beni che gli enti territoriali medesimi già utilizzano a qualsiasi titolo per finalità istituzionali. La delibera del Consiglio direttivo è adottata fatti salvi i diritti dei creditori dell'azienda confiscata.

15-ter. Per la destinazione dei beni immobili confiscati già facenti parte del patrimonio aziendale di società le cui partecipazioni sociali siano state confiscate in via totalitaria o siano comunque tali da assicurare il controllo della società, si applicano le disposizioni di cui al comma 3. L'Agenzia, con delibera del Consiglio direttivo, può dichiarare, tuttavia, la natura aziendale dei predetti immobili, ordinando al conservatore dei registri immobiliari la cancellazione di tutte le trascrizioni pregiudizievoli al fine di assicurare l'instaurazione del bene in capo alla medesima società. In caso di vendita di beni aziendali, si applicano le disposizioni di cui al comma 5.

15-quater. I beni di cui al comma 5 che rimangono invenduti, decorsi tre anni dall'avvio della relativa procedura, sono mantenuti al patrimonio dello Stato con provvedimento dell'Agenzia. La relativa gestione è affidata all'Agenzia del demanio.».

«Art. 51 (Regime-fiscale e degli oneri economici). — 1. I redditi derivanti dai beni sequestrati continuano ad essere assoggettati a tassazione con riferimento alle categorie di reddito previste dall'art. 6 del testo unico delle Imposte sui Redditi approvato con decreto del Presidente della Repubblica 22 dicembre 1986, n. 917 con le medesime modalità applicate prima del sequestro.

2. Se il sequestro si protrae oltre il periodo d'imposta in cui ha avuto inizio, il reddito derivante dai beni sequestrati relativo alla residua frazione di tale periodo e a ciascun successivo periodo intermedio è determinato ai fini fiscali in via provvisoria dall'amministratore giudiziario, che è tenuto, nei termini ordinari, al versamento delle relative imposte, nonché agli adempimenti dichiarativi e, ove ricorrono, agli obblighi contabili e a quelli previsti a carico del sostituto d'imposta di cui al decreto del Presidente della Repubblica 29 settembre 1973, n. 600.

3. In caso di confisca la tassazione operata in via provvisoria si considera definitiva. In caso di revoca del sequestro l'Agenzia delle Entrate effettua la liquidazione definitiva delle imposte sui redditi calcolate in via provvisoria nei confronti del soggetto sottoposto alla misura cautelare.

3-bis. Durante la vigenza dei provvedimenti di sequestro e confisca e, comunque, fino alla assegnazione o destinazione dei beni a cui si riferiscono, è sospeso il versamento di imposte, tasse e tributi dovuti con riferimento agli immobili oggetto di sequestro il cui presupposto impositivo consista nella titolarità del diritto di proprietà o nel possesso degli stessi. Gli atti e i contratti relativi agli immobili di cui al precedente periodo sono esenti dall'imposta di registro di cui al decreto del Presidente della Repubblica 26 aprile 1986, n. 131, dalle imposte ipotecarie e catastali di cui al decreto legislativo 31 ottobre 1990, n. 347, e dall'imposta di bollo di cui al decreto del Presidente della Repubblica 26 ottobre 1972, n. 642. Durante la vigenza dei provvedimenti di sequestro e confisca e, comunque fino alla loro assegnazione o destinazione, non rilevano, ai fini della determinazione delle imposte sui redditi, i redditi prodotti dai beni immobili oggetto di sequestro situati nel territorio dello Stato e dai beni immobili situati all'estero, anche se locati, quando determinati secondo le disposizioni del capo II del titolo I e dell'art. 70 del testo unico delle imposte sui redditi di cui al decreto del Presidente della Repubblica 22 dicembre 1986, n. 917. I medesimi redditi non rilevano, altresì, nell'ipotesi di cui all'art. 90, comma 1, quarto e quinto periodo, del medesimo testo unico. Se la confisca è revocata, l'amministratore giudiziario ne dà comunicazione all'Agenzia delle entrate e agli altri enti competenti che provvedono alla liquidazione delle imposte, tasse e tributi, dovuti per il periodo di durata dell'amministrazione giudiziaria, in capo al soggetto cui i beni sono stati restituiti.

3-ter. *Ai fini del perseguimento delle proprie finalità istituzionali, l'Agenzia può richiedere, senza oneri, i provvedimenti di sanatoria, consentiti dalle vigenti disposizioni di legge delle opere realizzate sui beni immobili che siano stati oggetto di confisca definitiva.*».

Art. 36-bis.

Iscrizione di provvedimenti al registro delle imprese

1. *Nel capo IV del titolo III del libro I del decreto legislativo 6 settembre 2011, n. 159, dopo l'articolo 51 è inserito il seguente:*

«Art. 51-bis (Iscrizione di provvedimenti al registro delle imprese). — 1. *Il decreto di sequestro di cui all'articolo 20, il decreto di confisca di cui all'articolo 24, i provvedimenti di cui agli articoli 34 e 34-bis, la nomina dell'amministratore giudiziario ai sensi dell'articolo 41, il provvedimento di cui all'articolo 45, nonché tutti i provvedimenti giudiziari di cui al presente decreto comunque denominati, relativi ad imprese, a società o a quote delle stesse, sono iscritti al registro delle imprese, su istanza della cancelleria, entro il giorno successivo al deposito in cancelleria, con le modalità individuate dal regolamento emanato ai sensi dell'articolo 8, comma 6-bis, della legge 29 dicembre 1993, n. 580. Nelle more dell'emanazione del regolamento di cui al periodo precedente si applica l'articolo 8, comma 6-ter, della citata legge n. 580 del 1993.*».

Riferimenti normativi:

— Il capo IV del titolo III del libro I del decreto legislativo 6 settembre 2011, n. 159 tratta del «Regime fiscale dei beni sequestrati o confiscati».

— Per completezza, si riporta il testo degli articoli 20, 24, 34, 34-bis, 41 e 45 del decreto legislativo 6 settembre 2011, n. 159:

«Art. 20 (Sequestro). — 1. Il tribunale, anche d'ufficio, con decreto motivato, ordina il sequestro dei beni dei quali la persona nei cui confronti è stata presentata la proposta risulta poter disporre, direttamente o indirettamente, quando il loro valore risulta sproporzionato al reddito dichiarato o all'attività economica svolta ovvero quando, sulla base di sufficienti indizi, si ha motivo di ritenere che gli stessi siano il frutto di attività illecite o ne costituiscano il reimpiego, ovvero dispone le misure di cui agli articoli 34 e 34-bis ove ricorrono i presupposti ivi previsti. Il tribunale, quando dispone il sequestro di partecipazioni sociali totalitarie, ordina il sequestro dei relativi beni costituiti in azienda ai sensi degli articoli 2555 e seguenti del codice civile, anche al fine di consentire gli adempimenti previsti dall'art. 104 delle norme di attuazione, di coordinamento e transitorie del codice di procedura penale, di cui al decreto legislativo 28 luglio 1989, n. 271. In ogni caso il sequestro avente ad oggetto partecipazioni sociali totalitarie si estende di diritto a tutti i beni costituiti in azienda ai sensi degli articoli 2555 e seguenti del codice civile. Nel decreto di sequestro avente ad oggetto partecipazioni sociali il tribunale indica in modo specifico i conti correnti e i beni costituiti in azienda ai sensi degli articoli 2555 e seguenti del codice civile ai quali si estende il sequestro.

2. Prima di ordinare il sequestro o disporre le misure di cui agli articoli 34 e 34-bis e di fissare l'udienza, il tribunale restituisce gli atti all'organo proponente quando ritiene che le indagini non siano complete e indica gli ulteriori accertamenti patrimoniali indispensabili per valutare la sussistenza dei presupposti di cui al comma 1 per l'applicazione del sequestro o delle misure di cui agli articoli 34 e 34-bis.

3. Il sequestro è revocato dal tribunale quando risulta che esso ha per oggetto beni di legittima provenienza o dei quali l'indiziato non poteva disporre direttamente o indirettamente o in ogni altro caso in cui è respinta la proposta di applicazione della misura di prevenzione patrimoniale. Il tribunale ordina le trascrizioni e le annotazioni consequenziali nei pubblici registri, nei libri sociali e nel registro delle imprese.

4. L'eventuale revoca del provvedimento non preclude l'utilizzazione ai fini fiscali degli elementi acquisiti nel corso degli accertamenti svolti ai sensi dell'art. 19.

5. Il decreto di sequestro e il provvedimento di revoca, anche parziale, del sequestro sono comunicati, anche in via telematica, all'Agenzia di cui all'art. 110 subito dopo la loro esecuzione.».

«Art. 24 (Confisca). — 1. Il tribunale dispone la confisca dei beni sequestrati di cui la persona nei cui confronti è instaurato il procedimento non possa giustificare la legittima provenienza e di cui, anche per interposta persona fisica o giuridica, risulti essere titolare o avere la disponibilità a qualsiasi titolo in valore sproporzionato al proprio reddito, dichiarato ai fini delle imposte sul reddito, o alla propria attività economica, nonché dei beni che risultino essere frutto di attività illecite o ne costituiscano il reimpiego. In ogni caso il proposto non può giustificare la legittima provenienza dei beni adducendo che il denaro utilizzato per acquistarli sia provento o reimpiego dell'evasione fiscale. Se il tribunale non dispone la confisca, può applicare anche d'ufficio le misure di cui agli articoli 34 e 34-bis ove ricorrono i presupposti ivi previsti.

1-bis. Il tribunale, quando dispone la confisca di partecipazioni sociali totalitarie, ordina la confisca anche dei relativi beni costituiti in azienda ai sensi degli articoli 2555 e seguenti del codice civile. Nel decreto di confisca avente ad oggetto partecipazioni sociali il tribunale indica in modo specifico i conti correnti e i beni costituiti in azienda ai sensi degli articoli 2555 e seguenti del codice civile ai quali si estende la confisca.

2. Il provvedimento di sequestro perde efficacia se il tribunale non deposita il decreto che pronuncia la confisca entro un anno e sei mesi dalla data di immissione in possesso dei beni da parte dell'amministratore giudiziario. Nel caso di indagini complesse o compendi patrimoniali rilevanti, il termine di cui al primo periodo può essere prorogato con decreto motivato del tribunale per sei mesi. Ai fini del computo dei termini suddetti, si tiene conto delle cause di sospensione dei termini di durata della custodia cautelare, previste dal codice di procedura penale, in quanto compatibili; il termine resta sospeso per un tempo non superiore a novanta giorni ove sia necessario procedere all'espletamento di accertamenti peritali sui beni dei quali la persona nei cui confronti è iniziato il procedimento risulta poter disporre, direttamente o indirettamente. Il termine resta altresì sospeso per il tempo necessario per la decisione definitiva sull'istanza di ricusazione presentata dal difensore e per il tempo decorrente dalla morte del proposto, intervenuta durante il procedimento, fino all'identificazione e alla citazione dei soggetti

previsti dall'art. 18, comma 2, nonché durante la pendenza dei termini previsti dai commi 10-*sexies*, 10-*septies* e 10-*octies* dell'art. 7.

2-*bis*. Con il provvedimento di revoca o di annullamento definitivi del decreto di confisca è ordinata la cancellazione di tutte le trascrizioni e le annotazioni.

3. Il sequestro e la confisca possono essere adottati, su richiesta dei soggetti di cui all'art. 17, commi 1 e 2, quando ne ricorrano le condizioni, anche dopo l'applicazione di una misura di prevenzione personale. Sulla richiesta provvede lo stesso tribunale che ha disposto la misura di prevenzione personale, con le forme previste per il relativo procedimento e rispettando le disposizioni del presente titolo.»

«Art. 34 (*L'amministrazione giudiziaria dei beni connessi ad attività economiche e delle aziende*). — 1. Quando, a seguito degli accertamenti di cui all'art. 19 o di quelli compiuti per verificare i pericoli di infiltrazione mafiosa, previsti dall'art. 92, ovvero di quelli compiuti ai sensi dell'art. 213 del codice dei contratti pubblici, di cui al decreto legislativo 18 aprile 2016, n. 50, dall'Autorità nazionale anticorruzione, sussistono sufficienti indizi per ritenere che il libero esercizio di determinate attività economiche, comprese quelle di carattere imprenditoriale, sia direttamente o indirettamente sottoposto alle condizioni di intimidazione o di assoggettamento previste dall'art. 416-*bis* del codice penale o possa comunque agevolare l'attività di persone nei confronti delle quali è stata proposta o applicata una delle misure di prevenzione personale o patrimoniale previste dagli articoli 6 e 24 del presente decreto, ovvero di persone sottoposte a procedimento penale per taluno dei delitti di cui all'art. 4, comma 1, lettere *a*), *b*) e *i-bis*), del presente decreto, ovvero per i delitti di cui agli articoli 603-*bis*, 629, 644, 648-*bis* e 648-*ter* del codice penale, e non ricorrono i presupposti per l'applicazione delle misure di prevenzione patrimoniali di cui al capo I del presente titolo, il tribunale competente per l'applicazione delle misure di prevenzione nei confronti delle persone sopradicate dispone l'amministrazione giudiziaria delle aziende o dei beni utilizzabili, direttamente o indirettamente, per lo svolgimento delle predette attività economiche, su proposta dei soggetti di cui al comma 1 dell'art. 17 del presente decreto.

2. L'amministrazione giudiziaria dei beni è adottata per un periodo non superiore a un anno e può essere prorogata di ulteriori sei mesi per un periodo comunque non superiore complessivamente a due anni, a richiesta del pubblico ministero o d'ufficio, a seguito di relazione dell'amministratore giudiziario che evidenzia la necessità di completare il programma di sostegno e di aiuto alle imprese amministrate e la rimozione delle situazioni di fatto e di diritto che avevano determinato la misura.

3. Con il provvedimento di cui al comma 1, il tribunale nomina il giudice delegato e l'amministratore giudiziario, il quale esercita tutte le facoltà spettanti ai titolari dei diritti sui beni e sulle aziende oggetto della misura. Nel caso di imprese esercitate in forma societaria, l'amministratore giudiziario può esercitare i poteri spettanti agli organi di amministrazione e agli altri organi sociali secondo le modalità stabilite dal tribunale, tenuto conto delle esigenze di prosecuzione dell'attività d'impresa, senza percepire ulteriori emolumenti.

4. Il provvedimento di cui al comma 1 è eseguito sui beni aziendali con l'immissione dell'amministratore nel possesso e con l'iscrizione nel registro tenuto dalla camera di commercio, industria, artigianato e agricoltura nel quale è iscritta l'impresa. Qualora oggetto della misura siano beni immobili o altri beni soggetti a iscrizione in pubblici registri, il provvedimento di cui al comma 1 deve essere trascritto nei medesimi pubblici registri.

5. L'amministratore giudiziario adempie agli obblighi di relazione e segnalazione di cui all'art. 36, comma 2, anche nei confronti del pubblico ministero. Si applicano, in quanto compatibili, le disposizioni di cui ai capi I e II del titolo III del presente libro.

6. Entro la data di scadenza dell'amministrazione giudiziaria dei beni o del sequestro di cui al comma 7, il tribunale, qualora non disponga il rinnovo del provvedimento, delibera in camera di consiglio la revoca della misura disposta ed eventualmente la contestuale applicazione del controllo giudiziario di cui all'art. 34-*bis*, ovvero la confisca dei beni che si ha motivo di ritenere che siano il frutto di attività illecite o ne costituiscono il reimpiego. Alla camera di consiglio partecipano il giudice delegato e il pubblico ministero. Al procedimento si applicano, in quanto compatibili, le disposizioni previste dal titolo I, capo II, sezione I, del presente libro. Per le impugnazioni contro i provvedimenti di revoca con controllo giudiziario e di confisca si applicano le disposizioni previste dall'art. 27.

7. Quando vi sia concreto pericolo che i beni sottoposti al provvedimento di cui al comma 1 vengano dispersi, sottratti o alienati, nei casi

in cui si ha motivo di ritenere che i beni siano frutto di attività illecite o ne costituiscano l'impiego, i soggetti di cui all'art. 17 possono richiedere al tribunale di disporre il sequestro, osservate, in quanto applicabili, le disposizioni previste dal presente titolo. Il sequestro è disposto sino alla scadenza del termine stabilito a norma del comma 2.»

«Art. 34-*bis* (*Controllo giudiziario delle aziende*). — 1. Quando l'agevolazione prevista dal comma 1 dell'art. 34 risulta occasionale, il tribunale dispone, anche d'ufficio, il controllo giudiziario delle attività economiche e delle aziende di cui al medesimo comma 1, se sussistono circostanze di fatto da cui si possa desumere il pericolo concreto di infiltrazioni mafiose idonee a condizionarne l'attività.

2. Il controllo giudiziario è adottato dal tribunale per un periodo non inferiore a un anno e non superiore a tre anni. Con il provvedimento che lo dispone, il tribunale può:

a) imporre nei confronti di chi ha la proprietà, l'uso o l'amministrazione dei beni e delle aziende di cui al comma 1 l'obbligo di comunicare al questore e al nucleo di polizia tributaria del luogo di dimora abituale, ovvero del luogo in cui si trovano i beni se si tratta di residenti all'estero, ovvero della sede legale se si tratta di un'impresa, gli atti di disposizione, di acquisto o di pagamento effettuati, gli atti di pagamento ricevuti, gli incarichi professionali, di amministrazione o di gestione fiduciaria ricevuti e gli altri atti o contratti indicati dal tribunale, di valore non inferiore a euro 7.000 o del valore superiore stabilito dal tribunale in relazione al reddito della persona o al patrimonio e al volume d'affari dell'impresa. Tale obbligo deve essere assolto entro dieci giorni dal compimento dell'atto e comunque entro il 31 gennaio di ogni anno per gli atti posti in essere nell'anno precedente;

b) nominare un giudice delegato e un amministratore giudiziario, il quale riferisce periodicamente, almeno bimestralmente, gli esiti dell'attività di controllo al giudice delegato e al pubblico ministero.

3. Con il provvedimento di cui alla lettera *b*) del comma 2, il tribunale stabilisce i compiti dell'amministratore giudiziario finalizzati alle attività di controllo e può imporre l'obbligo:

a) di non cambiare la sede, la denominazione e la ragione sociale, l'oggetto sociale e la composizione degli organi di amministrazione, direzione e vigilanza e di non compiere fusioni o altre trasformazioni, senza l'autorizzazione da parte del giudice delegato;

b) di adempiere ai doveri informativi di cui alla lettera *a*) del comma 2 nei confronti dell'amministratore giudiziario;

c) di informare preventivamente l'amministratore giudiziario circa eventuali forme di finanziamento della società da parte dei soci o di terzi;

d) di adottare ed efficacemente attuare misure organizzative, anche ai sensi degli articoli 6, 7 e 24-*ter* del decreto legislativo 8 giugno 2001, n. 231, e successive modificazioni;

e) di assumere qualsiasi altra iniziativa finalizzata a prevenire specificamente il rischio di tentativi di infiltrazione o condizionamento mafiosi.

4. Per verificare il corretto adempimento degli obblighi di cui al comma 3, il tribunale può autorizzare gli ufficiali e gli agenti di polizia giudiziaria ad accedere presso gli uffici dell'impresa nonché presso uffici pubblici, studi professionali, società, banche e intermediari mobiliari al fine di acquisire informazioni e copia della documentazione ritenute utili. Nel caso in cui venga accertata la violazione di una o più prescrizioni ovvero ricorrano i presupposti di cui al comma 1 dell'art. 34, il tribunale può disporre l'amministrazione giudiziaria dell'impresa.

5. Il titolare dell'attività economica sottoposta al controllo giudiziario può proporre istanza di revoca. In tal caso il tribunale fissa l'udienza entro dieci giorni dal deposito dell'istanza e provvede nelle forme di cui all'art. 127 del codice di procedura penale. All'udienza partecipano il giudice delegato, il pubblico ministero e, ove nominato, l'amministratore giudiziario.

6. Le imprese destinatarie di informazione antimafia interdittiva ai sensi dell'art. 84, comma 4, che abbiano proposto l'impugnazione del relativo provvedimento del prefetto, possono richiedere al tribunale competente per le misure di prevenzione l'applicazione del controllo giudiziario di cui alla lettera *b*) del comma 2 del presente articolo. Il tribunale, sentiti il procuratore distrettuale competente e gli altri soggetti interessati, nelle forme di cui all'art. 127 del codice di procedura penale, accoglie la richiesta, ove ne ricorrano i presupposti; successivamente, anche sulla base della relazione dell'amministratore giudiziario, può revocare il controllo giudiziario e, ove ne ricorrano i presupposti, disporre altre misure di prevenzione patrimoniali.

7. Il provvedimento che dispone l'amministrazione giudiziaria prevista dall'art. 34 o il controllo giudiziario ai sensi del comma 6 del presente articolo sospende gli effetti di cui all'art. 94.».

«Art. 41 (*Gestione delle aziende sequestrate*). — 1. Nel caso in cui il sequestro abbia ad oggetto aziende di cui agli articoli 2555 e seguenti del codice civile, anche per effetto del sequestro avente a oggetto partecipazioni societarie, l'amministratore giudiziario è scelto nella sezione di esperti in gestione aziendale dell'Albo nazionale degli amministratori giudiziari. Dopo la relazione di cui all'art. 36, comma 1, l'amministratore giudiziario, entro tre mesi dalla sua nomina, prorogabili a sei mesi per giustificati motivi dal giudice delegato, presenta una relazione, che trasmette anche all'Agenzia, contenente:

a) gli ulteriori dati acquisiti, integrativi di quelli già esposti nella relazione di cui all'art. 36, comma 1;

b) l'esposizione della situazione patrimoniale, economica e finanziaria, con lo stato analitico ed estimativo delle attività;

c) una dettagliata analisi sulla sussistenza di concrete possibilità di prosecuzione o di ripresa dell'attività, tenuto conto del grado di caratterizzazione della stessa con il proposto e i suoi familiari, della natura dell'attività esercitata, delle modalità e dell'ambiente in cui è svolta, della forza lavoro occupata e di quella necessaria per il regolare esercizio dell'impresa, della capacità produttiva e del mercato di riferimento nonché degli oneri correlati al processo di legalizzazione dell'azienda. Nel caso di proposta di prosecuzione o di ripresa dell'attività è allegato un programma contenente la descrizione analitica delle modalità e dei tempi di adempimento della proposta, che deve essere corredato, previa autorizzazione del giudice delegato, della relazione di un professionista in possesso dei requisiti di cui all'art. 67, terzo comma, lettera d), del regio decreto 16 marzo 1942, n. 267, e successive modificazioni, che attesti la veridicità dei dati aziendali e la fattibilità del programma medesimo, considerata la possibilità di avvalersi delle agevolazioni e delle misure previste dall'art. 41-bis del presente decreto;

d) la stima del valore di mercato dell'azienda, tenuto conto degli oneri correlati al processo di legalizzazione della stessa;

e) l'indicazione delle attività esercitabili solo con autorizzazioni, concessioni e titoli abilitativi.

1-bis. Le disposizioni del comma 4 dell'art. 36 si applicano anche con riferimento a quanto previsto dalla lettera d) del comma 1 del presente articolo.

1-ter. Alla proposta di prosecuzione o di ripresa dell'attività l'amministratore giudiziario allega l'elenco nominativo dei creditori e di coloro che vantano diritti reali o personali, di godimento o di garanzia, sui beni ai sensi dell'art. 57, comma 1, specificando i crediti che originano dai rapporti di cui all'art. 56, quelli che sono collegati a rapporti commerciali essenziali per la prosecuzione dell'attività e quelli che riguardano rapporti esauriti, non provati o non funzionali all'attività d'impresa. L'amministratore giudiziario allega altresì l'elenco nominativo delle persone che risultano prestare o avere prestato attività lavorativa in favore dell'impresa, specificando la natura dei rapporti di lavoro esistenti nonché quelli necessari per la prosecuzione dell'attività; riferisce in ordine alla presenza di organizzazioni sindacali all'interno dell'azienda alla data del sequestro e provvede ad acquisire loro eventuali proposte sul programma di prosecuzione o di ripresa dell'attività, che trasmette, con il proprio parere, al giudice delegato. Qualora il sequestro abbia a oggetto partecipazioni societarie che assicurino le maggioranze previste dall'art. 2359 del codice civile, il tribunale impartisce le direttive sull'eventuale revoca dell'amministratore della società, che può essere nominato, nelle forme previste dal comma 6, nella persona dell'amministratore giudiziario; qualora non sia prevista l'assunzione della qualità di amministratore della società, il tribunale determina le modalità di controllo e di esercizio dei poteri da parte dell'amministratore giudiziario.

1-quater. L'amministratore giudiziario, previa autorizzazione del giudice delegato, nell'attività di gestione degli immobili e dei beni aziendali, conferisce la manutenzione ordinaria o straordinaria di preferenza alle imprese fornitrici di lavoro, beni e servizi già sequestrate ovvero confiscate.

1-quinquies. In ogni caso, entro trenta giorni dall'immissione in possesso, l'amministratore giudiziario è autorizzato dal giudice delegato a proseguire l'attività dell'impresa o a sospenderla, con riserva di rivalutare tali determinazioni dopo il deposito della relazione semestra-

le. Se il giudice autorizza la prosecuzione, conservano efficacia, fino all'approvazione del programma ai sensi del comma 1-sexies, le autorizzazioni, le concessioni e i titoli abilitativi necessari allo svolgimento dell'attività, già rilasciati ai titolari delle aziende in stato di sequestro in relazione ai compendi sequestrati.

1-sexies. Il tribunale esamina la relazione di cui al comma 1, depositata dall'amministratore giudiziario, in camera di consiglio ai sensi dell'art. 127 del codice di procedura penale con la partecipazione del pubblico ministero, dei difensori delle parti, dell'Agenzia e dell'amministratore giudiziario, che vengono sentiti se compaiono. Ove rilevi concrete prospettive di prosecuzione o di ripresa dell'attività dell'impresa, il tribunale approva il programma con decreto motivato e impartisce le direttive per la gestione dell'impresa.

1-septies. Qualora il sequestro abbia ad oggetto partecipazioni societarie che non assicurino le maggioranze previste dall'art. 2359 del codice civile, il tribunale impartisce le opportune direttive all'amministratore giudiziario.

1-octies. Per le società sottoposte a sequestro ai sensi del presente decreto, le cause di scioglimento per riduzione o perdita del capitale sociale di cui agli articoli 2484, primo comma, numero 4), e 2545-duodecies del codice civile non operano dalla data di immissione in possesso sino all'approvazione del programma di prosecuzione o ripresa dell'attività e, per lo stesso periodo, non si applicano gli articoli 2446, commi secondo e terzo, 2447, 2482-bis, commi quarto, quinto e sesto, e 2482-ter del codice civile.

2. L'amministratore giudiziario provvede agli atti di ordinaria amministrazione funzionali all'attività economica dell'azienda. Il giudice delegato, tenuto conto dell'attività economica svolta dall'azienda, della forza lavoro da essa occupata, della sua capacità produttiva e del suo mercato di riferimento, può con decreto motivato indicare il limite di valore entro il quale gli atti si ritengono di ordinaria amministrazione. L'amministratore giudiziario non può frazionare artatamente le operazioni economiche al fine di evitare il superamento di detta soglia.

2-bis. L'amministratore giudiziario, previa autorizzazione scritta del giudice delegato, può affittare l'azienda o un ramo di azienda, con cessazione di diritto nei casi previsti dal comma 2-ter, primo periodo, del presente articolo in data non successiva alla pronuncia della confisca definitiva.

2-ter. L'amministratore giudiziario, previa autorizzazione scritta del giudice delegato, anche su proposta dell'Agenzia, può, in data non successiva alla pronuncia della confisca definitiva, in via prioritaria, affittare l'azienda o un ramo di azienda o concederla in comodato agli enti, associazioni e altri soggetti indicati all'art. 48, comma 3, lettera c), alle cooperative previste dall'art. 48, comma 8, lettera a), o agli imprenditori attivi nel medesimo settore o settori affini di cui all'art. 41-quater. Nel caso in cui sia prevedibile l'applicazione dell'art. 48, comma 8-ter, l'azienda può essere anche concessa in comodato con cessazione di diritto nei casi di cui al periodo precedente e, in deroga al disposto dell'art. 1808 del codice civile, il comodatario non ha diritto al rimborso delle spese straordinarie, necessarie e urgenti, sostenute per la conservazione della cosa.

3. Si osservano per la gestione dell'azienda le disposizioni di cui all'art. 42, in quanto applicabili.

4. I rapporti giuridici connessi all'amministrazione dell'azienda sono regolati dalle norme del codice civile, ove non espressamente altrimenti disposto.

5. Se mancano concrete possibilità di prosecuzione o di ripresa dell'attività, il tribunale, acquisito il parere del pubblico ministero, dei difensori delle parti e dell'amministratore giudiziario, dispone la messa in liquidazione dell'impresa. In caso di insolvenza, si applica l'art. 63, comma 1.

6. Nel caso di sequestro di partecipazioni societarie, l'amministratore giudiziario esercita i poteri che spettano al socio nei limiti della quota sequestrata; provvede, ove necessario e previa autorizzazione del giudice delegato, a convocare l'assemblea per la sostituzione degli amministratori, ad impugnare le delibere societarie di trasferimento della sede sociale e di trasformazione, fusione, incorporazione o estinzione della società, nonché ad approvare ogni altra modifica dello statuto utile al perseguimento degli scopi dell'impresa in stato di sequestro.

6-bis. Con decreto del Ministro della giustizia, di concerto con il Ministro dello sviluppo economico, sono stabilite le modalità semplificate di liquidazione o di cessazione dell'impresa, in particolare qualora sia priva di beni aziendali.».

— Per completezza, si riporta il testo dell'art. 8, commi 6-*bis* e 6-*ter*, della legge 29 dicembre 1993, n. 580 (Riordinamento delle camere di commercio, industria, artigianato e agricoltura), pubblicata nella *Gazzetta Ufficiale* 11 gennaio 1994, n. 7, supplemento ordinario:

«Art. 8 (*Registro delle imprese*). — (*Omissis*).

6-*bis*. Con regolamento emanato, ai sensi dell'art. 17, comma 1, della legge 23 agosto 1988, n. 400, su proposta del Ministro dello sviluppo economico di concerto con il Ministro della giustizia e con Ministro per la semplificazione e la pubblica amministrazione, sono disciplinate le norme di attuazione del presente articolo.

6-*ter*. Fino all'emanazione del decreto di cui al comma 6-*bis* continua ad applicarsi il decreto del Presidente della Repubblica 7 dicembre 1995, n. 581, e successive modificazioni.»

Art. 37.

Disposizioni in materia di organizzazione e di organico dell'Agazia

1. All'articolo 110, comma 1, del decreto legislativo 6 settembre 2011, n. 159, il primo periodo è sostituito dal seguente: 1. L'Agazia nazionale per l'amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità organizzata è posta sotto la vigilanza del Ministro dell'interno, ha personalità giuridica di diritto pubblico ed è dotata di autonomia organizzativa e contabile, ha la sede principale in Roma e fino a 4 sedi secondarie istituite con le modalità di cui all'articolo 112, nei limiti delle risorse ordinarie iscritte nel proprio bilancio.»

2. All'articolo 112 del decreto legislativo 6 settembre 2011, n. 159, sono apportate le seguenti modificazioni:

a) al comma 4:

1) dopo la lettera c) è inserita la seguente: «c-*bis*) provvede all'istituzione, in relazione a particolari esigenze, fino a un massimo di quattro sedi secondarie, in regioni ove sono presenti in quantità significativa beni sequestrati e confiscati alla criminalità organizzata, nei limiti delle risorse di cui all'articolo 110, comma 1;»;

2) la lettera h) è sostituita dalla seguente: «h) approva il bilancio preventivo e il conto consuntivo;»;

b) al comma 5, alla lettera a) la parola «, h)» è soppressa.

3. All'articolo 113-*bis* del decreto legislativo 6 settembre 2011, n. 159, sono apportate le seguenti modificazioni:

a) al comma 2, primo periodo, dopo le parole «si provvede» sono inserite le seguenti: «, nel limite di cento unità»;

b) dopo il comma 2 è inserito il seguente:

«2-*bis*. Per la copertura delle ulteriori settanta unità di incremento della dotazione organica, il reclutamento avviene mediante procedure selettive pubbliche, in conformità alla legislazione vigente in materia di accesso agli impieghi nelle pubbliche amministrazioni. Per l'espletamento delle suddette procedure concorsuali, il Dipartimento per le politiche del personale dell'amministrazione civile e per le risorse strumentali e finanziarie del Ministero dell'interno collabora con l'Agazia. Gli oneri per lo svolgimento delle procedure concorsuali sono a carico dell'Agazia.»;

c) dopo il comma 4 sono inseriti i seguenti:

«4-*bis*. Nell'ambito della contrattazione collettiva 2019/2021 viene individuata l'indennità di amministra-

zione spettante agli appartenenti ai ruoli dell'Agazia, in misura pari a quella corrisposta al personale della corrispondente area del Ministero della giustizia.

4-*ter*. Oltre al personale di cui al comma 1, l'Agazia è autorizzata ad avvalersi di una aliquota non superiore a 100 unità di personale non dirigenziale appartenente alle pubbliche amministrazioni di cui all'articolo 1, comma 2, del decreto legislativo 30 marzo 2001, n. 165, nonché ad enti pubblici economici. Nei limiti complessivi della stessa quota l'Agazia può avvalersi in posizione di comando di personale delle Forze di polizia ad ordinamento civile e militare con qualifica non dirigenziale fino a un massimo di 20 unità. Il predetto personale è posto in posizione di comando, distacco o fuori ruolo anche in deroga alla vigente normativa generale in materia di mobilità temporanea e nel rispetto di quanto previsto dall'articolo 17, comma 14, della legge 15 maggio 1997, n. 127, conservando lo stato giuridico e il trattamento economico fisso, continuativo ed accessorio, secondo quanto previsto dai rispettivi ordinamenti, con oneri a carico dell'amministrazione di appartenenza e successivo rimborso da parte dell'Agazia all'amministrazione di appartenenza dei soli oneri relativi al trattamento accessorio.»

4. Per l'attuazione del comma 3, letterab), è autorizzata la spesa di 570.000 euro per l'anno 2019 e 3.400.000 euro a decorrere dall'anno 2020. Ai relativi oneri si provvede ai sensi dell'articolo 39.

Riferimenti normativi:

— Si riporta il testo degli articoli 110, 112 e 113-*bis* del decreto legislativo 6 settembre 2011, n. 159, come modificato dalla presente legge:

«Art. 110 (*L'Agazia nazionale per l'amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità organizzata*).

— 1. L'Agazia nazionale per l'amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità organizzata è posta sotto la vigilanza del Ministro dell'interno, ha personalità giuridica di diritto pubblico ed è dotata di autonomia organizzativa e contabile, ha la sede principale in Roma e fino a 4 sedi secondarie istituite con le modalità di cui all'art. 112, nei limiti delle risorse ordinarie iscritte nel proprio bilancio. L'Agazia dispone, compatibilmente con le sue esigenze di funzionalità, che le proprie sedi siano stabilite all'interno di un immobile confiscato ai sensi del presente decreto.

2. All'Agazia sono attribuiti i seguenti compiti:

a) acquisizione, attraverso il proprio sistema informativo, dei flussi informativi necessari per l'esercizio dei propri compiti istituzionali: dati, documenti e informazioni oggetto di flusso di scambio, in modalità bidirezionale, con il sistema informativo del Ministero della giustizia, dell'autorità giudiziaria, con le banche dati e i sistemi informativi delle prefetture-uffici territoriali del Governo, degli enti territoriali, delle società Equitalia ed Equitalia Giustizia, delle agenzie fiscali e con gli amministratori giudiziari, con le modalità previste dagli articoli 1, 2 e 3 del regolamento di cui al decreto del Presidente della Repubblica 15 dicembre 2011, n. 233; acquisizione, in particolare, dei dati relativi ai beni sequestrati e confiscati alla criminalità organizzata nel corso dei procedimenti penali e di prevenzione; acquisizione delle informazioni relative allo stato dei procedimenti di sequestro e confisca; verifica dello stato dei beni nei medesimi procedimenti, accertamento della consistenza, della destinazione e dell'utilizzo dei beni; programmazione dell'assegnazione e della destinazione dei beni confiscati; analisi dei dati acquisiti, nonché delle criticità relative alla fase di assegnazione e destinazione. Per l'attuazione della presente lettera è autorizzata la spesa di 850.000 euro per ciascuno degli anni 2018, 2019 e 2020. Al relativo onere si provvede mediante corrispondente riduzione delle proiezioni, per i medesimi anni, dello stanziamento del fondo speciale di conto capitale iscritto, ai fini del bilancio triennale 2017-2019, nell'ambito del programma "Fondi di riserva e speciali" della missione "Fondi da ripartire" dello stato di previsione del Ministero dell'economia e delle finanze per l'anno 2017, allo scopo parzialmente utilizzando l'accanto-

namento relativo al Ministero dell'interno. Il Ministro dell'economia e delle finanze è autorizzato ad apportare, con propri decreti, le occorrenti variazioni di bilancio;

b) ausilio dell'autorità giudiziaria nell'amministrazione e custodia dei beni sequestrati nel corso del procedimento di prevenzione di cui al libro I, titolo III; ausilio finalizzato a rendere possibile, sin dalla fase del sequestro, l'assegnazione provvisoria dei beni immobili e delle aziende per fini istituzionali o sociali agli enti, alle associazioni e alle cooperative di cui all'art. 48, comma 3, ferma restando la valutazione del giudice delegato sulla modalità dell'assegnazione;

c) ausilio dell'autorità giudiziaria nell'amministrazione e custodia dei beni sequestrati nel corso dei procedimenti penali per i delitti di cui agli articoli 51, comma 3-bis, del codice di procedura penale e 12-sexies del decreto-legge 8 giugno 1992, n. 306, convertito, con modificazioni, dalla legge 7 agosto 1992, n. 356, e successive modificazioni; ausilio svolto al fine di rendere possibile, sin dalla fase del sequestro, l'assegnazione provvisoria dei beni immobili e delle aziende per fini istituzionali o sociali agli enti, alle associazioni e alle cooperative di cui all'art. 48, comma 3, del presente decreto, ferma restando la valutazione del giudice delegato sulla modalità dell'assegnazione;

d) amministrazione e destinazione, ai sensi dell'art. 38, dei beni confiscati, dal provvedimento di confisca emesso dalla corte di appello, in esito del procedimento di prevenzione di cui al libro I, titolo III;

e) amministrazione, dal provvedimento di confisca emesso dalla corte di appello nonché di sequestro o confisca emesso dal giudice dell'esecuzione, e destinazione dei beni confiscati, per i delitti di cui agli articoli 51, comma 3-bis, del codice di procedura penale e 12-sexies del decreto-legge 8 giugno 1992, n. 306, convertito, con modificazioni, dalla legge 7 agosto 1992, n. 356, e successive modificazioni, nonché dei beni definitivamente confiscati dal giudice dell'esecuzione;

f) adozione di iniziative e di provvedimenti necessari per la tempestiva assegnazione e destinazione dei beni confiscati, anche attraverso la nomina, ove necessario, di commissari ad acta.

3. L'Agenzia è sottoposta al controllo della Corte dei conti ai sensi dell'art. 3, comma 4, della legge 14 gennaio 1994, n. 20, e successive modificazioni.».

«Art. 112 (Attribuzioni degli organi dell'Agenzia). — 1. Il Direttore dell'Agenzia ne assume la rappresentanza legale, può nominare uno o più delegati anche con poteri di rappresentanza, convoca con frequenza periodica il Consiglio direttivo e il Comitato consultivo di indirizzo e stabilisce l'ordine del giorno delle sedute. Provvede altresì all'attuazione degli indirizzi e delle linee guida di cui al comma 4, lettera d), e presenta al Consiglio direttivo il bilancio preventivo e il conto consuntivo. Il Direttore riferisce periodicamente ai Ministri dell'interno e della giustizia e presenta una relazione semestrale sull'attività svolta dall'Agenzia, fermo restando quanto previsto dall'art. 49, comma 1, ultimo periodo.

2. L'Agenzia coadiuva l'autorità giudiziaria nella gestione fino al provvedimento di confisca emesso dalla corte di appello e adotta i provvedimenti di destinazione dei beni confiscati per le prioritarie finalità istituzionali e sociali, secondo le modalità indicate dal libro I, titolo III, capo III. Nelle ipotesi previste dalle norme in materia di tutela ambientale e di sicurezza, ovvero quando il bene sia improduttivo, oggettivamente inutilizzabile, non destinabile o non alienabile, l'Agenzia, con delibera del Consiglio direttivo, adotta i provvedimenti di distruzione o di demolizione.

3. L'Agenzia, per le attività connesse all'amministrazione e alla destinazione dei beni sequestrati e confiscati anche in via non definitiva, nonché per il monitoraggio sul corretto utilizzo dei beni assegnati, si avvale delle prefetture-uffici territoriali del Governo territorialmente competenti presso le quali è istituito, senza nuovi o maggiori oneri per la finanza pubblica, un apposito nucleo di supporto. Con decreto del Ministro dell'interno sono definiti la composizione di ciascun nucleo di supporto ed il relativo contingente di personale, secondo criteri di flessibilità e modularità che tengano conto anche della presenza significativa, nel territorio di riferimento, di beni sequestrati e confiscati alla criminalità organizzata. I prefetti, con il provvedimento di costituzione del nucleo di supporto, individuano, sulla base di linee guida adottate dal Consiglio direttivo dell'Agenzia, le altre amministrazioni, gli enti e le associazioni che partecipano alle attività del nucleo con propri rappresentanti.

4. L'Agenzia, con delibera del Consiglio direttivo:

a) utilizza i flussi acquisiti attraverso il proprio sistema informativo per facilitare le collaborazioni tra amministratori giudiziari e tra coadiutori e favorite, su tutto il territorio nazionale in modo particolare per le aziende, l'instaurazione e la prosecuzione di rapporti commerciali tra le imprese sequestrate o confiscate;

b) predisporre meccanismi di intervento per effettuare, ove l'amministratore giudiziario lo richieda, l'analisi aziendale e verificare la possibilità di prosecuzione o ripresa dell'attività imprenditoriale ovvero avviare procedure di liquidazione o di ristrutturazione del debito;

c) stipula protocolli di intesa con le strutture interessate e con le associazioni di categoria per l'individuazione di professionalità necessarie per la prosecuzione o la ripresa dell'attività d'impresa anche avvalendosi dei nuclei territoriali di supporto istituiti presso le prefetture-uffici territoriali del Governo;

c-bis) *provvede all'istituzione, in relazione a particolari esigenze, fino a un massimo di quattro sedi secondarie, in regioni ove sono presenti in quantità significativa beni sequestrati e confiscati alla criminalità organizzata, nei limiti delle risorse di cui all'art. 110, comma 1;*

d) previo parere motivato del Comitato consultivo di indirizzo, emana le linee guida interne che intende seguire sia per fornire ausilio all'autorità giudiziaria, sia per stabilire la destinazione dei beni confiscati; indica, in relazione ai beni aziendali, gli interventi necessari per salvaguardare il mantenimento del valore patrimoniale e i livelli occupazionali e, in relazione ai beni immobili, gli interventi utili per incrementarne la redditività e per agevolare la loro eventuale devoluzione allo Stato liberi da pesi e oneri, anche prevedendo un'assegnazione provvisoria ai sensi dell'art. 110, comma 2, lettera b);

e) previo parere motivato del Comitato consultivo di indirizzo, predisporre protocolli operativi su base nazionale per concordare con l'Associazione bancaria italiana (ABI) e con la Banca d'Italia modalità di rinegoziazione dei rapporti bancari già in essere con le aziende sequestrate o confiscate;

f) richiede all'autorità di vigilanza di cui all'art. 110, comma 1, l'autorizzazione a utilizzare gli immobili di cui all'art. 48, comma 3, lettera b);

g) richiede la modifica della destinazione d'uso del bene confiscato, in funzione della valorizzazione dello stesso o del suo utilizzo per finalità istituzionali o sociali, anche in deroga agli strumenti urbanistici;

h) *approva il bilancio preventivo e il conto consuntivo;*

i) verifica l'utilizzo dei beni da parte dei privati e degli enti pubblici, conformemente ai provvedimenti di assegnazione e di destinazione; verifica in modo continuo e sistematico, avvalendosi delle prefetture-uffici territoriali del Governo e, ove necessario, delle Forze di polizia, la conformità dell'utilizzo dei beni, da parte dei privati e degli enti pubblici, ai provvedimenti di assegnazione e di destinazione. Il prefetto riferisce semestralmente all'Agenzia sugli esiti degli accertamenti effettuati;

l) revoca il provvedimento di assegnazione e destinazione nel caso di mancato o difforme utilizzo del bene rispetto alle finalità indicate nonché negli altri casi stabiliti dalla legge;

m) previo parere motivato del Comitato consultivo di indirizzo, sottoscrive convenzioni e protocolli con pubbliche amministrazioni, regioni, enti locali, ordini professionali, enti e associazioni per le finalità del presente decreto;

n) adotta un regolamento di organizzazione interna.

5. Il Comitato consultivo di indirizzo:

a) esprime parere sugli atti di cui al comma 4, lettere d), e) ed m);

b) può presentare proposte e fornire elementi per fare interagire gli amministratori giudiziari delle aziende, ovvero per accertare, su richiesta dell'amministratore giudiziario, previa autorizzazione del giudice delegato, la disponibilità degli enti territoriali, delle associazioni e delle cooperative di cui all'art. 48, comma 3, lettera c), a prendere in carico i beni immobili, che non facciano parte di compendio aziendale, sin dalla fase del sequestro;

c) esprime pareri su specifiche questioni riguardanti la destinazione e l'utilizzazione dei beni sequestrati o confiscati nonché su ogni altra questione che venga sottoposta ad esso dal Consiglio direttivo, dal Direttore dell'Agenzia o dall'autorità giudiziaria.

6. Il Collegio dei revisori svolge i compiti di cui all'art. 20 del decreto legislativo 30 giugno 2011, n. 123.».

«Art. 113-bis (Disposizioni in materia di organico dell'Agenzia). — 1. La dotazione organica dell'Agenzia è determinata in duecento unità complessive, ripartite tra le diverse qualifiche, dirigenziali e no, secondo contingenti da definire con il regolamento adottato ai sensi dell'art. 113, comma 1.

2. Alla copertura dell'incremento della dotazione organica di centosettanta unità, di cui al comma 1, si provvede, nel limite di cento unità mediante le procedure di mobilità di cui all'art. 30 del decreto legislativo 30 marzo 2001, n. 165, e successive modificazioni. Il passaggio del personale all'Agenzia a seguito della procedura di mobilità determina la soppressione del posto in organico nell'amministrazione di provenienza e il contestuale trasferimento delle relative risorse finanziarie al bilancio dell'Agenzia e avviene senza maggiori oneri a carico del bilancio medesimo.

2-bis. Per la copertura delle ulteriori settanta unità di incremento della dotazione organica, il reclutamento avviene mediante procedure selettive pubbliche, in conformità alla legislazione vigente in materia di accesso agli impieghi nelle pubbliche amministrazioni. Per l'espletamento delle suddette procedure concorsuali, il Dipartimento per le politiche del personale dell'amministrazione civile e per le risorse strumentali e finanziarie del Ministero dell'interno collabora con l'Agenzia. Gli oneri per lo svolgimento delle procedure concorsuali sono a carico dell'Agenzia.

3. Fino al completamento delle procedure di cui al comma 2, il personale in servizio presso l'Agenzia continua a prestare servizio in posizione di comando, distacco o fuori ruolo senza necessità di ulteriori provvedimenti da parte delle amministrazioni di appartenenza. In presenza di professionalità specifiche ed adeguate, il personale proveniente dalle amministrazioni pubbliche di cui all'art. 1, comma 2, del decreto legislativo 30 marzo 2001, n. 165, e successive modificazioni, nonché dagli enti pubblici economici, in servizio, alla data di entrata in vigore della presente disposizione, presso l'Agenzia in posizione di comando, distacco o fuori ruolo è inquadrato nei ruoli dell'Agenzia, previa istanza da presentare nei sessanta giorni successivi secondo le modalità stabilite con il regolamento di cui al comma 1. Negli inquadramenti si tiene conto prioritariamente delle istanze presentate dal personale, in servizio alla data di entrata in vigore della presente disposizione, che ha presentato analoga domanda ai sensi dell'art. 13, comma 2, del regolamento di cui al decreto del Presidente della Repubblica 15 dicembre 2011, n. 235, e dell'art. 1, comma 191, della legge 24 dicembre 2012, n. 228. Il passaggio del personale all'Agenzia determina la soppressione del posto in organico nell'amministrazione di appartenenza, con conseguente trasferimento delle relative risorse finanziarie al bilancio dell'Agenzia medesima.

4. I nominativi del personale di cui ai commi precedenti sono inseriti nel sito dell'Agenzia in base ai criteri di cui al decreto legislativo 14 marzo 2013, n. 33.

4-bis. Nell'ambito della contrattazione collettiva 2019/2021 viene individuata l'indennità di amministrazione spettante agli appartenenti ai ruoli dell'Agenzia, in misura pari a quella corrisposta al personale della corrispondente area del Ministero della giustizia.

4-ter. Oltre al personale di cui al comma 1, l'Agenzia è autorizzata ad avvalersi di una aliquota non superiore a 100 unità di personale non dirigenziale appartenente alle pubbliche amministrazioni di cui all'art. 1, comma 2, del decreto legislativo 30 marzo 2001, n. 165, nonché ad enti pubblici economici. Nei limiti complessivi della stessa quota l'Agenzia può avvalersi in posizione di comando di personale delle Forze di polizia ad ordinamento civile e militare con qualifica non dirigenziale fino a un massimo di 20 unità. Il predetto personale è posto in posizione di comando, distacco o fuori ruolo anche in deroga alla vigente normativa generale in materia di mobilità temporanea e nel rispetto di quanto previsto dall'art. 17, comma 14, della legge 15 maggio 1997, n. 127, conservando lo stato giuridico e il trattamento economico fisso, continuativo ed accessorio, secondo quanto previsto dai rispettivi ordinamenti, con oneri a carico dell'amministrazione di appartenenza e successivo rimborso da parte dell'Agenzia all'amministrazione di appartenenza dei soli oneri relativi al trattamento accessorio.

5. Il Direttore dell'Agenzia, previa delibera del Consiglio direttivo, può stipulare, nei limiti delle disponibilità finanziarie esistenti e nel rispetto dell'art. 7, comma 6, del decreto legislativo 30 marzo 2001, n. 165, e successive modificazioni, contratti a tempo determinato per il conferimento di incarichi di particolare specializzazione in materia di gestioni aziendali e patrimoniali.».

Art. 37-bis.

Disposizioni in materia di funzionamento dell'Agenzia

1. All'articolo 113 del decreto legislativo 6 settembre 2011, n. 159, il comma 3 è sostituito dal seguente:

«3. Sulla base di apposite convenzioni, anche onerose, l'Agenzia, per l'assolvimento dei suoi compiti e delle attività istituzionali, può richiedere, nei limiti degli stanziamenti del proprio bilancio, la collaborazione di amministrazioni centrali dello Stato, ivi comprese società e associazioni in house ad esse riconducibili di cui può avvalersi con le medesime modalità delle amministrazioni stesse, di Agenzie fiscali o di enti pubblici».

Riferimenti normativi:

— Si riporta il testo dell'art. 113 del decreto legislativo 6 settembre 2011, n. 159, come modificato dalla presente legge:

«Art. 113 (Organizzazione e funzionamento dell'Agenzia). — 1. Con uno o più regolamenti, adottati ai sensi dell'art. 17, comma 1, della legge 23 agosto 1988, n. 400, e successive modificazioni, su proposta del Ministro dell'interno, di concerto con i Ministri della giustizia, dell'economia e delle finanze e per la semplificazione e la pubblica amministrazione, sono disciplinati, entro il limite di spesa di cui all'art. 118:

a) l'organizzazione e la dotazione delle risorse umane e strumentali per il funzionamento dell'Agenzia, selezionando personale con specifica competenza in materia di gestione delle aziende, di accesso al credito bancario e ai finanziamenti europei;

b) la contabilità finanziaria ed economico-patrimoniale relativa alla gestione dell'Agenzia, assicurandone la separazione finanziaria e contabile dalle attività di amministrazione e custodia dei beni sequestrati e confiscati;

c) i flussi informativi necessari per l'esercizio dei compiti attribuiti all'Agenzia nonché le modalità delle comunicazioni, da effettuarsi per via telematica, tra l'Agenzia e l'autorità giudiziaria.

2. Ai fini dell'amministrazione e della custodia dei beni confiscati di cui all'art. 110, comma 2, lettere d) ed e), i rapporti tra l'Agenzia e l'Agenzia del demanio sono disciplinati mediante apposita convenzione, anche onerosa, avente ad oggetto, in particolare, la stima e la manutenzione dei beni custoditi nonché l'avvalimento del personale dell'Agenzia del demanio.

3. Sulla base di apposite convenzioni, anche onerose, l'Agenzia, per l'assolvimento dei suoi compiti e delle attività istituzionali, può richiedere, nei limiti degli stanziamenti del proprio bilancio, la collaborazione di amministrazioni centrali dello Stato, ivi comprese società e associazioni in house ad esse riconducibili di cui può avvalersi con le medesime modalità delle amministrazioni stesse, di Agenzie fiscali o di enti pubblici.

4. Per le esigenze connesse alla vendita e alla liquidazione delle aziende e degli altri beni definitivamente confiscati, l'Agenzia può conferire, nei limiti delle disponibilità finanziarie di bilancio, apposito incarico, anche a titolo oneroso, a società a totale o prevalente capitale pubblico. I rapporti tra l'Agenzia e la società incaricata sono disciplinati da un'apposita convenzione che definisce le modalità di svolgimento dell'attività affidata e ogni aspetto relativo alla rendicontazione e al controllo.

5. L'Agenzia è inserita nella Tabella A allegata alla legge 29 ottobre 1984, n. 720, e successive modificazioni.».

Art. 38.

Deroga alle regole sul contenimento della spesa degli enti pubblici e disposizioni abrogative

1. All'articolo 118 del decreto legislativo 6 settembre 2011, n. 159, è aggiunto, in fine, il seguente comma:

«3-bis. Al fine di assicurare la piena ed efficace realizzazione dei compiti affidati all'Agenzia le disposizioni di cui all'articolo 6, commi 7, 8, 9, 12 e 13 e 14,

del decreto-legge 31 maggio 2010, n. 78, convertito, con modificazioni, dalla legge 30 luglio 2010, n. 122, di cui all'articolo 5, comma 2, del decreto-legge 6 luglio 2012, n. 95, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135, nonché di cui all'articolo 2, commi da 618 a 623, della legge 24 dicembre 2007, n. 244, non trovano applicazione nei confronti dell'Agenzia nazionale per l'amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità organizzata fino al terzo esercizio finanziario successivo all'adeguamento della dotazione organica di cui all'articolo 113-bis, comma 1. Allo scadere della deroga di cui al presente comma, entro 90 giorni, con decreto del Ministro dell'interno di concerto con il Ministro dell'economia e delle finanze su proposta dell'Agenzia vengono stabiliti i criteri specifici per l'applicazione delle norme derogate sulla base delle spese sostenute nel triennio.».

2. Per l'attuazione del comma 1, è autorizzata la spesa di 66.194 euro a decorrere dal 2018. Ai relativi oneri si provvede ai sensi dell'articolo 39.

3. Al decreto legislativo 6 settembre 2011, n. 159, i commi 7 e 8 dell'articolo 52 sono abrogati.

4. L'articolo 1, comma 291, della legge 27 dicembre 2017, n. 205, è abrogato.

Riferimenti normativi:

— Si riporta il testo degli articoli 52 e 118 del decreto legislativo 6 settembre 2011, n. 159, come modificato dalla presente legge:

«Art. 52 (*Diritti dei terzi*). — 1. La confisca non pregiudica i diritti di credito dei terzi che risultano da atti aventi data certa anteriore al sequestro, nonché i diritti reali di garanzia costituiti in epoca anteriore al sequestro, ove ricorrano le seguenti condizioni:

a) che il proposto non disponga di altri beni sui quali esercitare la garanzia patrimoniale idonea al soddisfacimento del credito, salvo che per i crediti assistiti da cause legittime di prelazione su beni sequestrati;

b) che il credito non sia strumentale all'attività illecita o a quella che ne costituisce il frutto o il reimpiego, sempre che il creditore dimostri la buona fede e l'inconsapevole affidamento;

c) nel caso di promessa di pagamento o di ricognizione di debito, che sia provato il rapporto fondamentale;

d) nel caso di titoli di credito, che il portatore provi il rapporto fondamentale e quello che ne legittima il possesso.

2. I crediti di cui al comma 1 devono essere accertati secondo le disposizioni contenute negli articoli 57, 58 e 59 e concorrono al riparto sul valore dei beni o dei compendi aziendali ai quali si riferiscono in base alle risultanze della contabilità separata di cui all'art. 37, comma 5.

2-bis. Gli interessi convenzionali, moratori e a qualunque altro titolo dovuti sui crediti di cui al comma 1 sono riconosciuti, nel loro complesso, nella misura massima comunque non superiore al tasso calcolato e pubblicato dalla Banca d'Italia sulla base di un paniere composto dai buoni del tesoro poliennali quotati sul mercato obbligazionario telematico (RENDISTATO).

3. Nella valutazione della buona fede, il tribunale tiene conto delle condizioni delle parti, dei rapporti personali e patrimoniali tra le stesse e del tipo di attività svolta dal creditore, anche con riferimento al ramo di attività, alla sussistenza di particolari obblighi di diligenza nella fase precontrattuale nonché, in caso di enti, alle dimensioni degli stessi.

3-bis. Il decreto con cui sia stata rigettata definitivamente la domanda di ammissione del credito, presentata ai sensi dell'art. 58, comma 2, in ragione del mancato riconoscimento della buona fede nella concessione del credito, proposta da soggetto sottoposto alla vigilanza della Banca d'Italia, è comunicato a quest'ultima ai sensi dell'art. 9 del decreto legislativo 21 novembre 2007, n. 231, e successive modificazioni.

4. La confisca definitiva di un bene determina lo scioglimento dei contratti aventi ad oggetto un diritto personale di godimento o un diritto reale di garanzia, nonché l'estinzione dei diritti reali di godimento sui beni stessi.

5. Ai titolari dei diritti di cui al comma 4, spetta in prededuzione un equo indennizzo commisurato alla durata residua del contratto o alla durata del diritto reale. Se il diritto reale si estingue con la morte del titolare, la durata residua del diritto è calcolata alla stregua della durata media della vita determinata sulla base di parametri statistici. Le modalità di calcolo dell'indennizzo sono stabilite con decreto da emanarsi dal Ministro dell'economia e delle finanze e del Ministro della giustizia entro centoottanta giorni dall'entrata in vigore del presente decreto.

6. Se sono confiscati beni di cui viene dichiarata l'intestazione o il trasferimento fittizio, i creditori del proposto sono preferiti ai creditori chirografari in buona fede dell'instestario fittizio, se il loro credito è anteriore all'atto di intestazione fittizia.

7. - 8. (*abrogati*).

9. Per i beni appartenenti al demanio culturale, ai sensi degli articoli 53 e seguenti del decreto legislativo 22 gennaio 2004, n. 42, la vendita non può essere disposta senza previa autorizzazione del Ministero per i beni e le attività culturali.».

«Art. 118 (*Disposizioni finanziarie*). — 1. Alla copertura degli oneri derivanti dall'istituzione e dal funzionamento dell'Agenzia, ivi compresi quelli relativi alle spese di personale di cui all'art. 117, commi 2 e 4, pari a 3,4 milioni di euro per l'anno 2010, pari a 4,2 milioni di euro per gli anni 2011 e 2012 e pari a 5,472 milioni di euro a decorrere dall'anno 2013, si provvede, quanto a 3,25 milioni di euro per l'anno 2010 e 4 milioni di euro, a decorrere dall'anno 2011 mediante corrispondente riduzione dello stanziamento del fondo speciale di parte corrente iscritto, ai fini del bilancio triennale 2010-2012, nell'ambito del programma «Fondi di riserva e speciali» della missione «Fondi da ripartire» dello stato di previsione del Ministero dell'economia e delle finanze per l'anno 2010, allo scopo parzialmente utilizzando l'accantonamento relativo al Ministero dell'interno, nonché quanto a 150 mila euro per l'anno 2010 e 200 mila euro a decorrere dall'anno 2011, mediante corrispondente riduzione dell'autorizzazione di spesa di cui al decreto legislativo 30 luglio 1999, n. 303, come determinata dalla Tabella C della legge 23 dicembre 2009, n. 191 nonché per ulteriori 1,272 milioni di euro a decorrere dall'anno 2013 mediante corrispondente riduzione dell'autorizzazione di spesa recata dall'art. 3, comma 151, della legge 24 dicembre 2003, n. 350.

2. Agli oneri derivanti dal potenziamento dell'attività istituzionale e dallo sviluppo organizzativo delle strutture ai sensi dell'art. 117, comma 3, pari a 2 milioni di euro per l'anno 2011 e a 4 milioni di euro per l'anno 2012, si provvede mediante corrispondente riduzione dell'autorizzazione di spesa di cui all'art. 10, comma 5, del decreto-legge 29 novembre 2004, n. 282, convertito, con modificazioni, dalla legge 27 dicembre 2004, n. 307, relativa al Fondo per interventi strutturali di politica economica. Il Ministro dell'economia e delle finanze è autorizzato ad apportare, con propri decreti, le occorrenti variazioni di bilancio.

3. All'attuazione delle disposizioni del titolo III, capo V, si provvede nei limiti delle risorse già destinate allo scopo a legislazione vigente nello stato di previsione del Ministero dell'interno.

3-bis. *Al fine di assicurare la piena ed efficace realizzazione dei compiti affidati all'Agenzia le disposizioni di cui all'art. 6, commi 7, 8, 9, 12 e 13 e 14, del decreto-legge 31 maggio 2010, n. 78, convertito, con modificazioni, dalla legge 30 luglio 2010, n. 122, di cui all'art. 5, comma 2, del decreto-legge 6 luglio 2012, n. 95, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135, nonché di cui all'art. 2, commi da 618 a 623, della legge 24 dicembre 2007, n. 244, non trovano applicazione nei confronti dell'Agenzia nazionale per l'amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità organizzata fino al terzo esercizio finanziario successivo all'adeguamento della dotazione organica di cui all'art. 113-bis, comma 1. Allo scadere della deroga di cui al presente comma, entro 90 giorni, con decreto del Ministro dell'interno di concerto con il Ministro dell'economia e delle finanze su proposta dell'Agenzia vengono stabiliti i criteri specifici per l'applicazione delle norme derogate sulla base delle spese sostenute nel triennio.».*

— L'art. 1, comma 291, della legge 27 dicembre 2017, n. 205 (Bilancio di previsione dello Stato per l'anno finanziario 2018 e bilancio pluriennale per il triennio 2018-2020), pubblicata nella *Gazzetta Ufficiale* 29 dicembre 2017, n. 302, supplemento ordinario, come abrogato dalla presente legge, recava:

«Art. 1. — (*Omissis*).

[291. Fino all'adeguamento alla dotazione organica prevista dall'art. 113, comma 1, del codice delle leggi antimafia e delle misure di prevenzione, di cui al decreto legislativo 6 settembre 2011, n. 159, l'Agenzia nazionale per l'amministrazione e la destinazione dei beni

sequestrati e confiscati alla criminalità organizzata è autorizzata ad avvalersi di una quota non superiore a 100 unità di personale non dirigenziale appartenente alle pubbliche amministrazioni di cui all'art. 1, comma 2, del decreto legislativo 30 marzo 2001, n. 165, nonché ad enti pubblici economici. Nei limiti complessivi della stessa quota l'Agenzia può avvalersi in posizione di comando di personale delle Forze di polizia ad ordinamento civile e militare con qualifica non dirigenziale fino a un massimo di 20 unità. Il predetto personale è posto in posizione di comando o di distacco anche in deroga alla vigente normativa generale in materia di mobilità e nel rispetto di quanto previsto dall'art. 17, comma 14, della legge 15 maggio 1997, n. 127, conservando lo stato giuridico e il trattamento economico fisso, continuativo e accessorio, secondo quanto previsto dai rispettivi ordinamenti, con oneri a carico dell'amministrazione di appartenenza e successivo rimborso da parte dell'Agenzia all'amministrazione di appartenenza dei soli oneri relativi al trattamento accessorio.]

(Omissis).».

— Per completezza, si riporta il testo dell'art. 6, commi 7, 8, 9, 12, 13 e 14, del decreto-legge 31 maggio 2010, n. 78, convertito, con modificazioni, dalla legge 30 luglio 2010, n. 122 (Misure urgenti in materia di stabilizzazione finanziaria e di competitività economica) - pubblicato nella *Gazzetta Ufficiale* 31 maggio 2010, n. 125, supplemento ordinario:

«Art. 6 (Riduzione dei costi degli apparati amministrativi).
— (Omissis).

7. Al fine di valorizzare le professionalità interne alle amministrazioni, a decorrere dall'anno 2011 la spesa annua per studi ed incarichi di consulenza, inclusa quella relativa a studi ed incarichi di consulenza conferiti a pubblici dipendenti, sostenuta dalle pubbliche amministrazioni di cui al comma 3 dell'art. 1 della legge 31 dicembre 2009, n. 196, incluse le autorità indipendenti, escluse le università, gli enti e le fondazioni di ricerca e gli organismi equiparati nonché gli incarichi di studio e consulenza connessi ai processi di privatizzazione e alla regolamentazione del settore finanziario, non può essere superiore al 20 per cento di quella sostenuta nell'anno 2009. L'affidamento di incarichi in assenza dei presupposti di cui al presente comma costituisce illecito disciplinare e determina responsabilità erariale. Le disposizioni di cui al presente comma non si applicano alle attività sanitarie connesse con il reclutamento, l'avanzamento e l'impiego del personale delle Forze armate, delle Forze di polizia e del Corpo nazionale dei vigili del fuoco.

8. A decorrere dall'anno 2011 le amministrazioni pubbliche inserite nel conto economico consolidato della pubblica amministrazione, come individuate dall'Istituto nazionale di statistica (ISTAT) ai sensi del comma 3 dell'art. 1 della legge 31 dicembre 2009, n. 196, incluse le autorità indipendenti, non possono effettuare spese per relazioni pubbliche, convegni, mostre, pubblicità e di rappresentanza, per un ammontare superiore al 20 per cento della spesa sostenuta nell'anno 2009 per le medesime finalità. Al fine di ottimizzare la produttività del lavoro pubblico e di efficientare i servizi delle pubbliche Amministrazioni, a decorrere dal 1° luglio 2010 l'organizzazione di convegni, di giornate e feste celebrative, nonché di cerimonie di inaugurazione e di altri eventi similari, da parte delle Amministrazioni dello Stato e delle Agenzie, nonché da parte degli enti e delle strutture da esse vigilati è subordinata alla preventiva autorizzazione del Ministro competente. L'autorizzazione è rilasciata nei soli casi in cui non sia possibile limitarsi alla pubblicazione, sul sito internet istituzionale, di messaggi e discorsi ovvero non sia possibile l'utilizzo, per le medesime finalità, di video/audio conferenze da remoto, anche attraverso il sito internet istituzionale; in ogni caso gli eventi autorizzati, che non devono comportare aumento delle spese destinate in bilancio alle predette finalità, si devono svolgere al di fuori dall'orario di ufficio. Il personale che vi partecipa non ha diritto a percepire compensi per lavoro straordinario ovvero indennità a qualsiasi titolo. Per le magistrature e le autorità indipendenti, fermo il rispetto dei limiti anzidetti, l'autorizzazione è rilasciata, per le magistrature, dai rispettivi organi di autogoverno e, per le autorità indipendenti, dall'organo di vertice. Le disposizioni del presente comma non si applicano ai convegni organizzati dalle università e dagli enti di ricerca ed agli incontri istituzionali connessi all'attività di organismi internazionali o comunitari, alle feste nazionali previste da disposizioni di legge e a quelle istituzionali delle Forze armate e delle Forze di polizia, nonché, per il 2012, alle mostre autorizzate, nel limite di spesa complessivo di euro 40 milioni, nel rispetto dei limiti derivanti dalla legislazione vigente nonché dal patto di stabilità interno, dal Ministero per i beni e le attività culturali, di concerto, ai soli fini finanziari, con il Ministero dell'economia e delle finanze.

9. A decorrere dall'anno 2011 le amministrazioni pubbliche inserite nel conto economico consolidato della pubblica amministrazione, come individuate dall'Istituto nazionale di statistica (ISTAT) ai sensi del comma 3 dell'art. 1 della legge 31 dicembre 2009, n. 196, incluse le autorità indipendenti, non possono effettuare spese per sponsorizzazioni.

(Omissis).

12. A decorrere dall'anno 2011 le amministrazioni pubbliche inserite nel conto economico consolidato della pubblica amministrazione, come individuate dall'Istituto nazionale di statistica (ISTAT) ai sensi del comma 3 dell'art. 1 della legge 31 dicembre 2009, n. 196, incluse le autorità indipendenti, non possono effettuare spese per missioni, anche all'estero, con esclusione delle missioni internazionali di pace e delle Forze armate, delle missioni delle forze di polizia e dei vigili del fuoco, del personale di magistratura, nonché di quelle strettamente connesse ad accordi internazionali ovvero indispensabili per assicurare la partecipazione a riunioni presso enti e organismi internazionali o comunitari, nonché con investitori istituzionali necessari alla gestione del debito pubblico, per un ammontare superiore al 50 per cento della spesa sostenuta nell'anno 2009. Gli atti e i contratti posti in essere in violazione della disposizione contenuta nel primo periodo del presente comma costituiscono illecito disciplinare e determinano responsabilità erariale. Il limite di spesa stabilito dal presente comma può essere superato in casi eccezionali, previa adozione di un motivato provvedimento adottato dall'organo di vertice dell'amministrazione, da comunicare preventivamente agli organi di controllo ed agli organi di revisione dell'ente. Il presente comma non si applica alla spesa effettuata per lo svolgimento di compiti ispettivi, a quella effettuata dal Ministero dei beni e delle attività culturali e del turismo per lo svolgimento delle attività indispensabili di tutela e di valorizzazione del patrimonio culturale e a quella effettuata dalle università nonché a quella effettuata dagli enti di ricerca con risorse derivanti da finanziamenti dell'Unione europea ovvero di soggetti privati nonché da finanziamenti di soggetti pubblici destinati ad attività di ricerca. A decorrere dalla data di entrata in vigore del presente decreto le diarie per le missioni all'estero di cui all'art. 28 del decreto-legge 4 luglio 2006, n. 223, convertito con legge 4 agosto 2006, n. 248, non sono più dovute; la predetta disposizione non si applica alle missioni internazionali di pace e a quelle comunque effettuate dalle Forze di polizia, dalle Forze armate e dal Corpo nazionale dei vigili del fuoco. Con decreto del Ministero degli affari esteri di concerto con il Ministero dell'economia e delle finanze sono determinate le misure e i limiti concernenti il rimborso delle spese di vitto e alloggio per il personale inviato all'estero. A decorrere dalla data di entrata in vigore del presente decreto gli articoli 15 della legge 18 dicembre 1973, n. 836 e 8 della legge 26 luglio 1978, n. 417 e relative disposizioni di attuazione, non si applicano al personale contrattualizzato di cui al D.Lgs. n. 165 del 2001 e cessano di avere effetto eventuali analoghe disposizioni contenute nei contratti collettivi.

13. A decorrere dall'anno 2011 la spesa annua sostenuta dalle amministrazioni pubbliche inserite nel conto economico consolidato della pubblica amministrazione, come individuate dall'Istituto nazionale di statistica (ISTAT) ai sensi del comma 3 dell'art. 1 della legge 31 dicembre 2009, n. 196, incluse le autorità indipendenti, per attività esclusivamente di formazione deve essere non superiore al 50 per cento della spesa sostenuta nell'anno 2009. Le predette amministrazioni svolgono prioritariamente l'attività di formazione tramite la Scuola superiore della pubblica amministrazione ovvero tramite i propri organismi di formazione. Gli atti e i contratti posti in essere in violazione della disposizione contenuta nel primo periodo del presente comma costituiscono illecito disciplinare e determinano responsabilità erariale. La disposizione di cui al presente comma non si applica all'attività di formazione effettuata dalle Forze armate, dal Corpo nazionale dei vigili del fuoco e dalle Forze di Polizia tramite i propri organismi di formazione, nonché dalle università.

14. A decorrere dall'anno 2011, le amministrazioni pubbliche inserite nel conto economico consolidato della pubblica amministrazione, come individuate dall'Istituto nazionale di statistica (ISTAT) ai sensi dell'art. 1, comma 3, della legge 31 dicembre 2009, n. 196, incluse le autorità indipendenti, non possono effettuare spese di ammontare superiore all'80 per cento della spesa sostenuta nell'anno 2009 per l'acquisto, la manutenzione, il noleggio e l'esercizio di autovetture, nonché per l'acquisto di buoni taxi; il predetto limite può essere derogato, per il solo anno 2011, esclusivamente per effetto di contratti pluriennali già in essere. La predetta disposizione non si applica alle autovetture utilizzate dal Corpo nazionale dei vigili del fuoco e per i servizi istituzionali di tutela dell'ordine e della sicurezza pubblica.

(Omissis).».

— Per completezza, si riporta il testo dell'art. 5, comma 2, del decreto-legge 6 luglio 2012, n. 95, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135 (Disposizioni urgenti per la revisione della spesa pubblica con invarianza dei servizi ai cittadini nonché misure di rafforzamento patrimoniale delle imprese del settore bancario), pubblicato nella *Gazzetta Ufficiale* 6 luglio 2012, n. 156, supplemento ordinario:

«Art. 5 (*Riduzione di spese delle pubbliche amministrazioni*). — (Omissis).

2. A decorrere dal 1° maggio 2014, le amministrazioni pubbliche inserite nel conto economico consolidato della pubblica amministrazione, come individuate dall'Istituto nazionale di statistica (ISTAT) ai sensi dell'art. 1, comma 2, della legge 31 dicembre 2009, n. 196, nonché le autorità indipendenti, ivi inclusa la Commissione nazionale per le società e la borsa (Consob), non possono effettuare spese di ammontare superiore al 30 per cento della spesa sostenuta nell'anno 2011 per l'acquisto, la manutenzione, il noleggio e l'esercizio di autovetture, nonché per l'acquisto di buoni taxi. Tale limite può essere derogato, per il solo anno 2014, esclusivamente per effetto di contratti pluriennali già in essere. Tale limite non si applica alle autovetture utilizzate dall'Ispettorato centrale della tutela della qualità e repressione frodi dei prodotti agroalimentari del Ministero delle politiche agricole alimentari e forestali, dal Corpo nazionale dei vigili del fuoco o per i servizi istituzionali di tutela dell'ordine e della sicurezza pubblica, per i servizi sociali e sanitari svolti per garantire i livelli essenziali di assistenza, ovvero per i servizi istituzionali svolti nell'area tecnico-operativa della difesa e per i servizi di vigilanza e intervento sulla rete stradale gestita da ANAS S.p.a. e sulla rete delle strade provinciali e comunali, nonché per i servizi istituzionali delle rappresentanze diplomatiche e degli uffici consolari svolti all'estero. I contratti di locazione o noleggio in corso alla data di entrata in vigore del presente decreto possono essere ceduti, anche senza l'assenso del contraente privato, alle Forze di polizia, con il trasferimento delle relative risorse finanziarie sino alla scadenza del contratto.

(Omissis).».

— Per completezza, si riporta il testo dell'art. 2, commi da 618 a 623, della legge 24 dicembre 2007, n. 244 (Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge finanziaria 2008)), pubblicata nella *Gazzetta Ufficiale* 28 dicembre 2007, n. 300, supplemento ordinario:

«Art. 2 (*Disposizioni concernenti le seguenti Missioni: Relazioni finanziarie con le autonomie territoriali; L'Italia in Europa e nel mondo; Difesa e sicurezza del territorio; Giustizia; Ordine pubblico e sicurezza; Soccorso civile; Agricoltura, politiche agroalimentari e pesca; Energia e diversificazione delle fonti energetiche; Competitività e sviluppo delle imprese; Diritto alla mobilità; Infrastrutture pubbliche e logistica; Comunicazioni; Commercio internazionale ed internazionalizzazione del sistema produttivo; Ricerca e innovazione; Sviluppo sostenibile e tutela del territorio e dell'ambiente; Tutela della salute; Tutela e valorizzazione dei beni e attività culturali e paesaggistici; Istruzione scolastica; Istruzione universitaria; Diritti sociali, solidarietà sociale e famiglia; Politiche previdenziali; Politiche per il lavoro; Immigrazione, accoglienza e garanzia dei diritti; Sviluppo e riequilibrio territoriale; Giovani e sport; Servizi istituzionali e generali delle amministrazioni pubbliche*). — (Omissis).

618. Le spese annue di manutenzione ordinaria e straordinaria degli immobili utilizzati dalle amministrazioni centrali e periferiche dello Stato non possono superare, per l'anno 2008, la misura dell'1,5 per cento e, a decorrere dal 2009, la misura del 3 per cento del valore dell'immobile utilizzato. Detto limite di spesa è ridotto all'1 per cento nel caso di esecuzione di interventi di sola manutenzione ordinaria. Per gli immobili in locazione passiva, è ammessa la sola manutenzione ordinaria nella misura massima dell'1 per cento del valore dell'immobile utilizzato. Dall'attuazione del presente comma devono conseguire economie di spesa, in termini di indebitamento netto, non inferiori a euro 650 milioni per l'anno 2008, 465 milioni per l'anno 2009 e 475 milioni a decorrere dall'anno 2010.

619. Le spese di manutenzione ordinaria e straordinaria di cui al comma 618 devono essere effettuate esclusivamente con imputazione a specifico capitolo, anche di nuova istituzione, appositamente denominato, rispettivamente di parte corrente e di conto capitale, iscritto nella pertinente unità previsionale di base della amministrazione in cui confluiscono tutti gli stanziamenti destinati alle predette finalità. Il Ministro

competente è autorizzato, a tal fine, ad effettuare le occorrenti variazioni di bilancio.

620. L'Agenzia del demanio entro il mese di febbraio 2008 provvede a determinare il valore degli immobili a cui devono fare riferimento le amministrazioni ai fini dell'applicazione del comma 618 e a renderlo pubblico anche mediante inserimento in apposita pagina del sito web dell'Agenzia stessa.

621. Il Ministro competente può richiedere una deroga ai limiti di cui al comma 618 al Ministro dell'economia e delle finanze in caso di sopravvenute ed eccezionali esigenze.

622. I commi da 618 a 621 non si applicano agli immobili trasferiti ai fondi immobiliari costituiti ai sensi dell'art. 9 del decreto-legge 25 settembre 2001, n. 351, convertito, con modificazioni, dalla legge 23 novembre 2001, n. 410.

623. A decorrere dall'anno 2008 gli enti ed organismi pubblici inseriti nel conto economico consolidato della pubblica amministrazione individuati dall'ISTAT ai sensi dell'art. 1, comma 5, della legge 30 dicembre 2004, n. 311, con esclusione degli enti territoriali e locali e degli enti da essi vigilati, delle aziende sanitarie ed ospedaliere, nonché degli istituti di ricovero e cura a carattere scientifico, si adeguano ai principi di cui ai commi da 615 a 626, riducendo le proprie spese di manutenzione ordinaria e straordinaria in modo tale da rispettare i limiti previsti ai commi da 615 a 626. L'eventuale differenza tra l'importo delle predette spese relative all'anno 2007 e l'importo delle stesse rideterminato a partire dal 2008 secondo i criteri di cui ai commi da 615 a 626, è versata annualmente all'entrata del bilancio dello Stato entro il 30 giugno. Gli organi interni di revisione e di controllo vigilano sull'applicazione del presente comma.

(Omissis).».

Art. 38-bis.

Disposizioni a sostegno delle vittime delle attività di estorsione e dell'usura

1. Alla legge 23 febbraio 1999, n. 44, sono apportate le seguenti modificazioni:

a) all'articolo 13, dopo il comma 2 è inserito il seguente:

«2-bis. *Non possono far parte dell'elenco di cui al comma 2 associazioni ed organizzazioni che, al momento dell'accettazione della domanda di iscrizione, non siano in regola con la documentazione antimafia di cui al libro II, capi dal I al IV, del decreto legislativo 6 settembre 2011, n. 159*»;

b) all'articolo 13, comma 3, le parole «centoventi giorni» sono sostituite dalle seguenti: «ventiquattro mesi»;

c) all'articolo 14, dopo il comma 1, è inserito il seguente:

«1-bis. *Qualora dalla disponibilità dell'intera somma dipenda la possibilità di riattivare in maniera efficiente l'attività imprenditoriale, previa concessione di provvisoria, ovvero di altre misure cautelari, da parte del giudice nel corso del giudizio relativo all'evento delittuoso posto a base dell'istanza, possono essere erogate somme di denaro a titolo di anticipo dell'elargizione, sino a concorrenza dell'intero ammontare*»;

d) all'articolo 19, al comma 1, lettera d), sono aggiunte, in fine, le seguenti parole:

«*I membri di cui alla presente lettera devono astenersi dal prendere parte all'attività del Comitato, incluse eventuali votazioni, quando sono chiamati ad esprimersi*

su richiedenti l'accesso al fondo di cui all'articolo 18 i quali siano, ovvero siano stati nei dieci anni precedenti, membri delle loro associazioni ovvero abbiano ricevuto supporto in sede di giudizio dalle medesime associazioni. Ogni decisione assunta in violazione di quanto previsto dal precedente periodo è da considerarsi nulla»;

e) all'articolo 19, dopo il comma 1 è inserito il seguente:

«1-bis. In un'apposita sezione del sito internet del Ministero dell'interno sono pubblicati i decreti di nomina dei componenti di cui al comma 1, lettera d).»;

f) all'articolo 20, al comma 1, le parole «trecento giorni» sono sostituite dalle seguenti: «due anni a decorrere dal provvedimento di sospensione. Non sono dovuti interessi di mora nel frattempo eventualmente maturati».

2. All'articolo 14, comma 5, della legge 7 marzo 1996, n. 108, la parola «sei» è sostituita dalla seguente: «ventiquattro».

Riferimenti normativi:

— Si riporta il testo degli articoli 13, 14, 19 e 20, comma 1, della legge 23 febbraio 1999, n. 44, come modificati dalla presente legge:

«Art. 13 (Modalità e termini per la domanda). — 1. L'elargizione è concessa a domanda.

2. La domanda può essere presentata dall'interessato ovvero, con il consenso di questi, dal consiglio nazionale del relativo ordine professionale o da una delle associazioni nazionali di categoria rappresentate nel Consiglio nazionale dell'economia e del lavoro (CNEL). La domanda può essere altresì presentata da uno dei soggetti di cui all'art. 8, comma 1, ovvero, per il tramite del legale rappresentante e con il consenso dell'interessato, da associazioni od organizzazioni iscritte in apposito elenco tenuto a cura del prefetto ed aventi tra i propri scopi quello di prestare assistenza e solidarietà a soggetti danneggiati da attività estorsive. Con decreto del Ministro dell'interno, da emanare entro sessanta giorni dalla data di entrata in vigore della presente legge, di concerto con il Ministro di grazia e giustizia, sono determinati le condizioni ed i requisiti per l'iscrizione nell'elenco e sono disciplinate le modalità per la relativa tenuta.

2-bis. Non possono far parte dell'elenco di cui al comma 2 associazioni ed organizzazioni che, al momento dell'accettazione della domanda di iscrizione, non siano in regola con la documentazione antimafia di cui al libro II, capi dal I al IV, del decreto legislativo 6 settembre 2011, n. 159.

3. Salvo quanto previsto dai commi 4 e 5, la domanda deve essere presentata, a pena di decadenza, entro il termine di ventiquattro mesi dalla data della denuncia ovvero dalla data in cui l'interessato ha conoscenza che dalle indagini preliminari sono emersi elementi atti a far ritenere che l'evento lesivo consegue a delitto commesso per le finalità indicate negli articoli precedenti.

4. Per i danni conseguenti a intimidazione anche ambientale, la domanda deve essere presentata, a pena di decadenza, entro il termine di un anno dalla data in cui hanno avuto inizio le richieste estorsive o nella quale l'interessato è stato per la prima volta oggetto della violenza o minaccia.

5. I termini stabiliti dai commi 3 e 4 sono sospesi nel caso in cui, sussistendo un attuale e concreto pericolo di atti di ritorsione, il pubblico ministero abbia disposto, con decreto motivato, le necessarie cautele per assicurare la riservatezza dell'identità del soggetto che dichiara di essere vittima dell'evento lesivo o delle richieste estorsive. I predetti termini riprendono a decorrere dalla data in cui il decreto adottato dal pubblico ministero è revocato o perde comunque efficacia. Quando è adottato dal pubblico ministero decreto motivato per le finalità suindicate è omessa la menzione delle generalità del denunciante nella documentazione da acquisire ai fascicoli formati ai sensi degli articoli 408, comma 1, e 416, comma 2, del codice di procedura penale, fino al provvedimento che dispone il giudizio o che definisce il procedimento.».

«Art. 14 (Concessione dell'elargizione). — 1. La concessione dell'elargizione è disposta con decreto del Commissario per il coordinamento delle iniziative antirackett e antiusura, su deliberazione del Comitato di cui all'art. 19. La deliberazione deve dare conto della natura del fatto che ha cagionato il danno patrimoniale, del rapporto di causalità, dei singoli presupposti positivi e negativi stabiliti dalla presente legge e dell'ammontare del danno patrimoniale, dettagliatamente documentato, salvo quanto previsto dall'art. 10, comma 2. Si applicano, in quanto compatibili, le disposizioni degli articoli 7, 10 e 13 della legge 20 ottobre 1990, n. 302. Si applica altresì l'art. 10-sexies della legge 31 maggio 1965, n. 575, e successive modificazioni.

1-bis. Qualora dalla disponibilità dell'intera somma dipenda la possibilità di riattivare in maniera efficiente l'attività imprenditoriale, previa concessione di provvisoria, ovvero di altre misure cautelari, da parte del giudice nel corso del giudizio relativo all'evento delittuoso posto a base dell'istanza, possono essere erogate somme di denaro a titolo di anticipo dell'elargizione, sino a concorrenza dell'intero ammontare.

2. Entro sessanta giorni dalla data della deliberazione, il Ministro dell'interno può promuovere, con richiesta motivata, il riesame della deliberazione stessa da parte del Comitato.».

«Art. 19 (Comitato di solidarietà per le vittime dell'estorsione e dell'usura). — 1. Presso il Ministero dell'interno è istituito il Comitato di solidarietà per le vittime dell'estorsione e dell'usura. Il Comitato è presieduto dal Commissario per il coordinamento delle iniziative antirackett e antiusura, nominato dal Consiglio dei ministri, su proposta del Ministro dell'interno, anche al di fuori del personale della pubblica amministrazione, tra persone di comprovata esperienza nell'attività di contrasto al fenomeno delle estorsioni e dell'usura e di solidarietà nei confronti delle vittime. Il Comitato è composto:

a) da un rappresentante del Ministero dell'industria, del commercio e dell'artigianato;

b) da un rappresentante del Ministero del tesoro, del bilancio e della programmazione economica;

b-bis) da un rappresentante del Ministero della giustizia;

c) da tre membri designati dal CNEL ogni due anni, assicurando la rotazione tra le diverse categorie, su indicazione delle associazioni nazionali di categoria in esso rappresentate;

d) da tre membri delle associazioni od organizzazioni iscritte nell'elenco di cui all'art. 13, comma 2. I membri sono nominati ogni due anni con decreto del Ministro dell'interno su designazione degli organismi nazionali associativi maggiormente rappresentativi. Il Ministro dell'interno, su proposta del Commissario straordinario del Governo per il coordinamento delle iniziative anti-rackett ed antiusura, determina con proprio decreto i criteri per l'individuazione della maggiore rappresentatività. I membri di cui alla presente lettera devono astenersi da prendere parte all'attività del Comitato, incluse eventuali votazioni, quando sono chiamati ad esprimersi su richiedenti l'accesso al fondo di cui all'art. 18 i quali siano, ovvero siano stati nei dieci anni precedenti, membri delle loro associazioni ovvero abbiano ricevuto supporto in sede di giudizio dalle medesime associazioni. Ogni decisione assunta in violazione di quanto previsto dal precedente periodo è da considerarsi nulla;

e) da un rappresentante della Concessionaria di servizi assicurativi pubblici Spa (CONSAP), senza diritto di voto.

1-bis. In un'apposita sezione del sito internet del Ministero dell'interno sono pubblicati i decreti di nomina dei componenti di cui al comma 1, lettera d).

2. Il Commissario ed i rappresentanti dei Ministeri restano in carica per quattro anni e l'incarico non è rinnovabile per più di una volta.

3. Al Comitato di cui al comma 1 sono devoluti i compiti attribuiti al Comitato istituito dall'art. 5 del decreto-legge 31 dicembre 1991, n. 419, convertito, con modificazioni, dalla legge 18 febbraio 1992, n. 172, e successive modificazioni.

4. A decorrere dalla data di entrata in vigore del regolamento previsto dall'art. 21, la gestione del Fondo di solidarietà per le vittime delle richieste estorsive, istituito dall'art. 18 della presente legge, e del Fondo di solidarietà per le vittime dell'usura, istituito dall'art. 14, comma 1, della legge 7 marzo 1996, n. 108, è attribuita alla CONSAP, che vi provvede per conto del Ministero dell'interno sulla base di apposita concessione.

5. Gli organi preposti alla gestione dei Fondi di cui al comma 4 e i relativi uffici sono tenuti al segreto circa i soggetti interessati e le procedure di elargizione. Gli organi preposti alla gestione dei Fondi sono altresì tenuti ad assicurare, mediante intese con gli ordini professionali e le associazioni nazionali di categoria rappresentate nel CNEL, nonché con le associazioni o con le organizzazioni indicate nell'art. 13, comma 2, anche presso i relativi uffici, la tutela della riservatezza dei soggetti interessati e delle procedure di elargizione.

6. La concessione del mutuo di cui al comma 6 dell'art. 14 della legge 7 marzo 1996, n. 108, è disposta con decreto del Commissario per il coordinamento delle iniziative antirackett e antiusura su deliberazione del Comitato di cui al comma 1 del presente articolo. Si applica la disposizione di cui al comma 2 dell'art. 14 della suddetta legge n. 108 del 1996.».

«Art. 20 (Sospensione di termini). — 1. A favore dei soggetti che abbiano richiesto o nel cui interesse sia stata richiesta l'elargizione prevista dagli articoli 3, 5, 6 e 8, i termini di scadenza, ricadenti entro un anno dalla data dell'evento lesivo, degli adempimenti amministrativi e per il pagamento dei ratei dei mutui bancari e ipotecari, nonché di ogni altro atto avente efficacia esecutiva, sono prorogati dalle rispettive scadenze per la durata di due anni a decorrere dal provvedimento di sospensione. Non sono dovuti interessi di mora nel frattempo eventualmente maturati.

(Omissis).».

— Si riporta il testo dell'art. 14, comma 5, della legge 7 marzo 1996, n. 108 (Disposizioni in materia di usura), pubblicata nella *Gazzetta Ufficiale* 9 marzo 1996, n. 58, supplemento ordinario, come modificato dalla presente legge:

«Art. 14. — (Omissis).

5. La domanda di concessione del mutuo deve essere presentata al Fondo entro il termine di ventiquattro mesi dalla data di presentazione della denuncia per il delitto di usura ovvero dalla data in cui la persona offesa ha notizia dell'inizio delle indagini per il delitto di usura. Essa deve essere corredata da un piano di investimento e utilizzo delle somme richieste che risponda alla finalità di reinserimento della vittima del delitto di usura nella economia legale. In nessun caso le somme erogate a titolo di mutuo o di anticipazione possono essere utilizzate per pagamenti a titolo di interessi o di rimborso del capitale o a qualsiasi altro titolo in favore dell'autore del reato.

(Omissis).».

TITOLO IV

DISPOSIZIONI FINANZIARIE E FINALI

Art. 39.

Copertura finanziaria

1. Agli oneri derivanti dagli articoli 9, 18, comma 3, limitatamente all'anno 2018, 22, 22-bis, 34, 37 e 38, pari a 21.851.194 euro per l'anno 2018, a 75.028.329 euro per l'anno 2019, a 84.477.109 euro per ciascuno degli anni dal 2020 al 2025, a 35.327.109 euro per l'anno 2026 e a 10.327.109 euro a decorrere dall'anno 2027, si provvede:

a) quanto a 5.900.000 euro per l'anno 2019 e a 5.000.000 di euro annui a decorrere dall'anno 2020, mediante corrispondente riduzione dello stanziamento del fondo speciale di parte corrente iscritto, ai fini del bilancio triennale 2018-2020, nell'ambito del programma «Fondi di riserva e speciali» della missione «Fondi da ripartire» dello stato di previsione del Ministero dell'economia e delle finanze per l'anno 2018, allo scopo parzialmente utilizzando l'accantonamento del Ministero dell'interno;

a-bis) quanto a 4.635.000 euro per l'anno 2018, mediante corrispondente riduzione dello stanziamento del fondo speciale di parte corrente iscritto, ai fini del bilancio triennale 2018-2020, nell'ambito del programma «Fondi di riserva e speciali» della missione «Fondi da ripartire» dello stato di previsione del Ministero dell'economia e delle finanze per l'anno 2018, allo scopo parzialmente utilizzando l'accantonamento relativo al Ministero della giustizia;

a-ter) quanto a 2.000.000 di euro per l'anno 2018, a 15.000.000 di euro per l'anno 2019 e a 25.000.000 di euro per ciascuno degli anni dal 2020 al 2026, mediante corrispondente riduzione dello stanziamento del fondo speciale di conto capitale iscritto, ai fini del bilancio triennale 2018-2020, nell'ambito del programma «Fondi di riserva e speciali» della missione «Fondi da ripartire» dello stato di previsione del Ministero dell'economia e delle finanze per l'anno 2018, allo scopo parzialmente utilizzando l'accantonamento relativo al Ministero della giustizia;

b) quanto a 15.150.000 euro per l'anno 2018 e a 49.150.000 euro per ciascuno degli anni dal 2019 al 2025, mediante corrispondente riduzione dello stanziamento del fondo speciale di conto capitale iscritto, ai fini del bilancio triennale 2018-2020, nell'ambito del programma «Fondi di riserva e speciali» della missione «Fondi da ripartire» dello stato di previsione del Ministero dell'economia e delle finanze per l'anno 2018, allo scopo utilizzando l'accantonamento relativo al Ministero dell'interno;

c) quanto a 66.194 euro per l'anno 2018, a 4.978.329 euro per l'anno 2019, a 5.327.109 euro annui a decorrere dall'anno 2020, mediante corrispondente utilizzo di quota parte delle entrate di cui all'articolo 18, comma 1, lettera a), della legge 23 febbraio 1999, n. 44, affluite all'entrata del bilancio dello Stato, che restano acquisite all'erario.

2. Il Ministro dell'economia e delle finanze è autorizzato ad apportare con propri decreti le occorrenti variazioni di bilancio.

Riferimenti normativi:

— Per il testo dell'art. 18, comma 1, lettera a) della legge 23 febbraio 1999, n. 44, si veda nei riferimenti normativi all'art. 18.

Art. 40.

Entrata in vigore

1. Il presente decreto entra in vigore il giorno successivo a quello della sua pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana e sarà presentato alle Camere per la conversione in legge.

18A07702

ESTRATTI, SUNTI E COMUNICATI

AGENZIA ITALIANA DEL FARMACO

Modifica dell'autorizzazione all'immissione in commercio del medicinale per uso umano «Fulvestrant Dr. Reddy's»

Estratto determina AAM/PPA n. 1041/2018 del 13 novembre 2018

Trasferimento di titolarità: MC1/2018/547

È autorizzato il trasferimento di titolarità dell'autorizzazione all'immissione in commercio per il sotto elencato medicinale, fino ad ora registrato a nome della società DR. REDDY'S LABORATORIES (UK) Ltd (codice S.I.S. 4201), 6 Riverview Road, Beverly, HU17 0LD, United Kingdom (UK).

Medicinale: FULVESTRANT DR. REDDY'S.

Confezione A.I.C. n.:

045435017 - «250 mg soluzione iniettabile in siringa preriempita» 1 siringa preriempita da 5 ml + 1 ago;

045435029 - «250 mg soluzione iniettabile in siringa preriempita» 2 siringhe preriempite da 5 ml+ 2 aghi;

alla società DR. REDDY'S S.r.l. (codice S.I.S. 2551), piazza S. Maria Beltrade n. 1 - 20123 Milano - Italia (IT).

Stampati

Il titolare dell'autorizzazione all'immissione in commercio del medicinale sopraindicato deve apportare le necessarie modifiche al riassunto delle caratteristiche del prodotto dalla data di entrata in vigore della determina, di cui al presente estratto; al foglio illustrativo ed alle etichette dal primo lotto di produzione successivo all'entrata in vigore della determina, di cui al presente estratto.

Smaltimento scorte

I lotti del medicinale, già prodotti e rilasciati a nome del precedente titolare alla data di entrata in vigore della determina, di cui al presente estratto, possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Decorrenza di efficacia della determina: dal giorno successivo a quello della sua pubblicazione, per estratto, nella *Gazzetta Ufficiale* della Repubblica italiana.

18A07678

Modifica dell'autorizzazione all'immissione in commercio dei medicinali per uso umano «Femoston - Froben dolore e febbre - Froben dolore e infiammazione - Fulcrosupra - Leponex - Liperial - Tevetenz - Tiartan».

Estratto determina AAM/PPA n. 1076/2018 del 20 novembre 2018

Trasferimento di titolarità: MC1/2018/502.

È autorizzato il trasferimento di titolarità delle autorizzazioni all'immissione in commercio dei sotto elencati medicinali fino ad ora registrati a nome della società BGP PRODUCTS S.r.l. (codice S.I.S. 4157), viale G. Ribotta n. 9/A - 00144 Roma - Italia (IT).

Medicinali: FEMOSTON - FROBEN DOLORE E FEBBRE - FROBEN DOLORE E INFIAMMAZIONE - FULCROSUPRA - LEAPONEX - LIPERIAL - TEVETENZ - TIARTAN.

FEMOSTON, confezioni A.I.C. n.:

033639016 - «2/10» 1 blister da 14 compresse + 14 compresse;

033639028 - «2/10» 3 blister da 14 compresse + 14 compresse;

033639055 - «1/10» compresse rivestite con film 1 blister da 28 compresse;

033639067 - «1/10» compresse rivestite con film 3 blister da 28 compresse;

033639079 - «1/5 Conti» 14 compresse rivestite con film in blister Pvc/Al;

033639081 - «1/5 Conti» 28 compresse rivestite con film in blister Pvc/Al;

033639093 - «1/5 Conti» 280 (10x28) compresse rivestite con film in blister Pvc/Al;

033639105 - «1/5 Conti» 84 (3x28) compresse rivestite con film in blister Pvc/Al;

033639117 - «0,5 mg/2,5 mg compresse rivestite con film» 28 compresse in blister Pvc/Al;

033639129 - «0,5 mg/2,5 mg compresse rivestite con film» 84 compresse in blister Pvc/Al;

033639131 - «0,5 mg/2,5 mg compresse rivestite con film» 280 compresse in blister Pvc/Al.

FROBEN DOLORE E FEBBRE, confezioni A.I.C. n.:

041947045 - «200 mg granulato effervescente» 12 bustine in carta/Pe/Al/Pe;

041947058 - «200 mg granulato effervescente» 20 bustine in carta/Pe/Al/Pe;

041947060 - «200 mg granulato effervescente» 30 bustine in carta/Pe/Al/Pe.

FROBEN DOLORE E INFIAMMAZIONE, confezioni A.I.C. n.:

043155011 - «400 mg granulato effervescente» 20 bustine in carta /Pe/Al/Pe;

043155023 - «400 mg granulato effervescente» 30 bustine in carta /Pe/Al/Pe;

043155035 - «400 mg granulato effervescente» 40 bustine in carta /Pe/Al/Pe;

043155047 - «400 mg granulato effervescente» 12 bustine in carta /Pe/Al/Pe;

043155050 - «400 mg granulato effervescente» 15 bustine in carta /Pe/Al/Pe.

FULCROSUPRA 145 mg, confezioni A.I.C. n.:

035928124 - «145 mg compresse rivestite con film» 10 compresse in blister Pvc/Pe/Pvdc;

035928136 - «145 mg compresse rivestite con film» 20 compresse in blister Pvc/Pe/Pvdc;

035928148 - «145 mg compresse rivestite con film» 28 compresse in blister Pvc/Pe/Pvdc;

035928151 - «145 mg compresse rivestite con film» 30 compresse in blister Pvc/Pe/Pvdc;

035928163 - «145 mg compresse rivestite con film» 50 compresse in blister Pvc/Pe/Pvdc;

035928175 - «145 mg compresse rivestite con film» 84 compresse in blister Pvc/Pe/Pvdc;

035928187 - «145 mg compresse rivestite con film» 90 compresse in blister Pvc/Pe/Pvdc;

035928199 - «145 mg compresse rivestite con film» 98 compresse in blister Pvc/Pe/Pvdc;

035928201 - «145 mg compresse rivestite con film» 100 compresse in blister Pvc/Pe/Pvdc;

035928213 - «145 mg compresse rivestite con film» 280 (10x28) compresse in blister Pvc/Pe/Pvdc conf. osp.;

035928225 - «145 mg compresse rivestite con film» 300 (10x30) compresse in blister Pvc/Pe/Pvdc conf. osp.

FULCROSUPRA 160 mg, confezioni A.I.C. n.:

035928011 – 10 compresse rivestite con film da 160 mg;
 035928023 – 20 compresse rivestite con film da 160 mg;
 035928035 – 30 compresse rivestite con film da 160 mg;
 035928047 – 28 compresse rivestite con film da 160 mg;
 035928050 – 50 compresse rivestite con film da 160 mg;
 035928062 – 84 compresse rivestite con film da 160 mg;
 035928074 – 90 compresse rivestite con film da 160 mg;
 035928086 – 98 compresse rivestite con film da 160 mg;
 035928098 – 100 compresse rivestite con film da 160 mg;
 035928100 – 280 compresse rivestite con film da 160 mg;
 035928112 – 300 compresse rivestite con film da 160 mg.

LEPONEX, confezioni A.I.C. n.:

028824011 – «25 mg compresse» 28 compresse in blister Pvc/Pvdc/Al;
 028824023 – «100 mg compresse» 28 compresse in blister Pvc/Pvdc/Al;
 028824035 – «25 mg compresse» 28 compresse in blister Pvc/Pe/Pvdc/Al;
 028824047 – «100 mg compresse» 28 compresse in blister Pvc/Pe/Pvdc/Al;

LIPERIAL, confezioni A.I.C. n.:

037160013 – «145 mg compresse rivestite con film» 10 compresse in blister Pvc/Pe/Pvdc;
 037160025 – «145 mg compresse rivestite con film» 20 compresse in blister Pvc/Pe/Pvdc;
 037160037 – «145 mg compresse rivestite con film» 28 compresse in blister Pvc/Pe/Pvdc;
 037160049 – «145 mg compresse rivestite con film» 30 compresse in blister Pvc/Pe/Pvdc;
 037160052 – «145 mg compresse rivestite con film» 50 compresse in blister Pvc/Pe/Pvdc;
 037160064 – «145 mg compresse rivestite con film» 84 compresse in blister Pvc/Pe/Pvdc;
 037160076 – «145 mg compresse rivestite con film» 90 compresse in blister Pvc/Pe/Pvdc;
 037160088 – «145 mg compresse rivestite con film» 98 compresse in blister Pvc/Pe/Pvdc;
 037160090 – «145 mg compresse rivestite con film» 100 compresse in blister Pvc/Pe/Pvdc;
 037160102 – «145 mg compresse rivestite con film» 280 (10x28) compresse in blister Pvc/Pe/Pvdc conf. osp.;
 037160114 – «145 mg compresse rivestite con film» 300 (10x30) compresse in blister Pvc/Pe/Pvdc conf. osp.

TEVETENZ, confezioni A.I.C. n.:

033331087 – 14 compresse rivestite con film 400 mg;
 033331099 – 28 compresse rivestite con film 400 mg;
 033331101 – 56 compresse rivestite con film 400 mg;
 033331125 – 280 compresse rivestite con film 400 mg;
 033331137 – 14 compresse rivestite con film 600 mg;
 033331149 – 28 compresse rivestite con film 600 mg;
 033331152 – 56 compresse rivestite con film 600 mg;
 033331164 – 98 compresse rivestite con film 600 mg;
 033331176 – 280 compresse rivestite con film 600 mg.

TIARTAN, confezioni A.I.C. n.:

036772010 – «600/12,5 mg compresse rivestite con film» 28 compresse in blister opaco Pvc/PCTFE/Al;

036772022 – «600/12,5 mg compresse rivestite con film» 56 compresse in blister opaco Pvc/PCTFE/Al;

036772034 – «600/12,5 mg compresse rivestite con film» 98 compresse in blister opaco Pvc/PCTFE/Al;

036772046 – «600/12,5 mg compresse rivestite con film» 280 (28x10) compresse in blister opaco Pvc/PCTFE/Al;
 alla società MYLAN IRE HEALTHCARE Limited (codice S.I.S. 4749), Unit 35/36 Grange Parade, Baldoyle Industrial Estate, Dublin 13, Ireland (IE).

Stampati

Il titolare delle autorizzazioni all'immissione in commercio dei medicinali sopraindicati deve apportare le necessarie modifiche al riassunto delle caratteristiche del prodotto dalla data di entrata in vigore della determina, di cui al presente estratto; al foglio illustrativo ed alle etichette dal primo lotto di produzione successivo all'entrata in vigore della determina, di cui al presente estratto.

Smaltimento scorte

I lotti dei medicinali, già prodotti e rilasciati a nome del precedente titolare alla data di entrata in vigore della determina, di cui al presente estratto, possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Decorrenza di efficacia della determina: dal giorno successivo a quello della sua pubblicazione, per estratto, nella *Gazzetta Ufficiale* della Repubblica italiana.

18A07679

Comunicato di rettifica dell'estratto della determina IP n. 80 del 30 gennaio 2018, concernente l'autorizzazione all'importazione parallela del medicinale per uso umano «Norlevo».

Nell'estratto della determina IP n. 80 del 30 gennaio 2018, pubblicato nella *Gazzetta Ufficiale* - Serie generale - n. 66 del 20 marzo 2018, relativo al medicinale NORLEVO, ove riportato:

codice A.I.C.: 042936017

leggasi:

codice A.I.C.: 045887015

e ove riportato:

classe di rimborsabilità: C

leggasi:

classe di rimborsabilità: C(nn).

La confezione sopradescritta è collocata in «apposita sezione» della classe di cui all'art. 8, comma 10, lettera c) della legge 24 dicembre 1993, n. 537 e successive modificazioni, dedicata ai farmaci non ancora valutati ai fini della rimborsabilità, denominata classe C (nn), nelle more della presentazione da parte del titolare dell'AIP di una eventuale domanda di diversa classificazione

Decorrenza di efficacia del presente comunicato: dal giorno successivo a quello della sua pubblicazione, nella *Gazzetta Ufficiale* della Repubblica italiana.

18A07698

ISTITUTO NAZIONALE DI STATISTICA

Indici dei prezzi al consumo per le famiglie di operai e impiegati relativi al mese di ottobre 2018, che si pubblicano ai sensi dell'articolo 81 della legge 27 luglio 1978, n. 392 (Disciplina delle locazioni di immobili urbani), ed ai sensi dell'articolo 54, della legge del 27 dicembre 1997, n. 449 (Misure per la stabilizzazione della finanza pubblica).

Gli indici dei prezzi al consumo per le famiglie di operai e impiegati, senza tabacchi, relativi ai singoli mesi del 2017 e 2018 e le loro

variazioni rispetto agli indici relativi al corrispondente mese dell'anno precedente risultano:

Anni e mesi		Indici	Variazioni percentuali rispetto al corrispondente periodo	
			dell'anno precedente	di due anni precedenti
		(Base 2015=100)		
2016	Ottobre	100,9	0,9	0,8
	Novembre	100,8	0,8	0,9
	Dicembre	101,1	0,8	1,2
2017	Media	101,0		
2018	Gennaio	101,5	0,9	1,8
	Febbraio	101,5	0,5	2,0
	Marzo	101,7	0,7	2,1
	Aprile	101,7	0,4	2,1
	Maggio	102,0	0,9	2,3
	Giugno	102,2	1,2	2,3
	Luglio	102,5	1,5	2,5
	Agosto	102,9	1,5	2,7
	Settembre	102,4	1,3	2,4
	Ottobre	102,4	1,5	2,4

18A07701

MINISTERO DELL'ECONOMIA E DELLE FINANZE

Cambi di riferimento rilevati a titolo indicativo del giorno 19 novembre 2018

Tassi giornalieri di riferimento rilevati a titolo indicativo secondo le procedure stabilite nell'ambito del Sistema europeo delle Banche centrali e comunicati dalla Banca d'Italia, adottabili, fra l'altro, dalle Amministrazioni statali ai sensi del decreto del Presidente della Repubblica 15 dicembre 2001, n. 482.

Dollaro USA	1,1427
Yen	128,89
Lev bulgaro	1,9558
Corona ceca	26,013
Corona danese	7,4625
Lira Sterlina	0,89083
Fiorino ungherese	321,65
Zloty polacco	4,3293
Nuovo leu romeno	4,6666
Corona svedese	10,2815
Franco svizzero	1,1391
Corona islandese	140,8
Corona norvegese	9,6493

Kuna croata	7,4253
Rublo russo	75,2885
Lira turca	6,0735
Dollaro australiano	1,566
Real brasiliano	4,2907
Dollaro canadese	1,5055
Yuan cinese	7,9349
Dollaro di Hong Kong	8,9491
Rupia indonesiana	16672
Shekel israeliano	4,2368
Rupia indiana	81,8825
Won sudcoreano	1287,63
Peso messicano	23,166
Ringgit malese	4,7848
Dollaro neozelandese	1,674
Peso filippino	60,02
Dollaro di Singapore	1,5684
Baht thailandese	37,623
Rand sudafricano	16,0122

N.B. — Tutte le quotazioni sono determinate in unità di valuta estera contro 1 euro (valuta base).

18A07680

Cambi di riferimento rilevati a titolo indicativo del giorno 20 novembre 2018

Tassi giornalieri di riferimento rilevati a titolo indicativo secondo le procedure stabilite nell'ambito del Sistema europeo delle Banche centrali e comunicati dalla Banca d'Italia, adottabili, fra l'altro, dalle Amministrazioni statali ai sensi del decreto del Presidente della Repubblica 15 dicembre 2001, n. 482.

Dollaro USA	1,1421
Yen	128,34
Lev bulgaro	1,9558
Corona ceca	26,032
Corona danese	7,4627
Lira Sterlina	0,88908
Fiorino ungherese	321,25
Zloty polacco	4,3177
Nuovo leu romeno	4,6673
Corona svedese	10,3133
Franco svizzero	1,1328
Corona islandese	140,8
Corona norvegese	9,7135
Kuna croata	7,4277
Rublo russo	75,0039
Lira turca	6,1203
Dollaro australiano	1,5712

Real brasiliano	4,2919
Dollaro canadese	1,5071
Yuan cinese	7,9299
Dollaro di Hong Kong	8,9445
Rupia indonesiana	16672
Shekel israeliano	4,2475
Rupia indiana	81,65
Won sudcoreano	1287,96
Peso messicano	23,3031
Ringgit malese	4,7803
Dollaro neozelandese	1,6683
Peso filippino	59,859
Dollaro di Singapore	1,5675
Baht thailandese	37,655
Rand sudafricano	16,0629

N.B. — Tutte le quotazioni sono determinate in unità di valuta estera contro 1 euro (valuta base).

18A07681**Cambi di riferimento rilevati a titolo indicativo del giorno 21 novembre 2018**

Tassi giornalieri di riferimento rilevati a titolo indicativo secondo le procedure stabilite nell'ambito del Sistema europeo delle Banche centrali e comunicati dalla Banca d'Italia, adottabili, fra l'altro, dalle Amministrazioni statali ai sensi del decreto del Presidente della Repubblica 15 dicembre 2001, n. 482.

Dollaro USA	1,1409
Yen	129,04
Lev bulgaro	1,9558
Corona ceca	26,002
Corona danese	7,4617
Lira Sterlina	0,89108
Fiorino ungherese	321,63
Zloty polacco	4,2995
Nuovo leu romeno	4,6632
Corona svedese	10,3143
Franco svizzero	1,1341
Corona islandese	141,2
Corona norvegese	9,729
Kuna croata	7,4318
Rublo russo	75,0963
Lira turca	6,0888
Dollaro australiano	1,5725
Real brasiliano	4,3262
Dollaro canadese	1,5144
Yuan cinese	7,9121
Dollaro di Hong Kong	8,9361

Rupia indonesiana	16655,14
Shekel israeliano	4,2603
Rupia indiana	81,352
Won sudcoreano	1287,06
Peso messicano	23,118
Ringgit malese	4,7735
Dollaro neozelandese	1,6686
Peso filippino	59,593
Dollaro di Singapore	1,5663
Baht thailandese	37,593
Rand sudafricano	15,902

N.B. — Tutte le quotazioni sono determinate in unità di valuta estera contro 1 euro (valuta base).

18A07682**Cambi di riferimento rilevati a titolo indicativo del giorno 22 novembre 2018**

Tassi giornalieri di riferimento rilevati a titolo indicativo secondo le procedure stabilite nell'ambito del Sistema europeo delle Banche centrali e comunicati dalla Banca d'Italia, adottabili, fra l'altro, dalle Amministrazioni statali ai sensi del decreto del Presidente della Repubblica 15 dicembre 2001, n. 482.

Dollaro USA	1,1403
Yen	128,8
Lev bulgaro	1,9558
Corona ceca	25,99
Corona danese	7,4616
Lira Sterlina	0,88598
Fiorino ungherese	321,52
Zloty polacco	4,3004
Nuovo leu romeno	4,6593
Corona svedese	10,3035
Franco svizzero	1,1351
Corona islandese	141,2
Corona norvegese	9,7398
Kuna croata	7,4285
Rublo russo	74,7458
Lira turca	6,0336
Dollaro australiano	1,5721
Real brasiliano	4,3368
Dollaro canadese	1,5074
Yuan cinese	7,9052
Dollaro di Hong Kong	8,9299
Rupia indonesiana	16584
Shekel israeliano	4,259
Rupia indiana	80,6045
Won sudcoreano	1287,51

Peso messicano	23,066
Ringgit malese	4,7801
Dollaro neozelandese	1,6744
Peso filippino	59,749
Dollaro di Singapore	1,5652
Baht thailandese	37,607
Rand sudafricano	15,7042

N.B. — Tutte le quotazioni sono determinate in unità di valuta estera contro 1 euro (valuta base).

18A07683

Cambi di riferimento rilevati a titolo indicativo del giorno 23 novembre 2018

Tassi giornalieri di riferimento rilevati a titolo indicativo secondo le procedure stabilite nell'ambito del Sistema europeo delle Banche centrali e comunicati dalla Banca d'Italia, adottabili, fra l'altro, dalle Amministrazioni statali ai sensi del decreto del Presidente della Repubblica 15 dicembre 2001, n. 482.

Dollaro USA	1,1352
Yen	128,07
Lev bulgaro	1,9558
Corona ceca	25,954
Corona danese	7,4618
Lira Sterlina	0,8848
Fiorino ungherese	322,03
Zloty polacco	4,2949
Nuovo leu romeno	4,6577
Corona svedese	10,3043
Franco svizzero	1,1316
Corona islandese	140,4
Corona norvegese	9,7365
Kuna croata	7,4324
Rublo russo	74,7114
Lira turca	5,9992
Dollaro australiano	1,5708
Real brasiliano	4,3205
Dollaro canadese	1,5019
Yuan cinese	7,8866
Dollaro di Hong Kong	8,8837
Rupia indonesiana	16495,81
Shekel israeliano	4,2413
Rupia indiana	80,204
Won sudcoreano	1285,15
Peso messicano	23,0983
Ringgit malese	4,7635
Dollaro neozelandese	1,6747
Peso filippino	59,477

Dollaro di Singapore	1,5605
Baht thailandese	37,552
Rand sudafricano	15,7507

N.B. — Tutte le quotazioni sono determinate in unità di valuta estera contro 1 euro (valuta base).

18A07684

MINISTERO DELLO SVILUPPO ECONOMICO

Comunicato relativo alla circolare n. 355104 del 22 novembre 2018, recante: «Avviso pubblico per la selezione di iniziative imprenditoriali nei territori della Regione del Friuli-Venezia Giulia, riconosciuti quali aree di crisi industriale non complessa, tramite ricorso al regime di aiuto di cui alla legge n. 181/1989».

Con la circolare del direttore generale per gli incentivi alle imprese n. 355104 del 22 novembre 2018, è stato attivato l'intervento di aiuto ai sensi della legge n. 181/1989 che promuove la realizzazione di una o più iniziative imprenditoriali nel territorio dei comuni della Regione del Friuli-Venezia Giulia riconosciuti quali aree di crisi industriale non complessa ai sensi del decreto direttoriale 19 dicembre 2016, limitatamente ai territori dei sistemi locali del lavoro di Monfalcone, Gorizia Cividale del Friuli, San Giorgio di Nogaro, Udine, Portogruaro, Pordenone, Trieste e Tolmezzo, finalizzate al rilancio delle attività industriali, alla salvaguardia dei livelli occupazionali, al sostegno dei programmi di investimento e allo sviluppo imprenditoriale.

La circolare fissa, altresì, i termini per la presentazione delle domande di accesso alle agevolazioni a partire dalle ore 12,00 del 31 gennaio 2019.

Ai sensi dell'art. 32 della legge n. 69/2009, il testo integrale della circolare è consultabile nel sito del Ministero dello sviluppo economico, www.mise.gov.it

18A07691

Comunicato relativo alla circolare n. 359428 del 27 novembre 2018, recante: «Proroga dei termini previsti dalla circolare 27 luglio 2018, n. 262576, recante l'avviso pubblico per la selezione di iniziative imprenditoriali nei territori dei comuni dell'area di crisi industriale complessa di Taranto».

Con la circolare del direttore generale per gli incentivi alle imprese n. 359428 del 27 novembre 2018, il termine finale per la presentazione delle domande di agevolazione per la selezione di iniziative imprenditoriali nel territorio dei comuni appartenenti all'area di crisi industriale complessa di Taranto, tramite ricorso al regime di aiuto di cui alla legge n. 181/1989, previsto per il 27 novembre 2018, è prorogato alle ore 12,00 del 26 gennaio 2019.

Ai sensi dell'art. 32 della legge n. 69/2009, il testo integrale della circolare è consultabile nel sito del Ministero dello sviluppo economico, www.mise.gov.it

18A07692

Avviso relativo al rifinanziamento del programma di agevolazioni alle imprese per favorire la registrazione di marchi dell'Unione europea ed internazionali - Marchi+3 e riapertura dei termini per l'attribuzione del protocollo on-line.

Il Ministero dello sviluppo economico (MiSE) - Direzione generale per la lotta alla contraffazione - Ufficio Italiano Brevetti e Marchi

(DGLC - UIBM), con l'avviso nella *Gazzetta Ufficiale* della Repubblica italiana n. 285 del 6 dicembre 2017 ha dato avvio all'attuazione del bando per la concessione di agevolazioni alle imprese per favorire la registrazione di marchi dell'Unione europea e internazionali («Marchi+3»).

Tenuto conto del rilevante numero di domande presentate dalle imprese e in considerazione dell'esaurimento delle risorse stanziato, con l'avviso pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana n. 101 del 3 maggio 2018, si è provveduto a sospendere l'acquisizione del protocollo *on-line* preordinato alla presentazione delle domande di agevolazione.

In considerazione di quanto premesso, il MiSE ha incrementato la dotazione finanziaria iniziale pari ad euro 3.825.000,00 (tre milioniottocentocinquemila/00) portandola a euro 6.027.640,02 (seimilioni ventisettemilaseicentoquaranta/02).

Pertanto si forniscono alle imprese interessate le seguenti indicazioni:

1. per le domande di agevolazione presentate a valere sul Bando «Marchi+3» per le quali alla data del 3 maggio 2018, data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana (n. 101) dell'avviso di sospensione del bando, è stato attribuito il numero di protocollo *on-line* e che non hanno trovato copertura finanziaria con le risorse

originariamente stanziato per il suddetto bando, viene avviata l'attività istruttoria di cui al punto 9 del bando medesimo;

2. ai fini della corrispondenza e dell'invio della documentazione resta valida la casella PEC marchipi3@legalmail.it

3. per tutto quanto non previsto dal presente avviso si rinvia alle disposizioni contenute nel citato bando per la concessione di agevolazioni alle imprese per favorire la registrazione di marchi dell'Unione europea e internazionali («Marchi+3»).

Si rende noto, inoltre, che con riferimento allo stesso bando «Marchi+3» si procederà con la riapertura dei termini per l'attribuzione del numero di protocollo. Il *form on-line* sarà disponibile sul sito www.marchipi3.it a partire dalle ore 9,00 dell'11 dicembre 2018 e fino ad esaurimento delle risorse disponibili.

La versione integrale del bando e la relativa documentazione per la presentazione delle domande sono disponibili sui siti:

Ufficio Italiano Brevetti e Marchi: www.uibm.gov.it

Unione Nazionale delle Camere di Commercio: www.unioncamere.gov.it e www.marchipi3.it

18A07697

LEONARDO CIRCELLI, *redattore*

DELIA CHIARA, *vice redattore*

(WI-GU-2018-GU1-281) Roma, 2018 - Istituto Poligrafico e Zecca dello Stato S.p.A.

MODALITÀ PER LA VENDITA

La «Gazzetta Ufficiale» e tutte le altre pubblicazioni dell'Istituto sono in vendita al pubblico:

- presso il punto vendita dell'Istituto in piazza G. Verdi, 1 - 00198 Roma ☎ 06-8549866
- presso le librerie concessionarie riportate nell'elenco consultabile sui siti www.ipzs.it e www.gazzettaufficiale.it

L'Istituto conserva per la vendita le Gazzette degli ultimi 4 anni fino ad esaurimento. Le richieste per corrispondenza potranno essere inviate a:

Istituto Poligrafico e Zecca dello Stato S.p.A.
Vendita Gazzetta Ufficiale
Via Salaria, 691
00138 Roma
fax: 06-8508-3466
e-mail: informazioni@gazzettaufficiale.it

avendo cura di specificare nell'ordine, oltre al fascicolo di GU richiesto, l'indirizzo di spedizione e di fatturazione (se diverso) ed indicando i dati fiscali (codice fiscale e partita IVA, se titolari) obbligatori secondo il DL 223/2007. L'importo della fornitura, maggiorato di un contributo per le spese di spedizione, sarà versato in contanti alla ricezione.

pagina bianca pagina bianca pagina bianca pagina bianca pagina bianca

GAZZETTA UFFICIALE
DELLA REPUBBLICA ITALIANA

**CANONI DI ABBONAMENTO (salvo conguaglio)
validi a partire dal 1° OTTOBRE 2013**

GAZZETTA UFFICIALE - PARTE I (legislativa)

		<u>CANONE DI ABBONAMENTO</u>
Tipo A	Abbonamento ai fascicoli della serie generale, inclusi tutti i supplementi ordinari: <i>(di cui spese di spedizione € 257,04)*</i> <i>(di cui spese di spedizione € 128,52)*</i>	- annuale € 438,00 - semestrale € 239,00
Tipo B	Abbonamento ai fascicoli della serie speciale destinata agli atti dei giudizi davanti alla Corte Costituzionale: <i>(di cui spese di spedizione € 19,29)*</i> <i>(di cui spese di spedizione € 9,64)*</i>	- annuale € 68,00 - semestrale € 43,00
Tipo C	Abbonamento ai fascicoli della serie speciale destinata agli atti della UE: <i>(di cui spese di spedizione € 41,27)*</i> <i>(di cui spese di spedizione € 20,63)*</i>	- annuale € 168,00 - semestrale € 91,00
Tipo D	Abbonamento ai fascicoli della serie destinata alle leggi e regolamenti regionali: <i>(di cui spese di spedizione € 15,31)*</i> <i>(di cui spese di spedizione € 7,65)*</i>	- annuale € 65,00 - semestrale € 40,00
Tipo E	Abbonamento ai fascicoli della serie speciale destinata ai concorsi indetti dallo Stato e dalle altre pubbliche amministrazioni: <i>(di cui spese di spedizione € 50,02)*</i> <i>(di cui spese di spedizione € 25,01)*</i>	- annuale € 167,00 - semestrale € 90,00
Tipo F	Abbonamento ai fascicoli della serie generale, inclusi tutti i supplementi ordinari, e dai fascicoli delle quattro serie speciali: <i>(di cui spese di spedizione € 383,93)*</i> <i>(di cui spese di spedizione € 191,46)*</i>	- annuale € 819,00 - semestrale € 431,00

N.B.: L'abbonamento alla GURI tipo A ed F comprende gli indici mensili

CONTO RIASSUNTIVO DEL TESORO

Abbonamento annuo (incluse spese di spedizione) € **56,00**

PREZZI DI VENDITA A FASCICOLI

(Oltre le spese di spedizione)

Prezzi di vendita: serie generale	€ 1,00
serie speciali (escluso concorsi), ogni 16 pagine o frazione	€ 1,00
fascicolo serie speciale, concorsi, prezzo unico	€ 1,50
supplementi (ordinari e straordinari), ogni 16 pagine o frazione	€ 1,00
fascicolo Conto Riassuntivo del Tesoro, prezzo unico	€ 6,00

I.V.A. 4% a carico dell'Editore

PARTE I - 5ª SERIE SPECIALE - CONTRATTI PUBBLICI

*(di cui spese di spedizione € 129,11)**
*(di cui spese di spedizione € 74,42)**

- annuale € **302,47**
- semestrale € **166,36**

GAZZETTA UFFICIALE - PARTE II

*(di cui spese di spedizione € 40,05)**
*(di cui spese di spedizione € 20,95)**

- annuale € **86,72**
- semestrale € **55,46**

Prezzi di vendita di un fascicolo, ogni 16 pagine o frazione (oltre le spese di spedizione) € 1,01 (€ 0,83 + IVA)

Sulle pubblicazioni della 5ª Serie Speciale e della Parte II viene imposta I.V.A. al 22%.

Si ricorda che, in applicazione della legge 190 del 23 dicembre 2014 articolo 1 comma 629, gli enti dello Stato ivi specificati sono tenuti a versare all'Istituto solo la quota imponibile relativa al canone di abbonamento sottoscritto. Per ulteriori informazioni contattare la casella di posta elettronica abbonamenti@gazzettaufficiale.it.

RACCOLTA UFFICIALE DEGLI ATTI NORMATIVI

Abbonamento annuo	€ 190,00
Abbonamento annuo per regioni, province e comuni - SCONTO 5%	€ 180,50
Volume separato (oltre le spese di spedizione)	€ 18,00

I.V.A. 4% a carico dell'Editore

Per l'estero, i prezzi di vendita (in abbonamento ed a fascicoli separati) anche per le annate arretrate, compresi i fascicoli dei supplementi ordinari e straordinari, devono intendersi raddoppiati. Per il territorio nazionale, i prezzi di vendita dei fascicoli separati, compresi i supplementi ordinari e straordinari, relativi anche ad anni precedenti, devono intendersi raddoppiati. Per intere annate è raddoppiato il prezzo dell'abbonamento in corso. Le spese di spedizione relative alle richieste di invio per corrispondenza di singoli fascicoli vengono stabilite di volta in volta in base alle copie richieste. Eventuali fascicoli non recapitati potranno essere forniti gratuitamente entro 60 giorni dalla data di pubblicazione del fascicolo. Oltre tale periodo questi potranno essere forniti soltanto a pagamento.

N.B. - La spedizione dei fascicoli inizierà entro 15 giorni dall'attivazione da parte dell'Ufficio Abbonamenti Gazzetta Ufficiale.

RESTANO CONFERMATI GLI SCONTI COMMERCIALI APPLICATI AI SOLI COSTI DI ABBONAMENTO

* tariffe postali di cui alla Legge 27 febbraio 2004, n. 46 (G.U. n. 48/2004) per soggetti iscritti al R.O.C.

* 4 5 - 4 1 0 1 0 0 1 8 1 2 0 3 *

€ 1,00

