	[image: ]
	[image: ]


DECRETO LEGISLATIVO 31 dicembre 2012, n. 235
Testo unico delle disposizioni in materia di incandidabilità e di divieto di ricoprire cariche elettive e di Governo conseguenti a sentenze definitive di condanna per delitti non colposi, a norma dell'articolo 1, comma 63, della legge 6 novembre 2012, n. 190. (13G00006)

IL PRESIDENTE DELLA REPUBBLICA
	Visti gli articoli 76 e 87, quinto comma, della Costituzione;
	Visto l'articolo 1, commi 63, 64 e 65, della legge 6 novembre 2012, n. 190, recante delega al Governo per l'adozione di un testo unico delle disposizioni in materia di incandidabilità e di divieto di ricoprire cariche elettive e di governo conseguenti a sentenze definitive di condanna per delitti non colposi;
	Visto il decreto del Presidente della Repubblica 30 marzo 1957, n. 361, e successive modificazioni, recante: «Approvazione del testo unico delle leggi recanti norme per la elezione della Camera dei deputati»;
	Visto il decreto del Presidente della Repubblica 20 marzo 1967, n. 223, e successive modificazioni, recante: «Approvazione del testo unico delle leggi per la disciplina dell'elettorato attivo e per la tenuta e la revisione delle liste elettorali»;
	Visto il decreto legislativo 20 dicembre 1993, n. 533, e successive modificazioni, recante: «Testo unico delle leggi recanti norme per l'elezione del Senato della Repubblica»;
	Vista la legge 27 dicembre 2001, n. 459, recante «Norme per l'esercizio del diritto di voto dei cittadini italiani residenti all'estero»;
	Vista la legge 24 gennaio 1979, n. 18, e successive modificazioni, recante «Elezione dei membri del Parlamento europeo spettanti all'Italia»;
	Visto l'articolo 1, comma 1, della legge 20 luglio 2004, n. 215;
	Vista la disciplina in materia di incandidabilità per le cariche elettive e di governo regionali recata dall'articolo 15 della legge 19 marzo 1990, n. 55, e successive modificazioni, recante: «Nuove disposizioni per la prevenzione della delinquenza di tipo mafioso e di altre gravi forme di manifestazione di pericolosità sociale»;
	Vista la disciplina in materia di incandidabilità per le cariche elettive e di governo locale recata dagli articoli 58 e 59 del decreto legislativo 18 agosto 2000, n. 267, e successive modificazioni, recante: «Testo unico delle leggi sull'ordinamento degli enti locali»;
	Vista la preliminare deliberazione del Consiglio dei Ministri, adottata nella riunione del 6 dicembre 2012;
	Acquisiti i pareri delle competenti commissioni della Camera dei deputati e del Senato della Repubblica;
	Vista la deliberazione del Consiglio dei Ministri, adottata nella riunione del 21 dicembre 2012;
	Sulla proposta del Ministro dell'interno, di concerto con i Ministri della giustizia e per la pubblica amministrazione e la semplificazione;
EMANA
[bookmark: _GoBack]il seguente decreto legislativo:

CAPO I
Cause ostative all'assunzione e allo svolgimento delle cariche di deputato, senatore e di membro del Parlamento europeo spettante all'Italia
Art. 1 - Incandidabilità alle elezioni della Camera dei deputati e del Senato della Repubblica
1.	Non possono essere candidati e non possono comunque ricoprire la carica di deputato e di senatore:
a) coloro che hanno riportato condanne definitive a pene superiori a due anni di reclusione per i delitti, consumati o tentati, previsti dall'articolo 51, commi 3-bis e 3-quater, del codice di procedura penale;
b) coloro che hanno riportato condanne definitive a pene superiori a due anni di reclusione per i delitti, consumati o tentati, previsti nel libro II, titolo II, capo I, del codice penale;
c) coloro che hanno riportato condanne definitive a pene superiori a due anni di reclusione, per delitti non colposi, consumati o tentati, per i quali sia prevista la pena della reclusione non inferiore nel massimo a quattro anni, determinata ai sensi dell'articolo 278 del codice di procedura penale.

Art. 2 - Accertamento dell'incandidabilità in occasione delle elezioni della Camera dei deputati e del Senato della Repubblica
1.	L'accertamento della condizione di incandidabilità alle elezioni della Camera dei deputati e del Senato della Repubblica comporta la cancellazione dalla lista dei candidati.
2.	L'accertamento dell'incandidabilità è svolto, in occasione della presentazione delle liste dei candidati ed entro il termine per la loro ammissione, dall'ufficio centrale circoscrizionale, per la Camera, dall'ufficio elettorale regionale, per il Senato, e dall'ufficio centrale per la circoscrizione estero, sulla base delle dichiarazioni sostitutive attestanti l'insussistenza della condizione di incandidabilità di cui all'articolo 1, rese da ciascun candidato ai sensi dell'articolo 46 del testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa, di cui al decreto del Presidente della Repubblica 28 dicembre 2000, n. 445. Gli stessi uffici accertano d'ufficio la condizione di incandidabilità anche sulla base di atti o documenti di cui vengano comunque in possesso comprovanti la condizione di limitazione del diritto di elettorato passivo di cui all'articolo 1.
3.	Per i ricorsi avverso le decisioni di cui al comma 2 trova applicazione l'articolo 23 del decreto del Presidente della Repubblica 30 marzo 1957, n. 361.
4.	Qualora la condizione di incandidabilità sopravvenga o sia accertata successivamente alle operazioni di cui al comma 2 e prima della proclamazione degli eletti, l'ufficio centrale circoscrizionale, per la Camera, l'ufficio elettorale regionale, per il Senato, e l'ufficio centrale per la circoscrizione Estero procedono alla dichiarazione di mancata proclamazione nei confronti del soggetto incandidabile.

Art. 3 - Incandidabilità sopravvenuta nel corso del mandato elettivo parlamentare
1.	Qualora una causa di incandidabilità di cui all'articolo 1 sopravvenga o comunque sia accertata nel corso del mandato elettivo, la Camera di appartenenza delibera ai sensi dell'articolo 66 della Costituzione. A tal fine le sentenze definitive di condanna di cui all'articolo 1, emesse nei confronti di deputati o senatori in carica, sono immediatamente comunicate, a cura del pubblico ministero presso il giudice indicato nell'articolo 665 del codice di procedura penale, alla Camera di rispettiva appartenenza.
2.	Se l'accertamento della causa di incandidabilità interviene nella fase di convalida degli eletti, la Camera interessata, anche nelle more della conclusione di tale fase, procede immediatamente alla deliberazione sulla mancata convalida.
3.	Nel caso in cui rimanga vacante un seggio, la Camera interessata, in sede di convalida del subentrante, verifica per quest'ultimo l'assenza delle condizioni soggettive di incandidabilità di cui all'articolo 1.

Art. 4 - Incandidabilità alla carica di membro del Parlamento europeo spettante all'Italia
1.	Non possono essere candidati e non possono comunque ricoprire la carica di membro del Parlamento europeo spettante all'Italia coloro che si trovano nelle condizioni di incandidabilità stabilite dall'articolo 1.

Art. 5 - Accertamento ed operatività dell'incandidabilità in occasione delle elezioni dei membri del Parlamento europeo spettanti all'Italia
1.	L'accertamento della condizione di incandidabilità alle elezioni dei membri del Parlamento europeo spettanti all'Italia comporta la cancellazione dalla lista dei candidati.
2.	L'accertamento dell'incandidabilità è svolto, in occasione della presentazione delle liste dei candidati ed entro il termine per la loro ammissione, dall'ufficio elettorale circoscrizionale, sulla base delle dichiarazioni sostitutive attestanti l'insussistenza della condizione di incandidabilità di cui all'articolo 1, rese da ciascun candidato ai sensi dell'articolo 46 del testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa, di cui al decreto del Presidente della Repubblica 28 dicembre 2000, n. 445. Lo stesso ufficio accerta la condizione soggettiva di incandidabilità sulla base di atti o documenti di cui venga comunque in possesso comprovanti la condizione di limitazione del diritto di elettorato passivo di cui all'articolo 1.
3.	Per i ricorsi avverso le decisioni di cui al comma 2 trova applicazione l'articolo 129 del decreto legislativo 2 luglio 2010, n. 104.
4.	Qualora la condizione di incandidabilità sopravvenga o sia accertata successivamente alle operazioni di cui al comma 2, l'ufficio elettorale circoscrizionale o l'ufficio elettorale nazionale procedono alla dichiarazione di mancata proclamazione dei candidati per i quali è stata accertata l'incandidabilità.
5.	Qualora la condizione di incandidabilità sopravvenga o sia accertata in epoca successiva alla data di proclamazione, la condizione stessa viene rilevata dall'ufficio elettorale nazionale, ai fini della relativa deliberazione di decadenza dalla carica. Di tale deliberazione, il Presidente dell'ufficio elettorale nazionale dà immediata comunicazione alla segreteria del Parlamento europeo.
6.	Le sentenze definitive di condanna di cui all'articolo 1, emesse nei confronti di membri del Parlamento europeo spettanti all'Italia, sono immediatamente comunicate, a cura del pubblico ministero presso il giudice indicato nell'articolo 665 del codice di procedura penale, all'ufficio elettorale nazionale, ai fini della dichiarazione di decadenza.

CAPO II
Cause ostative all'assunzione e allo svolgimento di incarichi di Governo


Art. 6 - Divieto di assunzione e svolgimento di incarichi di Governo nazionale
1.	Non possono ricoprire incarichi di governo, come individuati dall'articolo 1, comma 2, della legge 20 luglio 2004, n. 215, coloro che si trovano nelle condizioni di incandidabilità previste dall'articolo 1 per le cariche di deputato e senatore.
2.	Coloro che assumono incarichi di governo hanno l'obbligo di dichiarare di non trovarsi in alcuna delle condizioni di incandidabilità previste dall'articolo 1.
3.	La dichiarazione di cui al comma 2 è rimessa dall'interessato alla Presidenza del Consiglio dei Ministri prima di assumere le funzioni di Presidente del Consiglio dei Ministri o di Ministro. La dichiarazione è resa al Presidente del Consiglio dei Ministri dai Vice Ministri, dai Sottosegretari di Stato e dai commissari straordinari del Governo di cui all'articolo 11 della legge 23 agosto 1988, n. 400.
4.	Ai fini del presente articolo le sentenze definitive di condanna di cui all'articolo 1, sono immediatamente comunicate, a cura del pubblico ministero presso il giudice indicato nell'articolo 665 del codice di procedura penale, alla Presidenza del Consiglio dei Ministri e determinano la decadenza di diritto dall'incarico ricoperto, dichiarata con decreto del Presidente della Repubblica, su proposta del Presidente del Consiglio dei Ministri ovvero, ove la decadenza riguardi quest'ultimo, del Ministro dell'interno.
5.	Restano ferme per i titolari di cariche di governo le cause di incompatibilità previste da altre disposizioni di legge.

CAPO III 
Incandidabilità alle cariche elettive regionali
Art. 7 - Incandidabilità alle elezioni regionali
1.	Non possono essere candidati alle elezioni regionali, e non possono comunque ricoprire le cariche di presidente della giunta regionale, assessore e consigliere regionale, amministratore e componente degli organi comunque denominati delle unità sanitarie locali:
a) coloro che hanno riportato condanna definitiva per il delitto previsto dall'articolo 416-bis del codice penale o per il delitto di associazione finalizzata al traffico illecito di sostanze stupefacenti o psicotrope di cui all'articolo 74 del testo unico approvato con decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, o per un delitto di cui all'articolo 73 del citato testo unico, concernente la produzione o il traffico di dette sostanze, o per un delitto concernente la fabbricazione, l'importazione, l'esportazione, la vendita o cessione, nonché, nei casi in cui sia inflitta la pena della reclusione non inferiore ad un anno, il porto, il trasporto e la detenzione di armi, munizioni o materie esplodenti, o per il delitto di favoreggiamento personale o reale commesso in relazione a taluno dei predetti reati;
b) coloro che hanno riportato condanne definitive per i delitti, consumati o tentati, previsti dall'articolo 51, commi 3-bis e 3-quater, del codice di procedura penale, diversi da quelli indicati alla lettera a);
c) coloro che hanno riportato condanna definitiva per i delitti, consumati o tentati, previsti dagli articoli 314, 316, 316-bis,316-ter, 317, 318, 319, 319-ter, 319-quater, primo comma, 320, 321, 322, 322-bis, 323, 325, 326, 331, secondo comma, 334, 346-bis del codice penale;
d) coloro che sono stati condannati con sentenza definitiva alla pena della reclusione complessivamente superiore a sei mesi per uno o più delitti commessi con abuso dei poteri o con violazione dei doveri inerenti ad una pubblica funzione o a un pubblico servizio diversi da quelli indicati alla lettera c);
e) coloro che sono stati condannati con sentenza definitiva ad una pena non inferiore a due anni di reclusione per delitto non colposo;
f) coloro nei cui confronti il tribunale ha applicato, con provvedimento definitivo, una misura di prevenzione, in quanto indiziati di appartenere ad una delle associazioni di cui all'articolo 4, comma 1, lettera a) e b), del decreto legislativo 6 settembre 2011, n. 159.
2.	Le disposizioni previste dal comma 1 si applicano a qualsiasi altro incarico con riferimento al quale l'elezione o la nomina è di competenza del consiglio regionale, della giunta regionale, dei rispettivi presidenti e degli assessori regionali.
3.	L'eventuale elezione o nomina di coloro che si trovano nelle condizioni di cui al comma 1 è nulla. L'organo che ha deliberato la nomina o la convalida dell'elezione è tenuto a revocarla non appena venuto a conoscenza dell'esistenza delle condizioni stesse.

Art. 8 - Sospensione e decadenza di diritto per incandidabilità alle cariche regionali
1.	Sono sospesi di diritto dalle cariche indicate all'articolo 7, comma 1:
a) coloro che hanno riportato una condanna non definitiva per uno dei delitti indicati all'articolo 7, comma 1, lettera a), b), e c);
b) coloro che, con sentenza di primo grado, confermata in appello per la stessa imputazione, hanno riportato una condanna ad una pena non inferiore a due anni di reclusione per un delitto non colposo, dopo l'elezione o la nomina;
c) coloro nei cui confronti l'autorità giudiziaria ha applicato, con provvedimento non definitivo, una misura di prevenzione in quanto indiziati di appartenere ad una delle associazioni di cui all'articolo 4, comma 1, lettera a) e b), del decreto legislativo 6 settembre 2011, n. 159.
2.	La sospensione di diritto consegue, altresì, quando è disposta l'applicazione di una delle misure coercitive di cui agli articoli 284, 285 e 286 del codice di procedura penale nonché di cui all'articolo 283, comma 1, del codice di procedura penale, quando il divieto di dimora riguarda la sede dove si svolge il mandato elettorale.
3.	Nel periodo di sospensione i soggetti sospesi, fatte salve le diverse specifiche discipline regionali, non sono computati al fine della verifica del numero legale, né per la determinazione di qualsivoglia quorum o maggioranza qualificata. La sospensione cessa di diritto di produrre effetti decorsi diciotto mesi. La cessazione non opera, tuttavia, se entro il termine di cui al precedente periodo l'impugnazione in punto di responsabilità è rigettata anche con sentenza non definitiva. In quest'ultima ipotesi la sospensione cessa di produrre effetti decorso il termine di dodici mesi dalla sentenza di rigetto.
4.	A cura della cancelleria del tribunale o della segreteria del pubblico ministero i provvedimenti giudiziari che comportano la sospensione ai sensi del comma 1 sono comunicati al prefetto del capoluogo della Regione che ne dà immediata comunicazione al Presidente del Consiglio dei Ministri il quale, sentiti il Ministro per gli affari regionali e il Ministro dell'interno, adotta il provvedimento che accerta la sospensione. Tale provvedimento è notificato, a cura del prefetto del capoluogo della Regione, al competente consiglio regionale per l'adozione dei conseguenti adempimenti di legge. Per la regione siciliana e la regione Valle d'Aosta le competenze di cui al presente articolo sono esercitate, rispettivamente, dal commissario dello Stato e dal presidente della commissione di coordinamento; per le province autonome di Trento e di Bolzano sono esercitate dai rispettivi commissari del Governo. Per la durata della sospensione al consigliere regionale spetta un assegno pari all'indennità di carica ridotta di una percentuale fissata con legge regionale.
5.	La sospensione cessa nel caso in cui nei confronti dell'interessato venga meno l'efficacia della misura coercitiva di cui al comma 1, ovvero venga emessa sentenza, anche se non passata in giudicato, di non luogo a procedere, di proscioglimento o di assoluzione o provvedimento di revoca della misura di prevenzione o sentenza di annullamento ancorché con rinvio. In tal caso la sentenza o il provvedimento di revoca devono essere pubblicati nell'albo pretorio e comunicati alla prima adunanza dell'organo che ha proceduto all'elezione, alla convalida dell'elezione o alla nomina.
6.	Chi ricopre una delle cariche indicate all'articolo 7, comma 1, decade da essa di diritto dalla data del passaggio in giudicato della sentenza di condanna o dalla data in cui diviene definitivo il provvedimento che applica la misura di prevenzione.

Art. 9 - Cancellazione dalle liste per incandidabilità alle elezioni regionali
1.	In occasione della presentazione delle liste dei candidati per le elezioni del presidente della regione e dei consiglieri regionali, oltre alla documentazione prevista dall'articolo 9 della legge 17 febbraio 1968, n. 108, e dall'articolo 1, commi 3 e 8, della legge 23 febbraio 1995, n. 43, o prevista dalle relative disposizioni delle leggi elettorali regionali, ciascun candidato rende, unitamente alla dichiarazione di accettazione della candidatura, una dichiarazione sostitutiva, ai sensi dell'articolo 46 del testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa, di cui al decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, e successive modificazioni, attestante l'insussistenza delle cause di incandidabilità di cui all'articolo 7.
2.	Gli uffici preposti all'esame delle liste dei candidati, entro il termine previsto per la loro ammissione, cancellano dalle liste stesse i nomi dei candidati per i quali manca la dichiarazione sostitutiva di cui al comma 1 e dei candidati per i quali venga comunque accertata, dagli atti o documenti in possesso dell'ufficio, la sussistenza di alcuna delle predette condizioni di incandidabilità.
3.	Per i ricorsi avverso le decisioni di cui al comma 2 trova applicazione l'articolo 129 del decreto legislativo 2 luglio 2010, n. 104.
4.	Qualora la condizione di incandidabilità sopravvenga o sia accertata successivamente alle operazioni di cui al comma 2, la condizione stessa viene rilevata, ai fini della mancata proclamazione, dagli uffici preposti alla proclamazione degli eletti.

CAPO IV
Incandidabilità alle cariche elettive negli enti locali
Art. 10 - Incandidabilità alle elezioni provinciali, comunali e circoscrizionali
1.	Non possono essere candidati alle elezioni provinciali, comunali e circoscrizionali e non possono comunque ricoprire le cariche di presidente della provincia, sindaco, assessore e consigliere provinciale e comunale, presidente e componente del consiglio circoscrizionale, presidente e componente del consiglio di amministrazione dei consorzi, presidente e componente dei consigli e delle giunte delle unioni di comuni, consigliere di amministrazione e presidente delle aziende speciali e delle istituzioni di cui all'articolo 114 del decreto legislativo 18 agosto 2000, n. 267, presidente e componente degli organi delle comunità montane:
a) coloro che hanno riportato condanna definitiva per il delitto previsto dall'articolo 416-bis del codice penale o per il delitto di associazione finalizzata al traffico illecito di sostanze stupefacenti o psicotrope di cui all'articolo 74 del testo unico approvato con decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, o per un delitto di cui all'articolo 73 del citato testo unico concernente la produzione o il traffico di dette sostanze, o per un delitto concernente la fabbricazione, l'importazione, l'esportazione, la vendita o cessione, nonché, nei casi in cui sia inflitta la pena della reclusione non inferiore ad un anno, il porto, il trasporto e la detenzione di armi, munizioni o materie esplodenti, o per il delitto di favoreggiamento personale o reale commesso in relazione a taluno dei predetti reati;
b) coloro che hanno riportato condanne definitive per i delitti, consumati o tentati, previsti dall'articolo 51, commi 3-bis e 3-quater, del codice di procedura penale, diversi da quelli indicati alla lettera a);
c) coloro che hanno riportato condanna definitiva per i delitti previsti dagli articoli 314, 316, 316-bis, 316-ter, 317, 318, 319, 319-ter, 319-quater, primo comma, 320, 321, 322, 322-bis, 323, 325, 326, 331, secondo comma, 334, 346-bis del codice penale;
d) coloro che sono stati condannati con sentenza definitiva alla pena della reclusione complessivamente superiore a sei mesi per uno o più delitti commessi con abuso dei poteri o con violazione dei doveri inerenti ad una pubblica funzione o a un pubblico servizio diversi da quelli indicati nella lettera c);
e) coloro che sono stati condannati con sentenza definitiva ad una pena non inferiore a due anni di reclusione per delitto non colposo;
f) coloro nei cui confronti il tribunale ha applicato, con provvedimento definitivo, una misura di prevenzione, in quanto indiziati di appartenere ad una delle associazioni di cui all'articolo 4, comma 1, lettera a) e b), del decreto legislativo 6 settembre 2011, n. 159.
2.	Le disposizioni previste dal comma 1 si applicano a qualsiasi altro incarico con riferimento al quale l'elezione o la nomina è di competenza:
a) del consiglio provinciale, comunale o circoscrizionale;
b) della giunta provinciale o del presidente, della giunta comunale o del sindaco, di assessori provinciali o comunali.
3.	L'eventuale elezione o nomina di coloro che si trovano nelle condizioni di cui al comma 1 è nulla. L'organo che ha provveduto alla nomina o alla convalida dell'elezione è tenuto a revocare il relativo provvedimento non appena venuto a conoscenza dell'esistenza delle condizioni stesse.
4.	Le sentenze definitive di condanna ed i provvedimenti di cui al comma 1, emesse nei confronti di presidenti di provincia, sindaci, presidenti di circoscrizione o consiglieri provinciali, comunali o circoscrizionali in carica, sono immediatamente comunicate, dal pubblico ministero presso il giudice indicato nell'articolo 665 del codice di procedura penale, all'organo consiliare di rispettiva appartenenza, ai fini della dichiarazione di decadenza, ed al prefetto territorialmente competente.

Art. 11 - Sospensione e decadenza di diritto degli amministratori locali in condizione di incandidabilità
1.	Sono sospesi di diritto dalle cariche indicate al comma 1 dell'articolo 10:
a) coloro che hanno riportato una condanna non definitiva per uno dei delitti indicati all'articolo 10, comma 1, lettera a), b) e c);
b) coloro che, con sentenza di primo grado, confermata in appello per la stessa imputazione, hanno riportato, dopo l'elezione o la nomina, una condanna ad una pena non inferiore a due anni di reclusione per un delitto non colposo;
c) coloro nei cui confronti l'autorità giudiziaria ha applicato, con provvedimento non definitivo, una misura di prevenzione in quanto indiziati di appartenere ad una delle associazioni di cui all'articolo 4, comma 1, lettera a) e b), del decreto legislativo 6 settembre 2011, n. 159.
2.	La sospensione di diritto consegue, altresì, quando è disposta l'applicazione di una delle misure coercitive di cui agli articoli 284, 285 e 286 del codice di procedura penale nonché di cui all'articolo 283, comma 1, del codice di procedura penale, quando il divieto di dimora riguarda la sede dove si svolge il mandato elettorale.
3.	Nel periodo di sospensione i soggetti sospesi, ove non sia possibile la sostituzione ovvero fino a quando non sia convalidata la supplenza, non sono computati al fine della verifica del numero legale, né per la determinazione di qualsivoglia quorum o maggioranza qualificata.
4.	La sospensione cessa di diritto di produrre effetti decorsi diciotto mesi. Nel caso in cui l'appello proposto dall'interessato avverso la sentenza di condanna sia rigettato anche con sentenza non definitiva, decorre un ulteriore periodo di sospensione che cessa di produrre effetti trascorso il termine di dodici mesi dalla sentenza di rigetto.
5.	A cura della cancelleria del tribunale o della segreteria del pubblico ministero i provvedimenti giudiziari che comportano la sospensione sono comunicati al prefetto, il quale, accertata la sussistenza di una causa di sospensione, provvede a notificare il relativo provvedimento agli organi che hanno convalidato l'elezione o deliberato la nomina.
6.	La sospensione cessa nel caso in cui nei confronti dell'interessato venga meno l'efficacia della misura coercitiva di cui al comma 1, ovvero venga emessa sentenza, anche se non passata in giudicato, di non luogo a procedere, di proscioglimento o di assoluzione o provvedimento di revoca della misura di prevenzione o sentenza di annullamento ancorché con rinvio. In tal caso la sentenza o il provvedimento di revoca devono essere pubblicati nell'albo pretorio e comunicati alla prima adunanza dell'organo che ha proceduto all'elezione, alla convalida dell'elezione o alla nomina.
7.	Chi ricopre una delle cariche indicate all'articolo 10, comma 1, decade da essa di diritto dalla data del passaggio in giudicato della sentenza di condanna o dalla data in cui diviene definitivo il provvedimento che applica la misura di prevenzione.
8.	Quando, in relazione a fatti o attività comunque riguardanti gli enti di cui all'articolo 10, l'autorità giudiziaria ha emesso provvedimenti che comportano la sospensione o la decadenza dei pubblici ufficiali degli enti medesimi e vi è la necessità di verificare che non ricorrano pericoli di infiltrazione di tipo mafioso nei servizi degli stessi enti, il prefetto può accedere presso gli enti interessati per acquisire dati e documenti ed accertare notizie concernenti i servizi stessi.
9.	Copie dei provvedimenti di cui al comma 8 sono trasmesse al Ministro dell'interno, ai sensi dell'articolo 2, comma 2-quater, del decreto-legge 29 ottobre 1991, n. 345, convertito, con modificazioni, dalla legge 30 dicembre 1991, n. 110, e successive modificazioni.

Art. 12 - Cancellazione dalle liste per incandidabilità alle elezioni provinciali, comunali e circoscrizionali
1.	In occasione della presentazione delle liste dei candidati per le elezioni del presidente della provincia, del sindaco, del presidente della circoscrizione e dei consiglieri provinciali, comunali e circoscrizionali, oltre alla documentazione prevista da altre disposizioni normative, ciascun candidato, unitamente alla dichiarazione di accettazione della candidatura, rende una dichiarazione sostitutiva, ai sensi dell'articolo 46 del testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa, di cui al decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, e successive modificazioni, attestante l'insussistenza delle cause di incandidabilità di cui all'articolo 10.
2.	Gli uffici preposti all'esame delle liste dei candidati, entro il termine previsto per la loro ammissione, cancellano dalle liste stesse i candidati per i quali manca la dichiarazione sostitutiva di cui al comma 1 e dei candidati per i quali venga comunque accertata, dagli atti o documenti in possesso dell'ufficio, la sussistenza di alcuna delle predette condizioni di incandidabilità.
3.	Per i ricorsi avverso le decisioni di cui al comma 2 trova applicazione l'articolo 129 del decreto legislativo 2 luglio 2010, n. 104.
4.	Qualora la condizione di incandidabilità sopravvenga o sia accertata successivamente alle operazioni di cui al comma 2, la condizione stessa viene rilevata, ai fini della mancata proclamazione, dall'ufficio preposto alle operazioni di proclamazione degli eletti.

CAPO V 
Disposizioni comuni, transitorie e finali
Art. 13 - Durata dell'incandidabilità
1.	L'incandidabilità alla carica di deputato, senatore e membro del Parlamento europeo spettante all'Italia, derivante da sentenza definitiva di condanna per i delitti indicati all'articolo 1, decorre dalla data del passaggio in giudicato della sentenza stessa ed ha effetto per un periodo corrispondente al doppio della durata della pena accessoria dell'interdizione temporanea dai pubblici uffici comminata dal giudice. In ogni caso l'incandidabilità, anche in assenza della pena accessoria, non è inferiore a sei anni.
2.	Il divieto ad assumere e svolgere incarichi di Governo nazionale, derivante da sentenza di condanna definitiva per i delitti indicati all'articolo 1, opera con la medesima decorrenza e per la stessa durata prevista dal comma 1.
3.	Nel caso in cui il delitto che determina l'incandidabilità o il divieto di assumere incarichi di governo è stato commesso con abuso dei poteri o in violazione dei doveri connessi al mandato elettivo, di parlamentare nazionale o europeo, o all'incarico di Governo, la durata dell'incandidabilità o del divieto è aumentata di un terzo.

Art. 14 - Incandidabilità nelle regioni a statuto speciale e province autonome
1.	Le disposizioni in materia di incandidabilità del presente testo unico si applicano nelle regioni a statuto speciale e nelle province autonome di Trento e Bolzano.

Art. 15 - Disposizioni comuni
1.	L'incandidabilità di cui al presente testo unico opera anche nel caso in cui la sentenza definitiva disponga l'applicazione della pena su richiesta, ai sensi dell'articolo 444 del codice di procedura penale.
2.	L'incandidabilità disciplinata dal presente testo unico produce i suoi effetti indipendentemente dalla concomitanza con la limitazione del diritto di elettorato attivo e passivo derivante dall'applicazione della pena accessoria dell'interdizione temporanea dai pubblici uffici o di una delle misure di prevenzione o di sicurezza di cui all'articolo 2, lettera b) e c), del testo unico delle leggi per la disciplina dell'elettorato attivo e per la tenuta e la revisione delle liste elettorali di cui al decreto del Presidente della Repubblica 20 marzo 1967, n. 223.
3.	La sentenza di riabilitazione, ai sensi degli articoli 178 e seguenti del codice penale, è l'unica causa di estinzione anticipata dell'incandidabilità e ne comporta la cessazione per il periodo di tempo residuo. La revoca della sentenza di riabilitazione comporta il ripristino dell'incandidabilità per il periodo di tempo residuo.
4.	L'incandidabilità disciplinata dagli articoli 7, comma 1, lettera f) e 10, comma 1, lettera f), si estingue per effetto del procedimento di riabilitazione previsto dall'articolo 70 del decreto legislativo 6 settembre 2011, n. 159.

Art. 16 - Disposizioni transitorie e finali
1.	Per le incandidabilità di cui ai Capi I e II, e per quelle di cui ai Capi III e IV non già rinvenibili nella disciplina previgente, la disposizione del comma 1 dell'articolo 15 si applica alle sentenze previste dall'articolo 444 del codice di procedura penale pronunciate successivamente alla data di entrata in vigore del presente testo unico.
2.	Le disposizioni di cui al presente testo unico, limitatamente a quelle previste per l'accertamento dell'incandidabilità in fase di ammissione delle candidature, per la mancata proclamazione, per i ricorsi e per il procedimento di dichiarazione in caso di incandidabilità sopravvenuta, si applicano anche alle incandidabilità, non derivanti da sentenza penale di condanna, disciplinate dagli articoli 143, comma 11, e 248, comma 5, del decreto legislativo 18 agosto 2000, n. 267.

Art. 17 - Abrogazioni
1.	A decorrere dalla data di entrata in vigore del presente testo unico sono abrogati:
a) gli articoli 58 e 59 del decreto legislativo 18 agosto 2000, n. 267, recante il testo unico delle leggi sull'ordinamento degli enti locali;
b) l'articolo 15 della legge 19 marzo 1990, n. 55, salvo per quanto riguarda la disciplina per il personale dipendente dalle regioni;
c) l'articolo 9, ottavo comma, n. 2), limitatamente al quarto periodo, della legge 17 febbraio 1968, n. 108;
d) l'articolo 28, quarto comma, secondo periodo, e l'articolo 32, settimo comma, n. 2), limitatamente alle parole: «contenente la dichiarazione del candidato di non essere in alcuna delle condizioni previste dal comma 1 dell'articolo 15 della legge 19 marzo 1990, n. 55», del decreto del Presidente della Repubblica 16 maggio 1960, n. 570.
2.	Dalla data di cui al comma 1, i richiami agli articoli 58 e 59 del decreto legislativo 18 agosto 2000, n. 267, ovunque presenti, si intendono riferiti, rispettivamente, agli articoli 10 e 11 del presente testo unico.

Art. 18 - Entrata in vigore 
1.	Le disposizioni del presente testo unico entrano in vigore il giorno successivo alla loro pubblicazione nella Gazzetta Ufficiale della Repubblica italiana.
Il presente decreto, munito del sigillo dello Stato, sarà inserito nella raccolta ufficiale degli atti normativi della Repubblica italiana. È fatto obbligo a chiunque spetti di osservarlo e di farlo osservare.
	Dato a Roma, addì 31 dicembre 2012
NAPOLITANO
Monti, Presidente del Consiglio dei Ministri
Cancellieri, Ministro dell'interno
Severino, Ministro della giustizia
Patroni Griffi, Ministro per la pubblica amministrazione e la semplificazione
Visto, il Guardasigilli: Severino
Ultimo aggiornamento: 24/08/2018		10
image1.png


image2.jpeg
}o
&1
osservatorio
elettorale


