
N. 1952

D I SEGNO D I LEGGE

d’iniziativa del senatore BARBATO

COMUNICATO ALLA PRESIDENZA L’11 GENNAIO 2008

Disposizioni in tema di violenza sui minori

S E N A T O D E L L A R E P U B B L I C A
X V L E G I S L A T U R A

TIPOGRAFIA DEL SENATO (600)


Atti parlamentari Senato della Repubblica – N. 1952– 2 –

XV LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

Onorevoli Senatori. – Il tragico fenomeno
dell’abuso e dello sfruttamento sessuale di
minori costituisce uno dei più ripugnanti de-
litti contro l’umanità, che coinvolge vittime
indifese di una violenza che è diffièile anche
solo pensare possa appartenere ad esseri
umani.

L’articolo 19 della Convenzione sui diritti
del fanciullo approvata dall’Assemblea delle
Nazioni Unite a New York il 20 novembre
1989, ratificata ai sensi della legge 27 mag-
gio 1991, n. 176, sancisce l’obbligo per tutti
«gli Stati [di] adotta[re] ogni misura legisla-
tiva, amministrativa, sociale ed educativa
volta a tutelare il fanciullo contro ogni forma
di violenza, di oltraggio o di brutalità fisiche
o mentali, di abbandono o di negligenza, di
maltrattamenti o di sfruttamento, compresa
la violenza sessuale».

Ancora, l’articolo 34 della medesima Con-
venzione obbliga gli Stati ad «impegna[rsi] a
proteggere il fanciullo contro ogni forma di
sfruttamento sessuale e di violenza sessuale.
A tal fine gli Stati adottano, in particolare,
ogni adeguata misura a livello nazionale, bi-
laterale e multilaterale per impedire:

a) che dei fanciulli siano incitati o co-
stretti a dedicarsi ad un attività sessuale ille-
gale;

b) che dei fanciulli siano sfruttati a fini
di prostituzione o di altre pratiche sessuali il-
legali;

c) che dei fanciulli siano sfruttati ai fini
della produzione di spettacoli o di materiale
a carattere pornografico».

Il legislatore italiano ha dato attuazione
alle suddette prescrizioni a partire dalla legge
15 febbraio 1996, n. 66, e successivamente
con la legge 3 agosto 1998, n. 269, con la
quale ha sancito norme contro lo sfrutta-

mento della prostituzione, della pornografia,
del turismo sessuale in danno di minori,
quali nuove forme di riduzione in schiavitù.

Tale disciplina, carente sotto il profilo
della repressione delle sopravvenute forme
del fenomeno, soprattutto tramite l’utilizzo
della rete Internet, è stata integrata dalla
legge 6 febbraio 2006, n. 38, anche in attua-
zione di quanto previsto dalla decisione qua-
dro 2004/68/GAI del Consiglio, del 22 di-
cembre 2003, relativa alla lotta contro lo
sfruttamento sessuale dei bambini e la porno-
grafia infantile.

La finalità della suddetta legge è quella di
adeguare il quadro legislativo vigente in ma-
teria di contrasto allo sfruttamento sessuale
di minori attraverso un inasprimento del qua-
dro sanzionatorio introdotto dalla citata legge
quadro del 1998 ed una più stringente defini-
zione di alcune delle fattispecie di reato.

L’opera del legislatore, tuttavia, non può
di certo essere considerata conclusa.

Il presente disegno di legge, contenente
«Disposizioni in tema di violenza sui mi-
nori», si pone l’obiettivo di fornire risposte
più adeguate ed incisive all’evoluzione del
fenomeno, operando modifiche al codice pe-
nale e al codice di procedura penale che con-
sentano di arginarne la diffusione dal mo-
mento che esso, anche e soprattutto per il
tramite del web, è andato via via assumendo
tratti sempre più drammatici ed estesi.

Passando all’illustrazione dell’articolato, il
testo di legge si compone di quattro articoli.
L’articolo 1 reca modifiche al codice penale.

Il comma 1 incide sui limiti edittali della
pena prevista all’articolo 572 del codice pe-
nale per chiunque commetta il reato di mal-
trattamenti ad una persona appartenente al
suo nucleo familiare o in danno di un minore
degli anni quattordici aumentandone di un


Atti parlamentari Senato della Repubblica – N. 1952– 3 –

XV LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

anno sia il minimo che il massimo. Intro-
duce, inoltre, un comma aggiuntivo che pre-
vede un ulteriore inasprimento della pena per
chi commetta il suddetto reato in danno di
un infraquattordicenne.

I commi 2 e 3 introducono modifiche agli
articoli 573 e 574 del codice penale con la
previsione di ipotesi aggravate dei reati di
sottrazione consensuale di minorenni e di
sottrazione di persone incapaci che attual-
mente vengono considerati reati bagatellari,
poiché riferiti semplicemente alle ipotesi di
casi che nascono da denunce, spesso prete-
stuose, fra ex coniugi che si contendono i fi-
gli. Tuttavia è d’obbligo considerare anche
situazioni radicalmente diverse, molto più
gravi, quale ad esempio quella di stranieri,
sposati o conviventi in Italia, che fuggono al-
l’estero con i figli facendo perdere le tracce
e magari riparando in Paesi con cui non esi-
stono convenzioni giudiziarie, come quelli
islamici in cui la madre non può vantare al-
cun diritto. Il rischio per i minori nelle ipo-
tesi più gravi potrebbe essere quello della
soppressione fisica o di causare loro danni
psichici irreparabili (pensiamo ad un bam-
bino completamente deculturato). Le modifi-
che in oggetto consentiranno di agire d’uffi-
cio e di emettere misure cautelari (non è in-
fatti infrequente che l’extracomunitario affidi
il figlio alla sua famiglia di origine e ri-
prenda a lavorare in Italia) nonché di di-
sporre le intercettazioni telefoniche, anche
al fine di individuare il luogo in cui il sog-
getto si trova.

Il comma 4 apporta una modifica al se-
condo comma dell’articolo 600-bis del co-
dice penale (prostituzione minorile), aumen-
tando il massimo edittale della pena a quat-
tro anni. In tal modo si apre la possibilità
di procedere all’arresto in flagranza del
cliente che si accompagna ad un minore di
età compresa fra i quattordici e i diciotto
anni.

Ancora, a seguito della modifica all’arti-
colo 604 del codice penale contenuta al
comma 5, verrà consentito al giudice italiano

di perseguire i reati di violenza sessuale di
gruppo e maltrattamenti in famiglia verso
fanciulli commessi all’estero da cittadini
stranieri ed in danno di cittadini stranieri di-
moranti in Italia.

I commi 6 e 7 intervengono sul reato di
cui all’articolo 609-bis del codice penale
(violenza sessuale) e relative circostanze ag-
gravanti, aumentando i minimi edittali di un
anno.

In particolare, se il fatto è commesso nei
confronti di un minore che non abbia ancora
compiuto dieci anni la pena della reclusione
va da un minimo di otto a un massimo di
quattordici anni. In merito al suddetto delitto
contro la persona si è ritenuto opportuno, in
questa sede, operare anche altre modifiche
attinenti alle circostanze aggravanti (articolo
609-ter, primo comma) considerando come
tali il vincolo di parentela in linea retta e an-
che il vincolo di fratellanza che lega colui
che commette il reato alla vittima a prescin-
dere dall’età di quest’ultima (numero 5),
nonché il legame di coniugio (numero
5-bis), di nuova introduzione).

Il comma 8 modifica l’articolo 609-quin-
quies del codice penale (corruzione di mino-
renne) incidendo, anzitutto, sul trattamento
sanzionatorio che secondo la normativa vi-
gente è semplicemente equiparato a quello
dell’articolo 527 del codice penale (atti
osceni) con l’aumento della pena edittale (re-
clusione fino a cinque anni). In tal modo si
apre la possibilità dell’arresto in flagranza e
dell’applicazione delle misure cautelari per
esibizionisti nei confronti dei bambini, che
attualmente agiscono con un senso assoluto
di impunità. La norma, poi, inserisce nell’i-
potesi di corruzione di minorenne la sottopo-
sizione agli stessi di materiale video-fotogra-
fico a contenuto pornografico, anche per via
telematica. Ciò per la ragione che, sebbene
tale attività sia frequentemente prodromica
alla perpetrazione di più gravi reati in danno
di minori, essa non è attualmente di per se
stessa punibile, a meno che non integri altri
reati quali la violenza privata (se compiuti


Atti parlamentari Senato della Repubblica – N. 1952– 4 –

XV LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

con violenza o minaccia) ed i maltrattamenti
(se connotati da abitualità e inseriti in una
contesto di vessazioni fisiche o psichiche).

Il comma 9 incide sull’articolo 609-sexies
del codice penale sancendo l’applicabilità del
disposto dello stesso articolo, concernente
l’inescusabilità dell’ignoranza dell’età della
persona offesa, ai reati di cui agli articoli
600 e seguenti del codice penale. In tal
modo non solo i clienti delle prostitute ma
anche coloro che organizzano la prostitu-
zione minorile e il turismo sessuale su mi-
nori ed operano nel campo della pornografia
minorile non avranno più la possibilità di so-
stenere che la parte non sia minorenne o ad-
dirittura che il minorenne si sia spacciato per
maggiorenne.

Il comma 10 modifica l’articolo 609-sep-
ties del codice penale, che concerne la que-
rela di parte per i reati di violenza sessuale
e di atti sessuali con minorenne, prevedendo
la possibilità per il minore che subisce il
reato di proporre la querela fino a sei mesi
dopo il compimento dei diciotto anni (se-
condo comma). Lo stesso articolo, al quarto
comma, viene integrato con la previsione
della procedura d’ufficio allorquando il reato
venga commesso in danno di persona affetta
da handicap psichico (numero 1). Al mede-
simo quarto comma si è operata una modi-
fica al numero 2), in conseguenza di quella
apportata all’articolo 609-ter, primo comma,
numero 5) (v. supra), cha allarga l’ipotesi
della procedibilità d’ufficio a prescindere
dal fatto che la persona oggetto di violenza
sia minorenne.

Il comma 11 interviene sul reato di cui al-
l’articolo 609-octies del codice penale (vio-
lenza sessuale di gruppo) aumentando il mi-
nimo edittale di un anno e la pena da un
terzo alla metà se concorrono le circostanze
aggravanti di cui all’articolo 609-ter.

Infine, con il comma 12 vengono intro-
dotti, dopo l’articolo 609-decies, due nuovi
articoli.

Il primo (articolo 609-undecies) concerne
il computo delle circostanze, prevedendo

che le attenuanti non possano essere ritenute
equivalenti o prevalenti rispetto alle concor-
renti circostanze aggravanti di cui agli arti-
coli 609-ter e 609-octies e che le diminu-
zioni di pena operano sulla quantità di pena
risultante dall’aumento conseguente alle sud-
dette aggravanti, con l’esclusione delle ipo-
tesi di cui all’articolo 112, primo comma,
numeri 3) e 4), e terzo comma.

Il secondo (articolo 609-duodecies) detta
disposizioni a tutela del minore adottabile o
adottato nel procedimento penale. Tra le al-
tre misure, ad esempio, l’impossibilità di
porre domande finalizzate a conoscere diret-
tamente o indirettamente le nuove generalità
del minore e dei suoi affidatari o genitori
adottivi.

L’articolo 2 introduce modifiche al codice
di procedura penale.

Il comma 1 interviene sulla disciplina
delle intercettazioni telefoniche introducendo
all’articolo 266 il comma 2-bis, che estende
l’ambito di applicazione delle intercettazioni
tra presenti anche alle ipotesi di corruzione
di minorenni, ed il comma 2-ter che con-
sente di utilizzare, nelle intercettazioni tra
presenti ed ex professo, strumenti video per
captare le condotte tipiche delle violenze ses-
suali. Si pensi al caso di intercettazione tra
presenti (cosiddette «ambientali») dove la
violenza sessuale su minore «non è parlata».

Il comma 2 introduce l’articolo 282-ter
che contiene una nuova misura coercitiva
non detentiva con la quale si vieta all’impu-
tato di avvicinare luoghi abitualmente fre-
quentati dalla persona offesa. Ciò con il du-
plice effetto di garantire l’incolumità fisica e
psichica della vittima e preservare la genui-
nità delle prove. A tal fine la norma consente
al giudice di vietare all’imputato anche di
avvicinarsi a luoghi abitualmente frequentati
dai congiunti della persona offesa.

Il comma 3 estende l’obbligo di comuni-
care il deposito delle ordinanze di cui ai
commi 1 e 2 dell’articolo 293 del codice di
procedura penale, relative a misure di custo-
dia cautelare o anche diverse da queste, dopo


Atti parlamentari Senato della Repubblica – N. 1952– 5 –

XV LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

la loro esecuzione o notificazione, anche al
difensore della persona offesa eventualmente
nominato.

I commi 4, 5 e 6 apportano modifiche alla
disciplina dell’incidente probatorio.

In particolare con il comma 4, che modi-
fica l’articolo 392, comma 1-bis, non solo
si consente di richiedere l’audizione del mi-
nore che non ha ancora compiuto gli anni di-
ciotto e del maggiorenne, ma si estende la
possibilità di richiedere l’assunzione della te-
stimonianza, nelle forme e nei limiti indicati
dal medesimo comma 1-bis, anche nei casi
di maltrattamenti. L’esigenza di estendere
l’assunzione della testimonianza anche ai mi-
nori compresi tra gli anni sedici e diciotto è
dovuta allo scarso cordinamento fra la legge
n. 66 del 1996, che ha introdotto nel codice
di procedura penale l’articolo 392, comma
1-bis, e l’articolo 398, comma 5-bis, consen-
tendo l’audizione dei minori degli anni sedici
in incidente probatorio nella forma della co-
siddetta «audizione protetta», e la legge
n. 269 del 1998 che introducendo l’articolo
498, commi 4-bis e 4-ter, del codice di pro-
cedura penale consente, a richiesta di parte,
la «audizione protetta» dei minori di diciotto
anni esclusivamente in fase dibattimentale.
Appare pertanto ragionevole modificare la
normativa sull’incidente probatorio rendendo
anche questo possibile, a richiesta di parte,
nei confronti di minori di età compresa fra
i sedici ed i diciotto anni.

Il comma 5 modifica l’articolo 396 del co-
dice di procedura penale, estendendo anche
alla persona offesa la possibilità di presen-
tare deduzioni sulla fondatezza ed ammissi-
bilità della richiesta di incidente probatorio.

Il comma 6 modifica l’articolo 398,
comma 5-bis, in conseguenza delle modifi-
che apportate in precedenza.

Il comma 7 riforma i limiti temporali in
tema di giudizio immediato aumentandoli
di trenta giorni, per i reati di cui agli articoli
572, 609-bis, 609-ter, 609-quater, 609-quin-
quies e 609-octies del codice penale, reati
caratterizzati da una particolare difficoltà
istruttoria. Ciò comporta una riduzione dei
termini processuali saltando la fase dell’u-
dienza preliminare.

L’articolo 3 prevede la possibilità di inter-
vento in giudizio e di costituzione di parte
civile dei centri antiviolenza che abbiano
prestato assistenza alla persona offesa, ov-
vero dei centri operanti nel territorio in cui
è stato commesso il delitto, previamente ac-
creditati presso le regioni e iscritti nel regi-
stro istituito presso l’Osservatorio per il con-
trasto della violenza per ragioni di genere e
di orientamento sessuale del Dipartimento
per i diritti e le pari opportunità, nei procedi-
menti per i delitti previsti dagli articoli 572,
609-bis, 609-quater e 609-octies del codice
penale.

Al comma 3 è, altresı̀, prevista la possibi-
lità per i comuni di stipulare delle conven-
zioni con i centri antiviolenza per il sostegno
alle vittime di violenza e abusi sessuali.

Molto spesso, infatti, le vittime di violenza
e abusi sessuali oltre a subire danni fisici, in-
teriori e morali vengono lasciate sole nel ten-
tativo di avere giustizia, in assenza di sup-
porti medici e psichici adeguati. Per questi
motivi l’appoggio, anche nel corso del pro-
cesso, dato dai centri antiviolenza alle vit-
time di reati a sfondo sessuale appare quanto
mai indispensabile.

L’articolo 4, infine, dispone che sugli ef-
fetti derivanti dall’applicazione della legge
in oggetto la Commissione parlamentare per
l’infanzia riferisca alle Camere con cadenza
annuale.


Atti parlamentari Senato della Repubblica – N. 1952– 6 –

XV LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

DISEGNO DI LEGGE

Art. 1.

(Modifiche al codice penale)

1. All’articolo 572 del codice penale sono
apportate le seguenti modificazioni:

a) al primo comma, le parole: «da uno a
cinque anni» sono sostituite dalle seguenti:
«da due a sei anni»;

b) dopo il primo comma è inserito il se-
guente:

«La pena è aumentata se il fatto è com-
messo in danno di persona minore degli
anni quattordici».

2. All’articolo 573 del codice penale, dopo
il secondo comma è inserito il seguente:

«Si procede d’ufficio e si applicano le di-
sposizioni di cui all’articolo 605 nel caso in
cui il minore sia sottratto, condotto o ritenuto
all’estero».

3. All’articolo 574 del codice penale, dopo
il secondo comma è inserito il seguente:

«Si procede d’ufficio e si applicano le di-
sposizioni di cui all’articolo 605 nel caso in
cui il minore sia sottratto, condotto o ritenuto
all’estero».

4. All’articolo 600-bis, secondo comma,
del codice penale, le parole: «tre anni»
sono sostituite dalle seguenti: «quattro anni».

5. All’articolo 604 del codice penale, le
parole da: «609-bis» fino a: «609-quinquies»
sono sostituite dalle seguenti: «572, 609-bis,
609-ter, 609-quater, 609-quinquies e 609-oc-
ties».

6. All’articolo 609-bis, primo comma, del
codice penale, la parola: «cinque» è sosti-
tuita dalla seguente: «sei».


Atti parlamentari Senato della Repubblica – N. 1952– 7 –

XV LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

7. All’articolo 609-ter del codice penale
sono apportate le seguenti modificazioni:

a) al primo comma, alinea, la parola:
«sei» è sostituita dalla seguente: «sette»;

b) al primo comma, il numero 5) è so-
stituito dal seguente:

«5) nei confronti di persona della quale il
colpevole sia l’ascendente, il genitore anche
adottivo o il tutore, ovvero il fratello o la so-
rella»;

c) al primo comma, dopo il numero 5) è
aggiunto il seguente:

«5-bis) nei confronti del coniuge»;

d) al secondo comma, la parola: «sette»
è sostituita dalla seguente: «otto».

8. All’articolo 609-quinquies del codice
penale sono apportate le seguenti modifica-
zioni:

a) al primo comma, le parole: «da sei
mesi a tre anni» sono sostituite dalle se-
guenti: «fino a cinque anni»;

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

«Chiunque sottopone, anche per via tele-
matica, alla visione di una persona minore
di anni quattordici immagini o filmati porno-
grafici recanti rappresentazione di atti ses-
suali è punito con la medesima pena prevista
dal primo comma».

9. L’articolo 609-sexies del codice penale
è sostituito dal seguente:

«Art. 609-sexies. - (Ignoranza dell’età
della persona offesa). – Quando i delitti pre-
visti negli articoli 600, 609-bis, 609-ter, 609-
quater e 609-octies sono commessi in danno
di persona minore degli anni diciotto, nonché
nei casi previsti dagli articoli 600-bis,
600-ter, 600-quater, 600-quinquies, 601,
602, 603 e 609-quinquies, il colpevole non
può invocare, a propria scusa, l’ignoranza
dell’età della persona offesa né l’ignoranza
delle altre condizioni personali della parte


Atti parlamentari Senato della Repubblica – N. 1952– 8 –

XV LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

offesa quando queste sono condizioni ogget-
tive di punibilità».

10. All’articolo 609-septies del codice pe-
nale sono apportate le seguenti modifica-
zioni:

a) al secondo comma, è aggiunto, in
fine, il seguente periodo: «Se il reato è com-
messo in danno di minore, l’offeso può pro-
porre querela fino a sei mesi dopo il compi-
mento della maggiore età.»;

b) al quarto comma, numero 1), sono
aggiunte, in fine, le seguenti parole: «ovvero
in danno di persona affetta da handicap psi-
chico»;

c) al quarto comma, numero 2), le pa-
role: «il minore è affidato» sono sostituite
dalle seguenti: «la persona offesa dal reato
è affidata».

11. All’articolo 609-octies del codice pe-
nale sono apportate le seguenti modifica-
zioni:

a) al secondo comma, la parola: «sei» è
sostituita dalla seguente: «otto»;

b) al terzo comma, dopo le parole: «è
aumentata» sono inserite le seguenti: «da
un terzo alla metà».

12. Nel Libro II, titolo XII, capo III, se-
zione II, del codice penale, dopo l’articolo
609-decies sono aggiunti i seguenti:

«Art. 609-undecies. – (Computo delle cir-
costanze). –. Quando ricorrono le circostanze
aggravanti di cui agli articoli 609-ter e
609-octies, terzo comma, le concorrenti cir-
costanze attenuanti, diverse da quelle previ-
ste dagli articoli 62, numero 6), 98 e 114,
non possono essere ritenute equivalenti o
prevalenti rispetto a queste e le diminuzioni
di pena si operano sulla quantità di pena ri-
sultante dall’aumento conseguente alle pre-
dette aggravanti.

La disposizione di cui al primo comma
non si applica a chi sia stato determinato a
commettere il reato quando concorrono le
condizioni stabilite dai numeri 3) e 4) del


Atti parlamentari Senato della Repubblica – N. 1952– 9 –

XV LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

primo comma e dal terzo comma dell’arti-
colo 112.

Art. 609-duodecies. – (Disposizioni a tu-

tela del minore adottabile o adottato nel pro-
cedimento penale). - Quando nell’ambito di
un procedimento penale un minore, dichia-
rato adottabile ovvero già adottato, deve es-
sere sentito in relazione a fatti accaduti in
epoca anteriore alla sua dichiarazione di
adottabilità, non possono, in alcun modo, es-
sere poste a chiunque domande finalizzate,
direttamente o indirettamente, a conoscere
le nuove generalità del minore e dei suoi af-
fidatari o genitori adottivi.

Il minore, gli affidatari ed i genitori adot-
tivi devono essere sentiti con le seguenti mo-
dalità:

1) in fase di indagini preliminari, il mi-
nore declina le proprie precedenti generalità
e gli affidatari o genitori adottivi sono indi-
cati esclusivamente con tale qualifica, previa
verifica, in forma riservata, da parte del ver-
balizzante, della loro identità e del rapporto
di affidamento preadottivo o di adozione;

2) i verbali di assunzione di informa-
zioni degli affidatari e dei genitori adottivi
sono sottoscritti unicamente dal verbaliz-
zante;

3) in fase dibattimentale e di incidente
probatorio le cautele di cui ai numeri 1) e
2) sono adottate dal giudice procedente e
l’audizione avviene secondo le modalità in-
dicate dall’articolo 498, comma 4-ter, del co-
dice di procedura penale ovvero dall’articolo
147-bis delle norme di attuazione, di coordi-
namento e transitorie del medesimo codice,
in guisa tale che le persone sentite possano
non essere viste in volto, a meno che ciò
non sia assolutamente indispensabile.

Analoghe modalità possono essere adot-
tate, in tutte le fasi del procedimento, per
l’audizione di persone diverse dal minore e
dagli affidatari o genitori adottivi, quando
ciò si renda necessario per la tutela della ri-
servatezza sull’identità del minore. Detta de-
cisione è adottata con provvedimento moti-


Atti parlamentari Senato della Repubblica – N. 1952– 10 –

XV LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

vato da parte del pubblico ministero, nella
fase delle indagini preliminari, e da parte
del giudice che procede all’atto, durante il
dibattimento ed in sede di incidente probato-
rio».

Art. 2.

(Modifiche al codice di procedura penale)

1. All’articolo 266 del codice di procedura
penale, dopo il comma 2 sono aggiunti i se-
guenti:

«2-bis. L’intercettazione fra i presenti è
consentita anche quando si procede per il
reato di cui all’articolo 609-quinquies del co-
dice penale.

2-ter. Nel caso si proceda per fatti di cui
agli articoli 600, 600-bis, 600-ter, 600-quin-
quies, 601, 602, 603, 609-bis, 609-ter,
609-quater, 609-quinquies e 609-octies del
codice penale è consentito, nell’ambito del-
l’intercettazione fra i presenti, l’uso di tele-
camera o apparato di videoripresa anche
nei luoghi indicati dall’articolo 614 del co-
dice penale, anche al fine di rilevare compor-
tamenti delle persone presenti nel luogo».

2. Dopo l’articolo 282-bis del codice di
procedura penale è inserito il seguente:

«Art. 282-ter. – (Divieto di avvicinamento
ai luoghi frequentati dalla persona offesa e

divieto di comunicazione con determinate
persone). - 1. Con il provvedimento che di-
spone il divieto di avvicinamento il giudice
prescrive all’imputato di non avvicinarsi a
luoghi determinati abitualmente frequentati
dalla persona offesa.

2. Qualora sussistano ulteriori esigenze di
tutela, il giudice può inoltre prescrivere al-
l’imputato di non avvicinarsi a luoghi deter-
minati abitualmente frequentati da congiunti
della persona offesa.

3. Quando la frequentazione di tali luoghi
sia necessaria per motivi di lavoro, il giudice


Atti parlamentari Senato della Repubblica – N. 1952– 11 –

XV LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

prescrive le relative modalità e può imporre
limitazioni.

4. Con il provvedimento che dispone il di-
vieto di comunicazione con determinate per-
sone il giudice impone limiti o divieti alla
facoltà dell’imputato di comunicare con il
mezzo del telefono ovvero con ogni altro
strumento telematico».

3. All’articolo 293, comma 3, del codice
di procedura penale sono aggiunte, in fine,
le seguenti parole: «dell’imputato e al difen-
sore della persona offesa dal reato, ove già
nominato».

4. All’articolo 392, comma 1-bis, del co-
dice di procedura penale sono apportate le
seguenti modificazioni:

a) dopo le parole: «di cui agli articoli»
è inserita la seguente: «572,»;

b) le parole: «minore degli anni sedici»
sono sostituite dalle seguenti: «minorenne
ovvero della persona offesa maggiorenne».

5. All’articolo 396 del codice di procedura
penale sono apportate le seguenti modifica-
zioni:

a) al comma 1, dopo le parole: «il pub-
blico ministero» sono inserite le seguenti: «,
la persona offesa dal reato» e, dopo le pa-
role: «fondatezza della richiesta» sono inse-
rite le seguenti: «e sulle modalità di assun-
zione per il provvedimento di cui all’articolo
398, comma 5-bis»;

b) al comma 2, primo periodo, dopo le
parole: «dalla persona sottoposta alle inda-
gini» sono inserite le seguenti: «o dalla per-
sona offesa dal reato»;

c) al comma 2, secondo periodo, dopo
le parole: «La persona sottoposta alle inda-
gini» sono inserite le seguenti: «o la persona
offesa dal reato».

6. All’articolo 398, comma 5-bis, del co-
dice di procedura penale sono apportate le
seguenti modificazioni:

a) nel primo periodo, dopo le parole:
«dagli articoli» è inserita la seguente:
«572,»;

b) nel primo periodo, le parole: «minori
di anni sedici» sono sostituite dalle seguenti:


Atti parlamentari Senato della Repubblica – N. 1952– 12 –

XV LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

«minori ovvero persone offese anche mag-
giorenni»;

c) nel primo periodo le parole: «del mi-
nore» sono sostituite dalle seguenti: «di tu-
tela delle persone»;

d) nel secondo periodo, le parole: «dello
stesso minore» sono sostituite dalle seguenti:
«della stessa persona».

11. All’articolo 454 del codice di proce-
dura penale, dopo il comma 1 è inserito il
seguente:

«1-bis. Nei procedimenti per i delitti di cui
agli articoli 572, 609-bis, 609-ter, 609-qua-
ter, 609-quinquies e 609-octies del codice
penale, il termine di cui al comma 1 è di
centoventi giorni».

Art. 3.

(Intervento in giudizio e costituzione di parte

civile dei centri antiviolenza)

1. Nei procedimenti per i delitti previsti
dagli articoli 572, 609-bis, 609-quater e
609-octies del codice penale, il centro anti-
violenza che ha prestato assistenza alla per-
sona offesa ovvero i centri operanti nel terri-
torio in cui è stato commesso il delitto, pre-
viamente accreditati presso le regioni e
iscritti nel registro istituito presso l’Osserva-
torio per il contrasto alla violenza nei con-
fronti delle donne e per ragioni di orienta-
mento sessuale della Presidenza del Consi-
glio dei ministri - Dipartimento per i diritti
e le pari opportunità, possono costituirsi ai
sensi degli articoli da 91 a 94 del codice di
procedura penale.

2. Nei procedimenti per i delitti di cui al
comma 1, i centri di cui al medesimo
comma possono costituirsi parti civili, previo
consenso della parte offesa espresso nelle
forme di cui all’articolo 92 del codice di pro-
cedura penale.


Atti parlamentari Senato della Repubblica – N. 1952– 13 –

XV LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

3. Per le finalità di cui ai commi 1 e 2 i
comuni possono stipulare convenzioni con i
centri antiviolenza per il sostegno delle vit-
time.

Art. 4.

(Compiti della Commissione parlamentare
per l’infanzia)

1. La Commissione parlamentare per l’in-
fanzia, ai sensi dell’articolo 1, comma 5,
della legge 23 dicembre 1997, n. 451, riferi-
sce alle Camere con cadenza annuale sugli
effetti derivanti dall’applicazione della pre-
sente legge.


E 1,00


