

CONFERENZA DELLE REGIONI
E DELLE PROVINCE AUTONOME
IL PRESIDENTE

Prot. n. 1599/C7SAN

Roma, 30 marzo 2017

On. Andrea Orlando
Ministro della Giustizia

E p.c. On. Beatrice Lorenzin
Ministro della Salute

Sen. Dott.ssa Anna Finocchiaro
Ministro per i rapporti
con il Parlamento

LORO SEDI

Gentile Ministro,

mi riferisco al **Disegno di legge recante: “Modifiche al codice penale, al codice di procedura penale e all’ordinamento penitenziario”**, approvato dal Senato il 15 marzo u.s. attualmente all’esame della Commissione Giustizia della Camera dei deputati (C. 4368).

Nel merito la Conferenza delle Regioni e delle Province autonome nella riunione odierna ha espresso grande preoccupazione sulle disposizioni di cui all’articolo 1 comma 16 lettera d).

Tale articolo, infatti, conferisce al Governo una delega che contempla il ricovero nelle Residenze per le misure di sicurezza (REMS), oltre che dei soggetti per i quali sia stato accertato in via definitiva lo stato di infermità al momento della commissione del fatto, anche dei soggetti per i quali l’infermità di mente sia sopravvenuta durante l’esecuzione della pena degli imputati sottoposti a misure di sicurezza provvisorie e di tutti coloro per i quali occorre accertare le relative condizioni psichiche, qualora le sezioni degli istituti penitenziari alle quali sono destinati, non siano idonee di fatto a garantire i trattamenti terapeutico – riabilitativi. Tale disposizione comporterebbe in breve tempo la saturazione delle REMS con conseguente impossibilità di svolgere le funzioni che sono state loro attribuite dal legislatore e di fatto ripristinerebbe i vecchi Ospedali psichiatrici giudiziari (OPG).

Per scongiurare tale effetto della norma sarebbe necessario stralciarla, considerando anche come l'attuale disciplina delle REMS pone a carico delle Regioni le funzioni sanitarie in esse esercitate e che tale intervento normativo incide sulle competenze regionali.

La Conferenza è disponibile ad ogni utile confronto in merito a quanto rappresentato.

In attesa di un cortese riscontro, invio i miei migliori saluti.

Stefano Bonaccini

