

REATI FASCE DEBOLI

PROCEDIBILITA' UFFICIO E
PROCEDIBILITA' A QUERELA - IL
REFERTO
PROCURA REPUBBLICA DI
GENOVA

**DALLA PARTE DELLE DONNE:
TUTELA ED ASSISTENZA NEI CASI DI
VIOLENZA**

IL QUADRO NORMATIVO

I REATI DEL CODICE PENALE :

PERCOSSE :ART.581 CP

INGIURIE ART.594CP;

MINACCIA ART.612 CP;

MINACCIA AGGRAVATA 612 CPV ;

MALTRATTAMENTI ART.572 ;

LESIONI PERSONALI 582

**AGGRAVATE DA RAPPPORTO
CONIUGALE ;**

VIOLENZA SESSUALE 609 BIS;

ATTI PERSECUTORI 612 BIS ;

LA CONVENZIONE DI ISTANBUL

APPROVATA DAL CONSIGLIO DI EUROPA IL 11.5.2011

La legge n.119 del 15 ottobre 2013 n.119 di conversione di decreto legge 14 agosto n.93 ha ratificato la convenzione

OBIETTIVI:

Prevenire la violenza anche domestica alle donne e ai minori e anziani;

Perseguire i reati evitando impunità;

Protezione delle vittime;

Politiche integrate

VIOLENZA DOMESTICA:

Uno o più atti gravi ovvero non episodici di violenza fisica sessuale psicologica o economica all'interno della famiglia o del nucleo familiare tra persone legate da matrimonio o da relazione affettiva

I servizi sociali o i centri antiviolenza quando ne hanno notizia informano con relazione il questore

LA PREVENZIONE E LA PROTEZIONE

Le norme sostanziali: misure a sostegno delle vittime

L'art.3 della legge 119 del 2013 modifica l'art.11 della legge 23.4.2009 n.38:

le forze dell'ordine i presidi sanitari e le istituzioni pubbliche che ricevono dalla vittima notizia di un reato di:

riduzione in schiavitù prostituzione minorile detenzione di materiale pedopornografico
anche virtuale

maltrattamenti

violenza sessuale singola o di gruppo

stalking o atti persecutori

Devono informare la vittima sui centri antiviolenza nella sua zona di residenza e su sua richiesta la mettono in contatto con il centro

PROTEZIONE:IL PERMESSO DI SOGGIORNO PER LE VITTIME DI VIOLENZA DOMESTICA :ART.18 BIS LEGGE 119/2013

Quando lo straniero

è vittima di maltrattamenti lesioni aggravate sequestro di persona violenza sessuale stalking o altri gravi delitti con arresto obbligatorio in flagranza in ambito di violenza domestica

E corre pericolo per la propria incolumità

Il questore rilascia permesso di soggiorno per sottrarla alla violenza

SEGUE: LA PREVENZIONE

ART.609 DECIES CODICE PENALE

Il procuratore della repubblica da notizia al tribunale per i minorenni:

quando si procede per un delitto di prostituzione o pornografia minorile o di riduzione in schiavitù violenza sessuale di maltrattamenti o stalking in danno di minorenni ovvero da un genitore di minorenni nei cfr dell'altro genitore, anche ai fini dell'adozione dei provvedimenti previsti dal codice civile di protezione della famiglia

PREVENZIONE E PROTEZIONE: L'ALLONTANAMENTO URGENTE DALLA CASA FAMILIARE:ART.384 BIS CPP

Chi è colto in flagranza di reati di violazione obblighi famigliari abuso mezzi correzione lesioni procedibili di ufficio o aggravate commesso in danno di prossimo congiunto o convivente ovvero di reati di cui all'art. 282 bis comma 6 cpp in caso di pericolo di reiterazione con pericolo per la vita o integrità fisica o psichica della persona offesa **può essere allontanato dalla polizia giudiziaria previa autorizzazione del pubblico ministero.**

La misura va convalidata dal giudice per le indagini preliminari entro 48 ore dalla richiesta che il Pm deve fare entro 48 ore dalla sua adozione

ANCORA :PROTEZIONE CON ALLONTANAMENTO DALLA CASA FAMILIARE :ART.282 BIS COMMA 6 CPP

E' una misura cautelare disposta dal GIP su richiesta del PM per reati di violenza domestica in danno di prossimi congiunti o conviventi anche fuori dei limiti di pena previsti per le misure cautelari ossia pena prevista per il delitto superiore a tre anni di reclusione. Vale anche per le minacce aggravate e per le lesioni aggravate o procedibili di ufficio. Si possono applicare le modalità di controllo del braccialetto elettronico di cui all'art.275 bis cpp

LA PROTEZIONE PER LA VIOLENZA SESSUALE. ALTRE REGOLE

applicabile nuovo art.384 bis cpp ossia l'allontanamento di pg autorizzato dal pm

Informativa alla vittima sui centri antiviolenza nel territorio di residenza

Obbligo di comunicazione al tribunale per i minorenni

Maggiori cautele e modalità protette nell'esame della vittima in dibattimento

Secondo posto nella priorità nella trattazione dei processi

LA PREVENZIONE E LA PROTEZIONE :LE COMUNICAZIONI DELL'ART.282 QUATER CPP

L'allontanamento di pg del 384 bis cpp e il divieto di avvicinamento del gip vedi artt.282 bis e 282 ter cpp sono comunicati all'autorità di ps per il ritiro di armi e munizioni eventualmente detenuti e alla parte offesa e ai servizi socio assistenziali sul territorio.

Il responsabile del servizio socio assistenziale presso il quale l'imputato si è sottoposto positivamente ad un programma di prevenzione ne dà comunicazione al pm e al giudice per la valutazione della eventuale revoca o sostituzione di misura cautelare

LA PROTEZIONE E LA PREVENZIONE: COMUNICAZIONI ALLA PARTE OFFESA: ART.299 CPP

La revoca o la sostituzione di misure cautelari va comunicata immediatamente ai servizi socio assistenziali al difensore o in mancanza dello stesso alla parte offesa nei casi di delitti commessi con violenza alla persona

La richiesta di revoca o sostituzione di una misura del pm o dell'imputato vanno notificate alla parte offesa a cura del richiedente

PREVENZIONE :L'AMMONIMENTO

Il questore ammonisce il soggetto invitandolo a tenere condotta conforme alla legge nei casi di atti persecutori prima della presentazione di querela

Se il soggetto già ammonito commette stalking si procede di ufficio per il delitto e la pena è aumentata

Vedi:Art.8 legge 23.4.2009 n.38 modif. da art.1 legge 119 del 2013

COMUNICAZIONI ALLA PARTE OFFESA: L'ACIP ART.415 BIS CPP

**L'avviso di conclusione delle indagini va
sempre notificato alla parte offesa nei
casi di maltrattamenti e stalking**

LA PROTEZIONE

**Ammissione al gratuito patrocinio per
le vittime di reati di maltrattamenti
e stalking**

IL PERSEGUIMENTO IN SEDE PENALE LA TUTELA RAFFORZATA : LA VIOLENZA SESSUALE ART.609 BIS CP

Si applica l'aggravante della violenza assistita:

La pena è aumentata di un terzo nei delitti contro la vita e l'incolumità individuale (es omicidio lesioni personale), contro la libertà personale (es. sequestro di persona) nonché in caso di maltrattamenti se il fatto è commesso in danno di un minore di anni 18 ovvero di persona in stato di gravidanza

Art.61 comma 11 quinquies codice penale

IL PERSEGUIMENTO IN SEDE PENALE:NUOVE AGGRAVANTI VIOLENZA SESSUALE

La pena è aumentata anche in altri casi.

In caso di violenza sessuale la pena è aumentata e va da un minimo di 6 anni ad un massimo di dodici se commessa in danno di persona minore di anni 18 da parte di ascendente genitore anche adottivo o tutore art.609,n.5);

donna in stato di gravidanza, n.5 ter;

coniuge anche separato o divorziato ovvero di persona legata anche in passato da relazione affettiva con il colpevole anche senza convivenza, n.5 quater

I termini di prescrizione del reato sono raddoppiati (QUINDI 24 ANNI)

LA PROCEDIBILITÀ DELL'ART.612 BIS COD.PEN. CD STALKING

La querela per il delitto di stalking si può presentare entro sei mesi come per la violenza sessuale. A differenza di questa si può rimettere ma solo davanti al giudice e se non si tratti di minacce reiterate fatte con armi o con scritti anonimi o da più persone

Si procede di ufficio per stalking se la vittima è un disabile o un minore ovvero quando il reato è connesso con altro procedibile di ufficio ovvero quando l'autore è già stato ammonito dal questore ai sensi dell'art.8 della legge n.38 del 23.4.2009

STALKING O ATTI PERSECUTORI , MODIFICHE AD ART.612 BIS CODICE PENALE

La pena è aumentata a 5 anni ;

È previsto l'arresto obbligatorio in flagranza

Si applica anche al coniuge pur se separato o divorziato o alla persona legata da relazione affettiva ovvero se il fatto è commesso attraverso strumenti informatici o telematici.in questo caso la pena è anzi aumentata di un terzo (art.612 bis co 2 cod. pen)

La pena è aumentata se l'imputato era stato ammonito dal questore

Se la vittima è in gravidanza o se è un minore o un disabile o se la condotta è tenuta con armi o da persona travisata

Sono possibili le intercettazioni telefoniche

ALTRE MODIFICHE AL DELITTO DI STALKING

Ammissione senza limiti al gratuito patrocinio

Notifica dell' avviso di conclusione delle indagini anche alla parte offesa

Cautele e modalità protette nell'esame testimoniale della parte offesa

Trattazione prioritaria dei processi

Una sola proroga dei termini per le indagini

IL DELITTO DI MALTRATTAMENTI

ART.572 COD PEN.

Tutela anche il convivente non solo il familiare (coniuge o parenti conviventi)

La pena è stata aumentata da 5 a 6 anni con la legge 1.10.2012 n.172 che ha ratificato la convenzione di Lanzarote del Consiglio di Europa contro lo sfruttamento sessuale e gli abusi sui minori.

La pena viene aumentata se commesso in presenza o in danno di minore di 18 anni ovvero di donna in stato di gravidanza

Il reato si prescrive in termini raddoppiati rispetto all'ordinario quindi in 12 anni art.157 comma 6 cod.pen.il raddoppio si applica anche ai delitti di violenza sessuale salvo i casi meno gravi

MALTRATTAMENTI ALTRE MODIFICHE

Arresto obbligatorio in flagranza

Obbligo di informare la vittima sui centri antiviolenza

Ausilio di psicologo esperto in caso di assunzione a sit di minore

Notifica avviso conclusione indagini anche alla parte offesa

Una sola proroga dei termini per le indagini

Priorità al secondo posto nella trattazione dei processi

Modalità protette e cautele nell'esame testimoniale in giudizio della parte offesa anche se maggiorenne oltre che se minore o inferma di mente

Ammissione senza limiti al gratuito patrocinio

LE NORME DI PROTEZIONE PROCESSUALI

In particolare: Art.351 cpp e art.362 cpp

La Polizia giudiziaria deve avvalersi di esperto di psicologia o psichiatria infantile nominato dal Pm quando deve sentire un minorenne nei procedimenti per maltrattamenti stalking violenza sessuale riduzione in schiavitù prostituzione minorile detenzione materiale pedopornografico

La stessa regola vale per il Pubblico Ministero(art.362 cpp).

Ruolo e funzione dell'ausiliario psicologo:varie interpretazioni

LE NORME PROCESSUALI DI PROTEZIONE

ART.498 CPP

Nei processi per maltrattamenti o stalking o lesioni gravi con mutilazione di organi genitali femminili -art.583 bis cp- riduzione in schiavitù e altri gravi delitti contro in minori l'esame della vittima viene condotto in modo da assicurare la particolare vulnerabilità della persona offesa desunta anche dal tipo di reato e con modalità protette se richieste dalla stessa o dal difensore ove opportuno.

REFERTO:CONTENUTO

Il personale sanitario (esercante professione sanitaria) che abbia prestato assistenza od opera in casi che possono presentare i caratteri di un delitto per cui si debba procedere di Ufficio deve redigere un referto in cui deve indicare, oltre alle generalità della persona assistita ed eventualmente del luogo in cui si trova, anche le circostanze del fatto,

i mezzi con cui è stato commesso,

gli effetti causati e che può causare (vedi artt.361 e 362 cod. pen e 334 cod. proc. pen.).

OBBLIGHI DEI SANITARI

Il personale sanitario (non solo il medico) dell'Unità operativa di Pronto Soccorso nell'esercizio delle sue funzioni riveste la qualifica di incaricato di pubblico servizio (articolo 358 c. p.) o di pubblico ufficiale (articolo 357 c. p.).

E' perciò obbligato secondo la legge penale a riferire alla Autorità giudiziaria, ovvero ad altra Autorità che a quella debba riferire -ad esempio ad un ufficiale o agente di polizia giudiziaria -un fatto reato procedibile di ufficio e non semplicemente a querela di cui abbia notizia nell'esercizio delle sue funzioni o a causa di esse.

CASI PERSEGUIBILI A QUERELA E CASI PERSEGUIBILI

E' importante conoscere tutte le ipotesi particolari che si possono presentare all'attenzione del personale dell'unità di Pronto Soccorso,

Alla vittima va detto chiaramente che in taluni casi,

Se non sporge la querela, il procedimento penale non si avvia e, scaduto il termine, non potrà mai più avviarsi e il responsabile rimarrà impunito.

Esaminiamo dunque le singole ipotesi nei reati che si possono presentare

REATO: LESIONI PERSONALI DOLOSE

a) Lesioni personali	Prognosi superiore ai 20 giorni	582 cod.pen.	Ufficio 582 comma 2
b) Lesioni personali	Prognosi non superiore ai 20 giorni	582 cod.pen.	Querela entro 3 mesi 582 comma 2
c) Lesioni personali	Prognosi non superiore ai 20 giorni	582, 585 cod.pen.	Ufficio
		576 co. 1 n. 5 cod.pen.	Art.585 -576
1. Con armi o sostanze corrosive o venefiche 2. in occasione di maltrattamenti, violenza sessuale o atti sessuali 3. o nei confronti della vittima di stalking		576 co. 1 n. 5.1 cod.pen.	585 576 co. 1 n. 5 585 576 co. 1 n. 5.1

ESEMPI lettera c) 1. Tizio cagiona lesioni gg in gg 10 a Caia con coltello/manganello/ cacciavite/martello/arma da sparo; Tizio cagiona lesioni gg in gg 10 a Caia con sostanza corrosiva ovvero gli somministra bevanda venefica 2. Tizio maltratta convivente/coniuge o lo costringe a compiere atti sessuali con la forza o con minacce o con abuso di autorità, commettendo lesioni gg entro gg20 o nei confronti della vittima o di terzi (congiunto o vicino di casa) 3. Tizio perseguita Caia con molestie e minacce e in occasione di incontro compie violenza sessuale

MALTRATTAMENTI ART.572 COD.PEN.

Maltrattamenti lesioni plurime, (almeno due fatti nel biennio precedente, anche se perseguibili a querela)	Parente, familiare, convivente o affidato per educazione, cura, vigilanza, istruzione	572 cod.pen.	Ufficio
--	---	--------------	---------

VIOLENZA SESSUALE ART.609 BIS COD.PEN.

Violenza sessuale con violenza o minaccia ovvero con abuso di autorità ovvero con abuso di condizioni di inferiorità psichica o fisica	Maggiore anni 18	609 bis	Querela entro 6 mesi
--	------------------	---------	----------------------

Violenza sessuale con violenza o minaccia ovvero con abuso di autorità ovvero con abuso di condizioni di inferiorità psichica o fisica	Minore anni 18	609 bis	Ufficio 609 septies co 4 n.1
--	----------------	---------	------------------------------

Esempi: Tizio insegnante privato (di scuola ,di sport, di catechismo) costringe abusando della sua autorità Caia minore di anni 18 a compiere o subire atti sessuali
Tizio dipendente di casa riposo o residenza per anziani o disabili costringe Caia persona disabile ricoverata a compiere o subire atti sessuali
Tizio medico o infermiere costringe Caia ricoverata e/o inabile per condizioni fisiche o psichiche a compiere o subire atti sessuali

VIOLENZA SESSUALE COMMESSA DA PUBBLICI UFFICIALI O INCARICATI PUBBLICO SERVIZIO

Violenza sessuale con violenza o minaccia ovvero con abuso di autorità ovvero con abuso di condizioni di inferiorità psichica o fisica commessa dal pubblico ufficiale o incaricato pubblico servizio nell'esercizio delle sue funzioni	Maggiorenne/ Minorenne (vedi sopra)	609 bis cod.pen.	Ufficio : 609 septies co. 4 n.3 cod.pen
---	--	------------------	--

Esempi: Medico o infermiere ospedale pubblico in servizio ospedaliero o sanitario; Ufficiale di Polizia Giudiziaria in orario di servizio costringono Caia di anni 25 ovvero Mevia di anni 16 con violenza o minaccia ovvero abusando della propria posizione o approfittando delle condizioni anche contingenti di inferiorità psico fisica a compiere o subire atti sessuali

ATTI SESSUALI CON MINORENNE

A) E B)

a)Atti sessuali senza violenza o minaccia e senza abuso di autorità o di condizioni di inferiorità psichica e fisica	Inferiore anni 10	609 quater comma 1n.1 609 quater u.c. 609 bis 609 ter u.comma	Ufficio (in ogni caso) 609 septies 609 quater ultimo comma
--	-------------------	---	---

Tizio palpeggia Caia di anni 9 o si fa toccare nelle parti intime dalla stessa con il suo consenso approfittando di una visita a casa ;in occasione di un accesso nel proprio negozio ecc.

b) Atti sessuali-condivisi ossia-senza violenza o minaccia e senza abuso di autorità o di condizioni di inferiorità psichica e fisica compiuti da estranei	Superiore anni 10 ma minore anni 14	609 quater comma 1 n.1 609 bis 609 ter co 1n.1	Querela entro 6 mesi 609 septies comma 1
--	-------------------------------------	---	---

Tizio intrattenendo una relazione palpeggia Caia di anni 13 o si fa toccare nelle parti intime dalla stessa approfittando di una visita a casa ovvero in occasione di un accesso nel proprio negozio, con il suo consenso.

ATTI SESSUALI CON MINORENNE C)

Atti sessuali commessi da ascendente o genitore o convivente dell'ascendente o del	Superiore ad anni 10 ma minore anni 16	609 QUATER Comma 1 n.2	Ufficio 609 septies comma 3 n.2
minore, dal tutore da insegnante, da persona affidataria per ragioni di istruzione educazione vigilanza o custodia		609 bis 609 ter n.5)	

Esempi:

Tizio nonno / genitore di Caia di anni 13 la molesta sessualmente con il suo consenso

Tizio insegnante privato o capogita in escursione o allenatore di squadra giovanile compie atti sessuali condivisi dalla propria allieva Caia di anni 15

Tizio convivente di Mevia compie atti sessuali condivisi con Caia figlia della convivente di anni 15 e mesi 6 e con la sorella Giulia di anni 12

Mevia affida figlia Caia di anni 15 per farla accompagnare durante un viaggio a Tizio .Tizio durante il viaggio compie atti sessuali con Giulia.

Mevia affida figlia Caia di anni 13/15 a Tizio insegnante di ballo /attività sportiva /capo gita e Tizio compie atti sessuali con Caia durante lezioni o attività

VIOLENZA SESSUALE DI GRUPPO

ATTI SESSUALI CON MINORENNE

D)

Atti sessuali condivisi commessi	Superiore anni 16 ma	609 quater	Ufficio
dal genitore ascendente o dal di lui convivente,	minore anni 18	Comma 3	609 septies
del tutore, dell'insegnante, dell'affidatario con abuso dei poteri connessi alla posizione		609 bis	co. 4 n.2
Tizio convivente di Mevia si unisce sessualmente alla figlia di lei Caia di anni 17 abusando del potere fisico economico che ha su Mevia e i suoi congiunti			

ATTI SESSUALI CON MINORENNE D)

Atti sessuali senza violenza o minaccia senza abuso di autorità o di condizioni di inferiorità psichica e fisica commessi da pubblico ufficiale o incaricato pubblico servizio nell'esercizio della sue funzioni	Minore anni 14	Art.609 quaterco 1 n.1	Ufficio
--	----------------	------------------------	---------

ESEMPI:

Tizio Ufficiale di PG raccogliendo denuncia o richiesta di permesso presentata da Caia di anni 13 mesi 9 nel suo ufficio ne conquista la fiducia e compie atti sessuali
Tizio si presenta a casa di Caia di anni 13 per consegnare raccomandata e approfittando della assenza di famigliari si intrattiene con la stessa compiendo atti sessuali

ATTI SESSUALI CON MINORENNE SENZA ABUSO

Atti sessuali senza violenza o minaccia senza abuso di autorità o di condizioni di inferiorità psichica o psichica commessi da un pubblico ufficiale o da un incaricato di pubblico servizio nell'esercizio delle proprie funzioni

Maggiore anni 14

No reato

NOTA BENE Di Ufficio:
se con abuso autorità -art.609 bis comma 1 ovvero con abuso delle condizioni di inferiorità fisica o psichica: art 609 bis co 2 n.1-Vedi 609 septies co 4 n.3)

ESEMPI DI ATTI SESSUALI CON MINORENNE SENZA ABUSO

Esempi :

1)Tizio operatore postale consegna un pacco /corrispondenza a casa di Caia di anni 15 e compie atti sessuali con la stessa .No reato.

2)Tizio operatore postale si rifiuta di consegnare raccomandata / certificato/documento dovuto a Caia di anni 15 nel caso in cui non compia atti sessuali con lui.

In tal caso è reato procedibile di ufficio perché connesso con reato procedibile di ufficio e comunque commesso con minaccia .

3)Tizio insegnante di Caia di anni 15 minaccia votazioni negative o bocciatura nel caso Caia non compia atti sessuali con lui. Reato procedibile di ufficio perché connesso con reato procedibile di ufficio (concussione per induzione o con minaccia) .

VIOLENZE SESSUALI PROCEDIBILI DI UFFICIO PER CONNESSIONE

Si ha connessione tra i reati quando sono stati commessi dalla stessa persona :

Con una o più azioni od omissioni in esecuzione di un medesimo disegno criminoso

L'uno per eseguire od occultare l'altro

ESEMPI DI CONNESSIONE

Violenza sessuale con violenza o minaccia ovvero con abuso di autorità ovvero con abuso di condizioni inferiorità fisico e psichica connessa -vedi art. 12 co 1 lett c) Cod proc pen -con reato procedibile ufficio (ad es. atti osceni, lesioni sopra i venti giorni allo scopo di violenza sessuale,maltrattamenti,stalking in casi in cui è proc.le ufficio))

VITTIMA: sia Maggioreenne/sia Minorenne 609 bis cp

Proc.tà di Ufficio in base ad Art. 609 septies comma 4 n.4 ; art.12 lett.c) cod proc pen

ESEMPLI:Tizio cagiona frattura distorsione al polso gg in gg 20 o meno per costringere Caia di anni 23 a compiere o subire atti sessuali .

Tizio aggredisce sulla pubblica via Caia di anni 40 e tenta violentarla mostrando i genitali (atti osceni in luogo pubblico art.527 cod.pen).

Tizio affligge e maltratta la convivente Caia costringendola a subire atti sessuali

Tizio perseguita con molestie e minacce la ex fidanzata Caia procurandole stato ansia/timore per sua incolumità ovvero dopo essere stato ammonito dal Questore e incontrandola in casa di amici commette violenza sessuale

ATTI PERSECUTORI :ART.612 BIS COD.PEN.

Stalking Stalking	VITTIMA: Chiunque	612 bis	Querela entro 6 mesi
da parte di ammonito	Chiunque	612 bis	Ufficio
Stalking	Minore ovvero disabile, ovvero nei casi di connessione con reato procedibile ufficio: ad es. lesioni con prognosi oltre 20 giorni o con armi	612 bis co4	Ufficio