
N. 2997

DISEGNO DI LEGGE

presentato dal Ministro per i beni e le attività culturali (GALAN)

di concerto con il Ministro dell’istruzione, dell’università e della ricerca (GELMINI)

e con il Ministro per i rapporti con le regioni e per la coesione territoriale (FITTO)

COMUNICATO ALLA PRESIDENZA IL 2 NOVEMBRE 2011

Modifica della disciplina transitoria del conseguimento delle qualifiche

professionali di restauratore di beni culturali e di collaboratore restauratore

di beni culturali

Senato della Repubblica X V I L E G I S L A T U R A

TIPOGRAFIA DEL SENATO (700)

Atti parlamentari Senato della Repubblica – N. 2997– 2 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

I N D I C E

Relazione . Pag. 3

Analisi dell’impatto della regolamentazione » 8

Analisi tecnico-normativa . » 19

Relazione tecnica . » 25

Disegno di legge . » 27

Atti parlamentari Senato della Repubblica – N. 2997– 3 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

Onorevoli Senatori. – La disciplina del

conseguimento, in via transitoria, delle quali-

fiche di restauratore di beni culturali e di

collaboratore restauratore di beni culturali,

prevista dall’articolo 182, commi da 1 a 1-

quinquies, del codice dei beni culturali e

del paesaggio, di cui al decreto legislativo

22 gennaio 2004, n. 42, e successive modifi-
cazioni, di seguito denominato «codice» ri-

chiede una complessa attuazione a livello

amministrativo.

Dall’introduzione della prima disciplina

(con regolamento di cui al decreto del Mini-

stro per i beni e le attività culturali 3 agosto

2000, n. 294, modificato dal regolamento di

cui al decreto del medesimo Ministro 24 ot-

tobre 2001, n. 420) fino ad oggi, la verifica

dei requisiti professionali è stata effettuata,

di volta in volta, in sede di affidamento dei

lavori, di autorizzazione dei lavori, o di qua-

lificazione delle imprese da parte delle So-

cietà organismi di attestazione (SOA), tra

molte difficoltà ed incertezze.

Dopo aver definito i requisiti della disci-

plina della formazione dei restauratori appli-

cabile a regime (regolamenti di cui ai decreti

del Ministro per i beni e le attività culturali

26 maggio 2009, n. 86 e n. 87), ai sensi del-

l’articolo 29 del citato codice dei beni cultu-

rali e del paesaggio, il Ministero per i beni e

le attività culturali ha avviato l’attuazione

della disciplina transitoria (più esattamente

di prima applicazione), indicendo il 25 set-

tembre 2009 una procedura di selezione pub-

blica, in via telematica, volta a consentire a

tutti gli interessati di presentare le dichiara-

zioni e la documentazione necessarie alla ve-

rifica (complessiva e razionale) del possesso

dei requisiti utili al conseguimento delle qua-

lifiche ed alla formazione degli elenchi dei

soggetti abilitati.

La procedura è stata orientata da «Linee
Guida» elaborate dal Ministero ed ha già
consentito, attraverso ripetute proroghe del
termine di presentazione, di acquisire oltre
15.000 domande, corredate di alcune centi-
naia di migliaia di documenti.

Le Commissioni parlamentari VII e VIII
della Camera dei deputati, in data 28 settem-
bre 2010, e la Commissione 7ª del Senato, in
data 29 settembre 2010, hanno approvato ri-
soluzioni che impegnano il Governo a modi-
ficare la disciplina vigente nel senso di am-
pliare i requisiti di accesso alle qualifiche,
soprattutto per considerare, alla luce dei lun-
ghi anni trascorsi dalla definizione della di-
sciplina, le esigenze degli operatori più gio-
vani ed in generale di coloro i quali, alle sca-
denze previste dalla legge per l’applicazione
della disciplina transitoria, non avevano an-
cora maturato una formazione istituzionale
o un’esperienza lavorativa adeguata, ma
hanno poi incrementato il loro curriculum.

Il Ministero ha pertanto sospeso la proce-
dura di selezione in data 19 novembre
2010 ed ha elaborato il presente disegno di
legge, che tiene conto delle indicazioni par-
lamentari ed è espressione di un punto di
equilibrio tra la necessità di assicurare i re-
quisiti di qualità negli interventi di restauro,
a tutela dei beni culturali, e l’opportunità di
tener conto delle aspettative di tutti gli ope-
ratori del settore, valorizzandone al massimo
esperienze e capacità.

La riscrittura dell’articolo 182 del citato
codice dei beni culturali e del paesaggio se-
gue l’impostazione del testo vigente, distin-
guendo i requisiti di accesso diretto (ope le-
gis) alla qualifica di restauratore (comma 1),
che vengono ragionevolmente ampliati;
quelli di accesso alla prova di idoneità utile
al conseguimento della medesima qualifica

Atti parlamentari Senato della Repubblica – N. 2997– 4 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

(comma 1-bis), che vengono significativa-

mente ampliati, anche sotto il profilo tempo-

rale; e quelli per il conseguimento della qua-
lifica subordinata di collaboratore (comma 1-

quinquies), che erano già molto ampi e, a se-

guito delle modifiche, dovrebbero consentire

a tutti gli operatori del settore di ottenere una

qualificazione professionale.

Con l’occasione, vengono corretti errori

materiali dovuti alle novellazioni precedenti,

ed esplicitate modalità operative (come la

stessa procedura di selezione pubblica), già

emerse nella prassi amministrativa.

Lo schema di disegno di legge è stato ap-

provato in via preliminare dal Consiglio dei

ministri nella riunione del 7 luglio 2011.

Successivamente, la proposta è stata sottopo-

sta all’esame della Conferenza permanente
per i rapporti tra lo Stato, le Regioni e le

Province autonome di Trento e di Bolzano,

che, nella seduta del 22 settembre 2011, ha

espresso parere favorevole con condizioni e

osservazioni, alcune delle quali sono state re-

cepite. In particolare, sono state parzialmente
accolte le condizioni n. 1 e n. 3; è stata so-

stanzialmente accolta, ancorché con riformu-

lazione della relativa proposta emendativa, la

condizione n. 4; è stata, invece, respinta la

condizione n. 2. Si rinvia, peraltro, all’illu-
strazione dell’articolato la puntuale motiva-

zione in merito alle scelte operate nel testo

proposto con riferimento a ciascuna delle

condizioni e osservazioni avanzate dalla

Conferenza Stato-Regioni.

A seguito della modifica della disciplina

legislativa, verranno apportate le opportune

modifiche al regolamento di cui al decreto

del Ministro per i beni e le attività culturali

30 marzo 2009, n. 53, concernente la disci-

plina per lo svolgimento della prova di ido-
neità, ed alle Linee Guida, per poi riattivare

(con un bando integrativo) la procedura di

selezione pubblica, destinata a concludersi

con l’adozione dei provvedimenti di ricono-

scimento delle qualifiche e con la forma-
zione degli elenchi dei soggetti abilitati.

Si illustrano di seguito i contenuti del di-
segno di legge che si compone di due arti-
coli.

L’articolo 1 contiene le modifiche all’arti-
colo 182 del codice dei beni culturali e del
paesaggio, in particolare ai commi da 1 a
1-quinquies.

Viene integralmente sostituito il comma 1,
che individua i requisiti per il conseguimento
diretto della qualifica di restauratore per il
settore o i settori specifici elencati nell’alle-
gato A al citato regolamento di cui al decreto
del Ministro per i beni e le attività culturali
n. 53 del 2009 (materiali lapidei e derivati;
superfici decorate dell’architettura; manufatti
dipinti su supporto ligneo e tessile; materiale
librario ed archivistico), da verificare nel-
l’ambito della procedura di selezione pub-
blica.

In proposito, con l’osservazione n. 1 della
Conferenza Stato-Regioni è stato chiesto un
chiarimento al comma 1, riguardo alla «ap-
posita procedura di selezione pubblica», nel
senso di precisare che si terrà conto dell’e-
sperienza acquisita dai candidati. In verità,
il disegno di legge è diretto esattamente nella
direzione di dare un maggiore risalto all’e-
sperienza acquisita dai candidati. In tal senso
si ritiene che vi sia sostanziale condivisione
del punto.

Con la nuova formulazione del comma 1,
alla lettera a) il conseguimento del diploma
presso una scuola di restauro viene riferito
alla data del bando della procedura di sele-
zione.

La lettera b) del novellato comma 1 viene
integrata dando rilevanza anche ai diplomi in
restauro delle Accademie di belle arti di du-
rata almeno triennale, requisito da integrare
con almeno due anni di attività qualificata,
con la precisazione che l’attività di restauro
deve riguardare le categorie OS 2-A e OS
2-B delle opere pubbliche (beni mobili vin-
colati e superfici decorate, vale a dire l’am-
bito della riserva professionale sancita dal-
l’articolo 29 del codice) ed essere certificata

Atti parlamentari Senato della Repubblica – N. 2997– 5 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

dall’Amministrazione di tutela nell’ambito
della procedura di selezione.

Va sottolineato, in proposito, che la propo-
sta emendativa n. 1 presentata dalla Confe-
renza Stato-Regioni richiedeva lo sposta-
mento del termine ultimo per la maturazione
dei titoli alla data del bando. In proposito, si
è ritenuto di accogliere parzialmente la sud-
detta proposta, stabilendo un doppio termine:
quello della data del bando, per il consegui-
mento dei diplomi (al fine di rendere rile-
vanti i numerosi corsi di formazione che
hanno continuato a svolgersi in ambito regio-
nale anche dopo l’entrata in vigore della nor-
mativa regolamentare limitativa) e quello di
entrata in vigore del regolamento di cui al ci-
tato decreto del Ministro per i beni e le atti-
vità culturali n. 420 del 2001 per il requisito
dell’attività di restauro svolta. Non si è rite-
nuto, infatti, di dare rilievo all’attività svolta
successivamente a tale data, in quanto ciò,
oltre a rischiare di attribuire rilevanza ad af-
fidamenti di dubbia legittimità, avrebbe reso
concretamente ingestibile la procedura di va-
lutazione dei requisiti ed inattendibili i suoi
risultati.

Alla lettera c) viene inserita la precisa-
zione che l’attività deve riguardare le catego-
rie OS 2-A e OS 2-B ed essere certificata
dall’Amministrazione di tutela nell’ambito
della procedura di selezione.

Al riguardo, non è stata recepita la propo-
sta emendativa n. 2 presentata dalla Confe-
renza Stato-Regioni, proposta volta ad otte-
nere lo spostamento alla data del bando del
termine ultimo per la maturazione del requi-
sito di cui alla lettera c) in argomento. Ciò in
quanto – analogamente a quanto sopra espo-
sto con riferimento alla proposta emendativa
alla lettera b), e per le stesse ragioni – non si
è ritenuto di dare rilievo all’attività svolta
successivamente alla data di entrata in vigore
del regolamento di cui al decreto del Mini-
stro per i beni e le attività culturali n. 420
del 2001.

È inoltre introdotta la lettera d) con la
quale viene considerata ex novo la posizione

dei restauratori delle Amministrazioni di tu-
tela che sono stati inquadrati come tali in
esito a concorsi per tale profilo (e la cui pro-
fessionalità è stata quindi valutata ab ori-

gine).

Anche il comma 1-bis dell’articolo 182
del codice dei beni culturali e del paesaggio,
che individua i requisiti da valutare nell’am-
bito della procedura di selezione pubblica e
che danno accesso alla prova di idoneità,
viene completamente riscritto.

In particolare, alla lettera a) cade il limite
temporale e l’attività utile viene riferita alla
data del bando della procedura di selezione,
con la precisazione che l’attività deve riguar-
dare lavori delle categorie OS 2-A e OS 2-B
ed essere certificata dall’Amministrazione di
tutela nell’ambito della procedura di sele-
zione.

Alla lettera b) cade il limite temporale e il
possesso del titolo della scuola di restauro
viene riferito alla data del bando.

Alla lettera c) cade il limite temporale e il
possesso del titolo viene riferito alla data del
bando; inoltre viene data rilevanza anche ai
diplomi delle scuole di restauro meramente
annuali da integrare con due anni di attività
di restauro qualificata (sempre con la preci-
sazione che l’attività deve riguardare lavori
OS 2-A e OS 2-B ed essere certificata dal-
l’Amministrazione di tutela nell’ambito della
procedura).

Alla lettera d) cade il limite temporale e il
possesso del titolo viene riferito alla data del
bando.

Va sottolineato che, con riferimento a
detta previsione, è stata sostanzialmente ac-
colta la condizione recante la proposta emen-
dativa n. 4 della Conferenza Stato-Regioni.
Tale proposta è volta, in particolare, a preve-
dere il requisito dell’attività lavorativa anche
per coloro i quali siano in possesso di laurea
universitaria in conservazione e restauro. Il
tenore testuale della disposizione differisce,
tuttavia, da quello richiesto dalla Conferenza
Stato-Regioni, per evidenti esigenze di omo-
geneità nella formulazione (e conseguente

Atti parlamentari Senato della Repubblica – N. 2997– 6 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

valutazione da parte dell’Amministrazione)
del requisito in questione rispetto alle altre
situazioni che lo richiedono, disciplinate in
altri commi o lettere della disposizione.

La lettera e) riguarda l’ipotesi di un sog-
getto in possesso dei requisiti di collabora-
tore al mese di giugno 2007, il quale abbia
in seguito svolto tre anni di attività qualifi-
cata, sempre con la precisazione che l’atti-
vità deve riguardare beni OS 2-A e OS 2 –
B ed essere certificata dall’Amministrazione
di tutela nell’ambito della procedura; si tratta
di un’ipotesi che nella gran parte dei casi do-
vrebbe risultare «assorbita» dall’amplia-
mento dei requisiti nelle ipotesi precedenti,
ma che si è ritenuto opportuno mantenere
per non correre il rischio di penalizzare ta-
lune situazioni particolari.

Con riferimento alla lettera e), è stata pre-
sentata dalla Conferenza Stato-Regioni la
proposta emendativa n. 3, che è stata parzial-
mente accolta. In particolare, è stato intro-
dotto, come richiesto, l’inciso «fatto salvo
quanto previsto dalle lettere b) e c) del pre-
sente comma», mentre non è stato operato
lo spostamento del termine di riferimento
per l’acquisizione della qualifica di collabo-
ratore dal 30 giugno 2007 alla data del
bando. Ciò in quanto la previsione della let-
tera d-bis), che era stata introdotta dalle mo-
difiche al codice apportate con il decreto le-
gislativo 26 marzo 2008, n. 62, e che ri-
sponde ad una logica diversa da quella delle
altre previsioni, viene sostanzialmente man-
tenuta soltanto per il timore che una sua
abrogazione possa ledere le aspettative di
qualche interessato. Cosı̀ che una modifica
sostanziale (ampliamento) della sua portata
applicativa accentuerebbe il carattere di diso-
mogeneità della disposizione rispetto all’im-
pianto complessivo dell’articolo 182 del co-
dice.

Al comma 1-ter viene inserito il richiamo
alla lettera c) del comma 1-bis e viene elimi-
nato il riferimento alle attestazioni da rila-
sciare entro trenta giorni (superato dall’espli-
citazione della procedura di selezione pub-

blica, che individua termini, modalità e com-
petenze per il rilascio della documentazione
necessaria). Si provvede altresı̀ ad emendare
un mero errore materiale contenuto alla let-
tera b).

Il comma 1-quater resta sostanzialmente
immutato, a parte il riferimento al plurale
«elenchi» in luogo di «elenco».

Al riguardo – anche con riferimento al-
l’osservazione n. 4 della Conferenza Stato-
Regioni – va precisato che si tratta di mera
rettifica, finalizzata a tener conto del fatto
che si tratta di elenchi distinti per qualifica
(restauratore e collaboratore restauratore),
dei quali potrà essere valutata in sede attua-
tiva un’eventuale articolazione interna. Oc-
corre inoltre sottolineare, in considerazione
del rilievo della Ragioneria generale dello
Stato concernente l’invarianza finanziaria
del disegno di legge, che alla tenuta degli
elenchi provvederanno le ordinarie strutture
del Ministero mediante risorse umane, finan-
ziarie e strumentali già destinate alle attività
del settore.

Il comma 1-quinquies individua i requisiti
per il conseguimento della qualifica di colla-
boratore restauratore.

Alla lettera a) il possesso del titolo viene
riferito alla data del bando.

È inserita la lettera a-bis) con la quale
viene considerata ex novo la posizione degli
assistenti restauratori delle Amministrazioni
di tutela che sono stati inquadrati come tali
in esito a concorsi per tale profilo.

Alla lettera b), che viene sostituita, il ter-
mine dell’attività di restauro rilevante viene
uniformato a quello previsto per i restaura-
tori nei commi precedenti, ed inoltre viene
data rilevanza anche ai diplomi delle scuole
di restauro meramente annuali da integrare
con due anni di attività autocertificabile,
senza responsabilità autonoma (anche in que-
sto caso, con la precisazione che l’attività
deve riguardare beni OS 2-A e OS 2-B e
deve essere accompagnata dal visto di buon
esito dell’intervento dell’Amministrazione
di tutela).

Atti parlamentari Senato della Repubblica – N. 2997– 7 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

Alla lettera c) è inserito il riferimento del
possesso del titolo alla data del bando e la
precisazione che l’attività deve riguardare
beni OS 2-A e OS 2-B e deve essere accom-
pagnata dal visto di buon esito dell’inter-
vento dell’Amministrazione di tutela.

La lettera d) del comma 1-quinquies resta
immutata.

Con riferimento all’articolo 1, l’osserva-
zione n. 2 della Conferenza Stato-Regioni
reca l’auspicio che il termine diploma possa
essere riferito al percorso svolto nell’ambito
del restauro e non alle tipologie di studio.
Tale rilievo non appare condivisibile, attesa
la troppo ampia e generica nozione di per-
corso svolto nell’ambito del restauro rispetto
a quella, più tecnicamente precisa, di di-
ploma presso una scuola di restauro statale
o regionale, usata dalla disposizione.

Parimenti, si è ritenuta non pertinente l’os-
servazione n. 3 della Conferenza Stato-Re-

gioni, ove si dubita della distinzione tra i re-

quisiti di cui al comma 1-bis, lettera b), e

quelli di cui al comma 1-quinquies, lettera

a), per quanto riguarda i soggetti che ab-

biano conseguito un diploma di restauro

presso le Accademie di belle arti con inse-

gnamento almeno triennale. Si tratta, infatti,

di due fattispecie diverse e non comparabili,

poiché l’una attiene all’ammissione all’e-

same per restauratore, l’altra al riconosci-

mento automatico del titolo di collaboratore

restauratore (peraltro, il comma 1-quinquies,

lettera a), non subordina il riconoscimento

del titolo di collaboratore ad un ulteriore re-

quisito di esperienza lavorativa triennale).

L’articolo 2, infine, reca la clausola di in-

varianza finanziaria, secondo cui dall’attua-

zione della legge non devono derivare nuovi

o maggiori oneri a carico della finanza pub-

blica.

Atti parlamentari Senato della Repubblica – N. 2997– 8 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

Analisi dell’impatto della regolamentazione (AIR)

Sezione I – Il contesto e gli obiettivi

A) Sintetica descrizione del quadro normativo vigente

L’Italia, pur vantando una posizione di eccellenza nell’alta forma-
zione dei restauratori di beni culturali e nella conservazione dei beni cul-
turali secondo metodologie scientifiche all’avanguardia nel contesto inter-
nazionale, non possiede ancora una compiuta disciplina delle relative fi-
gure professionali.

Solo nell’anno 2000, in attuazione della «Legge Merloni» (legge 11
febbraio 1994, n. 109) sui lavori pubblici, è stato emanato il regolamento
di cui al decreto del Ministro per i beni e le attività culturali 3 agosto
2000, n. 294, per l’individuazione dei requisiti di qualificazione dei sog-
getti esecutori dei lavori di restauro e manutenzione per la categoria
OS2 (beni culturali mobili e superfici decorate di beni architettonici);
tale regolamento è stato successivamente modificato dal regolamento di
cui al decreto del medesimo Ministro 24 ottobre 2001, n. 420.

Il regolamento di cui al citato decreto n. 294 del 2000 ha tuttavia la-
sciato irrisolti molti aspetti, attinenti soprattutto al riconoscimento delle at-
tività effettivamente svolte dagli operatori, anche in considerazione del
gran numero dei corsi di laurea o di diploma equivalente attivati – oltre
che presso le Scuole di alta formazione degli istituti del Ministero per i
beni e le attività culturali (Istituto superiore per la conservazione e il re-
stauro, Opificio delle pietre dure) – presso Università e Accademie di
belle arti, nonché dei corsi, di durata ed impegno assai diversificati, finan-
ziati dalle regioni.

Il codice dei beni culturali e del paesaggio (decreto legislativo 22
gennaio 2004, n. 42, di seguito denominato «codice») ha previsto all’arti-
colo 29 una disciplina regolamentare delle competenze professionali e
della formazione delle figure professionali che intervengono a vario titolo
nelle attività conservative; in attuazione del predetto articolo 29 sono stati
emanati i regolamenti di cui ai decreti del Ministro per i beni e le attività
culturali 26 maggio 2009, n. 86 e n. 87, applicabili a regime.

Al contempo, il codice, all’articolo 182, ha disciplinato la fase tran-
sitoria (o, meglio, di prima applicazione, poiché gli effetti abilitanti che ne
derivano sono durevoli) finalizzata al conseguimento delle qualifiche pro-
fessionali da parte dei soggetti che, al momento dell’entrata in vigore della
disposizione, avessero già compiuto un percorso formativo o un’attività di
restauro di beni culturali.

Atti parlamentari Senato della Repubblica – N. 2997– 9 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

In particolare, l’articolo 182 prevede tre ipotesi:

1) il possesso dei requisiti individuati dalla norma determina diret-
tamente il conseguimento (riconoscimento ope legis) della qualifica di
«restauratore di beni culturali»;

2) il possesso di altri requisiti consente di partecipare ad una prova
di idoneità al cui superamento è legata l’attribuzione della predetta
qualifica;

3) il possesso dei requisiti individuati determina il conseguimento
della qualifica di «collaboratore restauratore di beni culturali».

B) Illustrazione delle carenze e delle criticità constatate nella vigente si-

tuazione normativa, corredata dalla citazione delle relative fonti di
informazione

Ai sensi del sopra richiamato articolo 182 del codice, il Ministero
per i beni e le attività culturali ha avviato nel 2009 la procedura per la
selezione pubblica per il conseguimento delle qualifiche professionali di
«restauratore di beni culturali» e di «collaboratore restauratore di beni
culturali», il cui svolgimento è regolamentato con il regolamento di
cui al decreto del Ministro per i beni e le attività culturali 30 marzo
2009, n. 53.

A seguito della pubblicazione del relativo bando in data 25 settem-
bre 2009, sono emerse alcune problematiche applicative ed interpreta-
tive, connesse in particolare alla necessità di acquisire un’attestazione
da parte delle amministrazioni pubbliche competenti in ordine al pos-
sesso del requisito consistente nello svolgimento di un’attività di re-
stauro qualificata.

Ciò ha determinato forti rimostranze da parte delle associazioni di ca-
tegoria e l’instaurarsi di contenziosi, con la conseguenza che il termine di
presentazione delle domande è stato più volte prorogato.

Le Commissioni riunite VII e VIII della Camera dei deputati e la
Commissione 7ª del Senato della Repubblica, inoltre, in data, rispettiva-
mente, 28 e 29 settembre 2010, (si vedano, rispettivamente, le risoluzioni
7-00238 e 7-00320, e il Doc. XXIV, n. 12) hanno approvato risoluzioni
che impegnano il Governo ad una ulteriore proroga ed alla modifica della
disciplina dei requisiti prevista dall’articolo 182 del codice.

Tenuto conto degli anni trascorsi dalla definizione della disciplina in
materia, è stata infatti rilevata l’opportunità di ampliare i requisiti di ac-
cesso alle qualifiche, soprattutto per venire incontro alle esigenze degli
operatori più giovani ed in generale di coloro che, alla scadenze previste
dalla norma, non avevano ancora maturato una formazione istituzionale ed
un’esperienza lavorativa adeguata, ma che avevano in questi ultimi anni
incrementato il loro curriculum professionale.

Atti parlamentari Senato della Repubblica – N. 2997– 10 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

C) Rappresentazione del problema da risolvere e delle esigenze sociali ed

economiche considerate, anche con riferimento al contesto interna-
zionale ed europeo

La problematica fondamentale che si intende risolvere consiste nel
cercare un punto di equilibrio tra la necessità di assicurare i requisiti di
qualità negli interventi di restauro sui beni culturali e l’esigenza di valo-
rizzare al massimo le esperienze e le capacità professionali di tutti gli ope-
ratori del settore.

Nella risoluzione approvata alla Camera dei deputati si è ritenuto di
prevedere l’introduzione di «una disciplina normativa più completa fina-
lizzata alla certa e corretta individuazione delle figure professionali ...».

La procedura per la selezione pubblica, sospesa nel mese di novem-
bre 2010, ha determinato la presentazione di circa 15.750 istanze, corre-
date di oltre 500.000 documenti. È, dunque, di prioritaria importanza de-
finire in maniera univoca i requisiti per il conseguimento delle qualifiche
tenendo al contempo in debito conto le aspettative di quanti, facendo le-
gittimo affidamento sulla normativa vigente al tempo in cui hanno svolto
l’iter formativo ed esercitato l’attività di restauratori, hanno ormai acqui-
sito una rilevante professionalità nel settore.

A tal fine si pone l’esigenza sia di dare rilevanza alle attività di re-
stauro qualificate, concretamente svolte dagli operatori, sia di riconoscere
anche i diplomi di restauro delle Accademie di belle arti e di altre tipolo-
gie di scuole di restauro, nonché di rivedere i limiti temporali entro i quali
aver maturato i requisiti richiesti.

D) Descrizione degli obiettivi (di breve, medio o lungo periodo) da realiz-
zare mediante l’intervento normativo e gli indicatori che consenti-

ranno successivamente di verificarne il grado di raggiungimento

L’intervento è teso a perseguire i seguenti obiettivi:

– ripresa delle procedure di selezione pubblica per il riconosci-
mento delle qualifiche professionali di restauratore e di collaboratore re-
stauratore di beni culturali (breve termine);

– certezza dei requisiti richiesti per l’esercizio delle attività di re-
stauratore e collaboratore restauratore dei beni culturali (breve termine);

– compiuta disciplina delle figure professionali operanti nel settore
del restauro (breve/medio termine);

– potenziamento quali-quantitativo degli interventi conservativi sui
beni culturali (medio/lungo termine).

La verifica circa la realizzazione dei predetti obiettivi si baserà prio-
ritariamente su:

– esame delle istanze (= o > 20.000) con relativa documentazione
ed effettivo espletamento della procedura di selezione pubblica; emana-
zione dei provvedimenti di riconoscimento delle qualifiche, costituenti ti-

Atti parlamentari Senato della Repubblica – N. 2997– 11 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

tolo abilitativo, da parte del Ministero; inserimento dei nominativi di co-
loro che hanno conseguito le qualifiche abilitative negli appositi elenchi
istituiti presso il Ministero, requisito per l’effettuazione degli interventi
per le categorie OS 2-A e OS 2-B;

– deflazione del contenzioso con elevata riduzione (= o> 70 per
cento) dell’attuale numero di ricorrenti (n. 200);

– incremento percentuale (+ 10 per cento) nel biennio del numero
degli interventi conservativi e di restauro sui beni culturali.

E) Indicazione delle categorie dei soggetti, pubblici e privati, destinatari

dei principali effetti dell’intervento legislativo

Destinatari dell’intervento sono:

– il Ministero per i beni e le attività culturali, con le sue strutture
centrali e periferiche;

– i soggetti committenti dei lavori delle categorie OS 2-A e OS
2-B (beni culturali mobili e superfici decorate di beni architettonici)

– gli operatori del settore del restauro, sia gli aspiranti restauratori
e collaboratori restauratori di beni culturali, sia le imprese appaltatrici di
lavori di restauro e manutenzione per le categorie OS 2-A e OS 2-B. A
tale riguardo si rileva che gli aspiranti restauratori e collaboratori saranno
in numero superiore alle 15.750 unità (numero delle istanze presentate
sulla base del bando di selezione pubblica del 2009), in quanto l’inter-
vento normativo consentirà di ampliare il numero dei candidati; per
quanto concerne le imprese, nell’anno 2010 le imprese italiane con quali-
ficazione SOA, specializzate in OS 2-A e OS 2-B, per la partecipazione ad
appalti di lavori pubblici, erano circa 585.

Sezione 2 – Procedure di consultazione

Si è proceduto innanzitutto ad approfondire il quadro di contesto
delle criticità mediante tavoli tecnici svolti all’interno dell’Amministra-
zione con le strutture tecnico-operative competenti in materia.

Al fine di individuare con chiarezza l’area di intervento e definire gli
obiettivi sono state successivamente acquisite, anche mediante appositi in-
contri, e vagliate le proposte formulate dalle seguenti principali associa-
zioni di categoria: ARI (Associazione restauratori d’Italia), Confartigia-
nato, CNA (Confederazione nazionale dell’artigianato e della piccola e
media impresa) settore artistico e tradizionale ed il sindacato dei dipen-
denti delle imprese edili Fillea-CGIL.

Le suddette associazioni – tranne l’ARI, che, in quanto associazione
rappresentativa esclusivamente dei restauratori già in possesso dei titoli di
qualificazione previsti dalla normativa vigente, è in linea di principio con-
traria ad ampliare i requisiti – hanno avanzato alcune richieste (sostanzial-
mente: autocertificazione delle attività, abolizione del termine al 2001 per
il possesso dei requisiti utili al conseguimento della qualifica ope legis)

Atti parlamentari Senato della Repubblica – N. 2997– 12 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

che avrebbero come conseguenza un notevole ampliamento del numero
dei candidati. In pratica, la stragrande maggioranza di coloro i quali
sono stati coinvolti a qualche titolo negli interventi del settore (dipendenti
in organico e collaboratori esterni delle imprese qualificate nelle categorie
OS 2-A e OS 2-B, ma anche OG2, ossia restauro e manutenzione dei beni
immobili sottoposti a tutela) otterrebbero, senza alcuna seria valutazione
di idoneità, la qualifica apicale di restauratore. Si avrebbero in tal caso ol-
tre 35.000 restauratori, dato questo che non costituirebbe comunque indice
dell’esistenza di capacità operative adeguate e che, anzi, andrebbe ad im-
pattare negativamente sulle opportunità di lavoro dei singoli operatori sul
mercato che risentirebbe della sovrabbondanza di addetti solo formalmente
idonei.

Lo schema di disegno di legge è stato, altresı̀, sottoposto all’esame
della Conferenza permanente per i rapporti tra lo Stato, le Regioni e le
Province autonome di Trento e di Bolzano che, nella seduta del 22 settem-
bre 2011, ha reso parere favorevole con condizioni e osservazioni. Al ri-
guardo, sono state parzialmente accolte le condizioni n. 1 e n. 3; è stata
sostanzialmente accolta, ancorché con riformulazione della relativa propo-
sta emendativa, la condizione n. 4; è stata, invece, respinta la condizione
n. 2.

Più in dettaglio, la proposta emendativa n. 1 presentata dalla Confe-
renza Stato-Regioni richiedeva lo spostamento del termine ultimo per la
maturazione dei titoli previsto dall’articolo 1, comma 1, lettera b), del di-
segno di legge alla data del bando. In proposito, si è ritenuto di accogliere
parzialmente la suddetta proposta, stabilendo un doppio termine: quello
della data del bando, per il conseguimento dei diplomi (al fine di rendere
rilevanti i numerosi corsi di formazione che hanno continuato a svolgersi
in ambito regionale anche dopo l’entrata in vigore della normativa regola-
mentare limitativa) e quello di entrata in vigore del regolamento di cui al
decreto del Ministro per i beni e le attività culturali 24 ottbre 2001,
n. 420, per il requisito dell’attività di restauro svolta. Non si è ritenuto,
infatti, di dare rilievo all’attività svolta successivamente a tale data, in
quanto ciò, oltre a rischiare di attribuire rilevanza ad affidamenti di dubbia
legittimità, avrebbe reso concretamente ingestibile la procedura di valuta-
zione dei requisiti ed inattendibili i suoi risultati.

Non è stata, invece, recepita la proposta emendativa n. 2, volta ad
ottenere lo spostamento alla data del bando del termine ultimo per la ma-
turazione del requisito di cui all’articolo 1, comma 1, lettera c), del dise-
gno di legge. Ciò in quanto – analogamente a quanto sopra esposto con
riferimento alla proposta emendativa alla precedente lettera b), e per le
stesse ragioni – non si è ritenuto di dare rilievo all’attività svolta succes-
sivamente alla data di entrata in vigore del citato regolamento di cui al
decreto ministeriale n. 420 del 2001.

Con riferimento all’articolo 1, comma 1-bis, lettera e), è stata presen-
tata dalla Conferenza Stato-Regioni la proposta emendativa n. 3, che è
stata parzialmente accolta. In particolare, è stato introdotto, come richie-
sto, l’inciso «fatto salvo quanto previsto dalle lettere b) e c) del presente

Atti parlamentari Senato della Repubblica – N. 2997– 13 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

comma», mentre non è stato operato lo spostamento del termine di riferi-
mento per l’acquisizione della qualifica di collaboratore dal 30 giugno
2007 alla data del bando. Ciò in quanto la previsione della lettera e)

che, come lettera d-bis) era stata introdotta dalla novellazione del codice
del 2008 – si veda il decreto legislativo 26 marzo 2008, n. 62 – e che
risponde ad una logica diversa da quella delle altre previsioni, viene so-
stanzialmente mantenuta soltanto per il timore che una sua abrogazione
possa ledere le aspettative di qualche interessato, cosı̀ che una modifica
sostanziale (ampliamento) della sua portata applicativa accentuerebbe il
carattere di disomogeneità della disposizione rispetto all’impianto com-
plessivo dell’articolo 182 del codice.

È stata, invece, sostanzialmente accolta la condizione recante la pro-
posta emendativa n. 4 della Conferenza Stato-Regioni. Tale proposta è
volta, in particolare, a prevedere – all’articolo 1, comma 1-bis, lettera
d), del disegno di legge – il requisito dell’attività lavorativa anche per co-
loro i quali siano in possesso di laurea universitaria in conservazione e re-
stauro. Il tenore testuale della disposizione differisce, tuttavia, da quello
richiesto dalla Conferenza Stato-Regioni, per evidenti esigenze di omoge-
neità nella formulazione del requisito in questione rispetto alle altre situa-
zioni che lo richiedono, disciplinate in altri commi o lettere della disposi-
zione.

Quanto alle osservazioni della Conferenza Stato-Regioni, si fa pre-
sente quanto segue.

Con l’osservazione n. 1 è stato chiesto un chiarimento relativo al
comma 1 dell’articolo 1 del disegno di legge, riguardo alla «apposita pro-
cedura di selezione pubblica», nel senso di precisare che si terrà conto del-
l’esperienza acquisita dai candidati. In verità, il disegno di legge di ri-
forma dell’articolo 182 del codice dei beni culturale e del paesaggio è di-
retto esattamente nella direzione di dare un maggiore risalto all’esperienza
acquisita dai candidati. In tal senso si ritiene che vi sia sostanziale condi-
visione del punto.

Con riferimento al medesimo articolo 1 del disegno di legge, l’osser-
vazione n. 2 della Conferenza Stato-Regioni reca l’auspicio che il termine
diploma possa essere riferito al percorso svolto nell’ambito del restauro e
non alle tipologie di studio. Tale rilievo non appare condivisibile, attesa la
troppo ampia e generica nozione di percorso svolto nell’ambito del re-
stauro rispetto a quella, più tecnicamente precisa, di diploma presso una
scuola di restauro statale o regionale, usata dalla disposizione.

Parimenti, si è ritenuta non pertinente l’osservazione n. 3 della Con-
ferenza Stato-Regioni, ove si dubita della distinzione tra i requisiti di cui
all’articolo 1, comma 1-bis, lettera b), e quelli di cui al comma 1-quin-
quies, lettera a), del medesimo articolo 1 per quanto riguarda i soggetti
che abbiano conseguito un diploma di restauro presso le accademie di
belle arti con insegnamento almeno triennale. Si tratta, infatti, di due fat-
tispecie diverse e non comparabili, poiché l’una attiene all’ammissione al-
l’esame per restauratore, l’altra al riconoscimento automatico del titolo di
collaboratore restauratore (peraltro, il comma 1-quinquies, lettera a), non

Atti parlamentari Senato della Repubblica – N. 2997– 14 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

subordina il riconoscimento del titolo di collaboratore ad un ulteriore re-
quisito di esperienza lavorativa triennale).

L’osservazione n. 4 mira ad ottenere un chiarimento in merito alla
sostituzione, all’articolo 1 del disegno di legge, del termine «elenco»
con il plurale «elenchi». Al riguardo, va precisato che si tratta di mera ret-
tifica, finalizzata a tener conto del fatto che si tratta di elenchi distinti per
qualifica (restauratore e collaboratore restauratore), dei quali potrà essere
valutata in sede attuativa un’eventuale articolazione interna. Occorre inol-
tre sottolineare, in considerazione dell’analogo rilievo della Ragioneria ge-
nerale dello Stato concernente l’invarianza finanziaria del disegno di
legge, che alla tenuta degli elenchi provvederanno le ordinarie strutture
del Ministero per i beni e le attività culturali mediante risorse umane, fi-
nanziarie e strumentali già destinate alle attività del settore.

Sezione 3 – La valutazione dell’opzione di non intervento («Opzione

Zero»)

L’opzione di non intervento non è stata ritenuta perseguibile, in con-
siderazione dell’esigenza di modificare lo status quo caratterizzato dalle
problematiche in precedenza illustrate. È stato, infatti, verificato che i van-
taggi derivanti dall’intervento regolatorio sono maggiori rispetto a quelli
del non intervento.

In particolare, l’opzione zero si caratterizza per i seguenti aspetti:

– scarsa coerenza tra i requisiti richiesti e la professionalità effet-
tivamente posseduta dagli operatori;

– non uniforme interpretazione di alcuni dei requisiti richiesti;

– potenziale esclusione di operatori che già hanno maturato una
formazione e capacità professionali qualitativamente elevate.

Sezione 4 – Valutazione delle opzioni alternative

Si è ritenuto di ricorrere a regolamentazione diretta in quanto altre
forme di intervento (es. direttive, atti di indirizzo e cosı̀ via) non sono
state ritenute idonee a modificare efficacemente lo status quo. Infatti,
già nel 2009 sono state emanate dall’Amministrazione le «Linee guida ap-
plicative» dell’articolo 182 del codice (circolare del Segretario generale
n. 35 del 12 agosto 2009), seguite da addenda, con le quali si è tentato
di sciogliere tutti i dubbi interpretativi e le problematiche operative
emerse. Tali provvedimenti, tuttavia, non sono stati risolutivi ai fini di
una applicazione univoca della norma e dell’espletamento della prevista
procedura di selezione.

In relazione, poi, all’intervento regolatorio prescelto, si rappresenta
che non sono emerse opzioni regolatorie alternative effettivamente pratica-
bili in relazione agli obiettivi fissati.

Atti parlamentari Senato della Repubblica – N. 2997– 15 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

Sezione 5 – Giustificazione dell’opzione regolatoria proposta

L’opzione proposta è volta alla rimozione delle criticità che contrad-
distinguono lo status quo, mediante un allargamento equilibrato dei requi-
siti richiesti per il conseguimento delle qualifiche professionali, tale da ga-
rantire la disponibilità nel settore di professionisti con comprovate compe-
tenze che operino nel campo della salvaguardia e del recupero del patri-
monio culturale.

A) Metodo di analisi applicato per la misurazione degli effetti

Gli effetti dell’intervento sono stati prevalentemente calcolati sulla
base di una stima di tipo qualitativo, in quanto l’intervento determina in
larga parte benefici collettivi di tipo culturale.

Il valore connesso al prodotto culturale può essere stimato sotto vari
aspetti, secondo le metodologie già applicate da tempo alle risorse ed ai
servizi ambientali; nel caso di specie si è tenuto conto del valore d’uso
(componente di valore connessa al beneficio che l’individuo riceve dal-
l’uso o dalla fruizione del bene) e del valore d’opzione (beneficio asso-
ciato alla disponibilità futura del bene, per futuro uso o fruizione).

La valutazione è stata riferita in particolare ai seguenti elementi:

a. effetti dell’intervento regolatorio sul potenziamento dell’azione
di salvaguardia del patrimonio culturale;

b. incremento delle possibilità di fruizione dei beni sottoposti ad
interventi di prevenzione e recupero;

c. valorizzazione delle capacità di migliaia di professionisti e di
piccole imprese operanti nel settore del restauro dei beni culturali;

d. verifica costante dei livelli di formazione ed esperienza profes-
sionali degli addetti.

B) Svantaggi e vantaggi dell’opzione prescelta

È stato valutato che non sussistono svantaggi derivanti dell’opzione
prescelta.

Di contro, l’intervento fornisce una soluzione equilibrata alle proble-
matiche derivanti dal vigente assetto normativo, che hanno determinato di
fatto l’impossibilità di procedere con il riconoscimento delle qualifiche di
restauratore e di collaboratore restauratore di beni culturali.

I due principali vantaggi dell’opzione prescelta consistono:

– nel contemperamento delle imprescindibili esigenze di tutela e
delle legittime aspettative dei professionisti e delle imprese operanti nello
specifico settore interessato dall’intervento;

– nella definizione di parametri univoci per poter valutare in con-
creto le capacità degli operatori, sia sulla base della documentazione ne-
cessaria al riconoscimento ope legis sia in sede di prova di idoneità.

Atti parlamentari Senato della Repubblica – N. 2997– 16 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

C) Indicazione degli obblighi informativi a carico dei destinatari diretti ed

indiretti

Non sono previsti ulteriori obblighi informativi a carico dei destina-
tari rispetto agli attuali.

D) Eventuale comparazione con altre opzioni esaminate

Come in precedenza rappresentato, non sono emerse altre opzioni re-
golatorie rilevanti e realizzabili.

E) Condizioni e fattori incidenti sui prevedibili effetti dell’intervento rego-

latorio

L’intervento regolatorio disciplinato dal disegno di legge non deter-
mina nuovi o maggiori oneri a carico della finanza pubblica.

Si è provveduto inoltre a verificare, con esito positivo, che l’inter-
vento fosse immediatamente attuabile nell’ambito delle risorse e delle
strutture funzionali già nella disponibilità, a legislazione vigente, delle
strutture ministeriali coinvolte. Al riguardo, si rappresenta che con provve-
dimento del Segretario generale del Ministero per i beni e le attività cul-
turali è stato costituito, già nel 2009, un ufficio straordinario trasversale a
carattere temporaneo denominato «Unità operativa restauratori – art.

182», con il compito di curare gli adempimenti propedeutici, amministra-
tivi e tecnici, necessari a dare attuazione alla disciplina transitoria degli
operatori del restauro, con particolare riguardo alle procedure per il con-
seguimento delle qualifiche, all’adozione dei provvedimenti ministeriali
di riconoscimento delle stesse, alla predisposizione degli elenchi di coloro
che hanno conseguito il titolo abilitativo.

Non si ravvisano allo stato attuale fattori che potrebbe incidere sugli
effetti dell’intervento.

Sezione 6 – Incidenza sul corretto funzionamento concorrenziale del

mercato e sulla competitività del paese

L’intervento determina un ampliamento dei requisiti per il riconosci-
mento delle qualifiche professionali e pertanto, rispetto all’attuale assetto
normativo, ha effetti positivi sul corretto funzionamento concorrenziale
dei mercati, diminuendo le restrizioni all’accesso e le restrizioni delle at-
tività.

L’istituzione di un elenco di restauratori e di collaboratori restauratori
di beni culturali, che comunque riduce direttamente il numero o la tipologia
di imprese o dei professionisti abilitati a svolgere lavori di restauro (se-
condo la Competition Checklist dell’OFT - Office of Fair Trading), si rende
necessaria per disciplinare e dare certezza alle competenze ed alle capacità
professionali degli operatori abilitati ad operare sul patrimonio culturale. In

Atti parlamentari Senato della Repubblica – N. 2997– 17 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

tale ottica, l’intervento può produrre effetti positivi sulla competitività del
Paese in virtù degli elevati standard qualitativi del restauro italiano, nonché
del potenziamento dell’offerta culturale e delle possibilità di fruizione del
patrimonio.

Sezione 7 – Modalità attuative dell’intervento regolatorio

A) Soggetti responsabili dell’attuazione dell’intervento regolatorio
proposto

Responsabile dell’intervento regolatorio è il Ministero per i beni e le
attività culturali.

B) Eventuali azioni per la pubblicità e per l’informazione dell’intervento

Il provvedimento sarà pubblicizzato sul sito istituzionale del Mini-
stero, nonché sul sito www.restauratori.beniculturali.it che è stato apposi-
tamente predisposto per fornire agli interessati alla selezione la moduli-
stica on-line per la presentazione della domanda, la documentazione a cor-
redo, le risposte alle domande ricorrenti ed ogni utile avviso ed informa-
zione sullo stato della procedura.

Anche le Associazioni di categoria che hanno partecipato alle consul-
tazioni, le quali già forniscono sui propri siti gli aggiornamenti più rile-
vanti sulla questione, provvederanno a dare ampio spazio all’intervento.

C) Strumenti per il controllo ed il monitoraggio dell’intervento regola-
torio

L’attuazione e gli effetti determinati dall’intervento regolatorio po-
tranno essere costantemente monitorati e valutati in relazione all’avanza-
mento delle procedure di selezione pubblica per l’attribuzione delle quali-
fiche.

Il monitoraggio sarà affidato alla citata struttura temporanea costituita
presso il Segretariato generale, che è composta da personale in possesso di
specifiche e differenti competenze, operanti tuttavia in stretta sinergia.

Per il monitoraggio potranno essere utilizzati, in tempo reale, i dati
acquisiti tramite il sito www.restauratori.beniculturali.it, essendo la proce-
dura completamente informatizzata.

D) Eventuali meccanismi per la revisione e l’adeguamento periodico della
prevista regolamentazione e gli aspetti prioritari da sottoporre even-

tualmente a VIR

Dopo due anni dalla data di entrata in vigore dell’intervento, e suc-
cessivamente a cadenza biennale, sarà effettuata la verifica dell’impatto

Atti parlamentari Senato della Repubblica – N. 2997– 18 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

della regolamentazione (VIR), ai sensi del decreto del Presidente del Con-
siglio dei ministri 19 novembre 2009, n. 212.

La VIR dovrà rendere conto del grado di raggiungimento degli obiet-
tivi, dell’efficacia complessiva dell’intervento – mediante l’individuazione
dei punti di forza e di debolezza – e dell’impatto sui principali destinatari.

A tal fine, si procederà prioritariamente a verificare, anche sulla base
dei dati forniti dagli stakeholders:

– la percentuale di titoli abilitativi conseguiti rispetto alle istanze
presentate;

– la messa a sistema e la gestione degli elenchi di restauratori e
collaboratori restauratori di beni culturali;

– gli interventi di salvaguardia e recupero su beni culturali realiz-
zati (per le tipologie OS 2-A e OS 2-B);

– la presenza italiana nel mercato internazionale del restauro.

A seguito delle risultanze della VIR si valuterà se e in quale grado
siano stati conseguiti gli obiettivi connessi all’intervento e quale sia stato
l’impatto dell’intervento medesimo sui soggetti coinvolti, al fine di valu-
tare la necessità e l’opportunità di apportare correttivi integrazioni alla
norma.

Atti parlamentari Senato della Repubblica – N. 2997– 19 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

Analisi tecnico-normativa (ATN)

Parte I – Aspetti tecnico-normativi di diritto interno

1. Obiettivi e necessità dell’intervento normativo

Il presente intervento è finalizzato a modificare l’articolo 182 del co-
dice dei beni culturali e del paesaggio, di cui al decreto legislativo 22 gen-
naio 2004, n. 42, di seguito denominato «codice», che reca disposizioni
transitorie per il conseguimento – previa verifica del possesso dei requisiti
o previo superamento di una prova di idoneità – della qualifica di restau-
ratore di beni culturali e di collaboratore restauratore di beni culturali da
parte dei soggetti che, al momento dell’entrata in vigore della norma, ave-
vano già compiuto un percorso formativo o un’attività effettiva di restauro
di beni culturali.

La suddetta modifica si rende necessaria per portare a compimento le
procedure finalizzate all’acquisizione delle citate qualifiche, nonché per
salvaguardare le professionalità e le legittime aspettative di coloro che
hanno operato per decenni nel settore del restauro dei beni culturali e
che rischiano ora di non veder riconosciuti né i titoli conseguiti né le at-
tività svolte.

L’intervento si colloca altresı̀ nell’ambito degli interventi volti a rea-
lizzare le priorità politiche – individuate nella Direttiva generale per l’a-
zione amministrativa e la gestione del Ministro per i beni e le attività cul-
turali dell’anno 2011 – n. 1 (Tutelare i beni culturali e paesaggistici) e n.
2 (Promuovere la conoscenza e la fruizione dei beni e delle attività cul-

turali in Italia e all’estero anche favorendo la partecipazione di privati;
potenziare il sostegno al settore dello spettacolo), connesse con la Mis-
sione di Governo 4 «Modernizzare i servizi ai cittadini (sanità, scuola,
università, ricerca, cultura e ambiente)».

2. Analisi del quadro normativo nazionale.

Il quadro normativo nazionale di riferimento è costituito dalle se-
guenti disposizioni:

– decreto legislativo 20 ottobre 1998, n. 368, recante «Istituzione
del Ministero per i beni e le attività culturali, a norma dell’articolo 11
della legge 15 marzo 1997, n. 59», in particolare l’articolo 9 che disciplina
le scuole di alta formazione e di studio del Ministero;

– decreto del Ministro per i beni e le attività culturali 3 agosto
2000, n. 294, recante «Regolamento concernente individuazione dei requi-
siti di qualificazione dei soggetti esecutori dei lavori di restauro e manu-
tenzione dei beni mobili e delle superfici decorate di beni architettonici»;

Atti parlamentari Senato della Repubblica – N. 2997– 20 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

– decreto del Ministro per i beni e le attività culturali 24 ottobre
2001, n. 420, recante «Regolamento recante modificazioni e integrazioni
al decreto del Ministro per i beni e le attività culturali 3 agosto 2000,
n. 294, concernente l’individuazione dei requisiti di qualificazione dei
soggetti esecutori dei lavori di restauro e manutenzione dei beni mobili
e delle superfici decorate di beni architettonici»;

– decreto legislativo 22 gennaio 2004, n. 42, recante «Codice dei
beni culturali e del paesaggio, ai sensi dell’articolo 10 della legge 6 luglio
2002, n. 137», in particolare gli articoli 29 e 182 in materia di acquisi-
zione della qualifica di restauratore di beni culturali e della qualifica di
collaboratore restauratore di beni culturali;

– decreto legislativo 24 marzo 2006, n. 156, recante «Disposizioni
correttive ed integrative al decreto legislativo 22 gennaio 2004, n. 42, in
relazione ai beni culturali», con il quale sono state apportate modifiche
agli articoli 29 e 182 del codice;

– decreto legislativo 26 marzo 2008, n. 62, recante «Ulteriori di-
sposizioni integrative e correttive del decreto legislativo 22 gennaio
2004, n. 42, in relazione ai beni culturali», con il quale sono state appor-
tate ulteriori modifiche agli articoli 29 e 182 del codice;

– decreto del Ministro per i beni e le attività culturali 30 marzo
2009, n. 53, «Regolamento recante la disciplina delle modalità per lo svol-
gimento della prova di idoneità utile all’acquisizione della qualifica di re-
stauratore di beni culturali, nonché della qualifica di collaboratore restau-
ratore di beni culturali, in attuazione dell’articolo 182, comma 1-quinquies
del Codice»;

– articolo 1, comma 4-bis, del decreto-legge 30 dicembre 2009, n.
194, recante «Proroga di termini previsti da disposizioni legislative», con-
vertito, con modificazioni, dalla legge 26 febbraio 2010, n. 25, con il
quale sono stati modificati i termini temporali da cui computare lo svolgi-
mento di attività e di lavoro di restauro.

3. Incidenza delle norme proposte sulle leggi e i regolamenti vigenti.

L’intervento produce la modifica dei commi da 1 a 1-quinquies del-
l’articolo 182 del codice e successive modificazioni.

4. Analisi della compatibilità dell’intervento con i princı̀pi costituzionali.

L’intervento non presenta profili d’incompatibilità con i principi co-
stituzionali ed anzi si pone in linea con i principi dettati dall’articolo 9
della Costituzione in materia di promozione dello sviluppo della cultura
e di tutela del patrimonio storico e artistico della Nazione e dall’articolo
97 in materia di buon andamento e di imparzialità dell’amministrazione.

Atti parlamentari Senato della Repubblica – N. 2997– 21 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

5. Analisi della compatibilità con le competenze e le funzioni delle regioni

ordinarie e a statuto speciale.

L’intervento normativo non pone problemi di compatibilità con le
competenze esclusive e concorrenti delle regioni a statuto ordinario e
con le prerogative delle regioni a statuto speciale.

6. Verifica della compatibilità con i princı̀pi di sussidiarietà, differenzia-

zione ed adeguatezza sanciti dall’articolo 118, primo comma, della
Costituzione.

Effettuata la verifica, non sono stati riscontrati profili di incompatibi-
lità con i princı̀pi costituzionali di sussidiarietà, differenziazione ed ade-
guatezza.

7. Verifica dell’assenza di rilegificazioni e della piena utilizzazione delle
possibilità di delegificazione e degli strumenti di semplificazione nor-

mativa.

L’intervento normativo non comporta effetti di rilegificazione.

8. Verifica dell’esistenza di progetti di legge vertenti su materia analoga

all’esame del Parlamento e relativo stato dell’iter.

Non risultano iniziative legislative vertenti su analoga materia.

9. Indicazione delle linee prevalenti della giurisprudenza, ovvero della
pendenza di giudizi di costituzionalità sul medesimo o analogo pro-

getto.

Non si ha cognizione di profili giurisprudenziali in materia né di giu-
dizi di costituzionalità pendenti nella stessa materia.

Parte II – Contesto normativo comunitario ed internazionale

10. Analisi della compatibilità dell’intervento con l’ordinamento comuni-
tario.

L’intervento normativo proposto non presenta profili di contrasto con
l’ordinamento dell’Unione europea.

Atti parlamentari Senato della Repubblica – N. 2997– 22 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

11. Verifica dell’esistenza di procedure di infrazione da parte della Com-

missione europea sul medesimo o analogo oggetto.

Non risultano in atto procedure di infrazione da parte della Commis-
sione europea sulla medesima o analoga materia.

12. Analisi della compatibilità con gli obblighi internazionali.

L’intervento normativo in esame non presenta profili di contrasto con
obblighi internazionali assunti dall’Italia.

13. Indicazione delle linee prevalenti della giurisprudenza ovvero della

pendenza di giudizi innanzi alla Corte di giustizia dell’Unione euro-
pea sul medesimo o analogo oggetto.

Non risultano indicazioni giurisprudenziali, né giudizi pendenti sul
medesimo o analogo oggetto.

14. Indicazione delle linee prevalenti della giurisprudenza ovvero della
pendenza di giudizi innanzi alla Corte europea dei Diritti dell’uomo

sul medesimo o analogo oggetto.

Non risultano indicazioni giurisprudenziali, né giudizi pendenti sul
medesimo o analogo oggetto.

15. Eventuali indicazioni sulle linee prevalenti della regolamentazione sul
medesimo o analogo oggetto.

Non si hanno indicazioni al riguardo.

Parte III – Elementi di qualità sistematica e redazionale del testo

1. Individuazione delle nuove definizioni normative introdotte dal testo,
della loro necessità, della coerenza con quelle già in uso.

L’intervento normativo non introduce nuove definizioni. Pertanto,
non si pone alcun problema di coerenza con quelle già in uso.

2. Verifica della correttezza dei riferimenti normativi contenuti nel pro-

getto, con particolare riguardo alle successive modificazioni ed inte-
grazioni subite dai medesimi.

È stata verificata la correttezza dei riferimenti normativi citati nel
testo.

Atti parlamentari Senato della Repubblica – N. 2997– 23 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

3. Ricorso alla tecnica della novella legislativa per introdurre modifica-

zioni ed integrazioni a disposizioni vigenti.

Si è fatto ricorso alla tecnica della novella per la modifica dell’arti-
colo 182 del codice, e successive modificazioni.

4. Individuazione di effetti abrogativi impliciti di disposizioni dell’atto

normativo e loro traduzione in norme abrogative espresse nel testo
normativo.

L’intervento normativo non produce effetti abrogativi impliciti.

5. Individuazione di disposizioni dell’atto normativo aventi effetti retroat-
tivi o di reviviscenza di norme precedentemente abrogate o di inter-

pretazione autentica o derogatorie rispetto alla normativa vigente.

L’intervento normativo non introduce norme che producano gli effetti
indicati in titolo.

6. Verifica della presenza di deleghe aperte sul medesimo oggetto, anche

a carattere integrativo o correttivo.

Non risultano deleghe aperte sul medesimo oggetto.

7. Indicazione degli eventuali atti successivi attuativi; verifica della con-

gruenza dei termini previsti per la loro adozione.

Ai fini dell’attuazione dell’intervento e dell’acquisizione delle quali-
fiche di restauratore e di collaboratore restauratore di beni culturali è pre-
visto, tra l’altro, l’espletamento di procedure di selezione pubblica.

È altresı̀ previsto che con apposito decreto del Ministro per i beni e le
attività culturali, di concerto con il Ministro dell’istruzione, dell’università
e della ricerca, siano stabilite le modalità di svolgimento di una prova di
idoneità con valore di esame di stato abilitante. Pertanto, il citato regola-
mento di cui al decreto del Ministro per i beni e le attività culturali n. 53
del 2009, con il quale è stata dettata la predetta disciplina, verrà modifi-
cato a seguito dell’entrata in vigore del presente intervento normativo.

Infine, si dispone che le qualifiche di cui sopra siano attribuite con
provvedimenti del Ministero per i beni e le attività culturali che determi-
nano l’inserimento in appositi elenchi.

Atti parlamentari Senato della Repubblica – N. 2997– 24 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

8. Verifica della piena utilizzazione e dell’aggiornamento di dati e di ri-

ferimenti statistici attinenti alla materia oggetto del provvedimento,
ovvero indicazione della necessità di commissionare all’Istituto na-

zionale di statistica apposite elaborazioni statistiche con correlata in-
dicazione nella relazione economico-finanziaria della sostenibilità

dei relativi costi.

Non si hanno segnalazioni al riguardo.

Atti parlamentari Senato della Repubblica – N. 2997– 25 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

Relazione tecnica

Descrizione della norma

L’intervento normativo è finalizzato ad apportare modifiche ed inte-
grazioni all’articolo 182, commi da 1 a 1-quinquies, del codice dei beni
culturali e del paesaggio, di cui al decreto legislativo 22 gennaio 2004,
n. 42, e successive modificazioni, di seguito denominato «codice».

Il suddetto articolo reca la disciplina transitoria per il conseguimento
delle qualifiche di restauratore di beni culturali e di collaboratore restau-
ratore di beni culturali.

Con l’intervento in esame si intende rimuovere le criticità riscontrate
negli adempimenti previsti da tale disciplina, provvedendo in particolare
ad un ampliamento equilibrato dei requisiti richiesti per il conseguimento
delle qualifiche professionali, tale da garantire la disponibilità nel settore
di professionisti con comprovate competenze che operino nel campo della
salvaguardia e del recupero del patrimonio culturale.

Amministrazione competente

Ministero per i beni e le attività culturali.

Disposizioni rilevanti ai fini della relazione tecnica.

Per la clausola di invarianza finanziaria: articolo 2.

Nuovi o maggiori oneri per la finanza pubblica

L’intervento normativo non comporta nuovi o maggiori oneri a carico
di amministrazioni pubbliche, anche diverse dallo Stato. A tale fine è stata
redatta la clausola di invarianza finanziaria.

Descrizione degli articoli

Articolo 1: reca le modifiche all’articolo 182 del codice, in partico-
lare ai commi da 1 a 1-quinquies.

Sono definiti nuovi parametri univoci per poter valutare in concreto
le capacità degli operatori del settore del restauro che ambiscono al rico-
noscimento delle qualifiche professionali di restauratore di beni culturali e
di collaboratore restauratore di beni culturali.

Le predette modifiche non comportano oneri e l’intervento è imme-
diatamente attuabile nell’ambito delle risorse e delle strutture funzionali

Atti parlamentari Senato della Repubblica – N. 2997– 26 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

già nella disponibilità, a legislazione vigente, delle strutture ministeriali
coinvolte.

Con riferimento, in particolare, a quanto disposto dall’articolo 1,
comma 1, lettera e), del disegno di legge, che sostituisce il riferimento
all’ «elenco» di cui all’articolo 182, comma 1-quater, del codice con il
termine «elenchi», si fa presente che la modifica presenta rilevanza solo
formale. Infatti, nonostante l’uso del singolare, già il precedente testo
della disposizione normativa in argomento richiedeva, di fatto, la separata
elencazione dei soggetti aventi la qualifica di restauratore di beni culturali
e dei soggetti aventi la qualifica di collaboratore restauratore di beni cul-
turali. Il disegno di legge mira, pertanto, alla mera rettifica del precedente
testo, allo scopo di chiarire che i soggetti in possesso di qualifiche diverse
debbano essere inclusi in elenchi distinti.

Articolo 2: reca la disposizione di neutralità finanziaria. Viene espli-
citamente previsto che dall’attuazione del predetto intervento non devono
derivare nuovi o maggiori oneri a carico della finanza pubblica.

L’intervento, come già indicato, non necessiterà di ulteriori risorse
umane, economiche e strumentali, rispetto a quelle attualmente disponibili.

Infatti, già nel 2009, con provvedimento del Segretario generale del
Ministero, è stato istituito un ufficio straordinario trasversale a carattere
temporaneo denominato «Unità operativa restauratori – art. 182», con il
compito di curare gli adempimenti propedeutici, amministrativi e tecnici,
necessari a dare attuazione alla disciplina transitoria degli operatori del re-
stauro, con particolare riguardo alle procedure per il conseguimento delle
qualifiche, all’adozione dei provvedimenti ministeriali di riconoscimento
delle stesse, alla predisposizione degli elenchi di coloro che hanno conse-
guito il titolo abilitativo. Al riguardo si precisa che il funzionamento di
tale struttura non comporta nuovi o maggiori oneri finanziari, in quanto
assicurato mediante le risorse umane, finanziarie e strumentali già dispo-
nibili all’Amministrazione a legislazione vigente. Si tratta infatti di ufficio
composto esclusivamente da personale già in servizio presso il Ministero
per i beni e le attività culturali e, in particolare, presso uffici aventi sede a
Roma. Conseguentemente, non si pone neppure un problema di oneri con-
nessi a spese di missione.

È stato altresı̀ creato il sito www.restauratori.beniculturali.it per for-
nire agli operatori del settore la modulistica on-line per la presentazione
della domanda di riconoscimento della qualifica professionale e la docu-
mentazione a corredo.

Riepilogo degli effetti finanziari sui saldi di finanza pubblica

Non viene allegato il prospetto riepilogativo in quanto dall’attuazione
dell’intervento normativo non derivano nuovi o maggiori oneri a carico
della finanza pubblica.

Atti parlamentari Senato della Repubblica – N. 2997– 27 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

DISEGNO DI LEGGE

Art. 1.

(Modifiche all’articolo 182 del codice di cui
al decreto legislativo 22 gennaio 2004,

n. 42, e successive modificazioni)

1. All’articolo 182 del codice dei beni cul-
turali e del paesaggio, di cui al decreto legi-
slativo 22 gennaio 2004, n. 42, e successive
modificazioni, sono apportate le seguenti
modificazioni:

a) il comma 1 è sostituito dal seguente:

«1. In via transitoria, agli effetti indicati
all’articolo 29, comma 9-bis, in esito ad ap-
posita procedura di selezione pubblica, ac-
quisisce la qualifica di restauratore di beni
culturali per il settore o i settori specifici ri-
chiesti, tra quelli indicati nell’allegato A al
regolamento di cui al decreto del Ministro
per i beni e le attività culturali 30 marzo
2009, n. 53:

a) colui che alla data del bando abbia
conseguito un diploma presso una scuola di
restauro statale di cui all’articolo 9 del de-
creto legislativo 20 ottobre 1998, n. 368,
purché risulti iscritto ai relativi corsi prima
della data del 31 gennaio 2006;

b) colui che, alla data del bando, abbia
conseguito un diploma presso una scuola di
restauro statale o regionale di durata non in-
feriore a un biennio ovvero un diploma in re-
stauro presso le accademie di belle arti di
durata almeno triennale e, alla data di entrata
in vigore del regolamento di cui al decreto
del Ministro per i beni e le attività culturali
24 ottobre 2001, n. 420, abbia svolto, per
un periodo di tempo almeno doppio rispetto
a quello scolare mancante per raggiungere
un quadriennio e comunque non inferiore a
due anni, direttamente e in proprio, ovvero

Atti parlamentari Senato della Repubblica – N. 2997– 28 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

direttamente e in rapporto di lavoro dipen-

dente o di collaborazione coordinata e conti-
nuativa con responsabilità diretta nella ge-

stione tecnica dell’intervento, attività di re-
stauro di beni culturali mobili e di superfici

decorate di beni architettonici, secondo
quanto certificato nell’ambito della proce-

dura di selezione dall’autorità preposta alla
tutela dei beni o dagli istituti di cui all’arti-
colo 9 del decreto legislativo 20 ottobre

1998, n. 368;

c) colui che, alla data di entrata in vi-
gore del citato regolamento di cui al decreto

del Ministro per i beni e le attività culturali
n. 420 del 2001, abbia svolto, per un periodo
di almeno otto anni, direttamente e in pro-

prio, ovvero direttamente e in rapporto di la-
voro dipendente o di collaborazione coordi-

nata e continuativa con responsabilità diretta
nella gestione tecnica dell’intervento, attività

di restauro dei beni suddetti, secondo quanto
certificato nell’ambito della procedura di se-

lezione dall’autorità preposta alla tutela dei
beni o dagli istituti di cui all’articolo 9 del

decreto legislativo 20 ottobre 1998, n. 368;

d) colui che abbia superato presso le

amministrazioni pubbliche preposte alla tu-
tela di beni culturali un esame di accesso

al profilo corrispondente con conseguente in-
quadramento nei ruoli.»;

b) il comma 1-bis è sostituito dal se-
guente:

«1-bis. Può altresı̀ acquisire, in esito ad
apposita procedura di selezione pubblica, la

qualifica di restauratore di beni culturali
per il settore o i settori specifici richiesti,

tra quelli indicati nell’allegato A al citato re-
golamento di cui al decreto del Ministro per

i beni e le attività culturali n. 53 del 2009, ai
medesimi effetti indicati all’articolo 29,

comma 9-bis, del presente codice previo su-
peramento di una prova di idoneità con va-

lore di esame di stato abilitante, secondo mo-
dalità stabilite con decreto del Ministro per i
beni e le attività culturali, di concerto con il

Atti parlamentari Senato della Repubblica – N. 2997– 29 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

Ministro dell’istruzione, dell’università e
della ricerca:

a) colui che alla data del bando abbia
svolto, per un periodo almeno pari a quattro
anni, attività di restauro di beni culturali mo-
bili e di superfici decorate di beni architetto-
nici, direttamente e in proprio, ovvero diret-
tamente e in rapporto di lavoro dipendente o
di collaborazione coordinata e continuativa
con responsabilità diretta nella gestione tec-
nica dell’intervento, secondo quanto certifi-
cato nell’ambito della procedura di selezione
dall’autorità preposta alla tutela dei beni o
dagli istituti di cui all’articolo 9 del decreto
legislativo 20 ottobre 1998, n. 368;

b) colui che alla data del bando abbia
conseguito un diploma in restauro presso le
accademie di belle arti con insegnamento al-
meno triennale;

c) colui che alla data del bando abbia
conseguito un diploma presso una scuola di
restauro statale o regionale di durata non in-
feriore a un biennio ovvero abbia conseguito
un diploma presso una scuola di restauro sta-
tale o regionale di durata almeno annuale e
abbia svolto, alla data del bando, per un pe-
riodo di tempo almeno doppio rispetto a
quello scolare mancante per raggiungere un
biennio, attività di restauro dei beni suddetti,
direttamente e in proprio, ovvero diretta-
mente e in rapporto di lavoro dipendente o
di collaborazione coordinata e continuativa
con responsabilità diretta nella gestione tec-
nica dell’intervento, secondo quanto certifi-
cato nell’ambito della procedura di selezione
dall’autorità preposta alla tutela dei beni o
dagli istituti di cui all’articolo 9 del decreto
legislativo 20 ottobre 1998, n. 368;

d) colui che alla data del bando abbia
conseguito un diploma di laurea specialistica
o magistrale in conservazione e restauro del
patrimonio storico-artistico e abbia inoltre
svolto attività di restauro direttamente e in
proprio, ovvero direttamente e in rapporto
di lavoro dipendente o di collaborazione
coordinata e continuativa con responsabilità
diretta nella gestione tecnica dell’intervento,

Atti parlamentari Senato della Repubblica – N. 2997– 30 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

secondo quanto certificato nell’ambito della
procedura di selezione dall’autorità preposta
alla tutela dei beni o dagli istituti di cui al-
l’articolo 9 del decreto legislativo 20 ottobre
1998, n. 368;

e) fatto salvo quanto previsto dalle let-
tere b) e c), colui che, acquisita la qualifica
di collaboratore restauratore di beni culturali
ai sensi del comma 1-quinquies, abbia
svolto, alla data del 30 giugno 2007, per
un periodo pari almeno a tre anni, ulteriore
attività di restauro dei beni suddetti, diretta-
mente e in proprio, ovvero direttamente e
in rapporto di lavoro dipendente o di colla-
borazione coordinata e continuativa con re-
sponsabilità diretta nella gestione tecnica
dell’intervento, secondo quanto certificato
nell’ambito della procedura di selezione dal-
l’autorità preposta alla tutela dei beni o dagli
istituti di cui all’articolo 9 del decreto legi-
slativo 20 ottobre 1998, n. 368.»;

c) al comma 1-ter, alinea, le parole:
«lettere a) e d-bis)» sono sostituite dalle se-
guenti: «lettere a), c) ed e)»;

d) al comma 1-ter, lettera b), le parole:
«lettere a) e d-bis)» e le parole da: «i com-
petenti» fino alla fine sono soppresse;

e) al comma 1-quater, le parole: «un
apposito elenco, reso accessibile» sono sosti-
tuite dalle seguenti: «appositi elenchi, resi
accessibili»; le parole: «dell’elenco» sono so-
stituite dalle seguenti: «degli elenchi» e le
parole: «L’elenco viene tempestivamente ag-
giornato» sono sostituite dalle seguenti: «Gli
elenchi sono tempestivamente aggiornati»;

f) al comma 1-quinquies, lettera a),
dopo le parole: «colui che» sono inserite le
seguenti: «alla data del bando»;

g) al comma 1-quinquies, dopo la lettera
a) è inserita la seguente:

«a-bis) colui che abbia superato presso
le amministrazioni pubbliche preposte alla
tutela di beni culturali un esame di accesso
al profilo corrispondente con conseguente in-
quadramento nei ruoli;»;

Atti parlamentari Senato della Repubblica – N. 2997– 31 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

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

«b) colui che alla data del bando abbia
conseguito un diploma presso una scuola di
restauro statale o regionale di durata non in-
feriore a un biennio ovvero abbia conseguito
un diploma presso una scuola di restauro sta-
tale o regionale di durata almeno annuale e
abbia svolto, alla data del bando, per un pe-
riodo di tempo di almeno due anni, lavori di
restauro di beni culturali mobili e di superfici
decorate di beni architettonici. L’attività
svolta è dimostrata mediante dichiarazione
del datore di lavoro, ovvero autocertifica-
zione dell’interessato ai sensi del testo unico
delle disposizioni legislative e regolamentari
in materia di documentazione amministra-
tiva, di cui al decreto del Presidente della
Repubblica 28 dicembre 2000, n. 445, ac-
compagnate dal visto di buon esito degli in-
terventi rilasciato dai competenti organi mi-
nisteriali;»;

i) al comma 1-quinquies, lettera c), il
primo periodo è sostituito dal seguente: «co-
lui che alla data del bando abbia svolto la-
vori di restauro dei beni suddetti, per non
meno di quattro anni.».

Art. 2.

(Clausola di invarianza finanziaria)

1. Dall’attuazione della presente legge non
devono derivare nuovi o maggiori oneri a ca-
rico della finanza pubblica.

E 2,00

