

LEGGE 26 FEBBRAIO 1987. N. 49

'NUOVA DISCIPLINA DELLA COOPERAZIONE DELL'ITALIA CON I PAESI IN VIA DI SVILUPPO'

(Le parti in blu si riferiscono a modifiche alla Legge 49/1987 intervenute sulla base di norme successive)

Art. 1 (Finalità)

1. La cooperazione allo sviluppo è parte integrante della politica estera dell'Italia e persegue obiettivi di solidarietà tra i popoli e di piena realizzazione dei diritti fondamentali dell'uomo, ispirandosi ai principi sanciti dalle Nazioni Unite e dalle convenzioni CEE-ACP.

2. Essa è finalizzata al soddisfacimento dei bisogni primari e in primo luogo alla salvaguardia della vita umana, alla autosufficienza alimentare, alla valorizzazione delle risorse umane, alla conservazione del patrimonio ambientale, all'attuazione e al consolidamento dei processi di sviluppo endogeno e alla crescita economica, sociale e culturale dei paesi in via di sviluppo. La cooperazione allo sviluppo deve essere altresì finalizzata al miglioramento della condizione femminile e dell'infanzia ed al sostegno della promozione della donna .

3. Essa comprende le iniziative pubbliche e private, impostate e attuate nei modi previsti dalla presente legge e collocate prioritariamente nell'ambito di programmi plurisettoriali concordati in appositi incontri intergovernativi con i paesi beneficiari su base pluriennale e secondo criteri di concentrazione geografica.

4. Rientrano nella cooperazione allo sviluppo gli interventi straordinari destinati a fronteggiare casi di calamità e situazioni di denutrizione e di carenze igienico-sanitarie che minacciano la sopravvivenza di popolazioni .

5. Gli stanziamenti per la cooperazione allo sviluppo non possono essere utilizzati, direttamente o indirettamente, per finanziare attività di carattere militare.

Art. 2 (Attività di cooperazione)

1. L'attività di cooperazione allo sviluppo è finanziata a titolo gratuito e con crediti a condizioni particolarmente agevolate. Essa può essere svolta sul piano bilaterale, multilaterale e multi-bilaterale.

2. Gli stanziamenti destinati alla realizzazione di tale attività sono determinati su base triennale con legge finanziaria. Annualmente viene allegata allo stato di previsione della spesa del Ministero degli affari esteri una relazione previsionale e programmatica del Ministro contenente fra l'altro le proposte e le motivazioni per la ripartizione delle risorse finanziarie, la scelta delle priorità delle aree geografiche e dei singoli Paesi, nonché dei diversi settori nel cui ambito dovrà essere attuata la cooperazione allo sviluppo e la indicazione degli strumenti di intervento. Il Parlamento discute la relazione previsionale e programmatica insieme alla relazione consuntiva di cui al comma 6, lettera c), dell'articolo 3

3. Nell'attività di cooperazione rientrano :

a) L'elaborazione di studi, la progettazione, la fornitura e costruzione di impianti, infrastrutture, attrezzature e servizi, la realizzazione di progetti di sviluppo integrati e l'attuazione delle iniziative anche di carattere finanziario, atte a consentire il conseguimento delle finalità di cui all'articolo 1;

- b) la partecipazione, anche finanziaria, all'attività e al capitale di organismi, banche e fondi internazionali, impegnati nella cooperazione con i Paesi in via di sviluppo, nonché nell'attività di cooperazione allo sviluppo della Comunità economica europea;
- c) L'impiego di personale qualificato per compiti di assistenza tecnica, amministrazione e gestione, valutazione e monitoraggio dell'attività di cooperazione allo sviluppo;
- d) la formazione professionale e la promozione sociale di cittadini dei Paesi in via di sviluppo in loco, in altri Paesi in via di sviluppo e in Italia, anche ai fini della legge 30 dicembre 1986, n. 943, e la formazione di personale italiano destinato a svolgere attività di cooperazione allo sviluppo;
- e) il sostegno alla realizzazione di progetti e interventi ad opera di organizzazioni non governative idonee anche tramite l'invio di volontari e di proprio personale nei paesi in via di sviluppo;
- f) l'attuazione di interventi specifici per migliorare la condizione femminile e dell'infanzia, per promuovere lo sviluppo culturale e sociale della donna con la sua diretta partecipazione;
- g) l'adozione di programmi di riconversione agricola per ostacolare la produzione della droga nei Paesi in via di sviluppo;
- h) la promozione di programmi di educazione ai temi dello sviluppo, anche nell'ambito scolastico, e di iniziative volte all'intensificazione degli scambi culturali tra l'Italia e i Paesi in via di sviluppo, con particolare riguardo a quelli tra i giovani;
- i) la realizzazione di interventi in materia di ricerca scientifica e tecnologica ai fini del trasferimento di tecnologie appropriate nei Paesi in via di sviluppo;
- l) l'adozione di strumenti e interventi, anche di natura finanziaria che favoriscano gli scambi tra Paesi in via di sviluppo, la stabilizzazione dei mercati regionali e interni e la riduzione dell'indebitamento, in armonia con i programmi e l'azione della Comunità europea;
- m) il sostegno a programmi di informazione e comunicazione che favoriscano una maggiore partecipazione delle popolazioni ai processi di democrazia e sviluppo dei paesi beneficiari.

m-bis) il sostegno alle vittime delle mine antipersona tramite programmi di risarcimento, assistenza e riabilitazione. (Lettera aggiunta dall'art.8 della Legge 29/10/1997, n.374, recante "Norme per la messa al bando delle mine antipersona")

4. Le attività di cui alle lettere a), c), d), e), f), h) del comma 3 possono essere attuate, in conformità con quanto previsto dal successivo articolo 5, anche utilizzando le strutture pubbliche delle regioni, delle province autonome e degli enti locali.

5. Le regioni, le province autonome e gli enti locali possono avanzare proposte in tal senso alla Direzione generale per la cooperazione allo sviluppo di cui all'articolo 10. Il Comitato direzionale di cui all'articolo 9, ove ne ravvisi l'opportunità, autorizza la stipula di apposite convenzioni con le suddette strutture pubbliche.

Art. 3 (Presidenza e funzioni del Comitato interministeriale per la cooperazione allo sviluppo).

Il Comitato interministeriale per la cooperazione allo sviluppo (CICS) è stato soppresso a seguito dell'entrata in vigore della Legge n.537/1993 (art.1, comma 21). Le funzioni di indirizzo generale della cooperazione allo sviluppo, quali la definizione degli indirizzi programmatici e delle priorità geografiche sono attribuite al CIPE mentre le altre funzioni sono attribuite al Ministero degli Affari Esteri.

Art. 4 (Competenza del Ministro del tesoro)

1. Il Ministro del tesoro, in conformità con i criteri stabiliti dal CICS e d'intesa con i Ministri degli affari esteri e del bilancio e della programmazione economica, cura le relazioni con le banche e i fondi di sviluppo a carattere multilaterale, e assicura la partecipazione finanziaria alle risorse di detti organismi nonché la concessione dei contributi obbligatori agli altri organismi multilaterali di aiuto ai Paesi in via di sviluppo. **2. La partecipazione dell'Italia agli organismi finanziari internazionali multilaterali è finalizzata all'attuazione degli impegni assunti nell'ambito del sistema delle Nazioni Unite in materia di cooperazione allo sviluppo. (Comma modificato dall'art.6 della Legge 18 maggio 1998, n.160 che ha anche aggiunto il comma 2-bis)**

2-bis. Il Ministro del tesoro, del bilancio e della programmazione economica, di concerto con il Ministro degli affari esteri, predispone annualmente una relazione sulla partecipazione dell'Italia agli organismi finanziari internazionali multilaterali. La relazione dà conto delle politiche e delle strategie adottate, dei criteri seguiti nell'erogazione dei crediti e dei progetti finanziati dalle banche, dai fondi di sviluppo e dagli altri organismi multilaterali di cui al comma 1, evidenziando le posizioni assunte in merito dai rappresentanti italiani. La relazione, con riferimento ai singoli organismi, indica il contributo finanziario dell'Italia, il numero e la qualifica dei funzionari italiani. Tale relazione è inviata al Parlamento in allegato alla relazione di cui al comma 6 dell'articolo 3.

Art. 5 (Funzioni di coordinamento del Ministro degli affari esteri)

1. Sulla base degli indirizzi stabiliti ai sensi degli articoli precedenti il Ministro degli affari esteri, d'intesa con il Ministro del tesoro per la parte di sua competenza, promuove e coordina nell'ambito del settore pubblico, nonché tra questo e il settore privato, programmi operativi e ogni altra iniziativa in materia di cooperazione allo sviluppo.

2. In mancanza di accordo con i Paesi beneficiari e di uniformità agli indirizzi di cooperazione e di coordinamento stabiliti dal Ministero degli affari esteri, le iniziative di cooperazione allo sviluppo non possono essere ammesse ai benefici previsti dalla presente legge.

3. In via eccezionale possono essere ammesse ai benefici previsti dalla presente legge - anche in mancanza di richieste da parte dei Paesi in via di sviluppo interessati - iniziative proposte da organizzazioni non governative purché adeguatamente documentate e motivate da esigenze di carattere umanitario.

Art. 6 (Fondo rotativo presso il Mediocredito centrale)

1. Il Ministro del tesoro, previa delibera del CICS, su proposta del Ministro degli affari esteri, autorizza il Mediocredito centrale a concedere, anche in consorzio con enti o banche estere, a Stati, banche centrali o enti di Stato di Paesi in via di sviluppo, crediti finanziari agevolati a valere sul Fondo rotativo costituito presso di esso.

2. (Comma abrogato con decorrenza 1/1/1989 dall'art.42, D.P.R. 31 marzo 1988, n.148)

3. I crediti di aiuto anche quando sono associati ad altri strumenti finanziari (doni, crediti agevolati all'esportazione, crediti a condizioni di mercato), potranno essere concessi solamente per progetti e programmi di sviluppo rispondenti alle finalità della presente

legge. Nel predetto fondo rotativo confluiscono gli stanziamenti già effettuati ai sensi della legge 24 maggio 1977, n. 227, della legge 9 febbraio 1979, n. 38, e della legge 3 gennaio 1981, n. 7.

4. Ove richiesto dalla natura dei progetti e programmi di sviluppo, i crediti di aiuto possono essere destinati, in particolare nei Paesi a più basso reddito, anche al finanziamento di parte dei costi locali e di eventuali acquisti in paesi terzi di beni inerenti ai progetti approvati e per favorire l'accrescimento della cooperazione tra Paesi in via di sviluppo.

Art. 7 (Imprese miste nei Paesi in via di sviluppo)

1. A valere sul Fondo di rotazione di cui all'articolo 6. e con le stesse procedure, possono essere concessi crediti agevolati alle imprese italiane con il parziale finanziamento della loro quota di capitale di rischio in imprese miste da realizzarsi in Paesi in via di sviluppo con partecipazione di investitori, pubblici o privati, del Paese destinatario, nonché di altri Paesi.

2. Il CICS stabilirà:

- a) la quota del Fondo di rotazione che potrà annualmente essere impiegata a tale scopo;
- b) i criteri per la selezione di tali iniziative che dovranno tenere conto - oltre che delle generali priorità geografiche o settoriali della cooperazione italiana - anche delle garanzie offerte dai Paesi destinatari a tutela degli investimenti stranieri. Tali criteri mireranno a privilegiare la creazione di occupazione e di valore aggiunto locale;
- c) le condizioni a cui potranno essere concessi i crediti di cui trattasi.

3. La quota, di cui al comma 1, del Fondo di rotazione viene trasferita al Mediocredito centrale. Allo stesso è affidata, con apposita convenzione, la valutazione, l'erogazione e la gestione dei crediti di cui al presente articolo.

Art 8 (Comitato consultivo per la cooperazione allo sviluppo)

[Il Comitato consultivo per la cooperazione allo sviluppo di cui al comma 1 del presente articolo è stato soppresso - secondo quanto previsto all'art.1, comma 28, della Legge n.537/1993 - con DPR 9/5/1994, n.608. Lo stesso DPR 608/1994 ha soppresso la Commissione per le organizzazioni non governative prevista al comma 10 del presente articolo.](#)

Art. 9 (Comitato direzionale)

1. E' istituito presso il Ministero degli affari esteri il Comitato direzionale per la cooperazione allo sviluppo.

2. Esso è presieduto dal Ministro degli affari esteri o dal Sottosegretario per gli affari esteri di cui all'articolo 3, comma 4, ed è composto da:

- a) i Direttori generali del Ministero degli affari esteri;
- b) il Segretario generale per la programmazione economica del Ministero del bilancio, il Direttore generale del tesoro, il Direttore generale delle valute del Ministero del commercio estero e quello del Mediocredito centrale.

3. I membri del Comitato direzionale potranno farsi rappresentare da loro sostituti all'uopo designati.

4. Il Comitato direzionale per la cooperazione allo sviluppo:

- a) definisce le direttive per l'attuazione degli indirizzi di cui all'articolo 3 e delibera la programmazione annuale delle attività da realizzare ai sensi della presente legge;
- b) approva le iniziative di cooperazione il cui valore superi i due miliardi di lire;

- c) approva la costituzione delle unità tecniche di cui all'articolo 10 e le modalità per la loro formazione;
 - d) delibera di volta in volta circa l'esistenza dei presupposti per attivare gli interventi di cui all'articolo 11, ad eccezione di quelli derivanti da casi di calamità;
 - e) approva i nominativi degli esperti da inviare nei Paesi in via di sviluppo per periodi superiori a quattro mesi;
 - f) esprime il parere sulle iniziative suscettibili di essere finanziate con crediti di aiuto;
 - g) stabilisce le procedure relative all'acquisizione dei pareri tecnici di cui all'articolo 12;
 - h) delibera in merito ad ogni questione che il Presidente ritenga opportuno sottoporre al suo vaglio.
5. Le delibere del Comitato direzionale sono pubbliche e ne viene data notizia mediante apposito bollettino.
6. Per l'attuazione dei compiti previsti dal presente articolo il Comitato direzionale dispone di una segreteria composta da tre funzionari del Ministero degli affari esteri e di un nucleo di valutazione tecnica composto da cinque esperti scelti nell'ambito del personale di cui all'articolo 12.
7. Con propria delibera, il Comitato nomina i componenti della segreteria e del nucleo di valutazione tecnica e definisce i rispettivi criteri organizzativi e compiti.

Art. 10 (Direzione generale per la cooperazione allo sviluppo)

1. Per lo svolgimento delle attività di cooperazione di cui all'articolo 2 della presente legge, è istituita, nell'ambito del Ministero degli affari esteri, quale suo organo centrale ai sensi dell'articolo 3 del decreto del Presidente della Repubblica 5 gennaio 1967, n. 18, la Direzione generale per la cooperazione allo sviluppo.

Essa è disciplinata dal predetto decreto, salvo quanto previsto dalla presente legge. In seno alla Direzione generale è istituito un ufficio di studio e proposta per la promozione del ruolo della donna nei Paesi in via di sviluppo nell'ambito della politica di cooperazione.

2. In sede di prima applicazione il Ministro degli affari esteri con proprio decreto determina l'organizzazione della Direzione.

3. Essa opera in conformità con le direttive e deliberazioni del Comitato direzionale e attende alla istruzione delle questioni bilaterali e multilaterali attinenti alla politica di cooperazione allo sviluppo e all'espletamento, in via diretta o indiretta, delle attività necessarie alla realizzazione dei programmi e delle iniziative bilaterali finanziate con le risorse destinate alla cooperazione allo sviluppo, ai sensi degli articoli 1 e 2 della presente legge.

4. La Direzione generale provvede all'istituzione, previa delibera del Comitato direzionale di cui all'articolo 9, di unità tecniche di cooperazione nei Paesi in via di sviluppo destinatari della cooperazione italiana.

5. La Direzione generale si avvale dell'Istituto agronomico per l'Oltremare di Firenze, organo tecnico-scientifico del Ministero degli affari esteri, oltre che per servizi di consulenza e di assistenza nel campo dell'agricoltura, anche per l'attuazione e la gestione di iniziative di sviluppo nei settori agro-zootecnico, forestale e agro-industriale.

Art. 11 (Interventi straordinari)

1. Gli interventi straordinari di cui all'articolo 1, comma 4, sono:

- a) l'invio di missioni di soccorso, la cessione di beni, attrezzature e derrate alimentari

acquistate prevalentemente in loco o nella regione¹, la concessione di finanziamenti in via bilaterale;

b) l'avvio di interventi imperniati principalmente sulla sanità e la messa in opera delle infrastrutture di base, soprattutto in campo agricolo e igienico sanitario, indispensabili per l'immediato soddisfacimento dei bisogni fondamentali dell'uomo in aree colpite da calamità, da carestie e da fame, e caratterizzate da alti tassi di mortalità;

c) la realizzazione in loco di sistemi di raccolta, stoccaggio, trasporto e distribuzione di beni, attrezzature e derrate;

d) L'impiego, d'intesa con tutti i Ministeri interessati, gli enti locali e gli enti pubblici, dei mezzi e del personale necessario per il tempestivo raggiungimento degli obiettivi di cui alle lettere a), b), e c);

e) l'utilizzazione di organizzazioni non governative riconosciute idonee ai sensi della presente legge, sia direttamente sia attraverso il finanziamento di programmi elaborati da tali enti ed organismi e concordati con la Direzione generale per la cooperazione allo Sviluppo.

2. Gli interventi derivanti da calamità o eventi eccezionali possono essere effettuati d'intesa con il Ministro per il coordinamento della protezione civile, il quale con i poteri di cui al secondo comma dell'articolo 1 del decreto-legge 12 novembre 1982, n.829, convertito, con modificazioni, nella legge 23 dicembre 1982, n. 938, pone a disposizione personale specializzato e mezzi idonei per farvi fronte. I relativi oneri sono a carico [della Direzione Generale per la Cooperazione allo Sviluppo \(comma modificato dall'art.4 della Legge 23 dicembre 1993, n.559\)](#)

3. Le iniziative promosse ai sensi del presente articolo sono deliberate dal Ministro degli affari esteri o dal Sottosegretario di cui all'articolo 3, comma 4, qualora l'onere previsto sia superiore a lire 2 miliardi, ovvero dal Direttore generale per importi inferiori e non sono sottoposte al parere preventivo del Comitato direzionale né al visto preventivo dell'ufficio di ragioneria di cui all'articolo 15, comma 2. La relativa documentazione è inoltrata al Comitato direzionale, al Comitato consultivo e [all'Ufficio di ragioneria \(idem\)](#) contestualmente alla delibera.

4. Le attività di cui al presente articolo sono affidate, con il decreto di cui all'articolo 10, comma 2, ad apposita unità operativa della Direzione generale.

Art. 12 (Unità tecnica centrale)²

1. A supporto dell'attività della Direzione generale per la cooperazione allo sviluppo e limitatamente allo svolgimento dei compiti di natura tecnica relativi alle fasi di individuazione, istruttoria, formulazione, valutazione, gestione e controllo dei programmi, delle iniziative e degli interventi di cooperazione di cui agli articoli 1 e 2, nonché per le attività di studio e ricerca nel campo della cooperazione allo sviluppo è istituita l'Unità tecnica centrale di cooperazione allo sviluppo.

2. Nel decreto di cui al comma 2 dell'articolo 10 dovrà essere determinata l'articolazione funzionale dell'Unità tecnica centrale nell'ambito della Direzione generale in modo da rispecchiare al massimo l'articolazione funzionale della Direzione medesima.

¹ come da articolo 2 della legge n. 149/2010.

² con l'articolo 3, commi 12 e 13 del decreto legge n. 102/2010, convertito con legge n. 126/2010, si sono dettate nuove norme in materia di rapporto di lavoro degli esperti.

3. L'organico dell'Unità tecnica centrale è costituito da esperti assunti con contratto di diritto privato a termine entro un contingente massimo di centoventi unità, [da esperti tratti dalla categoria di cui all'articolo 16, comma 1, lettera e\)](#),³ e da personale di supporto tecnico-amministrativo ed ausiliario del Ministero degli affari esteri. All'Unità tecnica centrale è preposto un funzionario della carriera diplomatica.

4. Le caratteristiche del rapporto contrattuale di diritto privato a termine - ivi compreso il trattamento economico - sono fissate con decreto del Ministro degli affari esteri, di concerto con il Ministro del tesoro e con il Ministro della funzione pubblica, previo parere del Comitato direzionale di cui all'articolo 9, tenuto conto dei criteri e dei parametri osservati al riguardo dal Fondo europeo dello sviluppo della Comunità economica europea, nonché dell'esperienza professionale di cui il personale interessato sarà in possesso al momento della stipula del contratto. Il contratto avrà durata quadriennale rinnovabile in costanza delle esigenze connesse all'attuazione dei compiti di natura tecnica della cooperazione allo sviluppo. Il decreto di cui al presente comma dovrà altresì prevedere le procedure concorsuali per la immissione degli esperti di cui al comma 3 nell'Unità tecnica centrale.

5. Gli esperti di cui ai commi 3 e 4 sono impiegati anche nelle unità tecniche di cooperazione nei Paesi in via di sviluppo di cui all'articolo 13.

6. Nella prima applicazione della presente legge hanno titolo di precedenza per l'immissione, attraverso le procedure concorsuali di cui al comma 4, nell'Unità tecnica centrale, fino alla copertura massima del cinquanta per cento del contingente di cui al comma 3.

a) gli esperti e il personale tecnico che, a qualsiasi titolo, con oneri dello Stato, prestino servizio presso gli uffici centrali del Dipartimento per la cooperazione di cui alla legge 9 febbraio 1979, n.38 e presso la sede centrale del Servizio speciale di cui all'articolo 3 della legge 8 marzo 1985, n.73, da almeno dodici mesi alla data di entrata in vigore della presente legge;

b) i funzionari di cittadinanza italiana che svolgano attività da almeno due anni presso organizzazioni internazionali e comunitarie operanti nel settore della cooperazione con i Paesi in Via di sviluppo, alla data di entrata in vigore della presente legge.

7. Tale titolo di precedenza può essere fatto valere dagli interessati con domanda da presentarsi entro trenta giorni dall'entrata in vigore della presente legge.

8. L'esistenza dei requisiti di cui ai commi precedenti verrà verificata con delibera del Comitato direzionale su parere del Consiglio di amministrazione del Ministero degli affari esteri.

9. In relazione alle esigenze di supporto derivanti dalla istituzione dell'Unità Tecnica Centrale, la dotazione organica delle qualifiche funzionali del Ministero degli affari esteri è accresciuta di 25 posti alla V qualifica e di 35 alla IV. La ripartizione delle suddette dotazioni aggiuntive per profili professionali è stabilita con decreto del Ministro degli affari esteri, di concerto con il Ministro per la funzione pubblica. Con la stessa procedura può essere modificata la ripartizione degli anzidetti posti di organico aggiuntivo tra le qualifiche funzionali sempre che intervengano modifiche nei pertinenti profili. Il personale che presti servizio a tempo pieno ed a qualunque titolo, presso il Dipartimento per la cooperazione allo sviluppo o presso il Servizio speciale istituito ai sensi della legge 8

³ Inciso aggiunto dall' articolo 3, comma 7-bis, del decreto legge 29 dicembre 2010, n. 228, convertito, con modificazioni, dalla legge 22 febbraio 2011, n. 9.

marzo 1985, n. 73, da almeno un anno alla data di entrata in vigore della presente legge svolgendo mansioni di supporto amministrativo, può essere ammesso entro sei mesi a sostenere, a domanda, una prova selettiva per l'immissione nel contingente aggiuntivo di organico di cui al presente comma, nelle qualifiche e profili corrispondenti alle mansioni svolte. Con decreto del Ministro degli affari esteri, sentito il Consiglio di amministrazione, sono stabilite le procedure e le modalità di svolgimento delle prove selettive.

10. All'onere derivante dall'applicazione del comma 9, valutato in lire un miliardo e duecento milioni annui, si provvede mediante corrispondente riduzione dello stanziamento iscritto, ai fini del bilancio triennale 1987-1989, al capitolo 6856 dello stato di previsione del Ministero del tesoro per l'anno finanziario 1987, all'uopo parzialmente utilizzando l'accantonamento: "Riordinamento del Ministero degli affari esteri".

11. Il Ministro del tesoro è autorizzato ad apportare, con propri decreti, le occorrenti variazioni di bilancio.

Art. 13 (Unità tecniche di cooperazione nei Paesi in via di sviluppo)

1. Le unità tecniche di cui agli articoli 9 e 10 sono istituite nei Paesi in via di sviluppo dichiarati prioritari dal CICS con accreditamento diretto presso i Governi interessati nel quadro degli accordi di cooperazione.

2. Le unità tecniche sono costituite da esperti [di cui all'articolo 16, comma 1, lettere c\) ed e\)](#)⁴ e da esperti tecnico-amministrativi assegnati dalla Direzione generale per la cooperazione allo sviluppo nonché da personale⁵ assumibile in loco con contratti a tempo determinato.

3. I compiti delle unità tecnica consistono:

a) nella predisposizione e nell'invio alla Direzione generale per la cooperazione allo sviluppo di relazioni, di dati e di ogni elemento di informazione utile all'individuazione, all'istruttoria e alla valutazione delle iniziative di cooperazione suscettibili di finanziamento;

b) nella predisposizione e nell'invio alla Direzione generale per la cooperazione allo sviluppo di relazioni, di dati e di elementi di informazione sui piani e programmi di sviluppo del Paese di accreditamento e sulla cooperazione allo sviluppo ivi promossa e attuata anche da altri Paesi e da organismi internazionali;

c) nella supervisione e nel controllo tecnico delle iniziative di cooperazione in atto;

d) nello sdoganamento, controllo, custodia e consegna delle attrezzature e dei beni inviati dalla Direzione generale per la cooperazione allo sviluppo;

e) nell'espletamento di ogni altro compito atto a garantire il buon andamento delle iniziative di cooperazione nel Paese.

4. Ciascuna unità tecnica è diretta da un esperto [di cui all'articolo 16, comma 1, lettere c\) ed e\)](#)⁶, che risponde⁷ al capo della rappresentanza diplomatica competente per territorio.

5. Le unità tecniche sono dotate dalla Direzione generale per la cooperazione allo sviluppo dei fondi e delle attrezzature necessarie per l'espletamento dei compiti ad esse

⁴ Inciso modificato dall'articolo 3, comma 7-bis del decreto legge 29 dicembre 2010, n. 228, convertito, con modificazioni, dalla legge 22 febbraio 2011, n. 9.

⁵ L'articolo 3, comma 7-bis del decreto legge 29 dicembre 2010, n. 228, convertito, con modificazioni, dalla legge 22 febbraio 2011, n. 9 ha soppresso le parole "esecutivo ed ausiliario".

⁶ Inciso modificato dall'articolo 3, comma 7-bis del decreto legge 29 dicembre 2010, n. 228, convertito, con modificazioni, dalla legge 22 febbraio 2011, n. 9.

⁷ Dall'art. 13 comma 4 sono sopresse le parole "anche per quanto riguarda l'amministrazione dei fondi di cui al comma 5" (cfr. art. 3 della legge 149/2010).

affidati.

Art. 14 (Fondo speciale)

Il Fondo speciale è stato soppresso a seguito dell'entrata in vigore della Legge n.559/1993. A decorrere dal 1° gennaio 1995 i mezzi finanziari già destinati al Fondo speciale sono iscritti in apposita rubrica dello stato di previsione del Ministero degli Affari Esteri. L'art.14 della Legge n.49/1987 è sostituito dal seguente:

Art.14 (Disponibilità finanziarie)

1. I mezzi finanziari destinati all'attuazione della presente legge, fatti salvi quelli derivanti da specifiche disposizioni di legge, i crediti di aiuto e i fondi destinati alla partecipazione italiana al capitale di banche e fondi internazionali, nonché alla cooperazione svolta dalla Comunità europea, sono costituiti :
 - a. dagli stanziamenti iscritti nell'apposita rubrica istituita nello stato di previsione del Ministero degli Affari Esteri e determinati annualmente con le modalità di cui all'art.11 comma 3 lett.d) della Legge 5 agosto 1978 n.468, come sostituito dall'art.5 della Legge 23 agosto 1988 n.362;
 - b. dagli eventuali apporti conferiti in qualsiasi valuta dagli stessi paesi in via di sviluppo e da altri paesi o enti e organismi internazionali per la cooperazione allo sviluppo;
 - c. da fondi raccolti con iniziative promosse e coordinate dagli enti locali;
 - d. da donazioni, lasciti, legati e liberalità, debitamente accettati;
 - e. da qualsiasi altro provento derivante dall'esercizio delle attività della Direzione Generale, ivi comprese le eventuali restituzioni comunitarie.
2. Le somme di cui alle lettere b), c), d) ed e) del comma 1 sono versate all'entrata del bilancio dello Stato per essere riassegnate, con decreti del Ministro del Tesoro, ai pertinenti capitoli di bilancio.
3. Le operazioni effettuate nei confronti delle Amministrazioni dello Stato e di organizzazioni non governative riconosciute ai sensi della presente legge che provvedono, secondo modalità stabilite con decreti del Ministro delle Finanze, al trasporto e alla spedizione di beni all'estero in attuazione di finalità umanitarie, comprese quelle dirette a realizzare programmi di cooperazione allo sviluppo, non sono soggette all'imposta sul valore aggiunto; analogo beneficio compete per le importazioni di beni destinati alle medesime finalità.

Art. 15 (Autonomia finanziaria della Direzione Generale per la cooperazione allo sviluppo)

1. Alla gestione delle attività dirette alla realizzazione delle finalità della presente legge si provvede in deroga alle norme sull'amministrazione del patrimonio e sulla contabilità generale dello Stato, nei limiti della presente legge (idem).
2. Presso la Direzione generale è costituito un apposito ufficio di ragioneria, alle dipendenze del Ministero del tesoro per l'esercizio delle funzioni proprie delle ragionerie centrali....(idem).
3. La Corte dei conti esercita il controllo di legittimità in via successiva sugli atti della Direzione generale per la cooperazione allo sviluppo che è tenuta a inoltrarli contestualmente alla loro definizione.
4. A tal fine è costituito un apposito ufficio della Corte dei conti presso la Direzione

generale per la cooperazione allo sviluppo. Tale ufficio è tenuto ad esercitare il controllo in via successiva entro il termine di sessanta giorni dalla data di ricevimento degli atti della Direzione generale. [Entro il suddetto termine l'ufficio dovrà comunicare alla Direzione Generale l'avvenuto visto o le eventuali osservazioni sugli atti sottoposti al controllo \(idem\).](#)

5. Per l'attuazione delle iniziative e degli interventi di cooperazione previsti dalla presente legge, la Direzione generale per la cooperazione allo sviluppo può stipulare, previa delibera del Comitato direzionale, convenzioni e contratti con soggetti esterni all'amministrazione dello Stato.

[6. \(comma abrogato dall'art3 della Legge 30 dicembre 1991, n.412\)](#)

7. In ogni caso le delibere e i pareri del Comitato direzionale sulle singole iniziative di cooperazione dovranno essere obbligatoriamente corredate da specifica valutazione dell'Unità tecnica centrale di cui all'articolo 12. Nel caso di trattativa privata, il contratto e le relative valutazioni tecniche devono essere pubblicate nel bollettino di cui all'articolo 9, comma 5.

8. La Direzione generale per la cooperazione allo sviluppo può predisporre, su richiesta del Ministro degli affari esteri o del Comitato direzionale, l'effettuazione di particolari controlli, che siano riferiti a singoli progetti ed abbiano carattere temporaneo, da parte di organismi terzi e indipendenti, sugli studi, sulle progettazioni e sulle realizzazioni attuate ai sensi della presente legge.

[9. Le somme non impegnate nell'esercizio di competenza possono essere impegnate nell'esercizio successivo. Il Ministro del tesoro, su proposta del Ministro degli Affari esteri, può apportare variazioni compensative tra capitoli di spesa, in termini di competenza e cassa, iscritti nella rubrica dello stato di previsione del Ministero degli Affari esteri di cui all'art.14 comma 1 lett.a\), cui affluiscono i mezzi finanziari già destinati al Fondo speciale per la cooperazione allo sviluppo \(comma modificato dall'art.4 della Legge 23 dicembre 1993, n.559\)](#)

[10. \(comma abrogato dall'art.4 della Legge 23 dicembre 1993, n.559\)](#)

Art. 16 (Personale addetto alla Direzione generale per la cooperazione allo sviluppo)

1. Il personale addetto alla Direzione generale per la cooperazione allo sviluppo è costituito da:

a) personale del Ministero degli affari esteri;

b) magistrati ordinari o amministrativi, avvocati dello Stato, comandati o nominati con le modalità previste dagli ordinamenti delle rispettive istituzioni, nel limite massimo di sette unità;

c) esperti e tecnici assunti con contratto di diritto privato, ai sensi dell'articolo 12; d) personale dell'amministrazione dello Stato. degli enti locali e di enti pubblici non economici posto in posizione di fuori ruolo o di comando;

e) funzionari esperti. di cittadinanza italiana, provenienti da organismi internazionali nei limiti di Un contingente massimo di trenta unità, assunti dalla Direzione generale per la cooperazione allo sviluppo sulla base di criteri analoghi a quelli previsti dalla lettera C).

[2. \(comma abrogato dall'art.18, comma 2 del Decreto legislativo 24 marzo 2000, n.85\)](#)

Art. 17 (Invio in missione)

1. Il personale inviato in missione all'estero per periodi superiori a quattro mesi in relazione a progetti di cooperazione allo sviluppo è tratto dalle seguenti categorie:

- a) personale di ruolo dipendente dalle amministrazioni dello Stato, dagli enti locali, da enti pubblici non economici o altro personale di ruolo comandato presso la Direzione generale per la cooperazione allo sviluppo;
- b) personale a contratto di cui all'articolo 12 e quello previsto dall'articolo 16, comma 1, lettera e);
- c) personale assunto dal Ministero degli affari esteri con contratto di diritto privato a tempo determinato, sulla base di criteri fissati dal Comitato direzionale.

Art.18. (Doveri del personale inviato all'estero)

1. Il personale inviato all'estero per compiti di cooperazione è tenuto ad assolvere le mansioni ad esso affidate in modo conforme alle finalità della presente legge e agli obblighi contrattualmente assunti. Esso non può in alcun caso essere impiegato in operazioni di polizia o di carattere militare.
2. Il capo della rappresentanza diplomatica italiana competente per territorio sovrintende al corretto svolgimento delle attività di detto personale, anche ai fini amministrativi e disciplinari, fatta salva la normativa di stato propria di ciascun dipendente, che resta regolata dagli ordinamenti delle amministrazioni di rispettiva appartenenza.

Art. 19 (Divieto di emolumenti aggiuntivi)

1. Il personale di cui all'articolo 17 non può percepire nel Paese di impiego alcuna integrazione al trattamento economico corrisposto dall'amministrazione italiana.

Art. 20 (Attestato finale)

1. Al termine del servizio il Ministero degli affari esteri, su richiesta degli interessati, provvede a rilasciare al personale che ha prestato servizio di cooperazione ai sensi degli articoli 17 e 31 un apposito attestato da cui risultino la regolarità, la durata e la natura del servizio prestato.
2. Tale attestato costituisce titolo preferenziale di valutazione, equiparato a servizio presso la pubblica amministrazione:
 - a) nella formazione delle graduatorie dei pubblici concorsi per l'ammissione alle carriere dello Stato o degli enti pubblici;
 - b) nell'ammissione agli impieghi privati, compatibilmente con le disposizioni generali sul collocamento.
3. Il periodo di servizio è computato per l'elevazione del limite massimo di età per la partecipazione ai pubblici concorsi.
4. Salvo più favorevoli disposizioni di legge, le attività di servizio prestate in un Paese in via di sviluppo dal personale di cui al comma 1, sono riconosciute ad ogni effetto giuridico equivalenti per intero ad analoghe attività professionali di ruolo prestate nell'ambito nazionale, in particolare per l'anzianità di servizio, per la progressione della carriera, per il trattamento di quiescenza e previdenza e per l'attribuzione degli aumenti periodici di stipendio.

Art. 21 (Utilizzazione di dipendenti pubblici. docenti universitari e magistrati)

1. Il personale dello Stato o di enti pubblici di cui all'articolo 17, lettera a), può essere utilizzato nei limiti dei contingenti determinati con decreto del Ministro degli affari esteri, sentiti i Ministri del tesoro e della funzione pubblica
2. Nei limiti di tali contingenti, il personale di cui sopra è messo a disposizione della Direzione generale per la cooperazione allo sviluppo:
 - a) con decreto del Ministro degli affari esteri, per il personale da esso dipendente; b) con

decreto del Ministro competente, di concerto con il Ministro degli affari esteri, per il personale dipendente da altre amministrazioni dello Stato;

c) con decreto del Ministro degli affari esteri, d'intesa con l'ente pubblico interessato, per il personale dipendente da enti pubblici.

3. La messa a disposizione dei magistrati ordinari e disposta dal Consiglio superiore della magistratura, su richiesta del Ministro di grazia e giustizia, previo concerto con il Ministro degli affari esteri.

4. Durante il collocamento a disposizione detto personale continua a percepire gli assegni fissi e continuativi spettanti per l'intero a carico dell'amministrazione o dell'ente di appartenenza, ad eccezione delle quote di aggiunta di famiglia, della indennità integrativa speciale, delle indennità inerenti a specifiche funzioni ed incarichi ovvero connesse a determinate condizioni ambientali, e comunque degli emolumenti legati all'effettiva prestazione del servizio in Italia.

5. La durata di ogni incarico non può essere inferiore a quattro mesi né superare i quattro anni e deve essere indicata nei decreti di collocamento a disposizione; solo in caso di comprovate necessità del programma di cooperazione nel quale il personale è impegnato, può essere disposta la proroga del predetto termine quadriennale da parte del Comitato direzionale. Decorso tale termine, nessun nuovo incarico può essere conferito alla medesima persona ai sensi del presente articolo se non per un programma diverso da quello precedentemente svolto.

6. Il Ministero della pubblica istruzione può autorizzare docenti e ricercatori delle università italiane a usufruire di un congedo con assegni per la durata dell'incarico conferito ai sensi dei precedenti commi del presente articolo per esercitare attività di cooperazione allo sviluppo.

Art. 22 (Dipendenti di enti pubblici)

1. Gli enti pubblici, previo nulla osta delle amministrazioni vigilanti, compresi le strutture del Servizio sanitario nazionale, gli istituti di ricovero e cura a carattere scientifico e gli istituti zooprofilattici sperimentali, d'intesa con il Ministero degli affari esteri possono collocare in aspettativa, per un periodo non superiore all'incarico, personale dipendente, da essi autorizzato all'espletamento di compiti di cooperazione con i Paesi in via di sviluppo.

2. Il personale collocato in aspettativa ha diritto agli assegni di cui all'articolo 21 a carico dell'amministrazione di appartenenza. Solo per il personale delle istituzioni sanitarie di cui al comma 1, l'intero onere relativo a tali assegni - comprese le indennità di aggiornamento e di rischio, ad esclusione di ogni altra indennità che si considera assorbita dall'indennità di servizio all'estero - è assunto dalla Direzione generale per la cooperazione allo sviluppo.

3. Detto personale conserva altresì il diritto alle prestazioni assistenziali e previdenziali, i cui contributi sono rimborsati dalla Direzione generale per la cooperazione allo sviluppo all'amministrazione di appartenenza.

Art. 23 (Equiparazione del servizio all'estero a quello di istituto)

1. Salve diverse disposizioni della presente legge, il servizio prestato in Paesi in via di sviluppo dal personale di cui alla lettera a) dell'articolo 17 è equiparato a tutti gli effetti giuridici, ivi compresi quelli relativi alla progressione di carriera ed al trattamento di quiescenza, al servizio di istituto prestato nell'ambito delle rispettive amministrazioni di

appartenenza.

2. Al personale di cui alla lettera a) dell'articolo 17 si applica inoltre la disposizione dell'articolo 144, secondo comma, del decreto del Presidente della Repubblica 5 gennaio 1967, n. 18, relativa al computo del servizio prestato in residenze disagiate e particolarmente disagiate ai fini del trattamento di quiescenza. Per la determinazione delle predette residenze si fa riferimento al decreto di cui al primo comma del predetto articolo 144, integrato, per i Paesi che non siano stati presi in considerazione nel decreto stesso in quanto non vi risieda una rappresentanza italiana, da successivi decreti emanati nelle medesime forme. Ai fini degli aumenti periodici di stipendio ogni trimestre completo di servizio prestato all'estero e valutato con la maggiorazione di un terzo.

3. Le disposizioni del presente articolo si applicano altresì agli insegnanti ed al personale docente di ruolo di ogni ordine e grado, che sia destinato a prestare servizio in scuole che funzionino nei Paesi suddetti o che dipendano da tali Paesi e da organismi o enti internazionali .

4. Il servizio di insegnamento effettuato in un Paese in via di sviluppo è considerato, in relazione al grado documentato dell'insegnamento prestato, come titolo valutabile ad ogni effetto di legge e ai fini dei concorsi per l'insegnamento negli istituti e scuole di istruzione di pari grado in Italia, qualora il personale interessato sia in possesso dei requisiti richiesti dall'ordinamento italiano per tale insegnamento.

Art. 24 (Trattamento economico all'estero)

1. Il personale di cui all'articolo 17, lettere a) e b), percepisce, durante il servizio all'estero, oltre allo stipendio ed agli assegni fissi e continuativi previsti per l'interno, una indennità di servizio all'estero stabilita con decreto del Ministro degli affari esteri, di concerto con il Ministro del tesoro. Tale decreto determina altresì ogni altra competenza e provvidenza.

2. Nel determinare l'ammontare complessivo della retribuzione per il personale di cui all'articolo 17 il Ministro degli affari esteri farà riferimento, per quanto possibile, ai parametri retributivi adottati al riguardo dal Fondo europeo di sviluppo della Comunità economica europea per il personale omologo impiegato nei programmi di sviluppo.

Art. 25 (Congedo e spese di viaggio)

1. Al personale di cui all'articolo 17, lettere a) e b), spetta un congedo ordinario nella misura prevista dai rispettivi ordinamenti, e comunque non inferiore a trentasei giorni all'anno.

2. Durante il congedo ordinario è corrisposta al predetto personale l'indennità di servizio di cui all'articolo 24.

3. Al personale spetta il rimborso delle spese di viaggio e trasporto degli effetti per sé e, qualora il servizio sia di durata superiore a otto mesi, anche per i familiari a carico. La misura e le modalità del rimborso saranno stabilite con decreto del Ministro degli affari esteri.

Art. 26 (Trattamento economico e assicurativo)

1. Il personale di cui all'articolo 17, lettera c), assunto con contratto di diritto privato a tempo determinato può essere utilizzato nei limiti di un contingente stabilito periodicamente con decreto del Ministro degli affari esteri di concerto con il Ministro del tesoro.

2. Nella medesima forma sono stabilite le condizioni generali del contratto e il trattamento economico spettante per le diverse qualificazioni del suddetto personale.
3. Tale trattamento deve essere equiparato per quanto possibile al trattamento del personale di corrispondente qualificazione tecnica in via ai sensi dell'articolo 17, lettera a).
4. Il personale di cui al comma 1 è iscritto, a carico dell'amministrazione o dell'ente assuntore alle assicurazioni per l'invalidità, la vecchiaia e i superstiti dei lavoratori dipendenti, nonché all'assicurazione per le malattie, limitatamente alle prestazioni sanitarie.
5. I rapporti assicurativi di cui al comma 4, sono regolati da apposite convenzioni concluse dall'amministrazione o dall'ente assuntore con gli istituti assicurativi.
6. I contributi per le assicurazioni sono commisurati ad apposite retribuzioni convenzionali, da stabilirsi con decreto del Ministro del lavoro e della previdenza sociale, di concerto con il Ministro degli affari esteri.
7. Con apposita convenzione da stipulare con l'Istituto nazionale delle assicurazioni, l'amministrazione o l'ente assuntore provvede inoltre a assicurare la liquidazione di un equo indennizzo per lesioni della integrità fisica derivanti da infortuni occorsi o da infermità contratte durante il servizio o per causa di servizio, nonché di una indennità per il caso di morte durante il servizio o per causa del servizio, da corrispondere agli aventi diritto o, in mancanza di essi, ad altra persona designata dal dipendente a contratto.

Art. 27 (Missioni inferiori a quattro mesi)

1. Il personale di cui alla lettera a) dell'articolo 17 nonché esperti e tecnici qualificati designati allo scopo dal Direttore generale per la cooperazione allo sviluppo possono essere inviati all'estero per brevi missioni di durata inferiore a quattro mesi e per le finalità previste nell'articolo 1, con provvedimento adottato dall'amministrazione o ente di appartenenza d'intesa con il Ministero degli affari esteri o con decreto della Direzione generale per la cooperazione allo sviluppo, nel quale viene determinata la qualificazione dell'esperto ai fini della corresponsione del relativo trattamento economico.
2. L'ammontare dell'indennità è determinato con decreto del Ministro degli affari esteri, di concerto con il Ministro del tesoro, tenuto conto dei trattamenti previsti per le missioni di cui all'articolo 17.

Art. 28 (Riconoscimento di idoneità delle organizzazioni non governative)

1. Le organizzazioni non governative, che operano nel campo della cooperazione con i Paesi in via di sviluppo, possono ottenere il riconoscimento di idoneità ai fini di cui all'articolo 29 con decreto del Ministro degli affari esteri, sentito il parere della Commissione per le organizzazioni non governative, di cui all'articolo 8, comma 10. Tale Commissione esprime pareri obbligatori anche sulle revoche di idoneità, sulle qualificazioni professionali o di mestiere e sulle modalità di selezione, formazione e perfezionamento tecnico-professionale dei volontari e degli altri cooperanti impiegati dalle organizzazioni non governative. ([La Commissione è stata soppressa ai sensi del DPR 9/5/1994, n.608](#))
2. L'idoneità può essere richiesta per la realizzazione di programmi a breve e medio periodo nei Paesi in via di sviluppo; per la selezione, formazione e impiego dei volontari in servizio civile; per attività di formazione in loco di cittadini dei Paesi in via di sviluppo,

Le organizzazioni idonee per una delle suddette attività possono inoltre richiedere l'idoneità per attività di informazione e di educazione allo sviluppo.

3. Sono fatte salve le idoneità formalmente concesse dal Ministro degli affari esteri prima dell'entrata in vigore della presente legge.

4. Il riconoscimento di idoneità alle organizzazioni non governative può essere dato per uno o più settori di intervento sopra indicati, a condizione che le medesime:

a) risultino costituite ai sensi degli articoli 10, 36 e 39 del codice civile;

b) abbiano come fine istituzionale quello di svolgere attività di cooperazione allo sviluppo in favore delle popolazioni del terzo mondo;

c) non perseguano finalità di lucro e prevedano l'obbligo di destinare ogni provento, anche derivante da attività commerciali accessorie o da altre forme di autofinanziamento, per i fini istituzionali di cui sopra;

d) non abbiano rapporti di dipendenza, da enti con finalità di lucro, né siano collegate in alcun modo agli interessi di enti pubblici o privati, italiani o stranieri aventi scopo di lucro;

e) diano adeguate garanzie in ordine alla realizzazione delle attività previste, disponendo anche delle strutture e del personale qualificato necessari;

f) documentino esperienza operativa e capacità organizzativa di almeno tre anni, in rapporto ai Paesi in via di sviluppo, nel settore o nei settori per cui si richiede il riconoscimento di idoneità;

g) accettino controlli

periodici all'uopo stabiliti dalla Direzione generale per la cooperazione allo sviluppo anche ai fini del mantenimento della qualifica;

h) presentino i bilanci analitici relativi all'ultimo triennio e documentino la tenuta della contabilità;

i) si obblighino alla presentazione di una relazione annuale sullo stato di avanzamento dei programmi in corso.

Art. 29 (Effetti dell'idoneità)

1. Il Comitato direzionale verifica - ai fini dell'ammissione ai benefici della presente legge la conformità, ai criteri stabiliti dalla legge stessa, dei programmi e degli interventi predisposti dalle organizzazioni non governative riconosciute idonee, sentita la Commissione per le organizzazioni non governative di cui all'articolo 8, comma 10 ([La Commissione è stata soppressa ai sensi del DPR 9/5/1994, n.608](#)).

2. Alle organizzazioni su indicate possono essere concessi contributi per lo svolgimento di attività di cooperazione da loro promosse, in misura non superiore al 70 per cento dell'importo delle iniziative programmate, che deve essere integrato per la quota restante da forme autonome, dirette o indirette, di finanziamento, [salvo quanto previsto agli articoli 31, comma 2-bis, e 32, comma 2-ter \(Comma modificato dall'art.1 della Legge 29/8/1991 n.288\)](#). Ad esse può essere altresì affidato l'incarico di realizzare specifici programmi di cooperazione i cui oneri saranno finanziati dalla Direzione generale per la cooperazione allo sviluppo

3. Le modalità di concessione dei contributi e dei finanziamenti e la determinazione dei relativi importi sono stabilite con apposita delibera del Comitato direzionale, sentito il parere della Commissione per le organizzazioni non governative.

4. Le attività di cooperazione svolte dalle organizzazioni non governative riconosciute idonee sono da considerarsi, ai fini fiscali, attività di natura non commerciale.

Art. 30 (Contributi deducibili)
(Articolo abrogato dall'art.2 del DI 31 maggio 1994, n. 330)

Art. 31 (Volontari in servizio civile)

1. Agli effetti della presente legge sono considerati volontari in servizio civile i cittadini italiani maggiorenni che, in possesso delle conoscenze tecniche e delle qualità personali necessarie per rispondere alle esigenze dei Paesi interessati, nonché di adeguata formazione e di idoneità psicofisica, prescindendo da fini di lucro e nella ricerca prioritaria dei valori della solidarietà e della cooperazione internazionale, [abbiano stipulato un contratto di cooperazione della durata di almeno due anni registrato ai sensi del comma 5, con il quale si siano impegnanti a svolgere attività di lavoro autonomo di cooperazione nei paesi in via di sviluppo nell'ambito di programmi previsti dall'articolo 29 \(Comma modificato dall'art.2 della Legge 29/8/1991 n.288\).](#)

2. Il contratto di cooperazione deve prevedere il programma di cooperazione nel quale si inserisce l'attività di volontariato e il trattamento economico (.....) I contenuti di tale contratto sono definiti dal Comitato direzionale sentito il parere della Commissione per le organizzazioni non governative (..)

[I volontari in servizio civile con contratto di cooperazione registrato presso la Direzione generale per la cooperazione allo sviluppo, esclusi quelli in aspettativa ai sensi dell'art.33, comma 1, lettera a\), sono iscritti a loro cura alle assicurazioni per invalidità, vecchiaia e superstiti dei lavoratori dipendenti, nonché all'assicurazione per le malattie, limitatamente alle prestazioni sanitarie , ferma rimanendo la natura autonoma del rapporto e l'inesistenza di obblighi contributivi a carico diretto dei volontari. Termini e modalità del versamento dei contributi saranno definiti dal regolamento di esecuzione della presente legge, anche in deroga alle disposizioni previste in materia per le predette assicurazioni \(Comma modificato dall'art.2 della Legge 29/8/1991 n.288\).](#) 2-bis. I contributi previdenziali e assistenziali di cui al comma 2, gli importi dei quali sono commisurati ai compensi convenzionali determinati con apposito decreto interministeriale, sono posti integralmente a carico della Direzione generale per la cooperazione allo sviluppo la quale provvede direttamente all'accredito dei contributi presso il fondo pensioni dei lavoratori dipendenti. I volontari ed i loro familiari a carico sono anche assicurati contro i rischi di infortuni, morte e malattia con polizza a loro favore. La Direzione generale per la cooperazione allo sviluppo provvede al pagamento dei premi per massimali che sono determinati con delibera del comitato direzionale su proposta della Commissione per le organizzazioni non governative. Per i volontari in aspettativa ai sensi dell'articolo 33, comma 1, lettera a), il trattamento previdenziale ed assistenziale rimane a carico delle amministrazioni di appartenenza per la parte di loro competenza, mentre la parte a carico del lavoratore è rimborsata dalla Direzione generale per la cooperazione allo sviluppo alle stesse amministrazioni (Comma aggiunto dall'art.2 della Legge 29/8/1991 n.288).

3. Il Comitato direzionale, sentito il parere della Commissione per le organizzazioni non governative, stabilisce ed aggiorna annualmente i criteri di congruità per il trattamento economico di cui al comma 2, tenendo conto anche del caso di volontari con precedente

esperienza che siano chiamati a svolgere funzioni di rilevante responsabilità.

4. E' parte integrante del contratto di cooperazione un periodo all'inizio del servizio, non superiore a tre mesi, da destinarsi alla formazione.

5. La qualifica di volontario in servizio civile è attribuita con la registrazione del contratto di cui al comma 1, presso la Direzione generale per la cooperazione allo sviluppo. A tal fine la Direzione generale deve verificare la conformità del contratto con quanto previsto ai commi 2 e 3, nonché la sussistenza dei requisiti di cui al comma 1.

6. Copia del contratto registrato è trasmessa dalla Direzione generale per la cooperazione allo sviluppo alla rappresentanza italiana competente per territorio ai fini previsti dall'articolo 34.

Art. 32 (Cooperanti delle organizzazioni non governative)

1. Le organizzazioni non governative idonee possono inoltre impiegare nell'ambito dei programmi riconosciuti conformi alle finalità della presente legge, ove previsto nei programmi stessi, con oneri a carico [dei pertinenti capitoli dell'apposita rubrica di cui all'art.14 comma 1 lett a\)](#) cittadini italiani maggiorenni in possesso delle conoscenze tecniche, dell'esperienza professionale e delle qualità personali necessarie, [che si siano impegnati a svolgere attività di lavoro autonomo nei paesi in via di sviluppo con un contratto di cooperazione, \(art.3 Legge n. 288/1991\)](#) di durata inferiore a due anni, per l'espletamento di compiti di rilevante responsabilità tecnica gestionale e organizzativa. Il contratto di cui sopra deve essere conforme ai contenuti che verranno definiti dal Comitato direzionale sentito il parere della Commissione di cui all'articolo 8, comma 10.

2. La Direzione generale per la cooperazione allo sviluppo, verificata tale conformità nonché la congruità con il programma di cooperazione, registra il contratto attribuendo in tal modo la qualifica di cooperante ai sensi della presente legge. I cooperanti dipendenti dallo Stato o da enti pubblici [hanno diritto \(...\)](#) al collocamento in aspettativa senza assegni per la durata del contratto di cooperazione. (...)

[2-bis. I cooperanti in servizio con contratto di cooperazione registrato presso la Direzione generale per la cooperazione allo sviluppo possono iscriversi a loro cura alle assicurazione per invalidità, vecchiaia e superstiti dei lavoratori dipendenti, nonché all'assicurazione per le malattie, limitatamente alle prestazioni sanitarie, ferma restando la natura autonoma del rapporto e l'inesistenza di obblighi contributivi a carico diretto dei cooperanti. Termini e modalità del versamento dei contributi saranno definiti dal regolamento di esecuzione della presente legge, anche in deroga alle disposizioni previste in materia per le predette assicurazioni. I contributi sono commisurati ai compensi convenzionali da determinare con apposito decreto interministeriale \(Comma aggiunto dall'art.3 Legge n. 288/1991\).](#)

[2-ter. I contributi previdenziali e assistenziali per i cooperanti che si iscrivono alle assicurazioni di cui al comma 2-bis sono posti integralmente a carico della Direzione generale per la cooperazione allo sviluppo. I cooperanti ed i loro familiari a carico sono anche assicurati contro i rischi di infortuni, morte e malattia con polizza a loro favore. La Direzione generale per la cooperazione allo sviluppo provvede al pagamento dei premi per massimali che sono determinati con delibera del comitato direzionale su proposta della Commissione per le organizzazioni non governative \(Comma aggiunto dall'art.3 Legge n. 288/1991\).](#)

2-quater. I cooperanti hanno diritto al riconoscimento del servizio prestato nei Paesi in via di sviluppo ai sensi dell'articolo 20 (Comma aggiunto dall'art.3 Legge n. 288/1991). 3. Copia del contratto registrato è trasmessa dalla Direzione generale per la cooperazione allo sviluppo alla rappresentanza italiana competente per territorio ai fini previsti dall'articolo 34.

Art 33 (Diritti dei volontari)

1. Coloro ai quali sia riconosciuta con la registrazione la qualifica di volontari in servizio hanno diritto:

a) al collocamento in aspettativa senza assegni, se dipendenti di ruolo o non di ruolo da amministrazioni statali o da enti pubblici, nei limiti di appositi contingenti, da determinare periodicamente con decreto del Presidente del Consiglio dei ministri, di concerto con i Ministri degli affari esteri e del tesoro. Il periodo di tempo trascorso in aspettativa e computato per intero ai fini della progressione della carriera, della attribuzione degli aumenti periodici di stipendio e del trattamento di quiescenza e previdenza. Il diritto di collocamento in aspettativa senza assegni spetta anche al dipendente il cui coniuge sia in servizio di cooperazione come volontario;

b) al riconoscimento del servizio prestato nei Paesi in via di sviluppo; c) alla conservazione del proprio posto di lavoro, secondo le disposizioni del decreto legislativo del Capo provvisorio dello Stato 13 settembre 1946, n. 303, e successive norme integrative, relative ai lavoratori chiamati alle armi per il servizio di leva, qualora beneficiano del rinvio del servizio militare ai sensi della presente legge.

2. Alle imprese private che concederanno ai volontari e cooperanti da esse dipendenti il collocamento in aspettativa senza assegni è data la possibilità di assumere personale sostitutivo con contratto a tempo determinato.

Art.34 (Doveri dei volontari e dei cooperanti)

1 . I volontari in servizio civile e i cooperanti con contratto di breve durata per i periodi di servizio svolti nei Paesi in via di sviluppo sono soggetti alla vigilanza del Capo della rappresentanza italiana competente per territorio, al quale comunicano l'inizio e la fine della loro attività di cooperazione.

2. Essi devono assolvere alle proprie mansioni con diligenza in modo conforme alla dignità del proprio compito. In nessun caso essi possono essere impiegati in operazioni di polizia o di carattere militare.

3. I volontari ed i cooperanti non possono intrattenere con le organizzazioni non governative rapporti di lavoro subordinato per l'esercizio di qualsivoglia mansione. Ogni contratto di lavoro subordinato eventualmente stipulato dal volontario o dal cooperante, anche tacitamente, con le organizzazioni non governative è nullo ai sensi dell'articolo 1343 del codice civile. In caso di inosservanza di quanto disposto nel comma 1 o del divieto di cui al presente comma, o di grave mancanza - accertata nelle debite forme - ai doveri di cui al comma 2, il contratto di cooperazione, di cui agli articoli 31 o 32, è risolto con effetto immediato e i volontari o i cooperanti decadono dai diritti previsti dalla presente legge (Comma modificato dall'art 4 della Legge n. 288 del 1991).

4. Il Ministro degli affari esteri può inoltre disporre il rimpatrio dei volontari e dei cooperanti:

a) quando amministrazioni, istituti, enti od organismi per i quali prestano la loro opera in un determinato Paese cessino la propria attività, o la riducano tanto da non essere più in

grado di servirsi della loro opera;

b) quando le condizioni del Paese nelle quali essi prestano la loro opera mutino in modo da impedire la prosecuzione della loro attività o il regolare svolgimento di essa.

5. Gli organismi non governativi idonei possono **risolvere (idem)** anticipatamente i contratti di cooperazione e disporre il rimpatrio del volontario o del cooperante interessato, in caso di grave inadempienza degli impegni da questo assunti, previa comunicazione delle motivazioni alla Direzione generale per la cooperazione allo sviluppo e autorizzazione di questa ultima.

Art. 35 (Servizio militare, rinvio e dispensa)⁸

1. I volontari in servizio civile che prestino la loro opera ai sensi dell'articolo 31 in Paesi in via di sviluppo e che debbano ancora effettuare il servizio militare obbligatorio di leva, possono, in tempo di pace, chiederne il rinvio al Ministero della difesa, il quale è autorizzato a concederlo per la durata del servizio all'estero, a condizione che il richiedente sia sottoposto a visita medica ed arruolato.

2. Al termine di un biennio di effettivo e continuativo servizio nei Paesi suindicati, i volontari che abbiano ottenuto il rinvio del servizio militare hanno diritto ad ottenerne in tempo di pace la definitiva dispensa dal Ministero della difesa.

3. Le condizioni di ammissione ai rinvii e alla dispensa definitiva sono stabilite con decreto del Ministro della difesa, di concerto con il Ministro degli affari esteri,

4. Nel caso in cui un volontario, pur avendo tempestivamente iniziato il servizio all'estero cui si è impegnato, non raggiunga il compimento di un biennio di servizio, decade dal beneficio della dispensa. Tuttavia, se l'interruzione avviene per i motivi di cui al comma 4 dell'articolo 34 o per documentati motivi di salute o di forza maggiore, il tempo trascorso in posizione di rinvio nel Paese di destinazione è proporzionalmente computato ai fini della ferma militare obbligatoria.

Art. 36 (Banca dati informativi)

1. E' istituita presso la Direzione generale per la cooperazione allo sviluppo una banca dati in cui sono inseriti tutti i contratti, le iniziative, i programmi connessi con l'attività di cooperazione disciplinata dalla presente legge e la relativa documentazione.

2. L'accesso alla banca dati è pubblico salvo i limiti previsti dall'ordinamento

3. Le modalità di accesso saranno disciplinate dal regolamento di cui all'articolo 38.

4. In attesa dell'entrata in funzione della banca dati, la Direzione generale per la cooperazione allo sviluppo è tenuta comunque a garantire l'accesso alle informazioni di cui al comma 1.

Art. 37 (Stanziamenti)

1. Con legge finanziaria è determinata ogni anno l'entità globale dei fondi destinati per il triennio successivo alla "Cooperazione allo sviluppo", bilaterale e multilaterale.

2. Gli stanziamenti iscritti nel bilancio di previsione dello Stato destinati all'aiuto pubblico allo sviluppo in tutte le sue forme dovranno essere calcolati tenendo conto degli impegni internazionali dello Stato.

⁸ Il presente articolo è stato abrogato dall'articolo 841 dell'articolo 2268 del decreto legislativo 15 marzo 2010, n. 66 "Codice dell'ordinamento militare"

3. (comma abrogato dall'art.4 della legge 23 dicembre 1993, n. 559).

4. Con gli stanziamenti disposti [sulla apposita rubrica di cui all'art.14 comma 1 lett.a\) \(Art. 4 Legge n. 559/1993\)](#), la Direzione generale per la cooperazione allo sviluppo è autorizzata a provvedere alle spese per il personale aggiuntivo di cui agli articoli 12 e 16; per l'organizzazione, la sistemazione logistica ed il funzionamento della Direzione generale stessa e della Segreteria del CICS, del Comitato consultivo e del Comitato direzionale, sovvenendo ai relativi fabbisogni anche con l'acquisizione di servizi esterni di carattere tecnico e operativo, direttamente e senza le formalità previste nell'articolo 24 del regio decreto 20 giugno 1929, n. 1058, e successive modificazioni; per l'indennità di lavoro straordinario e per le missioni del dipendente personale ordinario, comandato e aggiuntivo; per le missioni, all'estero e in Italia, disposte dalla Direzione generale per l'espletamento dei compiti di controllo, gestione e valutazione di cui agli articoli 10 e 12, nonché per il finanziamento delle visite in Italia di qualificate personalità di Paesi in via di sviluppo e di organismi donatori bilaterali e multilaterali, invitate per la trattazione, con la Direzione generale, dei problemi attinenti, in applicazione della presente legge, alla cooperazione allo sviluppo. (.....)

Art. 38 (Disposizioni transitorie e finali)

1. Entro due mesi dall'entrata in vigore della presente legge, con decreto del Presidente della Repubblica, su proposta del Ministro degli affari esteri, sentito il Ministro del tesoro nonché le altre amministrazioni dello Stato interessate, sarà emanato il regolamento contenente le norme di esecuzione. Dalla data di entrata in vigore della presente legge e fino all'emanazione dei decreti di attuazione del Ministro degli affari esteri, il Comitato direzionale, anche nella composizione di cui all'articolo 9, impartisce le direttive per assicurarne l'immediata operatività e per garantire la continuità delle iniziative in corso di attuazione alla data del 28 febbraio 1987 in base alle leggi 9 febbraio 1979, n. 38, e 8 marzo 1985, n. 73 . A tal fine il Comitato direzionale adotta, con propria delibera, i provvedimenti necessari, ivi compresa la proroga di tutti i contratti, anche di lavoro.

2. Entro trenta giorni dalla data di entrata in vigore della presente legge il Comitato direzionale esamina le singole iniziative di cui al comma 1, verifica il relativo stadio di attuazione, adotta, ove necessario, i provvedimenti adeguati, e delibera quali devono essere attribuite alla gestione dell'unità operativa di cui al comma 4 dell'articolo 11. Fino a tale momento la gestione operativa delle iniziative è assicurata dagli uffici esistenti.

3. Gli organismi di amministrazione attiva, di controllo e consultivi, previsti dalla presente legge, sono istituiti entro trenta giorni dalla entrata in vigore della legge stessa.

4. La documentazione, anche contabile, delle precedenti gestioni istituite in base alle leggi 9 febbraio 1979, n. 38 , e 8 marzo 1985, n. 73 , è trasferita al Comitato direzionale alla data di entrata in vigore della presente legge.

5. Le leggi 9 febbraio 1979, n. 38 e 8 marzo 1985, n. 73, sono abrogate.

6. La presente legge entra in vigore il giorno successivo a quello della sua pubblicazione nella Gazzetta Ufficiale della Repubblica italiana.