


Al Ministro per le disabilità

VISTA la legge 23 agosto 1988, n. 400, recante disciplina dell'attività di Governo e ordinamento della Presidenza del Consiglio dei ministri;

VISTA la legge 5 febbraio 1992, n. 104, recante legge-quadro per l'assistenza, l'integrazione sociale e i diritti delle persone handicappate;

VISTO il decreto legislativo 30 luglio 1999, n. 300, recante riforma dell'organizzazione del Governo, a norma dell'articolo 11 della legge 15 marzo 1997, n. 59;

VISTA la legge 1° marzo 2006, n. 67, recante misure per la tutela giudiziaria delle persone con disabilità vittime di discriminazione;

VISTO il decreto del Ministro per i diritti e le pari opportunità, di concerto con il Ministro della solidarietà sociale del 21 giugno 2007, con il quale, in attuazione della citata legge 1° marzo 2006, n. 67, è stata dettata la disciplina concernente i requisiti e la procedura per il riconoscimento della legittimazione ad agire da parte delle associazioni ed enti richiedenti;

VISTO il decreto ministeriale 30 aprile 2008 del Ministro per i diritti e le pari opportunità, di concerto con il Ministro della solidarietà sociale concernente approvazione dell'elenco delle associazioni e degli enti legittimati ad agire per la tutela giudiziaria delle persone con disabilità, vittime di discriminazioni;

VISTO il decreto ministeriale 5 marzo 2010 del Ministro per le pari opportunità, di concerto con il Ministro della solidarietà sociale concernente approvazione dell'elenco delle associazioni e degli enti legittimati ad agire per la tutela giuridica delle persone disabili vittime di discriminazioni;

VISTO il decreto del Presidente del Consiglio dei ministri 1° ottobre 2012 recante ordinamento delle strutture generali della Presidenza del Consiglio dei ministri;

VISTO il decreto del Presidente del Consiglio dei ministri 2 ottobre 2015, recante riconoscimento e conferma delle Associazioni e degli enti legittimati ad agire in giudizio in difesa delle persone con disabilità, vittime di discriminazioni;

VISTO il decreto-legge 12 luglio 2018, n. 86, convertito, con modificazioni, dalla legge 9 agosto 2018, n. 97 recante disposizioni urgenti in materia di riordino delle attribuzioni dei ministeri dei beni e delle attività culturali e del turismo, delle politiche agricole alimentari e forestali e dell'ambiente e della tutela del territorio e del mare nonché in materia di famiglia e disabilità e, in particolare, l'articolo 3 che ha previsto una revisione e un ampliamento delle funzioni di indirizzo e coordinamento in capo al Presidente del Consiglio dei ministri ovvero al Ministro delegato per la famiglia e le disabilità, in materia di politiche per la famiglia, adozioni, infanzia, adolescenza e disabilità;

VISTO il decreto del Presidente del Consiglio dei ministri 21 ottobre 2019 concernente l'istituzione, a decorrere dal 1° gennaio 2020, dell'Ufficio per le politiche in favore delle persone con disabilità;


Al Ministro per le disabilità

VISTO il decreto del Presidente del Consiglio dei ministri 2 dicembre 2020, con il quale è stata modificata la disciplina concernente i requisiti e la procedura per il riconoscimento della legittimazione ad agire da parte delle associazioni ed enti richiedenti previste dal citato decreto del Ministro per i diritti e le pari opportunità, di concerto con il Ministro della solidarietà sociale del 21 giugno 2007;

VISTO l'articolo 6 del citato decreto del Presidente del Consiglio dei ministri 2 dicembre 2020 il quale dispone che in sede di prima applicazione restano validi il riconoscimento e la conferma delle associazioni e degli enti disposti con il decreto del Presidente del Consiglio dei ministri 2 ottobre 2015;

VISTO il decreto del Presidente della Repubblica 12 febbraio 2021 con il quale la Sen. Avv. Erika Stefani è stata nominata Ministro senza portafoglio;

VISTO il decreto del Presidente del Consiglio dei ministri 13 febbraio 2021 con il quale al Ministro senza portafoglio Sen. Avv. Erika Stefani è stato conferito l'incarico per le disabilità;

VISTO il decreto del Presidente del Consiglio dei ministri 15 marzo 2021 con il quale al Ministro senza portafoglio, Sen. Avv. Erika Stefani, è stata conferita la delega di funzioni in materia di disabilità;

RITENUTO di includere negli elenchi di cui al presente decreto anche le associazioni e gli enti riconosciuti e confermati con il decreto del Presidente del Consiglio dei ministri 2 ottobre 2015, in considerazione di quanto disposto dall'articolo 6 del citato decreto del Presidente del Consiglio dei ministri 2 dicembre 2020.

DECRETA

Articolo 1

(Riconoscimento e conferma delle associazioni e degli enti legittimati ad agire in giudizio in difesa delle persone con disabilità vittime di discriminazioni)

1. È approvato l'elenco di cui all'allegato A, che costituisce parte integrante del presente decreto, con il quale si riconosce la legittimazione delle associazioni e degli enti ad agire per la tutela giudiziaria delle persone con disabilità vittime di discriminazioni.
2. È approvato l'elenco di cui all'allegato B, che costituisce parte integrante del presente decreto, con il quale si conferma il riconoscimento della legittimazione delle associazioni e degli enti ad agire per la tutela giudiziaria delle persone con disabilità vittime di discriminazioni.

Roma, li

Il Ministro per le disabilità
Erika Stefani


Al Ministro per le disabilità

ALLEGATO A

Elenco delle associazioni ed egli enti legittimati ad agire per la tutela giudiziaria delle persone con disabilità vittime di discriminazione

ALLEGATO B

Elenco delle associazioni e degli enti per i quali si conferma il riconoscimento della legittimazione ad agire per la tutela delle persone con disabilità vittime di discriminazione

Allegato A

ELENCO DELLE ASSOCIAZIONI E DEGLI ENTI LEGITTIMATI AI SENSI DELL' ART. 4, COMMA 2, DEL DECRETO 21 GIUGNO 2007.

N.	DENOMINAZIONE	LOCALITA'
1	A. N. F. F. A. S. Onlus Abruzzo	PESCARA
2	A. N. F. F. A. S. Onlus Cento	FERRARA
3	A. N. F. F. A. S. Onlus Nazionale	ROMA
4	A. N. F. F. A. S. Onlus Trentino	TRENTO
5	EPILESSIA LOMBARDIA ONLUS – E.L.O.	MILANO
6	IL GRANAIO – Insieme per la vita	PADERNO d'ADDA (LC)
7	LA CASA DI SABBIA ONLUS	AOSTA
8	UNIONE ITALIANA DEI CIECHI E DEGLI IPOVEDENTI	ROMA
9	COMITATO DEI CITTADINI PER I DIRITTI UMANI ONLUS - CCDU	MILANO
10	PRIMA GLI ULTIMI - ATS	PARMA

Allegato B

ELENCO DELLE ASSOCIAZIONI E DEGLI ENTI PER I QUALI SI CONFERMA IL RICONOSCIMENTO DELLA LEGITTIMAZIONE AD AGIRE PER LA TUTELA GIUDIZIARIA DELLE PERSONE CON DISABILITA' VITTIME DI DISCRIMINAZIONI DI CUI ALL' ART. 4, COMMA 2, DEL DECRETO 21 GIUGNO 2007.

N.	DENOMINAZIONE	LOCALITA'
1	A.FA. DI Onlus (Associazione Famiglie Disabili)	PALERMO
2	A. I. A. S. Onlus	CASTELVETRANO (TP)
3	A. I. M. A. R. (Associazione Italiana Malformazioni AnoRettali)	ROMA
4	A. I. S. F. A. (Associazione Italiana Sordi Famiglie Amici)	BITONTO (BA)
5	A. N. A. I. M. A. (Associaz. Naz. Assistenza Invalidi e Meno Abbienti)	CAVA DEI TIRRENI (SA)
6	A. N. F. F. A. S. Biellese Onlus	GAGLIANICO (BI)
7	A. N. F. F. A. S. Onlus Basso Vicentino	LONIGO (VI)
8	A. N. F. F. A. S. Onlus Bologna	BOLOGNA
9	A. N. F. F. A. S. Onlus Brescia	BRESCIA
10	A. N. F. F. A. S. Onlus Busto Arsizio	BUSTO ARSIZIO (VA)
11	A. N. F. F. A. S. Onlus Cagliari	CAGLIARI
12	A. N. F. F. A. S. Onlus Cesena	CESENA (FC)
13	A. N. F. F. A. S. Onlus Chieti	CHIETI
14	A. N. F. F. A. S. Onlus Corigliano	CORIGLIANO CALABRO (CS)
15	A. N. F. F. A. S. Onlus Crema	CREMA (CR)
16	A. N. F. F. A. S. Onlus Cremona	CREMONA
17	A. N. F. F. A. S. Onlus Firenze	FIRENZE
18	A. N. F. F. A. S. Onlus Grottammare	GROTTAMMARE (AP)
19	A. N. F. F. A. S. Onlus Lanciano	LANCIANO (CH)
20	A. N. F. F. A. S. Onlus Legnano	LEGNANO (MI)
21	A. N. F. F. A. S. Onlus Luino	LUINO (VA)
22	A. N. F. F. A. S. Onlus Macerata	MACERATA
23	A. N. F. F. A. S. Onlus Messina	MESSINA
24	A. N. F. F. A. S. Onlus Modena	MODENA
25	A. N. F. F. A. S. Onlus Ostia	OSTIA-ROMA
26	A. N. F. F. A. S. Onlus Padova	PADOVA
27	A. N. F. F. A. S. Onlus Palazzolo Acreide	PALAZZOLO ACREIDE (SR)
28	A. N. F. F. A. S. Onlus Patti	MARINA DI PATTI (ME)
29	A. N. F. F. A. S. Onlus Pordenone	PORDENONE
30	A. N. F. F. A. S. Onlus Prato	PRATO
31	A. N. F. F. A. S. Onlus Ragusa	RAGUSA
32	A. N. F. F. A. S. Onlus Reggio Calabria	REGGIO CALABRIA
33	A. N. F. F. A. S. Onlus Regione Sicilia	PALAZZOLO ACREIDE (SR)
34	A. N. F. F. A. S. Onlus Riviera del Brenta	DOLO (VE)

35	A. N. F. F. A. S. Onlus Salerno	SALERNO
36	A. N. F. F. A. S. Onlus Torino	TORINO
37	A. N. F. F. A. S. Onlus Tortona	TORTONA (AL)
38	A. N. F. F. A. S. Onlus Udine	UDINE
39	A. N. F. F. A. S. Onlus Valsesia	VARALLO SESIA (VC)
40	A. N. F. F. A. S. Onlus Varese	VARESE
41	A. N. F. F. A. S. Onlus Vicenza	VICENZA
42	A. N. M. I. C. (Associazione Nazionale Mutilati ed invalidi Civili)	ROMA
43	A. N. T. H. A. I. (Associazione nazionale Tutela Handicappati e Invalidi)	ROMA
44	ASSOCIAZIONE Apriti Cuore Onlus Palermo	PALERMO
45	ASSOCIAZIONE BAMBINI CEREBROLESI SARDEGNA	CAGLIARI
46	ASSOCIAZIONE Coordown	ROMA
47	ASSOCIAZIONE di Volontariato " Giovanni Paolo II Locorotondo" Onlus	LOCOROTONDO (BA)
48	ASSOCIAZIONE HORIZON ONLUS	VASTO (CH)
49	ASSOCIAZIONE italiana sclerosi multipla	ROMA
50	ASSOCIAZIONE Luca Coscioni	ROMA
51	CODICI - ONLUS (Centro per i Diritti del Cittadino)	ROMA
52	COORDINAMENTO H per i diritti delle persone con disabilità nella regione siciliana Onlus	PALERMO
53	COORDINAMENTO Para -Tetraplegici del Piemonte Onlus	TORINO
54	F. I. A. B. A. (Fondo Italiano Abbattimento Barriere Architettoniche)	ROMA
55	F. I. D. I. C. (Federazione Italiana Disabili Invalidi Civili)	ROMA
56	F. I. S. H. (Federazione Italiana per il Superamento dell'Handicap)	ROMA
57	Futuro Semplice Onlus	PALERMO
58	L. E. D. H. A. (Lega per i Diritti delle Persone Disabili)	MILANO
59	UNIAMO-F.I.M.R. (Federazione Italiana Malattie Rare).	ROMA
60	UN. ITA.S.K. ONLUS (Unione Italiana Sindrome di Klinefelter)	UDINE