

EN EN

EUROPEAN
COMMISSION

Brussels, 3.2.2014

COM(2014) 38 final

ANNEX 12

ANNEX

ITALY

to the

EU Anti-Corruption Report

2

ITALY

1. INTRODUCTION – MAIN FEATURES AND CONTEXT

Anti-corruption framework

Strategic approach. For the last two decades, Italy's strategic anti-corruption approach has relied

to a considerable extent on the repression side. A new anti-corruption law was adopted on 6

November 2012, aiming at ensuring a more balanced approach towards anti-corruption policies

and providing for a strengthened preventive line and enhanced accountability within public

administration.
1
 In September 2013, the national anti-corruption authority (the Commissione

indipendente per la Valutazione, la Trasparenza e l'Integrità – CIVIT) approved the three-year

national anti-Corruption plan prepared by the Department of Public Administration.
2
 The action

plan takes a risk-oriented approach and focuses on preventive and transparency measures for the

public administration, but also comprises few measures aimed at increasing detection of corrupt

practices. Some performance indicators are also provided, while deadlines for fulfilment of the

measures are not defined in detail. The wide preventive framework provided by the new

legislative framework puts significant burden on the public administration and requires

considerable efforts to ensure the necessary capacity for effective implementation. Similar

considerations apply with regard to the capacity of the national anti-corruption agency (CIVIT) to

drive forward ambitious anti-corruption policies.

Legal framework. Italy ratified the Council of Europe Criminal Law and Civil Law Conventions

on Corruption in June 2013.
3
 In response to serious corruption-related concerns reflected by

perception surveys
4
 and by the number of high-level corruption cases investigated,

5
 a new set of

anti-corruption reforms was launched by the Italian Government in 2012. The Government called

a confidence vote to secure adoption of a new anti-corruption law adopted on 6 November 2012.
6

The new law aims at securing a shift of mentality within the Italian public administration and

providing, inter alia, for: strengthened coordination of anti-corruption policies at central, regional

and local level; an enhanced prevention approach; an obligation on all public institutions to adopt

and apply integrity plans; a widened scope of criminal law provisions on corruption-related

offences; enhanced integrity rules for elected officials; transparency of public expenditure; access

to information, etc.
7
 The law nevertheless left certain issues unaddressed.

It does not introduce

new rules on the statute of limitations or any new criminal law provisions on false accounting and

1 Law No. 190 of 6 November 2012 on the prevention and repression of corruption and irregularities in the public

administration.

2 http://www.funzionepubblica.gov.it/media/1092881/p_n_a.pdf.

3 http://www.coe.int/t/dghl/monitoring/greco/evaluations/round2/GrecoRC1&2(2011)1_Add_Italy_EN.pdf.

4 See below under 'Opinion Polling'.

5 See for more details below.

6 Law No. 190 of 6 November 2012 on the prevention and repression of corruption and irregularities in the public

administration.

7 The law provides, inter alia, for a national anti-corruption authority in charge of the overall policy (task to be fulfilled by the

Commissione indipendente per la Valutazione, la Trasparenza e l'Integrità - CIVIT), widens the scope of corruption offences,

criminalises trading in influence through a new provision that covers also the active side of the offence, criminalises private

sector corruption, and increases criminal penalties for a number of corruption-related offences. It provides for new corruption

offences (such as 'undue inducement to give or promise money or other advantages' – induzione indebita a dare o promettere

utilità), for the ineligibility of those convicted in last instance of offences against public administration, and for increased

accountability of management positions for prevention and repression of corrupt practices. It introduces an obligation upon

administration to develop its own anti-corruption action plan, introduces provisions on enhanced transparency of public

expenditure, and facilitates access to information, disclosure of assets (i.e. disclosure of data on the wealth of officials

entrusted with political powers – elected officials and any other persons with policy-making powers at national, regional and

local levels). It introduces material accountability for damage to the reputation of public administration, provides for codes of

ethics, introduces provisions on whistle-blowers protection and reinforces some provisions on conflicts of interest and

incompatibilities (such as introduction of cooling-off periods) and disciplinary proceedings.

3

self-laundering ('autoriciclaggio'). It does not provide for vote-buying offences. It further

fragments the criminal provisions on bribery and corruption, which may lead to ambiguities in

practice and possibly to more limited discretion for prosecution.
8
 Moreover, the new provisions

on private sector corruption and whistleblower protection are still not comprehensive, as

explained in more detail below. In the context of the 2013 European Semester of economic policy

coordination, the Council recommended that Italy strengthen its legal framework for the

repression of corruption, including by revising the rules governing limitation periods.
9

Institutional framework. Italy’s drivers for anti-corruption measures have for a long time been

limited to law enforcement, prosecution, the judiciary and, to some extent, the Court of Audit.

The latter has had an active role in the implementation of anti-corruption policies, including with

regard to the new anti-corruption law, and through its operational activity consisting of an

effective control coupled with a rather unique prosecutorial power for recovery of damages for

losses incurred by the public administration. Transparency International's 2011 National Integrity

Report assessed that the Court of Audit, law enforcement authorities, the judiciary and electoral

services perform relatively well against corruption.
10

 However, the overall capacity of public

administration, Parliament, Government, anti-corruption agencies, political parties, businesses,

the Ombudsman and the media to control corruption was found to be rather low.
11

Opinion polling

Perception surveys. The 2013 Special Eurobarometer on Corruption
12

 showed that 97% of

Italian respondents (second highest percentage in the EU) believe that corruption is widespread in

their country (EU average: 76%), while 42% say that they are personally affected by corruption

in their daily life (EU average: 26%). 88% of Italian respondents believe that bribery and the use

of connections is often the easiest way to obtain certain public services (EU average: 73%).

Mistrust in public institutions appears to be widespread. According to the same survey, the public

offices and sectors most distrusted are: political parties; politicians at national, regional and local

levels;
13

 officials awarding public tenders and officials issuing building permits.

Experience of corruption. When it comes to direct experience with bribery, Italy scores better

than the EU average in the 2013 Special Eurobarometer on Corruption, with only 2% saying that

they were asked or expected to pay a bribe in the previous year (EU average: 4%).

Business surveys. 92% of Italian business respondents to the 2013 Eurobarometer Business

Survey on Corruption
14

 believe that favouritism and corruption hamper business competition in

Italy (EU average: 73%), while 90% say that bribery and the use of connections is often the easiest

way to obtain certain public services (EU average: 69%) and 64% that the only way to succeed in

business is to have political connections (EU average: 47%). According to the Global

8 The new law provides for more specific and circumstantiated offences derived from the text of a single offence defined in

more general terms (e.g. the case of 'concussione' and the new offence of 'induzione indebita a dare o promettere utilità').

9 Council recommendation 2013/C 217/11 of 9 July 2013.

10 http://www.transparency.org/whatwedo/nisarticle/italy_2011.

11 The assessment concluded that Italy's National Integrity System is not sufficiently robust, stating that corruption is 'able to

flourish almost everywhere, as state institutions enjoy considerable autonomy not corresponding to standards of accountability

and integrity'.

12 2013 Special Eurobarometer 397.

13 In terms of regional variation, the Quality of Governance study commissioned by the European Commission, which looked

into the regional perspective of governance-related issues and was published in December 2010, placed Italy among the

Member States with the highest degree of sub-national disparities: i.e. it has regions that are both well above and well below

the average EU score of quality of governance. The 2013 European Quality of Governance Index, which considered an

increased number of European countries, regions and respondents, confirmed these findings:

http://nicholascharron.wordpress.com/european-quality-of-government-index-eqi/

14 2013 Flash Eurobarometer 374.

4

Competitiveness Index 2013-14, diversion of public funds due to corruption, favouritism in

decisions of government officials and declining public trust in the ethical standards of politicians

are among the most problematic areas of governance in Italy.
15

Background issues

Estimated impact of corruption. The Italian Court of Audit pointed out that the total direct costs

of corruption amount to EUR 60 billion each year (equivalent to approximately 4% of GDP). In

2012 and 2013 the president of the Court of Audit reiterated concerns as to the impact of

corruption on the national economy.
16

 This had an impact on the country's economy, already

affected by the consequences of the economic crisis. A 2012 Report by the ad-hoc commission
17

set up to analyse and develop proposals on transparency and prevention of corruption within

public administration stated that, apart from the estimates of the Court of Audit on direct costs of

corruption, there are also indirect economic costs (e.g. costs linked to administrative delays,

malfunctioning of public office, the inefficiency or even uselessness of public works or services

rendered, loss of competitiveness, and reduced investments).
18

 For large public works, such

indirect costs were estimated at around 40% of the public procurement costs. Studies on the

development of the shadow economy estimated that it reached 21.5% of the Italy's GDP in 2012.
19

Whistleblowing. The anti-corruption law introduced for the first time provisions on the protection

of whistleblowers for reporting corruption within the public sector. The provisions are applicable

to government employees who report wrongdoing under the condition that they do not commit

libel or defamation or infringe on anybody's privacy. The information can be disclosed by the

employees only to their superior, the Judicial Authority or the Court of Audit. The identity of

whistleblowers cannot be revealed without their consent. These provisions are however rather

generic and not comprehensive as they do not consider all reporting aspects or all the types of

protection that should be granted under these circumstances. Moreover, whistleblowing in the

private sector remains unregulated. To ensure a fully functional whistleblower protection

mechanism, additional measures would have to be put in place, including clarity on reporting

channels, protection mechanisms, and awareness-raising.

Transparency of lobbying. Lobbying is not regulated by law in Italy. There are no obligations to

register lobbyists or to report contacts between public officials and lobbyists.

Media. While the capacity of printed media to report corruption is quite high,
20

 independence and

ownership, mainly of electronic media, have faced considerable challenges over time, notably due

to a long-standing quasi-monopoly.
21

 More recently, market competition in this area has slightly

improved. Italy has a low score in the 2013 Freedom of the Press index of Freedom House, which

places it in the category of countries where the press is assessed as ‘partially free’.
22

15 http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2013-14.pdf.

16 http://www.corteconti.it/procura/giudizio_parificazione/parifica_2011/.

17 The Commission was set up by the Government and its members are among the ranks of magistrates and academia.

18 http://www.giustizia.it/giustizia/it/mg_6_1_1.wp?contentId=NOL783861.

19 http://ec.europa.eu/europe2020/pdf/themes/06_shadow_economy.pdf.

20 In the Global Integrity Report 2010 the capacity of media to report corruption scores 89 out of max.100:

https://www.globalintegrity.org/global/the-global-integrity-report-2010/italy/.

21 ECtHR also ruled against Italy in the case Centro Europe 7 srl and Di Stefano v. Italy finding a violation of article 10 ECHR

(freedom of expression) due to broadcasting legislation that did not favour market competition:

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-111399#{"itemid":["001-111399"]}.

22 http://www.freedomhouse.org/report-types/freedom-press.

5

2. ISSUES IN FOCUS

High-level corruption and links with organised crime

The prosecution of corruption is key to the credibility of an effective and dissuasive anti-

corruption framework. Public perceptions indicate some concern as to the dissuasiveness of

sanctions applied in this area. As reflected by the 2013 Special Eurobarometer on Corruption,
23

only 27% of Italian respondents consider that there are sufficient successful prosecutions to deter

people from giving and receiving bribes.

The reports issued by the Council of Europe's Group of States against Corruption (GRECO) and

the OECD indicate that the overall criminal legislative framework is in place. Nevertheless, there

are a number of shortcomings that contribute to the perception of a climate of quasi-impunity and

act as obstacles to successful prosecutions and finalisation of court proceedings.
24

The relationship between politicians, organised crime and businesses, and the degree of integrity

within the ranks of elected and appointed officials, are among the most present concerns in Italy

today, as reflected by the number of investigations and corruption cases, both at national and

regional level. A study carried out by the Center for the Study of Democracy in 2010 argues that

the case of Italy is among the most illustrative for showing how closely organised crime and

corruption are related.
25

 According to the study, it is mainly widespread corruption within the

social, economic and political spheres that attracts organised criminal groups rather than

organised crime being the main cause for corruption. According to Italian prosecutors, the links

between mafia and corruption are still evident, including in regions outside the home territories of

the organised criminal groups.

Over recent years, public attention was drawn to a considerable number of investigations into

allegations of corruption and illegal electoral and party financing involving prominent politicians

and elected officials at regional level. These led to a series of resignations, triggering in one case

early regional elections, and government decisions to dissolve municipal councils because of

alleged links with mafia groups. Criminal investigations and pre-trial arrests of several regional

politicians in almost half of the 20 Italian regions were reported for 2012 alone. Out of the 201

municipal councils dissolved in Italy in application of Law 221/1991,
26

 28 have been dissolved

since 2010 (mostly in southern Italy, but some also in the north) because of alleged links with

organised crime. There were also situations in which some of the charges in such cases became

time-barred before any conclusion in court.

A series of corruption cases in recent years has also led to resignations of party leaders and senior

members. In many of these cases the allegations concerned misuse of party funds. More than 30

MPs of the former Parliament have been or are being investigated for corruption-related offences

or illegal party financing. Some of these are still undergoing investigation or court proceedings,

and some have been convicted in the first instance. For some, the cases were dismissed as they

became time-barred or the offences were decriminalised. For some, the statute of limitations

intervened before the cases were adjudicated in court through a final decision. One case to be

mentioned concerns an MP investigated for links with the Camorra – the Casalesi criminal group

– related to the financing of his electoral campaign in exchange for exerting political influence at

national level, notably in the area of recycling toxic waste. A pre-trial arrest of the MP in question

23 2013 Special Eurobarometer 397.

24 http://www.coe.int/t/dghl/monitoring/greco/evaluations/round3/GrecoEval3(2011)7_Italy_One_EN.pdf.

http://www.oecd.org/daf/anti-bribery/anti-briberyconvention/Italyphase3reportEN.pdf.

25 Examining the links between corruption and organised crime. Center for the Study of Democracy, 2010.

http://ec.europa.eu/home-affairs/doc_centre/crime/docs/study_on_links_between_organised_crime_and_corruption_en.pdf.

26 Of these 75 were in Campania, 49 in Sicily and 34 in Calabria.

6

was twice denied in the Italian Parliament (i.e. refusal to lift immunity). During the parliamentary

electoral campaign of early 2013, a petition circulated and gathered over 150 000 signatures from

citizens and 878 from electoral candidates who committed to making the new anti-corruption law

more effective.
27

Establishing a legal framework that would ensure effective processing and finalisation of court

proceedings in complex cases was hampered on various occasions. On a number of occasions,

Parliament passed or attempted to pass ad personam laws favouring politicians who were also

defendants in criminal proceedings, including for corruption offences. One example is the draft

law on 'short prescription term' (prescrizione breve) which would have increased the risk of

dismissing cases involving defendants with no prior convictions.
28

 Another one was the law

allowing for the suspension of criminal proceedings until the end of the term of office for

offences committed prior to or while in office by a certain category of high-level officials.
29

 The

law was later found to be unconstitutional.
30

 Another law adopted in 2010 gave the members of

the Council of Ministers the possibility to invoke a 'legitimate impediment' for not showing up at

court hearings in a criminal proceeding.
31

 These provisions were declared unconstitutional.
32

Decriminalisation of certain offences, such as certain forms of false accounting in 2002,
33

 could

also be mentioned in this context.

A positive step was taken with the new anti-corruption law, and the legislative decree

subsequently adopted by the Government at the end of 2012 regarding the ineligibility for public

office at both central and regional level of those who have been convicted under a final court

decision for corruption offences or other offences against public administration.
34

 According to

the decree, the ineligibility term runs twice as long as the corresponding penalty and in any case

no less than six years. A legislative decree was also adopted in early 2013 concerning the ban

(temporary or permanent, depending on the type of penalty applied) on holding public office for

those convicted through final or non-final court decisions for offences against the public

administration, including corruption.
35

 The ineligibility provisions resulting from the anti-

corruption law have been enforced in a case leading to the exclusion from the Senate of a former

prime minister and MP convicted on tax evasion charges. Also, the president of a province was

suspended from office as a result of the same provisions following his conviction on abuse of

office charges. The implementation of the legislative provisions with regard to the termination of

the MP's mandate as a result of a final conviction required a vote of the chamber of Parliament to

which the MP belongs to with regard to the termination of the MP's mandate as a result of the

final conviction.

Apart from the above-mentioned provisions, there are no codes of ethics applicable to elected

officials at central or regional level. In relation to conflicts of interest, there are no specific

verification mechanisms in place. Such codes of conduct for elected officials, accompanied by

regulatory provisions on sanctions applicable in case of breaches of ethical rules would enhance

27 Riparte Il Futuro: http://www.riparteilfuturo.it/petizione/.

28 Ex-Cirielli law: http://leg16.camera.it/561?appro=715&Il+c.d.+%22processo+breve%22+%28A.C.+3137%29.

29 Law No. 128 of 2008: http://leg16.camera.it/561?appro=677.

30 Constitutional Court Decision 262/2009:

http://www.cortecostituzionale.it/actionPronuncia.do;jsessionid=5F85228828EDDCABC6A33FB0A18C7FD2.

31 Law No. 51 of April 7, 2010, on Rules Regarding Lawful Impediment (Legittimo Impedimento):

32 Constitutional Court Decision 23/2011: temiap/temi16/corte%20costituzionale%2023%202011.pdf.

33 Legislative Decree 61/2002: http://www.parlamento.it/parlam/leggi/deleghe/02061dl.htm.

34 Legislative Decree 235 of 31 December 2012:

http://www.gazzettaufficiale.it/atto/serie_generale/caricaDettaglioAtto/originario?atto.dataPubblicazioneGazzetta=2013-01-

04&atto.codiceRedazionale=13G00006.

35 Legislative Decree 39 of 8 April 2013:

http://www.gazzettaufficiale.it/atto/serie_generale/caricaDettaglioAtto/originario?atto.dataPubblicazioneGazzetta=2013-04-

19&atto.codiceRedazionale=13G00081&elenco30giorni=false.

7

integrity and accountability standards and would ensure a wider range of non-criminal

sanctioning of unethical behaviour that is to the detriment of the public interest. It would also

ensure more effective implementation of integrity rules through self-regulatory solutions given

the particularities of non-criminal sanctions applicable to elected officials as compared with other

categories of public officials (appointed officials, civil servants, etc).

Financing of political parties

Financing of political parties in Italy currently relies both on public (which can currently be as

high as 80% of the party's resources) and private sources. In March 2012, GRECO identified

'critical shortcomings' in the legal framework on financing of political parties in Italy, as well as

in practice.
36

 It concluded that the current deficiencies leave room for abuse and hence there are

insufficient guarantees in place for effective detection and disclosure of potential improper

influence on party funding. The control exerted by public authorities over political funding was

found to be fragmented and formalistic, and exercised by three different institutions with limited

powers and no coordination either among themselves or with law enforcement bodies. Thus, the

Board of Auditors in Parliament checks the annual financial reports of political parties, the Board

of Comptrollers of the Court of Audit is in charge of verifying electoral expenditure of political

parties, while the Regional Electoral Guarantee Board checks electoral expenditure of candidates.

GRECO urged political parties to develop their own internal control systems and to subject their

accounts to an independent audit. Political parties are not required to prepare financial statements

in a consolidated form. Currently the financial reports submitted by political parties do not provide

a complete overview of their financial activities. GRECO also recommended more transparency in

political finances by substantially lowering the thresholds for individual candidates and political

parties under which the identity of the donor remains unknown to the public. Likewise, a ban on

anonymous donations was recommended.
37

The current sanctions provided by legislation consist of fines and suspension of electoral

reimbursement. A criminal offence of illegal party funding is also provided. GRECO noted in its

report of 2012 that the current sanctioning regime for the violation of funding rules appeared

insufficiently dissuasive and recommended to review the existing administrative and criminal

sanctions relating to infringements of political financing rules so as to ensure that they are

effective, proportionate and dissuasive.
38

In December 2013, the Government adopted a law decree for the gradual abolition over three

years of the public funding,
39

 replacing it with individual contributions from citizens that can later

be deducted from their taxes.
40

 The law decree comprises some guidelines on the definition of

strict procedures regarding transparency statutes and budgets of parties. It does not however

address some of the concerns raised by GRECO as regards the rigour of internal control

mechanisms, the level of private donation caps or the dissuasiveness of the applicable sanctions.

More recently, the Court of Audit was granted the power to check the funding of regional

political groups.

36 http://www.coe.int/t/dghl/monitoring/greco/evaluations/round3/GrecoEval3(2011)7_Italy_Two_EN.pdf.

37 Now at EUR 50 000.

38 http://www.coe.int/t/dghl/monitoring/greco/evaluations/round3/GrecoEval3(2011)7_Italy_Two_EN.pdf.

39 i.e. reduced to 60% in the first year after the law would have passed, 50% in the second year, 40% in the following year and

ultimately full abolition.

40 http://www.governo.it/Governo/ConsiglioMinistri/dettaglio.asp?d=71338.

8

Statute of limitations

The issue of the statute of limitations has been a constant serious concern as to the general

framework for investigating and adjudicating corruption cases in Italy. The prescription period

applicable under Italian law, in combination with lengthy court proceedings, the rules and

calculation methods applicable to statute of limitations, the lack of flexibility regarding the

grounds for suspension and interruption and the existence of an absolute time-bar that cannot be

interrupted or suspended led and continue to lead to the dismissal of a considerable number of

cases.
41

 Revising the existing rules governing limitation periods was raised by the country

specific recommendations addressed by the Council to Italy in July 2013, in the context of the

European Semester, as an important driving force to strengthen the legal framework for the

repression of corruption.

According to Transparency International’s 2010 study on the impact of statutes of limitations on

prosecution of corruption in the EU, roughly one in ten proceedings in corruption cases had been

closed during the period examined (i.e. between 2005 and 2010) due to expiry of prescription

terms.
42

 The situation does not appear to have improved over time, in spite of concerns expressed

repeatedly by GRECO
43

 and the OECD,
44

 from 2009 to 2013. According to one study,
45

approximately 11.14% of the criminal cases in Italy in 2007 were time-barred during court

proceedings and 10.16% in 2008. The average for other Member States mentioned in the study in

the same reference period is between 0.1 and 2%. OECD data show that, as of 2011, cases of

foreign bribery against 30 of 47 defendants (i.e. over 62 %) became time-barred.

For most of the 'classic' corruption-related offences
46

 the relative prescription term
47

 was, before

the entry into force of the new anti-corruption law, of around 6 years,
48

 while the absolute

prescription term was 7.5 years.
49

 A reform of the statute of limitations rules in 2005 changed the

calculation rules only to differentiate the extension of the prescription term according to the

criminal record of the defendant.
50

 Aggravated circumstances for first time offenders would not

lead to higher prescription terms. A notable, more fundamental, impediment of the current rules

arises from the fact that the statute of limitations continues to run after the first instance court

decision (i.e. until the court judgment becomes final). Against a background of rather lengthy

court proceedings, this led to situations where cases have been dismissed as time-barred even

after a first instance conviction.

41 These include a case against a former prime minister that was dismissed as statute-barred in February 2012. The case

concerned an allegation of corruption in judicial proceedings against the former prime minister who allegedly paid 600 000

USD bribe to a foreign lawyer in exchange for his testimony in a number of older trials against the same defendant. The court

proceedings had lasted five years before the statute of limitations intervened. Other defendants involved in the same offence

(i.e. the active side of the corruption deed) were convicted in first instance (confirmed on appeal). However, even for the latter

the prescription intervened on second appeal. More recently, some of the corruption charges against one vice-president of a

regional council in a large scale case were also prescribed.

42 Timed Out: Statutes of Limitations and Prosecuting Corruption in EU countries.

43 http://www.coe.int/t/dghl/monitoring/greco/evaluations/round2/GrecoRC1&2(2011)1_Italy_EN.pdf.

http://www.coe.int/t/dghl/monitoring/greco/evaluations/round3/GrecoEval3(2011)7_Italy_One_EN.pdf;

http://www.coe.int/t/dghl/monitoring/greco/evaluations/round2/GrecoRC1&2(2011)1_Add_Italy_EN.pdf.

44 http://www.oecd.org/daf/briberyininternationalbusiness/anti-briberyconvention/49377261.pdf.

45 http://www.transparency.it/upload_doc/SOL.pdf.

46 Bribery, trading in influence.

47 The so-called 'relative' prescription term can be suspended or interrupted, while 'absolute' prescription terms are lengthier but

cannot be suspended or interrupted.

48 Higher for some offences, such as concussione – an aggravated form of passive bribery in which the public official

forces/imposes/induces the act of bribery upon the bribe giver, money laundering, corruption within judiciary – 12 to 20 years

for aggravated forms.

49 Higher for some offences, such as concussione, money laundering, corruption within the judiciary – 15 up to 25 years in

aggravated forms.

50 Ex-Cirielli law no. 251 of 5 December 2005.

9

The 2012 anti-corruption law did not however change the prescription rules. The new law

increases the maximum penalty for some offences, leading to an extension of the prescription

period, since the two are interlinked. Nevertheless, for some other new offences, such as the so-

called 'concussione per induzione' (or 'induzione indebita a dare o promettere ultilità)
51

 which is

considered by practitioners as occurring more frequently than classic 'concussione', the penalties

are lower, leading to a shorter prescription period
52

. Account should also be taken of the fact that

the more favourable criminal law applies to ongoing proceedings, i.e. those which would ensure a

shorter prescription period for the defendant.

The Ministry of Justice set up a working group (ad hoc commission) to study the issue of the

statute of limitations and available alternatives for a reform in this area.
53

 The commission

analysed the impact of the statute of limitations on cases from 2005 to 2010 and presented the

results of its analysis in April 2013. The analysis covered the most representative prosecution

services in Italy and showed a slight decrease (lower than 3%) in the rate of time-barred

corruption cases. In the opinion of the ad hoc commission, this represents a normal rate, partly

justified by the legality principle (i.e. mandatory prosecution) system. GRECO stressed that it is

the combination of the calculation method for prescription terms and other factors (such as

delays, overload of criminal proceedings, and complexity of corruption cases) that increases the

risk of corruption cases becoming time-barred. It highlighted that the increase in the level of

sanctions for certain corruption offences cannot in itself adequately address the concerns and

called for the adoption of a plan with a specified timeframe and available policy options to

address this problem.
54

Ability to ensure effective implementation of the new anti-corruption law

The Government adopted a number of implementation decrees after the adoption of the 2012

anti-corruption law. The first legislative decree at the end of 2012 concerned the ineligibility for

public office of public officials convicted under final decisions for certain offences against the

public administration, including corruption.
55

 Two other decrees were adopted in March and

April 2013. One concerned the ban on holding certain public offices in case of convictions (final

or non-final) for offences against the public administration, including corruption, and the

incompatibility and prohibitions for holders of public office to move to the private sector.
56

 The

other decree concerned the transparency and dissemination of information by public

administration.
57

 In 2013, the Government approved a code of ethics for the public administration

as prepared by the Department for Public Administration.
58

 Some other areas covered by the 2012

law, such as a coordinated approach for control mechanisms, are still to be considered.

51 Form of active bribery in which the public official, abusing his office or his powers, determines somebody to give or promise

undue advantage (material or otherwise) for the official or for third persons.

52 E.g. as far as concussione per induzione is concerned, penalties are from 3 to 8 years, instead of 4 to 12 years and the

prescription term would fall from 15 to 10 years.

53 http://www.giustizia.it/giustizia/it/mg_1_12_1.wp?previsiousPage=mg_1_12&contentId=SPS914317.

54 http://www.coe.int/t/dghl/monitoring/greco/evaluations/round2/GrecoRC1&2(2011)1_Add_Italy_EN.pdf.

55 Decreto Legislativo 31 dicembre 2012, n. 235: Testo unico delle disposizioni in materia di incandidabilita' e di divieto di

ricoprire cariche elettive e di Governo conseguenti a sentenze definitive di condanna per delitti non colposi, a norma

dell'articolo 1, comma 63, della legge 6 novembre 2012, n. 190.

56 Decreto Legislativo 8 aprile 2013, n. 39: Disposizioni in materia di inconferibilita' e incompatibilita' di incarichi presso le

pubbliche amministrazioni e presso gli enti privati in controllo pubblico, a norma dell'articolo 1, commi 49 e 50, della legge 6

novembre 2012, n. 190.

57 Decreto Legislativo 14 marzo 2013, n. 33:Riordino della disciplina riguardante gli obblighi di pubblicita', trasparenza e

diffusione di informazioni da parte delle pubbliche amministrazioni.

58 Code of Conduct approved on 4 June 2013 through Decree of the President of the Republic 62/2013 which substitutes in its

entirety the Code of Conduct contained in the Ministerial Decree of the Department of Public Function approved 28

November 2000.

10

The 2012 anti-corruption law designated the Commissione indipendente per la Valutazione, la

Trasparenza e l'Integrità (CIVIT) as the national anti-corruption authority for Italy, in charge of

coordinating the preventive anti-corruption policies nationwide. CIVIT appears however to lack

the necessary capacity to effectively perform such a role. It counts only three members and some

30 support staff, the latter subject to frequent replacement. CIVIT itself sees its role in a rather

limited way, mostly in a reactive rather than a proactive function, with a focus on transparency,

advisory functions and formal verification of strategic documents prepared by administrations.

The investigative and inspection tasks referred to in the anti-corruption law appear to have low

priority. CIVIT’s sanctioning powers are almost non-existent, notably when it comes to regional

and local levels.

The 2012 anti-corruption law provides for the adoption of a three-year national anti-corruption

plan, and integrity action plans (focused on the prevention side) for all administration bodies. The

integrity action plans must be based on risk assessments. The trade chambers at regional level are

also developing multi-annual action plans for the prevention of corruption. A large number of

chambers have already prepared such action plans.
59

In July 2013, CIVIT adopted a set of guidelines for updating the three-year programme for

transparency and integrity 2014-16.
60

 In September 2013, it approved the three-year national anti-

corruption plan prepared by the Department of Public Administration.
61

 The action plan sets the

general lines for implementing the anti-corruption law by public administrations. Many

administrations (including local) have already submitted their action plans to CIVIT; over 100

integrity plans were prepared in 2011 and 2012.
62

Each administrative body must appoint an official to be responsible for integrity issues whose

accountability in case of deficiencies found would be triggered from both a disciplinary and

managerial point of view. The vast majority of these appointments were already made in 2013.

While the ambition of the new approach related to integrity policies within public administration

is welcome, it is equally important to mitigate the risk of this large-scale exercise turning into a

formalistic process focusing more on programmatic documents and institutional settings rather

than taking more targeted and immediate actions to address existing vulnerabilities. It is not clear

whether all administrations have the necessary capacity to develop relevant action plans and

ensure their effective implementation and monitoring. This is a particular concern with regard to

local administrations.

In 2012, the ad hoc commission responsible for preparing proposals on transparency and

prevention of corruption within public administration assessed that one of the main corruption

risk areas concerns local governments. Among the risks highlighted: the relationships between

administration and politics (notably regarding urban planning decisions), and between

administration and the private sector (e.g. increased use of outsourcing and of negotiated

procedures as a consequence of the economic crisis), and the lack of clarity in the division of

powers across various levels of governance. The ad hoc commission proposed a series of

measures to address these risks, including: a clear delimitation of competences between regional

councils and administrative bodies; more transparency and discipline in implementing

administrative procedures; strengthened internal control mechanisms and prioritising areas of

higher risk such as urban planning.
63

59 http://www.unioncamere.gov.it/P42A0C1570S1064/Piani-di-prevenzione-della-corruzione.htm.

60 Deliberation no. 50/2013 'Guidelines for the updating of the three-year programme for transparency and integrity 2014-2016'.

61 http://www.funzionepubblica.gov.it/media/1092881/p_n_a.pdf.

62 http://www.coe.int/t/dghl/monitoring/greco/evaluations/round2/GrecoRC1&2(2011)1_Add_Italy_EN.pdf.

63 http://www.giustizia.it/giustizia/it/mg_6_1_1.wp?contentId=NOL783861.

11

Conflicts of interest and asset disclosure

The legislation applicable to public administration
64

 and the 2012 anti-corruption law comprise

specific provisions defining a broad scope of the actual, apparent and potential conflicts of

interest, and follow-up actions, including on revolving door practices (i.e. cooling-off periods of

three years). Contracts or other assignments taken in breach of revolving door rules are null and

void. In case of violation of revolving door rules, private entities that have entered such

assignments will not be awarded any public administration contract in the subsequent three years.

Following the adoption of the 2012 anti-corruption law, in March 2013, the Government passed a

legislative decree on transparency of information within public administration
65

 under which

assets of elected and appointed officials and their relatives as far as second degree are made

public. The decree builds on the principle that access to public information is the rule and that

exceptions should be expressly provided for by law. This asset disclosure system is applicable to

elected and appointed officials at central, regional and local level, including those who carry out

temporary tasks on behalf of public authorities. Moreover, a legislative decree issued in May 2013

sets out incompatibility rules and a prohibition on having certain public managerial positions in

case the official in question was previously convicted for offences against public administration,

whether under first instance or final court decision.
66

 It also provides for incompatibilities between

public managerial positions and those of state-owed and state-controlled companies or companies

regulated or financed by public administration, as well as incompatibilities between public

managerial positions and political appointments.

In spite of these commendable rules, there is not much clarity in the legal framework as to the

setting up of an independent professional verification mechanism and a corresponding

sanctioning system that acts as a deterrent relating to asset disclosure and conflicts of interest for

public officials at central, regional and local levels. It is not entirely clear how severe breaches in

this area can lead to sanctions such as dismissal from office, nor how decisions taken in such

situations can be repealed and damages remedied. The same is valid for asset disclosure

concerning elected and appointed officials.

GRECO's latest assessment concerning the first and second joint evaluation rounds includes

references by the Italian authorities to the Competition Authority's role in monitoring conflicts of

interest of members of Government (including their spouses and relatives). According to the

Italian authorities, the Competition Authority adopted strict interpretation guidelines promoting a

wide scope of the legal provisions in this area. The available case law appears to confirm this

approach. Moreover, the Italian authorities reported that the Competition Authority has also used

financial declarations submitted to it to determine particular sectors at risk where conflicts of

interest were more likely to occur (e.g. radio and television).
67

 It is not clear, however, how the

verification of asset declarations and conflicts of interest will be carried out in practice in view of

the 2012 anti-corruption law. CIVIT is now responsible for ensuring that publication requirements

are respected and for monitoring potential irregularities, but its powers are mainly of a regulatory,

advisory or guiding nature. It does not have any role in verifying in substance conflicts of interest

and asset declarations regarding public officials. GRECO also stressed that 'the issue of conflict of

64 Law 215 of 2004 on conflicts of interest: http://www.camera.it/parlam/leggi/04215l.htm.

65 Legislative Decree No. 33 of 14 March 2013 Disclosure, Transparency and Dissemination of Administrative Information.

66 Decreto Legislativo 8 aprile 2013, n. 39: Disposizioni in materia di inconferibilita' e incompatibilita' di incarichi presso le

pubbliche amministrazioni e presso gli enti privati in controllo pubblico, a norma dell'articolo 1, commi 49 e 50, della legge 6

novembre 2012, n. 190.

67 http://www.coe.int/t/dghl/monitoring/greco/evaluations/round2/GrecoRC1&2(2011)1_Add_Italy_EN.pdf.

12

interest is a highly controversial matter in Italy which merits careful oversight in order to preserve

the credibility of the system'.
68

Public procurement

Public works, goods and services in Italy accounted for about 15.9% of GDP in 2011.
69

 The value

of calls for tender published in the Official Journal as a percentage of total expenditure on public

works, goods and services was 18.3% in 2011. In the report of October 2012 of the ad hoc

commission tasked to analyse and prepare proposals on transparency and prevention of corruption

within public administration, public procurement was highlighted as an area where corruption

risks are high.
70

 The use of negotiated procedures in Italy (in particular without publication of

contract notices) appears to be higher than the average: in 2010, it accounted for 14% of value of

contracts, as compared with 6% in the EU. This may be a factor which increases the risk of

corrupt and fraudulent practices.

According to the 2013 Eurobarometer Business survey on corruption,
71

 70% of Italian respondents

consider that corruption is widespread in public procurement managed by national authorities (EU

average: 56%) and 69% in that managed by local authorities (EU average: 60%). In particular,

Italian respondents stated that the following practices were widespread in public procurement

procedures: specifications tailor-made for particular companies (52%); abuse of negotiated

procedures (50%); conflicts of interest in the evaluation of the bids (54%); collusive bidding

(45%); unclear selection or evaluation criteria (55%); involvement of bidders in the design of the

specifications (52%); abuse of emergency grounds to avoid competitive procedures (53%); and

amendments of contractual terms after conclusion of contract (38%).

Infrastructure appears to be among the areas most vulnerable to corruption in public procurement

in Italy. Given the large resources it accounts for, this sector is more exposed to corruption and

infiltration by organised criminal groups. Moreover, the type of works, supplies and services to be

provided in these areas concerns a rather limited number of providers, thus increasing the risk of

collusion. According to empirical research, corruption returns in Italy most frequently occur in the

post-award phase, notably as regards checks on the quality or completion of works, services or

supplies.
72

 The Court of Audit concluded on several occasions that the public procurement process

is proper, procedures are respected, and winning bids indeed seem to be the most advantageous,

but in contrast, the quality of deliverables is intentionally compromised in the execution phase.

While not necessarily indicating corrupt practices, such irregularities, and the Eurobarometer

indicators above, illustrate the vulnerabilities of the current control mechanisms, notably as

regards the implementation phase of public contracts. The Court of Audit has also pointed to a

weakness regarding its powers of control: the impossibility to perform ad hoc checks without

advance warning which may decrease the detection rate of irregularities.
73

 False accounting is not

penalised,
74

 which affects adversely the prevention of irregularities, notably in the execution

phase.

For large public works alone, corruption (including indirect losses) is estimated to amount to as

much as 40% of total public procurement value.
75

 Large construction works such as those related

68 http://www.coe.int/t/dghl/monitoring/greco/evaluations/round2/GrecoRC1&2(2011)1_Add_Italy_EN.pdf.

69 http://ec.europa.eu/internal_market/publicprocurement/docs/modernising_rules/public-procurement-indicators-2011_en.pdf.

70 http://www.giustizia.it/giustizia/it/mg_6_1_1.wp?contentId=NOL783861.

71 2013 Flash Eurobarometer 374.

72 Ecorys, PwC, London Economics, Public Procurement in Europe: cost and effectiveness, 2011.

73 Idem.

74 There is no actual offence of false accounting, as it was de-criminalised in 2002. It can be however considered to some extent

under some other offences.

75 http://www.corteconti.it/procura/giudizio_parificazione/parifica_2011.

13

to the reconstruction in L’Aquila after the 2009 earthquake, the World Expo 2015 to take place in

Milan or the future Turin-Lyon high-speed railway, were identified in the public sphere as large-

scale projects facing high risk of potential diversion of public funds or infiltration by organised

crime. High-speed railway is among the most expensive infrastructure works and gives rise to

considerable discussion as to unit price comparisons. According to research, one kilometre of

high-speed railway track on the Paris-Lyon line costs around EUR 10.2m, from Madrid to Seville

it is EUR 9.8m; from Tokyo to Osaka, EUR 9.3m, while from Rome to Naples, EUR 47.3m, from

Turin to Novara, EUR 74m; from Novara to Milano, EUR 79.5m and from Bologna to Florence,

EUR 96.4m. In total, the estimation was of an average cost in Italy of EUR 61 million per km.
76

While the differences in cost do not prove anything in themselves, they may serve as an indicator,

to be corroborated with others, of potential mismanagement-related issues or irregularities in

public procurement procedures.

Given the risks of corruption and infiltration by organised crime in public procurement, Italy has

paid increasing attention to these challenges. It has adopted new legislation such as on traceability

of funds in public procurement, promoted new projects to trace financial transactions and to

prevent infiltration by mafia groups, and increased the capacity of the Committee for coordination

of high-level surveillance of large public works (grandi opere).
77

Further measures provided by the 2012 anti-corruption law included the online publication by all

administrations of annual accounts and balance sheets, and the broken down costs of public works

and services, and detailed information about ongoing and past tendering procedures. The law also

provides for a database on public contracts and for the obligation on prefects to establish ‘white

lists’ of economic operators who are not exposed to risks of infiltration by organised crime. The

implementation of this measure is ongoing.

With regard to the wider issue of transparency of public spending and public administration, the

Italian authorities implemented a considerable number of measures to ensure increased

transparency. A legal initiative worth mentioning in this context is Law No. 136 of 2010 on the

control of financial flows which provides for a single dedicated account for all payments in the

execution of public procurement contracts, thus contributing to the overall prevention of

corruption in this area.
78

 Moreover, a 2012 legislative decree provides for the use of e-

administration, streamlined application procedures for companies participating in public tenders,

and the appointment of managers to whom citizens can turn in the event of administrative

inaction.
79

Good practice – transparency platforms

Bussola della trasparenza
80

: a tool managed by the Department of Public Administration and

Simplification that monitors the availability and level of accessibility of information on the

websites of ministries.

Avviso Pubblico (http://www.avvisopubblico.it/): a network of over 200 regional, municipal and

provincial administrations working together with the aim of actively preventing corruption and

mafia infiltration in public structures.

76 Ivan Cicconi, Il libro nero della TAV

77 http://www1.interno.gov.it/mininterno/export/sites/default/it/sezioni/ministero/ccasgo. and http://www.civit.it.

78 Law 136 of 13 August 2010 regarding an extraordinary anti-mafia plan:

http://www.gazzettaufficiale.it/gunewsletter/dettaglio.jsp?service=1&datagu=2010-08-

23&task=dettaglio&numgu=196&redaz=010G0162&tmstp=1283782945903

79 The decree 'Semplifica Italia' of 4 April 2012:

http://www.funzionepubblica.gov.it/media/970067/semplificaitalia_opuscolo.pdf

80 http://www.magellanopa.it/bussola/.

http://www.avvisopubblico.it/

14

ITACA
81

: an association working on transparency in public procurement and of public

expenditure in general. Its members cover almost 90% of regional public administration.

CAPACI
82

 (Creation of automated procedures against criminal infiltration in public contracts):

an EU-funded project for monitoring financial flows in the supply chain of large public contracts.

The system will enable authorities to prevent the infiltration of capital of illicit origin by creating

a database of bank transfers and alerts to identify abnormal behaviour. The project is at a piloting

stage in a number of regions in Italy.

Linee guida
83

: The Committee for coordination of high-level surveillance of large public works

approved an anti-mafia strategic document as a prevention measure against mafia infiltration in

the programme for strategic infrastructures. Guidelines were issued including instructions for

anti-mafia checks on contracts and sub-contracts regarding works, supplies and services in

strategic infrastructure projects such as the reconstruction of Abruzzo or the World Expo 2015.

Corruption in the private sector

Italy has not yet fully transposed the Framework Decision 2003/568/JHA on combating corruption

in the private sector.
84

 Private sector corruption is not designated as a crime in the Italian Criminal

Code, but is covered by criminal law provisions in the Civil Code. The 2012 anti-corruption law

amended these provisions, providing for a new definition of private sector corruption and new

sanctions. However, they still do not address all deficiencies related to the scope of corruption

offences in the private sector and to the sanctioning regime. The new provisions do not define

broadly enough the leading positions in a company that may make the company liable for

corruption offences committed by the holders of these positions. They do not provide for liability

in cases of lack of supervision. The sanctioning regime applicable to legal persons appears to be

insufficiently dissuasive. The current provisions on bribery in the private sector are therefore too

narrow, and they limit the scope as to the categories of private sector managers accountable for the

offence. In addition, it is not prosecuted ex officio, but only upon complaint, except for the cases

where it leads to distortion of competition in the procurement of goods and services.

With regard to accounting requirements for companies, GRECO noted that the accounting system

in Italy does not comply with the Council of Europe Criminal Law Convention on Corruption.

This is evident in particular as regards the thresholds for liability, the limited scope of accounting

requirements (i.e. applicable only to listed companies, state-owned companies and insurance

companies), the setting of penalties and the scope of false accounting offences.
85

When it comes to foreign bribery, Italy has a comprehensive framework for prosecution of this

crime and has made significant efforts to investigate and prosecute such offences.
86

 Recent

investigations of alleged corrupt practices abroad in the defence and energy sectors suggest that

foreign bribery is still present, but also show that law enforcement is making credible efforts in

detecting and investigating such cases. The OECD points to remaining deficiencies in the

sanctioning regime, noting in December 2011 that although 60 defendants had been prosecuted

and 9 cases are under investigation, final sanctions were only imposed against 3 legal persons and

81 http://www.itaca.org/index.asp

82 http://www.cbi-org.eu/Engine/RAServePG.php/P/280110010410/L/0.

83 http://www1.interno.gov.it/mininterno/export/sites/default/it/sezioni/ministero/ccasgo/linee_guida/.

84 COM(2011) 309 final, Second Implementation Report of FD 2003/568/JHA of 6 June 2011: http://ec.europa.eu/dgs/home-

affairs/what-we-do/policies/organized-crime-and-human-trafficking/corruption/docs/report_corruption_private_sector_en.pdf.

85 http://www.coe.int/t/dghl/monitoring/greco/evaluations/round2/GrecoRC1&2(2011)1_Add_Italy_EN.pdf

86 http://www.oecd.org/daf/anti-bribery/anti-briberyconvention/Italyphase3reportEN.pdf .

15

9 individuals, in all cases through settlement ('partteggiamento').
87

 It also stressed that many cases

against legal persons were dismissed as time-barred.

3. FUTURE STEPS

The adoption of the anti-corruption law in November 2012 represents a significant step forward in

the fight against corruption in Italy. It highlights prevention policies that aim to raise the level of

accountability within public administration and political elites and to balance the anti-corruption

burden which is currently falling almost exclusively on the law enforcement side. However,

despite considerable efforts by the Court of Audit, law enforcement bodies, prosecution services

and the judiciary, corruption remains a serious challenge in Italy. A new wave of political

corruption cases has emerged, involving a number of top regional elected officials and revealing

illegal financing of electoral campaigns and political parties, as well as ties with mafia groups.

Cases against high-level officials in which dissuasive sanctions were actually enforced remain

scarce. Concerns have not been addressed as to the obstacles posed by the restrictive regime of the

statute of limitations to the adjudication of corruption cases. The framework applicable to conflicts

of interest and financing of political parties remains to some extent unsatisfactory. Public

procurement and the private sector continue to be sectors vulnerable to corruption despite a

number of measures already taken. Overall, further efforts need to be made to ensure effective

implementation and monitoring of the anti-corruption legal framework, including the legislative

decrees, to secure a sustainable impact on the ground.

The following points require further attention:

 Strengthening the integrity regime for elected and appointed officials, at national,

regional and local levels, including through comprehensive ethical codes with adequate

accountability tools and dissuasive sanctions for potential violations of such codes.

Consider promoting codes of ethics within political parties or ethical pacts among political

parties and groups. Refraining from passing ad personam laws. Strengthening the legal and

implementation framework on party funding, notably as regards stricter provisions on

donations, consolidation of accounts of political parties, coordination and adequate level of

powers for supervision of party funding and application of dissuasive sanctions.

 Addressing the deficiencies of the statute of limitation regime, as requested by the

recommendations addressed to Italy in July 2013 in the context of the European Semester,

by considering amending the rules applicable to the course of prescription (including

exclusion of appellate instances from the prescription term) and introducing more flexible

rules on suspension and interruption. Evaluating the risks of pending corruption cases

becoming time-barred and ensuring prioritisation of cases that are running such risks.

 Reinforcing the powers and capacity of the national anti-corruption agency (CIVIT) for it

to perform a strong coordination role and effective inspection and supervisory functions,

including at regional and local levels. Ensuring a uniform framework for internal controls

and use of external independent audits at regional and local levels with regard to public

spending, including in the implementation of public contracts. Ensuring a uniform,

independent and systemic verification of conflicts of interest and asset declarations of

public officials and a corresponding sanctioning system that acts as a deterrent.

87 Idem.

16

 Enhancing transparency in public procurement, pre- and post-award, as requested by the

recommendations addressed to Italy in July 2013, in the context of the European semester.

This could be achieved through publication online by all administrative structures of

annual accounts and balance sheets, as well as broken down costs of public works, supplies

and services, in line with the anti-corruption legislation. Consider granting the Court of

Audit the power to carry out ad-hoc checks without prior warning. Ensuring full

transposition and implementation of Framework Decision 2003/568/JHA on combating

corruption in the private sector. Consider developing anti-corruption prevention and

monitoring tools for companies active in sectors where large-scale cases revealed

vulnerabilities to foreign bribery, such as defence and energy.

