

Ministero della Giustizia

DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA
UFFICIO DEL CAPO DEL DIPARTIMENTO
UFFICIO PER LE RELAZIONI SINDACALI

Prot. n.

GDAP-0489184-2011

PU-GDAP-1e00-29/12/2011-0489184-2011

Ai rappresentanti delle OO.SS.

S.A.P.Pe. - Via Trionfale, 79/a
00136 - ROMA

O.S.A.P.P. - Via della Pisana, 228
00163 - ROMA

U.I.L. - P.A./P.P. - Via Emilio Lepido, 46
00175 - ROMA

Si.N.A.P.Pe. - Largo Luigi Daga, 2
00164 ROMA

C.I.S.L.-F.N.S. - Via dei Mille, 36
00185 - ROMA

U.G.L. Polizia Penitenziaria
Via G. Mompiani, 7 - 00192 - ROMA

F.S.A.-C.N.P.P. Via degli Arcelli, C.P. 18208
00164 ROMA

C.G.I.L.-F.P./P.P. - Via Leopoldo Serra, 31
00153 - ROMA

E p.c. All'Ufficio del Cerimoniale e di
Rappresentanza - SEDE

OGGETTO: Resa degli onori alle Autorità ed ai simboli a cui competono e resa degli onori
funebri da parte del Corpo di Polizia penitenziaria.

Per informativa, si trasmette la Circolare 3632/6081 Prot. GDAP-0483281-2011
del 23.12.2011 fatta pervenire dall'Ufficio del Capo del Dipartimento, Ufficio del Cerimoniale
e di Rappresentanza, relativa alla materia in oggetto indicata.

IL DIRETTORE DELL'UFFICIO

Ministero della Giustizia

DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA
UFFICIO DEL CAPO DEL DIPARTIMENTO
Ufficio del Cerimoniale e di Rappresentanza dell'Amministrazione Penitenziaria

CIRCOLARE N. 3632/6081

GDAP-0483281-2011

PU-GDAP-1a00-23/12/2011-0483281-2011

Al Signor Direttore dell'Istituto
Superiore di Studi Penitenziari

Ai Signori Provveditori Regionali

Ai Signori Direttori degli Istituti
Penitenziari per adulti

Ai Signori Direttori degli Uffici
di Esecuzione Penale Esterna

Ai Signori Direttori
delle Scuole di Formazione
e Aggiornamento del Corpo di polizia
penitenziaria e del personale
dell'Amministrazione Penitenziaria

Al Signor Direttore
del Centro Amministrativo "G. Altavista"

Al Signor Direttore
del S.A.D.A.V.

Ai Signori Direttori
dei Magazzini Vestiario
L O R O S E D I

e, p.c.,

Ai Signori Vice Capi del Dipartimento

Ai Signori Direttori Generali

Ai Signori Direttori degli Uffici di Staff
dell'Ufficio del Capo del Dipartimento

S E D E

Ministero della Giustizia

DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA
UFFICIO DEL CAPO DEL DIPARTIMENTO
Ufficio del Cerimoniale e di Rappresentanza dell'Amministrazione Penitenziaria

Al Signor Capo del Dipartimento della
Giustizia Minorile
R O M A

Oggetto: *resa degli onori alle Autorità ed ai simboli a cui competono e resa degli onori funebri da parte del Corpo di Polizia penitenziaria.*

L'Ufficio del Cerimoniale e di Rappresentanza, in seno all'Ufficio del Capo del Dipartimento, ha registrato sul territorio nazionale considerevoli difformità nella resa degli onori alle Autorità in visita presso istituti, scuole, servizi o strutture ed uffici dell'Amministrazione, nonché nella resa degli onori funebri, da parte di schieramenti del Corpo di polizia penitenziaria.

Ritengo che rendere gli onori con modalità non uniformi, oltre a ledere l'immagine del Corpo, esponga l'Amministrazione al rischio di impiegare risorse in maniera incontrollata; considerato che il personale impiegato per servizi di rappresentanza è personale in servizio a tutti gli effetti, spesso distolto dai propri compiti prioritari, ho reputato opportuno istituire un gruppo di lavoro, con P.C.D. del 7.11.2011, con il compito di disciplinare uniformemente la materia per il Corpo di polizia penitenziaria, anche suggerendo un ridimensionamento degli schieramenti previsti, in considerazione delle note carenze di organico.

La materia, com'è certamente noto, è disciplinata dal "Regolamento sul servizio territoriale e di presidio (Servizio di Presidio, Bandiere, Insegne, Onori, Cerimonie e Visite)"

Ministero della Giustizia

DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA
UFFICIO DEL CAPO DEL DIPARTIMENTO
Ufficio del Cerimoniale e di Rappresentanza dell'Amministrazione Penitenziaria

dello Stato Maggiore della Difesa, SMD-G 106 del maggio 1973, le cui previsioni risultano in molte circostanze difficilmente attuabili, in particolare in ragione dell'entità numerica degli schieramenti che detto Regolamento impone per la resa degli onori.

Va detto anche che non tutte le fattispecie regolamentate dalla richiamata disposizione risultano di interesse immediato e di possibile applicabilità per la nostra Amministrazione; si è posta l'attenzione, pertanto, esclusivamente sugli onori collettivi di presidio ("segnali d'onore" e "picchetti d'onore") in occasione di visite di Autorità, sugli onori funebri e sui connessi servizi di rappresentanza, da garantirsi alle Autorità e nelle occasioni di seguito espressamente elencate (cfr. tabelle allegate).

È doveroso precisare che il richiamato Regolamento del 1973 deve intendersi sempre e comunque vigente: la presente circolare, pertanto, reca regole e soglie minime che, calibrate in riferimento all'Autorità o al simbolo a cui sono resi gli onori ed alle particolarità dell'Amministrazione penitenziaria, si pongono quale sintesi ed adattamento delle vigenti disposizioni.

In considerazione della molteplicità di figure che operano nella nostra Amministrazione, inoltre, ho ritenuto di introdurre alcune deroghe al principio generale secondo cui gli onori andrebbero tributati esclusivamente al personale ed ai simboli del Corpo di polizia penitenziaria, estendendone la concessione ad alcune Autorità esterne al Corpo, anche nel rispetto delle prassi sinora seguite.

Gli onori collettivi di presidio vanno tributati in caso di visita ufficiale presso istituti, scuole, servizi o strutture ed uffici dell'Amministrazione in cui insistano Reparti del Corpo di polizia penitenziaria, da parte delle Autorità di seguito tassativamente elencate (cfr. tabella A). Gli schieramenti che rendono gli onori saranno composti da contingenti di personale proporzionati al rango dell'Autorità in visita. Non potendosi in alcun modo derogare al

Ministero della Giustizia

DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA
UFFICIO DEL CAPO DEL DIPARTIMENTO
Ufficio del Cerimoniale e di Rappresentanza dell'Amministrazione Penitenziaria

Regolamento del 1973, i contingenti di seguito elencati devono intendersi quali soglie minime da rispettare per una corretta resa degli onori, con la precisazione che, ove le esigenze di servizio lo consentano, non è escluso che il Reparto schieri contingenti superiori, nel rispetto dei limiti massimi previsti dal Regolamento di presidio. In tutti i casi in cui le Autorità a cui vanno resi gli onori visitino istituti, scuole, servizi o strutture ed uffici dell'Amministrazione in forma privata, gli onori non vanno resi. Viene considerata privata la visita espressamente dichiarata tale dall'Autorità. Non vanno resi gli onori, altresì, nel caso in cui l'Autorità ne faccia espressa rinuncia. Inoltre, l'Ufficio del Cerimoniale e di Rappresentanza, a seguito di prudente valutazione, potrà disporre, in via eccezionale, ulteriori riduzioni di personale da impiegare in tali circostanze.

Anche gli onori funebri vanno resi esclusivamente alle Autorità di seguito elencate, sia che siano decedute in attività di servizio, sia che siano decedute "non in attività di servizio" (cfr tabella B). Per esigenze di contenimento delle rappresentanze da impiegare, si è ritenuto di limitare gli onori per le Autorità non più in servizio ai soli appartenenti al Corpo di Polizia penitenziaria – alla stregua di quanto dispone il Regolamento del 1973 – salva la facoltà per l'Ufficio del Cerimoniale di disporre un servizio di rappresentanza per figure diverse. Si ritiene "non in attività di servizio", conseguentemente, l'appartenente al Corpo che sia stato collocato in quiescenza. Riassumendo, la differenza sostanziale tra la resa degli onori funebri alle Autorità in servizio e la resa degli onori funebri all'appartenente al Corpo non più in servizio, consiste nella previsione, per le prime, degli onori di presidio e di un servizio di rappresentanza, mentre per i secondi si prevede esclusivamente un servizio di rappresentanza. Preciso che le presenti disposizioni non precludono in alcun modo la partecipazione alle cerimonie funebri di personale che ritenga di prendervi parte libero dal servizio.

Ministero della Giustizia

DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA
UFFICIO DEL CAPO DEL DIPARTIMENTO
Ufficio del Cerimoniale e di Rappresentanza dell'Amministrazione Penitenziaria

Resta inteso che non vanno resi onori funebri nel caso in cui la famiglia del defunto manifesti volontà contraria.

Per ciò che attiene ai simboli, rammento che gli onori vanno resi con le modalità di seguito previste, esclusivamente nei casi di ritiro, spiegamento ed esposizione in cerimonie istituzionali della bandiera concessa al Corpo di polizia penitenziaria e delle bandiere di istituto dell'Istituto superiore di studi penitenziari e del Gruppo operativo mobile, in linea con quanto disposto dal Regolamento sul servizio territoriale e di presidio. Preciso, inoltre, che gli onori andranno resi al momento del ritiro della bandiera dalla sua sede e nel corso della cerimonia, secondo le modalità di svolgimento della stessa; gli onori vanno resi anche all'atto della riconsegna, salvo che eccezionali esigenze di servizio consiglino di non adottare particolari formalità. Esulano dall'ambito di disciplina della presente circolare gli onori ed i saluti resi alle bandiere, ai gonfaloni, ai labari o ai vessilli comunque denominati, per i quali restano ferme le regole generalmente osservate per la partecipazione alle celebrazioni del Corpo in cui eventualmente intervengano.

Per quanto non previsto dalla presente circolare, resta salva la facoltà di valutare l'opportunità di rendere onori ad Autorità, simboli o in occasioni non espressamente regolamentate; tale valutazione deve intendersi di esclusiva competenza dell'Ufficio del Cerimoniale e di Rappresentanza, a cui andranno indirizzate le eventuali richieste in tal senso.

Confidando nella consueta collaborazione, si raccomanda la massima diffusione della presente a tutto il personale.

IL CAPO DEL DIPARTIMENTO

PROSPETTO DEGLI ONORI COLLETTIVI E DI PRESIDIO

A CHI SONO DOVUTI GLI ONORI	<i>SPECIE DEGLI ONORI</i>	
	<i>Collettivi</i>	<i>di Presidio</i>
	Segnali d'onore	Picchetto d'onore
Capo dello Stato Pontefice Bandiera	3 squilli di tromba	1 Compagnia formata da <i>non meno di 54</i> unità ovvero 2 Plotoni composti da 27unità (9x3) Banda del Corpo 1 Comandante compagnia (<i>Commissario</i>) 2 comandanti di plotone (nei ranghi)
Ministro della Giustizia	3 squilli di tromba	1 Plotone formato da <i>non meno di 27 unità (9x3)</i> 1 Comandante (<i>preferibilmente Vice Commissario</i>)
Sottosegretario alla Giustizia Presidente della Giunta Regionale	3 squilli di tromba	1 Plotone formato da <i>non meno di 21 unità (7x3)</i> . 1 Comandante (<i>preferibilmente Ispettore Capo</i>)
Capo Dipartimento dell'Amministrazione Penitenziaria	NO	1 Plotone formato da <i>non meno di 18 unità (6x3)</i> 1 Comandante (<i>preferibilmente Ispettore Capo</i>)

segue Tabella A

A CHI SONO DOVUTI GLI ONORI	SPECIE DEGLI ONORI	
	Collettivi	di Presidio
	Segnali d'onore	Picchetto d'onore
Vice Capo Dipartimento dell'Amministrazione Penitenziaria	NO	1 Plotone formato da <i>non meno di</i> 12 unità (6x2) 1 Comandante (preferibilmente <i>Ispettore Capo</i>)
Direttore Generale del Personale e della Formazione	NO	1 Squadra da 7 unità 1 Ispettore Comandante
Direttori Generali e Direttore ISSP	NO	1 Squadra da 7 unità 1 Ispettore Comandante
Prefetto (in sede) Patriarca Arcivescovo Vescovo Provveditore Regionale (in sede)	NO	1 Squadra da 7 unità 1 Ispettore Comandante

Per **COMPAGNIA** si intende:

una formazione di non meno di 30 unità, ovvero 2 Plotoni da 15 unità di personale;

Per **PLOTONE** si intende:

una formazione di non più di 30 e non meno di 15 unità di personale;

Per **SQUADRA** si intende:

una formazione di non più di 10 e non meno di 5 unità di personale.

USO DELL'UNIFORME IN OCCASIONE DI ONORI COLLETTIVI E DI PRESIDIO

Il personale che compone il *picchetto d'onore* indosserà l'uniforme prescritta alla Tab. 5 del D.M. 24 gennaio 2002 con la deroga della cravatta blu.

ONORI FUNEBRI
PERSONALE DELL'AMMINISTRAZIONE PENITENZIARIA
(IN ATTIVITA' DI SERVIZIO)

CARICA	PICCHETTO D'ONORE	RAPPRESENTANZA
CAPO DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA	1 Compagnia formata da 3 Plotoni da 30 unità 1 comandante compagnia <i>(Commissario)</i> 3 comandanti plotone nei ranghi <i>(V. Commissari; in assenza 3 Ispettori con qualifica non inferiore a Ispettore Capo)</i>	Prenderanno parte alla rappresentanza tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti della sede di celebrazione della cerimonia funebre, compatibilmente con le esigenze di servizio.
VICE CAPO DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA	1 Compagnia formata da 2 Plotoni da 30 unità 1 comandante compagnia <i>(Commissario)</i> 2 comandanti plotone nei ranghi <i>(V. Commissari; in assenza 2 Ispettori con qualifica non inferiore a Ispettore Capo)</i>	Prenderanno parte alla rappresentanza tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti in servizio presso il Dipartimento dell'Amministrazione Penitenziaria, compatibilmente con le esigenze di servizio. Nel caso in cui la celebrazione si svolgesse fuori dalla predetta sede, prenderanno parte tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti, in servizio presso il Provveditorato Regionale territorialmente competente, compatibilmente con le esigenze di servizio.

QUALIFICA/GRADO	PICCHETTO D'ONORE	RAPPRESENTANZA
DIRIGENTE GENERALE DELL'AMMINISTRAZIONE PENITENZIARIA	1 Compagnia formata da 2 Plotoni da 15 unità 1 comandante compagnia <i>(Commissario)</i> 2 comandanti plotone nei ranghi <i>(V. Commissario; in assenza 2 Ispettori con qualifica non inferiore a Ispettore Capo)</i>	Prenderanno parte alla rappresentanza tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti in servizio presso il Dipartimento dell'Amministrazione Penitenziaria, compatibilmente con le esigenze di servizio. Nel caso in cui la celebrazione si svolgesse fuori dalla predetta sede, prenderanno parte tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti, in servizio presso il Provveditorato Regionale territorialmente competente, compatibilmente con le esigenze di servizio.
UFFICIALE DEL DISCIOLTO CORPO DEGLI AGENTI DI CUSTODIA	1 Compagnia formata da 2 Plotoni da 15 unità 1 comandante compagnia <i>(Commissario)</i> 2 comandanti plotone nei ranghi <i>(V. Commissario; in assenza 2 Ispettori con qualifica non inferiore a Ispettore Capo)</i>	Prenderanno parte alla rappresentanza tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti in servizio presso l'Istituto o Ufficio in cui sono preposti, compatibilmente con le esigenze di servizio. Nel caso in cui la celebrazione si svolgesse fuori dalla predetta sede, prenderanno parte tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti, in servizio presso il Provveditorato Regionale territorialmente competente, compatibilmente con le esigenze di servizio.
DIRIGENTE DELL'AMMINISTRAZIONE PENITENZIARIA	1 Compagnia formata da 2 Plotoni da 15 unità 1 comandante compagnia <i>(Commissario)</i> 2 comandanti plotone nei ranghi <i>(V. Commissario; in assenza 2 Ispettori con qualifica non inferiore a Ispettore Capo)</i>	Prenderanno parte alla rappresentanza tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti in servizio presso l'Istituto o Ufficio in cui sono preposti, compatibilmente con le esigenze di servizio. Nel caso in cui la celebrazione si svolgesse fuori dalla predetta sede, prenderanno parte tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti, in servizio presso il Provveditorato Regionale territorialmente competente, compatibilmente con le esigenze di servizio.

ONORI FUNEBRI
PERSONALE DEL CORPO DI POLIZIA PENITENZIARIA
(IN ATTIVITA' DI SERVIZIO)

GRADO	PICCHETTO D'ONORE	RAPPRESENTANZA
DIRIGENTE SUPERIORE	1 Compagnia formata da 2 Plotoni da 15 unità 1 comandante compagnia <i>(Commissario)</i> 2 comandanti plotone nei ranghi <i>(V. Commissario; in assenza 2 Ispettori con qualifica non inferiore a Ispettore Capo)</i>	Prenderanno parte alla rappresentanza tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti in servizio presso l'Istituto o Ufficio in cui sono preposti, compatibilmente con le esigenze di servizio. Nel caso in cui la celebrazione si svolgesse fuori dalla predetta sede, prenderanno parte tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti, in servizio presso il Provveditorato Regionale territorialmente competente, compatibilmente con le esigenze di servizio.
I° DIRIGENTE	1 Plotone formato da 20 unità 1 comandante plotone <i>(V. Commissario)</i> in assenza 1 Ispettore con qualifica non inferiore a Ispettore Superiore preferibilmente Sost. Commissario	Prenderanno parte alla rappresentanza tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti in servizio presso il Reparto o Ufficio in cui sono preposti, compatibilmente con le esigenze di servizio. Nel caso in cui la celebrazione si svolgesse fuori dalla predetta sede, prenderanno parte tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti, in servizio presso il Provveditorato Regionale territorialmente competente, compatibilmente con le esigenze di servizio.
COMMISSARIO COORDINATORE COMMISSARIO CAPO	1 Plotone formato da 15 unità 1 comandante plotone <i>(V. Commissario)</i> in assenza 1 Ispettore con qualifica non inferiore a Ispettore Superiore preferibilmente Sost. Commissario	Prenderanno parte alla rappresentanza tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti in servizio presso il Reparto o Ufficio in cui sono preposti, compatibilmente con le esigenze di servizio. Nel caso in cui la celebrazione si svolgesse fuori dalla predetta sede, prenderanno parte tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti, in servizio presso il Provveditorato Regionale territorialmente competente, compatibilmente con le esigenze di servizio.

segue Tabella B

GRADO	PICCHETTO D'ONORE	RAPPRESENTANZA
COMMISSARIO VICE COMMISSARIO	2 Squadre composte da 7 unità c.a. 1 comandante <i>(Ispettore Superiore preferibilmente Sost. Commissario)</i> 2 Sovrintendenti nei ranghi	Prenderanno parte alla rappresentanza tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti in servizio presso il Reparto o Ufficio in cui sono preposti, compatibilmente con le esigenze di servizio. Nel caso in cui la celebrazione si svolgesse fuori dalla predetta sede, prenderanno parte tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti, in servizio presso il Provveditorato Regionale territorialmente competente, compatibilmente con le esigenze di servizio.
ISPETTORE	1 Squadra composta da 10 unità 1 comandante <i>(Ispettore preferibilmente Superiore)</i> 2 Sovrintendenti nei ranghi	Prenderanno parte alla rappresentanza tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti in servizio presso il Reparto o Ufficio in cui sono preposti, compatibilmente con le esigenze di servizio. Nel caso in cui la celebrazione si svolgesse fuori dalla predetta sede, prenderanno parte tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti, in servizio presso il Provveditorato Regionale territorialmente competente, compatibilmente con le esigenze di servizio.
SOVRINTENDENTE	1 Squadra composta da 7 unità 1 comandante <i>(Ispettore preferibilmente Capo)</i> 1 Sovrintendente nei ranghi	Prenderanno parte alla rappresentanza tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti in servizio presso il Reparto o Ufficio in cui sono preposti, compatibilmente con le esigenze di servizio. Nel caso in cui la celebrazione si svolgesse fuori dalla predetta sede, prenderanno parte tutti i Dirigenti, Funzionari, Ispettori e Sovrintendenti, in servizio presso il Provveditorato Regionale territorialmente competente, compatibilmente con le esigenze di servizio.
AGENTE ASSISTENTE	1 Squadra composta da 6 unità 1 comandante <i>(Ispettore preferibilmente Capo)</i> 1 Sovrintendente nei ranghi	Prenderanno parte alla rappresentanza 1 Dirigente, 2 Ispettori o Sovrintendenti e Agenti e Assistenti in servizio presso il Reparto o Ufficio di appartenenza, compatibilmente con le esigenze di servizio. Nel caso in cui la celebrazione si svolgesse fuori dalla predetta sede, prenderanno parte 1 Dirigente 2 Ispettori o Sovrintendenti e Agenti Assistenti, in servizio presso il Provveditorato Regionale territorialmente competente, compatibilmente con le esigenze di servizio.

Per "personale in attività di servizio" deve intendersi appartenente all'Amministrazione Penitenziaria che non risulti in quiescenza.

Per **COMPAGNIA** si intende:
una formazione di non meno di 30 unità, ovvero 2 Plotoni da 15 unità di personale;

Per **PLOTONE** si intende:
una formazione di non più di 30 e non meno di 15 unità di personale;

Per **SQUADRA** si intende:
una formazione di non più di 10 e non meno di 5 unità di personale.

ONORI FUNEBRI
PERSONALE DI POLIZIA PENITENZIARIA
(NON IN ATTIVITA' DI SERVIZIO)

Ai Dirigenti, Funzionari, Ispettori, Sovrintendenti, Agenti e Assistenti, deceduti NON in attività di servizio, compete una rappresentanza costituita da un Dirigente/Funziionario/Ispettore/Sovrintendente (direttore di cerimonia) e 6 unità (senza armamento) da disporre ai lati del feretro, compatibilmente con le esigenze di servizio.

Gli onori funebri al personale deceduto NON in attività di servizio, vanno tributati solo dietro espressa richiesta della famiglia del defunto.

La richiesta deve essere rivolta all'Istituto o Servizio territorialmente competente.

Per "personale non in attività di servizio" si intende l'appartenente al Corpo di polizia penitenziaria che risulti in quiescenza.

RAPPRESENTANZA PER STRETTI CONGIUNTI DI PERSONALE DI POLIZIA PENITENZIARIA IN SERVIZIO

Alla cerimonia funebre di stretti congiunti (genitori, coniugi e figli) di un appartenente al Corpo di polizia penitenziaria in servizio, interviene, se desiderato dalla famiglia, una rappresentanza, la cui entità sarà individuata dalla Direzione dell'Istituto o Servizio territorialmente competente.

USO DELL'UNIFORME IN OCCASIONE DI CERIMONIE FUNEBRI

Il personale che compone il ***picchetto d'onore*** indosserà l'uniforme prescritta alla Tabella 5 del D.M. 24 gennaio 2002 con la deroga della cravatta blu, del cinturone nero e dei guanti neri. Il pantalone sarà inserito nell'anfibio e non più nella ghetta, che non dovrà essere indossata.

Il personale in servizio di ***rappresentanza***, o che intervenga spontaneamente alla cerimonia funebre, indosserà l'uniforme prescritta alla Tabella 6 del D.M. 24 gennaio 2002 con la deroga dei guanti neri e della cravatta blu.