

COMUNICAZIONI DEL CONSIGLIO NAZIONALE

Delibera del Consiglio Nazionale del Notariato del 23 giugno 2006.

Testamento biologico

Il Consiglio Nazionale del Notariato

RICORDANDO

l'attenzione della categoria alle problematiche del testamento di vita, più propriamente definibile come disposizioni anticipate per evitare ogni forma di accanimento terapeutico, sin dal Convegno di Cagliari del 23-24 gennaio 2004, il lungo ed approfondito lavoro della Commissione propositiva, le proposte già avanzate in sede politica e parlamentare nella scorsa legislatura;

PRESO ATTO

delle proposte formulate dalla Fondazione Veronesi;

ESAMINATO

il testo di dichiarazione di volontà diffuso nei giorni scorsi dal Prof. Umberto Veronesi;

CONSIDERATO

che dai proponenti si è ritenuto utile – in attesa di un'auspicabile iniziativa legislativa in materia ed al fine di garantire il medico nell'esercizio delle proprie responsabilità – assicurare la certezza della provenienza della dichiarazione dal suo autore, mediante

intervento notarile e la reperibilità della medesima in un registro telematico nazionale;

CONSIDERATO

che l'intervento notarile – proprio perché volto ad assicurare il valore aggiunto della certezza fornito dalla pubblica funzione di certificazione - comporta il rispetto delle modalità operative fissate dalla legge (repertorio, trattamento fiscale, ecc.), ma che nel contempo è necessario individuare forme che non comportino costi significativi ed aggravii di formalità burocratiche per il cittadino e la collettività;

RIBADISCE

la volontà del notariato di contribuire a risolvere un'esigenza di grande rilevanza umana e sociale e la disponibilità a provvedere alla istituzione e conservazione del Registro Generale dei testamenti di vita, con costi a proprio carico, mediante le proprie strutture informatiche e telematiche;

RITIENE

che alla luce della attuale normativa, il notaio, richiesto di autenticare la sottoscrizione di una dichiarazione relativa ad un testamento di vita, possa farlo, non ravvisandosi alcuna contrarietà a norme di legge;

PROPONE

di utilizzare un testo di dichiarazione sottoscritta dal solo disponente, contenente la delega ad un fiduciario, incaricato di manifestare ai medici curanti l'esistenza del testamento di vita, come da allegato, che segue nelle linee di fondo e completa la proposta Veronesi;

RITIENE

che l'autentica debba essere a norma dell'art. 72 della legge notarile, con iscrizione a repertorio, e essendo collegata agli obblighi di informazione e di spiegazione nei confronti del dichiarante, al quale l'originale verrà consegnato; che debba essere acqui-

sito il consenso al trattamento dei dati in essa contenuti al fine dell'inserimento nel Registro Generale dei testamenti di vita; che, ad oggi, vi sia obbligo di apposizione della marca da bollo; che vi sia esenzione da obbligo di registrazione, sia per l'evidente analogia di trattamento con una procura speciale, sia per ovvie ragioni di favore sociale, trattandosi di dichiarazione del tutto priva di contenuto patrimoniale; che si applichi il minimo della tariffa, per favorire l'utilizzo di uno strumento giuridicamente affidabile senza oneri significativi per il cittadino; che il notaio debba provvedere all'inserimento della dichiarazione nel Registro Generale dei testamenti di vita non appena operativo;

INVITA

i Consigli Distrettuali a predisporre un elenco dei notai disponibili;

RIVOLGE UN PRESSANTE APPELLO

al Parlamento ed alle forze politiche affinché definiscano rapidamente, con una idonea iniziativa legislativa, un quadro normativo di riferimento sistematico, per il quale il notariato, alla luce degli studi e degli approfondimenti già effettuati, offre la propria collaborazione; e ciò al fine di eliminare tutte le incertezze operative; e ciò sia in relazione al delicato compito ed alle responsabilità del medico in momenti tanto delicati della vita della persona, sia in relazione alle questioni giuridiche e fiscali, che attualmente soltanto la forte assunzione di responsabilità del notariato consente di superare a vantaggio del cittadino e della società italiana.

autorizzo l'uso del mio corpo per scopi scientifici e didattici sì no

Le presenti volontà potranno essere da me revocate o modificate in ogni momento con successiva/e dichiarazione/i.

Acconsento espressamente al trattamento dei miei dati al fine della attuazione della mia volontà e dell'inserimento nel Registro Generale dei testamenti di vita gestito dal Consiglio Nazionale del Notariato.

Luogo e data

AUTENTICA NOTARILE DELLA SOTTOSCRIZIONE