

Allegato alla D.G.R. ...., n. ....

**CRITERI E MODALITA' PER L'ATTRIBUZIONE  
DELLE ONORIFICENZE AGLI OPERATORI E AI  
CORPI E SERVIZI DELLA POLIZIA LOCALE DI  
REGIONE LOMBARDIA**

**“Giornata della polizia locale regionale”  
(art. 18 L.R.1 aprile 2015, n. 6)**

## **1- Campo di Applicazione**

Il presente documento, in attuazione dell'art. 18 della legge regionale 1 aprile 2015, n. 6 "Disciplina regionale dei servizi di polizia locale e promozione di politiche integrate di sicurezza urbana" stabilisce le modalità di attribuzione di decorazioni e di onorificenze agli Operatori e ai Corpi e Servizi di polizia locale della Lombardia, nonché le relative caratteristiche tecniche e le modalità d'uso delle decorazioni destinate alle uniformi.

Inoltre, definisce le modalità di attribuzione dell'onorificenza in memoria degli Operatori di Polizia Locale deceduti in servizio.

## **2 - Tipologia delle Decorazioni e delle Onorificenze**

Le decorazioni previste per gli Operatori della Polizia Locale operanti sul territorio regionale si distinguono in:

1. **Medaglia e nastrino di lungo comando** (come meglio identificati nell'allegato **A**) al presente documento), diversificata in tre fogge, previste rispettivamente per dieci, quindici e venti anni di comando, sia presso i Corpi sia presso i Servizi di Polizia Locale.
2. **Medaglia e nastrino di anzianità di servizio** (come meglio identificati nell'allegato **B**) al presente documento), diversificata in tre fogge, previste rispettivamente per sedici, venticinque e quaranta anni di servizio, sia presso i Corpi sia presso i Servizi di Polizia Locale.
3. **Croce e nastrino per meriti speciali** (come meglio identificati nell'allegato **C**) al presente documento), prevista per gli Operatori e per i Corpi e Servizi di Polizia Locale particolarmente distintisi per azioni encomiabili sul piano sociale o professionale, connotate da particolari doti di alto valore. L'onorificenza è attribuita anche in memoria degli Operatori di Polizia Locale deceduti in servizio.
4. **Medaglia e nastrino per eventi particolari**, varati con apposito atto del Presidente della Regione.

La suddetta elencazione costituisce ordine di applicazione di nastri e medaglie.

Le caratteristiche relative alle dimensioni, ai disegni, ai materiali ed alle policromie sono dettagliatamente specificate nelle schede descrittive e nei disegni riportati nei medesimi allegati **A), B) e C)**, parti integranti e sostanziale del presente documento.

## **3 - Uso delle decorazioni**

Le decorazioni conferite agli Operatori di Polizia Locale sono indossate sulle uniformi di servizio con le seguenti modalità:

- il **nastrino**, sopra il taschino superiore sinistro della giacca dell'uniforme ordinaria, estiva o invernale;
- la **medaglia o la croce**, nella stessa posizione del nastrino sulla giacca dell'alta uniforme, estiva o invernale.

Le decorazioni conferite ai Corpi e ai Servizi di Polizia Locale sono assegnate al Gonfalone.

#### **4 - Modalità di conferimento e di consegna**

Le decorazioni di lungo comando e di anzianità di servizio sono autorizzate e conferite dall'Amministrazione di appartenenza, su segnalazione del Comando presso il quale l'operatore è in servizio, previo computo dei periodi di comando e/o di servizio, anche cumulativo se riferito a servizi resi presso Enti Locali diversi.

La croce per meriti speciali è conferita dal Presidente della Regione, previa segnalazione dell'azione encomiabile dell'operatore di Polizia locale che ne è stato attore.

Nel caso di onorificenza conferita al Corpo o al Servizio di Polizia Locale, il Presidente della Regione assegna la croce per meriti speciali al Gonfalone del Comune di appartenenza.

Le segnalazioni di cui al precedente capoverso devono essere indirizzate alla Direzione regionale competente per la Polizia Locale entro il **30 settembre** di ogni anno e devono riguardare episodi relativi all'anno precedente.

Le proposte di onorificenza per i Corpi e i Servizi di Polizia Locale possono essere presentate dal Presidente della Giunta Regionale e dagli Assessori e Consiglieri Regionali.

Le proposte per gli operatori di Polizia Locale e in memoria degli Operatori di Polizia Locale deceduti in servizio possono essere presentate:

- a) dal Presidente della Giunta Regionale
- b) dagli Assessori e dai Consiglieri Regionali;
- c) dalle Amministrazioni di appartenenza;
- d) dal Comandante o dal responsabile del Corpo;
- e) dalle Associazioni professionali di categoria;
- f) dalle Associazioni sindacali e di categoria;
- g) da almeno 50 operatori di polizia locale;
- h) da almeno 500 cittadini.

Al Presidente della Giunta regionale e agli Assessori e Consiglieri regionali compete, inoltre, la presentazione delle proposte di onorificenza in memoria degli Operatori di Polizia Locale deceduti in servizio.

Le proposte di onorificenza inviate alla competente Direzione Generale saranno valutate da una commissione composta dai seguenti soggetti o loro delegati:

- Dirigente dell'Unità Organizzativa Sicurezza, Protezione civile e Immigrazione - Presidente
- Dirigente Area relazioni esterne, internazionali e comunicazione - componente
- Dirigente Agenzia di stampa e di informazione "Lombardia notizie" – Area relazioni esterne, internazionali e comunicazione – componente
- Dirigente Struttura sicurezza urbana e immigrazione – Direzione generale Sicurezza, Protezione civile e Immigrazione - componente
- Funzionario dell'Unità Organizzativa Sicurezza, Protezione civile e Immigrazione – componente con funzioni di segreteria.

La decorazione per eventi particolari è conferita dal Presidente della Regione.

Fatta eccezione per le decorazioni di lungo comando e di anzianità di servizio, le restanti onorificenze sono consegnate in occasione della "*Giornata della polizia locale regionale*" che ha luogo il 20 gennaio di ogni anno, ricorrenza del Santo patrono, San Sebastiano.

### **5 - Realizzazione e foggia delle Insegne**

La realizzazione delle onorificenze deve rispettare le specifiche tecniche riportate negli allegati al presente documento.

In nessun caso è consentito l'uso di onorificenze non conformi, per dimensioni o materiali, ai modelli di cui al presente documento.

## MEDAGLIA DI LUNGO COMANDO

### CARATTERISTICHE TECNICHE:

**DIAMETRO:** mm. 37

**MATERIALI:** BRONZO – Figura A.1  
ARGENTO – Figura A.2  
ORO – Figura A.3

### DESCRIZIONE:

#### Diritto:

al centro della medaglia, raffigurazione di una stella a sette punte modellata in rilievo con altezza massima al centro della stessa. In basso la scritta **LUNGO COMANDO** in rilievo piatto, fondo liscio e bordo in rilievo piatto. In alto maglia di raccordo con nastro.

#### Rovescio:

modellato su tre piani di cui: al centro emblema regionale in rilievo in primo piano, contornato da rigature parallele in forma circolare in sottile rilievo sul piano di fondo liscio; fascia esterna in leggero rilievo sul piano di fondo centrale con in alto scritta in rilievo **REGIONE LOMBARDIA**, punti di divisione in rilievo a: testa piatta ed in basso la scritta **POLIZIA LOCALE**; bordo in rilievo piatto.

## NASTRINO DI DECORAZIONE

### CARATTERISTICHE TECNICHE:

**LARGHEZZA:** mm. 37

**MATERIALE:** gros grain di rayon

**COLORI:** 10 righe di colore verde di 2 mm. di larghezza con le due estreme rispettivamente di 1,5 mm. intervallate da 9 righe di colore bianco di 2 mm. Ciascuna.

Al centro del nastrino si dovrà apporre una stella metallica di 8 mm. a sette punte rispettivamente di:

- color bronzo per un periodo di comando di 10 (dieci) anni;
- color argento per un periodo di 15 (quindici) anni e
- color oro per un periodo di 20 (venti) anni.

# MEDAGLIA DI LUNGO COMANDO

Figura A.1


Figura A.2


Figura A.3


## **MEDAGLIA DI ANZIANITA' DI SERVIZIO**

### **CARATTERISTICHE TECNICHE:**

**DIAMETRO:** mm. 37

**MATERIALI:** ARGENTO – Figura B.1  
VERMEIL – Figura B.2  
ORO – Figura B.3

### **DESCRIZIONE:**

**Dritto** (argento e oro):

al centrò della medaglia, raffigurazione di una stella a sette punte modellata in rilievo con altezza massima al centro della stessa. Fondo liscio e bordo in rilievo piatto. In alto maglia di raccordo con nastro.

**Dritto** (vermeil):

al centro della medaglia raffigurazione di una corona a nove torri modellata in rilievo con altezza massima al centro della stessa. Fondo liscio e bordo in rilievo piatto. In alto maglia di raccordo con nastro.

**Rovescio:**

modellato su tre piani di cui: al centro emblema regionale in rilievo in primo piano, contornato da rigature parallele in forma circolare in sottile rilievo sul piano di fondo liscio; fascia esterna in leggero rilievo sul piano di fondo centrale con in alto scritta in rilievo **REGIONE LOMBARDIA**, punti di divisione in rilievo a testa piatta ed in basso la scritta **POLIZIA LOCALE**; bordo in rilievo piatto.

## **NASTRINO DI DECORAZIONE**

### **CARATTERISTICHE TECNICHE:**

**LARGHEZZA:** mm. 37

**MATERIALE:** gros grain di rayon

**COLORI:** su due campi di color verde di 12 mm. Ciascuno, tre fasce di colore blu di cui una centrale della larghezza di 4 mm. E quelle poste all'estremità di 4,5 mm. ciascuna.

Al centro del nastrino si dovrà apporre una stella metallica di 8 mm. a sette punte rispettivamente di:

- color argento per un periodo di 16 (sedici) anni e
- color oro per un periodo di 40 (quaranta) anni
- mentre per un periodo intermedio di servizio di 25 (venticinque) anni, si dovrà apporre una corona metallica a nove torri di 10 mm. x 5 mm. di color oro.

## MEDAGLIA DI ANZIANITA' DI SERVIZIO

Figura B.1


Figura B.2


Figura B.3


## CROCE PER MERITI SPECIALI

### CARATTERISTICHE TECNICHE:

**ALTEZZA:** mm. 50  
**LARGHEZZA:** mm.45  
**MATERIALE:** BRONZO

### DESCRIZIONE:

#### **Dritto:**

Al centro della croce una forma circolare di 30 mm. di diametro su cui si innestano quattro braccia a croce profilate in rilievo piatto su fondo liscio. La parte centrale modellata su tre piani di cui: al centro emblema regionale in rilievo in primo piano contornato da rigature parallele in forma circolare in sottile rilievo sul piano di fondo; fascia esterna in lieve rilievo sul piano di fondo centrale con in alto scritta in rilievo **POLIZIA LOCALE**, stelle a sette punte in rilievo piatto ed in basso in rilievo la scritta **MERITI SPECIALI**, bordo fine in leggero rilievo a testa piatta.

Sul braccio verticale della croce maglia di raccordo con nastro.

#### **Rovescio:**

Al centro della croce una forma circolare di 30 mm. di diametro su cui si innestano quattro braccia a croce profilate in rilievo piatto su fondo liscio. Al centro sagoma della regione Lombardia in rilievo piatto su fondo liscio; in alto scritta **REGIONE** in rilievo ed in basso scritta **LOMBARDIA** in rilievo divise da due stelle a sette punte in rilievo piatto.

## NASTRINO DI DECORAZIONE

### CARATTERISTICHE TECNICHE:

**LARGHEZZA:** mm. 37  
**MATERIALE:** gros grain di rayon  
**COLORI:** verde, blu, bordeaux. Fascia centrale verde di 13 mm. con ai lati due fasce di colore blu di 8 mm. ciascuna e alle estremità due fasce di colore bordeaux di 4 mm.  
Al centro del nastrino si dovrà apporre una rosa camuna metallica di 8 mm. di colore bianco.

**CROCE PER MERITI SPECIALI**


**diritto**


**rovescio**

