
N. 4163
—CAMERA DEI DEPUTATI

PROPOSTA DI LEGGE

D’INIZIATIVA DEI DEPUTATI

CANCELLERI, LOREFICE

Divieto dell’impiego di modelle in stato di malnutrizione per sfilate
e campagne pubblicitarie

Presentata il 7 dicembre 2016

ONOREVOLI COLLEGHI ! — Ancora oggi si
sente parlare di anoressia o, più in gene-
rale, di disturbi alimentari, patologie men-
tali caratterizzate dalla paura di aumen-
tare di peso e da un’immagine distorta del
proprio corpo.

I disturbi alimentari colpiscono preva-
lentemente le ragazze adolescenti, anche se
si possono manifestare nelle donne adulte
e negli uomini. Uno dei motivi per i quali
le adolescenti ne vengono colpite è la loro
tendenza a seguire diete estreme per man-
tenere una « linea » ideale.

Questa proposta di legge vieta l’impiego
di modelle anoressiche per sfilate e cam-
pagne pubblicitarie. L’articolo 1 stabilisce il
divieto di impiegare in sfilate o campagne
pubblicitarie modelle con un indice di massa

corporea (rapporto tra peso e altezza) pari
o inferiore a 18,5, indice indicato dall’Or-
ganizzazione mondiale della sanità come
livello sotto al quale si può parlare di
malnutrizione.

L’articolo 2 prevede l’obbligo di un cer-
tificato medico e di una valutazione psico-
logica che attestino l’assenza di disturbi
alimentari per poter sfilare.

L’articolo 3 stabilisce le sanzioni per chi
non rispetta il limite relativo all’indice di
massa corporea e quelle per il caso di
omessa dichiarazione della avvenuta mani-
polazione dell’aspetto fisico a fini pubbli-
citari.

Infine, all’articolo 4 si promuovono cam-
pagne informative volte a diffondere una
corretta educazione alimentare.

Atti Parlamentari — 1 — Camera dei Deputati

XVII LEGISLATURA — DISEGNI DI LEGGE E RELAZIONI — DOCUMENTI


PROPOSTA DI LEGGE
__

ART. 1.

(Requisiti per l’impiego di modelle in sfilate
e campagne pubblicitarie).

1. A decorrere dal 1° gennaio 2017, è
vietato impiegare per sfilate o campagne
pubblicitarie modelle con un indice di massa
corporea, costituito dal rapporto tra peso e
altezza, pari o inferiore a 18,5, in confor-
mità al livello sotto il quale l’Organizza-
zione mondiale della sanità individua uno
stato di malnutrizione.

2. Le foto sottoposte a ritocchi che al-
terano l’aspetto fisico della modella a fini
commerciali devono recare un messaggio
che indica tale manipolazione.

ART. 2.

(Certificato medico e valutazione psicolo-
gica).

1. Ai fini dell’impiego di modelle in
sfilate o campagne pubblicitarie sono ob-
bligatori la presentazione di un certificato
medico e una valutazione psicologica che
attestano l’assenza di disturbi alimentari di
origine mentale e un indice di massa cor-
porea superiore a 18,5.

2. Il certificato medico di cui al comma
1 deve, in particolare, attestare che lo stato
di salute della modella, valutato soprattutto
in riferimento all’indice di massa corporea,
sia compatibile con l’esercizio della sua
professione.

ART. 3.

(Sanzioni).

1. Il mancato rispetto delle disposizioni
degli articoli 1 e 2 è punito con una multa
pari a 75.000 euro e con la reclusione fino
a un massimo di sei mesi.

2. I mezzi di informazione che promuo-
vono un’immagine di eccessiva magrezza

Atti Parlamentari — 2 — Camera dei Deputati

XVII LEGISLATURA A.C. 4163


incoraggiando il ricorso a restrizioni ali-
mentari per un periodo prolungato, con
conseguente rischio di mortalità o di danni
alla salute, sono puniti con una multa pari
a 100.000 euro e con la reclusione pari a un
anno.

ART. 4.

(Campagne informative).

1. Il Ministro dell’istruzione, dell’univer-
sità e della ricerca, con le modalità stabilite
dall’articolo 11 del regolamento di cui al
decreto del Presidente della Repubblica 8
marzo 1999, n. 275, promuove e sostiene,
con appositi finanziamenti disponibili negli
ordinari stanziamenti di bilancio, progetti
in ambito nazionale, regionale e locale,
volti a diffondere una corretta educazione
alimentare.

.

Atti Parlamentari — 3 — Camera dei Deputati

XVII LEGISLATURA A.C. 4163


*17PDL0051730*
*17PDL0051730*


