

IL DIRETTORE GENERALE

Vista la legge 2 agosto 1982, n. 528, concernente l'ordinamento del gioco del Lotto, e le successive modifiche introdotte con la legge 19 aprile 1990, n. 85;

Visto il decreto del Presidente della Repubblica 7 agosto 1990, n. 303, con il quale e' stato emanato il regolamento di applicazione ed esecuzione della legge 2 agosto 1982, n. 528, in particolare l'art.7 comma 2, e della legge 19 aprile 1990, n. 85 e successive modificazioni;

Visto il decreto del Presidente della Repubblica 16 settembre 1996, n. 560, con il quale e' stato integrato il regolamento concernente la disciplina del gioco del Lotto affidato in concessione, con particolare riguardo alla definizione dei flussi finanziari;

Visto l'atto di concessione alla Lottomatica S.p.A. di Roma per la gestione del servizio del gioco del Lotto automatizzato di cui ai decreti del Ministro delle Finanze in data 17 marzo 1993 e successive modifiche ed integrazioni ed al decreto direttoriale 15 novembre 2000;

Vista la legge 18 ottobre 2001, n. 383 ed in particolare l'art. 12, commi 1 e 2, concernente il riordino delle funzioni statali in materia di organizzazione e gestione dei giochi, delle scommesse e dei concorsi a premi;

Visto il decreto del Presidente della Repubblica 24 gennaio 2002, n. 33, emanato ai sensi del predetto art. 12 della legge n. 383 del 2001 nonché il decreto legge 8 luglio 2002, n. 138, convertito, con modificazioni, dalla legge 8 agosto 2002, n. 178, concernenti l'affidamento all'Amministrazione autonoma dei monopoli di Stato di tutte le funzioni in materia di organizzazione ed esercizio dei giochi, scommesse e concorsi pronostici;

Visto il decreto Direttoriale del 4 dicembre 2008 con il quale è stata autorizzata la raccolta delle giocate al lotto per più concorsi consecutivi;

Visto il D.L. del 28 aprile 2009 n. 39, convertito con modificazioni dalla legge n. 77 del 24 giugno 2009, ed in particolare, l'art. 12 comma 1 lettera b) che dispone con decreti direttoriali la possibilità di adozione di *“ulteriori modalità di gioco del Lotto, nonché giochi numerici a totalizzazione nazionale, inclusa la possibilità di più estrazioni giornaliere”*;

Vista la corrispondenza intercorsa tra l'Amministrazione autonoma dei monopoli di Stato e la Soc. Lottomatica per l'individuazione di nuovi giochi per il rilancio del gioco del Lotto, la presentazione della nuova formula di gioco opzionale e complementare al gioco del Lotto denominato "10eLOTTO" e le conclusioni positive della Commissione di valutazione del sistema estrazionale, istituita con decreto direttoriale del 6 aprile 2009;

Visto in particolare il decreto dirigenziale di attestazione della capacità del sistema estrazionale, presentato dal concessionario, di realizzare le modalità di svolgimento delle estrazioni istantanee della nuova formula di gioco opzionale e complementare al gioco del Lotto;

Visto il decreto direttoriale n. 16597/giochi/Ltt del 5 maggio 2009 con il quale è stata introdotta la nuova formula di gioco opzionale e complementare al gioco del Lotto denominata "10eLOTTO";

Vista la corrispondenza intervenuta a seguito dell'emanazione del D.L. 28 aprile 2009 n. 39, con la quale si è ravvisata l'opportunità di trasformare l'attuale gioco opzionale e complementare "10eLOTTO" in una modalità del gioco del Lotto attraverso la possibilità di implementazione dell'attuale formula, compresa quella di utilizzare più estrazioni giornaliere;

Considerato che il concessionario del servizio del gioco del Lotto automatizzato, anche in ossequio agli obblighi concessori di costante sostegno e sviluppo del gioco, è tenuto a sostenere gli oneri ed i costi di adeguamento del sistema di gestione automatizzata per consentire, nei tempi previsti, l'introduzione della nuova formula di gioco:

DECRETA

Articolo 1 (oggetto)

1. La formula di gioco istituita con decreto direttoriale n. 16597/giochi/Ltt del 5 maggio 2009, in forma opzionale e complementare al gioco del Lotto, denominata "10eLOTTO", è individuata come modalità di gioco del Lotto.
2. L'esercizio di tale modalità di gioco è affidato all'attuale concessionario del gioco del Lotto, fino alla scadenza della concessione in atto.

Articolo 2 (modalità di gioco)

1. Il gioco si basa sull'utilizzo dei numeri da 1 a 90 inclusi.
2. La giocata si effettua pronosticando da 1 a 10 numeri, da confrontare con un'estrazione di 20 numeri vincenti.
3. La modalità di estrazione dei 20 numeri vincenti può essere scelta dal giocatore tra le seguenti :

- a) **modalità connessa alle estrazioni del gioco del Lotto:** i numeri vincenti sono individuati nei 20 numeri della prima e della seconda colonna del Notiziario delle estrazioni del gioco del Lotto, corrispondenti ai primi e ai secondi estratti di ogni ruota, con esclusione della ruota Nazionale.
Il concorso al quale la giocata al "10eLOTTO" si riferisce, è riportato sullo scontrino.
In caso di numeri ripetuti, per raggiungere i 20 numeri vincenti vengono presi in considerazione quelli risultanti dalle altre colonne del Notiziario delle estrazioni a partire dalla terza, iniziando dalla ruota di Bari e proseguendo nell'ordine alfabetico delle ruote. Nel caso in cui non fossero sufficienti neanche i numeri della terza colonna, si procederà applicando gli stessi criteri ai numeri della quarta ed, eventualmente, della quinta colonna.
Qualora per effetto dei numeri ripetuti non fossero individuabili 20 numeri vincenti differenti fra loro, quelli mancanti saranno oggetto di ulteriori estrazioni secondo modalità automatiche e sotto la vigilanza della Commissione di cui all'art. 39 del D.P.R. 303 del 7 agosto 1990, presso la sede della ruota di Roma. I numeri vincenti del "10eLOTTO" sono pubblicati, in ogni caso, in apposita sezione del Notiziario delle estrazioni del gioco del Lotto.
- b) **modalità immediata:** l'individuazione dei 20 numeri vincenti viene effettuata automaticamente dal sistema, al momento della richiesta di giocata al "10eLOTTO", tramite un'estrazione immediata e personalizzata.
L'estrazione immediata dei 20 numeri vincenti si ottiene dalla generazione di una sequenza di numeri casuali compresi tra 1 e 90, senza ripetizione dei numeri già estratti, ed è effettuata da un sistema informatico automatizzato secondo le modalità approvate dall'Amministrazione autonoma dei monopoli di Stato.
- c) **modalità di estrazione ad intervallo di tempo:** l'individuazione dei 20 numeri vincenti viene effettuata tramite apposite estrazioni, comuni a tutti i giocatori a livello nazionale. Tali estrazioni avranno frequenza plurigiornaliera, intervallate da un tempo non inferiore a 5 minuti tra l'una e l'altra, a partire dalle ore 7.00 e fino alle ore 24.00, per un totale massimo di 204 estrazioni e contrassegnate da un numero progressivo giornaliero. Al fine di consentire il rispetto del predetto intervallo di 5 minuti tra un'estrazione e la successiva, il numero massimo complessivo giornaliero delle estrazioni può essere ridotto qualora si verificano impedimenti di qualsivoglia natura. In tali casi, qualora sussistano giocate relative ad estrazioni non ancora effettuate sono comunque generate estrazioni anche dopo le ore 24.00 fino al numero massimo di 204, senza obbligo di rispetto del predetto intervallo temporale e senza possibilità di raccolta aggiuntiva.
La raccolta delle giocate al "10eLOTTO" con modalità ad intervallo di tempo deve essere interrotta quantomeno 15 secondi prima dell'orario dell'estrazione cui le giocate stesse si riferiscono e, salvo i casi di cui all'art. 4, deve essere imputata all'estrazione immediatamente successiva all'ultima chiusura del gioco.

Le estrazioni dei 20 numeri vincenti si ottengono attraverso un sistema informatico automatizzato- approvato dall'Amministrazione autonoma dei monopoli di Stato- che genera una sequenza di numeri casuali compresi tra 1 e 90, senza ripetizione dei numeri già estratti.

I numeri vincenti per ogni singola estrazione saranno visualizzati presso ogni ricevitoria tramite appositi dispositivi visivi la cui tecnologia può variare in relazione al volume di raccolta sviluppato da ciascuna ricevitoria.

I numeri vincenti del "10eLOTTO" con modalità di estrazione ad intervallo di tempo sono pubblicati, in ogni caso, in apposita sezione del Notiziario delle estrazioni del gioco del Lotto.

4. (abrogato)
5. Su un numero di ricevitorie non inferiore a 5.000 selezionate dal concessionario, saranno introdotte, a partire dal 1° dicembre 2009, le modalità di estrazione ad intervallo di tempo e, a partire dal 15 giugno 2010, le modalità di gioco che prevedono la possibilità di pronosticare da uno a nove numeri.
6. Il piano di estensione all'intera rete di ricevitorie del lotto di tutte le modalità di gioco sarà comunicato dal concessionario all'Amministrazione autonoma dei monopoli di Stato entro il 30 giugno 2010.

Articolo 3 **(posta di gioco)**

1. L'importo minimo di ciascuna giocata, per singola modalità di estrazione, è fissato in Euro 1.00 con incrementi pari a Euro 0,50.
2. L'importo massimo di giocata, per singola modalità di estrazione, è fissato in Euro 10,00.
3. La giocata consente la partecipazione a tutte le categorie di vincita previste sulla base dei numeri pronosticati.

Articolo 4 **(giocate per più concorsi consecutivi)**

1. Le giocate al "10eLOTTO" possono essere effettuate anche per più concorsi o estrazioni consecutive, fino ad un massimo di venti.
2. La giocata per più concorsi deve essere omogenea, con identità di numeri pronosticati e di importo di giocata.
3. La giocata per più concorsi genera l'emissione di un numero di scontrini di gioco pari a quello dei concorsi a cui si intende partecipare.
4. Ogni scontrino attestante l'avvenuta giocata per un singolo concorso conferisce in capo al giocatore il diritto a partecipare solo al concorso per il quale è stato emesso.
5. la richiesta di partecipazione a più estrazioni consecutive riferita alla modalità del "10eLOTTO" ad intervallo di tempo, qualora effettuata in orari che non consentano il numero delle estrazioni necessarie, comporterà l'emissione di scontrini per le estrazioni, in ordine temporale, del giorno successivo, in numero corrispondente a quello richiesto.

6. Ai fini della rendicontazione delle giocate al "10eLOTTO" per più concorsi consecutivi, vale quanto stabilito dagli articoli 5 e 6 del D.D. del 4 dicembre 2008.

Articolo 5
(categorie di vincita)

1. Le vincite al "10eLOTTO" derivano dalla corrispondenza con i numeri vincenti di tutti o parte determinata dei numeri pronosticati.
2. A seconda che vengano pronosticati uno, due, tre, quattro, cinque, sei, sette, otto, nove o dieci numeri si sviluppano differenti sorti con separate categorie di vincita. In particolare:
 - a) "1" Pronosticando un numero si vince con la corrispondenza del numero con uno dei numeri vincenti;
 - b) "2" Pronosticando due numeri si vince con la corrispondenza di uno o di due dei numeri rispettivamente con uno o due dei numeri vincenti;
 - c) "3" Pronosticando tre numeri si vince con la corrispondenza di due o di tre numeri rispettivamente con due o tre dei numeri vincenti;
 - d) "4" Pronosticando quattro numeri si vince con la corrispondenza di due, di tre o di quattro numeri rispettivamente con due, tre o quattro dei numeri vincenti;
 - e) "5" Pronosticando cinque numeri si vince con la corrispondenza di due, di tre, di quattro o di cinque numeri rispettivamente con due, tre, quattro o cinque dei numeri vincenti;
 - f) "6" Pronosticando sei numeri si vince con la corrispondenza di tre, di quattro, di cinque o di sei numeri rispettivamente con tre, quattro, cinque o sei dei numeri vincenti;
 - g) "7" Pronosticando sette numeri si vince con la corrispondenza di quattro, di cinque, di sei o di sette numeri rispettivamente con quattro, cinque, sei o sette dei numeri vincenti ovvero nel caso in cui non vi sia alcuna corrispondenza tra i numeri pronosticati e quelli vincenti;
 - h) "8" Pronosticando otto numeri si vince con la corrispondenza di cinque, di sei, di sette o di otto numeri rispettivamente con cinque, sei, sette o otto dei numeri vincenti ovvero nel caso in cui non vi sia alcuna corrispondenza tra i numeri pronosticati e quelli vincenti;
 - i) "9" Pronosticando nove numeri si vince con la corrispondenza di cinque, di sei, di sette, di otto o di nove numeri rispettivamente con cinque, sei, sette, otto o nove dei numeri vincenti ovvero nel caso in cui non vi sia alcuna corrispondenza tra i numeri pronosticati e quelli vincenti;
 - l) "10" Pronosticando dieci numeri si vince con la corrispondenza di cinque, di sei, di sette, di otto, di nove e di dieci numeri rispettivamente con cinque, sei, sette, otto, nove o dieci dei numeri vincenti ovvero nel caso in cui non vi sia alcuna corrispondenza tra i numeri pronosticati e quelli vincenti.
3. L'importo della vincita è determinato dal prodotto della posta di gioco per il moltiplicatore riportato nella tabella allegata, relativo alla corrispondenza dei numeri pronosticati con i numeri vincenti.
4. Per ogni giocata è conseguibile solo la vincita massima realizzata, con esclusione di ogni cumulabilità.

5. Alle vincite del "10eLOTTO" si applicano le stesse ritenute previste per il gioco del Lotto, così come stabilite dall'art .1 comma 488 della legge 30 dicembre 2004, n. 311.

Articolo 6

(abrogato)

Articolo 7 (schedina di gioco)

1. Per partecipare alla modalità di gioco "10eLOTTO", il giocatore può compilare la schedina di gioco adottata, marcando nella rispettiva area, i numeri che intende giocare, la o le modalità di estrazione prescelta e l'importo della giocata.
2. La giocata al "10eLOTTO" può essere effettuata anche a voce, comunicando al ricevitore tutti i dati necessari, come meglio identificati al precedente punto 1 del presente articolo.
3. La schedina di gioco potrà prevedere tutte o alcune modalità del "10eLOTTO" insieme alla possibilità di giocare alle altre sorti del gioco del lotto; tutte le modalità del "10eLOTTO"; una sola modalità del "10eLOTTO".

Articolo 8 (scontrini)

1. Il ricevitore, prima di confermare la giocata al "10eLOTTO", è tenuto a verificare, insieme al giocatore, l'esattezza della giocata.
2. Lo scontrino di gioco del "10eLOTTO" riporta necessariamente:
 - a. la data della giocata ed i riferimenti della ricevitoria;
 - b. la modalità di estrazione prescelta;
 - c. i numeri giocati;
 - d. l'importo giocato;
 - e. eventuali comunicazioni al giocatore.
3. Lo scontrino di gioco riferito alla modalità di estrazione connessa alle estrazioni del gioco del Lotto riporta, oltre a quanto contenuto al precedente punto 2 del presente articolo, anche la data del concorso di riferimento.
4. Lo scontrino di gioco con modalità di estrazione immediata riporta, oltre a quanto contenuto al precedente punto 2 del presente articolo, anche i 20 numeri estratti con le modalità di cui al precedente articolo 2, punto 3 lettera b)
5. Lo scontrino di gioco riferito alla modalità di estrazione ad intervallo di tempo riporta, oltre a quanto contenuto al precedente comma 2 del presente articolo, anche il numero progressivo giornaliero dell'estrazione di riferimento cui la giocata univocamente si riferisce.
6. Gli scontrini emessi costituiscono, per ciascuna modalità di estrazione, l'unico titolo per la riscossione delle eventuali vincite al "10eLOTTO".
7. Gli scontrini emessi al "10eLOTTO", qualunque sia la modalità di estrazione prescelta, non possono mai essere annullati, anche se emessi per la partecipazione a più concorsi consecutivi.

8. Nel caso in cui la stampa di una giocata al "10eLOTTO" risulti errata o incompleta, il ricevitore è tenuto a richiedere la stampa di un nuovo scontrino, sul quale compare, nel campo delle comunicazioni al giocatore di cui al punto 2 del presente articolo, il riferimento alla giocata errata o incompleta.
9. In caso di giocata con modalità immediata qualora il sistema non sia in grado, per problemi tecnici, di effettuare immediatamente l'estrazione, la giocata non viene accettata dal sistema ed il relativo importo non viene contabilizzato.
10. Ciascuno scontrino non deve consentire vincite superiori a quelle previste dall'art. 8, secondo comma, della legge 2 agosto 1982, n. 528 e successive modificazioni ed integrazioni.

Articolo 9 **(riscossione delle vincite)**

1. In un'apposita sezione del Bollettino Ufficiale del gioco del Lotto sono pubblicate le vincite relative al "10eLOTTO", distinte per modalità di estrazione.
2. I termini per la riscossione delle vincite del "10eLOTTO" di cui all'articolo 5 sono quelli previsti per il gioco del Lotto e decorrono dal giorno di pubblicazione del Bollettino Ufficiale di cui al punto 1 del presente articolo.
3. Le modalità di riscossione delle vincite sono identiche a quelle previste per il gioco del Lotto.
4. Le vincite di importo non superiore a € 2.300,00 lordi, conseguite con la modalità di estrazione immediata o ad intervallo di tempo possono essere riscosse immediatamente, previa validazione a terminale della giocata vincente.
5. (abrogato)

Articolo 10 **(vigilanza sulle estrazioni)**

1. La Commissione di vigilanza, prevista dall'art. 39 del D.P.R. 17 agosto 1990, n. 303, come modificato dal D.P.R. 16 settembre 1996, n. 560, verificherà, la funzionalità dei sistemi estrazionali di cui all'art. 2 comma 3 lettere b) e c). rispettivamente ad intervalli non superiori a tre mesi e alle 96 ore. La Commissione predisporrà controlli, a campione, per verificare la funzionalità dei suddetti sistemi estrazionali. A tal fine in apposita postazione, predisposta dal Concessionario anche presso la sede della Direzione Generale dei Monopoli di Stato in Roma, la verifica si svolge su un resoconto derivante dal sistema estrazionale contenente, quantomeno, i seguenti dati relativi ad ogni singola estrazione

- a) numero delle giocate
- b) numeri estratti;
- e per il sistema estrazionale di cui all'art. 2, comma 3, lettera c)
- c) ultima giocata con orario
- d) orario chiusura gioco
- e) orario di estrazione

2. La Commissione, verificati i dati che il sistema ha fornito redigerà apposito verbale della constatazione di funzionalità, trasmettendo copia al competente Ufficio dell'Amministrazione autonoma dei monopoli e al Concessionario.

3. Per la sola attività di vigilanza di cui al presente articolo i membri della Commissione, in numero non inferiore a tre compreso il Presidente, sono individuati con apposito decreto direttoriale fra tutti i dirigenti di ruolo dell'Amministrazione autonoma dei monopoli.

4. La Commissione si avvale di un Ufficio di segreteria costituito da competente personale dell'Amministrazione autonoma dei monopoli, del concessionario ed eventualmente della Sogei, per il monitoraggio delle estrazioni e per le altre attività di verifica che si rendessero necessarie.

5. Gli oneri per il funzionamento della Commissione sono a carico del Concessionario.

6. Le chiavi crittografiche, utilizzate per definire il sistema di randomizzazione, per le modalità del "10eLOTTO" sono generate dal Concessionario sotto la vigilanza della Commissione che potrà avvalersi di dipendenti dell'Amministrazione autonoma dei Monopoli di Stato, e conservate presso la sede del Concessionario. Con provvedimento del Direttore per i Giochi sono stabilite le modalità per la generazione e conservazione delle predette chiavi, nonché l'individuazione dei funzionari all'uopo incaricati.

Articolo 11 ***(obblighi del Concessionario)***

1. Il concessionario, al fine di garantire il regolare svolgimento della modalità di gioco "10eLOTTO", è tenuto:

- a) a curare lo sviluppo e l'aggiornamento del proprio software centrale e periferico e l'implementazione, se necessario, dell'hardware;
- b) a sviluppare, implementare e gestire il sistema centrale di generazione casuale dei numeri, necessario all'effettuazione delle estrazioni di cui alle lettere b) e c) del punto 3 dell'art. 2 -secondo le modalità approvate da apposita Commissione istituita- atto a garantire condizioni di imprevedibilità, equiprobabilità, sicurezza ed affidabilità;
- c) a definire, insieme all'Amministrazione autonoma dei monopoli di Stato, modalità di effettuazione del monitoraggio periodico, finalizzato alla verifica del mantenimento nel tempo dei requisiti del sistema estrazionale indicati al precedente punto b);

-
- d) a garantire la progettazione, stampa e distribuzione ai ricevitori di adeguato materiale informativo-promozionale per favorire la conoscenza della modalità di gioco da parte dei giocatori;
 - e) a stampare e distribuire ai ricevitori del gioco del Lotto le schedine di gioco che consentano la partecipazione alla modalità di gioco garantendo la distribuzione di un numero congruo di schedine;
 - f) ad effettuare annualmente la pubblicità e la promozione della modalità di gioco, con iniziative strettamente integrate rispetto a quelle del Lotto, nell'ambito degli investimenti previsti per la promozione e pubblicità del gioco dall'art. 8, comma 2, del decreto direttoriale 15 novembre 2000;
 - g) a sostenere la fase di lancio della modalità di gioco, attraverso adeguate iniziative pubblicitarie e promozionali, mettendo in opera, altresì, tutti i mezzi ritenuti necessari per consentire, nella fase di lancio, un incisivo impatto della modalità di gioco sul mercato;
-
- h) a produrre nell'ambito della rendicontazione del gioco del Lotto una specifica rendicontazione della modalità di gioco del "10eLOTTO";
 - i) a fornire all'Amministrazione autonoma dei monopoli di Stato, nell'ambito delle proprie attività di controllo, ogni informazione ed ogni documentazione che l'Amministrazione stessa ritenga necessarie od utili ai fini dei controlli stessi;
 - j) a custodire, sulla base delle indicazioni fornite all'Amministrazione autonoma dei monopoli di Stato, i dati relativi alle giocate raccolte, alle estrazioni effettuate ed alle vincite, nonché i supporti sui quali sono registrati;
 - k) a sostenere tutti gli oneri connessi alla gestione del gioco o al controllo del suo corretto andamento.

Articolo 12
(norma di rinvio)

1. Per tutto quanto non espressamente stabilito dal presente decreto valgono le disposizioni regolamentari del gioco del Lotto.

Articolo 13
(entrata in vigore)

1. Il presente decreto sarà inviato agli organi di controllo per gli adempimenti di competenza e sarà pubblicato nella Gazzetta Ufficiale della Repubblica italiana ed avrà efficacia a partire dalla data di pubblicazione.

ALLEGATO

TABELLA DEI MOLTIPLICATORI DELL'IMPORTO GIOCATO

NUMERI PRONOSTICATI	CATEGORIE DI VINCITA										
	0	1	2	3	4	5	6	7	8	9	10
1		2,5									
2			13								
3			2	40							
4				10	150						
5				5	25	250					
6				2	10	100	1.000				
7					5	20	500	15.000			
8					2	20	100	1.000	50.000		
9		2				10	20	200	5.000	200.000	
10	2					5	15	100	1.000	30.000	500.000

Es. Pronosticando 7 numeri si vince in caso di corrispondenza di 4, 5, 6 o 7 numeri con quelli estratti.

La vincita è desumibile moltiplicando rispettivamente per 5-20- 500 o 15.000 la posta di gioco.

N.B. Viene erogato solo l'importo massimo conseguito.

09A08568

