
NUMERO 31/23

Corriere
legislativo

CONVERSIONE IN LEGGE CON MODIFICAZIONI DEL DECRETO-LEGGE 1° GIUGNO
2023 N. 61 – INTERVENTI URGENTI PER L’EMERGENZA PROVOCATA DA EVENTI
ALLUVIONALI DAL 1° MAGGIO 2023

La Legge 31 luglio 2023, n. 100, converte in legge, con modificazioni, il decreto-legge 1°
giugno 2023, n. 61, recante interventi urgenti per fronteggiare l’emergenza provocata
dagli eventi alluvionali verificatisi a partire dal 1° maggio 2023. In sede di conversione, si
segnalano, tra l’altro, le seguenti modifiche. Sono esclusi dalla sospensione dei termini
in materia di procedimenti amministrativi: a) i termini e i procedimenti concernenti i
concorsi per il personale del Servizio sanitario nazionale, ivi compresi, ove richiesti, gli
esami di Stato e di abilitazione all’esercizio della professione di medico chirurgo, nonché
i concorsi per il personale della protezione civile; b) i termini relativi a procedimenti in-
dividuati con atti amministrativi , al fine di evitare ogni pregiudizio ai soggetti, pubblici e
privati, destinatari dei provvedimenti finali e di garantire, in particolare, la piena attua-
zione dei programmi definiti nell’ambito dei Fondi strutturali e di investimento europei
2014-2020, per evitare il disimpegno di risorse dell’Unione europea; c) i termini relativi
a bandi aperti dalla regione Emilia-Romagna per la concessione di contributi a valere su
risorse statali e regionali che non prevedono adempimenti a carico dei soggetti al fine del

31	
07
23

le Norme

le Norme
Sintesi esplicative di norme rilevanti,
nazionali ed europee, pubblicate
in gazzetta, con eventuali stralci
dell’articolato e link al testo integrale.

Giurisprudenza rilevante

dal Parlamento
L’iter di provvedimenti
di particolare interesse
all’esame di Camera e Senato,
nei lavori delle aule
e delle commissioni.

CORRIERE LEGISLATIVO N. 31/23
A cura di: Mariano Berardi, Luciana Marino
Progetto grafico di: Andrea Blasi - Foto: Adobe Stock

2

CORRIERE LEGISLATIVO

rispetto dei termini per l’esigibilità della spesa nell’anno 2023; d) i procedimenti connessi
alle selezioni e alle iscrizioni relative all’anno accademico 2023/2024, nonché i procedi-
menti connessi al funzionamento dell’attività propria delle università e delle istituzioni
dell’alta formazione artistica, musicale e coreutica. Nei territori dei comuni alluvionati, i
termini dei procedimenti di prevenzione degli incendi aventi ad oggetto le attività di cui
all’allegato I al regolamento di cui al decreto del Presidente della Repubblica 1° agosto
2011, n. 151, in scadenza tra la data del 1° maggio 2023 e quella del 30 giugno 2023, sono
prorogati al 30 settembre 2023. Le disposizioni di sospensione, non pregiudicano la facol-
tà delle pubbliche amministrazioni competenti di procedere, su istanza motivata dei sog-
getti interessati, alla tempestiva conclusione dei procedimenti relativi alla realizzazione
di opere connesse ai servizi pubblici locali a rete nonché di quelli relativi all’esercizio dei
medesimi servizi. La Legge entra in vigore il 1° agosto 2023.

segue le norme

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 177 DEL 31.07.23

TESTO COORDINATO DEL DECRETO-LEGGE 1 GIUGNO 2023, N. 61

Testo del decreto-legge 1° giugno 2023, n. 61 (in Gazzetta Ufficiale - Serie generale - n.
127 del 1° giugno 2023), coordinato con la legge di conversione 31 luglio 2023, n. 100 (in
questa stessa Gazzetta Ufficiale, alla pag. 1), recante: «Interventi urgenti per fronteg-
giare l’emergenza provocata dagli eventi alluvionali verificatisi a partire dal 1° maggio
2023 nonché disposizioni urgenti per la ricostruzione nei territori colpiti dai medesimi
eventi.».

31
07
23

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 177 DEL 31.07.23 (PAG. 51)

3

CORRIERE LEGISLATIVO
segue le norme

ATTUAZIONE DIRETTIVA (UE) 2021/1187 DEL PARLAMENTO EUROPEO
E DEL CONSIGLIO DEL 7 LUGLIO 2021 PER LA PROMOZIONE DELLA RETE
EUROPEA DEI TRASPORTI

Il Decreto legislativo 10 luglio 2023, n. 101, conferisce attuazione alla direttiva (UE)
2021/1187 del Parlamento europeo e del Consiglio, del 7 luglio 2021, sulla razionalizzazio-
ne delle misure per promuovere la realizzazione della rete transeuropea dei trasporti
(TEN-T).Il predetto decreto si applica alle procedure di rilascio delle autorizzazioni ne-

01
08
23

MODIFICHE AL REGOLAMENTO DELL’ISTITUTO PER LA VIGILANZA
SULLE ASSICURAZIONI N. 36 DEL 28 FEBBRAIO 2017 CIRCA NUOVE MODALITA’
DI TRASMISSIONE DEI DATI INERENTI L’INDAGINE SU I PREZZI EFFETTIVI
DELLA R.C. AUTO

L’Istituto per la Vigilanza sulle Assicurazioni (IVASS) con Provvedimento n. 135 del 27
luglio 2023, procede a dettare nuove disposizioni in materia di trasmissione dei dati rela-
tivi all’indagine sui prezzi effettivi della garanzia R.C. auto (IPER). Pertanto, per il settore
delle autovetture ad uso privato, l’IVASS effettua mensilmente un’indagine campionaria dei
prezzi al dettaglio della garanzia r.c. auto praticati dalle imprese nel mese precedente e ac-
quisisce informazioni sui principali elementi che concorrono alla determinazione del prezzo
effettivamente pagato. Quindi, l’IVASS, sulla base dei dati forniti dall’ANIA, rilevati dalla
banca dati SITA (Sistema informatico targhe assicurate), individua il campione di polizze
dall’insieme delle coperture sottoscritte nel mese di riferimento e trasmette mensilmente a
ciascuna impresa il relativo campione selezionato. Nei successivi dieci giorni dal ricevimen-
to del campione selezionato, l’impresa trasmette all’IVASS le informazioni richieste, secondo
il dettaglio riportato nell’allegato 9 al suddetto Regolamento. L’indagine predetta, è estesa
anche a ciclomotori e motocicli ad uso privato. Nei successivi dieci giorni dal ricevimento
del campione selezionato, l’impresa trasmette all’IVASS le informazioni secondo il dettaglio
riportato in allegato al succitato Regolamento e con le modalità ivi previste.

31
07
23

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 177 DEL 31.07.23

4

CORRIERE LEGISLATIVO
segue le norme

AVVISO PUBBLICO PER LA SELEZIONE DI INIZIATIVE IMPRENDITORIALI
NEI TERRITORI AFFERENTI ALL’AREA DEI COMUNI IN CRISI INDUSTRIALE
COMPLESSA DI PORTOVESME PER L’ATTRAZIONE DI NUOVI INVESTIMENTI

Il Ministero delle imprese e del made in Italy, comunica ufficialmente che con circolare
del direttore generale per gli incentivi alle imprese 21 luglio 2023, n. 2288, è stato attivato
l’intervento di aiuto ai sensi della legge n. 181/1989, che promuove la realizzazione di una
o più iniziative imprenditoriali nel territorio dei Comuni appartenenti all’area di crisi
industriale complessa di Portovesme, finalizzate al rafforzamento del tessuto produttivo
locale e all’attrazione di nuovi investimenti. La circolare fissa, inoltre, il termine per la
presentazione delle domande di accesso alle agevolazioni, dalle ore 12.00 del 19 settembre
2023 , alle ore 12.00 del 21 novembre 2023. Secondo il disposto dell’art. 32 della legge 18
giugno 2009, n. 69, il testo integrale della circolare è consultabile dalla data del 21 luglio
2023 nel sito del Ministero delle imprese e del made in Itali http://www.mimit.gov.it.

01
08
23

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 178 DEL 01.08.23

cessarie per: a) progetti che rientrano nelle sezioni della rete centrale della rete transeu-
ropea dei trasporti come individuate nell’allegato 1 al suddetto decreto che indica i colle-
gamenti transfrontalieri e i collegamenti mancanti che ricadono nel territorio nazionale
tra quelli individuati in via preliminare nell’allegato alla direttiva (UE) n. 2021/1187; b)
altri progetti sui corridoi della rete centrale, individuati ai sensi dell’articolo 44, paragra-
fo 1, del regolamento (UE) n. 1315/2013 del Parlamento europeo e del Consiglio dell’11
dicembre 2013, il cui costo totale supera i 300.000.000 di euro. Il suddetto decreto non si
applica ai progetti riguardanti esclusivamente le applicazioni telematiche, le nuove tec-
nologie e le innovazioni. Il Succitato decreto si applica anche agli appalti pubblici relativi
a progetti transfrontalieri che rientrano nell’ambito di applicazione. Il Decreto legislativo
di cui sopra, entra in vigore il 16/08/2023.

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 178 DEL 01.08.23

5

CORRIERE LEGISLATIVO
segue le norme
RIPARTO DELLE SPESE PER STUDI SULLE PRESTAZIONI MEDICO-DIAGNOSTICHE
IN VITRO

II Ministero della salute, con Decreto 5 giugno 2023, determina il riparto delle spese per
la conduzione degli studi delle prestazioni relativi ai dispositivi medico-diagnostici in
vitro. Il Decreto riguarda i dispositivi sia privi di marcatura CE, sia recanti la marcatura
CE, secondo quanto previsto dal Capo VI e dagli allegati XIII e XIV del regolamento (UE)
2017/746. Sono esclusi dall’ambito di applicazione del suddetto decreto gli studi delle pre-
stazioni svolti dalle istituzioni sanitarie stabilite nell’Unione, aventi ad oggetto dispositivi
fabbricati e utilizzati esclusivamente dalle medesime istituzioni sanitarie, purché siano
soddisfatte le condizioni di cui all’art. 5, paragrafo 5, del regolamento (UE) 2017/746. Le
spese derivanti dalla conduzione degli studi delle prestazioni predette comprensive del-
la fornitura dei dispositivi occorrenti, nonché del loro smaltimento, sono a carico dello
sponsor. Per gli studi delle prestazioni condotti al fine di valutare ulteriormente, nell’am-
bito della sua destinazione d’uso, un dispositivo che reca già la marcatura CE (studi
PMPF), le spese ulteriori rispetto alla normale pratica clinica sono anch’esse a carico
dello sponsor. I dispositivi medico-diagnostici in vitro, occorrenti per tali studi, che non
sono stati già acquisiti nel rispetto delle ordinarie procedure di fornitura dei beni, non-
ché il loro smaltimento, sono parimenti a carico dello sponsor.

COMUNICATO AFFERENTE AL TESTO DEL DECRETO-LEGGE 1° GIUGNO 2023,
N. 61, COORDINATO CON LA LEGGE DI CONVERSIONE 31 LUGLIO 2023,
N. 100: INTERVENTI URGENTI PER GLI EVENTI ALLUVIONALI DEL 1° MAGGIO
2023 E PER LA RICOSTRUZIONE NEI TERRITORI COLPITI (TESTO COORDINATO
PUBBLICATO NELLA G.U. SERIE GENERALE N. 177 DEL 31 LUGLIO 2023)

Nel testo coordinato del decreto-legge 1° giugno 2023, n. 61, coordinato con la legge di con-
versione 31 luglio 2023, n. 100, recante: «Interventi urgenti per fronteggiare l’emergenza
provocata dagli eventi alluvionali verificatisi a partire dal 1° maggio 2023 nonché disposi-

02
08
23

02
08
23

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 179 DEL 02.08.23

6

CORRIERE LEGISLATIVO
segue le norme

zioni urgenti per la ricostruzione nei territori colpiti dai medesimi eventi.», pubblicato nella
Gazzetta Ufficiale - Serie generale - n. 177 del 31 luglio 2023, devono intendersi apportate le
seguenti correzioni: alla pag. 144 , nell’Allegato 1, nella parte relativa alla Regione Emilia-Ro-
magna, nella terza colonna, ottava cella, dove è scritto: «Limitatamente alle frazioni di Ca-
stello», leggasi: «Limitatamente alla frazione di Castello» e, nella nona cella, dove è scritto:
«Molinonovo», leggasi: «Molino Nuovo»; inoltre, alla pag. 145, nella terza colonna, prima,
seconda e terza cella, dove è scritto: «Limitatamente alla frazione di...», leggasi: «Limita-
tamente alle frazioni di...» e nella quarta cella, dove è scritto: “Limitatamente alla frazione
di...», leggasi: «Limitatamente alle frazioni di...» e dove è scritto: «Pizzocalbo», leggasi: «Piz-
zocalvo».

RIPARTO DEL FONDO DI 20 MILIONI DI EURO PER L’ANNO 2023
IN RELAZIONE ALLA RIDUZIONE DEL GETTITO DELL’ IMPOSTA PROVINCIALE
DI TRASCRIZIONE (IPT) E RC AUTO ALLE PROVINCE E CITTA’
METROPOLITANE DELLE REGIONI A STATUTO ORDINARIO, DELLA REGIONE
SICILIA E SARDEGNA, CON ESCLUSIONE DELLA CITTA’ METROPOLITANA
DI ROMA CAPITALE
Con Decreto 11 luglio 2023, il Ministero dell’interno, di concerto con il Ministero dell’e-
conomia e delle finanze, ripartisce il fondo di 20 milioni di euro, per l’anno 2023, alle
province e città metropolitane delle regioni a statuto ordinario, della Regione Siciliana
e della Regione Sardegna, ad esclusione della Città metropolitana di Roma Capitale, in
relazione alla riduzione del gettito di IPT e RC Auto. Pertanto, in applicazione dell’art. 41,
comma 1, del decreto-legge 17 maggio 2022, n. 50, convertito, con modificazioni, dalla leg-
ge 15 luglio 2022, n. 91, il suddetto fondo di 20 milioni di euro per l’anno 2023 è assegnato
alle predette province e città metropolitane, le quali, in base ai dati resi disponibili dal
Dipartimento delle finanze, risultano aver subito nel 2022, rispetto al 2021, una riduzio-
ne percentuale del gettito dell’imposta provinciale di trascrizione (IPT) o dell’imposta

03
08
23

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 179 DEL 02.08.23

7

CORRIERE LEGISLATIVO
segue le norme
sulle assicurazioni contro la responsabilità civile derivante dalla circolazione dei veicoli
a motore (RC Auto), in proporzione alla somma delle perdite di gettito registrate per le
due imposte, secondo le misure indicate pro quota nell’allegato A: «Piano di riparto anno
2023», che costituisce parte integrante del predetto Decreto. Con successivo decreto si
provvederà ad assegnare, in relazione alle perdite di gettito delle citate imposte nel 2023
rispetto al 2022 per l’anno 2024, risultanti dai dati a disposizione del Dipartimento delle
finanze, l’ulteriore dotazione annuale del fondo.

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 180 DEL 03.08.23

AGGIORNAMENTO DELLA TASSONOMIA DI RIFERIMENTO DEI CRITERI INERENTI
ALLE SPECIFICHE TECNICHE PER LA DEFINIZIONE DEL DOCUMENTO DI GARA
UNICO EUROPEO (DGUE) ELETTRONICO ITALIANO “E-DGUE-IT” DEL 31 LUGLIO
2021

Sul sito dell’Agenzia per l’Italia digitale al link: https://trasparenza.agid.gov.it/archivio28_
provvedimenti-amministrati vi_0_123610_725_1.html - è pubblicata la determinazione n.
164/2023 dell’11 luglio 2023 recante «Approvazione del comunicato riguardante l’aggior-
namento della “Tassonomia di riferimento dei criteri”, che correda le specifiche tecniche
per la definizione del Documento di gara unico europeo (DGUE) elettronico italiano “eD-
GUE-IT” del 31 luglio 2021».

ISTITUZIONE DI NUOVI POLI FORMATIVI TERRITORALI DELLA SCUOLA
NAZIONALE DELL’AMMINISTRAZIONE (SNA)

Il Decreto del Presidente del Consiglio dei ministri 21 giugno 2023, disciplina la costi-
tuzione di nuovi poli formativi territoriali della Scuola nazionale dell’amministrazione
(SNA), di cui all’art. 12 del decreto legislativo 1° dicembre 2009, n. 178, mediante formale

03
08
23

04
08
23

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 180 DEL 03.08.23

8

CORRIERE LEGISLATIVO

manifestazione di interesse da sottoporre alla stessa SNA. Alla manifestazione di interes-
se è acclusa la seguente documentazione: a) presentazione dei soggetti promotori e del
loro contributo alla realizzazione del polo in termini di apporti materiali ed immateriali,
dei principali fabbisogni formativi del territorio di riferimento del polo e dei potenziali
destinatari delle attività formative; descrizione delle strutture didattiche che si rendono
disponibili per le esigenze formative, con puntuale indicazione di numero di aule, sup-
porti didattici presenti, capienza complessiva e ripartita per singola aula, infrastrutture
tecnologiche e digitali di supporto, eventuale presenza di barriere architettoniche, al-
legando eventualmente planimetrie, immagini e altro materiale ritenuto utile per una
più completa illustrazione; b) logistica di accesso alle strutture didattiche, descrivendo
segnatamente la possibilità di connessione con mezzi di trasporto pubblico, l’esistenza di
parcheggi per autovetture private e l’eventuale disponibilità del proponente ad attivare
servizi navetta con i principali nodi della mobilità pubblica; c) servizi accessori, quali ser-
vizio di accoglienza e servizio di segreteria amministrativa, infrastrutture di supporto,
quali, a titolo puramente esemplificativo, foresteria e punti ristoro, specificando capienza
ed eventuale presenza di barriere architettoniche ed allegando planimetrie, fotografie e
altro materiale ritenuto utile per una più completa rappresentazione. La SNA individua,
congiuntamente agli enti proponenti, anche tramite eventuali sopralluoghi, possibili ade-
guamenti o potenziamenti delle strutture e delle infrastrutture oggetto della manifesta-
zione di interesse. Le eventuali migliorie concordate, sono realizzate e rese pienamente
operative, con oneri a carico del proponente, prima della costituzione formale del polo
formativo territoriale. In ogni regione può essere istituito un solo polo formativo territo-
riale. Alla costituzione dei poli formativi territoriali si procede con stipula di protocolli
d’intesa tra la SNA, il Dipartimento della funzione pubblica della Presidenza del Consiglio
dei ministri, la regione e gli enti proponenti nonché con gli altri soggetti, pubblici o pri-
vati, la cui partecipazione è ritenuta opportuna da parte degli stessi proponenti e della
SNA per finalità gestionali od organizzative dei costituendi poli. I poli sono istituiti con
decreto del Presidente del Consiglio dei ministri, su proposta del Ministro per la pubblica
amministrazione, a tal fine delegato.

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 181 DEL 04.08.23

segue le norme

9

CORRIERE LEGISLATIVO

TARIFFE DELL’ASSISTENZA SPECIALISTICA AMBULATORIALE E PROTESICA

Il Ministero della salute, con Decreto 23 giugno 2023, definisce le tariffe dell’assistenza
specialistica ambulatoriale e protesica. Pertanto, il Decreto determina le tariffe massime
di riferimento per la remunerazione delle prestazioni di assistenza specialistica ambu-
latoriale e di assistenza protesica, individuate sulla base del percorso metodologico de-
lineato nella relazione allegata al suddetto Decreto, che ne costituisce parte integrante
(allegato 1). Le tariffe costituiscono la remunerazione omnicomprensiva delle prestazioni
di specialistica ambulatoriale. Le regioni possono, nell’ambito degli accordi interregionali
per la compensazione della mobilità sanitaria, approvati dalla Conferenza Stato-regioni
nel rispetto degli equilibri di bilancio programmati, prevedere una remunerazione ag-
giuntiva, limitatamente ad erogatori espressamente individuati e in relazione alle pre-
stazioni indicate nell’allegato 2 al Decreto predetto, per i prezzi associati all’eventuale
utilizzo di specifici farmaci ad alto costo. Le tariffe massime per la remunerazione delle
prestazioni di assistenza protesica su misura, erogabili a carico del Servizio sanitario
nazionale , di cui all’allegato 5, elenco 1, del decreto del Presidente del Consiglio dei mini-
stri del 12 gennaio 2017, di definizione e aggiornamento dei livelli essenziali di assistenza,
sono individuate all’allegato 3 al citato Decreto, che ne costituisce parte integrante.

04
08
23

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 181 DEL 04.08.23

segue le norme

COSTITUZIONE DEL COMITATO NAZIONALE BOVINI PER IL TRIENNIO 2023-2026

Il Ministero dell’agricoltura, della sovranità alimentare e delle foreste, diffonde un Comu-
nicato ufficiale al fine di rendere noto che il Decreto ministeriale n. 315150 del 16 giugno
2023, recante «Istituzione del Comitato nazionale bovini per il triennio 2023-2026 ai sensi
dell’art. 10 del decreto 24 ottobre 2018» , è stato pubblicato sul sito internet del Ministero
dell’agricoltura, della sovranità alimentare e delle foreste al seguente link: https://www.po-
liticheagricole.it/flex/cm/pages/ServeBLOB.php/L/ IT/IDPagina/19959

05
08
23

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 182 DEL 05.08.23

10

CORRIERE LEGISLATIVO
segue le norme

MODIFICA DELLE SPECIFICHE TECNICHE PER L’ARCHIVIO DIGITALE DELLE
REGISTRAZIONI DI INTERCETTAZIONI – ART. 269, COMMA 1, DEL CODICE
DI PROCEDURA PENALE

Il Ministero della giustizia comunica che sul portale dei servizi telematici del Ministero
medesimo: https://pst.giustizia.it e sul sito web del Ministero della giustizia: www.giusti-
zia.it , è stato pubblicato il provvedimento del direttore generale per i sistemi informativi
automatizzati di modifica e sostituzione delle specifiche tecniche relative alle modalità di
conferimento nell’archivio digitale, di cui all’art. 269, comma 1, del codice di procedura
penale, delle registrazioni delle intercettazioni, ai sensi di quanto previsto dall’art. 89-bis
delle norme di attuazione, di coordinamento e transitorie del codice di procedura penale
e del decreto ministeriale 20 aprile 2018, pubblicato nel Bollettino ufficiale del Ministero
della giustizia n. 10, del 31 maggio 2018.

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 182 DEL 05.08.23

05
08
23

11

CORRIERE LEGISLATIVO

27
07
23

CORTE SUPREMA DI CASSAZIONE
SESTA SEZIONE PENALE

SENTENZA 32319-23 - DEC. 24.05.2023

(AI CONCORSI PUBBLICI NON È ASSOLUTAMENTE APPLICABILE LA NORMATIVA
PENALE CIRCA LA TURBATIVA DELLE GARE DI APPALTO NELLA PUBBLICA
AMMINISTRAZIONE).

La sesta sezione penale della Corte di Cassazione, con la sentenza n. 32319-23, decisa il
24 maggio 2023, stabilisce in modo univoco che ai pubblici concorsi non è assolutamente
applicabile la normativa penale che sanziona la turbativa delle gare di appalto pubblico.
In effetti, la natura statica della gara di appalto e la sua peculiare specificità, nulla ha a
che vedere con le procedure comparative dei pubblici concorsi, segnatamente, come nel
caso in questione, ove si tratti di un concorso ad un posto di professore universitario di
seconda fascia, in cui i requisiti sono, peraltro, in gran parte stabiliti dalla legge. Interes-
sante, altresì, la statuizione secondo cui la giurisprudenza non può porre in essere, nel
nostro ordinamento giurisdizionale, un’applicazione “creativa”, per cui la normativa non
può qualificarsi secondo la sua applicazione giurisprudenziale ma solo ed esclusivamente
per il mero disposto letterale del legislatore. È appena il caso di notare che la suddetta
sentenza riveste una notevole importanza per una maggiore comprensione delle norme
penali che tutelano il corretto svolgimento dei concorsi pubblici, come anche di quelle
poste a salvaguardia delle complesse dinamiche giuridiche riguardanti le gare di appalto
pubblico. Leggiamo, tra l’altro, quanto segue.

“[…] In questo contesto di riferimento si pone la questione oggetto del ricorso, e cioè se
nella nozione di “gara” di cui si avvale la Pubblica Amministrazione per cedere un bene
ovvero affidare all’esterno l’esecuzione di un’opera o la gestione di un servizio, pur come
definita dalla giurisprudenza attraverso l’interpretazione estensiva di cui si è detto, pos-
sano farsi rientrare anche i concorsi per il reclutamento di personale da parte dello Stato,
e, in particolare, dell’Università.
Il tema attiene al contenuto della imputazione, alla riconoscibilità del precetto, alla preve-

Giurisprudenza rilevante

12

CORRIERE LEGISLATIVO

dibilità della decisione, al ruolo del c.d. formante giurisprudenziale, al principio di tipicità
della fattispecie, al divieto di analogia in malam partem.
0.1.	 È utile fare riferimento alla giurisprudenza della Corte costituzionale.

La Consulta, con la sentenza n. 115 del 2018 ha affermato:
«La sentenza M.A.S. ha enfatizzato, a tal proposito, la necessità che le scelte di diritto
penale sostanziale permettano all›individuo di conoscere in anticipo le conseguenze del-
la sua condotta, in base al testo della disposizione rilevante, e, se del caso, con l›aiuto
dell’interpretazione che ne sia stata fatta dai giudici (paragrafo 56). Perlomeno nei paesi
di tradizione continentale, e certamente in Italia, ciò avvalora (finanche in seno al diritto
dell’Unione, in quanto rispettoso dell’identità costituzionale degli Stati membri) l’impre-
scindibile imperativo che simili scelte si incarnino in testi legislativi offerti alla conoscen-
za dei consociati. Rispetto a tale origine nel diritto scritto di produzione legislativa, l’au-
silio interpretativo del giudice penale non è che un posterius incaricato di scrutare nelle
eventuali zone d’ombra, individuando il significato corretto della disposizione nell’arco
delle sole opzioni che il testo autorizza e che la persona può raffigurarsi leggendolo.
Il principio di determinatezza ha una duplice direzione, perché non si limita a garantire,
nei riguardi del giudice, la conformità alla legge dell’attività giurisdizionale mediante la
produzione di regole adeguatamente definite per essere applicate, ma assicura a chiun-
que «una percezione sufficientemente chiara ed immediata» dei possibili profili di illi-
ceità penale della propria condotta (sentenze n. 327 del 2008 e n. 5 del 2004; nello stesso
senso, sentenza n. 185 del 1992)».
La Corte costituzionale con la sentenza n. 98 del 2021 ha nuovamente spiegato come
il divieto di analogia non consenta di riferire la norma incriminatrice a situazioni non
ascrivibili ad alcuno dei suoi possibili significati letterali, e costituisce così un limite in-
superabile rispetto alle opzioni interpretative a disposizione del giudice di fronte al testo
legislativo.
Si è chiarito come sia il «il testo della legge - non già la sua successiva interpretazione
ad opera della giurisprudenza - che deve fornire al consociato un chiaro avvertimento
circa le conseguenze sanzionatorie delle proprie condotte; sicché non è tollerabile che
la sanzione possa colpirlo per fatti che il linguaggio comune non consente di ricondurre
al significato letterale delle espressioni utilizzate dal legislatore» e come ciò valga « non

segue Giurisprudenza

13

CORRIERE LEGISLATIVO
segue Giurisprudenza

solo per il nostro, ma anche per altri ordinamenti ispirati alla medesima prospettiva,
come dimostra la giurisprudenza del Tribunale costituzionale federale tedesco, secondo
cui in materia penale «il possibile significato letterale della legge fissa il limite estremo
della sua legittima interpretazione da parte del giudice».
Dunque, ferma restando la natura “latamente creativa” della giurisprudenza, va rico-
nosciuto che l’attività di interpretazione trova un limite nel significato letterale delle
espressioni utilizzate dal legislatore a cui il giudice non può assegnare un significato del
tutto diverso da quello semantico al fine di ricercare profili in grado di colorare in senso
estensivo il perimetro dell’illecito, in quanto nell’applicazione dinamica delle disposizioni
penali occorre garantire al cittadino oltre la conoscibilità delle leggi scritte, anche la pre-
vedibilità degli orientamenti interpretativi nelle diverse fattispecie trattate.
Alla luce di tali principi il motivo di ricorso rivela la sua infondatezza perché basato su
una interpretazione in obiettivo contrasto con il dato testuale della norma incriminatrice,
rispetto al quale si rivela incompatibile.
Una interpretazione che porta con sé il rischio di far prevalere l’intenzione dell’interpre-
te sul dato letterale della norma, con conseguente violazione del divieto di analogia in
malam partem; una interpretazione che rivela una frattura tra la struttura e la tipicità
della fattispecie e l’intento dell’interprete volto a “conservare” la ratio della norma e ad
evitare, direttamente o indirettamente, la creazione di “zone franche”.
Sotto un primo profilo, è stato correttamente sottolineato come il riferimento testuale ai
pubblici incanti e alle licitazioni private riveli storicamente l’intento di assicurare tutela
a quelle tipologie di competizioni c.d. formali che, nell’ottica dei compilatori, erano le
uniche a essere state calibrate dalle norme sulla contabilità nazionale e incastonate nei
rr.dd. del 1923 e del 1924.
La lettera della legge, dunque, pur interpretata nel senso estensivo indicato dalla giuri-
sprudenza, nondimeno restringe l’area di tutela e delimita il perimetro operativo della
fattispecie di cui all’art. 353 cod. pen. alle sole procedure indette per la cessione di un
bene ovvero per l’affidamento all’esterno della esecuzione di un’opera o della gestione di
un servizio.
Non vi è nessun riferimento ai concorsi per il reclutamento del personale.
Si tratta, come è stato autorevolmente osservato, di nozioni tecniche che hanno un loro
significato infungibile e reperibile nella normativa di settore e, in particolare, nei rr.dd.

14

CORRIERE LEGISLATIVO

n. 2440 del 1923 e n. 827 del 1924, nonché nel Codice degli appalti.
Nel caso di specie, dunque, diversamente dagli assunti del Procuratore ricorrente, non
si tratta di precisare, di conformare, di adattare i confini di una precetto penale che, in
ragione della sua genericità, si presta sul piano testuale a interpretazioni eterogenee, ma
di cambiare il testo della norma.
La formula semantica utilizzata dal legislatore - “gare nei pubblici incanti e nelle licitazio-
ni private” - è chiara e, nonostante la interpretazione estensiva di cui si è già detto, non
può essere ricondotta all’interno della fattispecie ciò che ad essa è aliunde, come appunto
le procedure concorsuali per l’assunzione di personale da parte dello Stato e delle sue
articolazioni.
È stato acutamente evidenziato in dottrina, da una parte, che le definizioni propriamente
tecniche, come nel caso di specie, sono in rapporto di eterogeneità col linguaggio comu-
ne, con l’effetto che il loro significato ha un contenuto evidente, stabile, insuscettibile di
modifiche, e, dall’altra, che il sistema dei reati contro la pubblica amministrazione ha
sempre distinto tra la scelta delle persone e la valutazione delle cose.
Né, al fine di ricondurre all’art. 353 cod. pen. i fatti per cui si procede, può essere valo-
rizzato il reato di turbata libertà del procedimento di scelta clel contraente, di cui all’art.
353 bis cod. pen.
La disposizione normativa in questione è stata introdotta dal legislatore con l’art. 10 della
legge 13 agosto 2010, n. 136 (Piano straordinario contro le mafie, nonché delega al Gover-
no in materia di normativa antimafia) con l’obiettivo di sterilizzare le condotte finalizzate
a turbare le fasi preliminari di una garn, così da arginare i possibili vuoti di tutela che
la disposizione di cui all’art. 353 cod. pen. aveva creato anche a seguito di indirizzi giuri-
sprudenziali secondo cui il reato di turbata libertà degli incanti, anche sub specie di ten-
tativo, non sarebbe configurabile nei casi in cui alla commissione di una delle condotte ivi
enucleate non faccia seguito la pubblicazione del bando di gara e, quindi, il formale avvio
della stessa procedura selettiva (in tal senso, da ultimo, Sez. 5, n. 26556 del 13/04/2021,
Giamogante, Rv. 281470).
Come si legge nei lavori preparatori, con il reato in questione sarebbe stato colmato un
vuoto di tutela.
La ratio della norma è normalmente individuata nella esigenze di anticipare la tutela pe-
nale, rispetto al momento di effettiva indizione formale della gara; la norma, si sostiene,

segue Giurisprudenza

15

CORRIERE LEGISLATIVO
segue Giurisprudenza

mira a prevenire la preparazione e l’approvazione di bandi personalizzati e calibrati pro-
prio sulle caratteristiche di determinati operatori, ed a preservare il principio di libertà
di concorrenza e la salvaguardia degli interessi della pubblica amministrazione. Dunque
una norma incriminatrice contro gli abusi nella redazione del bando o di un atto a questo
equipollente (cfr., sul tema, Sez. 6, n. 5536 del 28/10/2021, dep. 2022, Zappini, Rv. 282902).
Una norma, tuttavia, che non solo non incide direttamente sul clato letterale dell’art. 353
cod. pen., il cui testo non è mutato, ma, soprattutto, ha una valenza neutra rispetto alla
questione in esame, che attiene non alla possibilità di allarçiare il significato del sintagma
“pubblici incanti o licitazioni private” di cui all’art. 353 cod. pen. per farvi confluire anche
gli altri procedimenti di scelta del contraente nelle procedure indette per la cessione di
un bene ovvero per l’affidamento all’esterno della esecuzione di un’opera o della gestione
di un servizio, quanto, piuttosto, alla possibilità di ricondurre all’art. 353 cod. pen. una
materia, quella dei concorsi, che è esterna anche rispetto all’art. 353 bis cod. pen.
La impossibilità di assimilazione tra le gare pubbliche a cui fa riferimento l’art. 353 cod.
pen. e i concorsi per il reclutamento del personale da parte dello Stato e delle sue artico-
lazioni emerge inoltre dalla obiettiva diversità di materia e di disciplina di riferimento e,
in particolare, dalla diversità strutturale tra le “offerte” che vengono in considerazione
ai fini della configurazione del reato di turbata libertà degli incanti e quelle che attengono
ai concorsi per il reclutamento dei professori universitari.
La materia della immissione nel ruolo dei professori, lungi dal trovare riferimenti nel
codice degli appalti, è regolata quasi interamente dalla legge 30 dicembre 2010, n. 240 che
disciplina un procedimento caratterizzato da due fasi.
La prima, come stabilisce l’art. 16 della legge in questione, è quella della “abilitazione
scientifica nazionale”, in cui il candidato è giudicato da un’unica commissione a livello
nazionale, per settore concorsuale, per verificare il possesso dei requisiti per svolgere
le funzioni di professore di prima o di seconda fascia, senza alcun limite al numero dei
concorrenti abilitabili.
La seconda fase, come dispone l’art. 18 della legge n. 240/2010, è quella che si svolge pres-
so le singole università, laddove tutti i candidati in possesso dell’abilitazione possono
partecipare ad un’apposita procedura di valutazione comparativa (definita dalla legge
“chiamata dei professori” o “procedimento di chiamata”) attivata, in sostanza, con un
bando pubblico di concorso, e ovviamente in relazione ai posti da coprire per i diversi

16

CORRIERE LEGISLATIVO
segue Giurisprudenza

settori concorsuali e scientifico-disciplinari.
In questo contesto, si coglie la diversità strutturale tra le offerte.
Nelle gare di cui all’art. 353 cod. pen. la valutazione delle offerte da parte della Pubblica
amministrazione attiene al contenuto, alla congruità, alla rilevanza quantitativa e quali-
tativa dell’attività che l’offerente si impegna a compiere, al programma obbligatorio che
deve essere realizzato, al corrispettivo richiesto, alle garanzie prospettiche e dinamiche
di realizzazione del programma.
Nei concorsi per il reclutamento dei docenti universitari la valutazione attiene solo all’at-
tività pregressa del candidato, che, in realtà non offre prestazioni variabili da valutare in
modo comparativo, ma offre sé stesso: alla nomina conseguono diritti ed obblighi fissi,
quelli determinati dalla legge, non impegni fluttuanti e perciò diversamente valutabili.
Ed ancora.
Il reato di turbata libertà degli incanti è un reato dei privati contro la pubblica ammini-
strazione; dalla lettura della stessa imputazione emerge invece la descrizione di un reato
proprio, di fatti commessi dai pubblici ufficiali rispetto al quale la responsabilità del pri-
vato è configurabile in termini di compartecipazione criminosa.
Dunque, una materia diversa, un procedimento diverso a cui non possono essere estese
le categorie di riferimento contemplate nell’art. 353 cod. pen.
I fatti in esame non possono essere ricondotti alla fattispecie di turbata libertà degli
incanti, ma al più al reato di abuso di ufficio, purché ne siano sussistenti i presupposti,
dovendo considerare che con le modifiche apportate all’art. 323 cod. pen. dalla legge
16/07/2020, n. 176, ai fini della integrazione della fattispecie, è richiesto che vi sia una
violazione di “specifiche regole di condotta espressamente previste dalla legge (...) dalle
quali non residuino margini di discrezionalità”.
Correttamente la Corte ha inoltre evidenziato come, nel caso di specie, non si tratti di
una mera riqualificazione giuridica di un medesimo fatto immutato, ma di un fatto con
una identità materiale diversa, quello ritenuto riconducibile al reato di abuso d’ufficio,
che ha componenti strutturali descrittive della condotta e dell’evento diversi rispetto a
quello di turbata libertà degli incanti.

Considerazioni simili devono essere compiute anche in relazione al secondo motivo di
ricorso.

17

CORRIERE LEGISLATIVO

Si è già detto di come, secondo il ricorrente, il fatto concussivo, che OMISSIS avrebbe
commesso per dissuadere OMISSIS dal partecipare al concorso sarebbe già stato descrit-
to nella imputazione e dunque la Corte avrebbe dovuto affrontare il tema.
Due considerazioni tuttavia si impongono.
La prima è che OMISSIS era stato condannato in primo grado “con riferimento esclusivo
ai profili collusivi” (cfr. dispositivo della sentenza) e non è obiettivamente chiaro quale
sia stata la valutazione compiuta dal Tribunale in ordine ai comportamenti minatori con-
testati (cfr., pag. 6 sentenza di primo grado).
La seconda considerazione è che la Corte, pur nell’ambito di un passaggio motivazionale
non chiarissimo, ha escluso che il fatto concussivo fosse stato in concreto contestato.

P.Q.M.

Rigetta il ricorso del Procuratore Generale di OMISSIS.

Così deciso in Roma, il 24 maggio 2023.

		 Il Consigliere estensore				 Il Presidente
			 OMISSIS 					 OMISSIS	

segue Giurisprudenza

LINK AL TESTO INTEGRALE DELLA SENTENZA
(NON UFFICIALE)

18

CORRIERE LEGISLATIVO

dal parlamento
SENATO ASSEMBLEA

94ª SEDUTA PUBBLICA

Nella seduta del 1 agosto 2023
Il Ministro per la Protezione Civile e le politiche del mare Musumeci ha reso un’infor-
mativa urgente riguardo agli eventi meteorologici estremi che hanno colpito l’Italia dal
19 luglio: al Nord, le condizioni meteorologiche avverse hanno causato temporali forti
e inondazioni, causando danni a infrastrutture e provocando vittime e feriti. Al Sud,
una massiccia ondata di calore ha portato a temperature record, favorendo lo sviluppo
degli incendi boschivi, che hanno causato danni significativi e vittime. Il Consiglio dei
ministri ha deliberato lo stato di emergenza di rilievo nazionale e sta monitorando la
situazione per coordinare gli interventi e fornire le risorse necessarie. Il Ministro Mu-
sumeci ha quindi sottolineato la necessità di un approccio proattivo alla prevenzione e
alla mitigazione dei rischi, con un maggiore impegno per la sicurezza del territorio, la
cultura del rischio, la formazione e il potenziamento della flotta aerea per la lotta agli
incendi. Ha altresì evidenziato l’importanza di completare il Piano nazionale per l’adat-
tamento al cambiamento climatico, chiedendo il superamento delle divisioni politiche e
un impegno comune per affrontare i cambiamenti climatici e proteggere il Paese dalle
calamità future.
Successivamente il Ministro per gli affari europei, il Sud, le politiche di coesione e il
PNRR Fitto ha relazionato sul Piano nazionale di ripresa e resilienza, e a seguire l’As-
semblea ha approvato la risoluzione n. 5 della maggioranza, che impegna il Governo a
trasmettere la proposta di revisione del PNRR alla Commissione europea; ad assicu-
rare il pieno coinvolgimento del Parlamento, delle Regioni, degli enti locali e del parte-
nariato economico e sociale nelle fasi successive; a salvaguardare gli interventi esclusi
dal PNRR, utilizzando altre fonti di finanziamento nazionali e ricorrendo alle risorse
dei Fondi strutturali e del Fondo sviluppo e coesione 2021-2027.
Il Ministro Fitto ha comunicato che la Commissione europea ha approvato le proposte
relative alla terza rata e alle modifiche della quarta, dimostrando apprezzamento per
il lavoro svolto dal Governo. Il Ministro ha sottolineato che il coordinamento e il con-
fronto costante con la Commissione europea stanno producendo risultati positivi per
risolvere le questioni principali riguardanti l’attuazione del Piano.

01
08
23

19

CORRIERE LEGISLATIVO

03
08
23

02
08
23

segue dal parlamento
MERCOLEDÌ 2 AGOSTO 2023 - 95ª SEDUTA PUBBLICA

L’Assemblea ha approvato il ddl n. 797 di delega al Governo per la riforma fiscale. Il testo
torna alla Camera dei deputati per l’approvazione definitiva.
La relatrice, sen. Zedda (FdI)), ha illustrato il provvedimento che, a seguito dell’esame in
Commissione, consta di 23 articoli, distribuiti in capi e titoli. Gli articoli dall’1 al 4 compon-
gono il titolo I e contengono i principi generali, i tempi di esercizio della delega e i criteri
direttivi per la riforma dello statuto del contribuente, con particolare riguardo alla discipli-
na dell’interpello. II titolo II (articoli 5-15) riguarda i tributi, rappresenta la parte più ampia
della delega ed è articolato in tre capi. Il capo I (articoli 5-8) interviene in materia di imposte
sui redditi, l’IVA e l’IRAP; nell’articolo 9 confluiscono ulteriori disposizioni in materia, con
l’obiettivo di semplificazione e razionalizzazione. Il capo II (articoli 10-12) contiene principi
su tutte le altre imposte indirette. Il capo III (articoli 13 e 14) concerne i tributi regionali e
locali mentre il capo IV (articolo 15) concerne la disciplina dei giochi, inclusa la tutela dei
soggetti vulnerabili. Gli articoli dal 16 al 20 (titolo III), modificati durante l’esame in sede
referente, attengono alla disciplina delle procedure di definizione dell’imponibile, accerta-
mento, riscossione e contenzioso e alla revisione del sistema sanzionatorio tributario, am-
ministrativo e penale. Il titolo IV contiene i principi e i criteri direttivi relativi al riordino
della normativa tributaria e alla codificazione nel solo articolo 21. Il titolo V (articoli 22 e 23)
contiene le disposizioni finanziarie e la clausola di salvaguardia.
È intervenuto il Vice Ministro dell›economia e delle finanze Leo il quale ha sostenuto che
la riforma, strutturata in quattro aree, mira a garantire principi di diritto internazionale,
uno statuto del contribuente come prelegge per il sistema tributario, ponendo grande en-
fasi sulla certezza del diritto per rendere il sistema tributario più accogliente e affidabile.
Si desidera fornire regole chiare e stabili per attrarre investitori esteri e accelerare la lotta
all›evasione fiscale, sfruttando le tecnologie informatiche e l›analisi predittiva. Si interviene
altresì per la riduzione del contenzioso rispondendo alle sollecitazioni dell›Europa.

GIOVEDÌ 3 AGOSTO 2023 - 96ª SEDUTA PUBBLICA

Con 101 voti a favore, 68 contrari e 1 astenuto, l’Assemblea ha rinnovato la fiducia al
Governo, approvando definitivamente il ddl n 829 di conversione, con modificazioni, del
dl 22 giugno 2023, n. 75, recante disposizioni urgenti in materia di organizzazione delle

20

CORRIERE LEGISLATIVO

segue dal parlamento
pubbliche amministrazioni, di agricoltura, di sport, di lavoro e per l’organizzazione del
Giubileo 2025.
Alle 15,30, il Ministro del lavoro e delle politiche sociali Marina Elvira Calderone ha reso
un’informativa sul reddito di cittadinanza: il superamento avverrà attraverso un insieme
di misure integrate e personalizzate, orientate verso l’inclusione sociale e lavorativa. Il
Governo riconosce l’importanza del lavoro come soluzione duratura alla povertà e si im-
pegna a costruire un sistema di politiche attive del lavoro per aiutare i cittadini a miglio-
rare le proprie condizioni di vita e partecipare attivamente alla società. A partire dal 1°
settembre 2023 sarà attiva la misura Supporto per la formazione e il lavoro, con l’obietti-
vo di favorire l’inserimento lavorativo delle persone a rischio di esclusione sociale e lavo-
rativa, attraverso progetti di formazione, qualificazione e riqualificazione professionale,
orientamento e accompagnamento al lavoro. Dal 1° gennaio 2024, verrà erogato l’assegno
di inclusione, una misura rivolta ai nuclei familiari che hanno almeno un componente in
una delle condizioni previste, che tiene conto della situazione reddituale del beneficiario
e del nucleo familiare. Il Governo sta lavorando alla riforma delle misure di contrasto alla
povertà e all’inclusione attiva attraverso la revisione del programma GOL con l’obiettivo
di rendere più fluida la presa in carico da parte dei servizi sociali e territoriali per favo-
rire l’inserimento nel mondo del lavoro e la qualificazione delle competenze dei cittadini
attivabili al lavoro. È prevista poi una serie di incentivi occupazionali a favore dei datori
di lavoro privati che assumono i beneficiari dell’assegno di inclusione o del supporto per
la formazione e il lavoro, che mirano a favorire l’occupazione delle persone vulnerabili e a
incentivare il settore privato a partecipare attivamente al processo di inclusione sociale e
lavorativa. Il Governo ha istituito altresì un Sistema informativo per l’inclusione sociale e
lavorativa (SISL), che, attraverso lo scambio di dati tra le diverse piattaforme digitali dei
soggetti accreditati al sistema sociale del lavoro, agevola il coinvolgimento dei beneficiari
e facilita la comunicazione e l’interazione tra i servizi competenti e le persone interessate
alle misure di inclusione e formazione professionale.
Successivamente L’Assemblea ha approvato, con modificazioni, il ddl n. 826 di conver-
sione in legge del dl 28 luglio 2023, n. 98, recante misure urgenti in materia di tutela
dei lavoratori in caso di emergenza climatica e di termini di versamento. Il testo passa
ora alla Camera.

21

CORRIERE LEGISLATIVO

CAMERA – AULA

151 SEDUTA PUBBLICA

Nella seduta di martedì 1 agosto, il Ministro per gli Affari europei, il Sud, le politiche di
coesione e il Pnrr Raffaele Fitto ha reso all’Assemblea comunicazioni del Governo in ordi-
ne alla revisione complessiva degli investimenti e delle riforme inclusi nel Piano naziona-
le di ripresa e resilienza. Si è svolto il relativo dibattito al termine del quale la Camera ha
respinto la risoluzione Richetti ed altri n. 6-00043 e ha approvato con distinte votazioni la
risoluzione Lupi, Foti, Molinari, Barelli n. 6-00044; ha respinto infine la risoluzione Braga
ed altri n. 6-00045 e con distinte votazioni i dispositivi delle risoluzioni Zanella ed altri. N.
6-00046 e Francesco Silvestri ed altri n. 6-00047.

152 SEDUTA PUBBLICA

 Nella sedua del 2 agosto 2023 ha avuto luogo lo svolgimento di interrogazioni a risposta
immediata sui seguenti argomenti:
	− Iniziative volte a ripristinare nell’immediato l’erogazione del reddito di cittadinanza,

anche in considerazione delle criticità e delle ricadute sui servizi sociali e sui centri
per l’impiego (Fratoianni - AVS); Iniziative volte a ripristinare l’erogazione del reddito
di cittadinanza, anche in relazione alla situazione delle fasce più deboli dei beneficiari
e all’attuale contesto sociale (Francesco Silvestri - M5S);

	− Intendimenti in ordine al superamento delle condizioni in cui versano i nuclei fami-
liari coinvolti dalla sospensione dell’erogazione del reddito di cittadinanza (Guerra
– PD-IDP);

	− Iniziative di competenza per potenziare l’assistenza di carattere psicologico a favore
degli studenti in ambito universitario (Pella - FI-PPE);

	− Stato di attuazione del cosiddetto programma “Erasmus italiano” e iniziative di com-
petenza volte a favorirne la piena realizzazione (Lupi – NM (N-C-U-I)-M);

	− Iniziative per l’adattamento del Paese ai cambiamenti climatici, con particolare rife-
rimento all’annunciato piano del Governo, e intendimenti in merito all’istituzione di
una cabina di regia nazionale, anche attraverso il ripristino dell’unità di missione «Ita-
lia sicura» (Boschi - A-IV-RE); Iniziative di competenza in ordine all’operatività della
Commissione tecnica Pnrr-Pniec, al fine di garantire il raggiungimento degli obiettivi

01
08
23

02
08
23

segue dal parlamento

22

CORRIERE LEGISLATIVO

04
08
23

03
08
23

segue dal parlamento
relativi all’energia rinnovabile da produrre entro il 2030 (Pastorino – Misto -+Europa);
Intendimenti in merito alla perimetrazione del Parco nazionale di Portofino sulla base
della proposta della regione Liguria (Bruzzone - LEGA); Iniziative urgenti in merito
alla proroga delle concessioni geotermiche, con particolare riferimento all’istituzione
di un tavolo tecnico (Foti - FDI).

Per il Governo sono intervenuti: la Ministra del Lavoro e delle politiche sociali, Marina
Elvira Calderone; il Ministro dell’Università e della Ricerca, Anna Maria Bernini; e il Mi-
nistro dell’Ambiente e della sicurezza energetica, Gilberto Pichetto Fratin.

153 SEDUTA PUBBLICA

Nella seduta di giovedì 3 agosto è stata approvata la questione sospensiva riferita alla
proposta di legge: disposizioni per l’istituzione del salario minimo (C. 1275) e alle ab-
binate proposte di legge (C. 141-210-216-306-432-1053). L’Assemblea ha approvato anche
la proposta di legge per la prevenzione delle discriminazioni e la tutela dei diritti delle
persone che sono state affette da malattie oncologiche (C. 249-413-690-744-885-959-1013-
1066-1182-1200-A).

154 SEDUTA PUBBLICA

Nella seduta di venerdì 4 agosto la Camera ha approvato in via definitiva la Delega al Go-
verno per la riforma fiscale (C. 1038-B).

	Button 74:
	Button 48:
	Button 66:
	Button 46:
	Button 67:
	Button 52:
	Button 92:
	Button 55:
	Button 68:
	Button 56:
	Button 62:
	Button 44:
	Button 88:
	Button 45:
	Button 63:
	Button 47:
	Button 89:
	Button 64:
	Button 49:
	Button 50:
	Button 90:
	Button 51:

