

Corriere Legislativo

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.

12 IN EVIDENZA

06

24

- **Modalità di svolgimento dei concorsi per operatori in diverse specialità nei Vigili del fuoco**
- **Stima della capacità fiscale di ogni comune delle regioni a statuto ordinario per l'anno 2024**
- **Mobilitazione della protezione civile per l'evento sismico del 20 maggio 2024 nell'area dei Campi flegrei**
- **Piano Nazionale di Ripresa e Resilienza (PNRR) – Ministero dell'istruzione e del merito – Concorso per titoli ed esami per l'accesso ai ruoli del personale docente della scuola dell'infanzia e primaria**
- **Riorganizzazione dell'Ufficio Scolastico Regionale per la Sicilia**
- **Decreto-legge 7 giugno 2024, n. 73 – Norme urgenti per ridurre le liste di attesa afferenti le prestazioni sanitarie**
- **GIURISPRUDENZA RILEVANTE - CORTE DI CASSAZIONE**

“[...] In assenza di espletamento di un valido esame alcolimetrico, il giudice di merito può trarre il proprio convincimento in ordine alla sussistenza dello stato di ebbrezza dalla presenza di adeguati elementi obiettivi e sintomatici ... quali lo stato comatoso e di alterazione ... manifestato alla vista degli operanti, certamente riconducibile ad un uso assai elevato di bevande alcoliche - certamente superiore alla soglia di 1,50 g/l - per come evincibile dalla riscontrata presenza di un forte odore acre di alcol, nonché dalla assoluta ... incapacità di controllare l'autoveicolo in marcia e di rispondere alle domande rivolte[...] dagli agenti [...]”

NOTIZIE DAL PARLAMENTO

@Confisalnet

@Confisalnet

Confisal

Confisalnazionale

CORRIERE LEGISLATIVO Newsletter 23/2024

A cura di: Mariano Berardi, Luciana Marino

Progetto grafico di: Andrea Blasi - Foto: Adobe Stock

Le Norme

03
06
24

MODALITA' DI SVOLGIMENTO DEI CONCORSI PER OPERATORI IN DIVERSE SPECIALITA' NEI VIGILI DEL FUOCO.

Il Ministero dell'interno, con decreto 2 aprile 2024, n. 72, emana il regolamento per le modalità di svolgimento dei concorsi pubblici per l'accesso alle qualifiche di pilota di aeromobile vigile del fuoco, di specialista di aeromobile vigile del fuoco, di nautico di coperta vigile del fuoco, di nautico di macchina vigile del fuoco e di sommozzatore vigile del fuoco, ai sensi degli articoli 33, 34, 50, e 52 del decreto legislativo 13 ottobre 2005, n. 217.

Il suddetto decreto consta di sei capi.

- Capo I, Accesso al ruolo dei piloti di aeromobile.
- Capo II, Accesso al ruolo degli specialisti di aeromobile.
- Capo III, Accesso al ruolo dei nautici di coperta.
- Capo IV, Accesso al ruolo dei nautici di macchina.
- Capo V, Accesso al ruolo dei sommozzatori. Capo VI

Disposizioni comuni. L'accesso ai suddetti diversi ruoli avviene qualora ad esito delle procedure selettive interne, risultino posti vacanti, mediante concorso pubblico per titoli ed esami. Il bando di concorso è adottato con decreto del Capo del Dipartimento dei vigili del fuoco, del soccorso pubblico e della difesa civile e pubblicato sui siti internet, in base alla vigente normativa. L'identificazione informatica dei candidati che partecipano al concorso è posta in essere, ai fini della presentazione in via telematica della domanda di partecipazione, in conformità a quanto disposto dall'articolo 64, comma 2-quater, del decreto legislativo 7 marzo 2005, n. 82. Ove il numero delle domande presentate superi di almeno dieci volte il numero complessivo dei posti messi a concorso, l'ammissione alle prove di esame può essere subordinata, con decreto del Capo del Dipartimento, al superamento di una prova preselettiva. La prova preselettiva consiste nella risoluzione di quesiti a risposta multipla di tipo logico-deduttivo e analitico, volti ad evidenziare le capacità intellettive e di ragionamento, nonché di quesiti finalizzati ad accertare la conoscenza delle applicazioni informatiche più diffuse e della lingua inglese. Per la formulazione dei quesiti e l'organizzazione della preselezione, il Dipartimento può avvalersi di aziende specializzate in selezione di personale. La correzione degli elaborati può essere effettuata anche mediante procedure automatiz-

zate. Il punteggio della prova preselettiva non concorre alla formazione del voto finale di merito. Il decreto entra in vigore il 18.06.2024. [📄](#)

[READ MORE](#)

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 128 DEL 03.06.2024

03
06
24

STIMA DELLA CAPACITA' FISCALE DI OGNI COMUNE DELLE REGIONI A STATUTO ORDINARIO PER L'ANNO 2024

Con decreto 7 maggio 2024 del Ministero dell'economia e delle finanze, si procede alla stima della capacità fiscale per singolo comune per l'anno 2024, rideterminata al fine di considerare i mutamenti normativi e di tenere progressivamente conto del tax gap nonché della variabilità dei dati assunti a riferimento delle singole componenti delle medesime capacità fiscali. Nell'allegato A, parte integrante del suddetto decreto, è indicata la stima della capacità fiscale per singolo comune delle regioni a statuto ordinario e nell'allegato B, anch'esso parte integrante del predetto decreto, è esposta la relativa nota tecnica. [📄](#)

[READ MORE](#)

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 128 DEL 03.06.2024 - SUPPLEMENTO ORDINARIO N. 23

04
06
24

MOBILITAZIONE DELLA PROTEZIONE CIVILE PER L'EVENTO SISMICO DEL 20 MAGGIO 2024 NELL'AREA DEI CAMPI FLEGREI

Il Dipartimento della Protezione civile della Presidenza del Consiglio dei ministri, con decreto 30 maggio 2024, procede a dichiarare lo stato di mobilitazione del Servizio nazionale della protezione civile, in conseguenza dell'evento sismico di magnitudo 4.4, verificatosi il 20 maggio 2024, nell'ambito del fenomeno bradisismico in atto nell'area dei Campi Flegrei. Pertanto, con il suddetto decreto, è disposta la mobilitazione straordinaria del Servizio

segue le norme

nazionale di protezione civile a supporto della Regione Campania, in conseguenza dell'evento sismico di magnitudo 4.4 verificatosi il 20 maggio 2024 nell'ambito del fenomeno bradisismico nell'area dei Campi Flegrei. Al fine di fronteggiare la situazione in atto, il Dipartimento della protezione civile della Presidenza del Consiglio dei ministri, assicura il coordinamento dell'intervento del Servizio nazionale della protezione civile a supporto delle autorità territoriali di protezione civile, allo scopo di concorrere ad assicurare l'assistenza e il soccorso alle popolazioni coinvolte. Con successivo provvedimento del Capo del Dipartimento della protezione civile, qualora non dovesse intervenire la dichiarazione dello stato di emergenza, verranno assegnati contributi per il concorso alla copertura finanziaria degli oneri sostenuti dalle componenti e strutture operative del Servizio nazionale della protezione civile mobilitate, ivi comprese quelle dei territori direttamente interessati, a valere sulle risorse finanziarie del Fondo per le emergenze nazionali. [🔗](#)

READ MORE ▶

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 129 DEL 04.06.2024

04
06
24

PIANO NAZIONALE DI RIPRESA E RESILIENZA (PNRR) – MINISTERO DELL'ISTRUZIONE E DEL MERITO – CONCORSO PER TITOLI ED ESAMI PER L'ACCESSO AI RUOLI DEL PERSONALE DOCENTE DELLA SCUOLA DELL'INFANZIA E PRIMARIA

Il Ministero dell'istruzione e del merito, diffonde un comunicato ufficiale al fine di rendere noto che sui siti internet del Ministero dell'istruzione e del merito, agli indirizzi www.miur.gov.it e <https://pnrr.istruzione.it/>, sono pubblicati i seguenti provvedimenti, attuativi di misure del PNRR - Milestone M4C1-10: 1) decreto del Ministro dell'istruzione e del merito 26 ottobre 2023, n. 206, recante disposizioni concernenti il concorso, per titoli ed esami, per l'accesso ai ruoli del personale docente della scuola dell'infanzia e primaria su posto comune e di sostegno, ai sensi dell'art. 59, comma 11, del decreto-legge 25 maggio 2021, n. 73, recante «Misure urgenti connesse all'emergenza da COVID-19, per le imprese,

CORRIERE LEGISLATIVO

segue le norme

il lavoro, i giovani, la salute e i servizi territoriali», convertito, con modificazioni, dalla legge 23 luglio 2021, n. 106 e successive modificazioni ed indicazioni.

<https://www.miur.gov.it/-/decreto-ministeriale-n-206-del-26-ottobre-2023>

<https://www.miur.gov.it/normativa10>

READ MORE ►

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 129 DEL 04.06.2024

04
06
24

ASSOCIAZIONI ED ENTI LEGITTIMATI AD AGIRE IN GIUDIZIO IN DIFESA DELLE PERSONE DISABILI VITTIME DI DISCRIMINAZIONI

Il Dipartimento per le politiche in favore delle persone con disabilità della Presidenza del Consiglio dei ministri, comunica che sui siti istituzionali della Presidenza del Consiglio del Ministri: www.governo.it - sezione «Pubblicità legale» e del Dipartimento per le politiche in favore delle persone con disabilità: <http://disabilita.governo.it> - sezione «Avvisi e Bandi», è pubblicato il testo integrale del decreto del Ministro per le disabilità, di concerto con il Ministro per la famiglia, la natalità e le pari opportunità e il Ministro del lavoro e delle politiche sociali, concernente il riconoscimento e la conferma delle associazioni e degli enti legittimati ad agire in giudizio in difesa delle persone con disabilità, vittime di discriminazioni ed i relativi allegati.

READ MORE ►

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 129 DEL 04.06.2024

CONFSAL

+39 065852071

00153 Roma, Viale di Trastevere, 60

comunicazione@confsal.it

www.confsal.it

segue le norme

05
06
24

RIORGANIZZAZIONE DELL'UFFICIO SCOLASTICO REGIONALE PER LA SICILIA

Con decreto n. 57 del 27 marzo 2024, il Ministero dell'istruzione e del merito procede a riorganizzare l'Ufficio scolastico regionale per la Sicilia. Pertanto, l'Ufficio scolastico regionale per la Sicilia, di livello dirigenziale generale, con sede in Palermo, è organizzato in uffici dirigenziali di livello non generale per funzioni e per articolazioni sul territorio, con compiti di supporto alle scuole, amministrativi e di monitoraggio, in coordinamento con le Direzioni generali competenti del Ministero. Il predetto USR si articola in undici uffici dirigenziali non generali e in tredici posizioni dirigenziali non generali per l'espletamento delle funzioni tecnico-ispettive. Sul territorio l'USR si articola nei seguenti otto Uffici di livello dirigenziale non generale:

- Ufficio IV (Ambito territoriale di Agrigento);
- Ufficio V (Ambito territoriale di Caltanissetta ed Enna);
- Ufficio VI (Ambito territoriale di Catania);
- Ufficio VII (Ambito territoriale di Messina);
- Ufficio VIII (Ambito territoriale di Palermo);
- Ufficio IX (Ambito territoriale di Ragusa);
- Ufficio X (Ambito territoriale di Siracusa);
- Ufficio XI (Ambito territoriale di Trapani).

Gli uffici predetti, svolgono, ciascuno nell'ambito territoriale provinciale di competenza, le funzioni relative a: a) assistenza, consulenza e supporto agli istituti scolastici autonomi per le procedure amministrative e amministrativo-contabili in coordinamento con la direzione generale per le risorse umane e finanziarie; b) gestione delle graduatorie e gestione dell'organico del personale docente, educativo e amministrativo, tecnico e ausiliario (ATA) ai fini dell'assegnazione delle risorse umane ai singoli istituti scolastici autonomi; c) supporto e consulenza agli istituti scolastici per la progettazione e innovazione della offerta formativa e integrazione con gli altri attori locali; d) supporto e sviluppo delle reti di scuole; e) monitoraggio dell'edilizia scolastica e della sicurezza degli edifici; f) stato di integrazione degli alunni immigrati; g) utilizzo da parte delle scuole dei fondi europei in coordinamento con le direzioni generali competenti; h) raccordo ed interazione con le autonomie locali per la migliore realizzazione dell'integrazione scolastica dei diversamente abili, promozione ed incentivazione della partecipazione studentesca; i) raccordo con i

comuni per la verifica dell'osservanza dell'obbligo scolastico; 1) cura delle relazioni con le rappresentanze sindacali unitarie (RSU) e con le organizzazioni sindacali territoriali. I citati uffici svolgono inoltre le seguenti funzioni: gestione del contenzioso concernente il personale amministrativo appartenente alle aree funzionali in servizio presso l'Ambito territoriale provinciale; consulenza ed assistenza legale alle istituzioni scolastiche per la gestione del contenzioso di loro competenza; procedimenti disciplinari a carico del personale docente, educativo ed ATA dell'ambito territoriale provinciale, per le competenze non riservate al dirigente scolastico. I dirigenti tecnici per le funzioni ispettive, in servizio presso l'USR, sono investiti dell'esercizio della funzione ispettiva tecnica e collocati in posizione di dipendenza funzionale dal dirigente preposto all'USR medesimo ed assolvono alle funzioni previste dalla vigente normativa specifica. Le modalità di esercizio della funzione ispettiva tecnica sono determinate con apposito atto di indirizzo del Ministro. [🔗](#)

READ MORE

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 130 DEL 05.06.2024**

05
06
24

NORME DEONTOLOGICHE PER IL TRATTAMENTO DEI DATI PERSONALI A SCOPI STATISTICI E DI RICERCA SCIENTIFICA

Il Garante per la protezione dei dati personali, con provvedimento n. 298, in data 9 maggio 2024, detta regole deontologiche per trattamenti di dati personali a fini statistici e di ricerca scientifica, ai sensi degli articoli 2-quater e 106 del Codice. In tale ottica, il Garante promuove l'adozione delle regole deontologiche per trattamenti di dati personali a fini statistici e di ricerca scientifica e stabilisce, tra l'altro, quanto segue. Sono individuate le seguenti garanzie, necessarie per i trattamenti di dati sulla salute per finalità di ricerca medica, biomedica ed epidemiologica, riferiti a soggetti deceduti o non contattabili per i seguenti motivi etici od organizzativi. All'occorrenza, si considerano motivi etici quelli riconducibili alla circostanza che l'interessato ignora la propria condizione. Rientrano in questa categoria, le ricerche per le quali l'informativa sul trattamento dei dati, da rendere agli interessati, comporterebbe la rivelazione di notizie concernenti la conduzione dello studio, la cui conoscen-

segue le norme

za potrebbe arrecare un danno materiale o psicologico agli interessati stessi. Sono motivi di impossibilità organizzativa, quelli riconducibili alla circostanza che la mancata raccolta dei dati riferiti al numero di interessati che non è possibile contattare, rispetto al numero complessivo dei soggetti che si intende arruolare nella ricerca, produrrebbe conseguenze significative per lo studio, in termini di qualità dei risultati della ricerca stessa. Tutto ciò, avuto riguardo, in particolare, ai criteri di inclusione previsti dallo studio, alle modalità di arruolamento, alla numerosità statistica del campione prescelto, nonché al periodo di tempo trascorso dal momento in cui i dati riferiti agli interessati sono stati originariamente raccolti. I motivi di impossibilità organizzativa, concernono sia quelli derivanti dalla circostanza, da considerarsi del tutto residuale, che contattare gli interessati implicherebbe uno sforzo sproporzionato, vista la particolare elevata numerosità del campione, sia quelli derivanti dalla circostanza, alternativa alla precedente, che all'esito di ogni ragionevole sforzo compiuto per contattarli (anche attraverso la verifica dello stato in vita, la consultazione dei dati riportati nella documentazione clinica, l'impiego dei recapiti telefonici eventualmente forniti, nonché l'acquisizione dei dati di contatto pubblicamente accessibili), questi risultino al momento dell'arruolamento nello studio, deceduti o non contattabili. In tali casi, il titolare del trattamento, oltre ad adottare misure appropriate per tutelare i diritti, le libertà e i legittimi interessi delle persone e acquisire il parere favorevole del competente comitato etico a livello territoriale, sul progetto di ricerca, deve accuratamente motivare e documentare, nel medesimo progetto di ricerca, la sussistenza delle ragioni etiche od organizzative, per le quali informare gli interessati e quindi acquisire il consenso risulta impossibile o implica uno sforzo sproporzionato, oppure rischia di rendere impossibile o di pregiudicare gravemente il conseguimento delle finalità della ricerca, se del caso, documentando altresì i ragionevoli sforzi profusi per tentare di contattarli. Nei predetti casi, i titolari del trattamento di dati sulla salute per finalità di ricerca medica, biomedica ed epidemiologica, riferiti a soggetti deceduti o non contattabili, devono altresì svolgere e pubblicare la valutazione di impatto, ai sensi dell'art. 35 del regolamento, dandone comunicazione al Garante. Ed ancora, il principio di rappresentatività si intende soddisfatto, sulla base della natura giuridica dei soggetti proponenti, istituzionalmente o statutariamente tenuti allo svolgimento di ricerche mediche, quali università, altri enti o istituti di ricerca, società scientifiche, ricercatori, che operano nell'ambito di dette università, enti, istituti di ricerca e soci di dette società scientifiche, istituti di ricovero e cura a carattere scientifico,

fondazioni, enti morali di ricerca, nonché enti pubblici istituzionalmente competenti al perseguimento di tali compiti. Con la suddetta deliberazione, i predetti soggetti ed ulteriori soggetti pubblici e privati appartenenti a categorie interessate, aventi titolo a sottoscrivere le regole deontologiche, sono inoltre invitati a darne comunicazione all'Autorità, anche attraverso le proprie associazioni di categoria o strutture pubbliche maggiormente rappresentative, quali l'Istituto superiore di sanità, entro il termine di sessanta giorni dalla pubblicazione della predetta deliberazione nella Gazzetta Ufficiale della Repubblica italiana ed a fornire informazioni e documentazione idonee a comprovare, in particolare, la loro rappresentatività. I predetti soggetti, che ritengano di avere titolo a sottoscrivere le regole per trattamenti a fini statistici o di ricerca scientifica, sono invitati a darne comunicazione all'Autorità garante sunnominata. Ed inoltre, i soggetti portatori di interesse qualificato, sono invitati a darne comunicazione alla precitata Autorità ed a fornire informazioni e documentazione idonee a comprovare, in particolare, il proprio interesse qualificato circa la materia. Le comunicazioni inerenti la presente deliberazione, dovranno pervenire all'Autorità predetta, all'indirizzo di posta elettronica certificata: protocollo@pec.gdpd.it, entro il termine di sessanta giorni dalla pubblicazione della presente deliberazione nella Gazzetta Ufficiale della Repubblica italiana. [🔗](#)

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 130 DEL 05.06.2024**

06
06
24

PROROGA DELLE SPERIMENTAZIONI IN TEMA DI ORIGINE PER LE ETICHETTE DEGLI ALIMENTI

Con decreto 19 dicembre 2023, il Ministero dell'agricoltura, della sovranità alimentare e delle foreste, dispone la proroga dei regimi sperimentali dell'indicazione di origine da riportare nell'etichetta degli alimenti. Le suddette disposizioni si applicano: a) al riso; b) alle paste alimentari di grano; c) ai derivati del pomodoro; d) ai sughi e salse preparate a base di pomodoro; e) a tutti i tipi di latte ed ai prodotti lattiero-caseari preimballati,

segue le norme

destinati al consumo umano; f) carni macinate di ungulati domestici della specie suina, separate meccanicamente, preparazioni di carni suine e prodotti a base di carne suina. Ciò premesso, il termine finale di efficacia del regime sperimentale è stabilito al 31 dicembre 2024 per le seguenti disposizioni normative: a) decreto del Ministro delle politiche agricole alimentari e forestali e del Ministro dello sviluppo economico 26 luglio 2017, recante «Indicazione dell'origine in etichetta del grano duro per paste di semola di grano duro»; b) decreto del Ministro delle politiche agricole alimentari e forestali e del Ministro dello sviluppo economico 26 luglio 2017, recante «Indicazione dell'origine, in etichetta, del riso»; c) decreto del Ministro delle politiche agricole alimentari e forestali e del Ministro dello sviluppo economico 16 novembre 2017, recante «Indicazione dell'origine in etichetta del pomodoro»; d) decreto del Ministro delle politiche agricole alimentari e forestali del 6 agosto 2020, recante «Disposizioni per l'indicazione obbligatoria del luogo di provenienza nell'etichetta delle carni suine trasformate»; e) decreto del Ministro delle politiche agricole alimentari e forestali e del Ministro dello sviluppo economico del 9 dicembre 2016, recante «Indicazione dell'origine in etichetta della materia prima per il latte e i prodotti lattieri caseari, in attuazione del regolamento (UE) n. 1169/2011, relativo alla fornitura di informazioni sugli alimenti ai consumatori». [🔗](#)

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 131 DEL 06.06.2024**

06
06
24

COMPETENZE DEL PERSONALE ISPETTIVO CON MANSIONI DI POLIZIA AMBIENTALE DELL'ARMA DEI CARABINIERI E CRITERI GENERALI ISPETTIVI

Il Ministero della difesa, con decreto 11 aprile 2024, emana indicazioni circa le competenze del personale ispettivo con compiti di polizia ambientale dell'Arma dei carabinieri e criteri generali per lo svolgimento delle attività ispettive. Il suddetto personale, fermi restando gli specifici compiti attribuiti in materia ambientale dalla normativa vigente ad altre amministrazioni dello Stato, svolge gli interventi ispettivi caratterizzati da ulteriori e qualificate capacità di verifica nei seguenti settori, con riferimento a quelli per cui ha conseguito la specifica formazione. 1. vigilanza, prevenzione e repressione delle

violazioni compiute in danno dell'ambiente, ai sensi della normativa internazionale, UE, nazionale e regionale di settore; 2. vigilanza, prevenzione e repressione delle violazioni compiute in danno dell'ecosistema forestale, ai sensi della normativa internazionale, UE, nazionale e regionale di settore; 3. vigilanza, prevenzione e repressione, per quanto attiene alla tutela dall'inquinamento atmosferico, idrico e acustico, alla salvaguardia del patrimonio naturale, agli indirizzi unitari e agli interventi operativi a tutela dell'equilibrio ecologico, ai sensi della normativa internazionale, UE, nazionale e regionale di settore; 4. sorveglianza ed accertamento degli illeciti in violazione delle norme in materia di tutela delle acque dall'inquinamento; 5. sorveglianza e accertamento degli illeciti in violazione della normativa in materia di rifiuti, nonché della repressione dei traffici illeciti e degli smaltimenti illegali dei rifiuti; 6. ispezioni e verifiche necessarie ai fini dell'espletamento delle funzioni attribuite, ai sensi dell'art. 197 del decreto legislativo 3 aprile 2006, n. 152; 7. asseverazione tecnica delle prescrizioni impartite; 8. vigilanza, prevenzione e repressione attinente al rispetto delle norme fondamentali di sicurezza relative alla protezione contro i pericoli derivanti dall'esposizione alle radiazioni ionizzanti e del traffico e dello smaltimento illecito di materiale radioattivo.

READ MORE ▶

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 131 DEL 06.06.2024

07
06
24

DECRETO-LEGGE 7 GIUGNO 2024, N. 73 - NORME URGENTI PER RIDURRE LE LISTE DI ATTESA AFFERENTI LE PRESTAZIONI SANITARIE

Il decreto-legge 7 giugno 2024, n. 73, emana misure urgenti per la riduzione dei tempi delle liste di attesa delle prestazioni sanitarie. Di seguito, una selezione delle più rilevanti. Viene istituita la Piattaforma nazionale delle liste di attesa, di cui si avvale il Ministero della salute, finalizzata a realizzare l'interoperabilità con le piattaforme per le liste di attesa relative a ciascuna regione e provincia autonoma. L'AGENAS è autorizzata al trattamento dei dati personali relativi alla gestione della Piattaforma. Per la realizzazione di quanto sopra, i dati del flusso informativo «Tessera Sanitaria - TS», sono resi disponibili

segue le norme

al Ministero della salute e all'AGENAS, con particolare riferimento ai dati in chiaro della ricetta SSN dematerializzata ed ai dati pseudonimizzati riferiti alla spesa sanitaria, che confluiscono nella dichiarazione dei redditi precompilata (modello 730), nonché ai dati relativi alle prenotazioni resi disponibili dai centri unici di prenotazione (CUP) regionali. Per rafforzare le attività di controllo del Sistema nazionale di verifica e controllo sull'assistenza sanitaria (SIVeAS), è istituito presso il Ministero della salute l'Organismo di verifica e controllo sull'assistenza sanitaria, che opera alle dirette dipendenze del Ministro della salute e svolge le funzioni già attribuite al predetto Sistema, assicurandone anche il relativo supporto tecnico. L'Organismo ha il compito di vigilare e svolgere verifiche presso le aziende sanitarie locali e ospedaliere e presso gli erogatori privati accreditati sul rispetto dei criteri di efficienza e di appropriatezza nella erogazione dei servizi e delle prestazioni sanitarie e sul corretto funzionamento del sistema di gestione delle liste di attesa e dei piani operativi per il recupero delle liste medesime. Gli erogatori pubblici e gli erogatori privati accreditati, ospedalieri ed ambulatoriali, afferiscono al Centro unico di prenotazione (CUP) che è unico a livello regionale o infra-regionale. Le regioni e le province autonome di Trento e di Bolzano promuovono l'attivazione di soluzioni digitali per prenotare e disdire l'appuntamento autonomamente e per il pagamento del ticket, ove previsto. Il CUP attiva un sistema di disdetta delle prenotazioni, per ricordare all'assistito la data di erogazione della prestazione, per richiedere la conferma o la cancellazione della prenotazione effettuata, da effettuarsi almeno due giorni lavorativi prima dell'erogazione della prestazione, anche da remoto, nonché sistemi di ottimizzazione delle agende di prenotazione. L'inadempienza contrattuale da parte dei soggetti affidatari dello sviluppo del CUP di una regione, definitivamente accertata, costituisce illecito professionale grave. L'esclusione è disposta dalle gare avviate in qualsiasi regione. Nelle Linee di indirizzo sono altresì disciplinate le ipotesi in cui l'assistito che non si presenta nel giorno previsto senza giustificata disdetta, salvi i casi di forza maggiore e impossibilità sopravvenuta, può essere tenuto al pagamento all'erogatore pubblico o privato accreditato, della quota ordinaria di partecipazione al costo, stabilita dalle norme vigenti alla data dell'appuntamento, per la prestazione prenotata e non usufruita, nella misura prevista per gli assistiti appartenenti alla fascia di reddito più bassa. È vietato alle aziende sanitarie e ospedaliere di sospendere o chiudere le attività di prenotazione. Nell'eventualità che i tempi previsti dalle classi di priorità individuate nel Piano Nazionale di Governo

delle liste di attesa 2019-2021, non possano essere rispettati, le direzioni generali aziendali garantiscono l'erogazione delle prestazioni richieste, attraverso l'utilizzo dell'attività libero-professionale intramuraria, delle prestazioni aggiuntive, o del sistema privato accreditato, sulla base della tariffa nazionale vigente. Inoltre, per garantire il rispetto della tempistica di erogazione delle prestazioni sanitarie, anche evitando le degenze prolungate dovute alla mancanza di disponibilità per gli esami diagnostici, le visite diagnostiche e specialistiche sono effettuate anche nei giorni di sabato e domenica e la fascia oraria per l'erogazione di tali prestazioni può essere prolungata. I direttori regionali della sanità vigilano sull'attuazione della disposizione predetta e trasmettono un apposito report alle competenti Direzioni generali del Ministero della salute. Le attività suddette rilevano ai fini dell'applicazione delle misure sanzionatorie e premiali nei confronti dei direttori regionali della sanità. I compensi erogati per lo svolgimento delle prestazioni aggiuntive di cui all'articolo 89, comma 2, del contratto collettivo nazionale di lavoro dell'Area Sanità - triennio 2019-2021, del 23 gennaio 2024, sono soggetti a una imposta sostitutiva dell'imposta sul reddito delle persone fisiche e delle addizionali regionali e comunali pari al 15 per cento. Il decreto entra in vigore in data 08.06.2024. [📄](#)

READ MORE ▶

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 132 DEL 07.06.2024

07
06
24

NOTA DEL GARANTE PER LA PROTEZIONE DEI DATI PERSONALI IN TEMA DI WEB SCRAPING PER ADDESTRAMENTO DI INTELLIGENZA ARTIFICIALE GENERATIVA E CORRELATE AZIONI DI CONTRASTO A TUTELA DEI DATI PERSONALI

Il Garante per la protezione dei dati personali, con Delibera 20 maggio 2024, approva una nota informativa in materia di web scraping per finalità di addestramento di intelligenza artificiale generativa e di possibili azioni di contrasto a tutela dei dati personali. (Provvedimento n. 329). Con il documento suddetto, il Garante fornisce prime indicazioni sul fenomeno della raccolta massiva di dati personali dal web per finalità di addestramento

segue le norme

dei modelli di intelligenza artificiale generativa e per segnalare possibili azioni di contrasto che i gestori di siti internet e di piattaforme online, sia pubblici che privati, operanti in Italia, quali titolari del trattamento dei dati personali oggetto di pubblicazione, potrebbero implementare, al fine di prevenire, ove ritenuta incompatibile con le basi giuridiche e le finalità della pubblicazione, la raccolta di dati da parte di terzi, con scopi di addestramento dei modelli di intelligenza artificiale. Il predetto documento concerne esclusivamente dati personali oggetto di diffusione in quanto pubblicati su siti web e piattaforme online. [📄](#)

READ MORE

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 132 DEL 07.06.2024

08
06
24

RIPARTO DELL'IMPORTO COMPLESSIVO PER IL FINANZIAMENTO DELLE BORSE PREVISTE DAL PNRR - M4C2 INV. 3.3 - DOTTORATI DI RICERCA INNOVATIVI VOLTI ALLE ESIGENZE IMPRENDITORIALI

Con decreto 24 aprile 2024, il Ministero dell'università e della ricerca, procede al riparto dell'importo complessivo destinato al finanziamento delle borse, a valere sulle risorse previste dal Piano nazionale di ripresa e resilienza, M4C2 Inv. 3.3, per i dottorati di ricerca innovativi che rispondono ai fabbisogni delle imprese. In particolare, la suddetta Missione 4, mira al potenziamento delle competenze di alto profilo, in modo particolare nelle aree delle Key Enabling Technologies, attraverso l'istituzione di programmi di dottorato dedicati, con il contributo e il coinvolgimento delle imprese e incentivi all'assunzione di ricercatori da parte delle imprese. Ciò premesso, gli interventi predetti, oggetto del finanziamento, dovranno essere: a. coerenti con obiettivi e finalità del regolamento (UE) 2021/241, con la strategia generale e la scheda di dettaglio della componente del PNRR; b. orientati al conseguimento dei risultati misurati in riferimento a milestone e target eventualmente assegnati all'investimento nei termini stabiliti dal Piano; c. conformi al principio «non arrecare un danno significativo» (DNSH); d. idonei ad affrontare e colmare le disuguaglianze di genere; e. a sostegno della partecipazione di donne e giovani. Ciò

premessi, il citato decreto definisce le modalità di ripartizione delle risorse per borse di dottorato che si avviano nell'anno accademico 2024/2025 per una durata triennale, ciclo XL, a valere sull'investimento in questione e, altresì, le modalità di riallocazione delle risorse residue derivanti dal XXXVIII ciclo, dal XXXIX ciclo e dal XL ciclo. [🔗](#)

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 133 DEL 08.06.2024**

08
06
24

CONCLUSIONE DEL PROCEDIMENTO POSTO IN ESSERE NEI CONFRONTI DEL COMUNE DI NICOTERA

Il Ministero dell'interno diffonde un comunicato ufficiale al fine di rendere noto che con decreto del Ministro dell'interno del 23 maggio 2024, adottato ai sensi dell'art. 143, comma 7, del decreto legislativo 18 agosto 2000, n. 267, si è concluso il procedimento avviato nei confronti del Comune di Nicotera (Vibo Valentia). Il testo integrale del citato decreto è disponibile sul sito del Ministero dell'interno www.interno.gov.it.

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 133 DEL 08.06.2024**

Giurisprudenza rilevante

27
05
23

CORTE DI CASSAZIONE

SEZIONE QUARTA PENALE

N. 20763 - UD. 29.02.2024 - DEP. 27.05.2024

“[...] In assenza di espletamento di un valido esame alcolimetrico, il giudice di merito può trarre il proprio convincimento in ordine alla sussistenza dello stato di ebbrezza dalla presenza di adeguati elementi obiettivi e sintomatici ... quali lo stato comatoso e di alterazione ... manifestato alla vista degli operanti, certamente riconducibile ad un uso assai elevato di bevande alcoliche - certamente superiore alla soglia di 1,50 g/l - per come evincibile dalla riscontrata presenza di un forte odore acre di alcol, nonché dalla assoluta ... incapacità di controllare l'autoveicolo in marcia e di rispondere alle domande rivolte[...] dagli agenti [...].”

La Corte di Cassazione, sezione quarta penale, con recentissima sentenza, depositata il 27 maggio 2024, n. 20763, dichiara inammissibile il ricorso di un automobilista condannato per guida in stato di ebbrezza, alla pena di mesi sei di arresto ed euro 1.500,00 di ammenda, con pena sospesa, oltre alla sanzione amministrativa accessoria della revoca della patente di guida. Tutto ciò, anche senza che sia stato eseguito l'accertamento oggettivo dell'etilometro, ma sulla mera base di obiettive prove testimoniali, rese dagli agenti accertatori verbalizzanti, i quali avevano rilevato, oltre ad un forte sentore acre di alcol, anche uno stato comatoso ed una assoluta incapacità di controllo dell'autoveicolo in marcia, oltre che di rispondere alle domande formulate al conducente dai predetti agenti di polizia giudiziaria verbalizzanti. L'accadimento è stato in seguito confermato in dibattimento, dai citati agenti, con prova testimoniale. La sentenza si evidenzia, pertanto, di particolare importanza per tutti gli automobilisti. Mette conto, quindi, considerarne attentamente i seguenti passi salienti. “[...] (C)on specifico riferimento al reato contestato, deve essere ribadito come questa Suprema Corte abbia avuto modo di precisare che, poiché l'esame strumentale non costituisce una prova legale, l'accertamento della concentrazione alcolica può avvenire in base ad elementi sintomatici per tutte le ipotesi di reato previste dall'art. 186 cod. strada e, qualora vengano oltrepassate le soglie superiori, la decisione deve essere sorretta da congrua motivazione

(così, tra le altre: Sez. 4, n. 35933 del 24/04/2019, Gaggioli, Rv. 276674 - 01; Sez. 4, n. 25835 del 05/03/2019, Picca, Rv. 276368 - 01; Sez. 4, n. 26562 del 26/05/2015, Bertoldo, Rv. 263876 - 01; Sez. 4, n. 22239 del 29/01/2014, Politanò, Rv. 259214 - 01).

Ne consegue, pertanto, che, in assenza di espletamento di un valido esame alcolimetrico, il giudice di merito può trarre il proprio convincimento in ordine alla sussistenza dello stato di ebbrezza dalla presenza di adeguati elementi obiettivi e sintomatici, che, nel caso in esame, i giudici di merito hanno congruamente individuato in aspetti quali lo stato comatoso e di alterazione manifestato dal [Omissis] alla vista degli operanti, certamente riconducibile ad un uso assai elevato di bevande alcoliche - certamente superiore alla soglia di 1,50 g/l - per come evincibile dalla riscontrata presenza di un forte odore acre di alcol, nonché dalla assoluta sua incapacità di controllare l'autoveicolo in marcia e di rispondere alle domande rivoltegli dagli agenti di P.G.

A fronte degli indicati aspetti, il ricorrente ha proposto solo una rilettura alternativa degli elementi di indagine acquisiti, all'evidenza non consentita in questa sede e comunque inidonea a modificare l'adeguata e logica motivazione espressa sul punto da parte della Corte di appello.

4. Ne consegue, in conclusione, la declaratoria di inammissibilità del ricorso, con condanna del ricorrente al pagamento delle spese processuali ed alla somma di euro 3.000,00 in favore della Cassa delle ammende, non ravvisandosi ragioni di esonero (Corte Cost., sent. n. 186/2000).

P.Q.M.

Dichiara inammissibile il ricorso e condanna il ricorrente al pagamento delle spese processuali e della somma di euro 3.000,00 in favore della Cassa delle ammende.

Così deciso in Roma, il 29 febbraio 2024.

Depositata in Cancelleria il 27 maggio 2024.

[READ MORE](#)

[LINK AL TESTO INTEGRALE NON UFFICIALE](#)

CORRIERE LEGISLATIVO

dal parlamento

SENATO – ASSEMBLEA

03
06
24

I lavori del Senato sono sospesi nella settimana dal 3 al 7 giugno, in vista delle elezioni europee di sabato 8 e domenica 9 giugno. [👉](#)

CAMERA – AULA

03

LUNEDÌ 3 GIUGNO 2024 302^ SEDUTA PUBBLICA

06

Nella seduta di lunedì 3 giugno 2024 sono stati presentati:

24

- il decreto semplificazione edilizia e urbanistica, il cosiddetto salva-casa, è stato assegnato alla Commissione Ambiente,
- il decreto sport, sostegno didattico agli alunni con disabilità e regolare avvio dell'anno scolastico 2024/2025 e in materia di università e ricerca.

Quest'ultimo è stato assegnato alla Commissione Cultura.

La Camera è convocata lunedì 10 giugno alle ore 15 con le seguenti discussioni generali: proposta di legge sulle Disposizioni in materia di assistenza sanitaria per le persone senza dimora (C. 433-A); mozione concernente iniziative in merito al Piano nazionale integrato energia e clima (PNIEC), con particolare riferimento al relativo aggiornamento in coerenza con gli obiettivi di decarbonizzazione. [🔗](#)

SAFETY CONFSAL

Salute e Sicurezza sul Lavoro

IL DECALOGO DELLA SICUREZZA PER LA PREVENZIONE PARTECIPATA

I numeri parlano e ci dicono che gli infortuni e le malattie professionali continuano a crescere.

Il Paese soffre quotidianamente, in termini di morti e dolore, una piaga che non si riesce ancora a debellare che produce un costo annuale stimato del 6,3% del PIL. La Confsal, a valle di un impegno ormai pluriennale sugli aspetti della safety, ha condensato le proprie proposte in un decalogo che è stato reso pubblico a Bologna in occasione del Salone di Ambiente e Lavoro, principale Fiera nazionale della salute e della sicurezza sul lavoro e che, aggiornato e integrato, è stato proposto al Ministro del Lavoro e delle Politiche Sociali, in occasione del primo incontro con le Parti Sociali convocato al Ministero il 12 gennaio 2023.

Proponiamo di

1

Creare un'Agenzia o Polo nazionale, quale soggetto **unico** deputato a coordinare prevenzione e vigilanza, informazione e formazione, assistenza e consulenza in materia di salute e sicurezza sul lavoro

2

Educare le nuove generazioni alla cultura della sicurezza inserendo nei programmi didattici della scuola secondaria "La salute e sicurezza del lavoro" come disciplina scolastica obbligatoria

3

Diffondere una "prevenzione partecipata" con il coinvolgimento attivo di tutti i lavoratori, mettendo la loro partecipazione al centro dell'azione di prevenzione unitamente a tutti gli attori coinvolti nel sistema di prevenzione

4

Promuovere la diffusione di MOG-SGSL - Sistemi di Gestione della Salute e Sicurezza del Lavoro - incentivandone economicamente l'adozione da parte delle aziende, tramite il credito di imposta e/o l'esenzione temporanea dal contributo INAIL

5

Favorire l'instaurarsi di un rapporto di cooperazione e collaborazione tra gli organi di vigilanza dello stato e le aziende, dando a esse la possibilità di verificare preventivamente la propria situazione effettiva sul rispetto delle norme sulla sicurezza, per poter così rimediare alle difformità rilevate

6

Incrementare fortemente l'organico degli ispettori tecnici per la sicurezza sul lavoro in modo che la vigilanza sull'applicazione della normativa abbia anche una funzione preventiva; assumendo a tal fine migliaia di giovani qualificati con adeguata preparazione nel campo ingegneristico, tecnico e scientifico

7

Potenziare e migliorare la formazione dei Rappresentanti dei Lavoratori per la Sicurezza - RLS - per ridurre il disequilibrio che si riscontra nella preparazione tecnica dei RLS rispetto alle altre figure aziendali impegnate nel sistema di prevenzione e protezione

8

Garantire qualità ed efficacia alla preparazione delle principali figure di sistema, dando applicazione sollecita e concreta alle modifiche normative previste dal D.L. 146/2021 (Legge 215/2021), per realizzare i cambiamenti previsti nell'ambito della formazione

9

Potenziare il sostegno alle iniziative di prevenzione tramite la formazione, l'informazione e la consulenza attraverso maggiori investimenti da parte dell'Inail rispetto a quelli che attualmente mette a disposizione del tessuto produttivo del Paese

10

Incrementare le risorse per la ricerca scientifica "prevenzionale" su infortuni e rischi emergenti, tramite l'Inail, le Università e gli altri Enti di ricerca, assicurando che i risultati dei progetti completati vengano resi più agevolmente accessibili per il trasferimento al mondo produttivo e alle Parti Sociali

Firma la petizione!

https://bit.ly/decalogo_safety_confsal

#FRONTE DEL LAVORO