

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.

Concorsi ed Esami

Giurisprudenza rilevante

dal Parlamento

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

21 IN EVIDENZA

02

 Fascicolo sanitario elettronico 2.0

25

 Fondo per i diritti e le pari opportunità – Annualità 2024

 Retribuzioni convenzionali per i lavoratori all'estero 2025

 Etichette degli alimenti – Indicazione di origine

 Revisione biennale dei coefficienti di trasformazione del montante contributivo

 Prestazioni indispensabili in caso di sciopero del personale delle Ferrovie dello stato

 CONCORSI ED ESAMI

 GIURISPRUDENZA RILEVANTE

Corte costituzionale - Sentenza n. 4-2025 - Giudizio in via incidentale
L'indennità premiale "una tantum" rappresenta una remunerazione non continuativa, bensì di carattere occasionale e, come tale, non riassorbibile in aumenti retributivi successivi, come invece sostenuto dalla difesa erariale.

 NOTIZIE DAL PARLAMENTO

CORRIERE LEGISLATIVO Newsletter n. 07/2025

A cura di: Mariano Berardi, Luciana Marino

Progetto grafico di: Andrea Blasi - **Foto:** Adobe Stock

Le Norme

10
02
25

FASCICOLO SANITARIO ELETTRONICO 2.0

Il Ministero della salute, con decreto 30 dicembre 2024, apporta modifiche al pregresso decreto 7 settembre 2023, in tema di Fascicolo sanitario elettronico 2.0. Pertanto, il suddetto decreto, è parzialmente novellato con l'inserimento delle disposizioni di seguito sintetizzate. All'occorrenza, si prevedono norme transitorie di attuazione, ripartite in tre fasi, meglio specificate nella tabella allegato D. Per ogni fase vi sono diversi tempi di attuazione. A) I fase - entro e non oltre il 31 marzo 2025; b. II fase - entro e non oltre il 30 settembre 2025; c. III fase - entro e non oltre il 31 marzo 2026. In attesa della piena attuazione del predetto decreto, dati, documentazione sanitaria e socio-sanitaria, per ora non alimentano il Fascicolo sanitario elettronico (FSE). Ed ancora, in attesa di piena attuazione del FSE, anche in caso di emergenza, l'accesso al FSE non è ancora permesso senza il consenso dell'interessato, mentre il Profilo sanitario sintetico è considerato posto in essere ove la compilazione del FSE abbia raggiunto il 70% degli indicatori specifici. Per fini di prevenzione, come finalità delle regioni, province autonome e Ministero della salute ed a scopo di profilassi, per le finalità del Ministero della salute, i trattamenti dei dati personali, sono posti in essere mediante l'EDS. I relativi consensi disgiunti, saranno acquisiti prima dell'inizio delle operazioni di trattamento effettuate attraverso l'EDS. In attesa delle predette operazioni di trattamento dati mediante EDS, le elaborazioni dei dati personali poste in essere dagli esercenti le professioni sanitarie, sono ricomprese in quelle di cura. L'accesso al FSE da parte dei soggetti individuati dal predetto decreto avverrà gradualmente, onde assicurare che lo stesso sia consentito solo a seguito dell'adozione delle misure necessarie a garantire il rispetto dei profili di accesso. La progettazione e la definizione delle specifiche tecniche necessarie per realizzare le funzionalità evolutive previste, sono rese disponibili alle regioni ed alle Pubbliche amministrazioni competenti dal Dipartimento per la transizione digitale, entro e non oltre il 31 dicembre 2024. L'allegato del citato decreto, integra gli allegati del decreto del Ministro della salute e del Sottosegretario di Stato alla Presidenza del Consiglio e dei ministri con delega all'innovazione tecnologica di concerto con il Ministero dell'economia e delle finanze del 7 settembre 2023.

[READ MORE](#)

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 33 DEL 10.02.2025**

10
02
25

FONDO PER I DIRITTI E LE PARI OPPORTUNITA' - ANNUALITA' 2024

Con decreto 28 novembre 2024, il dipartimento per le pari opportunità presso la Presidenza del Consiglio dei ministri, procede alla ripartizione delle risorse del Fondo per le politiche relative ai diritti e alle pari opportunità per l' annualità 2024. Si procede, pertanto, a ripartire tra le regioni le risorse finanziarie del Fondo per le politiche relative ai diritti ed alle pari opportunità stanziato per l'anno 2024, in base ai criteri di seguito indicati e con l'applicazione delle definizioni e i requisiti previsti dell'Intesa tra il Governo, le regioni e le Province autonome di Trento e di Bolzano, sui requisiti minimi dei centri per uomini autori di violenza e successive modificazioni. Le risorse stanziare pari a 1 milione di euro, cui si aggiunge la somma prevista dall'art. 1, comma 188, della legge 30 dicembre 2023, n. 213, pari a 4 milioni di euro, per un totale complessivo di 5.000.000,00 di euro, sono ripartite tra le regioni e destinate all'istituzione e al potenziamento dei centri di riabilitazione per uomini maltrattanti, secondo le modalità di cui all'art. 1, comma 662, della legge n. 234 del 2021. Il riparto delle predette risorse finanziarie tra le regioni, si basa sui dati Istat al 1° gennaio 2024, riferiti alla popolazione residente nelle regioni nonché sui dati forniti al Dipartimento per le pari opportunità dalle regioni, e relativi al numero di centri per uomini autori di violenza secondo la tabella 1 allegata al predetto decreto. Il Dipartimento per le pari opportunità trasferisce alle regioni le risorse indicate nella tabella 1 allegata al citato decreto, che ne fa parte integrante, dietro specifica richiesta da parte delle regioni, da inoltrare, a cura delle stesse, direttamente al Dipartimento per le pari opportunità, all'indirizzo di posta elettronica certificata: progettiviolenza@pec.governo.it. Alla predetta richiesta, da inoltrare entro sessanta giorni dalla data della comunicazione da parte del Dipartimento per le pari opportunità dell'avvenuta registrazione da parte degli organi di controllo del suddetto decreto, dovrà essere allegata un'apposita nota programmatica nella quale si descrivono le attività destinate esclusivamente all'istituzione ed al potenziamento dei centri di riabilitazione per uomini maltrattanti, secondo un format che sarà fornito dal dipartimento per le pari opportunità. Il suddetto dipartimento provvederà a far pervenire le risorse a ciascuna regione in un'unica soluzione, in base agli importi indicati nella tabella 1, allegata al decreto in questione, entro trenta giorni dall'approvazione da parte del dipartimento medesimo della nota programmatica sunnominata. Le regioni si impegnano ad assicurare la consultazione delle associazioni di riferimento e di tutti gli altri soggetti pubblici e privati che, direttamente o indirettamente, siano destinatari delle risorse statali ripartite con il citato

segue **Le norme**

decreto o che comunque, a diverso titolo, partecipino con la loro attività al perseguimento delle finalità recate dal decreto in questione. Le regioni e tutti gli enti coinvolti, ove la gestione degli interventi previsti sia affidata o delegata dalle regioni ai comuni, alle città metropolitane, agli enti gestori degli ambiti sociali territoriali o ad altri enti pubblici, pongono a disposizione del dipartimento per le pari opportunità i dati e le informazioni in loro possesso, al fine di consentire lo svolgimento delle funzioni di controllo e di monitoraggio quali-quantitativo sull'utilizzo delle risorse, in base alle modalità che saranno individuate dal Dipartimento per le pari opportunità mediante l'adozione di specifiche linee guida. Le regioni presentano, entro il 30 novembre 2025, una relazione riepilogativa, secondo le modalità che saranno indicate dal dipartimento per le pari opportunità, in merito all'avanzamento finanziario ed alle iniziative adottate a valere sulle risorse del predetto decreto. Le regioni trasmettono, entro il 30 marzo 2027, una relazione finale sull'utilizzo delle risorse, entro l'esercizio finanziario 2026, ripartite con il presente decreto, nonché sulle attività di coordinamento previste. Le regioni si impegnano a dare adeguata pubblicità, nei rispettivi siti istituzionali, a tutti gli interventi realizzati in attuazione del citato decreto e a pubblicare tutti i provvedimenti adottati in base al riparto in questione. Regioni e Stato si impegnano perché le prestazioni minime garantite dai C.U.A.V., siano erogate a favore delle persone interessate senza limitazioni dovute alla residenza, domicilio o dimora in uno specifico territorio regionale. Le regioni, nell'ambito dei propri ordinamenti, individuano una struttura referente unica per tutte le comunicazioni relative agli interventi previsti dal citato decreto ed ai relativi adempimenti. [🔗](#)

READ MORE ▶

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 33 DEL 10.02.2025

11
02
25

PARCO AMBIENTALE DELLA LAGUNA DI ORBETELLO

La legge 24 gennaio 2025, n. 11, istituisce il Parco ambientale per lo sviluppo sostenibile della laguna di Orbetello. Risulta pertanto istituito il «Parco ambientale della laguna di Orbetello». Il Parco sarà gestito da un consorzio, con sede nel comune di Orbetello, con personalità giuridica di diritto pubblico, al quale partecipano il Ministero dell'ambiente e della sicurezza

energetica, la regione Toscana, la provincia di Grosseto, il comune di Orbetello e il comune di Monte Argentario. L'organizzazione e il funzionamento del consorzio sono disciplinati dallo statuto. Il consorzio si occupa della protezione e valorizzazione della laguna di Orbetello e svolge attività a supporto dei compiti istituzionali degli enti consorziati, con particolare riferimento alla tutela dei siti della rete Natura 2000 e delle aree protette ubicate all'interno del Parco ambientale della laguna di Orbetello. Al consorzio compete quanto segue. 1. gestione e manutenzione degli impianti, delle strumentazioni e dei mezzi tecnici, quali autocarri, imbarcazioni raccogli-alghe e altri, compresi gli impianti di pompaggio, i sistemi di paratoie, gli impianti di grigliatura e gli strumenti di monitoraggio dello stato dell'ambiente lagunare, costituiti da sonde, idrometri e correntometri; 2. manutenzione strutturale del sistema lagunare, compresa l'escavazione dei fanghi, nel rispetto della normativa vigente; 3. manutenzione e gestione del sistema di raccolta dei dati derivanti dal monitoraggio nonché validazione dei dati stessi; 4. raccolta, trasporto, smaltimento e trattamento delle alghe che si producono all'interno dei bacini lagunari, compreso il riutilizzo delle stesse a fini di sistemazione ambientale; 5. sostegno dei processi gestionali e della valorizzazione produttiva ecosostenibile delle risorse ambientali; 6. monitoraggio dello stato ambientale della laguna attraverso analisi chimiche e batteriologiche; 7. attività di ricerca per il mantenimento dell'ecosistema ambientale; 8. manutenzione delle sponde e dei canali; 9. supporto tecnico e operativo agli enti locali per l'attuazione della legge 17 maggio 2022, n. 60 e delle misure contenute nei piani di gestione delle acque e nei piani di gestione del rischio di alluvioni, redatti dall'Autorità di bacino distrettuale dell'Appennino settentrionale. Per lo svolgimento delle suddette attività, il consorzio può avvalersi degli uffici della regione Toscana, della provincia di Grosseto, del comune di Orbetello e del comune di Monte Argentario, delle rispettive società *in house* nonché delle società *in house* delle amministrazioni centrali dello Stato. Entro centocinquanta giorni dalla data di entrata in vigore della presente legge, il Ministro dell'ambiente e della sicurezza energetica, con proprio decreto, previa intesa con gli altri enti consorziati, approva lo statuto del consorzio. Lo statuto individua l'estensione del Parco ambientale della laguna di Orbetello e disciplina i rapporti tra il consorzio ed i soggetti partecipanti, le quote di partecipazione dei singoli consorziati, i loro rapporti finanziari ed i reciproci obblighi e garanzie, l'entità del contributo ordinario, la relativa dotazione organica nel limite massimo di quattro unità di personale, alle quali si applica il contratto collettivo nazionale di lavoro per l'area dei funzionari del Comparto Funzioni centrali e le modalità di reclutamento del personale. E' inoltre pre-

segue le norme

visto un comitato tecnico-scientifico con funzioni di indirizzo, di proposta e consultive sulle attività svolte dal consorzio. In particolare, il Comitato: a) definisce le indicazioni operative sull'attività del consorzio; b) formula all'amministratore unico pareri preventivi sugli atti da sottoporre all'approvazione dell'assemblea degli enti consorziati nonché sugli altri atti di gestione tecnica e amministrativa individuati dallo statuto; c) esprime valutazioni sui risultati conseguiti dal consorzio; d) formula indirizzi e pareri in merito ai contenuti ed ai metodi tecnico-scientifici delle attività svolte dal consorzio; e) esprime pareri su ogni altro oggetto ad esso sottoposto dagli altri organi del consorzio. La legge entra in vigore il 26.02.2025. [🔗](#)

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 34 DEL 11.02.2025**

11
02
25

RETRIBUZIONI CONVENZIONALI PER I LAVORATORI ALL'ESTERO 2025

Il Ministero del lavoro e delle politiche sociali, con decreto 16 gennaio 2025 , procede alla determinazione delle retribuzioni convenzionali 2025 per i lavoratori all'estero. All'occorrenza, con decorrenza dal periodo di paga in corso dal 1° gennaio 2025 e fino a tutto il periodo di paga in corso al 31 dicembre 2025, le retribuzioni convenzionali da assumere a base per il calcolo dei contributi dovuti per le assicurazioni obbligatorie dei lavoratori italiani operanti all'estero nonché per il calcolo delle imposte sul reddito da lavoro dipendente, sono stabilite nella misura risultante, per ciascun settore, dalle unite tabelle, che costituiscono parte integrante del presente decreto. Ove siano previste fasce di retribuzione, la retribuzione convenzionale imponibile è determinata sulla base del raffronto con la fascia di retribuzione nazionale corrispondente, come da tabelle allegate al suddetto decreto. I valori convenzionali individuati nelle tabelle sono frazionabili in ventisei giornate, ove occorra. [🔗](#)

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 34 DEL 11.02.2025**

12
02
25

ETICHETTE DEGLI ALIMENTI - INDICAZIONE DI ORIGINE

Il decreto 23 dicembre 2024, del Ministero dell'agricoltura, della sovranità alimentare e delle foreste, proroga i regimi sperimentali dell'indicazione di origine da riportare nell'etichetta degli alimenti. La normativa dettata dal decreto suddetto è applicabile ai seguenti alimenti ad uso umano. 1. riso (codice doganale 1006); 2. paste alimentari di grano duro; 3. derivati del pomodoro; 4. sughi e salse preparate a base di pomodoro (codice doganale 21032000), ottenuti mescolando uno o più dei derivati descritti al punto 3 con altri prodotti di origine vegetale o animale, il cui peso netto totale è costituito per almeno il 50% dai derivati di cui al punto 3); 5. tutti i tipi di latte e prodotti lattiero-caseari preimballati, destinati al consumo umano; 6. carni di ungulati domestici delle specie suine macinate, separate meccanicamente, preparazioni di carni suine e prodotti a base di carne suina. Pertanto, per i seguenti decreti, il termine finale di efficacia del regime sperimentale previsto, è stabilito al 31 dicembre 2025. a) decreto del Ministro delle politiche agricole alimentari, 26 luglio 2017, «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, «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, «Indicazione dell'origine in etichetta del pomodoro»; d) decreto del Ministro delle politiche agricole alimentari e forestali, di concerto con il Ministro dello sviluppo economico e con il Ministro della salute del 6 agosto 2020, «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, «Indicazione dell'origine in etichetta della materia prima per il latte e i prodotti lattiero 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. 35 DEL 12.02.2025

segue le norme

12
02
25

MODIFICA AL PROGRAMMA DI AZIONE E COESIONE (PAC) COMPLEMENTARE AL PIANO OPERATIVO NAZIONALE INFRASTRUTTURE E RETI 2014-2020 (PON) DELIBERA CIPE N. 66-2024

Il Comitato interministeriale per la programmazione economica e lo sviluppo sostenibile, con delibera n. 66.2024, modifica il programma di azione e coesione (PAC) complementare al PON infrastrutture e reti 2014-2020 (delibera CIPE n. 58 del 2016) - Ministero delle infrastrutture e dei trasporti. In forza di quanto sopra, sono approvate le seguenti modifiche: la dotazione finanziaria del PAC, originariamente pari a 670.448.485,00 euro, è incrementata con le ulteriori risorse rese effettivamente disponibili a seguito dei rimborsi derivanti dalla certificazione del 100 per cento delle spese dichiarate nelle domande di pagamento del PON Infrastrutture e reti 2014-2020, per un importo pari a 139.919.979,45 euro, di cui 56.613.327,95 euro per il periodo contabile 2020-2021 e 83.306.651,50 euro per il periodo contabile 2021-2022, con risorse di cassa disponibili pari a 125.710.597,33 euro. Pertanto, il valore complessivo aggiornato del PAC risulta pari a 810.368.464,45 euro. Nel PAC, come modificato dalla suddetta delibera e allegato alla stessa di cui costituisce parte integrante, sono definiti le strategie, gli obiettivi, gli assi, le azioni e gli indicatori, nonché la governance e le modalità attuative del Programma, il piano finanziario ed il cronoprogramma di spesa. Ove per la predisposizione delle operazioni di chiusura del PON infrastrutture e reti 2014-2020, si manifesti la necessità di ricostituire la sua disponibilità finanziaria, l'Autorità di gestione inoltra apposita richiesta al MEF-IGRUE, che provvede alle conseguenti operazioni contabili. All'esito delle operazioni contabili di cui sopra ovvero a seguito della chiusura definitiva del PON, la dotazione finanziaria del PAC sarà rideterminata con successiva delibera del CIPESS, ferma restando la quota di cofinanziamento a carico del Fondo di rotazione di cui alla legge n. 183 del 1987. Il Ministero delle infrastrutture e dei trasporti assicura, inoltre, la messa in opera di ogni iniziativa finalizzata a prevenire, sanzionare e rimuovere eventuali frodi e irregolarità. In tutti i casi accertati di decadenza dal beneficio finanziario concesso, la predetta amministrazione è responsabile del recupero e della restituzione delle corrispondenti somme erogate, a titolo di anticipazione, pagamenti intermedi o saldo, al Fondo di rotazione, di cui alla citata legge n. 183 del 1987. Ai sensi della normativa vigente, si provvede al recupero di eventuali risorse non restituite al Fondo di rotazione suddetto anche mediante compensazione con altri importi spettanti alla medesima amministrazione, sia per lo stesso intervento che per

altri interventi. La data di scadenza dei programmi operativi complementari, afferenti la programmazione comunitaria 2014-2020, è stabilita al 31 dicembre 2026. [📄](#)

READ MORE

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 35 DEL 12.02.2025**

12
02
25

REVISIONE BIENNALE DEI COEFFICIENTI DI TRASFORMAZIONE DEL MONTANTE CONTRIBUTIVO

Il Ministero del lavoro e delle politiche sociali, emana un comunicato ufficiale al fine di rendere noto che con decreto direttoriale del Ministero del lavoro e delle politiche sociali, emanato di concerto con il Ministero dell'economia e delle finanze, del 20 novembre 2024, a decorrere dal 1° gennaio 2025, sono rideterminati i divisori e i coefficienti di trasformazione di cui alla Tabella A dell'Allegato 2 ,della legge 24 dicembre 2007, n. 247 e alla Tabella A della legge 8 agosto 1995, n. 335. Il testo integrale del decreto è pubblicato sul sito istituzionale del Ministero del lavoro e delle politiche sociali ed è consultabile all'indirizzo: www.lavoro.gov.it - sezione pubblicità legale. [📄](#)

READ MORE

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 35 DEL 12.02.2025**

12
02
25

AGGIORNAMENTO 2024 AL PIANO NAZIONALE ANTICORRUZIONE

L'Autorità nazionale anticorruzione comunica che nella seduta del 30 gennaio 2025, il consiglio dell'Autorità ha approvato, con delibera n. 31, l'aggiornamento al Piano nazionale anticorruzione - PNA 2024. La suddetta delibera n. 31, del 30 gennaio 2025 e il testo dell'aggiornamento al PNA 2022, sono disponibili sul sito web dell'Autorità all'indirizzo: <https://www.anticorruzione.it/-/de1.31-30.01.2025.pna>. [📄](#)

READ MORE

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 35 DEL 12.02.2025**

segue le norme

13
02
25

REVOCA DELL'ASSEGNAZIONE DI RISORSE AL FONDO PER LA REPUBBLICA DIGITALE

Con decreto del Presidente del Consiglio dei ministri 24 ottobre 2024, si procede al “ritiro” (termine che testualmente si legge in Gazzetta) del precedente decreto del Presidente del Consiglio dei ministri 29 luglio, relativo all’assegnazione di risorse al Fondo per la Repubblica digitale. E’ pertanto “ritirato” il suddetto decreto che disponeva l’assegnazione dell’importo di euro 70.000.000,00, per l’anno 2025, al Fondo per la Repubblica digitale, di cui all’art. 29 del decreto-legge 6 novembre 2021, n. 152, convertito, con modificazioni, dalla legge 29 dicembre 2021, n. 233, a valere sulle risorse stanziare nel capitolo di spesa n. 949 «Somme destinate alla realizzazione dei programmi e interventi relativi ai servizi digitali e alle competenze digitali provenienti dal Fondo complementare PNRR». [🔗](#)

READ MORE

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 36 DEL 13.02.2025

13
02
25

PRESTAZIONI INDISPENSABILI IN CASO DI SCIOPERO DEL PERSONALE DELLE FERROVIE DELLO STATO

La Commissione di garanzia dell’attuazione della legge sullo sciopero nei servizi pubblici essenziali, con delibera n. 25/20, del 30 gennaio 2025, provvede alla regolamentazione provvisoria delle prestazioni indispensabili da garantire in caso di sciopero del personale dipendente del Gruppo Ferrovie dello Stato Italiane. All’occorrenza, la delibera, tra l’altro, dispone che nei giorni feriali e festivi devono essere assicurati servizi adeguati nelle fasce orarie di massima richiesta dei passeggeri, secondo i volumi normalmente offerti a tale settore di utenza. Le fasce orarie di garanzia sono individuate come segue: 6.00-9.00 - 18.00-21, nei giorni feriali; 7.00-10, - 18.00-21.00 nei giorni festivi. Nei giorni feriali e festivi, deve essere assicurata la circolazione di treni a lunga/media percorrenza (Intercity e Alta velocità), nella misura minima di un numero di coppie di treni al giorno sulle principali direttrici, in misura percentuale corrispondente al livello di prestazioni

indispensabili da assicurare durante lo sciopero nel trasporto ferroviario regionale. Detti treni dovranno essere garantiti fino all'arrivo alla stazione di destinazione. [🔗](#)

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 36 DEL 13.02.2025**

13
02
25

PROMOZIONE E SOSTEGNO DI INVESTIMENTI PER IL SETTORE TESSILE

Il Ministero delle imprese e del made in Italy, diffonde un comunicato ufficiale al fine di rendere noto che, in attuazione di quanto previsto all'art. 10 della legge 27 dicembre 2023, n. 206, con decreto del Ministro delle imprese e del made in Italy del 10 dicembre 2024, di concerto con il Ministro dell'economia e delle finanze e con il Ministro dell'ambiente e della sicurezza energetica, sono state definite le modalità di attuazione dell'intervento volto alla promozione ed al sostegno degli investimenti sul territorio nazionale, della ricerca, sperimentazione, certificazione e innovazione dei processi di produzione nella filiera primaria di trasformazione in Italia di fibre tessili di origine naturale, nonché provenienti da processi di riciclo e dei processi di concia della pelle. Con ulteriore provvedimento del Ministero, saranno fissati i termini per la presentazione delle domande di agevolazione e fornite eventuali ulteriori specificazioni per la corretta attuazione dell'intervento. Secondo l'art. 16 del decreto interministeriale suddetto, tale provvedimento è pubblicato, ai sensi dell'art. 32, comma 1, della legge 18 giugno 2009, n. 69, sul sito web istituzionale: www.mimit.gov.it . [🔗](#)

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 36 DEL 13.02.2025**

14
02
25

BILANCIO DI PREVISIONE 2025 DEL CONSIGLIO DI STATO E DEI TRIBUNALI AMMINISTRATIVI REGIONALI

Il Consiglio di Presidenza della giustizia amministrativa diffonde un comunicato ufficiale afferente il bilancio di previsione per l'anno 2025 del Consiglio di Stato e dei Tribunali am-

segue le norme

ministrativi regionali. Si rende noto che nella seduta del predetto Consiglio di Presidenza, svoltasi in data 4 dicembre 2024, il Consiglio di Presidenza della giustizia amministrativa, costituito con decreto del Presidente della Repubblica 5 maggio 2023, ha approvato all'unanimità il bilancio di previsione per l'anno 2025 e la sua rispettiva proiezione triennale. Il relativo verbale della suddetta seduta è stato approvato nella successiva adunanza del 17 dicembre 2024. [📄](#)

READ MORE

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 37 DEL 14.02.2025

14
02
25

PROPOSTA DI LEGGE DI INIZIATIVA POPOLARE IN MERITO AL TRASPORTO PUBBLICO

La cancelleria della Corte di cassazione, diffonde un annuncio ufficiale al fine di rendere noto che in data 13 febbraio 2025 ha raccolto a verbale e dato atto della dichiarazione resa da undici cittadini italiani, muniti di certificati comprovanti la loro iscrizione nelle liste elettorali, di voler promuovere, ai sensi dell'art. 71 della Costituzione, una proposta di legge di iniziativa popolare intitolata: «Disciplina dell'attività di trasporto al pubblico». I suddetti proponenti hanno inoltre dichiarato di eleggere domicilio presso la sede dei Radicali Italiani, in via Angelo Bargoni, 32-3, 00153 Roma; e-mail: f.blengino@radicali.org. [📄](#)

READ MORE

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 37 DEL 14.02.2025

14
02
25

BANDO DELLA RICERCA FINALIZZATA

Il Ministero della salute, comunica in via ufficiale che sul proprio sito internet: <http://www.salute.gov.it/>, nell'area bandi di gara e contratti, è pubblicato l'avviso di riapertura

segue **le norme**

dei termini della fase di validazione dei destinatari istituzionali dei progetti presentati al bando della ricerca finalizzata 2024 - tipologia Starting Grant, pubblicato nella Gazzetta Ufficiale - Serie generale n. 250 , del 24 ottobre 2024. [🔗](#)

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 37 DEL 14.02.2025**

15
02
25

PROROGA DELL'INCARICO DI ALTA CONSULENZA IN TEMA STRATEGICO-AMBIENTALE CONFERITO DAL COMMISSARIO STRAORDINARIO PER IL GIUBILEO 2025

Il Commissario straordinario per il Giubileo 2025, con ordinanza n. 7, del 6 febbraio 2025, procede alla conferma dell'incarico di esperto di alta consulenza in materia strategico-ambientale, a supporto del Commissario straordinario, nell'ambito degli atti programmatori e gestionali del ciclo dei rifiuti e nell'analisi del rischio ambientale, conferito con disposizione commissariale n. 5 del 7 aprile 2023 e con il correlato contratto di cui al prot. n. RM/2023/728, sino alla scadenza del mandato commissariale. Pertanto, si conferma la dott.ssa Simonetta Tunesi, in quiescenza dal 1° marzo 2025, nell'incarico di esperto di alta consulenza in materia strategico-ambientale, a supporto del Commissario straordinario, nell'ambito degli atti programmatori e gestionali del ciclo dei rifiuti e nell'analisi del rischio ambientale, sino alla data 31 dicembre 2026, termine del mandato commissariale, in deroga al divieto alle pubbliche amministrazioni di attribuire incarichi di studio e di consulenza a persone già lavoratori privati o pubblici collocati in quiescenza. La suddetta ordinanza è immediatamente efficace. [🔗](#)

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 38 DEL 15.02.2025**

segue le norme

15
02
25

ULTERIORI RISORSE PER GLI EVENTI METEOROLOGICI AVVERSI NELLA REGIONE VALLE D'AOSTA NEI GIORNI 29 E 30 GIUGNO 2024

La delibera 7 febbraio 2025 del Consiglio dei ministri, dispone un ulteriore stanziamento per la realizzazione degli interventi in conseguenza degli eccezionali eventi meteorologici verificatisi nel territorio della Regione autonoma Valle d'Aosta nei giorni 29 e 30 giugno 2024. Pertanto, lo stanziamento di risorse di cui all'art. 1, comma 3, della precedente delibera del Consiglio dei ministri del 22 luglio 2024, è integrato di euro 36.550.000,00 a valere sul Fondo per le emergenze nazionali, per il completamento delle attività necessarie e per l'avvio degli interventi più urgenti. [🔗](#)

READ MORE ▶

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 38 DEL 15.02.2025

SELEZIONE DALLE GAZZETTE UFFICIALI CONCORSI ED ESAMI

11
02
25

G.U. 4ª SERIE SPECIALE CONCORSI ED ESAMI N. 12 DEL 11.02.2025

AUTORITA' DI SISTEMA PORTUALE DEL MAR LIGURE OCCIDENTALE DI GENOVA
CONCORSO

Selezioni pubbliche per la copertura di quattro posti di vari profili professionali, a tempo indeterminato e determinato.

ISTITUTO ZOOPROFILATTICO SPERIMENTALE DELL'ABRUZZO E DEL MOLISE G. CAPORALE DI TERAMO

GRADUATORIA

Graduatoria di merito del concorso pubblico, per titoli ed esami, per la copertura di tre posti di dirigente informatico, area della dirigenza delle funzioni locali - sezione dirigenza professionale, tecnica ed amministrativa, a tempo pieno ed indeterminato.

AZIENDA OSPEDALIERO-UNIVERSITARIA POLICLINICO UMBERTO I DI ROMA

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di undici posti di assistente tecnico - informatico, area degli assistenti, riservato a soggetti appartenenti a categorie protette di cui all'articolo 1 della legge n. 68/1999.

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di sei posti di assistente amministrativo, area degli assistenti, riservato esclusivamente agli appartenenti alle categorie protette di cui all'articolo 18, comma 2 della legge n. 68/1999.

AZIENDA SANITARIA LOCALE DI MATERA

CONCORSO

Concorso pubblico unico regionale, per titoli ed esami, per la copertura di sedici posti di dirigente medico, disciplina di pediatria, per l'Azienda sanitaria locale di Matera, per l'Azienda sanitaria locale di Potenza, e per l'Azienda ospedaliera regionale San Carlo di Potenza.

segue Concorsi ed Esami

AZIENDA SANITARIA LOCALE ROMA 3 DI ROMA

RETTIFICA

Riapertura dei termini del concorso pubblico, per titoli ed esami, per la copertura di quattordici posti di dirigente medico, disciplina di medicina d'emergenza e urgenza, a tempo pieno ed indeterminato.

AZIENDA SANITARIA LOCALE DI SALERNO

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di sei posti di assistente tecnico geometra, area degli assistenti, a tempo indeterminato.

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di quattordici posti di collaboratore tecnico professionale - ingegnere edile, area dei professionisti della salute e dei funzionari, a tempo pieno ed indeterminato.

AZIENDA SOCIO-SANITARIA TERRITORIALE DI BERGAMO OVEST DI TREVIGLIO

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di ostetrica, area dei professionisti della salute dei funzionari, a tempo indeterminato.

FONDAZIONE PTV «POLICLINICO TOR VERGATA» DI ROMA

MOBILITA'

Mobilità volontaria nazionale, per titoli e colloquio, per la copertura di un posto di collaboratore tecnico professionale - ingegnere civile, area dei professionisti della salute e dei funzionari.

FONDAZIONE TOSCANA PER LA RICERCA MEDICA E DI SANITA' PUBBLICA «GABRIELE MONASTERIO» DI PISA

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente ingegnere, a tempo indeterminato, per la UOC Manutenzione e nuove opere.

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente ammini-

strativo, a tempo indeterminato, per la UOC Gestione e politiche del personale.

IRCCS - CENTRO DI RIFERIMENTO ONCOLOGICO DI AVIANO

CONCORSO

Concorso pubblico, per titoli ed eventuale colloquio, per la copertura di un posto di dirigente biologo, disciplina di patologia clinica - laboratorio di analisi chimico-cliniche e microbiologia.

ISTITUTO NAZIONALE PER LE MALATTIE INFETTIVE «LAZZARO SPALLANZANI» DI ROMA

CONCORSO

Conferimento, per titoli e colloquio, di due incarichi di dirigente amministrativo, a tempo determinato della durata di diciotto mesi ciascuno eventualmente rinnovabili, per la UOC Acquisizione beni e servizi e la UOC Bilancio.

[READ MORE](#)

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE 4^a Serie Speciale
CONCORSI ED ESAMI n. 12 del 11.02.2025**

CONFISAL

+39 065852071

00153 Roma, Viale di Trastevere, 60

comunicazione@confisal.it

www.confisal.it

segue Concorsi ed Esami

14
02
25

G.U. 4ª SERIE SPECIALE CONCORSI ED ESAMI N. 13 DEL 14.02.2025

MINISTERO DELLE INFRASTRUTTURE E DEI TRASPORTI

CONCORSO

Concorso pubblico per la copertura di quattro posti di allievo ormeggiatore nel Porto di Ravenna.

UNIVERSITA' DELLA BASILICATA IN POTENZA

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di tecnologo a tempo determinato della durata di diciotto mesi e pieno, prioritariamente riservato alle Forze armate.

AZIENDA OSPEDALIERO-UNIVERSITARIA SANT' ANDREA DI ROMA

MOBILITA'

Mobilità nazionale, per titoli e colloquio, per la copertura di un posto di collaboratore professionale sanitario - dietista, area dei professionisti della salute e dei funzionari, a tempo pieno ed indeterminato.

AZIENDA PROVINCIALE PER I SERVIZI SANITARI DELLA PROVINCIA AUTONOMA DI TRENTO

CONCORSO

Concorso pubblico, per esami, per la copertura di due posti di collaboratore professionale sanitario - terapeuta della neuro e psicomotricità dell'età evolutiva, a tempo pieno ed indeterminato e contestuale selezione pubblica, per esame, per assunzioni a tempo determinato.

AZIENDA SANITARIA LOCALE «VC» DI VERCELLI

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di due posti di coadiutore amministrativo senior, area degli operatori, a tempo indeterminato.

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di cinque posti di operatore tecnico specializzato, area degli operatori, a tempo indeterminato.

AZIENDA SANITARIA PROVINCIALE DI RAGUSA

MOBILITA'

Mobilità, per titoli e colloquio, per la copertura di due posti di dirigente delle professioni sanitarie, varie aree.

MOBILITA'

Mobilità, per titoli e colloquio, per la copertura di quindici posti di dirigente medico di medicina e chirurgia d'accettazione ed urgenza.

AZIENDA SOCIO-SANITARIA LIGURE 2 DI SAVONA

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di tecnico di neurofisiopatologia, area dei professionisti della salute e dei funzionari, a tempo indeterminato e pieno, di cui un posto riservato ai volontari delle Forze armate.

AZIENDA SOCIO-SANITARIA LIGURE 2 DI SAVONA

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente amministrativo, a tempo indeterminato e pieno.

AZIENDA SOCIO-SANITARIA TERRITORIALE LARIANA DI COMO

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di coadiutore amministrativo senior, area degli operatori, a tempo indeterminato.

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di operatore tecnico specializzato - idraulico impiantista manutentore, area degli operatori, a tempo indeterminato.

AZIENDA SOCIO SANITARIA TERRITORIALE DEI SETTE LAGHI - VARESE

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di collaboratore tecnico professionale, area dei professionisti della salute e dei funzionari, per la struttura complessa Fisica sanitaria, a tempo pieno ed indeterminato.

segue Concorsi ed Esami

AZIENDA SOCIO SANITARIA TERRITORIALE DEI SETTE LAGHI - VARESE

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di collaboratore tecnico professionale, area dei professionisti della salute e dei funzionari, per la struttura complessa Farmacia ospedaliera e territoriale, a tempo pieno ed indeterminato.

AZIENDA SOCIO-SANITARIA TERRITORIALE DELLA VALCAMONICA - BRENO

CONCORSO

Stabilizzazione per la copertura di dieci posti di vari profili professionali

AZIENDA SOCIO-SANITARIA TERRITORIALE DELLA VALTELLINA E DELL'ALTO LARIO DI SONDRIO

CONCORSO

Conferimento, per titoli e colloquio, dell'incarico quinquennale di dirigente sanitario farmacista, direttore della S.C. Farmacia, disciplina di farmacia ospedaliera, area di farmacia.

AZIENDA UNITA' LOCALE SOCIO-SANITARIA N. 5 POLESANA DI ROVIGO

CONCORSO

Conferimento dell'incarico di direttore di unità operativa complessa Direzione delle professioni sanitarie.

IRCCS ISTITUTO ROMAGNOLO PER LO STUDIO DEI TUMORI DINO AMADORI DI MELDOLA

CONCORSO

Concorso pubblico per la copertura di posti di collaboratore tecnico informatico, area dei professionisti della salute e dei funzionari, a tempo indeterminato. [🔗](#)

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE 4^a Serie Speciale
CONCORSI ED ESAMI n. 13 del 14.02.2025.**

CORTE COSTITUZIONALE

GIUDIZIO DI LEGITTIMITA' COSTITUZIONALE IN VIA INCIDENTALE

L'indennità premiale "una tantum" rappresenta una remunerazione non continuativa, bensì di carattere occasionale e, come tale, non riassorbibile in aumenti retributivi successivi, come invece sostenuto dalla difesa erariale.

23
01
25

4 - SENTENZA 11 DICEMBRE 2024- 23 GENNAIO 2025

Giudizio di legittimità costituzionale in via incidentale. Impiego pubblico - Trattamento economico - Indennità di amministrazione - Personale dell'Ispettorato nazionale del lavoro - Riconoscimento dell'indennità di amministrazione nella misura spettante al personale del Ministero del lavoro e delle politiche sociali per il triennio 2020-2022 - Scomputo, per il 2022, dell'indennità una tantum come riconoscimento attività extra ordinem svolta nell'anno di riferimento - Irragionevolezza - Illegittimità costituzionale parziale. - Decreto-legge 18 ottobre 2023, n. 145, convertito, con modificazioni, nella legge 15 dicembre 2023, n. 191, art. 1-bis, comma 1. - Costituzione, artt. 3 e 39.

La Corte Costituzionale, in un giudizio di legittimità in via incidentale, con sentenza n. 4-2024, depositata in data 23 gennaio 2025, interviene in tema di emolumenti nel rapporto di lavoro di pubblico impiego privatizzato. La Corte giudica costituzionalmente illegittimo equiparare alla normale retribuzione corrente ed a regime, un'indennità *una tantum* a suo tempo riconosciuta ai dipendenti dell'Ispettorato nazionale del lavoro, in quanto specifica e particolare gratifica a compensazione dell'eccezionale carico ed impegno, ascrivibile agli interventi per la lotta al cosiddetto lavoro "sommerso". Il predetto principio, pone l'accento, ancora una volta, su una delle caratteristiche della retribuzione ordinaria, ravvisata nella "continuità". Mette conto approfondire la pregevole argomentazione motivazionale e logico-giuridica della Consulta. Leggiamo infatti: "[...] il rimettente riferisce che, nelle more del giudizio, è entrato in vigore l'art. 1-bis, comma 1, del d.l. n. 145 del 2023, come convertito, il quale, al fine di armonizzare i trattamenti economici accessori anche del «personale delle Aree dell'Ispettorato nazionale del lavoro», ha riconosciuto, per le tre annualità oggetto di causa, l'indennità di

segue Giurisprudenza

amministrazione «tenendo conto degli importi attribuiti per le medesime annualità al personale del Ministero del lavoro e delle politiche sociali».

A giudizio del rimettente, tuttavia, la materia del contendere deve ritenersi cessata solo relativamente alle annualità 2020 e 2021.

Per l'annualità 2022, infatti, la medesima disposizione di legge ha imposto di scomputare, per il personale dell'Ispettorato, «dalle somme da riconoscere per l'anno 2022», l'indennità una tantum corrisposta ai sensi dell'art. 32-bis del decreto-legge 17 maggio 2022, n. 50 (Misure urgenti in materia di politiche energetiche nazionali, produttività delle imprese e attrazione degli investimenti, nonché in materia di politiche sociali e di crisi ucraina), convertito, con modificazioni, nella legge 15 luglio 2022, n. 91.

Proprio questa porzione normativa si esporrebbe, a parere del giudice a quo, a censure di contrarietà ai parametri costituzionali evocati.

Al pagamento integrale di quanto spettante anche per l'anno 2022, come richiesto dai ricorrenti nel giudizio principale, sarebbe però di ostacolo la disposizione censurata, che impone lo scomputo, proprio dalle somme da corrispondere per l'anno 2022, dell'indennità una tantum di cui all'art. 32-bis del d.l. n. 50 del 2022, come convertito, già corrisposta ai dipendenti dell'Ispettorato. [...]

L'emolumento premiale rappresenta, infatti, una remunerazione non continuativa bensì di carattere occasionale (non a caso prevista per il solo 2022 invece che per l'intero triennio 2020-2022) e, come tale, non riassorbibile in aumenti retributivi successivi, come invece sostenuto dalla difesa erariale.

L'erogazione di tale indennità, del resto, non ha determinato alcuna discriminazione «al contrario» rispetto agli altri dipendenti ministeriali, proprio perché' essa, come da espresso enunciato normativo, ha compensato un «impegno straordinario» richiesto ai soli dipendenti dell'Ispettorato.

All'opposto, l'irragionevole compensazione tra emolumenti di natura assai disomogenea condurrebbe ad un'ingiustificata disparità di trattamento, in danno dei soli dipendenti dell'Ispettorato, proprio sul piano della perequazione dell'indennità di amministrazione, che solo per essi non risulterebbe più integrale per l'anno 2022. Una compensazione di tal fatta evidenzerebbe, quindi, una palese contraddizione rispetto alla finalità di armonizzazione dei trattamenti economici accessori pure dichiaratamente perseguita dall'art. 1-bis, comma 1, del d.l. n. 145 del 2023, come convertito. Tale conclusione non è smentita né dal fatto che l'art. 32-bis

del d.l. n. 50 del 2022, come convertito, nell'indicare la copertura finanziaria dell'indennità premiale, abbia disposto un incremento dei fondi per le risorse decentrate, né dalla relazione tecnica di accompagnamento, che, a fronte dell'espedito contabile di assumere come semplice parametro di calcolo la misura media dell'indennità di amministrazione già corrisposta al personale ministeriale, si è limitata a verificare positivamente l'adeguatezza dei fondi indicati.

Va dunque dichiarata l'illegittimità costituzionale dell'art. 1-bis, comma 1, del d.l. n. 145 del 2023, come convertito limitatamente all'inciso «e scomputando, per il personale dell'Ispettorato nazionale del lavoro, dalle somme da riconoscere per l'anno 2022 l'indennità una tantum di cui all'articolo 32-bis del decreto-legge 17 maggio 2022, n. 50, convertito, con modificazioni, dalla legge 15 luglio 2022, n. 91».

7- Restano assorbiti ulteriori profili e questioni prospettati dall'ordinanza di rimessione.

per questi motivi

LA CORTE COSTITUZIONALE

dichiara l'illegittimità costituzionale dell'art. 1-bis, comma 1, del decreto-legge 18 ottobre 2023, n. 145 (Misure urgenti in materia economica e fiscale, in favore degli enti territoriali, a tutela del lavoro e per esigenze indifferibili), convertito, con modificazioni, nella legge 15 dicembre 2023, n. 191, limitatamente all'inciso «e scomputando, per il personale dell'Ispettorato nazionale del lavoro, dalle somme da riconoscere per l'anno 2022 l'indennità una tantum di cui all'articolo 32-bis del decreto-legge 17 maggio 2022, n. 50, convertito, con modificazioni, dalla legge 15 luglio 2022, n. 91».

Così deciso in Roma, nella sede della Corte costituzionale, Palazzo della Consulta, l'11 dicembre 2024.

[Omissis]

Depositata in Cancelleria il 23 gennaio 2025

[Omissis]

READ MORE

**LINK AL TESTO INTEGRALE UFFICIALE
GAZZETTA UFFICIALE 1ª Serie Speciale
CORTE COSTITUZIONALE n. 5 del 29.01.2025**

dal parlamento

SENATO – ASSEMBLEA

11
02
25

271^a SEDUTA PUBBLICA

L'Assemblea ha **approvato** in prima lettura il ddl n. 1351 recante modifiche alla legge 5 marzo 2024, n. 21, per l'**aggiornamento della delega** ivi prevista e per il **conferimento della delega al Governo per la riforma organica e il riordino del sistema sanzionatorio** e di tutte le procedure sanzionatorie recati dal testo unico di cui al decreto legislativo n. 58 del 1998, nonché ulteriori disposizioni in materia finanziaria.

Il relatore, sen. Garavaglia (LSP), ha illustrato il testo, che, alla luce delle corpose modifiche introdotte in sede referente, si compone di 5 articoli. Il provvedimento modifica il testo unico delle disposizioni in materia di intermediazione finanziaria per aggiornare l'ordinamento giuridico dei mercati dei capitali, semplificare le normative e rafforzare la tutela del risparmio. La Commissione ha ampliato la delega includendo adeguamenti ai regolamenti UE sui bonifici istantanei, garantendo tutele contro i rischi di truffe, il rafforzamento dell'albo dei consulenti finanziari e la tutela della specificità del sistema bancario italiano. La maggioranza ha scelto di rimandare il confronto con gli operatori alla fase attuativa.

L'Assemblea ha **approvato all'unanimità** il ddl n. 983 recante **dichiarazione di monumento nazionale del Palazzo Fortunato in Rionero in Vulture** (PZ). Il testo passa alla Camera dei deputati.

L'Assemblea è quindi passata alla discussione della **mozione** 1-00109 (testo 2), sottoscritta da diversi senatori di maggioranza, sui **reati di violenza sessuale commessi con l'ausilio di sostanze stupefacenti**. La sen. Pucciarelli (LSP), prima firmataria, ha illustrato il testo, che impegna il Governo a promuovere campagne di sensibilizzazione e iniziative formative nelle scuole contro l'uso di sostanze stupefacenti; a creare un tavolo tecnico per contrastare le violenze sessuali legate alle droghe; a istituire laboratori regionali per la tossicologia forense e un database per raccogliere i dati sui casi di violenza sessuale. Dopo l'intervento in discussione della sen. Campione (FdI), il Sottosegretario per i rapporti con il Parlamento Matilde Siracusano ha accolto tutti gli impegni del dispositivo, elogiando il lavoro del Governo nel contrasto alle tossicodipendenze, sottolineando il potenziamento delle risorse per il dipartimento per le politiche antidroga.

12
02
25

272^a SEDUTA PUBBLICA

Con una votazione per parti separate, l'Assemblea ha **approvato** la **mozione 1-00109** (testo 2), sottoscritta da diversi senatori di maggioranza, sui **reati di violenza sessuale commessi con l'ausilio di sostanze stupefacenti**. Nella seduta di ieri la sen. Pucciarelli (LSP), prima firmataria, ha illustrato il testo e il Sottosegretario per i rapporti con il Parlamento Matilde Siracusano ha accolto tutti gli impegni del dispositivo (v. comunicato n. 271). Nelle **dichiarazioni finali** hanno annunciato voto favorevole, sottolineando l'importanza della tutela delle vittime, della conservazione delle prove e di investimenti in prevenzione e sensibilizzazione, i sen. Dafne Musolino (IV), Spagnolli (Aut), Guidi (Cd'I), Licia Ronzulli (FI-BP), Erika Stefani (LSP) e Elena Leonardi (FdI). La sen. Lopreiato (M5S) ha condiviso la parte dispositiva della mozione ma non le premesse, sulle quali ha dichiarato l'astensione, ritenendole troppo politicizzate e chiedendo per questo una votazione per parti separate. Anche la sen. Valente (PD) ha annunciato l'astensione sulle premesse, non apprezzandone alcune formulazioni, invitando la maggioranza a un impegno comune per migliorare la normativa sulla violenza di genere.

Nel corso della seduta, l'Assemblea ha commemorato Eugenio Donise e Grazia Zuffa, recentemente scomparsi. Figura di spicco della sinistra italiana, Donise è stato ricordato dai sen. De Cristofaro (Misto-AVS), Nave (M5S), Valeria Valente (PD), Patton (Aut) e Rastrelli (FdI) per il suo rigore intellettuale, la coerenza politica e il profondo rispetto per il confronto. La sen. D'Elia (PD) ha invece sottolineato l'impegno di Grazia Zuffa, che si è distinta nei campi dei diritti delle donne, delle politiche sulle droghe e della giustizia riparativa, lasciando un'eredità preziosa di lotta per i più fragili.

13
02
25

273^a SEDUTA PUBBLICA

In mattinata si è svolto il **sindacato ispettivo**.

Il Sottosegretario alla giustizia Delmastro Delle Vedove ha risposto all'interrogazione (**3-00813**, del sen. Casini (PD) e altri) su nuovi spazi per i detenuti in semilibertà presso l'istituto penale per i minorenni "Pietro Siciliani" di Bologna: i lavori di ristrutturazione dovrebbero iniziare ad aprile e includono l'efficientamento energetico e l'ampliamento delle aree educative, senza modificare la capienza detentiva, che potrebbero favorire la

segue dal parlamento

gestione della semilibertà. L'interrogante ha ritenuto insufficienti le azioni del Governo e sollecitato un impegno concreto, ribadendo l'urgenza di spazi per la semilibertà. Il Sottosegretario ha poi risposto all'interrogazione (**3-01453**, della sen. Rando (PD) e altri) sul potenziamento degli uffici giudiziari per tutelare le indagini relative al contrasto delle mafie: le scarcerazioni dei boss non sono dovute a ritardi processuali, ma a decisioni giudiziarie che hanno ridotto i termini di custodia cautelare; il Governo sta potenziando la magistratura con nuove assunzioni e investendo 250 milioni nell'edilizia penitenziaria. La sen. Rando, pur riconoscendo la solidità della legislazione antimafia italiana, ha espresso preoccupazione per le scarcerazioni e l'indebolimento degli strumenti di contrasto, come le intercettazioni.

Il Sottosegretario per l'agricoltura La Pietra ha risposto all'interrogazione (**3-01627**, della sen. Fallucchi (FdI)) sul contenimento della fauna selvatica: il Governo ha introdotto un piano straordinario, prevedendo abbattimenti anche in aree protette e il coinvolgimento di cacciatori e polizia locale; non può, tuttavia, sostituirsi alle Regioni nell'attuazione delle misure. Soddisfatta l'interrogante, che ha auspicato maggiore collaborazione tra Stato e Regioni per garantire l'effettiva attuazione delle misure previste.

Il Sottosegretario per l'interno Prisco ha risposto all'interrogazione (**3-01510**, del sen. Martella (PD)) sulle misure per garantire la sicurezza nel Comune di Venezia: il Governo sta affrontando con determinazione le problematiche sollevate attraverso un'intensificazione dei controlli, l'aumento delle Forze dell'ordine e il rafforzamento dell'operazione "Strade Sicure"; dal 2023 sono stati effettuati numerosi interventi ad alto impatto. Secondo l'interrogante il solo approccio repressivo non basta: servono politiche di prevenzione e rigenerazione urbana.

Alle ore 15 si è svolto il **question time**.

Il **Ministro dell'economia e delle finanze Giorgetti** ha risposto all'interrogazione (**3-01685**), illustrata dal sen. Renzi (IV), su iniziative per sostenere la crescita e contrastare gli effetti dell'inflazione, evidenziando la crescita del Paese nonostante le difficoltà globali e richiamando gli sforzi del Governo in termini di riduzione del cuneo fiscale e investimenti, pur riconoscendo le sfide legate ai costi energetici, non controllabili dal Governo. L'interrogante ha denunciato la mancanza di attenzione dell'Esecutivo sui temi cruciali, come il costo del gas, che grava sulle famiglie. Il Ministro ha poi risposto all'interrogazione (**3-01682**), illustrata dalla sen. Bevilacqua (M5S), sulle quote di partecipazione pubbli-

ca nella Rai e nelle società di infrastrutture per le comunicazioni, illustrando i dettagli del piano industriale di Rai Way, che prevede una possibile riduzione della partecipazione di Rai al 30 per cento, pur mantenendo il suo ruolo nel servizio pubblico. In merito a Sparkle, il Ministro ha ribadito che il controllo rimarrà nelle mani del Ministero, che garantirà la protezione dell'interesse nazionale tramite il golden power. Insoddisfatta la sen. Bevilacqua, che ha criticato la svendita delle infrastrutture strategiche e l'assenza di politiche di sviluppo concrete. In risposta all'interrogazione (**3-01683**), illustrata dalla sen. Spelgatti (LSP), sulla riorganizzazione delle corti tributarie, il Ministro Giorgetti ha chiarito che sono in corso analisi per ridefinire la geografia giudiziaria delle corti, basate su dati oggettivi, come i flussi di ricorsi, il numero degli enti impositori e la distribuzione territoriale; nessuna decisione definitiva è stata presa e il riordino sarà oggetto di un provvedimento delegato, che verrà sottoposto al vaglio del Parlamento. In replica, il sen. Borghesi (LSP) ha apprezzato la chiarezza del Ministro nel confermare che il processo di riorganizzazione terrà conto delle specificità territoriali. Il Ministro Giorgetti ha infine risposto all'interrogazione (**3-01684**), illustrata dalla sen. Tajani (PD), su iniziative in ambito fiscale per contrastare l'erosione dei redditi, sottolineando la riduzione strutturale delle aliquote IRPEF da quattro a tre, estesa ai redditi fino a 40.000 euro, con un impegno totale di circa 18 miliardi; il Governo ha scelto il taglio fiscale evitando la decontribuzione, che avrebbe compromesso i conti previdenziali a lungo termine. Insoddisfatta l'interrogante, che ha chiesto di correggere i meccanismi inseriti nella legge di bilancio 2025, che stanno aumentando la tassazione anziché ridurla.

Il **Ministro delle imprese e del made in Italy Urso** ha risposto all'interrogazione (**3-01679**), illustrata dal sen. Salvitti (Cd'I), sulla posizione italiana in merito alle strategie industriali dell'Unione europea: l'Italia ha guidato il processo di riforma del green deal, presentando proposte concrete su semplificazione normativa, revisione del Cbam e sostegno ai settori strategici come automotive, siderurgia e chimica; le recenti collaborazioni con la Francia rafforzano la posizione italiana per garantire competitività e autonomia industriale all'Europa. Soddisfatto l'interrogante, che ha ribadito l'importanza di un approccio più equilibrato tra transizione ecologica e sviluppo economico. Il Ministro ha poi risposto all'interrogazione (**3-01686**), illustrata dal sen. Calenda (Misto-Az), sulla tutela dei siti produttivi ex Whirlpool in Italia: il Governo ha lavorato con determinazione per garantire la continuità occupazionale nello stabilimento di Siena fino al 2025, bloccando

segue dal parlamento

progetti industriali inadeguati attraverso il golden power; l'azienda ha confermato la produzione e nessun lavoratore è stato licenziato. Il sen. Calenda ha accusato il Ministro di aver illuso i lavoratori sulla stabilità dell'occupazione, invitandolo a dimettersi. In risposta all'interrogazione (**3-01680**), illustrata dal sen. Lisei (FdI), sull'andamento di diversi tavoli di crisi industriale, il Ministro Urso ha sottolineato che il Governo è impegnato in una nuova politica industriale che trasforma le crisi aziendali in opportunità di sviluppo. Per quanto riguarda La Perla, il complesso intreccio legale tra Italia e Regno Unito è stato risolto con un accordo innovativo, unificando la vendita di tutti gli asset, compreso il marchio e lo stabilimento produttivo; sono arrivate 16 offerte di acquisizione da aziende nazionali e internazionali. L'obiettivo è garantire continuità produttiva e occupazionale, facendo di La Perla un simbolo del rilancio della moda italiana. Il sen. Lisei ha espresso soddisfazione per l'operato del Governo Meloni, che tutela il lavoro con risultati concreti, a differenza della sinistra, che non offre soluzioni.

Il **Ministro per la pubblica amministrazione Zangrillo** ha risposto all'interrogazione (**3-01678**), illustrata dal sen. Paroli (FI-BP), sulla semplificazione delle procedure amministrative: il PNRR prevede la digitalizzazione di 600 procedure amministrative entro giugno 2026 e ad oggi 230 sono già state semplificate grazie a un confronto costante con cittadini, imprese e istituzioni. Attraverso il portale PartecipaPA gli utenti possono segnalare criticità e proporre soluzioni. Il sen. Paroli ha elogiato il lavoro del Ministro, che affronta con concretezza una riforma complessa, ma essenziale per la crescita economica e il benessere del Paese.

Con 97 voti a favore e 57 contrari, l'Assemblea ha **rinnovato la fiducia** al Governo **approvando** in prima lettura il ddl n. 1337 di conversione in legge, con modificazioni, del decreto-legge 27 dicembre 2024, n. 202, recante disposizioni urgenti in materia di **termini normativi**. Il testo passa ora all'altro ramo del Parlamento.

I relatori, sen Della Porta (FdI), Daisy Pirovano (LSP) e Occhiuto (FI-BP) hanno posto in evidenza lo spirito di collaborazione in Commissione, che ha permesso di superare le difficoltà rispetto a un provvedimento che non è solo tecnico, ma che ha un impatto concreto sulla vita dei cittadini. Sono stati approvati circa 270 emendamenti, molti dei quali della minoranza, e accolti ordini del giorno che impegnano il Governo ad affrontare tematiche importanti, quali il turnover delle forze di polizia e le problematiche legate alla sugar tax. Il testo estende una serie di scadenze e termini in vari settori, tra cui istruzio-

ne, cultura, infrastrutture, giustizia, ambiente e sport attraverso misure che includono la proroga dei requisiti per il concorso per insegnanti tecnico-pratici, l'estensione di contratti per dirigenti tecnici e l'incremento di personale per la tutela del patrimonio culturale. Inoltre, vengono prorogati i contratti di locazione e i lavori edilizi, e rinviati termini per la sicurezza ferroviaria e le sanzioni stradali. Si prevedono anche misure di supporto ai rifugiati ucraini, la continuità di misure contro la Xylella fastidiosa e abrogazioni di norme obsolete, in particolare su vaccinazioni e autocertificazioni.

Al termine della **discussione generale**, alla quale hanno preso parte i sen. Gisella Naturale, Elisa Pirro, Cataldi (M5S), Ylenia Zambito, Parrini, Manca (PD), Raffaella Paita (IV) e Magni (Misto-AVS), in replica, il sen. Occhiuto ha parlato di attacchi ingiustificati al provvedimento, che risponde a esigenze concrete del Paese. In particolare, sulla rottamazione delle cartelle fiscali ha chiarito che non si amplia la platea dei beneficiari, ma si offre una possibilità di regolarizzazione per coloro che, pur avendo aderito alla rottamazione in passato, non sono riusciti a saldare tutto nei tempi previsti. Il Ministro per i rapporti con il Parlamento Ciriani ha quindi posto la **questione di fiducia**, a nome del Governo, sull'approvazione, senza emendamenti, dell'articolo unico del ddl di conversione, con modificazioni, del dl n. 202, nel testo proposto dalla Commissione.

Nelle dichiarazioni finali, hanno **annunciato la fiducia** i sen. Mariastella Gelmini (Cd'I), che ha evidenziato che il provvedimento mira a semplificare e migliorare misure già esistenti, come la proroga positiva degli strumenti eccezionali per affrontare la carenza di personale in campo sanitario; Daniela Ternullo (FI-BP), che ha posto l'accento sull'importanza di utilizzare al meglio i fondi disponibili, come dimostra la proroga per i lavori del tavolo tecnico sul sisma 90, apprezzando l'impegno del Governo a trattare la questione della sugar tax; Nicoletta Spelgatti (LSP), che ha definito la rottamazione delle cartelle esattoriali una misura necessaria per aiutare il ceto medio e i cittadini in difficoltà economica e ha condiviso le misure per la sicurezza, come l'uso del taser da parte della polizia locale; De Priamo (FdI), che ha difeso il provvedimento come un passo importante verso il buon governo, sostenendo la necessità di investimenti e riforme per la crescita e enfatizzando altre misure a favore di settori strategici come l'edilizia, la sanità, e l'agricoltura. Hanno **negato la fiducia** i sen. Dafne Musolino (IV), che ha accusato il Governo di avere una visione miope: il milleproroghe non affronta le reali necessità del Paese, come lo sviluppo economico, ma si concentra su misure poco rilevanti, come l'annullamento

segue dal parlamento

delle sanzioni ai no vax; Magni (Misto-AVS), che ha lamentato la mancanza di interventi significativi per risolvere il precariato nel pubblico impiego e le liste d'attesa nella sanità, denunciando altresì l'assenza di misure per il settore della moda, nonostante la retorica sul made in Italy; Alessandra Maiorino (M5S), che ha evidenziato la disorganizzazione della maggioranza e accusato il Governo di usare il provvedimento per fini propagandistici, come la rottamazione delle cartelle e la cancellazione delle sanzioni ai no vax, a scapito dei cittadini onesti; Giorgis (PD), che ha criticato aspramente le politiche di condono fiscale, rottamazione e amnistie, che minano la lealtà fiscale e compromettono la crescita del Paese: senza un serio impegno fiscale e investimenti pubblici il sistema produttivo italiano non potrà uscire dalla crisi. [🔵](#)

CAMERA - AULA

11 426^ SEDUTA PUBBLICA

02
25

Nella seduta di martedì 11 febbraio l'Aula ha approvato in via definitiva la proposta di legge: Modifica all'articolo 3 della legge 20 agosto 2019, n. 92, concernente l'introduzione delle conoscenze di base in materia di sicurezza nei luoghi di lavoro nell'ambito dell'insegnamento dell'educazione civica (Approvata dalla Camera e modificata dal Senato) (C. 630-B).

12 427^ SEDUTA PUBBLICA

02
25

Nella seduta di mercoledì 12 febbraio la Camera ha esaminato le mozioni concernenti iniziative per il rilancio della competitività europea, in relazione al "Rapporto Draghi". L'Assemblea ha poi approvato il rinvio in Commissione della proposta di legge: Disposizioni per favorire la stipulazione di contratti volti alla riduzione dell'orario di lavoro (C. 2067).

Alle ore 15 ha avuto luogo lo svolgimento di interrogazioni a risposta immediata sui seguenti argomenti:

Iniziative, anche in sede europea ed internazionale, a tutela della libertà di comunicazione e informazione, in relazione alla recente vicenda dell'utilizzo di programmi informatici "spia" a danno di giornalisti e attivisti della società civile (**Graziano** - PD - IDP); Chiarimenti e iniziative di competenza in ordine alla recente vicenda dell'utilizzo di programmi informatici "spia", in particolare al fine di tutelare giornalisti, attivisti e membri della società civile (**Francesco Silvestri** - M5S); Posizione del Governo in merito a recenti dichiarazioni del Presidente degli Stati Uniti d'America sulle prospettive per la Striscia di Gaza e per la popolazione palestinese (**Bonelli** - AVS); Iniziative volte a promuovere la stabilità e il processo di integrazione europea dei Balcani occidentali (**Marrocco** - FI - PPE); Iniziative di competenza volte a promuovere, con riferimento alle prossime consultazioni referendarie, la più ampia partecipazione e informazione dei cittadini, anche attraverso l'introduzione della possibilità di votare presso il domicilio per i cosiddetti fuori sede (**Magi** - MISTO-+E); Iniziative normative per garantire,

segue dal parlamento

già a partire dalle prossime consultazioni referendarie, l'esercizio del diritto di voto in un comune diverso da quello di residenza per coloro che, per motivi di studio, di lavoro o di cura, abbiano temporaneo domicilio in una regione diversa (**Richetti** - AZ-PER-RE); Intendimenti del Governo in merito all'attuazione del Protocollo con l'Albania in materia migratoria, con particolare riferimento all'ipotesi di trasformare i centri già esistenti in centri di permanenza per il rimpatrio (**Faraone** - IV-C-RE); Iniziative per accelerare la realizzazione dei progetti del Piano nazionale di ripresa e resilienza e per il rinnovamento strutturale del Paese (**Lupi** - NM(N-C-U-I)M-CP); Stato di attuazione degli interventi nell'ambito dei contratti istituzionali di sviluppo (**Bignami** - FDI); Iniziative, anche in sede europea, volte ad assicurare, nell'ambito del processo di transizione ecologica, la compatibilità finanziaria delle misure e la tutela delle filiere produttive (**Giglio Vigna** - LEGA).

Per il Governo sono intervenuti: il Ministro per i Rapporti con il Parlamento, Luca Ciriani; il Ministro dell'Interno, Matteo Piantedosi; il Ministro per gli Affari europei, il PNRR e le politiche di coesione, Tommaso Foti.

Alla ripresa pomeridiana della seduta la Camera ha approvato proposta di legge: Disposizioni per la promozione della pratica sportiva nelle scuole e istituzione dei Nuovi giochi della gioventù (Approvata dal Senato) (C. 1424). Il provvedimento passa all'esame dell'altro ramo del Parlamento.

Ha poi approvato il disegno di legge: Modifiche alla disciplina della Fondazione Ordine costantiniano di San Giorgio di Parma (C. 2034-A). Il provvedimento passa all'esame dell'altro ramo del Parlamento.

14
02
25

428^A SEDUTA COMUNE

Nella seduta di venerdì 14 febbraio 2025, al termine della discussione generale, il Ministro per i Rapporti con il Parlamento Luca Ciriani ha posto, a nome del Governo, la questione di fiducia sull'approvazione, senza emendamenti ed articoli aggiuntivi, dell'articolo unico sul disegno di legge di conversione, con modificazioni, del decreto 31 dicembre 2024, n. 208, recante misure organizzative urgenti per fronteggiare situazioni di particolare emergenza, nonché per l'attuazione del Piano nazionale di ripresa e resilienza (C. 2184). [👉](#)

13
02
25

PARLAMENTO IN SEDUTA COMUNE

Giovedì 13 febbraio 2025 il Parlamento in seduta comune ha eletto giudici della Corte costituzionale Roberto Cassinelli, Massimo Luciani, Francesco Saverio Marini, Maria Alessandra Sandulli. [🐦](#)

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_confisal

#FRONTE DEL LAVORO