

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.

11
03
25

IN EVIDENZA

- **Conversione in Legge, con modificazioni, del Decreto-legge 27 dicembre 2024, n. 202 - Afferente norme urgenti in tema di termini normativi (cosiddetto "MILLEPROROGHE")**
- **Conversione in Legge, con modificazioni, del Decreto-legge 27 dicembre 2024, n. 201 - Norme urgenti in tema di cultura**
- **Ripartizione del "Fondo per i diritti e le pari opportunità" Anno 2024 Regolamento per l'autogestione dei fondi in favore delle persone con disabilità**
- **Decreto-legge 28 febbraio 2025, n. 19 - Norme urgenti per agevolazioni tariffarie a famiglie ed imprese per la fornitura di elettricità e gas naturale e trasparenza delle offerte**
- **Conversione in Legge, con modificazioni, del Decreto-legge 31 dicembre 2024, n. 208 - Norme organizzative urgenti per situazioni di emergenza ed attuazione del PNRR**

CONCORSI ED ESAMI

- **GIURISPRUDENZA RILEVANTE - Corte di cassazione - La circostanza che per una determinata strada il D.M. n. 223 del 1992 non impone in astratto l'adozione di misure di sicurezza, non esime l'ente gestore responsabile dal valutare in concreto sempre e comunque, ai sensi dell'articolo 14 Cod. strada, se quel tratto di autostrada possa costituire un rischio per la sicurezza degli utenti.**

NOTIZIE DAL PARLAMENTO

@Confisalnet

@Confisalnet

Confisal

Confisalnazionale

CORRIERE LEGISLATIVO Newsletter n. 09/2025

A cura di: Mariano Berardi, Luciana Marino

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

Le Norme

24
02
25

CONVERSIONE IN LEGGE, CON MODIFICAZIONI, DEL DECRETO-LEGGE 27 DICEMBRE 2024, N. 202 AFFERENTE NORME URGENTI IN TEMA DI TERMINI NORMATIVI (COSIDDETTO "MILLEPROROGHE")

La legge 21 febbraio 2025, n. 15, converte in legge, con modificazioni, il decreto-legge 27 dicembre 2024, n. 202, recante disposizioni urgenti in materia di termini normativi, cosiddetto "milleproroghe", di cui abbiamo offerto ampia e tempestiva contezza a suo tempo. Non è possibile una sintesi esaustiva della legge, tuttavia, di seguito, si riporta una selezione delle modifiche più rilevanti apportate in sede di conversione. Limitatamente ai debiti compresi nelle dichiarazioni fiscali precedentemente effettuate ai sensi dell'articolo 1, comma 235, della legge 29 dicembre 2022, n. 197, i debitori che alla data del 31 dicembre 2024 sono incorsi nell'inefficacia della relativa definizione a seguito del mancato, insufficiente o tardivo versamento, alle relative scadenze, delle somme da corrispondere per effetto dell'adesione alla procedura di definizione agevolata, possono essere riammessi alla medesima rendendo, entro il 30 aprile 2025, la dichiarazione prevista dal medesimo comma 235 dell'articolo 1 della citata legge n. 197 del 2022. Tale dichiarazione è resa con le modalità, esclusivamente telematiche, che l'agente della riscossione pubblica nel proprio sito internet entro venti giorni dalla data di entrata in vigore della legge di conversione del suddetto decreto; in tale dichiarazione il debitore sceglie altresì il numero di rate nel quale intende effettuare il pagamento, entro il limite massimo previsto. Per garantire la continuità al servizio di assistenza ai bagnanti per la stagione balneare 2025, i brevetti per l'assistenza ai predetti in corso di validità alla data del 30 settembre 2024, con termine di scadenza compreso tra il 1° ottobre 2024 e il 29 settembre 2025, restano validi fino al 30 settembre 2025. I titolari dei suddetti brevetti, per poter esercitare l'attività di assistente bagnanti, devono essere in possesso del certificato di idoneità fisica allo svolgimento dell'attività sportiva non agonistica in corso di validità. Similmente, per la stagione 2025, l'efficacia del requisito della maggiore età per lo svolgimento dell'attività di assistente bagnanti, è sospesa dalla data di entrata in vigore della legge di conversione del presente decreto fino al 30 settembre 2025. Per rafforzare le misure di prevenzione per il tumore al seno, è autorizzata la spesa di 200.000 euro per l'anno 2025 e di 800.000 euro per l'anno 2026 per avviare progetti di rafforzamento dell'adesione e dell'estensione mediante campagne di screening regionale per le donne nelle fasce d'età 45-50 anni e 70-74 anni. La valorizzazione dei docenti impegnati nelle attività di tutor, orientamento, coordinamento e sostegno della ricerca educativo-didattica e valutativa, funzionali ai

segue **le norme**

processi di innovazione e al miglioramento dei livelli di apprendimento, è prorogata all'anno scolastico 2025/2026. Per le sanzioni già previste a carico di chi è sottratto a suo tempo alla vaccinazione COVID -19 quando obbligatoria, si dispone che i procedimenti amministrativi non ancora conclusi, per i profili relativi all'irrogazione delle sanzioni amministrative accessorie, sono definitivamente interrotti e nei giudizi pendenti si intende cessata la materia del contendere relativamente alle domande aventi ad oggetto le sanzioni amministrative accessorie. Se l'impugnazione ha ad oggetto le sole sanzioni amministrative accessorie, il giudizio è estinto e le spese sono compensate. La legge entra in vigore il 25.02.2025.

READ MORE

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 45 DEL 24.02.2025**

24
02
25

TESTO COORDINATO DEL DECRETO-LEGGE 27 DICEMBRE 2024, N. 202

Testo del decreto-legge 27 dicembre 2024, n. 202 (in Gazzetta Ufficiale - Serie generale - n. 302 del 27 dicembre 2024), coordinato con la legge di conversione 21 febbraio 2025, n. 15 (in questa stessa Gazzetta Ufficiale, alla pag. 1), recante: «Disposizioni urgenti in materia di termini normativi.»

READ MORE

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 45 DEL 24.02.2025**

24
02
25

SOSTITUZIONE DI DUE COMPONENTI DEL CONSIGLIO NAZIONALE DELL'ECONOMIA E DEL LAVORO (CNEL) PER LA CATEGORIA DEI "LAVORATORI DIPENDENTI"

Con decreto del Presidente della Repubblica 29 gennaio 2025, si provvede alla sostituzione di due componenti del Consiglio nazionale dell'economia e del lavoro (CNEL), in qualità di rappresentanti della categoria «lavoratori dipendenti». Pertanto, il dott. Alessandro Genovesi e la dott.ssa Mabel Grossi sono nominati componenti del Consiglio Nazionale

segue le norme

dell'economia e del lavoro, in rappresentanza della categoria «lavoratori dipendenti», in sostituzione dei dimissionari Fausto Durante e Tania Scacchetti. [🔗](#)

[READ MORE](#) ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 45 DEL 24.02.2025**

24
02
25

PIANO TRIENNALE ANTICORRUZIONE DELL'UFFICIO DI SUPPORTO AL COMMISSARIO STRAORDINARIO PER IL GIUBILEO DELLA CHIESA CATTOLICA 2025

Con Disposizione n. 3 del 29 gennaio 2025, si procede all'approvazione del «Piano triennale di prevenzione della corruzione e della trasparenza 2025-2027» dell'ufficio di supporto al Commissario straordinario di Governo per il Giubileo della Chiesa cattolica 2025. Il predetto piano per il triennio 2025-2027 (PTPCT 2025-2027) dell'Ufficio di supporto al Commissario straordinario di Governo per il Giubileo della Chiesa cattolica 2025, è pertanto approvato, unitamente ai relativi allegati, che ne costituiscono parte integrante. (All. 1: Rappresentazione delle funzioni, dei macro-processi e dei processi della Struttura commissariale; All. 2: Mappatura dei processi e Trattamento dei rischi; All. 3: Elenco degli obblighi di pubblicazione.) La suddetta Disposizione è dichiarata provvisoriamente efficace ed è contestualmente trasmessa ai competenti Organi di controllo. Si dispone, altresì, l'applicazione del predetto piano (PTPCT 2025-2027) a tutti i processi e procedimenti costituenti la *mission* e le funzioni istituzionali attribuite al Commissario straordinario dalla normativa richiamata in premessa, nonché ai processi e procedimenti afferenti alle attribuzioni funzionali della Struttura commissariale. Sono infine individuati quali referenti i coordinatori delle tre Direzioni nonché i direttori delle Aree a diretto supporto del Commissario della struttura commissariale, ai fini della prevenzione della corruzione e della trasparenza. La predetta Disposizione sarà trasmessa ai Dirigenti della struttura commissariale che ne cureranno la diffusione a tutto il personale operante nella struttura commissariale. [🔗](#)

[READ MORE](#) ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 45 DEL 24.02.2025**

27
12
24

CONVERSIONE IN LEGGE, CON MODIFICAZIONI, DEL DECRETO-LEGGE 27 DICEMBRE 2024, N. 201 - NORME URGENTI IN TEMA DI CULTURA

La legge 21 febbraio 2025, n. 16, converte in legge, con modificazioni, il decreto-legge 27 dicembre 2024, n. 201, recante misure urgenti in materia di cultura, di cui abbiamo offerto notizia a suo tempo. Di seguito una selettiva sintesi delle modifiche apportate in sede di conversione. In via preliminare, si sottolinea l'incentivo alla promozione della diffusione e la fruizione delle biblioteche scolastiche e delle librerie per bambini e la rimozione degli ostacoli che limitano l'effettivo esercizio della lettura in età prescolare, quali strumenti fondamentali per la crescita, il processo di alfabetizzazione e lo sviluppo cognitivo, sociale, relazionale ed emotivo della persona, come anche la promozione della digitalizzazione del patrimonio librario e l'alfabetizzazione digitale tramite percorsi di educazione e formazione all'interno degli spazi bibliotecari. All'occorrenza, anche per dare concreta attuazione alle suddette iniziative, presso l'ufficio di gabinetto del Ministro della cultura è istituita una posizione dirigenziale di livello generale avente funzioni di supporto, con corrispondente incremento di una unità dirigenziale di livello generale della dotazione organica del Ministero della cultura. Il Ministero della cultura è autorizzato, per le finalità di cui al presente comma, a conferire un incarico dirigenziale di livello generale. Agli oneri derivanti dal presente comma, pari a 247.163 euro per l'anno 2025 ed a 296.596 euro annui, a decorrere dall'anno 2026, si provvede mediante corrispondente riduzione dello stanziamento del fondo speciale di parte corrente iscritto, ai fini del bilancio triennale 2025-2027, nell'ambito del programma "Fondi di riserva e speciali" della missione "Fondi da ripartire" dello stato di previsione del Ministero dell'economia e delle finanze per l'anno 2025, allo scopo, parzialmente utilizzando l'accantonamento relativo al Ministero della cultura. Ed ancora, per quanto attiene alla Shoah, per facilitare la fruizione e la valorizzazione del Memoriale della Shoah di Milano, è autorizzata la spesa di 300.000 euro annui a decorrere dall'anno 2025 in favore della Fondazione Memoriale della Shoah di Milano. Agli oneri derivanti dall'attuazione della suddetta disposizione, si fa fronte: a) quanto a 100.000 euro annui a decorrere dall'anno 2025, mediante corrispondente riduzione del fondo di cui all'articolo 1, comma 632, della legge 29 dicembre 2022, n. 197; b) quanto a 100.000 euro annui a decorrere dall'anno 2025, mediante corrispondente riduzione dello stanziamento del fondo speciale di parte corrente iscritto, ai fini del bilancio triennale 2025-2027,

segue le norme

nell'ambito del programma "Fondi di riserva e speciali", della missione "Fondi da ripartire" dello stato di previsione del Ministero dell'economia e delle finanze per l'anno 2025, con parziale utilizzazione dell'accantonamento relativo al Ministero dell'università e della ricerca; c) quanto a 100.000 euro annui a decorrere dall'anno 2025, mediante corrispondente riduzione dello stanziamento del fondo speciale di parte corrente iscritto, ai fini del bilancio triennale 2025-2027, nell'ambito del programma "Fondi di riserva e speciali" della missione "Fondi da ripartire", dello stato di previsione del Ministero dell'economia e delle finanze per l'anno 2025, allo scopo, parzialmente utilizzando l'accantonamento relativo al Ministero dell'istruzione e del merito. La legge entra in vigore il 26.02.2025.

[READ MORE](#)

[LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 46 DEL 25.02.2025](#)

18
12
24

TESTO COORDINATO DEL DECRETO-LEGGE 27 DICEMBRE 2024, N. 201

Testo del decreto-legge 27 dicembre 2024, n. 201 (in Gazzetta Ufficiale - Serie generale - n. 302 del 27 dicembre 2024), coordinato con la legge di conversione 21 febbraio 2025, n. 16 (in questa stessa Gazzetta Ufficiale, alla pag. 1), recante: «Disposizioni urgenti in materia di cultura».

[READ MORE](#)

[LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 46 DEL 25.02.2025](#)

25
02
25

RIPARTIZIONE DEL "FONDO PER I DIRITTI E LE PARI OPPORTUNITA' "ANNO 2024

Il Dipartimento per le politiche relative ai diritti e le pari opportunità, presso la Presidenza del Consiglio dei ministri, emana il decreto 28 novembre 2024 per la ripartizione delle risorse del «Fondo per le politiche relative ai diritti e alle pari opportunità», relativamente all' annualità 2024. All'occorrenza, si tiene conto dell'Intesa Stato-regioni rela-

tiva ai requisiti minimi dei centri antiviolenza e delle case-rifugio ed i relativi criteri di acquisto degli immobili da adibire a case-rifugio. Si provvede, infine, ad assegnare alla Regione Campania un importo, quantificato in 200.000,00 euro, diretto al potenziamento della rete territoriale antiviolenza nel Comune di Caivano. Si provvede a ripartire tra le regioni l'importo di euro 40.000.000,00, in base ai seguenti criteri: a) euro 20.000.000,00 al finanziamento dei centri antiviolenza pubblici e privati già esistenti in ogni regione; b) euro 20.000.000,00, al finanziamento delle case-rifugio pubbliche e private già esistenti in ogni regione. Il riparto delle suddette risorse finanziarie tra le regioni, si basa sui dati Istat al 1° gennaio 2024, riferiti alla popolazione residente nelle regioni nonché sui dati aggiornati forniti al Dipartimento per le pari opportunità dal Coordinamento tecnico della VIII commissione «Politiche sociali» della Conferenza delle regioni e delle province autonome, relativi al numero di centri antiviolenza e delle case-rifugio esistenti nelle regioni, secondo la tabella 1 allegata al predetto decreto. Le risorse finanziarie del fondo, per un totale di euro 6.000.000,00, sono ripartite tra regioni, in base agli obiettivi di cui al «Piano strategico nazionale sulla violenza maschile contro le donne (2021-2023)», tenuto anche conto di quanto potrà essere discusso nei tavoli di coordinamento regionali. In particolare, per il 2024, tenuto conto delle specifiche esigenze della programmazione territoriale, detto importo è destinato per i seguenti interventi: a) iniziative volte a sostenere la ripartenza economica e sociale delle donne nel loro percorso di indipendenza dal circuito di violenza, nel rispetto delle scelte programmatiche di ciascuna regione; b) potenziamento della rete dei servizi pubblici e privati attraverso interventi di prevenzione, assistenza, sostegno e accompagnamento delle donne vittime di violenza; c) interventi per il sostegno abitativo, il reinserimento lavorativo e più in generale per l'accompagnamento nei percorsi di «allontanamento» dalla violenza; d) azioni per migliorare le capacità di presa in carico delle donne migranti anche di seconda generazione e rifugiate, vittime di violenza; e) progetti rivolti anche a donne minorenni vittime di violenza e a minori vittime di violenza; f) azioni di informazione, comunicazione e formazione. Secondo gli obiettivi di cui alla *Strategia nazionale per la parità di genere 2021-2026* e al PNRR nonché con il *Piano strategico nazionale sulla violenza maschile contro le donne 2021-2023*, le risorse del fondo in questione, per un importo pari a euro 9.000.000,00, saranno destinate per i seguenti interventi: a) iniziative volte a sostenere l'*empowerment* femminile, il reinserimento lavorativo, la ripartenza economica e sociale delle donne, in particolare nel loro percorso di «allontanamento» dalla

segue le norme

violenza, e delle donne a rischio; b) azioni di informazione, comunicazione nonché di sensibilizzazione sulle diverse forme di violenza (economica, digitale, sessuale, psicologica), nel rispetto delle scelte programmatiche di ciascuna regione, anche mediante interventi di *mentoring* e di *coaching*, da realizzare nelle scuole, nelle università e in altri contesti di apprendimento, all'interno di comunità, nei centri per la famiglia, nei luoghi di lavoro, nei centri antiviolenza e nelle case rifugio, volti a promuovere nuovi modelli positivi per il superamento degli stereotipi esistenti, anche in una prospettiva di prevenzione della violenza; c) interventi di formazione, nel rispetto delle scelte programmatiche di ciascuna regione, in particolare anche di educazione finanziaria, come strumento di prevenzione e contrasto della violenza economica; d) interventi per il sostegno abitativo. Il riparto delle citate risorse finanziarie è basato sui criteri percentuali di riparto del Fondo nazionale per le politiche sociali, previsti nel decreto interministeriale 22 ottobre 2021, secondo la tabella 2 allegata al suddetto decreto. [📄](#)

READ MORE

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 46 DEL 25.02.2025**

26
02
25

REGOLAMENTO PER L'AUTOGESTIONE DEI FONDI IN FAVORE DELLE PERSONE CON DISABILITA'

Il Dipartimento per le politiche in favore delle persone con disabilità, presso la Presidenza del Consiglio dei ministri, con decreto 14 gennaio 2025, emana il regolamento afferente le modalità, i tempi, i criteri e gli obblighi di comunicazione ai fini dell'autogestione del budget di progetto. Il regolamento suddetto si applica alle risorse del budget di progetto per le predette persone disabili ad esclusione delle: a) risorse proprie che la persona con disabilità, o altri privati che nel suo interesse, conferiscano al progetto di vita; b) risorse per le quali è esclusa la rendicontazione; c) risorse conferite a fondo perduto. Pertanto, i soggetti disabili riconosciuti ai sensi della vigente normativa, possono chiedere, in fase di definizione del progetto di vita, di autogestire, in tutto o in parte, le risorse pubbliche assegnate per il loro budget di progetto. Il referente per l'attuazione del progetto di vita

trasmette ai soggetti pubblici la richiesta di autogestione del budget di progetto e partecipa alla relativa istruttoria, interloquendo, ove necessario, con i medesimi soggetti. I soggetti pubblici possono, ciascuno per le risorse di rispettiva competenza, accogliere la richiesta, tenuto conto della situazione di contesto della persona e anche: a) della eventuale disponibilità di strumenti aggregativi della spesa che agevolino l'acquisizione delle corrispondenti risorse; b) della efficienza, dell'efficacia e dell'economicità dell'autogestione; c) del principio dell'integrazione e dell'interoperabilità nell'impiego delle risorse e degli interventi pubblici e, ove disponibili, degli interventi privati. I soggetti pubblici comunicano l'accoglimento o il diniego della richiesta al referente per l'attuazione del progetto di vita. Gli eventuali dinieghi della richiesta sono motivati. Il progetto di vita indica i termini e la periodicità per l'erogazione delle risorse finanziarie e dei voucher destinati all'acquisizione di servizi o beni da parte del responsabile. Nel caso in cui il progetto di vita non rechi l'indicazione dei termini e della periodicità: a) le risorse finanziarie e i voucher destinati all'acquisizione di servizi o beni a carattere ricorrente, sono erogati al responsabile dell'autogestione bimestralmente ed almeno 30 giorni prima rispetto al momento dell'utilizzo indicato; b) le risorse finanziarie e i voucher destinati all'acquisizione di servizi o beni a carattere non ricorrente, sono erogati al responsabile dell'autogestione almeno 30 giorni prima dell'acquisto programmato nel progetto di vita. Il responsabile dell'autogestione assicura la tracciabilità delle risorse finanziarie e dei voucher conferiti in autogestione mediante: a) l'utilizzo di un conto corrente dedicato, anche in via non esclusiva, bancario o postale, acceso presso banche di Paesi dell'Unione europea o presso Poste italiane SpA; b) la conservazione della documentazione per un periodo minimo di cinque anni dalla relativa spesa. Le somme ed i voucher conferiti in autogestione per l'acquisto di servizi e prestazioni individuali sono utilizzati in una o più delle seguenti modalità: a) stipula di un contratto di lavoro dipendente registrato presso l'INPS, che preveda una remunerazione non inferiore a quella minima prevista dai contratti collettivi nazionali di lavoro del settore, regolarmente depositati; b) utilizzo, nel caso di prestazioni di lavoro occasionali, del libretto famiglia; c) acquisto di servizi da un operatore economico non individuale iscritto al registro delle imprese o da un ente iscritto al registro unico nazionale del terzo settore o onlus; d) utilizzo dei voucher presso un soggetto accreditato. Le erogazioni e i voucher conferiti in autogestione per la fornitura di beni materiali o immateriali sono utilizzati mediante la stipula di contratti di: a) compravendita; b) noleg-

segue **Le norme**

gio; c) locazione; d) leasing; e) l'acquisto di servizio sostitutivo, quando consentito dalla tipologia di bene da acquistare; f) l'utilizzo dei voucher presso un soggetto accreditato. Il progetto di vita indica i tempi di utilizzazione delle risorse finanziarie o dei voucher conferiti in autogestione. Nel caso in cui il progetto di vita non indica i predetti termini, le risorse finanziarie o voucher conferiti in autogestione, sono utilizzati dal responsabile per l'autogestione entro tre mesi dal conferimento. Il responsabile dell'autogestione invia al referente per l'attuazione del progetto la documentazione idonea a dimostrare l'utilizzo delle risorse finanziarie e dei voucher nel rispetto dei vincoli previsti. Per il successivo controllo sulla rendicontazione, il referente per l'attuazione del progetto di vita, trasmette ai responsabili per l'erogazione la documentazione afferente alle risorse di rispettiva competenza. Le regioni, onde individuare soluzioni maggiormente aderenti ai contesti organizzativi territoriali, potranno stabilire modalità diverse da quelle suddette, per l'invio della documentazione prevista, assicurando comunque un referente unico e nel rispetto dei principi di semplificazione ed efficacia del procedimento. La rendicontazione avviene entro sei mesi dal versamento delle risorse finanziarie e dei voucher, salvo diversa previsione del progetto di vita. Il decreto entra in vigore il 13.03.2025. [🔗](#)

READ MORE ▶

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 47 DEL 26.02.2025

26
02
25

INCLUSIONE DEGLI AEROPORTI DI SALERNO-PONTECAGNANO E "G. LISA" DI FOGGIA NELLA TABELLA ALLEGATA AL D. LGS. N. 139-2006

Con decreto 17 febbraio 2025, il Ministero dell'interno, dispone l'inclusione degli aeroporti di Salerno - Pontecagnano e "G. Lisa" di Foggia, nella tabella A, allegata al decreto legislativo 8 marzo 2006, n. 139. Pertanto, l'aeroporto di Salerno-Pontecagnano e l'aeroporto di Foggia «Gino-Lisa», sono inseriti nella tabella A allegata al decreto legislativo 8 marzo 2006, n. 139, per il servizio di salvataggio e antincendio negli aeroporti. All'occorrenza, i gestori degli aeroporti soggetti alla variazione della categoria definita nell'«Allegato 1», in coordinamento con il locale comando dei vigili del fuoco, presentano alle autorità competenti la richiesta di modifica della rispettiva certificazione di aeroporto. La predetta procedura dovrà concludersi entro il 31 maggio 2025,

fatte salve diverse esigenze connesse alla tempistica della procedura di mobilità del personale del Corpo nazionale dei vigili del fuoco. Quanto all'aeroporto di Foggia «Gino-Lisa», in attesa della predisposizione del servizio di salvataggio e antincendio da parte del Corpo nazionale dei vigili del fuoco e della disponibilità di idonea sede operativa, da garantirsi a cura del gestore, il servizio continua ad essere assicurato dallo stesso gestore secondo le attuali procedure. 🇪🇺

READ MORE

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 47 DEL 26.02.2025**

27
02
25

MODALITA' ATTUATIVE DEGLI SCHEMI DI ASSICURAZIONE PER I RISCHI CATASTROFALI

Il Ministero dell'economia e delle finanze, con decreto 30 gennaio 2025, n. 18, emana il regolamento per le modalità attuative e operative degli schemi di assicurazione dei rischi catastrofali, ai sensi dell'articolo 1, comma 105, della legge 30 dicembre 2023, n. 213. Pertanto, il suddetto decreto disciplina quanto segue. A) modalità di individuazione degli eventi calamitosi e catastrofali di cui all'articolo 1, comma 101, della legge 30 dicembre 2023, n. 213; b) modalità di determinazione e adeguamento periodico dei premi, anche tenuto conto del principio di mutualità; c) limiti alla capacità di assunzione del rischio da parte delle imprese assicuratrici, ai sensi dell'articolo 1, comma 103, della legge 30 dicembre 2023, n. 213; d) l'aggiornamento dei valori di cui all'articolo 1, comma 104, della legge 30 dicembre 2023, n. 213; e) modalità di coordinamento in relazione agli atti di regolazione e vigilanza prudenziale di competenza dell'IVASS. All'occorrenza ed in riferimento al predetto articolo 1, comma, 101, della legge 30 dicembre 2023, n. 213, si intende per: a) alluvione, inondazione ed esondazione: fuoriuscita d'acqua, anche con trasporto ovvero mobilitazione di sedimenti anche ad alta densità, dalle usuali sponde di corsi d'acqua, di bacini naturali o artificiali, dagli argini di corsi naturali e artificiali, da laghi e bacini, anche a carattere temporaneo, da reti di drenaggio artificiale, derivanti da eventi atmosferici naturali. Sono considerate come singolo evento le prosecuzioni di tali fenomeni entro le settantadue ore dalla prima manifestazione; b) sisma: sommovimento brusco e repentino

segue **Le norme**

della crosta terrestre dovuto a cause endogene, purché i beni assicurati si trovino in un'area individuata tra quelle interessate dal sisma nei provvedimenti assunti dalle autorità competenti, localizzati dalla Rete sismica nazionale dell'Istituto nazionale di geofisica e vulcanologia (INGV) in relazione all'epicentro del sisma. Le scosse registrate nelle settantadue ore successive al primo evento che ha dato luogo al sinistro indennizzabile, sono attribuite a uno stesso episodio e i relativi danni sono considerati singolo sinistro; c) frana: movimento, scivolamento o distacco rapido di roccia, detrito o terra lungo un versante o un intero rilievo sotto l'azione della gravità, scoscendimento di terre e rocce anche non derivate da infiltrazioni d'acqua. Sono considerate come singolo evento, le prosecuzioni di tali fenomeni entro le settantadue ore dalla prima manifestazione. Il premio è determinato in misura proporzionale al rischio, anche tenendo conto della ubicazione del rischio sul territorio e della vulnerabilità dei beni assicurati, sulla base delle serie storiche attualmente disponibili, delle mappe di pericolosità o rischiosità del territorio disponibili e della letteratura scientifica in materia, e adottando, ove applicabili, modelli predittivi che tengono in considerazione l'evoluzione nel tempo delle probabilità di accadimento degli eventi e della vulnerabilità dei beni assicurati. Si tiene conto, inoltre, in misura proporzionale alla correlata riduzione del rischio, delle misure adottate dall'impresa, anche per mezzo delle organizzazioni collettive cui aderisce, per prevenire i rischi e proteggere i beni di cui all'articolo 2424, primo comma, sezione Attivo, voce B-II, numeri 1), 2) e 3), del codice civile, da calamità naturali ed eventi catastrofici. I premi sono aggiornati periodicamente, anche in considerazione del principio di mutualità, al fine di riflettere l'evoluzione dei valori economici e di conoscenza e modellazione del rischio, tenuto conto dei rischi di anti selezione e degli obiettivi di solvibilità dell'impresa di assicurazione. Il decreto entra in vigore il 14.03.2025. [■](#)

READ MORE ▶

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 48 DEL 27.02.2025

27
02
25

PIANO OPERATIVO COMPLEMENTARE (POC) DELLA REGIONE LOMBARDIA 2014-2020

Il Comitato interministeriale per la programmazione economica e lo sviluppo sostenibile, con Delibera n. 80-2024, del 29 novembre 2024, adotta il Programma operativo complemen-

tare (POC) 2014-2020, con la contestuale riduzione del Piano sviluppo e coesione (PSC) 2014-2020, per la regione Lombardia. La dotazione del piano suddetto è di 614.039.362,01 euro, come di seguito ripartiti. 252.270.871,69 euro, derivanti dalla rendicontazione delle spese emergenziali anticipate dallo Stato; 361.768.490,32 euro, derivanti dall'applicazione del tasso di cofinanziamento UE del 100 per cento, ai sensi dell'art. 242, comma 3, del decreto-legge n. 34 del 2020. Le risorse di cassa effettivamente disponibili ammontano a 584.367.945,58 euro. La Regione Lombardia assicura 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, relativi alla programmazione comunitaria 2014-2020, è fissata al 31 dicembre 2026. La Regione Lombardia, entro il 15 marzo di ciascun anno, trasmette una Relazione di attuazione del POC al Dipartimento per le politiche di coesione e per il sud della Presidenza del Consiglio

READ MORE

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 48 DEL 27.02.2025**

28
02
25

DECRETO-LEGGE 28 FEBBRAIO 2025, N. 19 – NORME URGENTI PER AGEVOLAZIONI TARIFFARIE A FAMIGLIE ED IMPRESE PER LA FORNITURA DI ELETTRICITA' E GAS NATURALE E TRASPARENZA DELLE OFFERTE

Il decreto-legge 28 febbraio 2025, n. 19, emana norme urgenti in favore delle famiglie e delle imprese, volte all'agevolazione tariffaria per la fornitura di energia elettrica e gas naturale nonché per la trasparenza delle offerte al dettaglio e il rafforzamento delle sanzioni delle Autorità di vigilanza. Per l'anno 2025, è disposto un contributo straordinario

segue le norme

del valore di 200 euro sulle forniture di energia elettrica dei clienti domestici, con valori dell'indicatore della situazione economica equivalente (ISEE) fino a 25.000 euro. In attesa dell'aggiudicazione del servizio di vulnerabilità, la fornitura di energia elettrica ai clienti vulnerabili che non hanno scelto un fornitore, continua ad essere assicurata dall'esercente il servizio di cui all'articolo 1, comma 2, del decreto-legge n. 73 del 2007 e la società Acquirente unico S.p.a. svolge la relativa funzione di approvvigionamento, sulla base di condizioni stabilite, in via d'urgenza, dall'ARERA, entro trenta giorni dalla data di entrata in vigore della suddetta disposizione. Dalla data di entrata in vigore del predetto decreto, i clienti forniti nell'ambito del servizio a tutele gradualità, che dovessero acquisire la qualifica di clienti vulnerabili, continuano ad essere serviti nel medesimo servizio fino alla fine del periodo di assegnazione dello stesso, ferma restando la loro facoltà di concludere in ogni momento un nuovo contratto nell'ambito del mercato libero, ovvero con l'esercente la maggior tutela competente per area territoriale. Ed inoltre, per l'anno 2025, è autorizzata la spesa di 600 milioni di euro per il finanziamento del Fondo per la transizione energetica nel settore industriale. Entro trenta giorni dall'entrata in vigore del predetto decreto-legge, l'Autorità di regolazione per energia reti e ambiente (ARERA) definisce, con proprio provvedimento, le misure occorrenti per aumentare la trasparenza e la confrontabilità delle offerte di energia elettrica e di gas ai clienti finali domestici sul mercato libero, in maniera da consentire un'agevole leggibilità delle offerte e dei contratti anche con la previsione di documenti tipo dei quali i fornitori di energia elettrica e gas sono tenuti ad avvalersi e con la riduzione e semplificazione dei componenti dei corrispettivi applicabili nei contratti al dettaglio di energia elettrica e gas, con l'obiettivo di razionalizzare i parametri di riferimento per la definizione dei corrispettivi medesimi. Con il citato provvedimento, l'ARERA stabilisce inoltre termini e modalità per l'applicazione delle misure ivi previste anche ai contratti già in essere alla data di efficacia del provvedimento stesso. In caso di inosservanza del suddetto provvedimento, l'ARERA esercita i poteri sanzionatori alla medesima attribuiti. Il decreto-legge in questione entra in vigore il 01.03.2025. [🔗](#)

READ MORE ▶

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 49 DEL 28.02.2025

28
02
25

MODELLO UNICO DI DICHIARAZIONE AMBIENTALE (MUD) PER L'ANNO 2025

Il decreto del Presidente del Consiglio dei ministri 29 gennaio 2025, procede all'approvazione del modello unico di dichiarazione ambientale per l'anno 2025 - MUD. Pertanto, il modello unico di dichiarazione ambientale allegato al decreto del Presidente del Consiglio dei ministri 26 gennaio 2024, è integralmente sostituito dal modello e dalle istruzioni allegati al suddetto decreto. Il modello in questione è utilizzato per le dichiarazioni da produrre entro il 30 aprile di ogni anno, con riferimento all'anno precedente, come disposto dalla legge 25 gennaio 1994, n. 70. L'accesso alle informazioni presenti nel modello unico di dichiarazione ambientale è disciplinato dal decreto legislativo 19 agosto 2005, n. 195.

READ MORE

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 49 DEL 28.02.2025**

01
03
25

CONVERSIONE IN LEGGE, CON MODIFICAZIONI, DEL DECRETO-LEGGE 31 DICEMBRE 2024, N. 208 - NORME ORGANIZZATIVE URGENTI PER SITUAZIONI DI EMERGENZA ED ATTUAZIONE DEL PNRR

La legge 28 febbraio 2025, n. 20, converte in legge, con modificazioni, il decreto-legge 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, del quale abbiano offerto immediata e dettagliata contezza all'emanazione. Di seguito, una sintesi selettiva delle principali modifiche apportate in sede di conversione. Per una immediata risoluzione della fase critica per l'idrologia del lago Trasimeno e per ripristinare i normali livelli di sostenibilità ambientale e sociale del medesimo lago, è autorizzata la spesa di 1 milione di euro per l'anno 2025, per la realizzazione di interventi di manutenzione straordinaria volti al ripristino dell'efficienza idraulica. Al fine di garantire la razionalizzazione e la gestione efficiente delle risorse idriche, gli impianti industriali o quelli oggetto di ammodernamento presenti nella Regione siciliana, che prevedono l'utilizzo di acque nei processi industriali o di raffreddamento, possono dotarsi di ogni sistema idoneo a chiudere il ciclo delle

segue **le norme**

acque interne, anche mediante la realizzazione di reti duali per il riutilizzo interno delle acque. Per l'anno scolastico 2025/2026, sono poste a disposizione delle istituzioni scolastiche delle regioni che hanno adottato entro il 30 dicembre 2024 la deliberazione di dimensionamento, ulteriori posizioni di esonero o di semiesonero dall'insegnamento, ferma restando la dotazione organica del personale amministrativo, tecnico e ausiliario, con esclusione del profilo professionale dei direttori dei servizi generali e amministrativi, in misura non inferiore a quella prevista per l'anno scolastico 2024/2025. Per ridurre i divari territoriali e degli apprendimenti, favorendo, nell'ambito del processo di dimensionamento della rete scolastica, l'istituzione delle classi nelle aree interne, montane, isolate o, comunque, caratterizzate da maggiori livelli di dispersione scolastica, per l'anno scolastico 2025/2026, i dirigenti degli uffici scolastici regionali delle regioni suddette possono derogare al numero minimo di alunni per classe, nei limiti dell'organico dell'autonomia assegnato a livello regionale. Le regioni che non hanno provveduto al dimensionamento della rete scolastica per l'anno scolastico 2025/2026, adottano la deliberazione di dimensionamento, entro dieci giorni dalla data di entrata in vigore della suddetta legge. Per la definizione del contingente dell'organico dei dirigenti scolastici e dei direttori dei servizi generali e amministrativi e la sua distribuzione tra le regioni, relativamente all'anno scolastico 2026/2027, le regioni che hanno adottato il dimensionamento, per il solo anno scolastico 2025/2026, possono attivare un ulteriore numero di autonomie scolastiche in misura non superiore al 2,99 per cento del contingente dei posti di dirigente scolastico e di direttore dei servizi generali e amministrativi definito, per ciascuna regione, per il medesimo anno scolastico 2025/2026, comunque non superiore al contingente autorizzato per l'anno scolastico 2024/2025, senza un corrispondente incremento delle facoltà assunzionali ovvero delle reggenze. Onde garantire il proseguimento delle attività amministrative e gestionali di competenza dell'Ufficio scolastico regionale, per il raggiungimento degli obiettivi del PNRR, gli incarichi di funzione dirigenziale di livello generale di tali uffici, in scadenza entro il 30 giugno 2025, possono essere prorogati fino al conferimento degli incarichi di funzione dirigenziale di livello generale, connesso alla riorganizzazione prevista dal regolamento di cui al decreto del Presidente del Consiglio dei ministri 30 ottobre 2024, n. 185. La legge suddetta entra in vigore il 02 marzo 2025.

READ MORE

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 50 DEL 01.03.2025

01

TESTO AGGIORNATO DEL DECRETO-LEGGE 31 DICEMBRE 2024, N. 208

02

25

Testo del decreto-legge 31 dicembre 2024, n. 208 (in Gazzetta Ufficiale - Serie generale - n. 305 del 31 dicembre 2024), coordinato con la legge di conversione 28 febbraio 2025, n. 20 (in questa stessa Gazzetta Ufficiale alla pag. 1), recante: «Misure organizzative urgenti per fronteggiare situazioni di particolare emergenza, nonché per l'attuazione del Piano nazionale di ripresa e resilienza.».

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 50 DEL 01.03.2025**

01

02

25

ACCORDO DEL TAVOLO DI CONSULTAZIONE PERMANENTE TRA STATO, REGIONI ED ENTI LOCALI PER L'AGGIORNAMENTO DELLE LINEE GUIDA AFFERENTI LA SANITA' DEI MINORI SOTTOPOSTI A PROVVEDIMENTO DELL'AUTORITA' GIUDIZIARIA

La Conferenza unificata Stato, regioni ed Enti locali, presso la Presidenza del Consiglio dei ministri, per l'assistenza ai minori negli istituti penitenziari, ha concluso un accordo in data 19 aprile 2023, ai sensi dell'articolo 9 del decreto legislativo 28 agosto 1997, n. 281, sulla proposta del Tavolo di consultazione permanente sulla sanità penitenziaria, concernente: «Aggiornamento ed integrazione delle Linee di indirizzo per l'assistenza sanitaria ai minori sottoposti a provvedimento dell'Autorità giudiziaria, di cui all'accordo rep. n. 82/CU del 26 novembre 2009». (Repertorio atti n. 45/CU). L'accordo attiene all'«Aggiornamento ed integrazione delle Linee di indirizzo per l'assistenza sanitaria ai minori sottoposti a provvedimento dell'Autorità giudiziaria, di cui al precedente Accordo rep. n. 82/CU, del 26 novembre 2009», Allegato A), parte integrante e sostanziale del suddetto atto. L'Accordo in questione prende atto e sancisce che dopo quattordici anni dall'emanazione dell'Accordo n. 82 - CU del 26 novembre 2009, tra il Governo, le regioni e le Province autonome di Trento e di Bolzano, relativo al Documento proposto dal Tavolo di consultazione permanente sulla sanità penitenziaria, recante: «Linee di indirizzo per l'assistenza ai mi-

segue le norme

01
03
25

normi sottoposti a provvedimento dell'Autorità giudiziaria», (art. 9 del decreto legislativo n. 281/1997), si rende necessario aggiornare ed integrare il suo contenuto, secondo tre direttrici principali, le quali tengano conto di quanto segue. 1) i cambiamenti normativi intervenuti in materia di giustizia minorile e le relative implicazioni sulle modalità di collaborazione tra servizi minorili della giustizia, quelli sociosanitari e degli enti locali; 2) le costanti trasformazioni dei fenomeni di disagio e devianza minorile e giovanile, che rendono necessario individuare interventi appropriati alle nuove problematiche con cui le stesse si manifestano, considerato, sia l'aumento del consumo di sostanze, sia il mutamento della tipologia e del *pattern* di assunzione delle stesse; 3) l'esigenza di aggiornare le attuali linee di indirizzo nazionali, individuando nuovi orientamenti organizzativi per lo sviluppo di un sistema integrato di servizi e di interventi a favore dei minorenni/giovani adulti, sottoposti a procedimenti penali, in relazione ai mutati assetti, ai nuovi bisogni ed alle criticità via via emerse. [📄](#)

READ MORE

LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE Serie generale
N. 50 DEL 01.03.2025

CONFESAL

+39 065852071

00153 Roma, Viale di Trastevere, 60

comunicazione@confesal.it

www.confesal.it

25
02
25

SELEZIONE DALLE GAZZETTE UFFICIALI CONCORSI ED ESAMI

G.U. 4ª SERIE SPECIALE CONCORSI ED ESAMI N. 16 DEL 25.02.2025

ISTITUTO PER LA VIGILANZA SULLE ASSICURAZIONI

CONCORSO

Procedura di presentazione della domanda di partecipazione e modalità di pagamento del relativo contributo di partecipazione alla prova di idoneità per l'iscrizione nelle sezioni A e B del registro degli intermediari assicurativi, anche a titolo accessorio, e riassicurativi - sessione 2024.

UNIVERSITA' ALDO MORO DI BARI

CONCORSO

Procedure di selezione per la copertura di quattro posti di ricercatore a tempo determinato, vari GSD e Dipartimenti.

UNIVERSITA' DELL'AQUILA

CONCORSO

Ammissione al corso di dottorato di ricerca in Scienze fisiche e chimiche - XL ciclo, anno accademico 2024/2025.

UNIVERSITA' «CA' FOSCARI» DI VENEZIA

AVVISO

Approvazione atti del concorso pubblico, per esami, per la copertura di un posto di research manager, area dei funzionari, settore amministrativo gestionale, a tempo indeterminato, per il Dipartimento di filosofia e beni culturali.

UNIVERSITA' DI CATANIA

AVVISO

Dichiarazione di procedura deserta relativa alla selezione pubblica, per titoli ed esami, per la copertura di un posto di tecnologo secondo livello, per attività di supporto tecnico e amministrativo, a tempo parziale 50% e determinato della durata di diciotto mesi.

segue Concorsi ed Esami

UNIVERSITA' DELL' INSUBRIA, IN VARESE

CONCORSO

Procedure di selezione per la copertura di sette posti di ricercatore a tempo determinato in tenure track, vari GSD e Dipartimenti.

UNIVERSITA' DI UDINE

CONCORSO

Procedure di selezione per la copertura di undici posti di ricercatore a tempo determinato, vari GSD e Dipartimenti.

COMUNE DI UDINE

CONCORSO

Concorso pubblico, per esami, per la copertura di un posto di funzionario amministrativo contabile esperto di europrogettazione, categoria D1, a tempo pieno ed indeterminato.

AZIENDA OSPEDALIERA «PAPARDO» DI MESSINA

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di assistente amministrativo, area degli assistenti.

AZIENDA SANITARIA LOCALE NAPOLI 1 CENTRO - NAPOLI

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di venti posti di dirigente medico di medicina d'emergenza-urgenza, a tempo indeterminato, per varie destinazioni

AZIENDA UNITA' SANITARIA LOCALE DI VITERBO

MOBILITA'

Mobilità volontaria, per titoli e colloquio, per la copertura di due posti di tecnico sanitario di laboratorio biomedico, area dei professionisti della salute e dei funzionari, a tempo indeterminato.

CONCORSO

Concorso pubblico, per titoli ed esami, in regime di autonomia e con valenza per la Asl di Viterbo, per

la copertura di ventuno posti di dirigente medico, disciplina di ortopedia, a tempo indeterminato.

AZIENDA SOCIO-SANITARIA TERRITORIALE BERGAMO EST DI SERIATE

RETTIFICA

Riapertura dei termini del concorso pubblico, per titoli ed esami, per la copertura un posto di collaboratore tecnico professionale - ingegnere, area dei professionisti della salute e dei funzionari.

AZIENDA SOCIO-SANITARIA TERRITORIALE SANTI PAOLO E CARLO DI MILANO

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di trenta posti di infermiere, area dei professionisti della salute e dei funzionari, a tempo indeterminato e pieno.

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

CONCORSO

Concorsi pubblici, per titoli ed esami, per la copertura di sei posti di vari profili professionali, a tempo indeterminato.

AZIENDA UNITA' SANITARIA LOCALE DELLA ROMAGNA

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di fisioterapista, area dei professionisti della salute e dei funzionari.

AZIENDA PUBBLICA DI SERVIZI ALLA PERSONA - ISTITUTO REGIONALE RITTMeyer PER I CIECHI DI TRIESTE

CONCORSO

Selezione pubblica, per titoli ed esami, per la formazione di una graduatoria per la copertura di posti di operatore esperto di trasporto, a tempo determinato, pieno e parziale, area degli operatori esperti.

READ MORE

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE 4^a Serie Speciale
CONCORSI ED ESAMI n. 16 del 25.02.2025**

segue Concorsi ed Esami

28
02
25

G.U. 4ª SERIE SPECIALE CONCORSI ED ESAMI N. 17 DEL 28.02.2025

SCUOLA IMT ALTI STUDI LUCCA

CONCORSO

Ammissione al dottorato di ricerca in «Cultural Systems», XLI ciclo, anno accademico 2025-2026.

CONCORSO

Ammissione al dottorato di ricerca in «Economics, Analytics and Decision Sciences», XLI ciclo, anno accademico 2025-2026.

COMUNE DI SAN VITO AL TAGLIAMENTO

CONCORSO

Concorso pubblico, per soli esami, per la copertura di un posto di istruttore informatico, categoria C, a tempo pieno ed indeterminato.

COMUNITA' DI MONTAGNA DELLA CARNIA DI TOLMEZZO

CONCORSO

Concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo amministrativo contabile, categoria D, a tempo pieno ed indeterminato per l'area amministrativo-economico finanziaria del Comune di Forni di Sopra.

AZIENDA SANITARIA LOCALE BI DI BIELLA

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di tre posti di tecnico della prevenzione nell'ambiente e nei luoghi di lavoro, area dei professionisti della salute e dei funzionari, a tempo indeterminato.

AZIENDA SANITARIA LOCALE - FOGGIA

AVVISO

Riapertura dei termini del concorso pubblico, per titoli ed esami, per la copertura di nove posti di dirigente amministrativo, a tempo pieno ed indeterminato, con talune riserve.

AZIENDA SANITARIA LOCALE NAPOLI 2 NORD - FRATTAMAGGIORE

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di dieci posti di dirigente medico, disciplina di ortopedia e traumatologia, a tempo indeterminato.

AZIENDA SOCIO-SANITARIA TERRITORIALE DI PAVIA

CONCORSO

Stabilizzazione del personale precario per la copertura di due posti di dirigente psicologo a tempo indeterminato, da assegnare alla SSD Psicologia clinica.

AZIENDA SOCIO-SANITARIA TERRITORIALE «RHODENSE» DI GARBAGNATE MILANESE

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di quattro posti di tecnico della riabilitazione psichiatrica, area dei professionisti della salute e dei funzionari, a tempo indeterminato.

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di operatore socio-sanitario, 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 otto posti di ostetrica, area dei professionisti della salute e dei funzionari, a tempo indeterminato e pieno.

AZIENDA UNITA' SANITARIA LOCALE UMBRIA 2 DI TERNI

CONCORSO

Concorso pubblico, per titoli ed esami, per la copertura di cinque posti di dirigente biologo a tempo indeterminato, disciplina di patologia clinica, area della medicina diagnostica e dei servizi.

segue Concorsi ed Esami

AZIENDA PUBBLICA DI SERVIZI ALLA PERSONA «CITTA» DI SIENA»

CONCORSO

Concorso pubblico, per esami, per la copertura di tre posti di istruttore amministrativo giuridico-contabile, a tempo indeterminato, di cui un posto riservato ai volontari delle Forze armate. [🔗](#)

READ MORE ▶

**LINK AL TESTO INTEGRALE UFFICIALE:
GAZZETTA UFFICIALE 4ª Serie Speciale
CONCORSI ED ESAMI n. 17 del 28.02.2025**

CORTE DI CASSAZIONE SEZIONE TERZA CIVILE

14
01
25

ORDINANZA N. 882 - UD. 13.11.2024 - DEP. 14.01.2025

[Omissis]

La colpa del gestore autostradale può consistere sia nella violazione di norme prescrittive (colpa specifica), sia nella violazione delle regole di comune prudenza (colpa generica). La circostanza che per una determinata strada il D.M. n. 223 del 1992 non impone in astratto l'adozione di misure di sicurezza, non esime l'ente gestore responsabile dal valutare in concreto sempre e comunque, ai sensi dell'articolo 14 Cod. strada, se quel tratto di autostrada possa costituire un rischio per la sicurezza degli utenti.

[Omissis]

La Corte di Cassazione, sezione terza civile, con ordinanza n. 882, depositata il 14 gennaio 2025, in sede di ricorso per risarcimento danni da responsabilità civile, a seguito di grave sinistro automobilistico, per cui sono decedute due persone, stabilisce che l'obbligo di apporre le barriere di contenimento (cosiddetti *guard-rail*) da parte dell'ente che gestisce la strada extraurbana, non si può limitare ad una mera applicazione della normativa afferente soltanto i tratti considerati pericolosi, ma deve essere oggetto di attenta ed ampia considerazione in ragione della reale e potenziale pericolosità dei vari segmenti stradali. Nel caso in esame, nel corso del giudizio di merito, era stato evidenziato che, se vi fossero state le barriere di contenimento, stante la velocità non eccessiva dell'autovettura, questa non sarebbe uscita di carreggiata, in tal modo causando il decesso di due occupanti. Osserva la suprema Corte: “[...] La Corte d’Appello, dopo aver precisato come l’ambito del potere di controllo ricadente sul custode stradale non fosse limitato alla sola carreggiata, ma si estendeva anche agli elementi accessori o pertinenze, ivi comprese eventuali barriere laterali con funzione di contenimento e protezione della sede stradale[...]”, ha ritenuto la ricorrente in colpa non per avere violato le prescrizioni del D.M. n. 223 del 1992 sulle barriere laterali, ma ha evidenziato, sulla base delle indicazioni della C.T.U. disposta

segue Giurisprudenza

in sede civile e di quella svolta in sede penale, che “l’installazione della barriera di sicurezza era, in ogni caso, una esigenza elementare di tutela della sicurezza stradale [...] con certezza si può affermare che, in base alla normativa in vigore al momento del sinistro [...] era indispensabile l’applicazione di una barriera omologata [...] non essendo riscontrabile, fra l’altro, un’obiettivo ragione per cui il guard-rail esistente fino alla chilometrica 216+648.20, da questo punto si interrompe in corrispondenza del pilastro di sostegno del cavalcavia [...] il guardrail si interrompe in corrispondenza del cavalcavia lasciando scoperto un tratto fiancheggiato da una scarpata altamente pericolosa”. La Corte d’Appello ha dunque accertato una colpa generica, non una colpa specifica, e nulla rileva se il D.M. n. 223 del 1992 imponesse o meno l’installazione di barriere nel luogo del sinistro. Tale specifico accertamento, si ripete in ordine alla sussistenza di una colpa generica, rende non pertinente il richiamo fatto dalla ricorrente a Cass. 6 maggio 2020, n. 8512, in quanto imperniata sul solo dato della costruzione della strada. [...]

La ricorrente si duole in merito all’affermazione da parte della Corte d’Appello circa l’assenza di prova del “caso fortuito” in termini di mancata dimostrazione che la situazione determinante il sinistro non si fosse verificata come conseguenza di un precedente difetto di diligenza nella vigilanza della rete viaria. La ricorrente lamenta di aver sostenuto sin dal primo grado del giudizio che la condotta di [Omissis] integrasse il caso fortuito, per aver tamponato l’autovettura sulla quale viaggiavano le vittime, la cui condotta anomala aveva provocato il sinistro. L’omesso esame di tale fatto integrerebbe la violazione dell’art. 360, comma primo, n. 5, cod. proc. civ., il cui scrutinio avrebbe permesso di escludere la responsabilità del custode, poiché il perimetro della responsabilità del custode non può comprendere una condotta anomala, in quanto “fatto imprevedibile idoneo a vincere la presunzione di responsabilità del custode”.

2.1. Il motivo è inammissibile.

Avverso la sentenza di primo grado, come già detto, [Omissis] propose un solo motivo d’appello “assumendo l’inesistenza di un obbligo a suo carico di installazione di strutture protettive laterali nella zona teatro del sinistro, l’errata individuazione della normativa applicabile nella fattispecie e la mancata misurazione della pendenza della scarpata adiacente alla carreggiata da parte del C.T.U.” (pag. 5 e s. del ricorso).

La ricorrente, invece, non ha impugnato il capo della sentenza di primo grado con cui è stato operato l'inquadramento della fattispecie nell'ambito dell'art. 2051 cod. civ. e, conseguentemente, affermata la relazione causale tra la res e l'evento di danno, escludendo a contrario l'esistenza di un "fortuito" interruttivo del nesso di causa, così da "degradare la condizione della cosa al rango di mera occasione dell'evento" (v. Cass. 19 dicembre 2022, n. 37059).

Infatti, nella sentenza della Corte d'Appello si legge: "l'adito Tribunale [...] ha ritenuto che la condotta della [Omissis] non fosse stata tale da eliminare la responsabilità della Spa [Omissis], quale custode del tratto autostradale in argomento, posto che l'assenza di barriere guard-rail si è sicuramente inserita nella catena causale che ha provocato il ribaltamento dell'auto nel pendio erboso ed ha contribuito ad aggravare le conseguenze dell'incidente, sì da aver concorso pariteticamente (nella misura del 50%) a determinare l'evento" (pag. 5 della sentenza della Corte d'Appello).

Da ciò si ricava che la questione afferente al presupposto applicativo della responsabilità ex art. 2051 cod. civ. ossia l'esistenza della relazione causale tra la res e l'evento di danno e la conseguente dimostrazione, a carico del custode, del "caso fortuito" atto ad interromperlo (v., Cass. 8 luglio 2024, n. 18518; 22 marzo 2024, n. 7789; 27 aprile 2023, n. 11152; 23 gennaio 2019 n. 1725; 30 ottobre 2018, n. 27724; 19 marzo 2018, n. 6703), è coperta dal giudicato interno e, come tale, non possa essere rimessa in discussione sul rilievo della pretesa omessa valutazione di un fatto decisivo atto ad evidenziare una pretesa violazione di legge. Valutazione, quest'ultima, già effettuata in primo grado e non debitamente gravata in sede di appello.

3. Il ricorso, pertanto, deve essere dichiarato inammissibile.

Le spese del giudizio di cassazione, liquidate come da dispositivo, seguono la soccombenza. Va dato atto della sussistenza dei presupposti processuali per il versamento, da parte della ricorrente, ai sensi dell'art. 13, comma 1-quater, D.P.R. 30 maggio 2002 n. 115, nel testo introdotto dall'art. 1, comma 17, della legge 24 dicembre 2012, n. 228, di un ulteriore importo a titolo di contributo unificato, se dovuto, pari a quello previsto per il ricorso, a norma del comma 1-bis dello stesso art. 13 (Cass., sez. un., 20 febbraio 2020, n. 4315).

segue Giurisprudenza

P.Q.M.

La Corte dichiara il ricorso inammissibile e condanna la ricorrente alla rifusione, in favore della controricorrente, delle spese del giudizio di legittimità, che liquida in € 200 per esborsi ed € 6.500 per competenze professionali, oltre rimborso forfetario del 15%, Iva e cpa se dovuti per legge.

Ai sensi dell'art. 13 comma 1 quater del D.P.R. n. 115 del 2002, inserito dall'art. 1, comma 17 della L. n. 228 del 2012, dà atto della sussistenza dei presupposti processuali per il versamento, da parte della ricorrente, al competente ufficio di merito, dell'ulteriore importo a titolo di contributo unificato pari a quello per il ricorso, a norma del comma 1-bis, dello stesso articolo 13, se dovuto.

Così deciso in Roma nella camera di consiglio della Terza sezione civile della Corte di Cassazione in data 13 novembre 2024.

Depositato in Cancelleria il 14 gennaio 2025.

[READ MORE](#)

[LINK AL TESTO INTEGRALE NON UFFICIALE](#)

SENATO – ASSEMBLEA

25
02
25

277^a SEDUTA PUBBLICA

L'Assemblea ha avviato l'esame del ddl n. 1384 di conversione in legge, con modificazioni, del decreto-legge 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, già approvato dalla Camera dei deputati.

Il Vice Presidente dell'8a Commissione, sen. Rosa (FdI), ha riferito che la Commissione non ha concluso i lavori in sede referente; pertanto, il testo approda in Aula senza il conferimento del mandato al relatore e verrà discusso così come approvato dall'altro ramo del Parlamento. Il provvedimento, che si compone di 17 articoli suddivisi in due Capi, affronta principalmente due ambiti: misure per far fronte a emergenze e interventi per l'attuazione del PNRR. Sono rafforzati gli interventi infrastrutturali e sociali, con 180 milioni per la riqualificazione urbana in aree vulnerabili e 100 milioni per impianti di dissalazione in Sicilia. Sul fronte della protezione civile, si ampliano i fondi per la ricostruzione post-sisma e per Ischia e Campi Flegrei. Vengono prorogate le agenzie portuali e incentivata l'assunzione di giovani disabili nel terzo settore. Si introducono inoltre modifiche al MOSE, al nodo ferroviario di Genova e al dimensionamento scolastico, con risorse aggiuntive per la dirigenza e le scuole slovene in Friuli-Venezia Giulia.

26
02
25

278^a SEDUTA PUBBLICA

Nel corso della seduta Il Ministro per i rapporti con il Parlamento Ciriani ha posto la questione di fiducia, a nome del Governo, sull'approvazione, senza emendamenti, dell'articolo unico del ddl n. 1384 di conversione in legge, con modificazioni, del decreto-legge 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, con modificazioni, del dl n. 208, nel testo approvato dalla Camera dei deputati.

Il ddl 1384 di conversione è stato quindi approvato con 105 voti a favore, 64 contrari e un astenuto.

L'Assemblea ha avviato,poi, l'esame del ddl n. 1258, nel testo proposto dalla Commissio-

segue dal parlamento

ne, recante delega al Governo per il recepimento delle direttive europee e l'attuazione di altri atti dell'Unione europea - Legge di delegazione europea 2024, e connessa relazione programmatica (Doc. LXXXVI n. 2) sulla partecipazione dell'Italia all'Unione europea per l'anno 2024.

Il relatore, sen. Scurria (FdI), ha illustrato il provvedimento che, alla luce delle corpose modifiche introdotte in Commissione, si compone di 26 articoli suddivisi in tre Capi. Durante l'esame in sede referente il testo è stato arricchito, migliorando l'efficacia delle disposizioni. Tra le modifiche principali, la Commissione ha escluso i contratti di credito di entità trascurabile, rafforzando la protezione dei consumatori; sono stati approvati interventi per semplificare le norme sui contratti di servizi finanziari a distanza e per rafforzare la tutela ambientale, con nuove regole sulla gestione dei rifiuti elettronici e la qualità dell'aria. La Commissione ha inoltre lavorato per migliorare la sicurezza alimentare, introducendo un nuovo criterio per i controlli alle frontiere, con l'obiettivo di tutelare i consumatori e contrastare la concorrenza sleale da parte dei Paesi terzi. Altri interventi hanno riguardato le politiche di sostenibilità e la gestione delle risorse naturali, con una particolare attenzione alla proporzionalità degli obblighi per le imprese, tenendo conto della loro dimensione.

Il relatore, sen. Zanettin (FI-BP), ha illustrato la relazione programmatica sulla partecipazione dell'Italia all'UE, suddivisa in quattro parti: la prima analizza il processo di integrazione europea, focalizzandosi sulle istituzioni, l'agenda strategica e le priorità politiche, tra cui allargamento, sicurezza e migrazione. La seconda parte, più corposa, sviluppa cinque obiettivi strategici: *green deal*, transizione digitale, economia, stile di vita europeo e democrazia. La terza tratta il ruolo globale dell'UE, con attenzione alla sicurezza, alla difesa e alle politiche migratorie. Infine, la quarta parte affronta il coordinamento nazionale, la lotta alle frodi e l'uso dei fondi UE, ponendo particolare attenzione alla riduzione delle infrazioni e all'attuazione del PNRR.

27
02
25

279^a SEDUTA PUBBLICA

Il Ministro per la protezione civile e le politiche del mare Musumeci ha risposto all'interrogazione 3-01135, del sen. Parrini (PD) e altri, sull'erogazione di misure economiche di sostegno alla popolazione e alle imprese del territorio toscano colpito dall'alluvione

del novembre 2023, ricordando che il Governo ha dichiarato lo stato di emergenza nel novembre 2023, seguito da interventi finanziari per un totale di oltre 188 milioni di euro per fronteggiare i danni causati dalle alluvioni; il commissario delegato ha trasmesso i fabbisogni prioritari, con l'istruttoria ancora in corso per determinare le priorità degli interventi. L'interrogante ha espresso insoddisfazione per la mancanza di una decisione politica riguardo al finanziamento del programma di ricostruzione. Il Ministro ha poi risposto all'interrogazione 3-01226, della sen. Rando (PD) e altri, sui danni causati dall'ondata di maltempo in Emilia-Romagna nel giugno 2024, chiarendo che il Governo ha stanziato 650 milioni di euro per l'Emilia Romagna in attività contro il dissesto idrogeologico negli ultimi dieci anni e 21,5 milioni per gli interventi urgenti dopo l'emergenza del giugno 2024. La sen. Rando ha chiesto interventi strutturali e norme più efficaci per affrontare i crescenti fenomeni meteorologici estremi. In risposta all'interrogazione 3-01287, del sen. Nicita (PD), sui ristori relativi agli incendi scoppiati in Sicilia nel luglio 2023, il Ministro Musumeci ha precisato che la protezione civile ha collaborato con la Regione per il piano di interventi urgenti, mentre la competenza su prevenzione e contrasto agli incendi rimane in capo alle Regioni, che ogni anno coordinano le attività di preparazione. L'interrogante si è detto insoddisfatto poiché alcuni danni gravi, soprattutto nel settore agricolo, non sono stati considerati per i ristori.

L'Assemblea ha approvato in prima lettura il ddl n. 1258 recante delega al Governo per il recepimento delle direttive europee e l'attuazione di altri atti dell'Unione europea - Legge di delegazione europea 2024, e la risoluzione n. 4 della maggioranza che approva il contenuto della relazione programmatica (Doc. LXXXVI n. 2) sulla partecipazione dell'Italia all'Unione europea per l'anno 2024.

Si è poi svolto il sindacato ispettivo.

Il Sottosegretario per l'istruzione e il merito Paola Frassinetti ha risposto all'interrogazione 3-01671, della sen. Furlan (PD) e altri, sulle iniziative per il contrasto alla povertà educativa e al fenomeno dell'abbandono scolastico: sono stati avviati piani mirati, come l'Agenda Sud e l'Agenda Nord, che promuovono prolungamento del tempo a scuola, docenti aggiuntivi e attività extracurricolari nelle aree con maggiori divari educativi, con un investimento complessivo di oltre 4 miliardi di euro. La sen. Furlan ha auspicato un impegno maggiore per garantire un'istruzione di qualità a tutti.

segue dal parlamento

Il Sottosegretario per la giustizia Delmastro Delle Vedove ha risposto all'interrogazione 3-00933, del sen. Zanettin (FI-BP), sulla carenza di giudici di pace nel circondario del tribunale di Vicenza, chiarendo che la gestione della magistratura onoraria e le relative dotazioni organiche sono di competenza del CSM; il Governo ha già previsto assunzioni di personale amministrativo e avviato misure per migliorare la copertura organica in vari distretti, inclusi quelli veneti. L'interrogante ha espresso preoccupazione per la persistenza della situazione critica nel distretto di Vicenza, con tempi di attesa per le udienze troppo lunghi. Rispondendo congiuntamente alle interrogazioni 3-01210, dei sen. Anna Rossomando e Bazoli (PD), e 3-01472, dei sen. Silvia Fregolent e Scalfarotto (IV), sulla carenza di organico dell'ufficio del giudice di pace di Torino, il Sottosegretario ha spiegato che il Ministero ha intrapreso diverse azioni per risolvere le carenze e menzionato la riduzione del tirocinio per i giudici di pace da due anni a sei mesi. In replica, il sen. Bazoli ha sottolineato la necessità di un reclutamento straordinario per coprire le carenze e garantire una giustizia efficiente. La sen. Fregolent ha suggerito di ripensare l'intero istituto del giudice di pace.

Il Vice Ministro del lavoro e delle politiche sociali Maria Teresa Bellucci ha risposto all'interrogazione 3-00431, della sen. Malpezzi (PD) e altri, sull'attuazione del piano italiano d'azione sulla "Child Guarantee": il Governo ha attuato misure significative per promuovere il benessere dei minori, soprattutto quelli in situazioni di vulnerabilità, attraverso la creazione di spazi multifunzionali, servizi di ascolto e supporto psicologico, e percorsi di inclusione sociale. È stata istituita una cabina di regia nazionale per monitorare e coordinare l'attuazione di questi interventi. Secondo la sen. Malpezzi manca ancora una risposta concreta su temi cruciali come l'espansione dei nidi e la riduzione delle rette. Il Vice Ministro Bellucci ha poi risposto all'interrogazione 3-01445, della sen. D'Elia (PD) e altri, sulla mancata assunzione degli idonei al concorso per archivisti presso il Ministero della cultura, chiarendo che, a seguito della selezione concorsuale per il reclutamento di 518 unità non dirigenziali, la graduatoria è stata pubblicata e tutti i candidati vincitori e idonei sono stati immessi in ruolo. Per il concorso relativo al funzionario archivistico di Stato, un ricorso ha sospeso la graduatoria, con una decisione in merito fissata per maggio 2025. Insoddisfatta la sen. D'Elia, secondo cui la lentezza con cui è stata pubblicata la graduatoria ha causato gravi disagi.

Il Sottosegretario per l'agricoltura La Pietra ha risposto all'interrogazione 3-01687, della

sen. Naturale (M5S) e altri, sul sistema di rilevazione dei danni da eventi climatici ai terreni agricoli sugli Appennini: il fondo AgriCat è stato istituito con l'obiettivo di garantire una copertura di base alle imprese agricole contro i danni causati da eventi atmosferici catastrofali. A seguito degli eventi alluvionali del maggio 2023, sono stati previsti aiuti straordinari per favorire la ripresa dell'attività agricola e si sta intervenendo per affrontare le problematiche legate ai danni da frane attraverso apposite modifiche legislative. Insoddisfatta la sen. Naturale, secondo cui gli agricoltori si trovano a dover fronteggiare costi assicurativi insostenibili e un sistema troppo complesso.

Alle 15 si è svolto il question time.

Il Ministro degli affari esteri e della cooperazione internazionale Tajani ha risposto all'interrogazione (3-01722), illustrata dal sen. Lombardo (Misto-Az), sulla posizione dell'Italia rispetto alla situazione politica in Georgia: il Governo condanna le repressioni in Georgia; eventuali misure restrittive dovranno essere mirate, senza colpire indiscriminatamente la società civile, garantendo libertà di espressione e un futuro europeo per la Georgia. L'interrogante si è dichiarato parzialmente soddisfatto, ribadendo l'importanza di restare ancorati all'Europa. Il Ministro ha poi risposto all'interrogazione (3-01717), illustrata dalla sen. Craxi (FI-BP), sulle iniziative di sostegno umanitario a favore di Gaza, spiegando che l'Italia è in prima linea nella risposta umanitaria; 89 bambini palestinesi malati sono stati trasferiti in Italia per cure mediche e il Governo lavora alla ricostruzione del settore sanitario palestinese. Soddisfatta la sen. Craxi, che ha annunciato l'intenzione di visitare i bambini ricoverati per portare la solidarietà del Parlamento. In risposta all'interrogazione (3-01724), illustrata dal sen. Alfieri, sulla posizione italiana rispetto alla politica internazionale di Donald Trump, Tajani ha chiarito che l'Italia sostiene il dialogo tra Trump e Putin, ma sottolinea che nulla può essere deciso sull'Ucraina senza la sua partecipazione; l'Europa deve assumersi responsabilità e rafforzare il pilastro europeo della NATO. Il sen. Alfieri ha auspicato un ruolo più incisivo dell'UE e la costruzione di una politica estera e di difesa comune, anche al di fuori dei trattati.

Il Ministro dell'interno Piantedosi ha risposto all'interrogazione (3-01723), illustrata dal sen. Renzi (IV), sulle misure per contrastare l'aumento dei reati legati alla criminalità giovanile: il Governo ha adottato un approccio rigoroso contro la devianza giovanile, come dimostra la recente operazione di polizia, ma l'azione repressiva è affiancata da

segue dal parlamento

iniziative di prevenzione e sensibilizzazione nelle scuole su bullismo, droghe e sicurezza *online*. Il sen. Renzi ha criticato l'aumento dei reati minorili e accusato l'Esecutivo di aver tagliato fondi per la povertà educativa. Il Ministro ha poi risposto all'interrogazione (3-01566), illustrata dal sen. Pirondini (M5S), sull'intervento della guardia costiera libica durante un salvataggio di naufraghi, spiegando che il soccorso è avvenuto in area SAR libica; l'Italia non ha coordinato l'operazione, ma ha assegnato il porto di sbarco a Reggio Calabria. Il Governo prosegue la cooperazione con la Libia per prevenire le partenze, garantire il soccorso e potenziare i corridoi umanitari. Il sen. Pirondini ha giudicato la risposta insufficiente e denunciato l'assenza di garanzie per i migranti soccorsi. Rispondendo all'interrogazione (3-01719), illustrata dal sen. Romeo (LSP), sulle modalità di individuazione di aree urbane in cui vietare la presenza a soggetti pericolosi, il Ministro Piantedosi ha confermato il rafforzamento delle operazioni di sicurezza urbana e di contrasto a degrado e criminalità, in particolare attraverso le zone rosse: dal 2023 sono stati controllati oltre 196.000 individui e le operazioni ad alto impatto hanno coinvolto 109.000 unità delle Forze dell'ordine. Il sen. Romeo ha sottolineato l'importanza di comunicare ai cittadini l'impegno del Governo sulla sicurezza.

Il Ministro della cultura Giuli ha infine risposto all'interrogazione (3-01718), illustrata dal sen. Marcheschi (FdI), sulla riqualificazione di librerie e biblioteche nell'ambito del "Piano Olivetti per la cultura": con un investimento di 34 milioni di euro per biblioteche e rigenerazione culturale nelle periferie, il piano promuove l'accesso alla cultura come bene comune e valorizza l'editoria, puntando anche sulla digitalizzazione. È stata istituita un'unità dirigenziale per coordinare l'attuazione del piano e si procederà rapidamente con i decreti attuativi. Il sen. Marcheschi ha apprezzato l'approccio del Governo, ribadendo l'importanza di portare la cultura nelle aree più svantaggiate.

CAMERA - AULA

26
02
25

435^A SEDUTA PUBBLICA

Nella seduta di mercoledì 26 febbraio 2025 la Camera ha approvato la proposta di legge: La partecipazione al lavoro. Per una governance d'impresa partecipata dai lavoratori (C. 1573-A).

I lavori sono proseguiti con la discussione della proposta di legge: Modifica alla legge 20 luglio 2000, n. 211, recante "Istituzione del "Giorno della Memoria" in ricordo dello sterminio e delle persecuzioni del popolo ebraico e dei deportati militari e politici italiani nei campi nazisti", al fine di prevedere un fondo per favorire l'organizzazione da parte delle scuole secondarie di secondo grado di "viaggi nella memoria" nei campi medesimi (approvata dal Senato) (C. 792). Il seguito è rinviato alla seduta di domani.

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

Elementi e iniziative in merito all'entrata in vigore dell'accordo tra Italia e Svizzera in materia di trasporto pubblico transfrontaliero (Manes - MISTO-Min. Ling.); Elementi in ordine alle misure adottate nell'ambito del fondo previsto dall'articolo 19 del decreto-legge n. 104 del 2023 e iniziative di competenza a sostegno dei piccoli comuni per interventi di manutenzione e messa in sicurezza delle strade (Montemagni - LEGA); Iniziative di competenza volte a chiarire gli effetti applicativi della disposizione del decreto legislativo n. 209 del 2024 in materia di lavori subappaltati ai fini Soa (Mazzetti - FI-PPE); Iniziative per rispettare i cronoprogrammi fissati dal Piano nazionale di ripresa e resilienza e per garantire in tale ambito un adeguato supporto agli enti locali (Onori - AZ-PER-RE); Iniziative volte a garantire il raggiungimento entro il 2026 degli obiettivi fissati nel Piano nazionale di ripresa e resilienza (Faraoane - IV-C-RE); Intendimenti del Governo in ordine all'obiettivo del Piano nazionale di ripresa e resilienza in materia di alloggi universitari (De Luca - PD-IDP); Iniziative di competenza volte ad assicurare la corretta destinazione dei fondi di coesione europei, scongiurando il rischio di un loro utilizzo per il finanziamento di spese militari (Scutellà - M5S); Iniziative di competenza in merito ad obblighi di trasparenza in capo alla Fondazione Milano Cortina 2026, alla luce del recente pronunciamento dell'Autorità nazionale anticorruzione (Zanella - AVS); Stato di aggiornamento del piano pandemico nazionale, con particolare riferimento alle ri-

segue dal parlamento

sorse previste e al potenziamento dei sistemi di sorveglianza e prevenzione (Bignami - FDI); Iniziative di competenza volte a salvaguardare e valorizzare il ruolo dei medici di medicina generale (Lupi - NM(N-C-U-I)M-CP).

Per il Governo sono intervenuti il Ministro delle Infrastrutture e dei trasporti, Matteo Salvini; il Ministro per gli Affari europei, il PNRR e le politiche di coesione, Tommaso Foti; il Ministro per lo Sport e i giovani, Andrea Abodi; il Ministro della Salute, Orazio Schillaci.

27
02
25

436^A SEDUTA PUBBLICA

Nella seduta di giovedì 27 l'Assemblea ha approvato la proposta di legge recante "Istituzione del "Giorno della Memoria" in ricordo dello sterminio e delle persecuzioni del popolo ebraico e dei deportati militari e politici italiani nei campi nazisti", al fine di prevedere un fondo per favorire l'organizzazione da parte delle scuole secondarie di secondo grado di "viaggi nella memoria" nei campi medesimi (C. 792). Il provvedimento passa all'altro ramo del Parlamento.

28
02
25

437^A SEDUTA PUBBLICA

Nella seduta odierna ha avuto luogo lo svolgimento di interpellanze urgenti sui seguenti argomenti: elementi in ordine allo stato di attuazione degli interventi per la sanità locale relativi al territorio del municipio Roma VIII, nell'ambito del Piano nazionale di ripresa e resilienza (Morassut - PD-IDP); Iniziative di competenza volte a evitare l'utilizzo di spazi pubblici per la diffusione di contenuti riconducibili a soggetti sanzionati dall'Unione europea, in relazione alla proiezione di un documentario dell'emittente russa RT presso la sede del comune di Genova (Onori - AZ-PER-RE); Iniziative volte ad assicurare la copertura degli ammortizzatori sociali ai dipendenti del gruppo La Perla (De Maria - PD-IDP); Iniziative volte a favorire la ripresa delle trattative sindacali e il miglioramento delle condizioni lavorative dei dipendenti di Ikea (Barzotti- M5S)

Per il Governo sono intervenuti: il Sottosegretario di Stato per l'Ambiente e la sicurezza energetica, Claudio Barbaro; la Sottosegretaria di Stato per i Rapporti con il Parlamento, Giuseppina Castiello.