SELEZIONE DELLA STAMPA

GIURIDICO-AMMINISTRATIVA
aprile 2007
INDICE

Pag.
Stefano L. TORDA – La riforma delle istituzioni amministrative nella prospettiva comunitaria (Il pensiero economico moderno).
 7
Il riordino delle amministrazioni centrali propone uno schema maggiormente rispondente alle necessità dell’amministrazione a livello di governo centrale. La legge Frattini nasce dalla necessità di responsabilizzare la dirigenza pubblica, rafforzando i criteri di valutazione e merito,consentendo di realizzare una maggiore osmosi fra management pubblico e privato ed introducendo maggiori elementi di flessibilità negli incarichi dirigenziali nel legare la loro conferma ad una valutazione obiettivi-risultati.
Gianfranco D’ALESSIO – La disciplina della dirigenza pubblica: profili critici ed ipotesi di revisione del quadro normativo (Il lavoro nelle pubbliche amministrazioni).
19
Alla luce del confronto di idee e di programmi sviluppatosi negli ultimi tempi in sede politica, in questo saggio vengono proposti elementi di riflessione sui più rilevanti aspetti problematici e sulle principali criticità rilevabili nell’attuale disciplina legislativa in tema di dirigenza delle pubbliche amministrazioni, traendone, così, lo spunto per la prospettazione di alcune ipotesi di riforma del sistema delle regole concernenti l’identità, il ruolo, le funzioni e le responsabilità dei dirigenti pubblici:
Gian Paolo DOLSO e Stefano AMADEO – Il Consiglio di Stato tra Corte Costituzionale e Corte di Giustizia (Giurisprudenza costituzionale).
49
Il giudice amministrativo individua come pregiudiziale la questione “dell’effettivo ambito di incidenza del diritto comunitario sulle materie che coinvolgono principi e diritti fondamentali secondo l’ordinamento nazionale”. Tale impostazione non può non implicare un’operazione di interpretazione della pronuncia della Corte costituzionale che ha censurato il citato disposto.

Paolo BIONDO – La nuova giurisdizione delle Commissioni tributarie (Diritto e pratica tributaria).
81
Non può passare sotto silenzio l’irragionevolezza di una legislazione tributaria che negli ultimi anni si è affrettata, dapprima, a quantificare come tariffe o canoni, prelievi la cui natura non appariva dubbia, sottraendoli, di fatto, alla giurisdizione del giudice tributario. A distanza di pochi anni, il legislatore ha, invece, cancellato, con un colpo di spugna, la competenza del tribunale ordinario sui suddetti prelievi, senza incidere sulla disciplina sostanziale, per incardinarla davanti al giudice tributario.
Leopoldo MAZZAROLLI – Sulla disciplina della nullità dei provvedimenti amministrativi (art.21 septies della l.n.241 del1990, introdotto con la l.n.15 del 2005) (Diritto processuale amministrativo).
113
In base alla tesi, secondo cui l’invalidità va distinta a seconda che ne segua l’annullabilità o la nullità dell’atto ritenuto invalido, l’autore puntualizza, secondo la disposizione in esame, che l’annullabilità si presenta come la regola e la nullità come l’eccezione.
Anna SIMONATI – Il regolamento sull’accesso ai documenti amministrativi (Giornale di diritto amministrativo)
142
Il Governo ha dato attuazione alla disciplina del diritto d’accesso. I punti maggiormente interessanti del regolamento concernono le modalità dell’intervento normativo degli enti territoriali, le condizioni per il differimento dell’accesso, la determinazione dell’ambito di legittimazione attiva e passiva all’accesso, l’entità del dovere di collaborare , i termini che coinvolgono nella fattispecie dei titolari dei dati contenuti nella documentazione, l’individuazione del responsabilità del procedimento e la delimitazione dei poteri della Commissione per l’accesso.
Leonardo BRUNETTI – La procedura sanzionatoria CONSOB ai sensi dei nuovi artt.187 bis e 195 T.U.F.e l’opposizione alle sanzioni avanti il giudice ordinario ex artt.195 e 196 T.U.F. (Banca borsa titoli di credito).
152
La legge prevede che, avverso le sanzioni imposte dalle Autorità disciplinate dalla normativa de qua (ovvero la Banca d’Italia, la Consob. L’Istituto per la vigilanza sulle assicurazioni private e di interesse collettivo (Isvap), la Commissione di vigilanza sui fondi pensione (Covip) e l’Autorità garante della concorrenza e del mercato) possa essere proposto ricorso giurisdizionale davanti al giudice amministrativo e più in particolare innanzi al T.A.R. Lazio. La norma attribuisce, insomma, la giurisdizione al giudice amministrativo, similmente a quanto avviene per le sanzioni dell’Antitrust, rafforzando, apparentemente, la tesi che la potestà sanzionatoria della pubblica amministrazione sia da intendersi come esercizio di un potere in senso proprio, se non necessariamente la posizione di chi ritiene, invece, già oggi attribuita a tale giudice la giurisdizione in materia.
Giorgio PAGANO – Programma di razionalizzazione degli acquisti nelle P.A.: tra esigenze di cassa e di innovazione (Queste istituzioni).
190
In questa sede si affronta la definizione di una strategia unitaria di governo dell’innovazione e, all’interno di questa, di una razionalizzazione e manutenzione dei progetti stessi, prescindendo dai quali si contribuirebbe al processo di declino del sistema Paese.
