

■ 1. Le fonti del diritto amministrativo

SOMMARIO: 1. Le fonti del diritto amministrativo – 1.1. L'oggetto del diritto amministrativo – 1.2. Il diritto amministrativo e le sue fonti – 1.2.1. Nozione e classificazione delle fonti del diritto in generale – 1.2.2. Fonti comunitarie – 1.2.3. Le norme CEDU – 1.2.4. Costituzione – 1.2.5. Legge – 1.2.6. Fonti secondarie – 1.2.7. Bandi militari e altre fonti secondarie dubbie – 1.2.8. Norme interne: direttive e circolari – 1.2.9. Consuetudine e prassi amministrativa

1.1. L'oggetto del diritto amministrativo

Il **diritto amministrativo** può essere definito come **l'insieme delle norme giuridiche che regolano l'attività di amministrazione**, intesa come l'attività di competenza del complesso di organi di cui si compone l'apparato di governo centrale e periferico, nonché degli altri enti pubblici c.d. ausiliari o strumentali dello Stato, volta alla *cura concreta dei fini pubblici* assegnati allo Stato, nelle sue diverse articolazioni, dal potere politico.

In tal senso, pertanto, la disciplina oggetto del nostro studio riguarda **l'organizzazione, i mezzi, le forme delle attività complessivamente svolte dalle Pubbliche Amministrazioni**; nonché **i rapporti tra P.A. e privati**, sviluppandosi storicamente dall'esigenza di tutelare il cittadino nei confronti del potere esecutivo.

Il diritto amministrativo fa quindi parte del *diritto pubblico*, anche se al suo interno trovano applicazione numerosi istituti e norme del diritto privato (si pensi, a titolo esemplificativo, all'ambito dell'attività contrattuale della P.A.; al pubblico impiego cd. privatizzato; al regime giuridico degli Enti pubblici economici; alla disciplina dei beni e dei diritti reali di cui è titolare la P.A.; alla cd. requisizione in proprietà; alla responsabilità extracontrattuale della P.A.).

Il diritto amministrativo presenta aspetti comuni con il *diritto costituzionale*, dal momento che la Costituzione contiene importanti principi validi ed applicabili in tale materia (art. 5 per decentramento amministrativo e tutela delle autonomie locali; art. 97 per i principi di imparzialità e buon andamento dell'azione amministrativa; art. 42 per espropriazione della proprietà privata per fini di pubblica utilità e dietro indennizzo; artt. 24, 103 e 113 per i principi in materia di giustizia amministrativa, ecc.). Inoltre, interferenze sussistono con il *diritto processuale civile*, che danno luogo al *diritto processuale amministrativo* contenente le regole di funzionamento del processo amministrativo.

1.2. Il diritto amministrativo e le sue fonti

1.2.1. Nozione e classificazione delle fonti del diritto in generale

- Nozione** Per **fonte del diritto** si intende, in generale, ciò da cui trae origine la norma giuridica, cioè l'atto o il fatto idoneo ad *innovare* l'ordinamento giuridico. Tradizionalmente, si suole parlare di *fonti di produzione* e *fonti di cognizione*: le prime sono tutti gli atti, i fatti e i procedimenti in grado, secondo l'ordinamento giuridico, di creare le norme giuridiche, identificandosi pertanto con le fonti del diritto propriamente intese (es. la legge); le seconde sono gli strumenti attraverso i quali sono portate a conoscenza le fonti stesse (es. la Gazzetta Ufficiale). Nell'ambito delle fonti di produzione si distinguono le *fonti-atto* e le *fonti-fatto*.
- Fonti atto** Le **fonti-atto** sono le manifestazioni di volontà normativa poste in essere dagli organi o enti abilitati alla produzione del diritto (sono fonti di diritto scritto, come ad es., la legge, il decreto legge e il decreto legislativo, la legge regionale).
- Fonti fatto** Le **fonti-fatto** sono i comportamenti umani o altri fatti, sociali o naturali, rilevanti giuridicamente e considerati anch'essi idonei a produrre norme (sono tendenzialmente fonti non scritte, come ad es. la consuetudine; la rivoluzione che sovverte il precedente ordinamento giuridico, ma possono concretizzarsi anche in fonti scritte, come nel caso del rinvio a fonti di altri ordinamenti giuridici).
- Fonti sulla produzione** Non bisogna dimenticare la categoria delle cd. **fonti sulla produzione**, che racchiude i procedimenti di formazione delle fonti del diritto, cioè l'individuazione dei soggetti competenti ad adottarle e le forme della loro adozione (si vedano, ad es., le "Disposizioni sulla legge in generale" preliminari al Codice Civile).
- Le fonti possono essere così classificate:
- fonti di rango costituzionale o superprimario** (i principi supremi dell'ordinamento costituzionale; la Costituzione; le leggi costituzionali e di revisione; gli statuti delle regioni ad autonomia speciale);
 - fonti primarie** (le norme comunitarie; la legge ordinaria statale; il referendum abrogativo; i decreti – legge e i decreti legislativi; gli statuti delle regioni ordinarie; le leggi regionali e le leggi delle province autonome di Trento e Bolzano);
 - fonti secondarie** (regolamenti dello Stato e degli enti locali; gli statuti degli enti locali e degli enti minori; le ordinanze);
 - usi normativi**.
- Data la pluralità di fonti esistenti normalmente nell'ordinamento giuridico, sono stati enucleati dei criteri al fine di risolvere gli eventuali conflitti o **antinomie** tra norme, che sono:
- il **criterio cronologico**, in base al quale si dà la preferenza alla norma successivamente emanata rispetto a quella precedente. Esso

si applica quando le norme configgenti sono poste da fonti di pari grado;

b) il **criterio gerarchico**, per effetto del quale la norma di rango superiore o primario prevale su quella di rango inferiore o secondario;

c) il **criterio di competenza**, fondato sulla diversità dell'oggetto della regolamentazione o dell'ambito territoriale di riferimento, ovvero basato sulla preferenza accordata dalla Costituzione ad una fonte piuttosto che ad un'altra per la disciplina di una determinata materia.

1.2.2. Fonti comunitarie

Nel corso degli ultimi anni sempre maggior importanza hanno assunto e vanno assumendo le **fonti comunitarie** attraverso il loro recepimento – nelle forme dell'adattamento automatico o rinvio *ex art. 10 Cost.* o del procedimento ordinario *ex L. n. 234 del 2012* – all'interno dell'ordinamento giuridico nazionale.

Il **principio del primato** del diritto comunitario sul diritto nazionale ha trovato ingresso a livello costituzionale con la modifica del Titolo V della Parte II della Costituzione (L. cost. n. 3 del 2001): il riformato art. 117, al comma 1, sancisce l'obbligo del rispetto, nell'esercizio della potestà legislativa da parte dello Stato e delle Regioni, oltre che della Costituzione, anche dei **vincoli derivanti dall'ordinamento comunitario e dagli accordi internazionali**.

Prima di esaminare le fonti del diritto comunitario, è necessario prendere in considerazione i rapporti tra l'ordinamento nazionale e l'ordinamento comunitario. Al riguardo, sono emersi due orientamenti:

a) secondo la **tesi monista** (sostenuta dalla Corte di Giustizia Europea), l'ordinamento comunitario è *integrato* nell'ordinamento giuridico degli Stati membri ed è ordinato sul principio di gerarchia. Ne deriva, così, che le norme di diritto comunitario prevalgono sulle contrastanti disposizioni legislative nazionali preesistenti. Inoltre, ogni giudice nazionale deve applicare integralmente il diritto dell'Unione Europea, andando a disapplicare le disposizioni eventualmente contrastanti della legge interna, sia anteriore sia successiva alla norma comunitaria;

b) secondo la **tesi dualista** (sostenuta dalla Corte Costituzionale italiana), gli ordinamenti giuridici *non sono integrati* in un unico sistema governato dal principio di gerarchia, ma sono *autonomi e distinti*, seppur coordinati. Per vero, l'orientamento della Consulta è stato oggetto di un percorso evolutivo:

– I fase: fra le norme nazionali e quelle sovranazionali vi è un rapporto di equiordinazione, rispetto al quale trovano applicazione i principi generali di successione delle leggi nel tempo (sent. n. 14/1964);

– II fase: il diritto comunitario *prevale* su quello nazionale ai sensi dell'art. 11, Cost., pur escludendosene la diretta applicabilità. Ne deriva, così, che il singolo giudice nazionale *non può disapplicare* la norma interna in contrasto con il diritto comunitario, dovendo, piuttosto, sollevare *questione di legittimità costituzionale* dinanzi alla Consulta (sent. n. 183/1973);

– III fase: il giudice interno *può disapplicare* direttamente la norma interna in contrasto con una norma comunitaria, pur continuando ad essere i due sistemi giuridici

autonomi e distinti, ancorché coordinati e comunicanti. Inoltre, la Consulta si riserva un potere di controllo sulle norme sovranazionali, laddove siano in contrasto con i principi fondamentali dell'ordinamento costituzionale e lesive dei diritti inviolabili del singolo individuo (sent. n. 170/1984);

– IV fase: la Corte Costituzionale ammette la possibilità di risolvere il contrasto fra una norma comunitaria ed una norma interna impugnata in giudizio in via principale, mediante declaratoria di illegittimità costituzionale (sent. n. 384/1994). Rientra nella competenza della Consulta anche il contrasto fra una legge interna e una norma comunitaria non immediatamente applicabile.

Tra le **fonti comunitarie**, l'**art. 249 del Trattato CE** indica quali atti normativi comunitari:

- Regolamenti** a) i **regolamenti** dotati dei caratteri della generalità ed astrattezza, che attribuiscono diritti e impongono obblighi ai singoli Stati, ai loro organi e ai privati, essendo obbligatori nel loro intero contenuto e direttamente applicabili in ciascun Stato membro, senza necessità di alcun atto di recepimento;
- Direttive** b) le **direttive**, al contrario, non sono direttamente applicabili e vincolano il singolo Paese solo relativamente al *risultato* da raggiungere, lasciandolo libero circa le modalità di perseguimento, cioè circa le forme ed i mezzi di adeguamento entro il periodo di tempo fissato nelle stesse. Molto spesso, nella pratica, le direttive assumono un carattere tanto particolareggiato da limitare anche fortemente la discrezionalità dello Stato destinatario; si tratta delle c.d. **direttive dettagliate** o autoesecutive, le quali trovano diretta applicazione nell'ordinamento interno, senza necessità di un atto di recepimento, qualora siano dotate di un contenuto sufficientemente chiaro e preciso e contengano obblighi incondizionati, cioè tali da non richiedere l'emanazione di ulteriori atti. Proprio a causa del loro contenuto puntuale e completo, la Corte di Giustizia ha ricollegato loro la suddetta *efficacia diretta* in caso di mancato recepimento nel termine stabilito. Tale efficacia si esplica *in senso verticale*, cioè nei rapporti tra i singoli e l'ordinamento nel suo complesso, perché, nei rapporti *cd. orizzontali*, quindi, di equiordinazione tra privati, tale efficacia della direttiva autoesecutiva inattuata *non* è riconosciuta, potendo il privato far valere soltanto la *responsabilità dello Stato legislatore per inadempimento*. Nello specifico, il diritto del privato al risarcimento per mancata attuazione degli obblighi derivanti dal diritto comunitario sussiste quando lo Stato-legislatore non ha dato attuazione agli obblighi derivanti dalle direttive comunitarie. Inoltre, il mancato rispetto degli obblighi comunitari fa nascere una responsabilità dello Stato non adempiente anche nei confronti dell'unione Europea, con conseguente avvio di una *procedura di infrazione* a suo carico.
- Sentenza Francovich** La Corte di Giustizia Europea (sentenza *Francovich*) ha individuato i presupposti in presenza dei quali è configurabile la responsabilità dello Stato inadempiente:

– il risultato prescritto dalla direttiva deve attribuire **diritti a favore dei singoli**;

– il **contenuto** dei suddetti diritti deve poter essere **individuato** sulla base delle **disposizioni** della **direttiva**;

– deve sussistere un **nesso di causalità** tra la violazione dell'obbligo a carico dello Stato ed il danno subito dai soggetti lesi.

In ordine alla **natura giuridica** di tale responsabilità sono state prospettate diverse tesi:

– **responsabilità aquiliana** ai sensi dell'art. 2043 c.c., in quanto l'inadempiamento dello Stato in violazione del diritto comunitario dà luogo ad un **danno da attività illecita**.

– diversamente, le Sezioni Unite della Corte di Cassazione (**sentenza 17 aprile 2009, n. 9147**) hanno sostenuto che si configura un **inadempimento** di un'**obbligazione ex lege** di tipo **indennitario**.

Sulla questione è, peraltro, intervenuto l'**art. 4, comma 43, L. 12 novembre 2011, n. 183 (Legge di stabilità 2012)**, il quale stabilisce che la prescrizione del diritto al risarcimento del danno derivante da mancato recepimento nell'ordinamento interno di direttive o altri provvedimenti comunitari obbligatori sottostà alla disciplina di cui all'**art. 2947 c.c.**: ne deriva, quindi, che si potrebbe ricondurre la responsabilità dello Stato nell'ambito della **responsabilità aquiliana**.

Tuttavia, in relazione ai fatti verificatisi prima dell'entrata in vigore dell'art. 4, comma 43, L. 12 novembre 2011, n. 183 (il quale trova applicazione solo per i fatti venuti in essere dopo la sua entrata in vigore), la Corte di Cassazione continua ad affermare che la responsabilità dello Stato deve essere ricondotta al modello della responsabilità da inadempimento dell'obbligazione *ex lege* dello Stato, di natura indennitaria per attività non antigiuridica.

La responsabilità dello Stato per violazione del diritto comunitario sussiste anche nel caso in cui sia il **giudice nazionale** a non aver rispettato il diritto dell'Unione per come interpretato dalla Corte di Giustizia Europea. In particolare, tale responsabilità ricorre nei casi di:

– *mancata disapplicazione* della norma nazionale incompatibile con il diritto comunitario;

– *mancato rinvio pregiudiziale* da parte dei giudici di ultima istanza;

– *mancata interpretazione conforme* del diritto nazionale alle norme comunitarie ed ai principi espressi dalla giurisprudenza UE.

In tema di responsabilità del giudice nazionale, è intervenuta la **L. 27 febbraio 2015, n. 18**, che ha modificato la L. n. 117 del 1988, estendendo la responsabilità dei giudici alle *ipotesi di violazione manifesta della legge e del diritto dell'Unione Europea* ed, inoltre, alle *ipotesi di travisamento del fatto e delle prove*. Nello specifico, il menzionato intervento normativo è andato nel senso di compiere un bilanciamento fra il prin-

cipio di responsabilità e la garanzia di indipendenza della magistratura, facendo rientrare nella categoria della colpa grave “il travisamento del fatto e delle prove” e sostituendo alla formula “grave violazione di legge determinata da negligenza inescusabile” la più ampia formula “violazione manifesta della legge o del diritto dell’Unione Europea”. Inoltre, la L. 18/15 ha specificato che per “violazione manifesta del diritto dell’Unione Europea” si intende la “*mancata osservanza dell’obbligo di rinvio pregiudiziale*” ai sensi dell’art. 267, par. 3, TFUE, e il “*contrasto...con l’interpretazione espressa dalla Corte di Giustizia...*”;

Decisioni c) **le decisioni** che sono atti aventi portata concreta e si indirizzano a destinatari determinati, soggetti singoli – persone fisiche o giuridiche – oppure Stati membri. Essi sono gli atti tipici attraverso i quali le istituzioni comunitarie disciplinano i casi individuali;

Raccomandazioni e pareri d) **le raccomandazioni e i pareri** privi di efficacia precettiva: le prime sono esortazioni o moniti, indicazioni, rivolte ai singoli Paesi membri, affinché assumano un dato atteggiamento oppure uniformino la propria legislazione alle regole comunitarie; i secondi sono opinioni su una data questione.

La **legge 24 dicembre 2012, n. 234** (“*Norme generali sulla partecipazione dell’Italia alla formazione e all’attuazione della normativa e delle politiche dell’Unione Europea*”), da ultimo modificata dalla L. 23 dicembre 2021, n. 238 (legge europea 2019-2020, pubblicata in G.U. 17 gennaio 2022, n. 12) disciplina le procedure di partecipazione dei soggetti istituzionali sia nella *fase preparatoria* sia nella *fase attuativa* della legislazione europea, adeguando, così, il nostro ordinamento alle modifiche introdotte al sistema europeo dal Trattato di Lisbona.

In passato, per adeguarsi agli atti giuridici dell’unione Europea, l’ordinamento giuridico nazionale faceva ricorso principalmente alla legge comunitaria annuale (art. 9, L. n. 11 del 2005), nella quale erano raccolti tutti gli atti europei che dovevano essere recepiti.

Ai sensi dell’art. 9, L. n. 234/2012, tale legge è stata sostituita da due diversi provvedimenti, e cioè:

Legge di delegazione europea – la **legge di delegazione europea**, la quale contiene le deleghe necessarie a garantire il recepimento di direttive e decisioni-quadro dell’Unione Europea, nonché l’attuazione di regolamenti e atti delegati;

Legge europea – la **legge europea** riguarda le disposizioni modificative o abrogative di norme interne oggetto di procedure di infrazione o di sentenze della Corte di Giustizia; le disposizioni funzionali a dare attuazione agli atti dell’Unione Europea ed ai Trattati internazionali conclusi dall’Unione stessa e le disposizioni emanate nell’esercizio del potere sostitutivo.

L’obiettivo perseguito è quello di permettere al Governo di predisporre in tempi certi e non lunghi delle deleghe legislative necessarie a recepire gli atti comunitari.