
N. 02668/2015 REG.PROV.CAU.

N. 04360/2015 REG.RIC.

REPUBBLICA ITALIANA

Il Consiglio di Stato

in sede giurisdizionale (Sezione Sesta)

ha pronunciato la presente

ORDINANZA

sul ricorso numero di registro generale 4360 del 2015, proposto da:

Ministero dell'Istruzione dell'Universita' e della Ricerca, Università degli Studi di

Pavia, Università degli Studi di Siena, Università degli Studi di Palermo, Università

degli Studi di Milano, Università degli Studi di Torino, Università degli Studi di

Messina, rappresentati e difesi per legge dall'Avvocatura Generale, domiciliata in

Roma, Via dei Portoghesi 12;

contro

Gesualdo Muscarella, Elena Turpini, Marco Muscianisi, Dario Melita, Maria

Cristina Cartillone, rappresentati e difesi dagli avv. Michele Bonetti, Umberto

Cantelli, con domicilio eletto presso Studio Legale Bonetti - Delia in Roma, Via

San Tommaso D'Aquino, 47;

per la r i forma

dell' ordinanza cautelare del T.A.R. LAZIO - ROMA: SEZIONE III BIS n.

01659/2015, resa tra le parti, concernente graduatoria nazionale di merito per

ammissione alla scuola di specializzazione di medicina aa 2013/2014 - mcp

Visto l'art. 62 cod. proc. amm;

Visti il ricorso in appello e i relativi allegati;

Visti tutti gli atti della causa;

Visti gli atti di costituzione in giudizio di Gesualdo Muscarella, Elena Turpini,

Marco Muscianisi, Dario Melita e di Maria Cristina Cartillone;

Vista la impugnata ordinanza cautelare del Tribunale amministrativo regionale di

accoglimento della domanda cautelare presentata dalla parte ricorrente in primo

grado;

Viste le memorie difensive;

Relatore nella camera di consiglio del giorno 16 giugno 2015 il Cons. Sergio De

Felice e uditi per le parti gli avvocati Cantelli, e Bonetti;

Considerato che, ad una sommaria delibazione, propria della fase cautelare, i

motivi di appello proposti dal Ministero non paiono suscettibili di positiva

valutazione, anche perché non chiariscono, in riferimento ai singoli appellati, quale

causa di decadenza si sarebbe verificata in ordine ai criteri di priorità delle scelte,

secondo il punteggio in assoluto perseguito;

P.Q.M.

Il Consiglio di Stato in sede giurisdizionale (Sezione Sesta) respinge l'appello

(Ricorso numero: 4360/2015).

Condanna il Ministero appellante al pagamento delle spese in via provvisoria del

presente grado della fase cautelare, liquidandole in complessivi euro mille.

La presente ordinanza sarà eseguita dall'Amministrazione ed è depositata presso la

segreteria della Sezione che provvederà a darne comunicazione alle parti.

Così deciso in Roma nella camera di consiglio del giorno 16 giugno 2015 con

l'intervento dei magistrati:

Stefano Baccarini, Presidente

Sergio De Felice, Consigliere, Estensore

Roberto Giovagnoli, Consigliere

Claudio Contessa, Consigliere

Carlo Mosca, Consigliere

L'ESTENSORE IL PRESIDENTE

DEPOSITATA IN SEGRETERIA

Il 17/06/2015

IL SEGRETARIO

(Art. 89, co. 3, cod. proc. amm.)

	

