

IL NUOVO SCHEMA DEL RICORSO PER CASSAZIONE

Le novità conseguenti alla stipula del Protocollo tra Consiglio
Nazionale Forense e Corte di Cassazione del 17 dicembre
2015

avv. Stefano Savi

STUDIO LEGALE SAVI

CARATTERI E IMPAGINAZIONE

- Utilizzare fogli A4 (naturalmente anche intestati); margine orizzontale sinistro 3,5 cm (così che non sia di impedimento in caso di fascicolazione); margine orizzontale destro almeno 2,5 cm; margini verticali 2,5 cm; carattere preferibilmente VERDANA (facilita la modificazione del formato), dimensione di almeno 12 pt nel testo e con un'interlinea 1,5

ELEMENTI DA INDICARE

1. parte ricorrente;
2. provvedimento impugnato;
3. indicazione della norma incriminatrice;
4. eventuale altro riferimento normativo attinente all'oggetto del ricorso;

ELEMENTI DA INDICARE

5. esposizione dei motivi, ciascuno articolato come segue:

- **epigrafe**
- **esposizione**
- **precisazioni;**

6. conclusioni;

ELEMENTI DA INDICARE

7. indicazione degli atti oggetto delle censure dedotte con i motivi del ricorso;
8. sottoscrizione;
9. indice degli allegati

SCHEMA DA SEGUIRE NELLA REDAZIONE DEL RICORSO PARTE PRIVATA RICORRENTE

PARTE PRIVATA RICORRENTE

- cognome e nome
- luogo e data di nascita
- codice fiscale
- luogo di residenza o di eventuale domicilio dichiarato o eletto
- (se persona giuridica indicare la denominazione o ragione sociale, la sede e il legale rappresentante, P. IVA)
- dati del difensore (cognome e nome, studio legale, codice fiscale, PEC, data di iscrizione nell'albo speciale della corte di cassazione), specificando se si tratta del difensore di fiducia o di ufficio
- eventuale procura speciale

SCHEMA DA SEGUIRE NELLA REDAZIONE DEL RICORSO PARTE PRIVATA RICORRENTE

PROVVEDIMENTO IMPUGNATO

- Indicare gli estremi del provvedimento impugnato:
- **1. tipo di provvedimento** (sentenza, ordinanza, decreto);
- **2. autorità giudiziaria** che lo ha emesso e sezione;
- **3. numero del provvedimento, data della decisione, data del deposito, data della notifica dell'avviso di deposito** (se notificato); specificare se si tratta di provvedimento emesso dal giudice di rinvio a seguito di sentenza di annullamento da parte della Corte di cassazione;
- **4. oggetto e tenore della decisione**

MOTIVI

- i vizi di legittimità dovranno essere esposti distinguendo le singole doglianze con riferimento ai casi dell'articolo 606 cod.proc.pen. ovvero ad altre norme;
- ogni motivo dovrà essere introdotto da una epigrafe che indichi il vizio dedotto, le norme che si assumono violate e i riferimenti alla fattispecie prevista dall'articolo 606 cod.proc.pen. ovvero ad altre norme;

MOTIVI

- l'esposizione dei motivi, avente caratteristiche di sinteticità e chiarezza, dovrà evitare la riproduzione del contenuto degli atti processuali oggetto del gravame essendo sufficiente la specifica indicazione degli stessi integrata dalla elencazione di seguito prevista;
- dovranno evitarsi altresì ridondanti trascrizioni di riferimenti giurisprudenziali;

MOTIVI

- in calce ad ogni singola doglianza saranno precisati, in relazione a quanto specificamente esposto, l'oggetto, il contenuto, le implicazioni del vizio dedotto

CONCLUSIONI

- Il ricorso conterrà le richieste relative ai motivi esposti nonché eventuali domande di sospensione della esecuzione della condanna civile o di dichiarazione di estinzione del reato o di misure cautelari.

INDICAZIONE DEGLI ATTI PROCESSUALI

- Al fine di dare compiutezza all'onere di indicazione, gli atti che dovranno essere oggetto di valutazione saranno specificamente elencati unitamente agli elementi utili alla loro reperibilità nel fascicolo (affolliazione, faldone ecc...), così da renderli facilmente consultabili

SCHEMA DA SEGUIRE NELLA REDAZIONE DEL RICORSO PARTE PRIVATA RICORRENTE

INDICAZIONE DEGLI ATTI OGGETTO DELLE CENSURE DEDOTTE
CON I MOTIVI E DELLA LORO COLLOCAZIONE IN ATTI

ALLEGATI

- **indice degli allegati**
- copia della nomina del difensore di fiducia, se nominato solo per la proposizione del ricorso;
-eventuali ulteriori allegati.

SCHEMA DA SEGUIRE NELLA REDAZIONE DEL RICORSO PARTE PRIVATA RICORRENTE

«Il ricorso è stato redatto in conformità alle indicazioni contenute nel Protocollo sottoscritto in data 17/12/15 dal Presidente della Corte di Cassazione e dal Presidente del Consiglio Nazionale Forense.»

