
La riforma costituzionale e il referendum: per un voto informato e consapevole

L'appello si può sottoscrivere mandando una mail all'indirizzo
riformereferendum@gmail.com

La riforma costituzionale e il referendum: per un voto informato e consapevole

Il Parlamento si appresta a deliberare in via definitiva sulla revisione costituzionale. È prevedibile che in autunno tutti saremo chiamati a esprimerci con un Sì o con un No. In vista del referendum sono già molto alti i toni del contrasto tra i fautori del No, che si vogliono opporre al tentativo di deformare la "Costituzione più bella del mondo" e i fautori del Sì, che dichiarano la necessità di una riforma che colmi le "troppe lacune di un testo ormai invecchiato".

I partiti, i movimenti, i gruppi di interesse stanno già mostrando di voler usare il referendum come campo di battaglia per uno scontro politico e ideologico le cui ragioni vanno spesso oltre i contenuti della riforma. Molti intellettuali si schiereranno con l'una o con l'altra posizione e discuteranno sul raccordo tra la riforma e promesse di futuro benessere collettivo - per chi sosterrà il Sì - ovvero tra la riforma e scenari distruttivi, reazionari e autoritari - per chi sosterrà il No. Quest'impostazione manichea, purtroppo non nuova, non favorisce il dibattito pubblico e non rende un buon servizio all'elettorato e al Paese.

Dopo due anni di ampio e serrato confronto parlamentare, che tuttavia non ha raggiunto il cuore del Paese, il ruolo dei costituzionalisti e degli studiosi delle istituzioni pubbliche è quello di esaminare il testo nel merito e nel dettaglio, verificandone la coerenza con l'ispirazione e i principi della Costituzione del 1947. Su questa base essi potranno discutere, anche alla luce del più generale "momento costituzionale" dell'Unione europea, degli strumenti di attuazione di cui ci sarà bisogno, se il testo della riforma verrà approvato, ovvero delle inevitabili ripercussioni nel complessivo contesto costituzionale, se la riforma verrà respinta. Solo un simile atteggiamento potrà permettere a quella particolare categoria di intellettuali che fanno della Costituzione e delle istituzioni il loro oggetto di studio di fornire un reale contributo alla discussione che si avvia nel Paese e che durerà nei prossimi mesi.

Gli studiosi che firmano questo testo, pur distanti per opinioni personali e politiche e consapevoli che alla fine si esprimeranno con un Sì o con un No, sono fermamente convinti che solo dal reciproco ascolto possano nascere soluzioni utili per la collettività. Anche come cittadini della nostra Repubblica che quest'anno celebra i suoi 70 anni, essi ritengono che il loro compito, in ragione delle loro specifiche conoscenze, consista nel fornire all'opinione pubblica, alle forze politiche, al Paese, un quadro delle soluzioni in campo e delle conseguenze che ne possono derivare, e agli elettori strumenti per orientare in modo informato, personale e responsabile le proprie decisioni nel referendum, al riparo dallo scontro politico contingente.

21 marzo 2016

L'appello si può sottoscrivere mandando una mail all'indirizzo riformereferendum@gmail.com indicando nome, cognome, qualifica ed ente di appartenenza

Elenco dei firmatari

1. **Giuseppe Abbamonte**, ordinario di Diritto amministrativo, Università di Napoli Federico II,
2. **Carla Acocella**, ricercatrice di Diritto amministrativo, Università Suor Orsola Benincasa, Napoli,
3. **Roberto Alesse**, Presidente della Commissione di garanzia per l'attuazione della legge sullo sciopero nei servizi pubblici,
4. **Umberto Allegretti**, ordinario di Istituzioni di diritto pubblico, Università di Firenze,
5. **Salvo Andò**, ordinario di Diritto pubblico comparato, Università Kore di Enna,
6. **Silvia Bagni**, ricercatrice di Diritto pubblico comparato, Università di Bologna,
7. **Enzo Balboni**, ordinario di Diritto costituzionale, Università cattolica del Sacro Cuore, Milano,
8. **Carla Bassu**, associata di Diritto pubblico comparato, Università di Sassari,
9. **Michele Belletti**, associato di Diritto costituzionale, Università di Bologna,
10. **Salvatore Bellomia**, ordinario di Istituzioni di diritto pubblico, Università di Roma Tor Vergata,
11. **Gianluca Bellomo**, ricercatore di Istituzioni di diritto pubblico, Università degli Studi di Chieti-Pescara,
12. **Luigi Benvenuti**, ordinario di Diritto amministrativo, Università Ca' Foscari di Venezia,
13. **Cristina Bertolino**, associata di Istituzioni di diritto pubblico, Università di Torino,
14. **Mario Bertolissi**, ordinario di Diritto costituzionale, Università di Padova,
15. **Raffaele Bifulco**, ordinario di Diritto costituzionale, Università Luiss Guido Carli, Roma,
16. **Paola Bilancia**, ordinaria di Diritto costituzionale, Università statale di Milano,
17. **Francesca Biondi**, associata di Diritto costituzionale, Università statale di Milano,
18. **Chiara Bologna**, associata di Diritto costituzionale, Università di Bologna,
19. **Carlo Bottari**, ordinario di Istituzioni di diritto pubblico, Università di Bologna,

-
20. **Paola Bozzao**, associata di Diritto del lavoro, Sapienza – Università di Roma,
 21. **Simone Calzolaio**, ricercatore di Diritto costituzionale, Università di Macerata,
 22. **Quirino Camerlengo**, associato di Diritto costituzionale, Università di Verona,
 23. **Antonio Cantaro**, ordinario di Diritto costituzionale, Università di Urbino,
 24. **Giulia Caravale**, associata di Diritto costituzionale comparato, Sapienza - Università di Roma,
 25. **Beniamino Caravita**, ordinario di Istituzioni di diritto pubblico, Sapienza – Università di Roma,
 26. **Francesco Cardarelli**, associato di Istituzioni di diritto pubblico, Università Foro Italico, Roma,
 27. **Agatino Cariola**, ordinario di Diritto costituzionale, Università di Catania,
 28. **Giuliana Giuseppina Carboni**, associata di Diritto pubblico comparato, Università di Sassari
 29. **Massimo Carli**, ordinario di Istituzioni di diritto pubblico, Università di Firenze,
 30. **Antonio Carullo**, ordinario di Istituzioni di diritto pubblico, Università di Bologna,
 31. **Corrado Caruso**, Ricercatore di Diritto costituzionale, Università di Bologna,
 32. **Luisa Cassetti**, ordinaria di Istituzioni di diritto pubblico, Università di Perugia,
 33. **Emilio Castorina**, ordinario di Diritto costituzionale, Università di Catania,
 34. **Elisabetta Catelani**, ordinaria di Istituzioni di diritto pubblico, Università di Pisa,
 35. **Elisa Cavasino**, associata di Diritto costituzionale, Università di Palermo,
 36. **Massimo Cavino**, associato di Diritto costituzionale, Università del Piemonte orientale,
 37. **Marcello Cecchetti**, ordinario di Istituzioni di diritto pubblico, Università di Sassari,
 38. **Alfonso Celotto**, ordinario di Diritto costituzionale, Università di Roma Tre,
 39. **Ginevra Cerrina Feroni**, ordinaria di Diritto pubblico comparato, Università di Firenze,
 40. **Tanja Cerruti**, ricercatrice di Istituzioni di diritto pubblico, Università di Torino,
 41. **Claudio Chiola**, ordinario di Istituzioni di diritto pubblico, Sapienza – Università di Roma,
 42. **Adriana Ciancio**, associata di Diritto costituzionale, Università di Catania,
 43. **Pietro Ciarlo**, ordinario di Diritto costituzionale, Università di Cagliari,

-
44. **Guido Clemente di San Luca**, ordinario di Diritto amministrativo, Seconda Università di Napoli,
 45. **Massimo Condinanzi**, ordinario di Diritto dell'Unione europea, Università statale di Milano,
 46. **Alfredo Contieri**, ordinario di Diritto amministrativo, Università di Cassino e del Lazio meridionale,
 47. **Giovanni Cordini**, ordinario di Diritto pubblico comparato, Università di Pavia,
 48. **Pasquale Costanzo**, ordinario di Diritto costituzionale, Università di Genova,
 49. **Salvatore Curreri**, associato di Istituzioni di Diritto pubblico, Università Kore di Enna,
 50. **Carlo Curti Gialdino**, associato di Diritto dell'Unione europea, Sapienza – Università di Roma,
 51. **Giacomo D'Amico**, associato di Diritto costituzionale, Università di Messina,
 52. **Lidianna Degrassi**, associata di Istituzioni di diritto pubblico, Università di Milano-Bicocca,
 53. **Paolo Dell'Anno**, ordinario di Diritto amministrativo, Università dell'Aquila,
 54. **Maria Elisabetta De Franciscis**, associata di Diritto pubblico comparato, Università di Napoli Federico II,
 55. **Giuseppe De Vergottini**, ordinario di Diritto costituzionale comparato, Università di Bologna,
 56. **Marco Di Folco**, ricercatore di Istituzioni di diritto pubblico, Università di Roma Tor Vergata,
 57. **Giuseppe Di Genio**, associato di Diritto pubblico comparato, Università di Salerno,
 58. **Angela Di Gregorio**, associata di Diritto pubblico comparato, Università Statale di Milano,
 59. **Giampiero Di Plinio**, ordinario di Istituzioni di diritto pubblico, Università di Chieti-Pescara.
 60. **Eugenio Di Rienzo**, ordinario di Storia moderna, Sapienza – Università di Roma,
 61. **Filippo Donati**, ordinario di Diritto costituzionale, Università di Firenze,
 62. **Marco Dugato**, ordinario di Diritto amministrativo, Università di Bologna,
 63. **Francesco Duranti**, associato di Diritto pubblico comparato, Università per stranieri di Perugia,

-
64. **Elena D'Orlando**, associata di Diritto pubblico comparato, Università di Udine,
 65. **Federica Fabrizzi**, ricercatrice di Istituzioni di diritto pubblico, Università Telematica Internazionale Uninettuno,
 66. **Fabio Fede**, associato di Diritto pubblico comparato, Università di Camerino,
 67. **Marcello Fedele**, ordinario di Sociologia dei fenomeni politici, Sapienza – Università di Roma.
 68. **Antonio Ferrara**, primo ricercatore ISSiRFA – Consiglio Nazionale delle Ricerche,
 69. **Leonardo Ferrara**, ordinario di Diritto amministrativo, Università di Firenze,
 70. **Gennaro Ferraiuolo**, associato di Diritto costituzionale, Università di Napoli Federico II,
 71. **Mario Fiorillo**, ordinario di Istituzioni di diritto pubblico, Università di Teramo,
 72. **Massimo Franzoni**, ordinario di Diritto privato, Università di Bologna,
 73. **Tommaso Edoardo Frosini**, ordinario di Diritto pubblico comparato, Università Suor Orsola Benincasa, Napoli,
 74. **Diana-Urania Galetta**, ordinaria di Diritto amministrativo, Università statale di Milano,
 75. **Mario Ganino**, ordinario di Diritto pubblico comparato nell'Università statale di Milano;
 76. **Gianluca Gardini**, ordinario di Diritto amministrativo, Università di Ferrara,
 77. **Enrico Genta**, ordinario di Storia del diritto italiano ed europeo, Università di Torino,
 78. **Edoardo Gianfrancesco**, ordinario di Diritto costituzionale, Università LUMSA – Roma,
 79. **Felice Giuffrè**, associato di Diritto costituzionale, Università di Catania,
 80. **Tomaso Francesco Giupponi**, ordinario di Diritto costituzionale, Università di Bologna,
 81. **Maurilio Gobbo**, ordinario di Diritto pubblico comparato, Università di Padova,
 82. **Marcella Gola**, ordinaria di Diritto amministrativo, Università di Bologna,
 83. **Maria Cristina Grisolia**, ordinaria di Diritto costituzionale, Università di Firenze,
 84. **Giovanni Guzzetta**, ordinario di Istituzioni di diritto pubblico, Università di Roma Tor Vergata,

-
85. **Ulrike Haider Quercia**, associata di Diritto pubblico comparato, Università Telematica G. Marconi,
 86. **Miryam Iacometti**, ordinaria di Diritto pubblico comparato, Università di Milano,
 87. **Massimo Iovane**, ordinario di Diritto internazionale, Università di Napoli Federico II,
 88. **Armando Lamberti**, ordinario di Istituzioni di diritto pubblico, Università di Salerno,
 89. **Giuseppe Laneve**, associato di Istituzioni di diritto pubblico, Università di Macerata,
 90. **Gavina Lavagna**, ricercatrice di Istituzioni di diritto pubblico, Sapienza - Università di Roma,
 91. **Francesco Lefebvre**, ordinario di Storia dei Trattati e Politica internazionale, Sapienza - Università di Roma,
 92. **Pier Domenico Logroscino**, ordinario di Istituzioni di diritto pubblico, Università di Bari,
 93. **Pier Francesco Lotito**, ordinario di Istituzioni di diritto pubblico, Università di Firenze,
 94. **Vincenzo Maiello**, ordinario di Diritto penale, Università di Napoli Federico II,
 95. **Carlo Malinconico**, ordinario di diritto dell'Unione europea, Università di Roma-Tor Vergata,
 96. **Giuseppe Marazzita**, ordinario di Diritto costituzionale, Università di Teramo,
 97. **Francesco Saverio Marini**, ordinario di Istituzioni di diritto pubblico, Università di Roma Tor Vergata,
 98. **Francesco Marone**, ricercatore di Diritto costituzionale, Università Suor Orsola Benincasa, Napoli
 99. **Claudio Martinelli**, associato di Diritto pubblico comparato, Università di Milano Bicocca,
 100. **Ilenia Massa Pinto**, associata di Diritto costituzionale, Università di Torino,
 101. **Oreste Massari**, ordinario di Scienza politica, Sapienza – Università di Roma,
 102. **Roberto Mastroianni**, ordinario di Diritto dell'Unione europea, Università di Napoli Federico II,
 103. **Anna Mastromarino**, associato di Diritto pubblico comparato, Università di Torino,

-
104. **Paola Mazzina**, associata di Diritto costituzionale, Università Parthenope di Napoli,
105. **Guido Melis**, ordinario di Storia delle Istituzioni politiche, Sapienza – Università di Roma,
106. **Guido Meloni**, ordinario di Istituzioni di diritto pubblico, Università del Molise,
107. **Luca Mezzetti**, ordinario di Diritto costituzionale, Università di Bologna,
108. **Roberto Miccù**, ordinario di Istituzioni di diritto pubblico, Sapienza – Università di Roma,
109. **Daniela Mone**, ricercatrice di Diritto costituzionale, Seconda Università di Napoli,
110. **Arianna Montanari**, ordinaria di Sociologia dei fenomeni politici, Sapienza - Università di Roma,
111. **Giuseppe Morbidelli**, ordinario di Diritto amministrativo, Sapienza – Università di Roma,
112. **Alessandro Morelli**, associato di Diritto costituzionale, Università di Catanzaro,
113. **Andrea Morrone**, ordinario di Diritto costituzionale, Università di Bologna,
114. **Anna Moscarini**, ordinaria di Istituzioni di diritto pubblico, Università della Tuscia,
115. **Giovanni Moschella**, ordinario di Istituzioni di diritto pubblico, Università di Messina,
116. **Bruno Nascimbene**, ordinario di Diritto dell'Unione Europea, Università statale di Milano,
117. **Silvia Nicodemo**, associata di Istituzioni di diritto pubblico, Università di Bologna,
118. **Ida Nicotra**, ordinaria di Diritto costituzionale, Università di Catania,
119. **Romano Orrù**, ordinario di Diritto pubblico comparato, Università di Teramo,
120. **Francesco Palermo**, associato di Diritto pubblico comparato, Università di Verona,
121. **Giuseppe Palma**, ordinario di Istituzioni di diritto pubblico, Università di Napoli Federico II,
122. **Angelo Panebianco**, ordinario di Scienza della politica, Università di Bologna,
123. **Gianluca Passarelli**, associato di Scienza politica, Sapienza – Università di Roma,
124. **Fulvio Pastore**, associato di Diritto costituzionale, Università di Cassino e del Lazio meridionale,
125. **Andrea Patroni Griffi**, associato di Istituzioni di diritto pubblico, Seconda Università di Napoli,

-
126. **Pier Luigi Petrillo**, associato di Diritto pubblico comparato, Università Telematica Unitelma Sapienza,
127. **Angelo Maria Petroni**, ordinario di Logica e Filosofia della Scienza, Sapienza – Università di Roma,
128. **Giovanni Piccirilli**, ricercatore di Diritto costituzionale, Università LUISS - Guido Carli, Roma,
129. **Paola Picciacchia**, ricercatrice di Diritto pubblico comparato, Sapienza – Università di Roma,
130. **Valeria Piergigli**, ordinaria di Diritto pubblico comparato, Università di Siena,
131. **Andrea Pin**, associato di Diritto pubblico comparato nell'Università di Padova,
132. **Giuseppe Piperata**, associato di Diritto amministrativo, Iuav di Venezia,
133. **Andrea Piraino**, ordinario di Istituzioni di diritto pubblico, Università di Palermo,
134. **Andrea Pisaneschi**, ordinario di Diritto costituzionale, Università di Siena,
135. **Anna Poggi**, ordinaria di Istituzioni di diritto pubblico, Università di Torino,
136. **Aristide Police**, ordinario di Diritto amministrativo, Università di Roma Tor Vergata,
137. **Daniele Porena**, ricercatore di Istituzioni di diritto pubblico, Università di Perugia,
138. **Pier Luigi Portaluri**, ordinario di Diritto amministrativo, Università del Salento,
139. **Salvatore Prisco**, ordinario di Istituzioni di diritto pubblico, Università di Napoli Federico II,
140. **Edoardo C. Raffiotta**, ricercatore di Diritto costituzionale, Università di Bologna,
141. **Giovanna Razzano**, ricercatrice di Istituzioni di diritto pubblico, Sapienza – Università di Roma,
142. **Francesca Rescigno**, associata di Istituzioni di diritto pubblico, Università di Bologna,
143. **Guido Rivosecchi**, ordinario di Diritto costituzionale, Università LUMSA di Roma,
144. **Maria Grazia Rodomonte**, ricercatrice di Istituzioni di diritto pubblico, Sapienza – Università di Roma,
145. **Claudio Rossano**, ordinario di diritto pubblico, Sapienza - Università di Roma,
146. **Michele Rosboch**, associato di Storia del diritto medievale e moderno, Università di Torino,
147. **Antonio Ruggeri**, ordinario di Diritto costituzionale, Università di Messina,

-
148. **Giulio M. Salerno**, ordinario di Istituzioni di diritto pubblico, Università di Macerata,
149. **Fiammetta Salmoni**, associata di diritto pubblico, Università Telematica G. Marconi,
150. **Maria Alessandra Sandulli**, ordinaria di Diritto amministrativo, Università di Roma Tre,
151. **Cesare San Mauro**, associato di Diritto dell'economia, Sapienza - Università di Roma,
152. **Ciro Sbailò**, associato di Diritto pubblico comparato, Università Kore, Enna,
153. **Lucia Scaffardi**, associata di diritto pubblico comparato nell'Università di Parma,
154. **Simone Scagliarini**, ricercatore di Istituzioni di diritto pubblico, Università di Modena e Reggio Emilia,
155. **Antonella Sciortino**, ordinaria di Diritto costituzionale, Università di Palermo,
156. **Luca Scuccimarra**, ordinario di Storia delle dottrine politiche, Sapienza – Università di Roma,
157. **Michele Scudiero**, ordinario di Diritto costituzionale, Università di Napoli Federico II,
158. **Daniele Senzani**, associato di Istituzioni di diritto pubblico, Università di Bologna,
159. **Alessandro Sterpa**, ricercatore di Istituzioni di diritto pubblico, Università della Tuscia,
160. **Sandro Staiano**, ordinario di Diritto costituzionale, Università di Napoli Federico II,
161. **Diletta Tega**, ricercatrice di Diritto costituzionale, Università di Bologna,
162. **Gennaro Terracciano**, ordinario di Diritto amministrativo, Università Foro Italico, Roma,
163. **Umberto Triulzi**, ordinario di Politica economica, Sapienza – Università di Roma,
164. **Lara Trucco**, associata di Diritto costituzionale, Università di Genova,
165. **Luciano Vandelli**, ordinario di Diritto amministrativo, Università di Bologna,
166. **Fausto Vecchio**, associato di Diritto pubblico comparato, Università Kore, Enna,
167. **Giuseppe Verde**, ordinario di Diritto costituzionale, Università di Palermo,
168. **Alberto Vespaziani**, associato di Diritto pubblico comparato, Università del Molise,
169. **Nicola Viceconte**, ricercatore presso ISSiRFA – Consiglio Nazionale delle Ricerche,

-
170. **Lorenza Violini**, ordinaria di Diritto costituzionale, Università degli Studi di Milano,
171. **Alfonso Vuolo**, associato di Diritto costituzionale, Università di Napoli Federico II;
172. **Carolyn Zwilling**, ricercatrice di Diritto pubblico comparato, Eurac – Istituto per gli studi sul regionalismo e sul federalismo, Bolzano.

L'appello si può sottoscrivere mandando una mail all'indirizzo
riformereferendum@gmail.com
indicando nome, cognome, qualifica ed ente di appartenenza.