
25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 1

Legge bilancio 2018 – Solo articoli
!"##$%&"��
Titolo I Risultati differenziali del bilancio dello Stato .. 6��

Art. 1 Risultati differenziali del bilancio dello Stato .. 6��

Titolo II Misure per la crescita .. 6��

Capo I Riduzione della pressione fiscale .. 6��

Art. Sterilizzazione clausole IVA (Manca norma) ... 6��

Art. Agevolazioni per gli interventi di efficienza energetica negli edifici, di ristrutturazione edilizia, e
per l’acquisto di mobili (Ecobonus) – Attendere riformulazione da ULF deve contenere anche il 3-
quater di RGS Mazzotta 20/10/2017 .. 6��

Art. Detrazione per sistemazione a verde ... 8��

Art. Cedolare secca ridotta per gli alloggi a canone calmierato ... 8��

Art. Agevolazioni fiscali sugli abbonamenti al trasporto pubblico .. 8��

Art. Maggiorazione della deduzione degli ammortamenti (super ed iper ammortamento) 9��

Art. Proroga del blocco aumenti aliquote 2018 .. 9��

Capo II Misure per gli investimenti Industria 4.0 ... 9��

Art. Sostegno agli investimenti delle PMI (Nuova Sabatini).. 109��

Art. Credito d'imposta per le spese di formazione 4.0 .. 10��

Art. Promozione del sistema della formazione terziaria non universitaria (Potenziamento ITS) 11��

Art. Sperimentazione della mobilità sostenibile ... 11��

Capo III Finanza per la crescita (PACCHETTO SEGRETERIA TECNICA DEL MINISTRO) 11��

Art. PIR e società immobiliari (Pacchetto segreteria tecnica del Ministro) .. 11��

Art. Nuove disposizioni sulla cartolarizzazione dei crediti (Pacchetto segreteria tecnica del Ministro) 12��

Art. Modifiche alla disciplina dei fondi immobiliari (Pacchetto segreteria tecnica del Ministro) 13��

Art. Esclusione delle società di intermediazione mobiliare dall'applicazione dell'addizionale all'IRES
(Pacchetto segreteria tecnica del Ministro) ... 13��

Art. Stabile organizzazione: modifiche alla definizione del TUIR per allinearla ai nuovi standard
(Pacchetto segreteria tecnica del Ministro) ... 13��

Art. Misure di razionalizzazione delle misure fiscali in materia di erogazione del credito (Pacchetto
segreteria tecnica del Ministro) ... 14��

Art. Imposta di registro Modifiche agli articoli 20 e 53-bis del DPR 26 aprile 1986, n. 131 (Pacchetto
segreteria tecnica del Ministro) ... 15��

Art. Credito di imposta per spese consulenze relative a quotazione PMI (Pacchetto segreteria tecnica
del Ministro) ... 15��

Capo ??? Riforma processo di esecuzione e sommario .. 1615��

Art. Limitazione motivi di opposizione decreto ingiuntivo .. 1615��

Art. Velocizzazione procedure esecutive (progetto di riparto del ricavato) ... 16��

Art. Pignoramenti presso terzi .. 16��

Capo IV Misure per il lavoro, la previdenza e l’inclusione sociale e culturale ... 16��

Art. Incentivo strutturale all'occupazione giovanile stabile .. 16��

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 2

Art. Sostegno al reddito in favore di lavoratori coinvolti in processi riorganizzativi complessi o piani di
risanamento complessi di crisi delle imprese per le quali lavorano .. 18��

Art. Misure a sostegno della ricollocazione dei lavoratori di imprese in crisi .. 18��

Art. Prosecuzione CIGS e mobilità in deroga anno 2018 nelle aree di crisi complessa 19��

Art. Proposta relativa all’abrogazione dell’assegno di solidarietà nel FIS ed estensione dell’assegno
ordinario a tutti i datori di lavoro aderenti al FIS ... 2019��

Art. APE sociale Tempo determinato e APE Sociale Donna (6 mesi) ... 20��

Art. Proroga dell’APE volontaria ... 2120��

Art. Stabilizzazione e semplificazione della rendita integrativa temporanea anticipata (RITA) 2120��

Art. Armonizzazione delle pensioni complementari (Manca RI) –in attesa DF e DT 21��

Art. Regolazione dei rapporti finanziari tra lo Stato e l’INPS .. 2221��

Art. Disposizioni in materia di potenziamento del contrasto alla povertà .. 2221��

Art. Promozione del welfare di comunità ... 2322��

Capo V Politiche per la famiglia (Manca norma) ... 23��

Capo VI Misure per l’internazionalizzazione ... 2423��

Art. Presidenza italiana dell’Organizzazione per la sicurezza e cooperazione in Europa (Parere RGS –
Valutazione politica - In attesa di riformulazione) ... 2423��

Art. Erogazione di servizi finanziari e assicurativi a supporto delle esportazioni e
dell'internazionalizzazione dell'economia italiana (Ministro) – In attesa riformulazione RGS e DT . 2423��

Art. Personale a contratto degli uffici all’estero e della Terza Area (Parere RGS rinvio a Funzione
Pubblica. Occorre riformulazione autorizzazione di spesa) .. 2524��

Capo VII Misure per la sicurezza .. 2625��

Art. Misure a favore degli enti locali commissariati per infiltrazioni mafiose 2625��

Art. Banca dati DNA .. 2625��

Art. Fondazione per lo sviluppo di iniziative nel campo della protezione cibernetica e della sicurezza
informatica nazionale – in attesa nuova RT .. 2625��

Art. Scuola di Formazione di cui all’articolo 11 della legge 3 agosto 2007, n. 124 – in attesa nuova RT
 .. 2625��

Art. Imputazione dei costi relativi alle intercettazioni preventive – in attesa nuova RT 2726��

Art. Piano di assunzioni straordinario (Manca norma) ... 2726��

Art. Invio all’estero di personale appartenente alla carriera prefettizia .. 2726��

Art. Contrattisti e personale delle aree II e III .. 2726��

Art. Fondo per l’attribuzione di compensi per il Personale civile del ministero della difesa in attesa
parere RGS .. 2827��

Capo VIII Misure in favore della cultura .. 2827��

Art. Interventi strutturali in materia di patrimonio culturale (e Lincei: manca RI da ULF) In attesa
risposta RGS su personale .. 2827��

Capo IX Misure in favore dello sport .. 3029��

Art. Disposizioni in materia di sport ... 3029��

Capo X Misure in materia sanitaria... 3533��

Art. Payback farmaceutico – attendere ad inserire riformulazione RGS .. 3534��

Art. Monitoraggio degli effetti sulla spesa sanitaria dell’utilizzo dei farmaci innovativi 3634��

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 3

Art. Proroga deroga tariffe ISMETT – Sicilia 2 Versioni ... 3634��

Art. Informatizzazione del ciclo passivo degli acquisti da SSN ... 3635��

Art. Soppressione della Fondazione IME ... 3735��

Art. Personale di ricerca degli IRCCS e degli IZS ... 3735��

Capo XI Misure in materia di giustizia ... 3735��

Art. Funzionalità dell’amministrazione giudiziaria .. 3735��

Art. Giacenze nelle procedure concorsuali, esecutive ed in sequestro conservativo 3736��

Art. Fondo per l’attuazione delle disposizioni di cui alla legge 23 giugno 2017, n. 103 3836��

Art. Assunzione di magistrati ordinari (vincitori di concorso) e di avvocati e procuratori dello Stato
 .. 3837��

Art. Personale dell’amministrazione giudiziaria ... 3937��

Capo XII Misure in materia di agricoltura .. 3937��

Art. Distretti del cibo (Parere RGS: disposizione mal formulata comma 2 lett. a) e comma 6. Attendere
riformulazione) ... 3937��

Art. IVA agevolata carne .. 4038��

Capo XIII Misure per l’ambiente ed il territorio ... 4038��

Art. Piano invasi ... 4038��

Art. Fondo rotativo per la bonifica dei siti con rifiuti radioattivi ... 4039��

Art. Autorità di regolazione per energia, reti e ambiente (ARERA) IN ATTESA DEI PARERI 4139��

Art. Compiti ispettivi del Ministero dell’ambiente e della tutela del territorio e del mare 4240��

Art. Rafforzamento e razionalizzazione dell’azione nazionale nei settori della meteorologia e
climatologia Comitato di indirizzo per la meteorologia e la climatologia e Meteoitalia 4341��

Capo XIV Misure per l’istruzione e l’università ... 4443��

Art. Dirigenti scolastici ... 4443��

Art. Reintroduzione della possibilità di sostituire gli assistenti amministrativi assenti, limitatamente alle
assenze per lunghi periodi (In attesa verifica RGS) .. 4443��

Art. Versamento di 10 euro di diritti di segreteria per la partecipazione ai concorsi per docente 4543��

Art. Scatti stipendiali dei professori universitari .. 4543��

Art. Assunzione di nuovi ricercatori nelle università e negli Enti Pubblici di Ricerca 4543��

Art. Incremento del fondo per il diritto allo studio universitario .. 4544��

Art. Incremento delle borse di dottorato ... 4644��

Capo XV Misure per il personale del Ministero dell’economia e delle finanze 4644��

Art. Scorrimento graduatorie idonei ... 4644��

Titolo III Politiche invariate .. 4645��

Art. Politiche invariate .. 4645��

Titolo IV Misure di razionalizzazione della spesa pubblica (Obiettivi spending Ministeri art. 22-bis legge
196/2009) ... 4846��

Art. Misure di razionalizzazione della spesa pubblica .. 4847��

Capo I Sisma ... 5048��

Art. 41-bis ... 5049��

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 4

Art. Misure urgenti in favore dei territori dell’Isola di Ischia interessati dall’evento simico del 21 agosto
2017 (Testo Zaccardi 20/10 ore 13.28 In attesa parere RGS) ... 5049��

Art. SISMA (per memoria – manca norma) ... 5250��

Art Regime fiscale dei premi relativi a polizze assicurative aventi ad oggetto calamità naturali (Polizze
catastrofali) ... 5250��

Titolo V Regioni ed enti locali .. 5351��

Art. Rapporti finanziari Stato-Regioni a statuto ordinario .. 5351��

Art. Definitivo passaggio al pareggio di bilancio delle regioni Friuli Venezia Giulia e Trentino e delle
Province autonome di Trento e Bolzano ... 5452��

Art. Fondo territori Autonomie Speciali ... 5452��

Art. Anticipazione di liquidità alla Regione Sardegna ... 5452��

Art. Irap Calabria (In attesa riscrittura IGB) ... 5553��

Art. Recepimento Accordo Regione Sicilia .. 5653��

Art. Ripiano disavanzo 2014 Regioni ... 5654��

Art. Semplificazione vincoli finanza pubblica .. 5654��

Art. Effetti sul pareggio chiusura contabilità speciali protezione civile ... 5654��

Art. Spese connesse a eventi calamitosi ... 5755��

Art. Proroga termini decreto legislativo 6 maggio 2011, n. 68 ... 5855��

Art. Personale dei centri per l’impiego ... 5856��

Art. Risorse per province e città metropolitane .. 5957��

Art. Incremento spazi finanziari enti locali per investimenti .. 5957��

Art. Contributo agli investimenti per i comuni ... 6159��

Art. Incremento risorse piccoli comuni .. 6260��

Art. Incremento risorse gestione liquidatoria piccoli comuni in dissesto ... 6260��

Art. Incentivi per fusione dei Comuni .. 6360��

Art. Rimborso minor gettito comuni ... 6360��

Art. Semplificazione dei limiti al ricorso al debito da parte degli enti locali 6361��

Art. Proroga del termine di sospensione del sistema di tesoreria unica mista 6361��

Art. Supporto metodologico per livelli essenziali delle prestazioni (LEP) e fabbisogni standard 6361��

Art. Formazione istituzionale a favore degli enti locali .. 6361��

Titolo VI Misure per il Sud ... 6461��

Art. Credito di imposta per il Sud ... 6461��

Art. Proroga delle agevolazioni per le assunzioni a tempo indeterminato nel Mezzogiorno.............. 6462��

Art. Integrazione finanziamento aree interne .. 6462��

Art. Fondo imprese Sud .. 6462��

Art. Oneri di gestione della misura “Resto al Sud” In attesa di RT .. 6563��

Art. Programmazione ai sensi del decreto legislativo 29 dicembre 2011, n. 228 6563��

Titolo VII Disposizioni in materia di entrate ... 6663��

Capo I Contrasto all’evasione ... 6663��

Art. Disposizioni per il contrasto all’evasione fiscale (Fatturazione elettronica e Sogei) 6663��

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 5

Art. Disposizioni di contrasto alle frodi nel settore degli olii minerali ... 6765��

Art. Autorizzazione allo stoccaggio di prodotti energetici presso depositi di terzi (Manca RI) 6866��

Capo II Misure di smaltimento e deflazione del contenzioso tributario, nonché di accelerazione del
recupero dei crediti fiscali ... 7067��

Art. Smaltimento del contenzioso tributario di legittimità ... 7067��

Art. Procedure amichevoli nella fiscalità internazionale (Mutual Agreement Procedures - MAP) 7169��

Art. Pagamenti delle pubbliche amministrazioni .. 7269��

Art. Sospensione deleghe di pagamento ... 7269��

Capo III Disposizioni ulteriori in materia di entrate ... 7270��

Art. Imposta sulle assicurazioni .. 7270��

Art. Esenzione imposta di bollo copie assegni in forma elettronica ... 7270��

Art. Proroga della rideterminazione del valore di acquisto dei terreni e delle partecipazioni 7370��

Art. Regime fiscale dei redditi di capitale e dei redditi diversi derivanti da partecipazioni qualificate
realizzati da persone fisiche, al di fuori dell’esercizio dell’attività d’impresa 7370��

Art. Uso efficiente dello spettro e transizione alla tecnologia 5G (Versione MEF 18.10.17 aggiornata
ULE in giallo) ... 7472��

Art. Disposizioni in materia di giochi ... 7976��

Art. Differimento disciplina IRI ... 7977��

Titolo VIII Fondi e ulteriori disposizioni .. 7977��

Art. Rideterminazione del Fondo per interventi strutturali di politica economica e del Fondo per far
fronte ad esigenze indifferibili .. 7977��

Art. Entrate derivanti dall’attività di contrasto all’evasione fiscale .. 7977��

Art. Fondi speciali .. 8077��

Art. Fondo investimenti .. 8078��

Art. Fondo per il capitale immateriale, la competitività e la produttività e della Fondazione 8078��

Art. Disciplina finanziaria e contabile della RAI S.p.A.. 8179��

Art. Equo compenso ... 8279��

Art. Modifiche al decreto legislativo 16 novembre 2015, n. 181 (In attesa riformulazione Rivera) .. 8380��

Art. Istituto vulcanologia .. 8481��

PARTE II SEZIONE II - Approvazione Stati di previsione .. 8482��

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 6

Titolo I
RIsultati differenziali del bilancio dello Stato

Art. 1

Risultati differenziali del bilancio dello Stato
1. I livelli massimi del saldo netto da finanziare, in termini di competenza e di cassa, e del ricorso al
mercato finanziario, in termini di competenza, di cui all’articolo 21, comma 1-ter, lettera a), della legge
31 dicembre 2009, n. 196, per gli anni 2018, 2019 e 2020, sono indicati nell’allegato n. 1 annesso alla
presente legge. I livelli del ricorso al mercato si intendono al netto delle operazioni effettuate al fine di
rimborsare prima della scadenza o di ristrutturare passività preesistenti con ammortamento a carico dello
Stato.

Titolo II

Misure per la crescita

Capo I
Riduzione della pressione fiscale

Art.

Sterilizzazione clausole IVA (Manca norma)

Art.
Agevolazioni per gli interventi di efficienza energetica negli edifici, di ristrutturazione edilizia, e per
l’acquisto di mobili (Ecobonus) – Attendere riformulazione da ULF deve contenere anche il 3-quater

di RGS Mazzotta 20/10/2017

1. Al decreto legge 4 giugno 2013, n. 63, convertito, con modificazioni, dalla legge 3 agosto 2013, n. 90,
sono apportate le seguenti modificazioni:

a) all'articolo 14, concernente detrazioni fiscali per interventi di efficienza energetica:
1) le parole: “31 dicembre 2017”, ovunque ricorrono, sono sostituite dalle seguenti: “31 dicembre

2018”;
2) ai commi 1 e 2, dopo l’ultimo periodo è aggiunto il seguente: “La detrazione di cui al presente

comma è ridotta al 50 per cento per le spese, sostenute dal 1° gennaio 2018, relative agli
interventi di acquisto e posa in opera di finestre comprensive di infissi, di schermature solari e
di sostituzione di impianti di climatizzazione invernale con impianti dotati di caldaie a
condensazione.”;

3) il comma 2-bis è sostituito dal seguente: “2-bis. La detrazione nella misura del 50 per cento si
applica altresì alle spese sostenute nell’anno 2018 per l’acquisto e la posa in opera di impianti
di climatizzazione invernale con impianti dotati di generatori di calore alimentati da biomasse
combustibili, fino a un valore massimo della detrazione di 30.000 euro.”;

4) al comma 2-ter, le parole: “Per le spese sostenute dal 1° gennaio 2017 al 31 dicembre 2021 per
interventi di riqualificazione energetica di parti comuni degli edifici condominiali, ivi
compresi quelli di cui al comma 2-quater”, sono sostituite dalle seguenti: “Per le spese
sostenute per interventi di riqualificazione energetica di cui al presente articolo”;

5) al comma 2-quinquies, dopo le parole: “effettua controlli, anche a campione, su tali
attestazioni,” sono aggiunte le seguenti: “nonché su tutte le agevolazioni spettanti ai sensi del
presente articolo,” e le parole “il 30 settembre 2017” sono sostituite dalle seguenti: “90 giorni
dall’entrate in vigore delle presenti disposizioni”;

6) al comma 2-sexies, le parole: “Per gli interventi di cui al comma 2-quater, a decorrere dal 1°
gennaio 2017”, sono sostituite dalle seguenti: “Per le spese sostenute per interventi di
riqualificazione energetica di cui al presente articolo”;

7) il comma 2-septies è sostituito dal seguente: “2-septies. Le detrazioni di cui al presente
articolo sono usufruibili anche dagli Istituti autonomi per le case popolari, comunque
denominati, nonché dagli enti aventi le stesse finalità sociali dei predetti istituti, istituiti nella

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 7

forma di società che rispondono ai requisiti della legislazione europea in materia di in house
providing e che siano costituiti e operanti alla data del 31 dicembre 2013, per interventi di
efficienza energetica realizzati su immobili, di loro proprietà, ovvero gestiti per conto dei
comuni, adibiti ad edilizia residenziale pubblica, nonché dalle cooperative di abitazione a
proprietà indivisa per interventi realizzati su immobili dalle stesse posseduti e assegnati in
godimento ai propri soci.”;

8) dopo il comma 3-bis, sono aggiunti i seguenti: “3-ter. Con uno più decreti del Ministro dello
sviluppo economico, di concerto con il Ministro dell’economia e delle finanze, il Ministro
dell’ambiente e della tutela del territorio e del mare e il Ministro delle infrastrutture e trasporti,
da adottare entro sessanta giorni dalla data di entrata in vigore delle presenti disposizioni, sono
definiti i requisiti tecnici che devono soddisfare gli interventi che beneficiano delle
agevolazioni di cui al presente articolo, ivi compresi i massimali di costo specifici per singola
tipologia di intervento, nonché le procedure e le modalità di esecuzione di controlli a
campione, sia documentali che in situ, eseguiti da ENEA e volti ad accertare il rispetto dei
requisiti che determinano l’accesso al beneficio. Nelle more dell’emanazione dei decreti di cui
al presente comma, si continua ad applicare il decreto del Ministro dell’economia e delle
finanze di concerto con il Ministro dello sviluppo economico del 19 febbraio 2007 e
successive modificazioni e il decreto del Ministro dello sviluppo economico 11 marzo 2008 e
successive modificazioni. L’ENEA ai fini di assicurare coerenza con la legislazione e la
normativa vigente in materia di efficienza energetica e, limitatamente ai relativi contenuti
tecnici, adegua il portale attualmente in essere e la relativa modulistica per la trasmissione dei
dati a cura dei soggetti beneficiari delle detrazioni di cui al presente articolo.
3-quater. Al fine di agevolare l’esecuzione degli interventi di efficienza energetica di cui al
presente articolo, è istituita, nell’ambito del Fondo di cui all’articolo 15 del decreto legislativo
4 luglio 2014, n. 102, una sezione dedicata al rilascio di garanzie su operazioni di
finanziamento degli stessi. A tal fine, la dotazione del Fondo suddetto èpuò essere integrata
confino a 25 milioni euro annui per il periodo 2018-2020 a carico del Ministero dello sviluppo
economico e fino a 25 milioni di euro annui per il periodo 2018-2020 a carico del Ministero
dell'ambiente e della tutela del territorio e del mare, a valere sui proventi annui delle aste delle
quote di emissione di CO2 destinati ai progetti energetico ambientali cui all'articolo 19, del
decreto legislativo 13 marzo 2013, n. 30, previa verifica dell'entità dei proventi disponibili
annualmente, con le modalità e nei limiti di cui ai commi 3 e 6 dello stesso articolo 19. Per il
perseguimento delle finalità di cui al presente comma, con uno o più decreti di natura non
regolamentare da adottare entro 90 giorni dall'entrata in vigore del presente decreto dal
Ministro dello sviluppo economico e dal Ministro dell'ambiente e della tutela del territorio e
del mare, di concerto con il Ministro dell'economia e delle finanze e acquisito il parere della
Conferenza Unificata, sono individuate le priorità, i criteri, le condizioni e le modalità di
funzionamento, di gestione e di intervento della sezione del Fondo, e le relative prime
dotazioni della sezione stessa.”;

b) all'articolo 16, concernente detrazioni fiscali per interventi di ristrutturazione edilizia:
1) al comma 1, le parole: “31 dicembre 2017” sono sostituite dalle seguenti: “31 dicembre 2018”;
2) dopo il comma 1-sexies è inserito il seguente: “1-sexies1. Le detrazioni di cui ai commi da 1-

bis a 1-sexies sono usufruibili anche dagli Istituti autonomi per le case popolari, comunque
denominati, nonché dagli enti aventi le stesse finalità sociali dei predetti istituti, istituiti nella
forma di società che rispondono ai requisiti della legislazione europea in materia di in house
providing e che siano costituiti e operanti alla data del 31 dicembre 2013, per interventi
realizzati su immobili, di loro proprietà, ovvero gestiti per conto dei comuni, adibiti ad edilizia
residenziale pubblica, nonché dalle cooperative di abitazione a proprietà indivisa per interventi
realizzati su immobili dalle stesse posseduti e assegnati in godimento ai propri soci.”;

3) al comma 2, le parole "1° gennaio 2016" sono sostituite dalle seguenti: “1° gennaio 2017”, le
parole “anno 2017” sono sostituite dalle seguenti: “anno 2018”, le parole “anno 2016” ovunque
ricorrano sono sostituite dalle seguenti “anno 2017” e le parole “nel 2017” sono sostituite dalle
seguenti: “nel 2018”;

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 8

4) dopo il comma 2, è aggiunto il seguente: “2-bis. Al fine di effettuare il monitoraggio e la
valutazione del risparmio energetico conseguito a seguito della realizzazione degli interventi di
cui al presente articolo, in analogia a quanto già previsto in materia di detrazioni fiscali per la
riqualificazione energetica degli edifici, sono trasmesse per via telematica all'Agenzia nazionale
per le nuove tecnologie, l'energia e lo sviluppo economico sostenibile (ENEA) le informazioni
sugli interventi effettuati. L’ENEA elabora le informazioni pervenute e trasmette una relazione
sui risultati degli interventi al Ministero dello sviluppo economico, al Ministero dell'economia e
delle finanze, alle regioni e alle province autonome di Trento e di Bolzano, nell'ambito delle
rispettive competenze territoriali.”.

Art.

DETtrazione per sistemazione a verde
1. Per l'anno 2018, ai fini delle imposte sui redditi delle persone fisiche, dall'imposta lorda si detrae un
importo pari al 36 per cento delle spese documentate, fino ad un ammontare complessivo delle stesse non
superiore a 5.000 euro per unità immobiliare ad uso abitativo, sostenute ed effettivamente rimaste a carico
dei contribuenti che possiedono o detengono, sulla base di un titolo idoneo, l'immobile sul quale sono
effettuati gli interventi relativi alla:
a) "sistemazione a verde" di aree scoperte private di edifici esistenti, unità immobiliari, pertinenze o
recinzioni, impianti di irrigazione e realizzazione pozzi;
b) realizzazione di coperture a verde e di giardini pensili.
2. La detrazione di cui al comma 1 spetta anche per le spese sostenute per interventi effettuati sulle parti
comuni esterne degli edifici condominiali di cui agli articoli 1117 e 1117-bis del codice civile, fino ad un
importo massimo complessivo di 5.000 euro per unità immobiliare ad uso abitativo. In tale ipotesi la
detrazione spetta al singolo condomino nel limite della quota a lui imputabile a condizione che la stessa sia
stata effettivamente versata al condominio entro i termini di presentazione della dichiarazione dei redditi.
3. Tra le spese indicate nei commi 1 e 2 sono comprese quelle di progettazione e manutenzione connesse
all'esecuzione degli interventi ivi indicati.
4. La detrazione di cui al presente articolo spetta a condizione che i pagamenti siano effettuati con strumenti
idonei a consentire la tracciabilità delle operazioni ed è ripartita in 10 quote annuali costanti e di pari importo
nell'anno di sostenimento delle spese e in quelli successivi. Si applicano, in quanto compatibili, le
disposizioni contenute nei commi 5, 6 e 8 dell'articolo 16-bis del testo unico delle imposte sui redditi di cui
al decreto del Presidente della Repubblica 22 dicembre 1986, n. 917.

Art.
Cedolare secca ridotta per gli alloggi a canone calmierato

1. All’articolo 9, comma 1, del decreto legge 28 marzo 2014, n. 47, convertito, con modificazioni, dalla legge
23 maggio 2014, n. 80, le parole “per il quadriennio 2014-2017,” sono sostituite dalla seguenti: “a decorrere
dal 2018”.

Art.
Agevolazioni fiscali sugli abbonamenti al trasporto pubblico

1. Al testo unico delle imposte sui redditi di cui al decreto del Presidente della Repubblica 22 dicembre
1986, n. 917, sono apportate le seguenti modificazioni:

a) all'articolo 15:
 1) nel comma 1, dopo la lettera i-nonies), e' inserita la seguente: "i-decies) le spese sostenute
per l'acquisto degli abbonamenti ai servizi di trasporto pubblico locale, regionale e interregionale per un
importo non superiore a 250 euro;
 2) nel comma 2, primo periodo, le parole “e i-sexies” sono sostituite dalle seguenti: “, i-
sexies e i-decies”; inoltre, le parole "per gli oneri di cui alla lettera f) il limite complessivo ivi stabilito " sono
sostituite dalle seguenti: " per gli oneri di cui alle lettere f) e i-decies) i limiti complessivi ivi stabiliti";

b) all'articolo 51, comma 2, dopo la lettera d) è inserita la seguente " d-bis) le somme erogate o
rimborsate alla generalità o a categorie di dipendenti dal datore di lavoro o da quest'ultimo direttamente
sostenute, volontariamente e/o in conformità a disposizioni di contratto, di accordo o di regolamento
aziendale, per l'acquisto degli abbonamenti per il trasporto pubblico locale, regionale e interregionale del

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 9

dipendente e dei familiari indicati nell'articolo 12 che si trovano nelle condizioni previste nel comma 2 del
medesimo articolo 12;".

Inserire copertura riduzione di 58 milioni TPL in sezione II

Art.
Maggiorazione della deduzione degli ammortamenti (super ed iper ammortamento)

1. Ai fini delle imposte sui redditi, per i soggetti titolari di reddito d’impresa e per gli esercenti arti e
professioni che effettuano investimenti in beni materiali strumentali nuovi, esclusi i veicoli e gli altri mezzi
di trasporto di cui all’articolo 164, comma 1, del testo unico delle imposte sui redditi, di cui al decreto del
Presidente della Repubblica 22 dicembre 1986, n. 917, dal 1° gennaio 2018 al 31 dicembre 2018, ovvero
entro il 30 giugno 2019, a condizione che entro la data del 31 dicembre 2018 il relativo ordine risulti
accettato dal venditore e sia avvenuto il pagamento di acconti in misura almeno pari al 20 per cento del costo
di acquisizione, con esclusivo riferimento alla determinazione delle quote di ammortamento e dei canoni di
locazione finanziaria, il costo di acquisizione è maggiorato del 30 per cento. La maggiorazione non si applica
agli investimenti che si avvalgono delle disposizioni di cui all’articolo 1, comma 8, della legge 11 dicembre
2016, n. 232.
2. Le disposizioni dell’articolo 1, comma 9, della legge 11 dicembre 2016, n. 232, si applicano anche agli
investimenti in beni materiali strumentali nuovi effettuati entro il 31 dicembre 2018, ovvero entro il 31
dicembre 2019, a condizione che entro la data del 31 dicembre 2018 il relativo ordine risulti accettato dal
venditore e sia avvenuto il pagamento di acconti in misura almeno pari al 20 per cento del costo di
acquisizione.
3. Per i soggetti che beneficiano della maggiorazione di cui al comma 2, le disposizioni dell’art. 1, comma
10, della legge 11 dicembre 2016, n. 232, si applicano anche agli investimenti in beni immateriali strumentali
effettuati nel periodo di cui al comma 2.
4. Ai fini della fruizione dei benefici di cui ai commi 2 e 3, l’impresa è tenuta a produrre la documentazione
di cui all’articolo 1, comma 11, della legge 11 dicembre 2016, n. 232.
5. Resta ferma l’applicazione delle disposizioni di cui all’articolo 1, commi 93 e 97, della legge 28 dicembre
2015, n. 208.
6. Ai soli effetti della disciplina di cui al comma 2 e di cui all’articolo 1, comma 9, della legge 11 dicembre
2016, n. 232, se nel corso del periodo di fruizione della maggiorazione del costo si verifica il realizzo a titolo
oneroso del bene oggetto dell’agevolazione, non viene meno la fruizione delle residue quote del beneficio,
così come originariamente determinate, a condizione che, nello stesso periodo d’imposta del realizzo,
l’impresa:

a. sostituisca il bene originario con un bene materiale strumentale nuovo avente caratteristiche
tecnologiche analoghe o superiori a quelle previste dall’allegato A alla legge 11 dicembre 2016,
n. 232;

b. attesti l’effettuazione dell’investimento sostitutivo, le caratteristiche del nuovo bene e il requisito
dell’interconnessione secondo le regole previste dall’articolo 1, comma 11, della legge 11
dicembre 2016, n. 232.

7. Nel caso in cui il costo di acquisizione dell’investimento sostitutivo di cui al comma 6 sia inferiore al
costo di acquisizione del bene sostituito e sempre che ricorrano le altre condizioni previste alle lettere a) e b)
del comma 6, la fruizione del beneficio prosegue per le quote residue fino a concorrenza del costo del nuovo
investimento.

Art.

Proroga del blocco aumenti aliquote 2018
1. All'articolo 1 della legge 28 dicembre 2015, n. 208, sono apportate le seguenti modificazioni:
a) al comma 26, le parole: «e 2017» sono sostituite dalle seguenti: «, 2017 e 2018»;
b) al comma 28, in fine è aggiunto il seguente periodo: «Per l’anno 2018, i comuni che hanno deliberato ai
sensi del periodo precedente possono continuare a mantenere con espressa deliberazione del consiglio
comunale la stessa maggiorazione confermata per gli anni 2016 e 2017.».

Capo II
Misure per gli investimenti Industria 4.0

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 10

Art.

Sostegno agli investimenti delle PMI (Nuova Sabatini)
1. P er far fronte agli oneri derivanti dalla concessione dei contributi previsti dall’articolo 2, comma 4,
del decreto-legge 21 giugno 2013, n. 69, convertito, con modificazioni, dalla legge 9 agosto 2013, n. 98 e
successive modificazioni e integrazioni nonché dall’articolo 1, comma 56 della legge 11 dicembre 2016, n.
232 e successive modifiche e integrazioni e dal presente articolo, è autorizzata la spesa di 33 milioni di euro
per l’anno 2018, di 66 milioni di euro per l’anno 2019, di 66 milioni di euro per l’anno 2020, di 66 milioni di
euro per l’anno 2021, di 66 milioni di euro per l’anno 2022 e di 33 milioni di euro per l’anno 2023.
2. Una quota pari al trenta per cento delle risorse di cui al comma 1 è riservata alla concessione dei
contributi di cui all’articolo 1, comma 56, della legge 11 dicembre 2016, n. 232 e successive modifiche e
integrazioni a fronte degli investimenti di cui al comma 55 del medesimo articolo 1. Le risorse che, alla data
del 30 settembre 2018, non risultano utilizzate per la predetta riserva rientrano nella disponibilità
complessive della misura.
3. Il termine per la concessione dei finanziamenti di cui all’articolo 1, comma 52, della legge 11
dicembre 2016, n. 232 è prorogato fino alla data dell’avvenuto esaurimento delle risorse disponibili,
comunicato con avviso pubblicato nella Gazzetta Ufficiale della Repubblica italiana ai sensi dell’articolo 2,
comma 3, del decreto legislativo 31 marzo 1998, n. 123.

Art.

Credito d'imposta per le spese di formazione 4.0
1. A tutte le imprese, indipendentemente dalla forma giuridica, dal settore economico in cui operano nonché
dal regime contabile adottato, che effettuano spese in attività di formazione a decorrere dal periodo di
imposta successivo a quello in corso al 31 dicembre 2017 e fino a quello in corso al 31 dicembre 2018, è
attribuito un credito d'imposta nella misura del 40 per cento delle spese relative al solo costo aziendale del
personale dipendente per il periodo in cui viene occupato in attività di formazione negli ambiti di cui al
comma 3.
2. Il credito d'imposta di cui al comma 1 è riconosciuto, fino ad un beneficio massimo annuale di euro
300.000 per ciascun beneficiario, per le attività di formazione, negli ambiti richiamati al comma 3, pattuite
attraverso contratti collettivi aziendali o territoriali;
3. Sono ammissibili al credito d'imposta solo le attività di formazione svolte per acquisire e/o consolidare le
conoscenze delle tecnologie previste dal Piano Nazionale Impresa 4.0 (big data e analisi dei dati, cloud e fog
computing, cyber security, sistemi cyber-fisici, prototipazione rapida, sistemi di visualizzazione e realtà
aumentata, robotica avanzata e collaborativa, interfaccia uomo macchina, manifattura additiva, internet delle
cose e delle macchine e integrazione digitale dei processi aziendali) applicate negli ambiti elencati
nell’Allegato 1.
4. Non si considerano attività di formazione ammissibili la formazione ordinaria o periodica organizzata
dall’impresa per conformarsi alla normativa vigente in materia di salute e sicurezza sul luogo di lavoro, di
protezione dell’ambiente e ad ogni altra normativa obbligatoria in materia di formazione.
5. Il credito d'imposta deve essere indicato nella dichiarazione dei redditi relativa al periodo d’imposta in cui
sono state sostenute le spese di cui al comma 1, non concorre alla formazione del reddito, ne' della base
imponibile dell'imposta regionale sulle attività produttive, non rileva ai fini del rapporto di cui agli articoli 61
e 109, comma 4, del testo unico di cui al decreto del Presidente della Repubblica 22 dicembre 1986, n. 917, e
successive modificazioni, ed e' utilizzabile esclusivamente in compensazione ai sensi dell'articolo 17 del
decreto legislativo 9 luglio 1997, n. 241, e successive modificazioni.
6. Al credito d'imposta di cui al presente articolo non si applicano i limiti di cui all'articolo 1, comma 53,
della legge 24 dicembre 2007, n. 244, e di cui all'articolo 34 della legge 23 dicembre 2000, n. 388, e
successive modificazioni.
7. Qualora, a seguito dei controlli, si accerti l'indebita fruizione, anche parziale, del credito d'imposta per il
mancato rispetto delle condizioni richieste ovvero a causa dell'inammissibilità dei costi sulla base dei quali e'
stato determinato l'importo fruito, l'Agenzia delle entrate provvede al recupero del relativo importo,
maggiorato di interessi e sanzioni secondo legge.

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 11

8. I controlli sono svolti sulla base di apposita documentazione contabile certificata dal soggetto incaricato
della revisione legale o dal collegio sindacale o da un professionista iscritto nel Registro dei revisori legali,
di cui al decreto legislativo 27 gennaio 2010, n. 39. Tale certificazione deve essere allegata al bilancio. Le
imprese non soggette a revisione legale dei conti e prive di un collegio sindacale devono comunque avvalersi
della certificazione di un revisore legale dei conti o di una società di revisione legale dei conti iscritti quali
attivi nel registro di cui all'articolo 6 del citato decreto legislativo n. 39 del 2010. Il revisore legale dei conti o
il professionista responsabile della revisione legale dei conti, nell'assunzione dell'incarico, osserva i principi
di indipendenza elaborati ai sensi dell'articolo 10 del citato decreto legislativo n. 39 del 2010, e, in attesa
della loro emanazione, quelli previsti dal codice etico dell'International Federation of Accountants (IFAC).
Le spese sostenute per l'attività di certificazione contabile da parte delle imprese di cui al terzo periodo sono
ammissibili entro il limite massimo di euro 5.000. Le imprese con bilancio certificato sono esenti dagli
obblighi previsti dal presente comma.
9. Nei confronti del revisore legale dei conti o del professionista responsabile della revisione legale dei conti
che incorre in colpa grave nell'esecuzione degli atti che gli sono richiesti per il rilascio della certificazione di
cui al comma 8 si applicano le disposizioni dell'articolo 64 del codice di procedura civile.
10. Con decreto del Ministro dello Sviluppo Economico di concerto con il Ministero dell’Economia e delle
Finanze sentito il Ministero del Lavoro e delle Politiche Sociali, sono adottate entro 90 giorni dalla data di
entrata in vigore della presente legge le disposizioni applicative necessarie, nonché le modalità di verifica e
controllo dell'effettività delle spese sostenute, le cause di decadenza e revoca del beneficio, le modalità di
restituzione del credito d'imposta di cui l'impresa ha fruito indebitamente.

Art.
Promozione del sistema della formazione terziaria non universitaria (Potenziamento ITS)

 1. Per consentire al sistema degli Istituti Tecnici Superiori, scuole per le tecnologie applicate del
sistema di istruzione nazionale, di cui al Capo II del DPCM 25 gennaio 2008 di incrementare l’offerta
formativa e conseguentemente i soggetti in possesso di competenze abilitanti all’utilizzo degli strumenti
avanzati di innovazione tecnologica e organizzativa correlati anche al processo Industria 4.0, il fondo
previsto dall’articolo 1, comma 875, della legge 27 dicembre 2006, n. 296, è incrementato di euro 5 milioni
di euro nell’anno 2018, 15 milioni nell’anno 2019 e 30 milioni a decorrere dal 2020.
2. Con decreto del Ministro dell’istruzione, dell’università e della ricerca, sentito il Ministero dello
Sviluppo Economico, da adottare entro 90 giorni dalla data di entrata in vigore della presente legge, sono
definiti i programmi di sviluppo a livello nazionale che beneficiano delle risorse del precedente comma
nonchè i requisiti che gli Istituti Tecnici Superiori devono possedere al fine del rilascio del diploma di
Tecnico Superiore e le modalità di rilascio del predetto diploma.

Copertura con fondi mise (perenti) da ridurre in Sez. II

Art.
Sperimentazione della mobilità sostenibile

1. All’art. 1, comma 613, della legge 11 dicembre 2016, n. 232, dopo il secondo periodo è aggiunto il
seguente: “Le risorse del Fondo di cui all’art. 1, comma 866, della legge del 28 dicembre 2015, n. 208, per
un importo sino a 100 milioni di euro per ciascuno degli anni dal 2019 al 2033, possono essere destinate al
finanziamento di progetti sperimentali e innovativi di mobilità sostenibile, coerenti con i PUMS ove previsti
dalla normativa vigente, per l’introduzione di mezzi su gomma ad alimentazione alternativa e relative
infrastrutture di supporto, presentati dai comuni e dalle città metropolitane.”.

Capo III

Finanza per la crescita (PACCHETTO SEGRETERIA TECNICA DEL MINISTRO)

Art.
PIR e società immobiliari (Pacchetto segreteria tecnica del Ministro)

!"#$%&&%&"'!,$-.*$/$0)*+1
2)3-4)($+'$5!!6178!091!:44$'&)*+!)
.$'$.*;)

!"#$%&&%&"'!<+;9)4&

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 12

1. All’art.1, comma 102, primo periodo, dopo la parola “imprese” eliminare le parole: “che svolgono attività
diverse da quella immobiliare”.
2. All’art. 1, comma 102, eliminare i periodi: “Ai fini dei commi da 100 a 113 del presente articolo si
presume, senza possibilità di prova contraria, impresa che svolge attività immobiliare quella il cui patrimonio
è prevalentemente costituito da beni immobili diversi da quelli alla cui produzione o al cui scambio è
effettivamente diretta l'attività di impresa, dagli impianti e dai fabbricati utilizzati direttamente nell'esercizio
di impresa. Si considerano direttamente utilizzati nell'esercizio di impresa gli immobili concessi in locazione
finanziaria e i terreni su cui l'impresa svolge l'attività agricola”.

Art.
Nuove disposizioni sulla cartolarizzazione dei crediti (Pacchetto segreteria tecnica del Ministro)

1. Alla legge 30 aprile 1999, n. 130, sono apportate le seguenti modificazioni: all’articolo 6, dopo il comma
1, aggiungere il seguente comma 1-bis: “Il precedente comma 1, si interpreta nel senso che ai proventi
derivanti dai titoli indicati nell’articolo 5 della medesima legge si applica in ogni caso il regime fiscale di cui
al decreto legislativo 1 aprile 1996, n. 239.”.
2. All’articolo 6, comma 2, dopo le parole "continuano ad applicarsi" sono inserite le parole "alla cessione e
alle altre operazioni aventi ad oggetto detti crediti,".
3. All’articolo 7.1 il comma 4 è sostituito dal seguente: “4. Ai fini delle imposte sui redditi e dell’IRAP la
società veicolo d'appoggio è soggetta al medesimo regime applicabile alla società di cui all'articolo 3. A
seguito della piena estinzione delle obbligazioni della società di cartolarizzazione al cui soddisfacimento le
somme di cui al precedente comma 3 sono destinate, i costi sostenuti dalla società veicolo d'appoggio per
l’acquisto dei beni e diritti di cui al comma 3, i ricavi, le perdite, le plusvalenze e le minusvalenze rivenienti
dalla loro amministrazione, gestione o cessione, sono imputati alla società veicolo d’appoggio ai fini della
determinazione del reddito imponibile in capo alla stessa. In deroga ad ogni altra disposizione di legge
vigente in materia, gli interessi passivi e gli oneri assimilati sono interamente deducibili dalla società veicolo
d'appoggio per la parte maturata nel periodo d'imposta. .”
4. All’articolo 7.1, dopo il comma 4, sono aggiunti i seguenti:
4-bis. Fatto salvo il disposto del comma 5 del presente articolo 7.1, per gli atti e le operazioni inerenti il
trasferimento a qualsiasi titolo, anche in sede giudiziale o concorsuale, dei beni e diritti di cui ai commi 3 e 5,
in favore della società veicolo d’appoggio, inclusi eventuali accolli di debito, e le garanzie di qualunque tipo,
da chiunque e in qualsiasi momento prestate, in favore della società di cartolarizzazione o altro finanziatore
ed in relazione all’operazione di cartolarizzazione, a valere sui beni e diritti acquistati dalle società veicolo
d’appoggio ai sensi del comma 3, le relative eventuali surroghe, postergazioni, frazionamenti e cancellazioni
anche parziali, ivi comprese le relative cessioni di credito, le imposte di registro, ipotecaria e catastale sono
dovute in misura fissa.
4-ter. Per gli atti e i provvedimenti recanti il successivo trasferimento, a favore di soggetti che svolgono
attività d’impresa, della proprietà o di diritti reali, anche di garanzia, sui beni immobili acquistati dalle
società veicolo d’appoggio in relazione all’operazione di cartolarizzazione, le imposte di registro, ipotecaria
e catastale sono dovute in misura fissa, a condizione che l’acquirente dichiari, nel relativo atto, che intende
trasferirli entro cinque anni dalla data di acquisto . Ove non si realizzi tale condizione entro il quinquennio
successivo, le imposte di registro, ipotecaria e catastale sono dovute dall’acquirente nella misura ordinaria e
si applica una sanzione amministrativa del 30 per cento, oltre agli interessi di mora di cui all’articolo 55,
comma 3, del testo unico delle disposizioni concernenti l’imposta di registro, di cui al decreto del Presidente
della Repubblica 26 aprile 1986, n. 131. Dalla scadenza del quinquennio decorre il termine per il recupero
delle imposte ordinarie da parte dell’amministrazione finanziaria. Resta fermo quanto previsto dal successivo
comma 5 del presente articolo 7.1.
4-quater. Gli atti e i provvedimenti di cui al comma 4-ter emessi a favore di soggetti che non svolgono
attività d’impresa sono assoggettati alle imposte di registro, ipotecaria e catastale nella misura fissa di 200
euro ciascuna sempre che in capo all’acquirente ricorrano le condizioni previste alla nota II-bis) all’articolo 1
della tariffa, parte prima, allegata al testo unico delle disposizioni concernenti l’imposta di registro, di cui al
decreto del Presidente della Repubblica 26 aprile 1986, n. 131. In caso di dichiarazione mendace nell’atto di
acquisto, ovvero di rivendita nel quinquennio dalla data dell’atto, si applicano le disposizioni indicate nella
predetta nota.

!"#$%&&%&"'!<+;9)4&

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 13

5. Al comma 5, al terzo periodo, dopo le parole “si applicano integralmente alla società veicolo” sono
inserite le parole “d’appoggio”.
Al quarto periodo, dopo le parole “Alle cessioni di immobili” sono inserite le parole “oggetto di contratti di
leasing risolti o altrimenti cessati per fatto dell'utilizzatore”;
6. Art. 7-quinquies
[…]
3. Le società di cui al comma 1 non sono soggette alle imposte sui redditi né all'imposta regionale sulle
attività produttive. Per gli atti e i provvedimenti recanti il trasferimento della proprietà o di diritti reali, anche
di garanzia, sui beni immobili acquistati alle società di cui al comma 1 o da parte delle stesse, le imposte di
registro, ipotecaria e catastale sono dovute in misura fissa. I titoli emessi dalle società di cui al comma 1 sono
soggetti alle disposizioni della presente legge. Al trasferimento dei beni e diritti di cui al precedente comma
si applicano le disposizioni di cui all’art. 58 del testo unico bancario.

Art.
Modifiche alla disciplina dei fondi immobiliari (Pacchetto segreteria tecnica del Ministro)

1. All’articolo 32, comma 3, del decreto legge 31 maggio 2010, n. 78 sono apportate le seguenti modifiche:
a. dopo la lettere h) è inserita la seguente lettera:
“i) emittenti quotati in un mercato regolamentato [nonché società controllate direttamente o indirettamente,
ai sensi dell'articolo 2359, primo comma, n. 1), del codice civile, da tali emittenti quotati]”.

Art.
Esclusione delle società di intermediazione mobiliare dall'applicazione dell'addizionale all'IRES

(Pacchetto segreteria tecnica del Ministro)
1. All'articolo 1 della legge 28 dicembre 2015, n. 208, sono apportate le seguenti modificazioni:
a) al comma 65, dopo le parole: “fondi comuni d'investimento” sono inserite le seguenti: “e le società di
intermediazione mobiliare”;
b) il comma 67 è sostituito dal seguente:
“67. All'articolo 96, comma 5-bis, del testo unico delle imposte sui redditi, di cui al decreto del Presidente
della Repubblica 22 dicembre 1986, n. 917, il primo periodo è sostituito dal seguente: “Gli interessi passivi
sostenuti dalle imprese di assicurazione e dalle società capogruppo di gruppi assicurativi, nonché dalle
società di gestione dei fondi comuni d'investimento e dalle società di intermediazione mobiliare di cui al
testo unico delle disposizioni in materia di intermediazione finanziaria, di cui al decreto legislativo 24
febbraio 1998, n. 58, sono deducibili nei limiti del 96 per cento del loro ammontare.”;
2. All'articolo 6, comma 8, del decreto legislativo 15 dicembre 1997, n. 446, dopo il primo periodo è
aggiunto il seguente:
“Per le società di intermediazione mobiliare di cui al testo unico delle disposizioni in materia di
intermediazione finanziaria, di cui al decreto legislativo 24 febbraio 1998, n. 58, gli interessi passivi
concorrono alla formazione del valore della produzione nella misura del 96 per cento del loro ammontare”.
3. Le disposizioni di cui ai commi 1 e 2 si applicano a decorrere dal periodo d'imposta successivo a quello in
corso al 31 dicembre 2016.

Art.
Stabile organizzazione: modifiche alla definizione del TUIR per allinearla ai nuovi standard

(Pacchetto segreteria tecnica del Ministro)
1. All’articolo 162 del testo unico delle imposte sui redditi, di cui al decreto del Presidente della Repubblica
22 dicembre 1986, n. 917, sono apportate le seguenti modificazioni:
a) al comma 2, lettera f), le parole “altro luogo di estrazione” sono sostituite dalle parole seguenti “ogni altro
luogo relativo alla ricerca e allo sfruttamento”;
b) i commi da 4 a 7 sono sostituiti dai seguenti commi: “4. Nonostante i commi da 1 a 3, il termine “stabile
organizzazione” si considera non comprendere:
a) l’uso di una installazione ai soli fini di deposito, di esposizione o di consegna di beni o merci appartenenti
all'impresa;
b) la disponibilità di beni o merci appartenenti all'impresa immagazzinati ai soli fini di deposito, di
esposizione o di consegna;

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 14

c) la disponibilità di beni o merci appartenenti all'impresa immagazzinati ai soli fini della trasformazione da
parte di un'altra impresa;
d) la disponibilità di una sede fissa di affari utilizzata ai soli fini di acquistare beni o merci o di raccogliere
informazioni per l'impresa;
e) la disponibilità di una sede fissa di affari utilizzata ai soli fini dello svolgimento, per l'impresa, di ogni
altra attività;
f) la disponibilità di una sede fissa di affari utilizzata ai soli fini dell'esercizio combinato delle attività
menzionate nelle lettere da a) ad e) ,
a condizione che tale attività o, nel caso della lettera f), l’attività complessiva della sede fissa d’affari, sia di
carattere preparatorio o ausiliario.
5. Il comma 4 non si applica ad una sede fissa d’affari che sia utilizzata o gestita da un’impresa se la stessa
impresa o un’impresa strettamente correlata svolge la sua attività nello stesso luogo o in altro luogo nel
territorio dello Stato e:
a) lo stesso luogo o l’altro luogo costituisce una stabile organizzazione per l’impresa o per l’impresa
strettamente correlata in base alle previsioni del presente articolo, ovvero
b) l’attività complessiva risultante dalla combinazione delle attività svolte dalle due imprese nello stesso
luogo, o dalla stessa impresa o dalle imprese strettamente correlate nei due luoghi, non sia di carattere
preparatorio o ausiliario,
purché le attività svolte dalle due imprese nello stesso luogo o dalla stessa impresa o dalle imprese
strettamente correlate nei due luoghi, costituiscano funzioni complementari che siano parte di un complesso
unitario di operazioni d’impresa.
6. Nonostante le disposizioni dei commi 1 e 2, salvo quanto previsto dal comma 7, se un soggetto agisce nel
territorio dello Stato per conto di un’impresa non residente e abitualmente conclude contratti o porta alla
conclusione di contratti senza modifiche sostanziali da parte dell’impresa e detti contratti sono:
a) in nome dell'impresa, oppure
b) relativi al trasferimento della proprietà, o per la concessione del diritto di utilizzo, di beni di tale impresa o
che l’impresa ha il diritto di utilizzare, o
c) relativi alla fornitura di servizi da parte di tale impresa,
si considera che tale impresa abbia una stabile organizzazione nel territorio dello Stato in relazione ad ogni
attività svolta dal suddetto soggetto per conto dell'impresa, a meno che le attività di tale soggetto siano
limitate allo svolgimento delle attività di cui al comma 4 le quali, se esercitate per mezzo di una sede fissa di
affari, non permetterebbero di considerare questa sede fissa una stabile organizzazione ai sensi delle
disposizioni di detto comma.
7. Il comma 6 non si applica quando il soggetto, che opera nel territorio dello Stato per conto di un’impresa
non residente, svolge la propria attività in qualità di agente indipendente e agisce per l’impresa nell’ambito
della propria ordinaria attività. Tuttavia, quando un soggetto opera esclusivamente o quasi esclusivamente
per conto di una o più imprese alle quali è strettamente correlato, tale soggetto non sarà considerato un
agente indipendente, ai sensi del presente comma, in relazione a ciascuna di tali imprese.
7 bis. Ai soli fini del presente articolo, un soggetto è strettamente correlato ad un’impresa se, tenuto conto di
tutti i fatti e di tutte le circostanze rilevanti, l’uno ha il controllo dell’altra ovvero entrambi sono controllati
da uno stesso soggetto. In ogni caso, un soggetto è considerato strettamente correlato ad un’impresa se l’uno
possiede direttamente o indirettamente più del 50 per cento della partecipazione dell’altra o, nel caso di una
società, più del 50 per cento del totale dei diritti di voto e del capitale sociale, o se entrambi sono partecipati
da un altro soggetto, direttamente o indirettamente, per più del 50 per cento della partecipazione, o, nel caso
di una società, per più del 50 per cento del totale dei diritti di voto e del capitale sociale.”;
c) al comma 8 le parole “dal comma precedente” sono sostituite con le parole “dal comma 7”.

Art.
Misure di razionalizzazione delle misure fiscali in materia di erogazione del credito (Pacchetto

segreteria tecnica del Ministro)
1. Il comma 5-bis, dell’articolo 26 del decreto del Presidente della Repubblica 29 settembre 1973, n. 600 è
sostituito dal seguente:
“5-bis. La ritenuta di cui al comma 5 non si applica agli interessi e altri proventi corrisposti da imprese
derivanti da finanziamenti a medio e lungo termine erogati da enti creditizi stabiliti negli Stati membri

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 15

dell’Unione europea, enti individuati all’articolo 2, paragrafo 5, numeri da 4) a 23), della direttiva
2013/36/UE, imprese di assicurazione costituite ed autorizzate ai sensi di normative emanate negli Stati
membri dell’Unione europea o da altri investitori istituzionali , ancorché privi di soggettività tributaria,
costituiti in Stati o territori che consentono un adeguato scambio di informazioni, soggetti a forme di
vigilanza nei paesi esteri nei quali sono istituiti. La disposizione di cui al periodo precedente si applica se gli
enti, le imprese e gli investitori istituzionali esteri sono beneficiari effettivi degli interessi e proventi ivi
indicati. Ai fini del presente comma rientrano nella definizione di investitori istituzionali esteri le imprese di
assicurazioni, le banche, gli organismi di investimento collettivo del risparmio, i fondi pensione, le società di
gestione del risparmio e gli enti pubblici previdenziali.”

Art.
Imposta di registro Modifiche agli articoli 20 e 53-bis del DPR 26 aprile 1986, n. 131 (Pacchetto

segreteria tecnica del Ministro)
1. Al testo unico dell’imposta di registro, approvato con il DPR 26 aprile 1986, n. 131, sono apportate le
seguenti modificazioni:
a) all’articolo 20:
1) le parole “atti presentati” sono sostituite con le parole “atto presentato”;
2) dopo le parole “apparente” sono aggiunte le seguenti “, sulla base degli elementi desumibili dall'atto
medesimo, prescindendo da quelli extratestuali e dagli atti ad esso collegati, salvo quanto disposto dagli
articoli successivi”.
b) all’articolo 53-bis, comma , prima delle parole “Le attribuzioni e i poteri” sono inserite le seguenti “Ferma
restando la disciplina prevista dall’articolo 10-bis della Legge 27 luglio 2000, n. 212,”.

Art.
Credito di imposta per spese consulenze relative a quotazione PMI (Pacchetto segreteria tecnica del

Ministro)
1. Alle piccole e medie imprese, come definite dalla raccomandazione 2003/361/CE, che iniziano una
procedura di ammissione alla quotazione in un mercato regolamentato o in sistemi multilaterali di
negoziazione di uno Stato membro dell'Unione europea o dello Spazio economico europeo è riconosciuto un
credito d’imposta, fino ad un importo massimo del credito di 500.000 euro, del 50 per cento dei costi di
consulenza sostenuti fino al 31 dicembre 2020, per l’ammissione alla quotazione.
2. Il credito d'imposta di cui al comma 1 è utilizzabile, nel limite complessivo di 30 milioni di euro annui,
esclusivamente in compensazione ai sensi dell'articolo 17 del decreto legislativo 9 luglio 1997, n. 241, e
successive modificazioni, a decorrere dal periodo d'imposta in cui è iniziato il percorso di ammissione alla
quotazione e deve essere indicato nella dichiarazione dei redditi relativa al periodo d'imposta di maturazione
del credito e nelle dichiarazioni dei redditi relative ai periodi d'imposta successivi fino a quello nel quale se
ne conclude l’utilizzo. Il credito d'imposta non concorre alla formazione del reddito, né della base imponibile
dell'imposta regionale sulle attività produttive, non rileva ai fini del rapporto di cui agli articoli 61 e 109,
comma 5, del testo unico di cui al decreto del Presidente della Repubblica 22 dicembre 1986, n. 917, e
successive modificazioni. Al credito d'imposta non si applicano i limiti di cui all'articolo 1, comma 53, della
legge 24 dicembre 2007, n. 244, e all'articolo 34 della legge 23 dicembre 2000, n. 388.
3. Con decreto del Ministro dello sviluppo economico, di concerto con il Ministro dell'economia e delle
finanze, entro centoventi giorni dalla data di entrata in vigore della presente legge, sono stabiliti le modalità e
i criteri di attuazione delle disposizioni di cui al presente articolo, con particolare riguardo alla
individuazione delle procedure che danno accesso al beneficio, ai casi di esclusione, alle procedure di
concessione e di utilizzo del beneficio, alla documentazione richiesta, all'effettuazione dei controlli e delle
revoche nonché alle modalità finalizzate ad assicurare il rispetto del limite di spesa di cui al comma 2.
4. L'incentivo è concesso nel rispetto dei limiti e delle condizioni previsti dal regolamento (UE) n. 651/2014
della Commissione, del 17 giugno 2014, che dichiara alcune categorie di aiuti compatibili con il mercato
interno in applicazione degli articoli 107 e 108 del Trattato sul funzionamento dell'Unione europea, e in
particolare dall'articolo 18 del medesimo regolamento, che disciplina gli aiuti alle PMI per servizi di
consulenza. Agli adempimenti europei, nonché a quelli relativi al Registro nazionale degli aiuti di Stato,
provvede il Ministero dello sviluppo economico.

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 16

5. Agli oneri derivanti dall'attuazione dei commi precedenti pari a 30 milioni di euro annui a decorrere dal
2018 e fino al 2020, si provvede mediante utilizzo…

Capo ???
Riforma processo di esecuzione e sommario

Art.

Limitazione motivi di opposizione decreto ingiuntivo
1.All’articolo 648, primo comma, secondo periodo, del codice di procedura civile, dopo le parole ‹‹vizi
procedurali›› sono aggiunte le seguenti ‹‹ , non manifestamente infondati››.

Art.

Velocizzazione procedure esecutive (progetto di riparto del ricavato)
1.Al libro terzo del codice di procedura civile sono apportate le seguenti modificazioni:

a) all’articolo 594, il primo comma è sostituito dal seguente: ”Durante il corso dell’amministrazione
giudiziaria il giudice, su istanza del creditore, dispone che le rendite riscosse siano assegnate ai creditori
secondo le norme degli articoli 596 e seguenti”.

b) all’articolo 596, primo comma, sono apportate le seguenti modificazioni:
1) al primo periodo, dopo le parole “l'udienza per la loro audizione” sono inserite le seguenti: ‹‹, da

tenersi entro trenta giorni dal deposito.››
2) è aggiunto, in fine, il seguente periodo:<< La disposizione si applica anche in epoca anteriore

all’aggiudicazione, alle rendite ed ai frutti civili in genere acquisiti dalla procedura che, su istanza del
creditore, devono essere distribuiti con periodicità semestrale.>>.

c) all’articolo 598, primo comma , è aggiunto, in fine, il seguente periodo:‹‹Il pagamento delle
singole quote deve avvenire entro trenta giorni dall’approvazione del progetto di distribuzione.››.

Art.

Pignoramenti presso terzi
1. Al codice di procedura civile apportare le seguenti modificazioni:
a) all’articolo 545, l’ottavo comma è sostituito dal seguente:
‹‹Nel caso di accredito su conto bancario o postale intestato al debitore, di somme dovute a titolo di
stipendio, salario, altre indennità relative al rapporto di lavoro o di impiego, comprese quelle dovute a causa
di licenziamento, nonché a titolo di pensione, di indennità che tengono luogo di pensione, o di assegni di
quiescenza, il saldo del conto può essere pignorato per l’importo eccedente il triplo dell’assegno sociale; in
caso di conti cointestati, il saldo si intende pro quota dei singoli cointestatari ed il limite di impignorabilità si
applica anche nel caso in cui i predetti accrediti riguardino cointestatari non esecutati. Quando l’accredito
delle somme dovute a titoli di stipendio o salario e delle altre somme previste nel primo periodo del presente
comma ha luogo alla data del pignoramento o successivamente fino alla data della dichiarazione di terzo,
dette somme possono essere pignorate nei limiti previsti dal terzo, quarto, quinto e settimo comma, nonché
dalle speciali disposizioni di legge.››;
 b) all’articolo 546, primo comma, il secondo periodo è sostituito dal seguente:
‹‹Nel caso di accredito su conto bancario o postale intestato al debitore di somme a titolo di stipendio,
salario, altre indennità relative al rapporto di lavoro o di impiego, comprese quelle dovute a causa di
licenziamento, nonché a titolo di pensione, di indennità che tengono luogo di pensione o di assegni di
quiescenza, gli obblighi del terzo pignorato non operano per un importo del saldo del conto pari al triplo
dell’assegno sociale; quando l’accredito ha luogo alla data del pignoramento o successivamente fino alla data
della dichiarazione di terzo, gli obblighi del terzo pignorato operano nei limiti previsti dall’articolo 545 e
dalle speciali disposizioni di legge››.

Capo IV
Misure per il lavoro, la previdenza e l’inclusione sociale e culturale

Art.

Incentivo strutturale all'occupazione giovanile stabile

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 17

1. Al fine di promuovere l’occupazione giovanile stabile, ai datori di lavoro privati che, a decorrere dal 1°
gennaio 2018, assumono lavoratori con contratto di lavoro a tempo indeterminato a tutele crescenti, di cui al
decreto legislativo 4 marzo 2015, n. 23, è riconosciuto, per un periodo massimo di trentasei mesi, l’esonero
dal versamento del 50 per cento dei complessivi contributi previdenziali a carico dei datori di lavoro, con
esclusione dei premi e contributi dovuti all'INAIL, nel limite massimo di importo pari a 3.000 euro su base
annua, riparametrato e applicato su base mensile. Resta ferma l'aliquota di computo delle prestazioni
pensionistiche.
2. L’esonero spetta con riferimento ai soggetti che, alla data della prima assunzione incentivata ai sensi del
presente articolo, non abbiano compiuto il trentesimo anno di età, e non risultino essere stati occupati a
tempo indeterminato con il medesimo o con altro datore di lavoro, fatto salvo quanto previsto dal comma 4.
Non sono ostativi al riconoscimento dell’esonero gli eventuali periodi di apprendistato svolti presso un altro
datore di lavoro e non proseguiti in rapporto a tempo indeterminato.
3. Limitatamente alle assunzioni effettuate entro il 31 dicembre 2018, l’esonero è riconosciuto ai soggetti che
non abbiano compiuto il trentacinquesimo anno di età, ferme restando le condizioni di cui al comma 2.
4. Nelle ipotesi in cui il lavoratore, per la cui assunzione a tempo indeterminato è stato parzialmente fruito
l’esonero di cui al comma 1, venga nuovamente assunto a tempo indeterminato da altri datori di lavoro
privati, il beneficio è riconosciuto agli stessi datori per il periodo residuo utile alla piena fruizione,
indipendentemente dall’età anagrafica del lavoratore alla data delle nuove assunzioni.
5. Fermi restando i principi generali di fruizione degli incentivi di cui all’articolo 31 del decreto legislativo
14 settembre 2015, n. 150, l’esonero contributivo spetta ai datori di lavoro che, nei sei mesi precedenti
l’assunzione, non abbiano proceduto a licenziamenti individuali per giustificato motivo oggettivo ovvero a
licenziamenti collettivi, ai sensi della legge 23 luglio 1991, n. 223, nella medesima unità produttiva.
6. Il licenziamento per giustificato motivo oggettivo del lavoratore assunto o di un lavoratore impiegato nella
medesima unità produttiva e inquadrato con la medesima qualifica del lavoratore assunto con l’esonero di cui
al comma 1, effettuato nei sei mesi successivi alla predetta assunzione, comporta la revoca dell’esonero e il
recupero del beneficio già fruito. Ai fini del computo del periodo residuo utile alla fruizione dell’esonero, la
predetta revoca non ha effetti nei confronti degli altri datori di lavoro privati che assumono il lavoratore ai
sensi del comma 4.
7. L'esonero di cui al comma 1 si applica, per un periodo massimo di dodici mesi, fermo restando il limite
massimo di importo pari a 3.000 euro su base annua, anche nei casi di prosecuzione, successiva alla data di
entrata in vigore della presente legge, di un contratto di apprendistato in rapporto a tempo indeterminato a
condizione che il lavoratore non abbia compiuto il trentesimo anno di età alla data della prosecuzione. In tal
caso, l’esonero è applicato a decorrere dal primo mese successivo a quello di scadenza del beneficio
contributivo di cui all’articolo 47, comma 7, del decreto legislativo 15 giugno 2015, n. 81. Non si applicano
le disposizioni di cui ai commi 4, 5 e 6.
8. L’esonero di cui al comma 1 si applica, alle condizioni e con le modalità di cui al presente articolo, anche
nei casi di conversione, successiva alla data di entrata in vigore della presente legge, di un contratto a tempo
determinato in contratto a tempo indeterminato, fermo restando il possesso del requisito anagrafico alla data
della conversione.
9. L’esonero di cui al comma 1 è elevato alla misura dell’esonero totale dal versamento dei complessivi
contributi previdenziali a carico dei datori di lavoro, con esclusione dei premi e contributi dovuti all'INAIL,
fermi restando il limite massimo di importo pari a 3.000 euro su base annua e il previsto requisito anagrafico,
ai datori di lavoro privati che assumono, con contratto a tempo indeterminato a tutele crescenti, di cui al
decreto legislativo 4 marzo 2015, n. 23, entro sei mesi dall'acquisizione del titolo di studio:

a) studenti che hanno svolto presso il medesimo datore attività di alternanza scuola-lavoro pari almeno
al 30 per cento delle ore di alternanza previste ai sensi dell'articolo 1, comma 33, della legge 13
luglio 2015, n. 107, ovvero pari almeno al 30 per cento del monte ore previsto per le attività di
alternanza all'interno dei percorsi erogati ai sensi del capo III del decreto legislativo 17 ottobre 2005,
n. 226, ovvero pari almeno al 30 per cento del monte ore previsto per le attività di alternanza
realizzata nell'ambito dei percorsi di cui al capo II del decreto del Presidente del Consiglio dei
ministri 25 gennaio 2008, pubblicato nella Gazzetta Ufficiale n. 86 dell'11 aprile 2008, ovvero pari
almeno al 30 per cento del monte ore previsto dai rispettivi ordinamenti per le attività di alternanza
nei percorsi universitari;

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 18

b) studenti che hanno svolto, presso il medesimo datore di lavoro, periodi di apprendistato per la
qualifica e il diploma professionale, il diploma di istruzione secondaria superiore, il certificato di
specializzazione tecnica superiore o periodi di apprendistato in alta formazione.

10. A decorrere dal 1° gennaio 2018 e con effetto sulle assunzioni decorrenti da tale data sono abrogati i
commi 308, 309 e 310 dell’articolo 1 della legge 11 dicembre 2016, n, 232.
11. L’esonero di cui al presente articolo non si applica ai rapporti di lavoro domestico e ai rapporti di
apprendistato. Esso non è cumulabile con altri esoneri o riduzioni delle aliquote di finanziamento previste
dalla normativa vigente, limitatamente al periodo di applicazione degli stessi.
12. L'INPS provvede, con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente, al
monitoraggio del numero di rapporti di lavoro attivati ai sensi del presente articolo e delle conseguenti
minori entrate contributive, inviando relazioni mensili al Ministero del lavoro e delle politiche sociali e al
Ministero dell'economia e delle finanze.

Art.
Sostegno al reddito in favore di lavoratori coinvolti in processi riorganizzativi complessi o piani di

risanamento complessi di crisi delle imprese per le quali lavorano
1. Dopo l’articolo 22 è inserito il seguente:
“22 – bis (Proroga del periodo di cassa integrazione guadagni straordinaria per riorganizzazione o crisi
aziendale). -1. Per gli anni 2018 e 2019, in deroga agli articoli 4 e 22, comma 1, entro il limite massimo
complessivo di spesa di 100 milioni di euro per ciascuno degli anni innanzi indicati, per imprese con
organico superiore a 100 unità lavorative e rilevanza economica strategica anche a livello regionale che
presentino rilevanti problematiche occupazionali con esuberi significati nel contesto territoriale, previo
accordo stipulato in sede governativa presso il Ministero del lavoro e delle politiche sociali con la presenza
della Regione o delle Regioni interessate, nel caso di imprese con unità produttive coinvolte ubicate in due o
più Regioni, può essere concessa la proroga dell’intervento straordinario di integrazione salariale, sino al
limite massimo di 12 mesi, qualora il programma di riorganizzazione aziendale di cui all’articolo 21, comma
2, sia caratterizzato da investimenti complessi non attuabili nel limite temporale di durata di 24 mesi di cui
all’articolo 22 comma 1, ovvero qualora il programma di riorganizzazione aziendale di cui all’articolo 21,
comma 2, presenti piani di recupero occupazionale per la ricollocazione delle risorse umane e azioni di
riqualificazione non attuabili nel medesimo limite temporale. Alle medesime condizioni e, nel limite delle
risorse finanziarie sopra indicate, in deroga ai limiti temporali di cui agli articoli 4 e 22, comma 2, può essere
concessa la proroga dell’intervento di integrazione salariale straordinaria, sino al limite massimo di 6 mesi
qualora il piano di risanamento di cui all’articolo 21, comma 3, presenti interventi correttivi complessi volti a
garantire la continuazione dell’attività aziendale e la salvaguardia occupazionale, non attuabili nel limite
temporale di durata di 12 mesi di cui all’articolo 22, comma 2.
2. Ai fini dell’ammissione all’intervento di cui al comma 1, l’impresa deve presentare piani di gestione volti
alla salvaguardia occupazionale che prevedano specifiche azioni di politiche attive concordati con la Regione
o le Regioni interessate, nel caso di imprese con unità produttive coinvolte ubicate in due o più Regioni.
3. All’onere derivante dai commi 1 e 2, pari a 100 milioni di euro per ciascuno degli anni 2018 e 2019, si
provvede a carico del Fondo sociale per occupazione e formazione, di cui all'articolo 18, comma 1, lettera a),
del decreto-legge 29 novembre 2008, n. 185, convertito, con modificazioni, dalla legge 28 gennaio 2009, n.
2.”

Art.
Misure a sostegno della ricollocazione dei lavoratori di imprese in crisi

1. Dopo l’articolo 24 del decreto legislativo 14 settembre 2015, n. 148, è inserito il seguente:
“Art. 24-bis (Accordo di ricollocazione)

1. Al fine di limitare il ricorso al licenziamento all’esito dell’intervento straordinario di integrazione
salariale, nei casi di riorganizzazione ovvero di crisi aziendale per i quali non sia espressamente previsto
il completo recupero occupazionale, la procedura di consultazione di cui all’articolo 24 può concludersi
con un accordo che preveda un piano di ricollocazione, con l’indicazione degli ambiti aziendali e dei
profili professionali a rischio di esubero. I lavoratori rientranti nei predetti ambiti o profili possono
richiedere all’Agenzia Nazionale per le Politiche Attive del Lavoro (ANPAL), entro trenta giorni dalla

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 19

data di sottoscrizione dello stesso accordo, l’attribuzione anticipata dell’assegno di ricollocazione, di cui
all’articolo 23 del decreto legislativo 14 settembre 2015, n. 150, nei limiti e alle condizioni di cui al
presente articolo. Il numero delle richieste non può in ogni caso eccedere i limiti di contingente previsti,
per ciascun ambito o profilo, dal piano di gestione degli esuberi presentato ai sensi dell’articolo 21,
commi 2 e 3.
2. In deroga all’articolo 23, comma 4, terzo periodo, del decreto n. 150 del 2015, l’assegno è spendibile in
costanza di trattamento straordinario di integrazione salariale al fine di ottenere un servizio intensivo di
assistenza nella ricerca di un altro lavoro. Il servizio ha una durata corrispondente a quella del trattamento
straordinario di integrazione salariale e comunque non inferiore a sei mesi. Esso è prorogabile di ulteriori
dodici mesi nel caso non sia stato consumato, entro il termine del trattamento straordinario di integrazione
salariale, l’intero ammontare dell’assegno. In deroga all'articolo 25 del medesimo decreto legislativo n.
150 del 2015, ai lavoratori ammessi all’assegno di ricollocazione ai sensi del presente articolo non si
applica l’obbligo di accettazione di un'offerta di lavoro congrua.
3. L’accordo di cui al comma 1 può altresì prevedere che i centri per l'impiego o i soggetti privati
accreditati ai sensi dell'articolo 12 del medesimo decreto n. 150 del 2015 possano partecipare alle attività
di mantenimento e sviluppo delle competenze, da realizzarsi con l’eventuale concorso dei fondi
interprofessionali per la formazione continua, di cui all'articolo 118 della legge n. 388 del 2000.
4. Il lavoratore che, in carico al servizio di cui al comma 2, accetta l’offerta di un contratto di lavoro con
altro datore, che non presenta assetti proprietari sostanzialmente coincidenti con quelli del datore in
essere, beneficia dell’esenzione dal reddito imponibile ai fini IRPEF delle somme percepite in dipendenza
della cessazione del rapporto di lavoro, entro il limite massimo di 9 mensilità della retribuzione di
riferimento per il calcolo del trattamento di fine rapporto. Le eventuali ulteriori somme pattuite nella
stessa sede sono soggette al regime fiscale applicabile ai sensi della disciplina vigente.
5. Nei casi di cui al comma 4, il lavoratore ha diritto altresì alla corresponsione di un contributo mensile
pari al cinquanta per cento del trattamento straordinario di integrazione salariale che gli sarebbe stato
altrimenti corrisposto.
6. Al datore di lavoro che assume il lavoratore di cui al comma 4 è riconosciuto, ferma restando l'aliquota
di computo delle prestazioni pensionistiche, l’esonero dal versamento del 50 per cento dei complessivi
contributi previdenziali a carico dei datori di lavoro, con esclusione dei premi e contributi dovuti
all'INAIL, nel limite massimo di importo pari a 4.030 euro su base annua, annualmente rivalutato sulla
base della variazione dell'indice ISTAT dei prezzi al consumo per le famiglie degli operai e degli
impiegati. L’esonero è riconosciuto per una durata non superiore a:

a) diciotto mesi, in caso di assunzione con contratto a tempo indeterminato;
b) dodici mesi, in caso di assunzione con contratto a tempo determinato. Nel caso in cui, nel corso del
suo svolgimento, il predetto contratto venga trasformato in contratto a tempo indeterminato, il beneficio
contributivo spetta per ulteriori sei mesi. ”

2. A decorrere dal 1° gennaio 2018, per ciascun licenziamento effettuato nell’ambito di un licenziamento
collettivo da parte di un datore di lavoro tenuto alla contribuzione per il finanziamento dell’integrazione
salariale straordinaria, ai sensi dell’articolo 13 del decreto legislativo 14 settembre 2015, n. 148, l’aliquota
percentuale di cui all’articolo 2, comma 31, della legge 28 giugno 2012, n. 92, è innalzata all’82 per cento.
Sono fatti salvi i licenziamenti effettuati a seguito di procedure di licenziamento collettivo avviate, ai sensi
dell’articolo 4 della legge 23 luglio 1991, n. 223, entro il 20 ottobre 2017.

Art.
Prosecuzione CIGS e mobilità in deroga anno 2018 nelle aree di crisi complessa

1.Le restanti risorse finanziarie di cui all’articolo 44 comma 11 bis del decreto legislativo 14 settembre 2015,
n. 148, come ripartite tra le regioni con i decreti del Ministro del Lavoro e delle Politiche Sociali di concerto
con il Ministro dell’Economia e delle Finanze n. 1 del 12 dicembre 2016 e n. 12 del 5 aprile 2017, possono
essere destinate, nell’anno 2018, dalle predette regioni, alle medesime finalità del richiamato art. 44, comma
11 bis, come modificato dall’articolo 3 ter, comma 1, del decreto legge 20 giugno 2017, n. 91, convertito ,
con modificazioni , dalla legge 3 agosto 2017, n. 123, nonché a quelle dell’articolo 53 ter del decreto-legge
24 aprile 2017, n. 50, convertito dalla legge 21 giugno 2017, n. 96.

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 20

2.Le disposizioni di cui all’articolo precedente si applicano, nei limiti delle risorse finanziarie non utilizzate,
anche alla prosecuzione, senza soluzione di continuità, della nuova assicurazione sociale per l’impiego
(NASPI), nella misura pari all’ultimo importo percepito.

1.Al fine del completamento dei piani di recupero occupazionale previsti le restanti risorse finanziarie di cui
all’articolo 44 comma 11 bis del decreto legislativo 14 settembre 2015, n. 148, come ripartite tra le regioni
con i decreti del Ministro del Lavoro e delle Politiche Sociali di concerto con il Ministro dell’Economia e
delle Finanze n. 1 del 12 dicembre 2016 e n. 12 del 5 aprile 2017, possono essere destinate, nell’anno 2018,
dalle predette regioni, alle medesime finalità del richiamato art. 44, comma 11 bis, come modificato
dall’articolo 3 ter, comma 1, del decreto legge 20 giugno 2017, n. 91, convertito , con modificazioni , dalla
legge 3 agosto 2017, n. 123, nonché a quelle dell’articolo 53 ter del decreto-legge 24 aprile 2017, n. 50,
convertito dalla legge 21 giugno 2017, n. 96.

Il comma 2 va eliminato in quanto incompatibile con le eventuali risorse di riferimento e, come più volte
rappresentato, trattasi di disposizione asistematica in quanto altera l’istituto nazionale NASPI (jobs act)
introducendo di fatto una mobilità foriera di rilevanti oneri inderogabili

Art.

Proposta relativa all’abrogazione dell’assegno di solidarietà nel FIS ed estensione dell’assegno
ordinario a tutti i datori di lavoro aderenti al FIS

L’articolo 29, comma 3, del decreto legislativo 14 settembre 2015, n. 148 è sostituito dal seguente: “3. Il
fondo di integrazione salariale, finanziato con i contributi dei datori di lavoro appartenenti al fondo e dei
lavoratori da questi occupati, secondo quanto definito dallÕarticolo 33, commi 1, 2 e 4, garantisce, per una
durata massima di 52 settimane in un biennio mobile la prestazione di cui allÕarticolo 30, comma 1in
relazione alle causali di riduzione o sospensione dellÕattivitˆ lavorativa previste dalla normativa in materia
di integrazioni salariali ordinarie, ad esclusione delle intemperie stagionali, e straordinarieÓ.

Parere contrario: altera significativamente e in modo asistematico le prestazioni fis a paritˆ di
contribuzione, anche per le imprese sotto 15 dipendenti. Pertanto altera lÕequilibrio del fis, comportando
maggiori oneri. La relazione tecnica • inadeguata in quanto andrebbe completamente riformulata la
relazione tecnica FIS del dlgs n. 148/2015 dimostrando un bilanciamento che in tale sede era stato escluso
proprio per la tipologia delle imprese in esame e della pi• bassa aliquota contributiva (infatti si
sostituirebbe la prestazione attuale pi• limitata nel ricorso e in termini di durata con una per la quale sia il
ricorso sia la durata sarebbero maggiori stante anche la tipologia di imprese e senza incrementi
contributivi).

Art.

APE sociale Tempo determinato e APE Sociale Donna (6 mesi)
1. All’articolo 1 della legge 11 dicembre 2016, n. 232 sono apportate le seguenti modifiche:

a) al comma 179, lettera a), dopo le parole “procedura di cui all'articolo 7 della legge 15 luglio 1966, n.
604,” aggiungere le seguenti: “ovvero per scadenza del termine del rapporto di lavoro a tempo
determinato a condizione che abbia avuto, nei 36 mesi precedenti la cessazione del rapporto, periodi di
lavoro dipendente per almeno 18 mesi”;

b) dopo il comma 179 è inserito il seguente:
“179-bis Ai fini del riconoscimento dell’indennità di cui al comma 179 i requisiti contributivi richiesti

alle lettere da a) a d) sono ridotti per le donne di 6 mesi per ogni figlio nel limite massimo di 2 anni.”;
c) al comma 186 le parole: “300 milioni di euro per l'anno 2017, di 609 milioni di euro per l'anno 2018,

di 647 milioni di euro per l'anno anno 2019, di 462 milioni di euro per l'anno 2020, di 280 milioni di
euro per l'anno 2021, di 83 milioni di euro per l'anno 2022 e di 8 milioni di euro per l'anno 2023” sono
sostitute dalle seguenti: “300 milioni di euro per l'anno 2017, di 688,7 milioni di euro per l'anno 2018,
di 740,4 milioni di euro per l'anno anno 2019, di 542,5 milioni di euro per l'anno 2020, di 336,6 milioni
di euro per l'anno 2021, di 103,9 milioni di euro per l'anno 2022 e di 9,4 milioni di euro per l'anno
2023”

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 21

Art.
Proroga dell’APE volontaria

1. All’ articolo 1 comma 166 della Legge 11 dicembre 2016 n. 232 le parole "fino al 31 dicembre 2018" sono
sostituite con "fino al 31 dicembre 2019". Conseguentemente al comma 167 le parole “63 anni” sono
sostituite dalle seguenti: “63 anni e cinque mesi”.
2. Agli oneri derivanti dalla presente disposizione si provvede mediante...
Ferma restando la necessità di quantificazione degli oneri, con riferimento alla disposizione in oggetto
andrebbe quanto meno aggiunta la specifica in rosso al fine di rendere l’intervento più in linea con il vincolo
congiunto dell’anticipo massimo 3 anni e 7 mesi previsto dalla norma primaria (che quindi dovrebbe
assorbire il requisito anagrafico indicato nella norma rendendo incongruo comunque il valore di 63 anni),
non correttamente attuato dal DPCM. Pertanto l’assenza dell’integrazione in rosso di fronte anche alla
proroga acuirebbe significativamente il contrasto con la normativa primaria.

Art.

Stabilizzazione e semplificazione della rendita integrativa temporanea anticipata (RITA)
1. Al decreto legislativo 5 dicembre 2005, n. 252, sono apportate le seguenti modificazioni:
a) all’art. 11 il comma 4 è sostituito dai seguenti:

“4. Ai lavoratori che cessino l’attività lavorativa e maturino l’età anagrafica per la pensione di vecchiaia nel
regime obbligatorio di appartenenza entro i cinque anni successivi, e che abbiano maturato alla data di
presentazione della domanda di accesso alla rendita integrativa di cui al presente comma un requisito
contributivo complessivo di almeno venti anni nei regimi obbligatori di appartenenza, le prestazioni delle
forme pensionistiche complementari, con esclusione di quelle in regime di prestazione definita, possono
essere erogate, in tutto o in parte, su richiesta dell'aderente, in forma di rendita temporanea, denominata
“Rendita integrativa temporanea anticipata”(RITA), decorrente dal momento dell’accettazione della
richiesta fino al conseguimento dell’età anagrafica prevista per la pensione di vecchiaia e consistente
nell’erogazione frazionata di un capitale, per il periodo considerato, del montante accumulato richiesto. Ai
fini della richiesta in rendita e in capitale del montante residuo non rileva la parte di prestazione richiesta a
titolo di rendita integrativa temporanea anticipata.

4-bis. La rendita anticipata di cui al comma 4 è riconosciuta altresì ai lavoratori che risultino inoccupati per
un periodo di tempo superiore a 24 mesi e che maturino l’età anagrafica per la pensione di vecchiaia nel
regime obbligatorio di appartenenza entro i dieci anni successivi.
4-ter. La parte imponibile della rendita anticipata di cui al comma 4, determinata secondo le disposizioni
vigenti nei periodi di maturazione della prestazione pensionistica complementare, è assoggettata alla ritenuta
a titolo d'imposta con l’aliquota del 15 per cento ridotta di una quota pari a 0,30 punti percentuali per ogni
anno eccedente il quindicesimo anno di partecipazione a forme pensionistiche complementari con un limite
massimo di riduzione di 6 punti percentuali. A tal fine, se la data di iscrizione alla forma di previdenza
complementare è anteriore al 1º gennaio 2007, gli anni di iscrizione prima del 2007 sono computati fino a un
massimo di 15. Il percettore della rendita ha facoltà di non avvalersi della tassazione sostitutiva di cui al
presente comma facendolo constare espressamente nella dichiarazione dei redditi; in tal caso la rendita
anticipata è assoggettata a tassazione ordinaria.
4-quater. Le somme erogate a titolo di RITA sono imputate, ai fini della determinazione del relativo
imponibile, prioritariamente agli importi della prestazione medesima maturati fino al 31 dicembre 2000 e,
per la parte eccedente, prima a quelli maturati dal 1º gennaio 2001 al 31 dicembre 2006 e successivamente a
quelli maturati dal 1º gennaio 2007.
4-quinquies. La disposizioni di cui ai commi da 4 a 4-quater si applicano anche ai dipendenti pubblici che
aderiscono alle forme pensionistiche complementari loro destinate.”
b) all’articolo 14, comma 2, lett. c), l’ultimo periodo è soppresso.

2. All’articolo 1 della legge 11 dicembre 2016, n. 232, sono apportate le seguenti modificazioni:
a) i commi da 188 a 191 sono abrogati;
b) al comma 192, dopo le parole: “che accedono a RITA” sono inserite le seguenti: “di cui all’articolo 11,
comma 4, del decreto legislativo 5 dicembre 2005, n. 252".

Art.

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 22

Armonizzazione delle pensioni complementari (Manca RI) –in attesa DF e DT
1. A decorrere dal 1° gennaio 2018, ai dipendenti delle pubbliche amministrazioni di cui all’articolo 1,
comma 2, del decreto legislativo 30 marzo 2001, n. 165, si applicano le disposizioni concernenti la
deducibilità dei premi e contributi versati e il regime di tassazione delle prestazioni di cui al decreto
legislativo 5 dicembre 2005, n. 252.
2. Per i dipendenti delle pubbliche amministrazioni di cui all’articolo 1, comma 2, del decreto legislativo 30
marzo 2001, n. 165 che, alla data di entrata in vigore della presente legge, risultano iscritti a forme
pensionistiche complementari, le disposizioni concernenti la deducibilità dei contributi versati e il regime di
tassazione delle prestazioni di cui al decreto legislativo 5 dicembre 2005, n. 252 si rendono applicabili a
decorrere dal primo gennaio 2018. Per i medesimi soggetti, relativamente ai montanti delle prestazioni
accumulate fino a tale data, continuano ad applicarsi le disposizioni previgenti.»
3. Agli oneri derivanti dalla presente disposizione si provvede mediante...

Art.
Regolazione dei rapporti finanziari tra lo Stato e l’INPS

1. Le anticipazioni di bilancio concesse all’Istituto Nazionale della Previdenza Sociale, ai sensi del comma 3
dell’articolo 35 della legge 23 dicembre 1998, n. 448, negli esercizi antecedenti all’entrata in vigore della
presente legge ed iscritte quali debiti verso lo Stato nel rendiconto 2015 dell’Istituto stesso, per un totale di
88.878 milioni di euro sono compensate con i crediti verso lo Stato, risultanti dal medesimo rendiconto, fino
a concorrenza dell’importo di 29.423 milioni di euro, per l’eccedenza, si intendono effettuate a titolo
definitivo.
2. Con la procedura di cui all’articolo 14 della legge 7 agosto 1990, n. 241 sono definiti i capitoli del bilancio
dell’INPS per i quali viene effettuata la compensazione nonché i criteri e le gestioni previdenziali a cui
attribuire i trasferimenti definitivi.

Art.
Disposizioni in materia di potenziamento del contrasto alla povertà

1. All’articolo 3, comma 2, lettera d), del decreto legislativo 15 settembre 2017, n. 147, le parole: “per
licenziamento, anche collettivo, dimissioni per giusta causa o risoluzione consensuale intervenuta
nell’ambito della procedura di cui all’articolo 7 della legge 15 luglio 1966, n. 604, ed abbia cessato, da
almeno tre mesi, di beneficiare dell’intera prestazione per la disoccupazione, ovvero, nel caso in cui non
abbia diritto di conseguire alcuna prestazione di disoccupazione per mancanza dei necessari requisiti, si
trovi in stato di disoccupazione da almeno tre mesi” sono soppresse.

2. Per gli effetti di cui al comma 1, all’articolo 8 del decreto legislativo 15 settembre 2017, n. 147, sono
corrispondentemente soppressi anche i seguenti:
a) al comma 1, lettera c), le parole: “, a partire da quelli con persone di età pari o superiore a 55 anni,

prive dei requisiti di cui al medesimo articolo 3, comma 2, eventualmente mediante l’utilizzo di una
scala di valutazione del bisogno, di cui al comma 2”;

b) al comma 3, il periodo: “L’estensione della platea è individuata prioritariamente tra i nuclei familiari
con persone di età pari o superiore a 55 anni non già inclusi all’articolo 3, comma 2.”.

3. A decorrere dal 1° luglio 2018 l’articolo 3, comma 2, del decreto legislativo 15 settembre 2017, n. 147,
come modificato dal comma 1, è soppresso. A decorrere dalla stessa data, sono corrispondentemente
soppressi il comma 1, lettera c), e il comma 2 dell’articolo 8 del medesimo decreto legislativo.

4. All’articolo 4, comma 1, secondo periodo, in fine, sono aggiunte le seguenti parole: “, incrementato del
dieci per cento.”.

5. All’articolo 7, comma 3, del decreto legislativo 15 settembre 2017, n. 147, nel primo periodo le parole:
“pari, in sede di prima applicazione, a 262 milioni di euro nel 2018 e 277 milioni di euro annui a
decorrere dal 2019” sono sostituite dalle seguenti: “pari, in sede di prima applicazione, a 297 milioni di
euro nel 2018, a 347 milioni di euro nel 2019 e a 352 milioni di euro annui a decorrere dal 2020”.

6. Per le finalità di cui ai commi da 1 a 5, lo stanziamento del Fondo per la lotta alla povertà e all’esclusione
sociale, di cui all’articolo 1, comma 386, della legge 28 dicembre 2015, n. 208, è incrementato di 300
milioni di euro nel 2018, di 700 nel 2019, di 665 milioni di euro nel 2020 e di 637 milioni di euro annui a
decorrere dal 2021. Lo stanziamento del medesimo Fondo è altresì incrementato di ulteriori 235 milioni
di euro nel 2020 e di 263 milioni di euro annui a decorrere dal 2021 per le finalità da individuare con il

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 23

Piano nazionale per la lotta alla povertà e all’esclusione sociale, di cui all’articolo 8 del decreto legislativo
15 settembre 2017, n. 147.

7. Per gli effetti del comma 6, l’articolo 20, comma 1, del decreto legislativo 15 settembre 2017, n. 147 è
sostituito dal seguente: “1. La dotazione del Fondo Povertà è determinata in 2.059 milioni di euro nel
2018, di cui 15 milioni di euro accantonati ai sensi dell’articolo 18, comma 3, in 2.545 milioni di euro nel
2019 e in 2.745 milioni di euro annui a decorrere dal 2020. Ai fini dell’erogazione del beneficio
economico del ReI di cui all’articolo 4, i limiti di spesa sono determinati in 1.747 milioni di euro nel
2018, fatto salvo l’eventuale disaccantonamento delle somme di cui all’articolo 18, comma 3, in 2.198
milioni di euro per l’anno 2019, in 2.158 milioni di euro per l’anno 2020 ed in 2.130 milioni di euro annui
a decorrere dal 2021. I limiti di spesa per l’erogazione del beneficio economico a decorrere dal 2020 sono
incrementati sulla base delle determinazioni del Piano nazionale per la lotta alla povertà e all’esclusione
sociale, di cui all’articolo 8, comunque nei limiti di cui al primo periodo, tenuto conto della quota del
Fondo Povertà di cui all’articolo 7, comma 2.”
7. Va bene il comma 7???? Verificare importi

Art.

Promozione del welfare di comunità
1. Per le erogazioni relative ai progetti effettuati dalle fondazioni di cui al decreto legislativo 17 maggio
1999, n. 153, nel perseguimento dei propri scopi statutari, finalizzati, nel rispetto delle disposizioni di cui
all’articolo 3, secondo comma, del citato decreto, alla promozione di un welfare di comunità, attraverso
interventi e misure di contrasto alle povertà e alle fragilità sociali, al disagio di famiglie con minori, alla
domiciliarità delle cure agli anziani e ai disabili, alla dotazione di strumentazioni per le cure sanitarie,
all'inclusione socio-lavorativa, alla promozione dell’occupazione, in collaborazione con gli enti di cui
all’articolo 114 della Costituzione, le aziende ospedaliere, i presidi ospedalieri, gli enti pubblici deputati
all’erogazione di servizi sanitari e socio assistenziali e, tramite bando, con gli enti del terzo settore di cui al
decreto legislativo 3 luglio 2017, n. 117, è riconosciuto alle fondazioni medesime un contributo, sotto forma
di credito d’imposta pari al 65 per cento delle erogazioni effettuate nei periodi d’imposta successivi a quello
in corso al 31 dicembre 2017, a condizione che le predette erogazioni siano utilizzate dai soggetti richiedenti
nell‘ambito dell'attività non commerciale.
2. Il contributo di cui al comma 1 è assegnato, fino a esaurimento delle risorse disponibili, pari a xxxxxx,
secondo l’ordine temporale con cui le fondazioni comunicano all’Associazione di fondazioni e di casse di
risparmio S.p.a (ACRI) l’impegno a effettuare le erogazioni di cui al comma 1. Al fine di consentire la
fruizione del credito d’imposta, l’ACRI trasmette all’Agenzia delle entrate l’elenco delle fondazioni
finanziatrici per le quali sia stata riscontrata la corretta delibera d’impegno in ordine cronologico di
presentazione. Il riconoscimento del credito d’imposta è comunicato dall’Agenzia delle entrate a ogni
fondazione finanziatrice e per conoscenza all’ACRI.
3. Il credito d’imposta è riconosciuto fino ad esaurimento delle risorse annue disponibili, è indicato nella
dichiarazione dei redditi relativa al periodo d’imposta di spettanza e nelle dichiarazioni dei redditi relative ai
periodi di imposta successivi in cui il credito è utilizzato, e può essere utilizzato, esclusivamente in
compensazione ai sensi dell'articolo 17 del decreto legislativo 9 luglio 1997, n. 241, a decorrere dal 1°
gennaio del periodo d’imposta successivo a quello di maturazione. Il credito d’imposta di cui al presente
comma è cedibile nel rispetto delle disposizioni di cui agli articoli 1260 e seguenti del codice civile a
intermediari bancari, finanziari e assicurativi. La cessione del credito d’imposta è esente dall’imposta di
registro. Al credito d’imposta non si applicano i limiti di cui all’articolo 1, comma 53, della legge 24
dicembre 2007, n. 244, e all’articolo 34 della legge 23 dicembre 2000, n. 388.
4. Con decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell’economia e
delle finanze, sono definite le disposizioni applicative necessarie, comprese le procedure per la concessione
del contributo nel rispetto del limite di spesa stabilito.”

Manca indicazione importo al comma 2. Nella manovra lo abbiamo considerato?

Capo V
Politiche per la famiglia (Manca norma)

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!=$&'*;+5!>$'$.*;+5!!?1@
091!!<&..-'!&4&'0+!A-'*)*+!+
'-9&;)*+

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!<+;9)4&

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 24

Istituire un fondo da utilizzare a copertura di successivi interventi legislativi

Capo VI
Misure per l’internazionalizzazione

Art.

Presidenza italiana dell’Organizzazione per la sicurezza e cooperazione in Europa (Parere RGS –
Valutazione politica - In attesa di riformulazione)

1. Per fare fronte agli impegni derivanti dalla presidenza italiana dell’Organizzazione per la sicurezza e la
cooperazione in Europa, è autorizzata la spesa di xxxxxx 3 milioni di euro per il 2018 e di xxxxxx euro per il
2019. Fermo restando quanto previsto all'articolo 18, comma 2, del decreto legislativo 27 ottobre 2009, n.
150, nell'ambito delle risorse di cui al presente comma, al personale di qualifica non dirigenziale in servizio
presso l’amministrazione centrale del Ministero degli affari esteri e della cooperazione internazionale può
essere corrisposto un contributo fisso onnicomprensivo, sostitutivo di ogni altro pagamento o maggiorazione
per i particolari carichi di lavoro e orario di servizio connessi con l'attività di cui al primo periodo.
Che parere abbiamo dato su questo ultimo periodo?

Art.

Erogazione di servizi finanziari e assicurativi a supporto delle esportazioni e
dell'internazionalizzazione dell'economia italiana (Ministro) – In attesa riformulazione RGS e DT

1. Al fine di promuovere lo sviluppo delle esportazioni e dell'internazionalizzazione dell'economia italiana in
Paesi che presentino rischi non assicurabili sul mercato, l’Agenzia nazionale per l'attrazione degli
investimenti e lo sviluppo d'impresa S.p.A. (di seguito: Invitalia) può operare quale istituzione finanziaria
anche mediante la costituzione di una nuova società da essa interamente controllata o attraverso una sua
società già esistente, il cui capitale potrà essere sottoscritto ovvero incrementato con eventuale utilizzo
delle risorse finanziarie disponibili in virtù della legge 24 giungo 1997, n. 196, art. 25 comma 2, autorizzata
anche al rilascio di garanzie e all'assunzione in assicurazione di rischi non di mercato ai quali sono esposti,
direttamente o indirettamente, gli operatori nazionali nella loro attività. Le garanzie e le assicurazioni
possono essere rilasciate anche in favore di banche nazionali o estere per crediti da esse concessi ad operatori
nazionali o alla controparte estera, destinati al finanziamento delle suddette attività. Allo scopo Invitalia, può
avvalersi del supporto tecnico di SACE S.p.A.
2. Le operazioni e le categorie di rischi assicurabili sono definite con delibera del Comitato interministeriale
per la programmazione economica su proposta del Ministero dell’economia e delle finanze di concerto con
Ministero dello sviluppo economico nel pieno rispetto dei vincoli derivanti dagli obblighi internazionali, in
particolare delle sanzioni imposte dal Consiglio di sicurezza delle Nazioni Unite, ai sensi del Capitolo VII
della Carta delle Nazioni Unite; delle misure restrittive adottate dall’Unione Europea, sulla base dell’articolo
215 del Trattato sul funzionamento dell’Unione Europea e delle disposizioni di cui agli articoli 60 e 301 del
Trattato CE; delle indicazioni fornite a livello internazionale dal Gruppo d’Azione Finanziaria (GAFI-
FATF); nonché della normativa e degli indirizzi dell’Unione europea in materia di privatizzazione dei rischi
di mercato e di armonizzazione dei sistemi comunitari di assicurazione dei crediti all’esportazione gestiti con
il sostegno dello Stato.
3. Gli impegni assunti da Invitalia sono garantiti dallo Stato. La garanzia dello Stato è rilasciata a prima
domanda, con rinuncia all'azione di regresso su Invitalia è onerosa e conforme con la normativa di
riferimento dell'Unione europea in materia di assicurazione e garanzia per rischi non di mercato. Su istanza
di Invitalia, la garanzia è rilasciata con decreto del Ministro dell'economia e delle finanze, previo parere
dell'Istituto per la vigilanza sulle assicurazioni (Ivass) con riferimento, tra l'altro, alla sussistenza di un
elevato rischio di concentrazione e alla congruità del premio riconosciuto allo Stato; il parere dell'Ivass è
espresso entro 15 giorni dalla relativa richiesta.
4. Entro il 30 giugno di ciascun anno il Comitato Interministeriale Programmazione Economica (CIPE), su
proposta del Ministero dell’economia e delle finanze di concerto con Ministero dello sviluppo economico,
delibera il piano previsionale degli impegni finanziari e assicurativi assumibili da Invitalia, nonché i limiti
globali degli impegni assumibili in garanzia dallo Stato, tenendo conto delle esigenze di
internazionalizzazione e dei flussi di esportazione, della rischiosità dei mercati e dell'incidenza sul bilancio
dello Stato.

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!<+'
B+;.$#+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 25

5. Per le finalità è istituito nello stato di previsione del Ministero dell'economia e delle finanze un Fondo a
copertura della garanzia dello Stato concessa ai sensi della presente disposizione, con una dotazione iniziale
di 120 milioni di euro (???) per l'anno 2018. Le risorse sono accreditate su un apposito conto corrente
infruttifero aperto presso la tesoreria centrale. Al relativo onere si provvede mediante versamento all’entrata
del bilancio dello Stato per un corrispondente importo delle somme di cui alla al decreto legge 23 giugno
1995 n. 244, convertito con modificazioni dalla legge 8 agosto 1995, n. 341, giacenti sull’ apposito conto di
tesoreria centrale, per la successiva riassegnazione ad apposto capitolo dello stato di previsione della spesa
del Ministero dell’economia e delle finanze. Il fondo è altresì alimentato dai premi corrisposti da XXX. Il
Ministro dell’economia e delle finanze è autorizzato ad apportare le occorrenti variazioni di bilancio.
6. Per le iniziative conseguenti all’eventuale attivazione della garanzia dello Stato, il Ministero
dell’economie e delle finanza potrà avvalersi di SACE S.p.a., come mero agente, a fronte del riconoscimento
dei soli costi vivi documentati, a valere sul fondo di cui al comma 5.

7. Con decreto del Presidente del Consiglio dei Ministri, su proposta del Ministro dell'economia e delle
finanze, di concerto con il Ministro dello sviluppo economico, è definito l'ambito di applicazione della
presente disposizione.

Art.
Personale a contratto degli uffici all’estero e della Terza Area (Parere RGS rinvio a Funzione

Pubblica. Occorre riformulazione autorizzazione di spesa)
1. L’articolo 51, comma 8, primo periodo, del decreto del Presidente della Repubblica 22 dicembre 1986, n.
917 si interpreta nel senso che le retribuzioni del personale di cui all’articolo 152 del decreto del Presidente
della Repubblica 5 gennaio 1967, n. 18 e agli articoli da 31 a 33 del decreto legislativo 13 aprile 2017, n. 64,
costituiscono reddito nella misura del cinquanta per cento, anche ai fini della determinazione dei contributi e
dei premi previdenziali dovuti ai sensi dell’articolo 158, primo e secondo comma, del decreto del Presidente
della Repubblica 5 gennaio 1967, n. 18 e fermo restando quanto disposto dall’articolo 2, comma 3, del
decreto legislativo 7 aprile 2000, n. 103. A decorrere dal primo esercizio finanziario 2018, i contributi e i
premi previdenziali dovuti ai sensi dell’articolo 158, primo e secondo comma, del decreto del Presidente
della Repubblica 5 gennaio 1967, n. 18, sono determinati sulla base dell’intera retribuzione e, all’articolo 2,
comma 3, secondo periodo, del decreto legislativo 7 aprile 2000, n. 103 le parole da “ad una retribuzione”
alla fine del periodo sono sostituite dalle seguenti: “all’intera retribuzione”. Regime previdenziale del
personale a contratto degli uffici all’estero
“2. A decorrere dallÕanno 2018, allÕarticolo 152 del decreto del Presidente della Repubblica 5 gennaio 1967
n. 18 , sono apportate le seguenti modificazioni:
a) le parole da Ònel limite diÓ fino alla fine del periodo sono sostituite dalle seguenti: Ònel limite di un
contingente complessivo pari a 2.820 unitˆÓ.
b) dopo il secondo comma • inserito il seguente:
ÒIl contingente di cui al primo comma • comprensivo di quello di cui allÕarticolo 14, comma 1 del decreto
legge 17 febbraio 2017, n. 13, convertito con modificazioni, dalla legge 13 aprile 2017, n. 46.Ó
3. Ai fini dellÕincremento del contingente, come rideterminato dal comma 1, lettera a), • autorizzata la spesa
pari a euro 3.870.000 per lÕanno 2018, euro 3.947.400,00 per lÕanno 2019, euro 4.026.348 per lÕanno 2020,
euro 4.106.875 per lÕanno 2021, euro 4.189.012 per lÕanno 2022, euro 4.272.793 per lÕanno 2023, euro
4.358.249 per lÕanno 2024, euro 4.445.414 per lÕanno 2025, euro 4.534.322 per lÕanno 2026, euro
4.625.008 a decorrere dallÕanno 2027.” Concorsi contrattisti
4. Il Ministero degli affari esteri e della cooperazione internazionale • autorizzato a bandire concorsi per
titoli ed esami e conseguentemente ad assumere a tempo indeterminato, nell’ambito dell’attuale dotazione
organica, fino a 300 100 dipendenti della terza area funzionale, posizione economica F1, ivi inclusa lÕarea
della promozione culturale, per il triennio 2018-2020. Per lÕattuazione del presente comma • autorizzata la
spesa di euro 1.950.000 per lÕanno 2018, euro 7.800.000 per lÕanno 2019 e euro 11.700.000 a decorrere
dallÕanno 2020, alla quale si provvede mediante corrispondente riduzione delle risorse relative alle
indennitˆ di cui all'articolo 171 del decreto del Presidente della Repubblica 5 gennaio 1967, n. 18.Concorsi
Terza Area
5. Agli oneri di cui ai commi 3 e 4 si provvede mediante corrispondente riduzione delle dotazioni di
competenza e cassa destinate all’erogazione dell’indennità di servizio all’estero (fino ad un massimo
per i 2 commi di 8 milioni di euro)

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 26

Valutare politicamente se inserire comma 4 ovvero se includere le relative assunzioni in ambito Fondo
assunzioni Ministeri)

Capo VII

Misure per la sicurezza

Art.
Misure a favore degli enti locali commissariati per infiltrazioni mafiose

1. Al fine di consentire la realizzazione e la manutenzione di opere pubbliche negli enti locali che si trovano
nella condizione di scioglimento ai sensi dell'articolo 143, del decreto legislativo 18 agosto 2000, n. 267,
nello stato di previsione del Ministero dell'interno, è istituito un fondo con una dotazione iniziale di 5 milioni
di euro annui a decorrere dall’anno 2018. Con decreto del Ministro dell’interno, di concerto con il Ministro
dell’economia e delle finanze sono definiti i criteri e le modalità di riparto del fondo, attribuendo priorità agli
enti con popolazione residente fino a 15.000 abitanti. Ai relativi oneri si provvede mediante corrispondente
utilizzo delle risorse del Fondo ordinario per il finanziamento dei bilanci degli enti locali iscritto nello stato
di previsione del Ministero dell’interno, mediante utilizzo delle risorse stanziate ai sensi dell’articolo 1-bis
del decreto legge 25 novembre 1996, n. 599, convertito, con modificazioni, dalla legge 24 gennaio 1997, n.
5.
2. La dotazione del fondo di cui al comma 1 è annualmente incrementata con le risorse non utilizzate in
ciascun anno, rinvenienti dal medesimo Fondo ordinario per il finanziamento dei bilanci degli enti locali ai
sensi dell’articolo 1-bis del decreto legge 25 novembre 1996, n. 599, convertito, con modificazioni, dalla
legge 24 gennaio 1997, n. 5, le quali sono versate all’entrata del bilancio dello Stato per essere riassegnati al
fondo di cui al comma 1. Il Ministro dell’economia e delle finanze è autorizzato ad apportare, con propri
decreti, le occorrenti variazioni di bilancio.

Art.

Banca dati DNA
1. Per l’ottimale funzionamento della banca dati nazionale del DNA e per le convenzioni di cui all'articolo
17, comma 3, della legge 30 giugno 2009, n. 85, al fine di garantire lo scambio informativo dei dati del DNA
e dei dati personali necessario a realizzare il potenziamento della cooperazione transfrontaliera nella lotta al
terrorismo e alla criminalità, nello stato di previsione del Ministero dell’interno è autorizzata l’ulteriore spesa
di xxxxxxxx euro per l’anno 2018 e di xxxxxxxx euro a decorrere dal 2019.
2. Agli oneri di cui al comma precedente si provvede…………………………..

Art.

Fondazione per lo sviluppo di iniziative nel campo della protezione cibernetica e della sicurezza
informatica nazionale – in attesa nuova RT

1. All'articolo 4 della legge 3 agosto 2007, n. 124, dopo il comma 8, aggiungere il seguente:
"9. Per lo svolgimento dei compiti rivolti ad accrescere il livello di protezione cibernetica e di sicurezza
informatica nazionali in attuazione delle direttive del Presidente del Consiglio dei Ministri di cui all'articolo
1, comma 3-bis, la Presidenza del Consiglio dei Ministri, Dipartimento delle Informazioni per la Sicurezza
(DIS) può costituire, anche per la promozione di mirate attività di ricerca, una fondazione di diritto privato
con la partecipazione di enti ed amministrazioni pubbliche e soggetti privati. Con regolamento adottato ai
sensi dell'articolo 43, nel rispetto dei principi e delle specificità della presente legge, sono stabiliti i criteri e
le modalità per la costituzione ed il funzionamento della predetta fondazione, con individuazione delle
tipologie di attività e di beni che possono essere conferiti alla medesima, nell'osservanza del criterio della
strumentalità rispetto alle funzioni istituzionali, che rimangono comunque riservate alla Presidenza del
Consiglio dei Ministri, Dipartimento delle Informazioni per la Sicurezza (DIS)".

Verificare nostro parere su RDP. Possibili oneri da coprire. Necessita di RT

Art.

Scuola di Formazione di cui all’articolo 11 della legge 3 agosto 2007, n. 124 – in attesa nuova RT
1. La Scuola di formazione del sistema di informazione per la sicurezza della Repubblica, di cui all'articolo

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 27

11 della legge 3 agosto 2007, n.124, è istituzione di alta formazione e ricerca.
2. Alla Scuola si applicano gli articoli 3, comma 3, e 10 del decreto legislativo 1 dicembre 2009, n.178.
3. Le procedure di nomina dei docenti della Scuola sono disciplinati dal regolamento previsto dall'articolo
11, comma 4, della legge 3 agosto 2007, n.124.

Comporta oneri non quantificati. Inoltre la norma va contro le linee degli ultimi anni volte a sopprimere le
scuole

Art.

Imputazione dei costi relativi alle intercettazioni preventive – in attesa nuova RT
1. Al1'art. 4, del decreto legge 27 luglio 2005, n. 144, convertito con legge 31 luglio 2005, n. 155, dopo il
comma 1 sono inseriti i seguenti:
"1-bis. Le spese relative alle attività di cui al comma 1, autorizzate dal procuratore generale presso la corte
d'appello di Roma, sono imputate ai fondi iscritti nel programma "Sicurezza democratica", nell'ambito della
missione "Ordine pubblico e sicurezza" dello stato di previsione della spesa del Ministero dell'economia e
delle finanze.
1-ter. Con decreto del Presidente del Consiglio dei Ministri ai sensi dell'articolo 1, comma 3, della legge 3
agosto 2007, n. 124, sono definite le modalità di ristoro dei costi sostenuti, in forma di canone annuo,
determinato anche in considerazione del numero e della tipologia delle prestazioni effettuate nell'anno
precedente, individuate con apposito repertorio. "

La norma potrebbe essere considerevolmente onerosa. Occorre RT

Art.

Piano di assunzioni straordinario (Manca norma)

Art.
Invio all’estero di personale appartenente alla carriera prefettizia

1. Al fine di dare attuazione agli accordi internazionali in materia di immigrazione e rafforzare le iniziative a
livello internazionale di contrasto al terrorismo, il Ministero dell’interno è autorizzato ad inviare personale
appartenente alla carriera prefettizia presso organismi internazionali ed europei per un importo di spesa
massima di 1 milione di euro per ciascuno degli anni del triennio 2018-2020. Al predetto personale della
carriera prefettizia, che presta servizio all’estero per un periodo superiore a sei mesi presso rappresentanze
diplomatiche o consolari, delegazioni italiane dell’Unione europea, ovvero organismi internazionali è
corrisposto, in aggiunta allo stipendio e agli altri assegni a carattere fisso e continuativo, un compenso
mensile parametrato a trenta diarie intere dell’indennità di missione di cui al regio decreto 3 giugno 1926, n.
941, nella misura prevista dalla normativa vigente per il Paese di destinazione, detraendo eventuali indennità
e contributi corrisposti allo stesso titolo all’interessato direttamente dall’organismo internazionale. Allo
stesso personale spetta, inoltre, il rimborso delle spese effettivamente sostenute per il trasporto con i mezzi
usuali e più economici del bagaglio e per la spedizione di mobili e masserizie secondo le misure vigenti per i
dipendenti dello Stato, fatte salve le disposizioni dettate in sede di Unione europea. Il predetto trattamento
non spetta nei casi in cui è prevista la corresponsione del trattamento economico di cui all’articolo 168 del
decreto del Presidente della Repubblica 5 gennaio 1967, n. 18. Agli oneri conseguenti, pari a 1 milione di
euro, per ciascuno degli anni del triennio 2018-2020, si provvede mediante …….

Art.

Contrattisti e personale delle aree II e III
1. Per assicurare il mantenimento dei necessari standard di funzionalitˆ dell'Amministrazione dell'interno,
anche in relazione ai peculiari compiti in materia di immigrazione, e per valorizzare la professionalitˆ
acquisita dal personale in servizio con contratto di lavoro subordinato a tempo determinato, il Ministero
dell'interno • autorizzato, in aggiunta alle facoltˆ assunzionali previste a legislazione vigente, ad assumere
a tempo indeterminato il personale non dirigenziale in possesso dei requisiti previsti dall'art. 20, comma 1,
lettere a), b) e c) del decreto legislativo 25 maggio 2017, n. 75, nel limite del 50 per cento del totale delle
unitˆ in servizio per ciascuna annualitˆ 2018 e 2019.

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 28

2. Al fine di favorire il ricambio generazionale, e per far fronte alle accresciute maggiori attivitˆ nei diversi
settori di competenza istituzionale, Il Ministero dell'interno •, altres“, autorizzato, per ciascuna annualitˆ del
triennio 2018, 2019 e 2020, in aggiunta alle facoltˆ assunzionali previste a legislazione vigente, a bandire
procedure concorsuali e, conseguentemente, ad assumere un contingente di personale non dirigenziale
dell'amministrazione civile dell'interno nei diversi profili delle Aree funzionali terza e seconda, anche in
deroga alle procedure di mobilitˆ previste dagli articoli 30 e 34-bis del decreto legislativo 30 marzo 2001, n.
165, cosi suddiviso per ciascuna annualitˆ:
a) un contingente fino a di 200 unitˆ da assumere nei diversi profili dell'Area terza;
b) un contingente fino a di 300 unitˆ da assumere nei diversi profili dell'Area seconda.
3. Alla copertura dei maggiori degli oneri di cui al primo comma, valutati in euro XXX, con riferimento
all'anno 2018, si provvede sulle ordinarie facoltˆ assunzionali e con riferimento allÕanno 2018, quanto ad
euro XXXX , con una quota parte delle entrate di cui all'articolo 18, comma 1, lettera a,) della legge 23
febbraio 1999, n. 44.
Per la copertura dei maggiori gli oneri di cui al secondo comma, in aggiunta alle ordinarie facoltˆ
assunzionali, • autorizzata la spesa assunzionale pari a euro XX per l'anno 2018, pari a euro XX per l'anno
2019 e, infine, pari a euro XX per l'anno 2020.

Il personale amministrativo del Min. interno da assumere deve andare a carico del fondo assunzioni. Entra
solo norma su stabilizzazione contrattisti

Art.
Fondo per l’attribuzione di compensi per il Personale civile del ministero della difesa in attesa parere

RGS
1. Dopo l’articolo 614 del decreto legislativo 15 marzo 2010, n. 66, è inserito il seguente:
«Art. 614-bis Fondo per l’attribuzione di compensi per il personale civile del Ministero della difesa.
1. In relazione alla peculiarità del personale civile contrattualizzato appartenente alle aree funzionali del
Ministero della difesa, è istituito un fondo da ripartire attraverso la contrattazione collettiva nazionale
integrativa volto a prevedere compensi per il supporto fornito alle attività delle Forze armate in tema di
difesa e sicurezza nazionale. La relativa dotazione finanziaria è pari a 21 milioni di euro annui per il triennio
2017-2019.
2. Agli oneri di cui al comma 1 si provvede, per il triennio 2017-2019, mediante quota parte dei risparmi di
cui all’articolo 11, comma 5, lettera b), del decreto legislativo 29 maggio 2017, n. 94.È. Parere contrario
IGOP

Capo VIII
Misure in favore della cultura

Art.

Interventi strutturali in materia di patrimonio culturale (e Lincei: manca RI da ULF) In attesa
risposta RGS su personale

1. Il Ministero dei beni e delle attivitˆ culturali e del turismo • autorizzato ad assumere fino ad un massimo
di 200 unitˆ di personale, appartenenti allÕArea terza Ð posizione economica F1, mediante scorrimento delle
graduatorie di concorso delle procedure di selezione pubblica di cui allÕarticolo 1, commi 328 e seguenti,
della legge 28 dicembre 2015, n. 208, nel rispetto della dotazione organica di cui alla tabella B allegata al
regolamento di cui al decreto del Presidente del Consiglio dei Ministri 29 agosto 2014, n. 171. Il Ministero
comunica alla Presidenza del Consiglio dei Ministri - Dipartimento della funzione pubblica ed al Ministero
dell'economia e delle finanze - Dipartimento della Ragioneria generale dello Stato le assunzioni effettuate ai
sensi del presente comma e i relativi oneri. Alla copertura degli oneri derivanti dal presente comma, il
Ministero provvede a valere sulle proprie facoltˆ assunzionali disponibili secondo la legislazione vigente.
"2. I contratti a tempo determinato stipulati dagli istituti e luoghi della cultura, ai sensi dell'articolo 8, del
decreto legge 31 maggio 2014, n.83, convertito con modificazioni dalla legge 29 luglio 2014, n.106, possono
essere prorogati per l'anno 2018, non oltre il limite massimo di 36 mesi, anche discontinui, previsto
dall'articolo 19, comma 1, del D.lgs. n. 81/2015, come richiamato dall'art. 9, comma 1, lett. b) del d.lgs. n.
75/2017 e nel limite di 1 milione di euro per l'anno 2018, a valere ... ".

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 29

3. Per il potenziamento del Comando Carabinieri per la tutela del patrimonio culturale, il contingente di
personale dell’Arma dei Carabinieri di cui all’articolo 827, comma 1, del decreto legislativo 15 marzo 2010,
n. 66, è incrementato di 40 unità. Conseguentemente, all’articolo 827, comma 1, del decreto legislativo 15
marzo 2010, n. 66, sono apportate le seguenti modificazioni:
a) il numero “88” è sostituito dal numero “128”;
b) alla lettera e), il numero “18” è sostituito dal numero “22”;
c) alla lettera f), il numero “24” è sostituito dal numero “28”;
d) alla lettera g), il numero “21” è sostituito dal numero “53”. (Non presente griglia)
4. Per l’attuazione del comma 3, è autorizzata la spesa di 1,7 milioni di euro annui a decorrere dall’anno
2018, a valere su ………………
5. All’articolo 2, comma 8, del decreto legge 31 marzo 2011, n 34, convertito, con modificazioni, dalla legge
26 maggio 2011, n. 75, dopo le parole: “versamenti allÕentrata del bilancio dello Stato,” sono aggiunte le
seguenti: “anche degli utili conseguiti dalla Societˆ Ales S.p.A., al netto della quota destinata alla riserva
legale”.
6. All’articolo 5, comma 2, del decreto legge 6 luglio 2012, n. 95, convertito, con modificazioni, dalla legge
7 agosto 2012, n. 135 e successive modificazioni, dopo le parole: “degli uffici consolari svolti allÕestero”
sono aggiunte le seguenti: “e alle auto di servizio utilizzate dagli uffici centrali e periferici del Ministero dei
beni e delle attivitˆ culturali e del turismo per lÕesercizio dellÕattivitˆ di tutela del patrimonio culturale”.
Conseguentemente è autorizzata la spesa di 1 milione di euro a decorrere dal 2018, a valere su ………..
7. Al decreto legge 17 ottobre 2016, n. 189, convertito, con modificazioni, dalla legge 15 dicembre 2016, n.
229, e successive modificazioni, sono apportate le seguenti modificazioni:
a) all’articolo 10, comma 1, dopo il comma 3 è aggiunto il seguente: “3-bis. Le disposizioni di cui al presente
articolo non si applicano ai beni culturali di cui all'articolo 10 del codice di cui al decreto legislativo 22
gennaio 2004, n. 42, e successive modificazioni.Ó;
b) all’articolo 15, al comma 1, dopo la lettera c), è aggiunta la seguente: “c-bis) le Diocesi, nei termini di cui
al comma 2 e secondo le modalitˆ definite con apposita ordinanza del Commissario straordinario.”; al
comma 2, dopo le parole “risorse proprie” sono inserite le seguenti: “e, ove finanziati con fondi pubblici, per
le chiese di loro proprietˆ o degli enti ecclesiastici ad essi direttamente riconducibili, siano di importo
inferiore alla soglia di rilievo europeo i cui allÕarticolo 35 del decreto legislativo 18 aprile 2016, n. 50” e le
parole: “Nel caso” sono sostituite dalle seguenti: “Nei rimanenti casi”;
c) all’articolo 15-bis, comma 6, lettera b), le parole: “per la durata di cinque anni a far data dal 2017” sono
sostituite dalle seguenti: “; il personale dei cui alla presente lettera • assunto dal Ministero dei beni e delle
attivitˆ culturali e del turismo a tempo indeterminato, e decorsi i cinque anni a far data dal 2017, pu˜ essere
assegnato ad altro Ufficio del medesimo Ministero;”.
8. Alla copertura degli oneri derivanti dalla lettera c) del comma 7, nel limite massimo di xxxxxxxx 1
milione di euro annui, il Ministero dei beni e delle attività culturali e del turismo provvede a valere sulle
proprie facoltà assunzionali.
“9. In occasione di manifestazioni culturali o altri eventi gestiti o attuati nei luoghi della cultura appartenenti
allo Stato da terzi concessionari o autorizzati ai sensi dell’articolo 115 del decreto legislativo 22 gennaio
2004, n. 42, le prestazioni svolte dal personale del Ministero dei beni e delle attività culturali e del turismo
finalizzate a garantire la tutela del patrimonio culturale e la sicurezza dei luoghi e degli utenti in relazione
alle predette attività si considerano prestazioni accessorie riconducibili allo diverse dallo straordinario ma
non al relativo contenimento della spesa. In deroga all’articolo 43 della legge 27 dicembre 1997, n. 449, le
somme destinate alle retribuzioni del personale per ciascuna attività di valorizzazione, manifestazione o
evento sono versate dai terzi concessionari o autorizzati, prima dell’inizio dell’attività delle prestazioni,
all’entrata del bilancio dello Stato e riassegnate, con decreto del Ministero dell’economia e delle finanze, allo
stato di previsione della spesa del Ministero dei beni e delle attività culturali e del turismo, con imputazione
ad apposito piano gestionale del pertinente capitolo capitolo di spesa e sono distribuite assegnate ai soggetti
interessati secondo criteri stabiliti mediante contrattazione collettiva integrativa”.
10. Le operazioni e i servizi svolti dal personale del Ministero dei beni e delle attività culturali e del turismo
in attuazione del piano nazionale straordinario di valorizzazione degli istituti e dei luoghi della cultura si
considerano prestazioni accessorie, diverse dallo straordinario. Al pagamento delle relative retribuzioni si
provvede mediante ordini collettivi di pagamento con il sistema denominato “cedolino unico”. A tal fine il
Ministro dell'economia e delle finanze è autorizzato ad apportare con propri decreti, su proposta del Ministro

!"#$%&&%&"'!=$&'*;+5!C;$9)!;$D)5!!?
09

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!<+'
B+;.$#+

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!<+'
B+;.$#+1!"#$%&'($)*+

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!<+'
B+;.$#+

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!<+'
B+;.$#+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 30

dei beni e delle attività culturali e del turismo, le variazioni compensative di bilancio in termini di
competenza e di cassa su appositi piani gestionali dedicati dei capitoli deputati alle competenze fisse e
accessorie del personale a valere sulle risorse di cui all’articolo 1, comma 1142, della legge 27 dicembre
2006, n. 296 e all’articolo 1, comma 321, della legge 28 dicembre 2015, n. 208, nei limiti delle somme
quantificate con decreto del Ministro dei beni e delle attività culturali e del turismodi 5 milioni di euro e
secondo i criteri stabiliti annualmente mediante contrattazione collettiva integrativa. (Ridurre
corrispondentemente il capitolo 1321 del MIBACT)
11. Per assicurare il funzionamento dei soggetti giuridici creati o partecipati dal Ministero dei beni e delle
attività culturali e del turismo per rafforzare la tutela e valorizzazione del patrimonio culturale, è autorizzata,
a decorrere dall’anno 2018, la spesa di 1 milione di euro per l’anno 2018 e 500.000 euro annui a decorrere
dal 2019xxxxxxxx euro annui. Le risorse sono ripartite annualmente con decreto del Ministero dei beni e
delle attività culturali e del turismo. Agli oneri di cui al presente comma si provvede a valere ……………..
12. Nello stato di previsione del Ministero dei beni e delle attività culturali e del turismo è istituito, a
decorrere dal 2018, un Fondo per la promozione del libro e della lettura con dotazione annua pari a
xxxxxxxx 3 milioni di euro. Il Fondo, gestito dal Centro per il libro e la lettura, è ripartito annualmente
secondo le modalità stabilite con apposito decreto del Ministro dei beni e delle attività culturali e del turismo,
di concerto con il Ministro dell'economia e delle finanze, da emanare entro novanta giorni dalla data di
entrata in vigore della presente legge. Agli oneri derivanti dal presente comma, pari a xxxxxxxx euro annui a
decorrere dall'anno 2018, si provvede………………
13. In attuazione della Decisione (UE) 2017/864 del Parlamento europeo e del Consiglio, del 17 maggio
2017, è autorizzata la spesa di xxxxxxxx 1 milione di euro per il 2018, per la realizzazione di uno specifico
programma di attività in occasione dell’Anno europeo del patrimonio culturale. Con decreto del Ministro dei
beni e delle attività culturali e del turismo, da adottare entro trenta giorni dalla data di entrata in vigore della
presente legge, sono individuati le azioni e gli interventi del programma di cui al presente comma. Agli oneri
di cui al presente comma si provvede a valere ……………..
14. All’articolo 7, comma 3-quater, del decreto legge 31 maggio 2014, n. 83, convertito, con modificazioni
dalla legge 29 luglio 2014, n. 106, sono aggiunti, in fine, i seguenti periodi: “Il titolo di ÒCapitale italiana
della culturaÓ • conferito, con le medesime modalitˆ di cui al presente comma, anche per lÕanno 2021 e per
i successivi.”. Per l’attuazione del presente comma è autorizzata la spesa di xxxxxxxx 1 milione di euro
annui a decorrere dall’anno 2021, a valere ……………….
15. Le disposizioni dell’articolo 3 del decreto legislativo luogotenenziale 28 settembre 1944, n. 359,
continuano ad applicarsi a tutti i tributi erariali, regionali e locali vigenti, nonché ad ogni altro tributo di
nuova istituzione, salvo espressa deroga legislativa. Accademia Nazionale dei Lincei verificare se
comporta oneri
16. TRECCANI (Per memoria verificare)

Capo IX
Misure in favore dello sport

Art.

Disposizioni in materia di sport
1. [Modifiche al decreto legislativo 9 gennaio 2008, n. 9, recante disciplina della titolaritˆ e della
commercializzazione dei diritti audiovisivi sportivi e relativa ripartizione delle risorse] Al decreto
legislativo 9 gennaio 2008, n. 9, sono apportate le seguenti modifiche:

a) All’articolo 22 è aggiunto il seguente comma […] «Al fine di incentivare l’ammodernamento degli
impianti calcistici, in regime di proprietà o di concessione amministrativa, in favore delle società
appartenenti alla Lega di Serie B, alla Lega Calcio Professionistico e alla Lega di Serie D che hanno
beneficiato della mutualità è riconosciuto un contributo, sotto forma di credito d’imposta, nella
misura del 12 per cento dell’ammontare degli interventi di ristrutturazione degli impianti medesimi,
sino a un massimo di 25.000 euro, realizzati mediante l’impiego delle somme di cui al comma 1
entro il terzo periodo di imposta successivo alla loro attribuzione. Il contributo è riconosciuto nel
rispetto del Regolamento (UE) n. 1407/2013 della Commissione del 18 dicembre 2013 relativo
all’applicazione degli articoli 107 e 108 del Trattato sul funzionamento dell’Unione europea agli
aiuti “de minimis”. Con decreto dell’Autorità di Governo che esercita le funzioni in materia di Sport,

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 31

di concerto con il Ministro dell’economia e delle finanze, da adottarsi entro centoventi giorni
dall’entrata in vigore della presente legge, sono individuate le modalità di attuazione dell’incentivo
anche al fine del rispetto del limite di spesa. [… copertura finanziaria????]

b) L’articolo 26 è così sostituito: «Art. 26. Ripartizione delle risorse del Campionato di calcio di Serie
A – 1. La ripartizione delle risorse assicurate dalla commercializzazione dei diritti audiovisivi
relativi al Campionato italiano di calcio di serie A, dedotte le quote di cui all’articolo 22, è effettuata
con le seguenti modalità: a) una quota del 50 per cento in parti uguali tra tutti i soggetti partecipanti
al campionato di serie A; b) una quota del 30 per cento sulla base dei risultati sportivi conseguiti; c)
una quota del 20 per cento sulla base del radicamento sociale. 2. La quota di cui al primo comma,
lettera b), è determinata nella misura del 15 per cento sulla base della classifica e dei punti conseguiti
nell’ultimo campionato, nella misura del 10 per cento sulla base dei risultati conseguiti negli ultimi
cinque campionati e nella misura del 5 per cento sulla base dei risultati conseguiti a livello
internazionale e nazionale a partire dalla stagione sportiva 1946/1947. 3. La quota di cui al primo
comma, lettera c), è determinata sulla base del pubblico di riferimento di ciascuna squadra, tenendo
principalmente in considerazione il numero di spettatori paganti che hanno assistito dal vivo alle
gare casalinghe disputate negli ultimi tre campionati. 4. Con decreto del Presidente del Consiglio dei
Ministri, da adottarsi entro centoventi giorni dall’entrata in vigore della presente legge, sono
individuati i criteri di ponderazione delle quote di cui al comma 1, lett. b), nonché i criteri di
determinazione del pubblico di riferimento di ciascuna squadra di cui comma 1, lett. c).

Ai maggiori oneri derivanti dalla modifica dell’articolo 22, valutati in 4 milioni di euro, si provvede
mediante […].occorre RUBINETTO??? Quale importo???

2. [Societˆ sportiva dilettantistica lucrativa] Le attività sportive dilettantistiche possono essere esercitate
con scopo di lucro in una delle forme societarie di cui al titolo quinto del libro quinto del codice civile.

3. A pena di nullità, lo statuto delle società sportive dilettantistiche con scopo di lucro deve contenere: a)
nella denominazione o ragione sociale, la dicitura “società sportiva dilettantistica lucrativa”; b) nell’oggetto
o scopo sociale, lo svolgimento e l’organizzazione di attività sportive dilettantistiche; c) il divieto per gli
amministratori di ricoprire la medesima carica in altre società o associazioni sportive dilettantistiche affiliate
alla medesima federazione sportiva o disciplina associata ovvero riconosciute da un ente di promozione
sportiva nell’ambito della stessa disciplina; d) l’obbligo di prevedere nelle strutture sportive, in occasione
dell’apertura al pubblico dietro pagamento di corrispettivi a qualsiasi titolo, la presenza di un «direttore
tecnico» che sia in possesso del diploma ISEF o di laurea quadriennale in Scienze motorie o di laurea
magistrale in Organizzazione e Gestione dei Servizi per lo Sport e le Attività Motorie (LM47) o in Scienze e
Tecniche delle Attività Motorie Preventive e Adattate (LM67) o in Scienze e Tecniche dello Sport (LM68),
purché in possesso della laurea triennale in Scienze motorie.

4. L’imposta sul reddito delle società è ridotta alla metà nei confronti delle società sportive dilettantistiche
lucrative riconosciute dal Coni. L’agevolazione si applica nel rispetto delle condizioni e dei limiti del
Regolamento (UE) n. 1407/2013 della Commissione del 18 dicembre 2013 relativo all’applicazione degli
articoli 107 e 108 del Trattato sul funzionamento dell’Unione europea agli aiuti “de minimis”.

5. [Modifica allÕarticolo 2 in materia di collaborazioni rese a fini istituzionali in favore delle associazioni e
societˆ sportive dilettantistiche] All’articolo 2, comma 2, lett. d), del d.lgs. 15 giugno 2015, n. 81, sono
aggiunte le parole «nonché alle società sportive dilettantistiche lucrative».

6. [Fondo Sport e Periferie] Al fine di attribuire natura strutturale al fondo «Sport e Periferie» di cui
all’articolo 15, comma 1, del decreto legge 25 novembre 2015, n. 185, come modificato dalla legge 22
gennaio 2016, n. 9, è autorizzata la spesa di 10 milioni annui a decorrere dal 1 gennaiodall’anno 2018, . tale
Tale fondo è trasferito agestito dall’Ufficio per lo Sport presso la Presidenza del Consiglio dei Ministri ed è
alimentato annualmente con 10 milioni di euro, di cui è conseguentemente autorizzata la spesa. Con decreto
del Presidente del Consiglio dei Ministri, di concerto col Ministro dell’Economia e delle Finanze, da
adottarsi entro centoventi giorni dall’entrata in vigore della presente legge, sono individuate le modalità di
funzionamento del fondo di cui al precedente periodo, nel rispetto delle finalità individuate dall’articolo 15,

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 32

comma 2, lett. a), b) e c) del medesimo decreto legge 25 novembre 2015, n. 185, come modificato dalla
legge 22 gennaio 2016, n. 9, nella salvezza delle procedure in corso.
Se ci sono procedure in corso si ritiene che non possano essere trasferito alla PCM. Oggi tali procedure e
bandi sono stati messi in atto dal CONI. Occorrerebbe altrimenti disciplinare tutto il passaggio. Il
cambiamento di gestione può avvenire a partire dalle risorse stanziate sul nuovo fondo.
7. [Sport bonus] Entro il limite complessivo di 10 (o 20) milioni di euro (annui per 3 anni o da ripartire in 3
anni?), alle erogazioni liberali in denaro d’importo superiore a 20.000,00 euro effettuate nel corso dell’anno
solare 2018 per interventi di restauro o ristrutturazione di impianti sportivi pubblici, ancorché corrisposte ai
soggetti concessionari, è riconosciuto una volta soltanto un credito d’imposta, denominato «sport bonus»,
nella misura del 50 per cento dell’importo erogato e comunque non oltre 20.000,00 euro, a condizione che il
versamento di tali erogazioni sia eseguito tramite banca o ufficio postale. Alle erogazioni di cui al precedente
periodo non si applicano le disposizioni di cui agli articoli 15, comma 1, lettera i-ter), del testo unico delle
imposte sui redditi, approvato con decreto del Presidente della Repubblica 22 dicembre 1986, n. 917.

8. Lo «sport bonus» è ripartito in tre quote annuali di pari importo. Tale credito d’imposta è riconosciuto: a)
alle persone fisiche e agli enti non commerciali nei limiti del 10 per cento del reddito imponibile annuo; b) ai
soggetti titolari di reddito d’impresa nei limiti del 3 per mille dei ricavi annui. Per i soggetti di cui alla lettera
b) il credito d’imposta è utilizzabile in compensazione ai sensi dell’articolo 17 del decreto legislativo 9 luglio
1997, n. 241, e successive modificazioni, e non rileva ai fini delle imposte sui redditi e dell’imposta
regionale sulle attività produttive.

9. Al credito d’imposta derivante dall’applicazione dello «sport bonus» non si applicano i limiti di cui
all’articolo 1, comma 53, della legge 24 dicembre 2007, n. 244, e di cui all’articolo 34 della legge 23
dicembre 2000, n. 388.

10. I soggetti beneficiari delle erogazioni liberali di cui allo «sport bonus» comunicano immediatamente
all’Ufficio per lo Sport presso la Presidenza del Consiglio dei Ministri l’ammontare delle somme ricevute e
la loro destinazione, provvedendo contestualmente a darne adeguata pubblicità attraverso l’utilizzo di mezzi
informatici. Entro il 30 giugno di ogni anno successivo a quello dell’erogazione e fino all’ultimazione dei
lavori di ristrutturazione, i soggetti beneficiari delle erogazioni comunicano altresì all’Ufficio per lo Sport
presso la Presidenza del Consiglio dei Ministri lo stato di avanzamento dei lavori, anche mediante una
rendicontazione delle modalità di utilizzo delle somme erogate. L’Ufficio per lo Sport presso la Presidenza
del Consiglio dei Ministri provvede all’attuazione del presente comma nell’ambito delle risorse umane,
strumentali e finanziarie disponibili a legislazione vigente e, comunque, senza nuovi o maggiori oneri per il
bilancio dello Stato. Con decreto del Presidente del Consiglio dei Ministri, di concerto col Ministro
dell’Economia e delle Finanze, da adottarsi entro centoventi giorni dalla data di entrata in vigore della
presente legge, sono individuati i criteri di erogazione dei benefici fiscali, in modo da assicurarne l’equa
ripartizione tra i soggetti richiedenti, e le modalità di erogazione degli stessi, anche prevedendo la
costituzione di una apposita casella di posta elettronica certificata.

11. Ai maggiori oneri derivanti dalla concessione dello «sport bonus» si provvede mediante […].

12. [Modifica dellÕarticolo 69, comma 2, del d.p.r. 22 dicembre 1986, n. 917, concernente le indennitˆ, i
rimborsi forfettari, i premi e i compensi di cui allÕart. 67, lett. m), del d.p.r. medesimo] Al comma 2
dell’articolo 69 del testo unico delle imposte sui redditi, approvato con decreto del Presidente della
Repubblica 22 dicembre 1986, n. 917, sono apportate le seguenti modifiche:

a) le parole «di cui alla lettera m) del comma 1 dellÕarticolo 81» sono sostituite dalle parole «di cui
alla lettera m) del comma 1 dell'articolo 67»;

b) le parole: «7.500 euro» sono sostituite dalle parole «10.000 euro».
Ai maggiori oneri derivanti dall’applicazione del presente comma, valutati in 8 milioni e settecentomila euro,
si provvede mediante […].

13. [Fondo unico a sostegno del potenziamento del movimento sportivo italiano] Al fine di sostenere il
potenziamento del movimento sportivo italiano è istituito presso l’Ufficio per lo Sport della Presidenza del

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 33

Consiglio dei Ministri un apposito fondo denominato «Fondo unico a sostegno del potenziamento del
movimento sportivo italiano». La dotazione iniziale di tale fondo è di 9 milioni e 40.000,00 euro per l’anno
2018, di 7 milioni di euro per ila decorrere dall’anno 2019 e di 7 milioni di euro per il 2020. Queste Tali
risorse sono destinate a finanziare progetti collegati a una delle seguenti finalità:

a) incentivare l’avviamento all’esercizio della pratica sportiva delle persone disabili mediante l’uso di
ausili per lo sport;

b) sostenere la realizzazione di eventi calcistici di rilevanza internazionale;
c) sostenere la realizzazione di altri eventi sportivi di rilevanza internazionale;
d) sostenere la maternità delle atlete non professioniste;
e) garantire il diritto all’esercizio della pratica sportiva quale insopprimibile forma di svolgimento

della personalità del minore, anche attraverso la realizzazione di campagne di sensibilizzazione.
L’utilizzo del fondo di cui al presente comma è disposto con uno o più decreti del Presidente del Consiglio
dei Ministri, da adottarsi entro il 30 aprile di ciascun anno di concerto con il Ministro dell’Economia e delle
Finanze e con gli altri Ministri interessati, tenendo in considerazione che: i) un importo non inferiore al 50
per cento dello stanziamento iniziale per l’anno 2018 è destinato a finanziare in parti uguali progetti legati
alle finalità individuate dalle lettere a) e b); ii) un importo non inferiore al 40 per cento dello stanziamento
iniziale per l’anno 2018 è destinato a finanziare in parti uguali progetti legati alle finalità di cui alle lettere c)
e d); iii) un importo non inferiore al 70 per cento dello stanziamento iniziale per l’anno 2019 è destinato a
finanziare in parti uguali progetti legati alle finalità di cui alle lettere a) e b); iv) un importo non inferiore al
25 per cento dello stanziamento iniziale sia per l’anno 2019 che per l’anno 2020 è destinato a finanziare
progetti legati alle finalità di cui alla lettera c). Al fine di consentire il pieno ed effettivo esercizio del diritto
all’esercizio della pratica sportiva di cui alla lettera e), i minori cittadini di paesi terzi, anche non in regola
con le norme relative all’ingresso e al soggiorno, laddove siano iscritti da almeno un anno a una qualsiasi
classe dell’ordinamento scolastico italiano, possono essere tesserati presso società o associazioni affiliate alle
federazioni sportive nazionali, alle discipline sportive associate o agli enti di promozione sportiva, anche
paraolimpici, senza alcun aggravio rispetto a quanto è previsto per i cittadini italiani.

14. [Impiego delle risorse di cui allÕarticolo 145, comma 13, della legge 23 dicembre 2000, n. 388, destinate
ad agevolare e promuovere lÕaddestramento e la preparazione di giovani calciatori] L’importo che residua
alla data del 1 gennaio 2018 della somma di 20 miliardi di lire da destinare allo sport sociale e giovanile che
l’articolo 145, comma 13, della legge 23 dicembre 2000, n. 388, ha concesso al Comitato Olimpico
Nazionale Italiano è utilizzato, ai medesimi fini indicati nella predetta disposizione di legge, nel limite di 1
milione di euro all’anno, mediante la concessione da parte del Coni alle società appartenenti alla Lega Calcio
Professionistico che ne fanno richiesta: a) di un contributo annuo in forma capitaria pari a euro 5.000,00 e di
un contributo annuo pari al 50 per cento della retribuzione da lavoro dipendente per ogni giovane di serie in
addestramento tecnico e ogni giovane professionista di età inferiore a 21 anni, come rispettivamente
regolamentati dalla Federazione Italiana Giuoco Calcio; b) di un contributo annuo pari al 30 per cento dei
contributi dovuti alle gestioni previdenziali di competenza per ogni preparatore atletico. Con decreto del
Ministro dell’Economia e delle Finanze, di concerto col Ministro del Lavoro e delle Politiche Sociali e col
Ministro dell’Istruzione, dell’Università e della Ricerca, sentiti l’Autorità di Governo che esercita le funzioni
in materia di Sport, il Coni, la Federazione Italiana Giuoco Calcio e la Lega Calcio Professionistico, sono
definite le modalità di applicazione delle agevolazione di cui al presente comma.

Comma 14 Comporta minori entrate contributive non quantificate. Occorre RT

15. [Modifica dellÕarticolo 1, comma 2, legge 13 ottobre 2003, n. 281, recante la concessione di un
contributo alla Wada] Al fine di adeguare il contributo italiano all’Agenzia mondiale antidoping (World
Anti-doping Agency), l’articolo 1, comma 2, della legge 13 ottobre 2003, n. 281, è sostituito dal seguente:
«L’onere derivante dall’attuazione del comma 1 è valutato in 932.949,21 euro per l’anno 2017 e, a decorrere
dall’anno 2018, nella somma annualmente richiesta dall’Agenzia mondiale antidoping (Wada-Ama),
ragguagliata al tasso di cambio tra euro e dollaro, comunque non superiore a 1.411.072,86 euro». Ai
maggiori oneri derivanti dal presente comma, valutati in 335.949,21 euro per l’anno 2017 e in 814.072,86
euro a decorrere dall’anno 2018, si provvede ai sensi dell’articolo 1, comma 2, legge 13 ottobre 2003, n. 281.

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 34

16. [Misure a sostegno dellÕimpiantistica sportiva] Al fine di sostenere la presentazione e la realizzazione
di progetti finalizzati all’ammodernamento degli impianti sportivi è potenziata l’attività creditizia
dell’Istituto per il Credito Sportivo e sono assegnati appositi spazi finanziari agli enti locali. Per il
raggiungimento di tali obiettivi:

a) i dividendi di pertinenza del Ministero dell’Economia e delle Finanze relativi ai bilanci dell’Istituto
per il Credito Sportivo in chiusura nel 2017, 2018 e 2019 sono destinati al «Fondo speciale per la
concessione dei contributi in conto interessi sui finanziamenti all’impiantistica sportiva» di cui
all’articolo 5 della legge 24 dicembre 1957, n. 1295;

b) al comma 485 della legge 11 dicembre 2016, n. 232, dopo le parole «edilizia scolastica» è aggiunto
il seguente periodo «e, per gli anni 2018 e 2019, 100 milioni di euro destinati a interventi di
impiantistica sportiva»;

c) dopo il comma 486 è aggiunto il seguente: “486-bis. I comuni facenti parte di un’unione di comuni,
ai sensi dell’articolo 32 del testo unico di cui al decreto legislativo 18 agosto 2000, n. 267, che
hanno delegato le funzioni riferite alla pianificazione urbanistica ed all’edilizia di ambito comunale
possono richiedere spazi finanziari, nell’ambito delle intese regionali e dei patti nazionali, di cui
all’articolo 10, commi 3 e 4, della legge 24 dicembre 2012, n. 243, per la quota di contributi
trasferita all’unione stessa per investimenti in opere pubbliche riferite alla medesima delega di
funzioni.”

d) dopo il comma 487 legge 11 dicembre 2016, n. 232 è aggiunto il seguente comma: «487-bis. Gli
Enti locali comunicano gli spazi finanziari di cui necessitano, entro il termine perentorio del 20
gennaio di ciascun anno, all’Ufficio per lo Sport secondo le modalità individuate e pubblicate nel
sito internet http://www.sportgoverno.it/. Le richieste di spazi finanziari sono complete delle
informazioni relative: a) al fondo di cassa al 31 dicembre dell'anno precedente; b) all'avanzo di
amministrazione, al netto della quota accantonata del fondo crediti di dubbia esigibilità, risultante
dal rendiconto o dal preconsuntivo dell'anno precedente»;

e) dopo il comma 488-bis è inserito il seguente comma: «488-ter. L’Ufficio per lo Sport individua per
ciascun Ente locale gli spazi finanziari, tenendo conto del seguente ordine prioritario: a) interventi,
su impianti sportivi esistenti, di messa a norma e in sicurezza, compreso l’adeguamento antisismico,
di abbattimento delle barriere architettoniche, di efficientamento energetico e di ripristino della
funzionalità per i quali gli enti dispongono del progetto esecutivo redatto e validato in conformità
alla vigente normativa, completo del codice unico di progetto (CUP) e del cronoprogramma
aggiornato della spesa e delle opere, che non abbiano pubblicato il bando di gara alla data di entrata
in vigore della legge di bilancio 2018; b) altri interventi relativi a impianti sportivi per i quali gli
enti dispongono del progetto esecutivo redatto e validato in conformità alla vigente normativa,
completo del CUP e del cronoprogramma aggiornato della spesa e delle opere, che non abbiano
pubblicato il bando di gara alla data di entrata in vigore della legge di bilancio 2018; c) interventi,
su impianti sportivi esistenti, di messa a norma e in sicurezza compreso l’adeguamento antisismico,
di abbattimento delle barriere architettoniche, di efficientamento energetico e di ripristino della
funzionalità per i quali gli enti dispongono del progetto definitivo completo del CUP; d) altri
interventi relativi a impianti sportivi per i quali gli enti dispongono del progetto definitivo completo
del CUP».

f) al comma 489 della legge 11 dicembre 2016, n. 232, le parole «di cui al comma 488» sono sostituite
dalle seguenti «di cui ai commi 488 e 488-ter»;

g) al comma 489 della legge 11 dicembre 2016, n. 232, le parole e dopo le parole «edilizia scolastica»
sono aggiunte le parole «e l’Ufficio per lo Sport»; conseguentemente la parola «comunica» è
sostituita da «comunicano»;

h) al comma 491 della dopo le parole «edilizia scolastica» sono aggiunte le seguenti «e di impiantistica
sportiva».

La norma è onerosa. Occorre conoscere ammontare spazi finanziari che si vuole escludere. Occorre parere
IGEPA su formulazione

17. [Modifiche al decreto legislativo 30 aprile 1997, n. 166, recante regime pensionistico per gli iscritti al
Fondo pensioni per gli sportivi professionisti] Al decreto legislativo 30 aprile 1997, n. 166, sono apportate le
seguenti modifiche:

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 35

a) all’articolo 1, comma 3, secondo periodo, le parole «nella misura dell’1,2 per cento, di cui 0,60 per
cento a carico del datore di lavoro e 0,60 per cento a carico del lavoratore» sono sostituite dalle
parole «nella misura dell’1,5 per cento, di cui 0,75 per cento a carico del datore di lavoro e 0,75 per
cento a carico del lavoratore e dal 1 gennaio 2020 nella misura dell'1,8 per cento, di cui 0,9 per cento
a carico del datore di lavoro e 0,9 per cento a carico del lavoratore»;

b) all’articolo 1, comma 4, secondo periodo, le parole «nella misura dell’1,2 per cento, di cui 0,60 per
cento a carico del datore di lavoro e 0,60 per cento a carico del lavoratore» sono sostituite dalle
parole «nella misura dell’1,5 per cento, di cui 0,75 per cento a carico del datore di lavoro e 0,75 per
cento a carico del lavoratore e dal 1 gennaio 2020 nella misura dell’1,8 per cento, di cui 0,9 per
cento a carico del datore di lavoro e 0,9 per cento a carico del lavoratore»;

c) all’articolo 3, comma 8, le parole «ai fini del conseguimento dell’età pensionabile prevista
dall’articolo 1, comma 20, della citata legge n. 335 del 1995» sono sostituite dalle parole «ai fini del
conseguimento del trattamento pensionistico».

Comporta anticipo pensionamento con norma asistematica. Occorre RT INPS

18. [Finanziamento delle attività svolte dal Comitato Italiano Paraolimpico ai fini della promozione e
dell’esercizio della pratica sportiva da parte delle persone con disabilità da lavoro] Al fine di sostenere la
promozione e l’esercizio della pratica sportiva in funzione del recupero dell’integrità psicofisica e del
reinserimento sociale delle persone con disabilità da lavoro, l’Istituto nazionale per l’assicurazione contro gli
infortuni sul lavoro (Inail) trasferisce annualmente al Comitato Italiano Paralimpico (Cip) un importo pari a 3
milioni di euro per la realizzazione delle attività ricomprese in piani quadriennali elaborati dall’Inail, sentito
il Cip. Il trasferimento è effettuato in due rate semestrali previa approvazione da parte dell’Inail di apposita
relazione predisposta dal Cip attestante la realizzazione delle attività previste dai predetti piani nel periodo di
riferimento. Agli oneri derivanti dall’attuazione del presente comma si provvede a carico del bilancio
dell’Inail, utilizzando le risorse già destinate in via strutturale per la remunerazione delle attività e dei servizi
su base convenzionale, senza nuovi o maggiori oneri per la finanza pubblica.

Capo X
Misure in materia sanitaria

Art.

Payback farmaceutico – attendere ad inserire riformulazione RGS
1.L’AIFA è tenuta a adottare la Determina avente ad oggetto il ripiano dell’eventuale superamento del tetto
della spesa farmaceutica territoriale e del tetto della spesa farmaceutica ospedaliera per l’anno 2016 a carico
di ogni singola azienda farmaceutica titolare di AIC entro 30 giorni dalla data di entrata in vigore della
presente legge. Le aziende farmaceutiche provvedono alla corresponsione dell’importo dovuto entro i
successivi 30 giorni.
2.L'AIFA conclude entro centoventi giorni dalla data di entrata in vigore della presente legge le transazioni
con le aziende farmaceutiche titolari di autorizzazione all’immissione in commercio di medicinali relative ai
contenziosi derivanti dall'applicazione dell'articolo 21, commi 2 e 8, del decreto legge 24 giugno 2016, n.
113, convertito, con modificazioni, dalla legge 7 agosto 2016, n. 160, relativi al ripiano della spesa
farmaceutica territoriale ed ospedaliera per gli anni 2013, 2014 e 2015, ancora pendenti al 31 dicembre 2017,
che siano in regola con l’adempimento di cui al comma 1.

3.L’AIFA, entro centocinquanta giorni dalla data di entrata in vigore della presente legge, anche tenendo
conto delle transazioni di cui al comma 2, adotta una determina riepilogativa degli importi a carico di
ciascuna azienda farmaceutica titolare di AIC per ciascuno degli anni 2013, 2014, 2015 e comunica altresì,
sulla base della predetta determina, al Ministero dell’economia e delle finanze e al Ministero della salute, con
le modalità di cui all’articolo 4, comma 1, del decreto ministeriale 7 luglio 2016, per ciascuno degli anni
2013, 2014, 2015, gli importi a carico di ciascuna azienda farmaceutica titolare di AIC spettanti a ciascuna
regione e provincia autonoma. Conseguentemente, fermo restando quanto previsto al comma 3, dell’articolo

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 36

5, del decreto ministeriale 7 luglio 2016, il Ministro dell’economia e delle finanze provvede entro i
successivi 30 giorni ad adottare il decreto di cui al citato comma 3, dell’articolo 5, del medesimo decreto
ministeriale.

Art.

Monitoraggio degli effetti sulla spesa sanitaria dell’utilizzo dei farmaci innovativi
1.Ai fini di un più efficiente utilizzo delle risorse e di una conseguente migliore organizzazione del Servizio
Sanitario Nazionale, in via sperimentale per il triennio 2018-2020, il Ministero della salute, di concerto con il
Ministero dell’economia e delle finanze, avvia un monitoraggio degli effetti dell’utilizzo dei farmaci
innovativi e innovativi oncologici sul costo del percorso terapeutico-assistenziale complessivo. Il
monitoraggio, senza nuovi o maggiori oneri per la finanza pubblica, è effettuato per il tramite del Comitato
permanente per la verifica dell’erogazione dei Livelli essenziali di assistenza, di cui all’intesa Stato-Regioni
del 23 marzo 2005 (Repertorio atti n. 2271) su una o più aree terapeutiche ed è svolto sulla base dei dati di
real world evidence e delle informazioni ricavate dai Registri dei farmaci innovativi e innovativi oncologici
sottoposti al monitoraggio dell’Agenzia italiana del farmaco ai sensi dell’articolo 15, comma 10, del decreto
legge 6 luglio 2012, n. 95, convertito , con modificazioni, dalla legge 7 agosto 2012, n. 135.

2.L’esito del monitoraggio di cui al comma 1, ferma restando la cornice finanziaria vigente per il Servizio
sanitario nazionale, è funzionale alla migliore allocazione delle risorse programmate per il Servizio sanitario
nazionale, ivi ricomprendendo la valutazione della congruità dei fondi per i farmaci innovativi e per i farmaci
innovativi oncologici di cui all’articolo 1, commi 400 e 401, della legge 11 dicembre 2016, n. 232.

Art.

Proroga deroga tariffe ISMETT – Sicilia 2 Versioni
Versione A

1.All’articolo 1, comma 607, della legge 23 dicembre 2014, n. 190, le parole “ 31 dicembre 2017” sono
sostituite con le parole “ 31 dicembre 2018”.

Versione B
1.Al fine di agevolare la prosecuzione dell'investimento straniero nell'Istituto mediterraneo per i trapianti e
terapie ad alta specializzazione di Palermo (ISMETT), in considerazione dell'elevata specializzazione
maturata dall'ISMETT nelle attività di trapianto e cura delle insufficienze terminali di organi vitali e del
rilievo assunto in ambito nazionale, così come attestato dal riconoscimento del carattere scientifico
dell'ISMETT, la Regione siciliana, sottoposta ai programmi operativi di prosecuzione del piano di rientro dal
deficit sanitario, sottoscritto ai sensi dell'articolo 1, comma 180, della legge 30 dicembre 2004, n. 311, è
autorizzata fino al 31 dicembre 2018 ad incrementare la valorizzazione tariffaria dell'attività sanitaria del
predetto Istituto, in deroga a quanto previsto dall'articolo 15, comma 17, secondo periodo, del decreto-legge
6 luglio 2012, n. 95, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135, e la valorizzazione
delle funzioni del medesimo ISMETT, in deroga a quanto previsto dall'articolo 15, comma 13, lettera g), del
decreto-legge 6 luglio 2012, n. 95, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135, per
garantire il riconoscimento della maggiore complessità gestita dall'ISMETT.

Art.
Informatizzazione del ciclo passivo degli acquisti da SSN

1.Al fine di incentivare l’efficienza e la trasparenza del sistema di approvvigionamento della pubblica
amministrazione, l'emissione, la trasmissione, la conservazione e l'archiviazione dei documenti attestanti
l’ordinazione e l’esecuzione degli acquisti di beni e servizi deve essere effettuata in forma elettronica. A tal
fine, fatto salvo quanto previsto ai commi 2, 3 e 4, con decreti del Ministro dell’economia e delle finanze,
sentita con Agid, d’intesa con la Conferenza unificata, sono adottati appositi regolamenti volti a disciplinare
le modalità tecniche e le date di entrata in vigore delle modalità obbligatorie di invio in forma elettronica
della predetta documentazione.
2.Per gli enti del Servizio sanitario nazionale, di cui alle lettere b) e c) dell’articolo 19 del decreto legislativo
23 giugno 2011 n. 118, ai fini del potenziamento del monitoraggio della spesa sanitaria, anche in relazione al
perseguimento dell’efficienza e dell’appropriatezza delle prestazioni sanitarie, la trasmissione dei documenti
di cui al comma 1 avviene per mezzo del Sistema di gestione messo a disposizione dal Ministero

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 37

dell'economia e delle finanze – Dipartimento della Ragioneria Generale dello Stato e da questo gestito anche
avvalendosi delle proprie strutture societarie.
3. Sistema informativo del Ministero dell’economia e delle finanze - Dipartimento della Ragioneria generale
dello Stato assicura l’integrazione del Sistema di gestione di cui al comma 2 con la banca dati nazionale dei
contratti pubblici di cui all’articolo 213, comma 8, del decreto legislativo 18 aprile 2016, n. 50, con il sistema
di interscambio delle fatture elettroniche di cui all’articolo 1, commi 211 e 212, della legge 24 dicembre
2007, n. 244 e con l’infrastruttura della banca dati SIOPE di cui all’articolo 14, comma 8-bis, 31 dicembre
2009, n. 196.
4.Con decreti del Ministro dell’economia e delle finanze, sentita Agid, d’intesa con la Conferenza
permanente per i rapporti tra lo stato, le regioni e le province autonome di Trento e di Bolzano, sono stabilite
le modalità e i tempi per l’attuazione delle disposizioni di cui ai commi 2 e 3.
5.Il sistema di gestione di cui al comma 2 rientra tra gli strumenti per il monitoraggio della spesa nel settore
sanitario e di appropriatezza delle prescrizioni sanitarie di cui all’articolo 50 del decreto legge 30 settembre
2003, n. 269, convertito, con modificazioni, dalla legge 24 novembre 2003, n. 326.

Art.
Soppressione della Fondazione IME

Art.

Personale di ricerca degli IRCCS e degli IZS

Capo XI
Misure in materia di giustizia

Art.

Funzionalità dell’amministrazione giudiziaria
1. E' istituito, nello stato di previsione del Ministero della giustizia, un fondo con una dotazione finanziaria di
20 milioni di euro per l'anno 2018, da ripartire con decreto del Ministro della giustizia, da adottare d’intesa
con il Consiglio Superiore della Magistratura, destinato al finanziamento di interventi urgenti per assicurare
la funzionalità degli uffici giudiziari, con particolare riferimento alle aree colpite da eventi sismici, nonché al
sostegno delle attività amministrative del consiglio direttivo della Corte di cassazione e dei consigli
giudiziari.
2. E’ ridotto di 20 milioni di euro, nell’anno finanziario 2018, il trasferimento in favore del Consiglio
superiore della magistratura.
3. Il Ministro dell’economia e delle finanze è autorizzato ad apportare con propri decreti, le occorrenti
variazioni di bilancio.

Art.
Giacenze nelle procedure concorsuali, esecutive ed in sequestro conservativo

1. All’articolo 2 del decreto legge 16 settembre 2008, n. 143, convertito, con modificazioni, dalla legge 13
novembre 2008, n. 181, sono apportate le seguenti modificazioni:
a) dopo il comma 2, sono inseriti i seguenti:

“2-bis. A decorrere dalla data di entrata in vigore del decreto di cui al comma 6-ter del presente
articolo rientrano in apposite gestioni separate del “Fondo unico giustizia”:

a) salvo che nei casi di cui all’articolo 104, primo e secondo comma, del regio decreto 16 marzo
1942, n. 267, e fino al riparto finale dell’attivo fallimentare, le somme giacenti in conti correnti accesi a
norma dell’articolo 34, primo comma, dello stesso regio decreto n. 267 del 1942;

b) fino al momento della distribuzione, le somme giacenti in conti correnti e in depositi a risparmio
ricavate nel corso di procedure esecutive per espropriazione immobiliare;

c) le somme, giacenti in conti correnti e in depositi a risparmio, oggetto di sequestro conservativo ai
sensi dell’articolo 671 del codice di procedura civile;

d) le somme a qualunque titolo depositate presso Poste Italiane S.p.A., banche e altri operatori
finanziari in relazione a procedimenti civili contenziosi.

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 38

2-ter. Gli utili della gestione finanziaria delle somme di cui ai commi 2-bis, costituiti dal
differenziale rispetto al rendimento finanziario ordinario di cui al comma 6-ter, sono versati all’entrata
del bilancio dello Stato, per la successiva riassegnazione, in misura pari al 50 per cento, al Ministero della
giustizia, al netto degli interessi spettanti, rispettivamente, ai creditori del fallimento e all’assegnatario, in
base al tasso convenuto con l’operatore finanziario al momento dell’apertura del rapporto”;;
b) dopo il comma 3 è inserito il seguente: “3.1. Le disposizioni di cui al comma 3 si applicano ai beni di
cui ai commi 2 e 2-bis a decorrere dalla data di entrata in vigore del decreto di cui al comma 6-ter”.
c) dopo il comma 6-bis, è inserito il seguente: “6-ter. Le modalità di attuazione dei commi 2-bis e 2-ter
anche in relazione a quanto disposto dal comma 6 sono stabilite con decreto del Ministro
dell’economia e delle finanze, di concerto con il Ministro della giustizia. Con il medesimo decreto è
individuato, relativamente ai procedimenti e alle procedure di cui al comma 2-bis sorti dopo l’entrata
in vigore del decreto di cui al presente comma, il tasso di interesse attivo di riferimento scelto tra quelli
disponibili sul mercato interbancario per operazioni analoghe e continuativamente rilevati e
pubblicati, che la banca o l’ufficio postale scelto dal curatore ai sensi dell’articolo 34 del regio decreto
16 marzo 1942, n. 267 deve riconoscere al fine di garantire l’ordinario rendimento finanziario delle
somme depositate a norma del medesimo articolo. Per i procedimenti e le procedure di cui al comma
2-bis sorti dopo l’entrata in vigore del decreto di cui al presente comma il differenziale di cui al comma
2-ter è determinato in relazione al tasso di interesse attivo già riconosciuto.”;
d) al comma 7, le parole “Con decreto”, sono sostituite dalle seguenti: “Salvo quanto previsto dai commi 2-
bis e 2-ter, con decreto”.
2. A decorrere dalla data di entrata in vigore del decreto di cui all’articolo 2, comma 6-ter, del decreto legge
16 settembre 2008, n. 143, convertito, con modificazioni, dalla legge 13 novembre 2008, n. 181, all’articolo
34 del regio decreto 16 marzo 1942, n. 267, sono apportate le seguenti modificazioni:
a) nel primo comma, sono soppresse le parole da “Su” a “capitale.”;
b) nel quarto comma, dopo la parola “delegato”, sono inserite le seguenti “e, nel periodo di intestazione
“Fondo unico giustizia” del conto corrente, su disposizione di Equitalia Giustizia SpA”.

Art.
Fondo per l’attuazione delle disposizioni di cui alla legge 23 giugno 2017, n. 103

“1. È istituito presso il Ministero della giustizia un fondo (DA RIPARTIRE CON DMT O CON DMC?),
con una dotazione di 10 milioni di euro per l’anno 2018, di 20 milioni di euro per l’anno 2019 e di 30 milioni
di euro annui a decorrere dall’anno 2020, per da destinare con decreti del Ministro dell’economia e delle
finanze l’attuazione delle disposizioni di cui alla legge 23 giugno 2017, n. 103.”

Art.
Assunzione di magistrati ordinari (vincitori di concorso) e di avvocati e procuratori dello Stato

1. Il Ministero della giustizia è autorizzato nell'anno 2018, in aggiunta alle facoltà assunzionali previste dalla
normativa vigente, ad assumere magistrati ordinari vincitori di concorso già bandito alla data di entrata in
vigore della presente legge. A tal fine è autorizzata la spesa nel limite di euro 10.646.068 per l’anno 2018, di
euro 25.461.095 per l’anno 2019, di euro 27.843.664 per l’anno 2020, di euro 28.391.450 per l’anno 2021, di
euro 36.014.275 per l’anno 2022, di euro 36.226.732 per l’anno 2023 di euro 36.878.367 per l’anno 2024, di
euro 37.638.610 per l’anno 2025, di euro 38.290.249 per l’anno 2026 e di euro 39.050.492 a decorrere
dall’anno 2027.
2. Al fine di assicurare all’Avvocatura dello Stato l’espletamento dei compiti ad essa assegnati dalla legge, le
dotazioni organiche degli avvocati dello Stato e dei procuratori dello Stato sono aumentate rispettivamente di
venti e di venti unità. La tabella A di cui alla legge 3 aprile 1979, n. 103, è conseguentemente modificata. Le
procedure concorsuali per le conseguenti assunzioni, disciplinate con decreto dell'Avvocato generale dello
Stato, sono disposte anche in deroga ai vincoli in materia di reclutamento nelle pubbliche amministrazioni,
nonché in deroga ai limiti assunzionali previsti dalla normativa vigente in materia di turn over. (Aggiungere
autorizzazione di spesa)
3. Agli oneri derivanti dall’attuazione del comma 2, pari complessivamente a euro XXX per l’anno 2017 e ad
euro XXX a decorrere dall’anno 2018, si provvede mediante riduzione del fondo di cui … ASSUNZIONE
PERSONALE TOGATO(?????)

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 39

Art.
Personale dell’amministrazione giudiziaria

1. Al fine di favorire la piena funzionalitˆ degli uffici giudiziari, il Ministero della giustizia • autorizzato, con
le modalitˆ di cui allÕarticolo 1, commi 2-bis e 2-ter, del decreto legge 30 giugno 2016, n. 117, convertito
con modificazioni dalla legge 12 agosto 2016, n.161, ad assumere, nellÕambito dellÕattuale dotazione
organica, per il triennio 2018-2020, con contratto di lavoro a tempo indeterminato, un ulteriore contingente
massimo di 1400 unitˆ di personale amministrativo non dirigenziale da inquadrare nei ruoli
dell'amministrazione giudiziaria.
2. Per l'attuazione delle disposizioni di cui al comma 1, è autorizzata la spesa nel limite di euro XX per l'anno
2018 e di euro XX annui a decorrere dall’anno 2019, cui si provvede mediante corrispondente riduzione del
Fondo di cui all'articolo 1, comma 96, della legge 23 dicembre 2014, n. 190.

Capo XII
Misure in materia di agricoltura

Art.

Distretti del cibo (Parere RGS: disposizione mal formulata comma 2 lett. a) e comma 6. Attendere
riformulazione)

1. L'articolo 13 del decreto legislativo 18 maggio 2001, n. 228 è sostituito dal seguente:
“Art. 13.

Distretti del cibo
1. Al fine di promuovere lo sviluppo territoriale, la coesione e l’inclusione sociale, favorire l’integrazione di
attività caratterizzate da prossimità territoriale, garantire la sicurezza alimentare, diminuire l’impatto
ambientale delle produzioni, ridurre lo spreco alimentare e salvaguardare il territorio e il paesaggio rurale
attraverso le attività agricole e agroalimentari sono istituiti i distretti del cibo.
2. Si definiscono distretti del cibo:
a) i distretti rurali e i distretti agroalimentari di cui all'articolo 13 del decreto legislativo 18 maggio 2001, n.
228 già riconosciuti alla data di entrata in vigore della presente legge;
b) i sistemi produttivi locali caratterizzati da una elevata concentrazione di piccole e medie imprese agricole,
agroalimentari, di cui all'articolo 36, comma 1, della legge 5 ottobre 1991, n. 317, e successive
modificazioni;
c) i sistemi produttivi locali anche a carattere interregionale, caratterizzati da interrelazione e interdipendenza
produttiva delle imprese agricole e agroalimentari, nonché da una o più produzioni certificate e tutelate ai
sensi della vigente normativa europea, nazionale e regionale;
d) i sistemi produttivi locali localizzati in aree urbane o periurbane caratterizzati dalla significativa presenza
di attività agricole volte alla riqualificazione ambientale e sociale delle aree;
e) i sistemi produttivi locali caratterizzati dall’interrelazione e dall'integrazione fra attività agricole, in
particolare quella di vendita diretta dei prodotti agricoli, e le attività di prossimità di commercializzazione e
ristorazione esercitate sul medesimo territorio, delle reti di economia solidale e dei gruppi di acquisto
solidale;
f) i sistemi produttivi locali caratterizzati dalla presenza di attività di coltivazione, allevamento,
trasformazione, preparazione alimentare e agroindustriale svolte con il metodo biologico o nel rispetto dei
criteri della sostenibilità ambientale, conformemente alla normativa europea, nazionale e regionale vigente.
3. Le regioni provvedono all'individuazione dei distretti del cibo e alla successiva comunicazione al
Ministero delle politiche agricole alimentari e forestali, presso il quale è costituito il Registro nazionale dei
distretti del cibo.
4. Al fine di sostenere gli interventi per la creazione e il consolidamento dei distretti del cibo si applicano le
disposizioni relative ai contratti di distretto, di cui alla legge 27 dicembre 2002, n. 289, articolo 66, comma 1.
5. I criteri, le modalità e le procedure per l'attuazione degli interventi di cui al comma 4 sono definiti con
decreto del Ministro delle politiche agricole alimentari e forestali, sentita la Conferenza permanente per i
rapporti tra lo Stato, le regioni e le province autonome di Trento e di Bolzano, entro sessanta giorni dalla data
di entrata in vigore della presente legge.
6. Per le finalità di cui al comma 6, è autorizzata la spesa di xxxxxxx 5 milioni di euro per l'anno 2018 e di
xxxxxxxxx 10 milioni di euro per ciascuna delle annualitàa decorrere dall’anno 2019 e 2020.”

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 40

2. Al fine di valorizzare la piena integrazione fra attività imprenditoriali ai sensi della lettera e) dell’articolo
13, comma 2, del decreto legislativo del 18 maggio 2001 n. 228, nella formulazione introdotta dal precedente
comma, anche in ambiti non individuati come distretti del cibo, al comma 8-bis dell’articolo 4 del decreto
legislativo n. 228 del 2001, le parole “nell'ambito dell'esercizio della vendita diretta è consentito il consumo
immediato dei prodotti oggetto di vendita, utilizzando i locali e gli arredi nella disponibilità dell'imprenditore
agricolo” si interpretano nel senso che nell’ambito dell’esercizio dell’attività di vendita diretta dei prodotti
agricoli di cui al richiamato articolo 4 è anche consentito vendere prodotti agricoli, pure manipolati o
trasformati, già pronti per il consumo mediante l’utilizzo di strutture mobili nella disponibilità dell’impresa
agricola, anche in modalità itinerante su aree pubbliche o private.

Art.
IVA agevolata carne

1. Con decreto del Ministro dell'economia e delle finanze, di concerto con il Ministro delle politiche agricole
alimentari e forestali, da adottare entro il 31 gennaio di ciascuna delle annualità 2018, 2019 e 2020, ai sensi
dell'articolo 34, comma 1, del decreto del Presidente della Repubblica 26 ottobre 1972, n. 633, le percentuali
di compensazione applicabili agli animali vivi delle specie bovina e suina sono innalzate, per ciascuna delle
annualità 2018, 2019 e 2020, rispettivamente in misura non superiore al 7,7 per cento e all'8 per cento.
L'attuazione delle disposizioni di cui al precedente periodo non può comportare minori entrate superiori a
xxxxxxxx 20 milioni di euro annui.

Capo XIII
Misure per l’ambiente ed il territorio

Art.

Piano invasi
1. Per la programmazione e realizzazione degli interventi necessari alla mitigazione dei danni connessi al
fenomeno della siccità, con decreto del Ministro delle infrastrutture e dei trasporti, di concerto con il
Ministro delle politiche agricole alimentari e forestali, viene adottato il Piano nazionale per la realizzazione
di invasi multiobiettivo, per la diffusione di strumenti mirati al risparmio di acqua negli usi agricoli e civili
nonché per interventi volti a contrastare le perdite delle reti acquedottistiche, da attuare nel limite
delle risorse allo scopo finalizzate.
2. Nelle more della definizione del Piano Nazionale di cui al comma 1, per la realizzazione degli interventi
urgenti in stato di progettazione, con decreto del Ministro delle infrastrutture e dei trasporti, di
concerto con il Ministro delle politiche agricole alimentari e forestali, è adottato il Piano triennale
straordinario 2018-2020 di cui all’allegato A, che è realizzato (specificare da chi) in collaborazione con i
Consorzi di Bonifica mediante apposite convenzioni. con i predetti dei consorzi di bonifica. Il Ministero (
MIT? Oppure indicare quale) può, altresì, avvalersi di società in house delle amministrazioni centrali dello
Stato, dotate di specifica competenza tecnica. Il monitoraggio degli interventi è effettuato attraverso il
sistema di “Monitoraggio delle opere pubbliche” della “Banca dati delle pubbliche amministrazioni-
BDAP” ai sensi del decreto legislativo 29 dicembre 2011, n. 229, classificati come "PIANO INVASI”.
Ogni intervento è identificato dal Codice Unico di Progetto (CUP).
3. Per la realizzazione del Piano straordinario di cui al comma 2, è autorizzata la spesa di 50 milioni di euro
annui per il periodo 2018-2022. Le risorse del Piano Stralcio rappresentano per le singole Regioni una
anticipazione delle risorse previste a regime dal Piano Nazionale, come determinate attraverso l’applicazione
di un indicatore di ripartizione definito con decreto del Ministro delle infrastrutture e dei trasporti, di
concerto con il Ministro delle politiche agricole alimentari e forestali.

Art.
Fondo rotativo per la bonifica dei siti con rifiuti radioattivi

1. Al fine di assicurare la tempestiva realizzazione degli interventi di cui all’art. 126-bis del decreto
legislativo 17 marzo 1995, n. 230, per la messa in sicurezza e il risanamento dei siti con presenza di rifiuti
radioattivi prodotti da interventi di bonifica di installazioni industriali contaminate da sostanze radioattive a
seguito di fusione accidentale di sorgenti radioattive o per il rinvenimento di sorgenti orfane di cui

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 41

all’articolo 2, comma 1, lettera c) del decreto legislativo 6 febbraio 2007, n. 52, che comportano pericoli
rilevanti per la pubblica incolumità, è istituito un fondo rotativo presso il Ministero dell’economia e delle
finanze volto a finanziare i predetti interventi, con una dotazione di xxxxxxxx 5 milioni di euro euro per
ciascuno degli anni 2018, 2019 e 2020. È comunque fatto obbligo di esercitare il diritto di rivalsa verso chi
abbia causato o comunque concorso a causare le spese per l’attuazione degli interventi.
2. Agli oneri di cui al comma 1, pari 5 milioni di euro per ciascuno degli anni 2018, 2019 e 2020, si
provvede mediante corrispondente riduzione delle proiezioni, per gli anni 2018 e 2019, dello stanziamento
del fondo speciale di conto capitale iscritto, ai fini del bilancio triennale 2017-2019, nell’ambito del
programma «Fondi di riserva e speciali» della missione «Fondi da ripartire» dello stato di previsione del
Ministero dell’economia e delle finanze per l’anno 2017, allo scopo parzialmente utilizzando
l’accantonamento relativo al medesimo Ministero.

Art.

Autorità di regolazione per energia, reti e ambiente (ARERA) IN ATTESA DEI PARERI
1. Al fine di migliorare il sistema di regolazione del ciclo dei rifiuti, anche differenziati, urbani e assimilati,
nonché garantire accessibilità, fruibilità e diffusione omogenee sull’intero territorio nazionale, adeguati
livelli di qualità in condizioni di efficienza ed economicità della gestione, armonizzando gli obiettivi
economico-finanziari con quelli generali di carattere sociale, ambientale e di impiego appropriato delle
risorse, sono attribuite all’Autorità per l’energia elettrica il gas ed il sistema idrico, come ridenominata ai
sensi del comma 2, con i medesimi poteri e nel quadro dei principi, delle finalità e delle attribuzioni, anche di
natura sanzionatoria, stabiliti dalla legge 14 novembre 1995, n. 481, le funzioni di regolazione e controllo, in
particolare in materia di:
a) emanazione di direttive per la separazione contabile e amministrativa della gestione, la valutazione dei
costi delle singole prestazioni anche ai fini della corretta disaggregazione per funzioni, per area geografica e
per categorie di utenze, e definizione di indici di valutazione dell’efficienza e dell’economicità delle gestioni
a fronte dei servizi resi;
b) definizione dei livelli di qualità dei servizi, sentite le regioni, i gestori e le associazioni dei consumatori,
nonché vigilanza sulle modalità di erogazione dei servizi;
c) diffusione della conoscenza e della trasparenza delle condizioni di svolgimento dei servizi a beneficio
dell’utenza;
d) tutela dei diritti degli utenti anche tramite la valutazione di reclami, istanze e segnalazioni presentati dagli
utenti e dai consumatori, singoli o associati;
e) definizione di schemi tipo dei contratti di servizio di cui all’articolo 203 del decreto legislativo 3 aprile
2006, n. 152;
f) predisposizione ed aggiornamento del metodo tariffario per la determinazione dei corrispettivi del servizio
integrato dei rifiuti e dei singoli servizi che costituiscono attività di gestione, a copertura dei costi di
esercizio e di investimento compresa la remunerazione dei capitali, sulla base della valutazione dei costi
efficienti e del principio “chi inquina paga”;
g) fissazione dei criteri per la definizione delle tariffe di accesso agli impianti di trattamento;
h) approvazione delle tariffe definite, ai sensi della legislazione vigente, dall’ente di governo dell’ambito
territoriale ottimale per il servizio integrato e dai gestori degli impianti di trattamento;
i) verifica della corretta redazione dei piani di ambito esprimendo osservazioni e rilievi;
l) formulazione di proposte relativamente alle attività comprese nel sistema integrato di gestione dei rifiuti da
assoggettare a regime di concessione o autorizzazione in relazione alle condizioni di concorrenza dei
mercati;
m) formulazione di proposte di revisione della disciplina vigente, segnalandone altresì i casi di gravi
inadempienze e di non corretta applicazione;
n) predisposizione di una relazione annuale al Parlamento sull’attività svolta.
2. La denominazione “Autorità per l’energia elettrica, il gas ed il sistema idrico” è mutata, ovunque compaia,
in “Autorità di regolazione per energia, reti e ambiente” (ARERA). I componenti di detta Autorità sono
nominati, ai sensi dell’articolo 2, commi 7 e 8, della legge 14 novembre 1995, n. 481, su proposta del
Ministro dello Sviluppo Economico d’intesa con il Ministro dell’ambiente e della tutela del territorio e del
mare.

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 42

3. All’onere derivante dal funzionamento dell’Autorità di regolazione per energia, reti e ambiente, in
relazione ai compiti di regolazione e controllo in materia di gestione dei rifiuti di cui al comma 1, si
provvede mediante un contributo di importo non superiore all’uno per mille dei ricavi dell’ultimo esercizio
versato dai soggetti esercenti il servizio di gestione dei rifiuti medesimi, ai sensi dell’articolo 2, comma 38,
lettera b), della legge 14 novembre 1995, n. 481, e successive modificazioni, e dell’articolo 1, comma 68-bis,
della legge 3 dicembre 2005, n. 266. In ragione delle nuove competenze attribuite all’Autorità di regolazione
per energia, reti e ambiente ai sensi del comma 1, la pianta organica dell’Autorità è incrementata in misura di
25 unità di ruolo, da reperire in coerenza con l’articolo 22 del decreto legge 24 giugno 2014, n. 90, convertito
con modificazioni dalla legge 11 agosto 2014, n. 114, di cui almeno il 50 per cento delle unità individuato
utilizzando le graduatorie in essere, alla data di entrata in vigore della presente disposizione, relative a
selezioni pubbliche indette dall’Autorità per l’energia elettrica, il gas e il sistema idrico.
4. Il decreto di cui all’articolo 195, comma 2, lettera e), del decreto legislativo 3 aprile 2006, n. 152, è
adottato sentita l’Autorità di regolazione per energia, reti e ambiente.
5. Dall’attuazione del presente articolo non devono derivare nuovi o maggiori oneri, né minori entrate, a
carico del bilancio dello Stato.

Art.

Compiti ispettivi del Ministero dell’ambiente e della tutela del territorio e del mare
1. In relazione all’esigenza di prevenire l’instaurazione di nuove procedure di infrazione europee e

l’aggravamento di quelle già in essere, al Ministero dell'ambiente e della tutela del territorio e del mare
sono attribuiti compiti di vigilanza, monitoraggio e ispezione in relazione all’esercizio delle competenze
in materia di tutela dell’ambiente delle Amministrazioni regionali e locali connesse con l’adempimento
degli obblighi derivanti dall’appartenenza dell’Italia all’Unione europea.

2. Per l’esercizio delle funzioni di cui al comma 1 la dotazione organica del Ministero dell’ambiente e della
tutela del territorio e del mare di cui all’articolo 2, comma 5, del decreto legge 6 luglio 2012, n. 95,
convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135, è incrementata di 18 posizioni di livello
dirigenziale non generale e di 320 unità di personale non dirigenziale.

3. Il Ministero dell’ambiente e della tutela del territorio e del mare, anche in deroga alle disposizioni del
decreto legge 31 agosto 2013, n. 101, convertito in legge, con modificazioni, dalla legge 30 ottobre 2013,
n. 125, nonché senza il previo espletamento delle procedure di cui all’articolo 34-bis del decreto
legislativo 30 marzo 2001, n. 165, e in deroga alle vigenti facoltà assunzionali dell’amministrazione e al
previo esperimento delle procedure di mobilità ordinaria di cui all’articolo 30 del citato decreto
legislativo 30 marzo 2001, n. 165, è autorizzato ad assumere, a tempo indeterminato, mediante apposita
procedura concorsuale per titoli ed esami, un contingente di personale di complessive 300 unità
appartenenti all’Area III, posizione economica F1, nel limite di una maggiore spesa di personale pari a
euro XX nell’anno 2018, ed a euro XX a decorrere dall’anno 2019. Il Ministero dell’ambiente e della
tutela del territorio e del mare è altresì autorizzato ad assumere, a tempo indeterminato, mediante apposita
procedura concorsuale per titoli ed esami, un contingente di personale di complessive 20 unità
appartenenti all’Area II, posizione economica F1, in possesso del diploma di scuola secondaria di
secondo grado, anche con particolare specializzazione nelle materie di competenza del Ministero, nel
limite di una maggiore spesa di personale pari a euro XX nell’anno 2018 e ad euro XX a decorrere
dall’anno 2019. È parimenti autorizzata l’assunzione a tempo indeterminato, mediante apposita procedura
concorsuale per titoli ed esami, di un contingente di personale in posizioni dirigenziali di livello
dirigenziale non generale, di complessive 18 unità, nel limite di una maggiore spesa di personale pari a
euro XX nell’anno 2018, ed a euro XX a decorrere dall’anno 2019.

4. I bandi per le procedure concorsuali di cui al comma 3 sono emanati entro sessanta giorni dalla data di
entrata in vigore della presente legge. Con decreto del Ministro dell’ambiente e della tutela del territorio e
del mare, di concerto con il Ministro per la semplificazione e la pubblica amministrazione, da adottarsi
entro trenta giorni dalla data di entrata in vigore della presente legge, la procedura concorsuale può essere
affidata alla Commissione Interministeriale per l’attuazione del progetto RIPAM, istituita con decreto
interministeriale del 25 luglio 1994 e successive integrazioni.

5. Agli oneri derivanti dalla presente norma, pari a XX euro per il 2018 e a XX euro a decorrere dall’anno
2019, si provvede mediante corrispondente riduzione delle proiezioni, per gli anni 2018, 2019 e 2020,
dello stanziamento del fondo speciale di parte corrente iscritto, ai fini del bilancio triennale 2018-2020,

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 43

nell’ambito del programma «Fondi di riserva e speciali» della missione «Fondi da ripartire» dello stato di
previsione del Ministero dell’economia e delle finanze per l’anno 2018, allo scopo parzialmente
utilizzando l’accantonamento relativo al Ministero dell’ambiente e della tutela del territorio e del mare.

!
"#!$%%&'()*')!%*'*!$!+$,)+*!-*'.*!$%%&'()*')!

!
!

Art.
Rafforzamento e razionalizzazione dell’azione nazionale nei settori della meteorologia e climatologia

Comitato di indirizzo per la meteorologia e la climatologia e Meteoitalia
1. Per rafforzare e razionalizzare l’azione nazionale nei settori della meteorologia e della climatologia,

potenziando la competitività italiana e la strategia nazionale in materia, e per assicurare la
rappresentanza unitaria nelle organizzazioni internazionali di settore, con decreto del Presidente del
Consiglio dei Ministri, da emanarsi entro 30 giorni dall’entrata in vigore della presente legge, è
costituito il Comitato d’indirizzo per la meteorologia e la climatologia. Il Comitato è composto da
tredici esperti del settore, di cui uno designato dal Capo del Dipartimento della Protezione Civile della
Presidenza del Consiglio dei Ministri, uno dal Ministero della difesa, uno dal Ministero dell’istruzione,
dell’università e della ricerca, uno dal Ministero dell’ambiente e della tutela del territorio e del mare,
uno dal Ministero delle politiche agricole, alimentari e forestali, uno dal Ministero dello sviluppo
economico, uno dal Ministero dei beni delle attività culturali e del turismo e sei in rappresentanza delle
Regioni e delle Province Autonome di Trento e di Bolzano, designati dalla Conferenza Permanente per i
rapporti tra lo Stato, le Regioni e le Province Autonome di Trento e di Bolzano. Il Comitato assicura la
rappresentanza dell’Italia al Consiglio del Centro europeo per le previsioni meteorologiche a medio
termine per il tramite dei componenti designati dal Ministero della difesa e dal Ministero dell’istruzione,
dell’università e della ricerca.

2. Il Comitato opera presso la Presidenza del Consiglio dei Ministri, che ne assicura il funzionamento,
avvalendosi delle risorse finanziarie, umane e strumentali disponibili a legislazione vigente. Con il
decreto di cui al comma 1 è individuato il coordinatore del Comitato. Per la partecipazione al Comitato,
al coordinatore e ai membri del Comitato non spettano compensi, gettoni di presenza o emolumenti
comunque denominati.

3. Per lo svolgimento delle funzioni e dei compiti conoscitivi, tecnico-scientifici e di responsabilità
operativa nel campo della meteorologia e climatologia, fatte salve le specifiche competenze delle Forze
Armate per gli aspetti riguardanti la difesa e la sicurezza nazionale, è istituita l’Agenzia nazionale per la
meteorologia e climatologia denominata “MeteoItalia”, con sede centrale in Bologna, con i seguenti
compiti:

a) elaborazione, sviluppo, realizzazione e distribuzione di prodotti e servizi per la previsione, valutazione,
monitoraggio e sorveglianza meteorologica e meteo-marina, l’omogeneizzazione dei linguaggi e dei
contenuti, anche ai fini di una efficace informazione alla popolazione;

b) approfondimento della conoscenza anche attraverso la promozione di specifiche ed applicate attività di
ricerca e sviluppo nel campo delle previsioni globali e ad area limitata del sistema terra;

c) realizzazione, sviluppo e gestione di reti convenzionali e non, sistemi e piattaforme di interesse nazionale
per l’osservazione e la raccolta dati, per le telecomunicazioni e per la condivisione, l’interoperabilità e
l’interscambio di dati e informazioni;

d) elaborazione, sviluppo e distribuzione di prodotti e servizi climatici;
e) comunicazione, informazione, divulgazione e formazione, anche post-universitaria;
f) partecipazione ad organismi, progetti e programmi, anche di cooperazione, europei ed internazionali in

materia di meteorologia e climatologia;
g) promozione di attività di partenariato con soggetti privati.
4. La dotazione organica dell’Agenzia di cui al precedente comma è determinata nel limite massimo di 52

unità complessive, di cui quattro dirigenti, da definire con il decreto del Presidente del Consiglio dei
ministri di cui al successivo comma 8.

5. Alla copertura dell'organico dell'Agenzia si provvede, nel limite delle risorse allo scopo autorizzate:
a) mediante le procedure di mobilità di cui al capo III del titolo II del decreto legislativo 30 marzo 2001, n.

165;

!"#$%&&%&"'!:44$'&)*+!)!.$'$.*;)

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!6?
A*1!"#$%&'($)*+

!"#$%&&%&"'!:44$'&)*+!)!.$'$.*;)1
=$&'*;+5!C;$9)!;$D)5!!61@!09

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!6?
A*

!"#$%&&%&"'!:44$'&)*+!)!.$'$.*;)

!"#$%&&%&"'!,$-.*$/$0)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 44

b) a regime, mediante le ordinarie forme di procedure selettive pubbliche ai sensi dell'articolo 35 del
decreto legislativo 30 marzo 2001, n. 165, nei limiti delle facoltà assunzionali previste dalla legislazione
vigente.

L’Agenzia si avvale altresì, nei limiti delle risorse disponibili, di un numero massimo di 30 unità di
personale scientifico specializzato nel settore della meteorologia attraverso il conferimento di incarichi
individuali di lavoro autonomo ai sensi dell’articolo 7, comma 6, del d. lgs. 165/2001.

6. Al personale dell’Agenzia si applicano le disposizioni del decreto legislativo 30 marzo 2001, n. 165 e
successive modificazioni ed il contratto collettivo delle funzioni centrali.

7. Nei limiti delle disponibilità del proprio organico, l’Agenzia può avvalersi di personale proveniente da
amministrazioni pubbliche, da collocare in posizione di comando, ai sensi dell'articolo 17, comma 14,
della legge 15 maggio 1997, n. 127.

8. Lo statuto di MeteoItalia è predisposto dal Comitato di cui al comma 1, nel rispetto degli articoli 8 e 9
del decreto legislativo 30 luglio 1999, n. 300, ed è approvato con decreto del Presidente del Consiglio
dei Ministri, acquisita l'intesa in sede di Conferenza permanente per i rapporti tra lo Stato, le Regioni e
le Province Autonome di Trento e Bolzano. L’Agenzia MeteoItalia è sottoposta ai poteri di indirizzo e
di vigilanza del Comitato che formula le linee guida strategiche per MeteoItalia. Il predetto decreto del
Presidente del Consiglio dei Ministri individua, altresì, i compiti di vigilanza che, per specifiche attività,
il Comitato può delegare ad una o più Amministrazioni statali, anche congiuntamente. Lo statuto
individua gli organi dell’Agenzia e la dotazione organica ai sensi del comma 4 e definisce le modalità di
svolgimento delle funzioni di vigilanza. La Presidenza del Collegio dei revisori di MeteoItalia deve
essere affidata ad un rappresentante del Ministero dell’economia e finanze.

9. Con decreto del Presidente della Repubblica, ai sensi dell’articolo 17, comma 2, della legge 23 agosto
1988, n. 400, da adottarsi previa intesa in sede di Conferenza permanente per i rapporti tra lo Stato, le
Regioni e le Province Autonome di Trento e Bolzano, è adottato il regolamento di organizzazione
dell’Agenzia e, a seguito di una ricognizione delle risorse umane, finanziarie e strumentali attualmente
finalizzate alla meteorologia e climatologia da parte delle pubbliche amministrazioni, sono definite
misure volte ad agevolare il coordinamento della gestione della materia, attraverso la confluenza presso
MeteoItalia delle risorse sopra citate e la stipula di apposite convenzioni per la definizione delle attività
che l’Agenzia può svolgere a favore dei soggetti interessati. Nelle more della stipula delle convenzioni
restano ferme le attività svolte da tutti i soggetti istituzionalmente competenti.

10. Per far fronte agli oneri derivanti dai commi da 3 a 8 è autorizzata la spesa di 2 milioni di euro per
l’anno 2019 e 3 milioni di euro per ciascuno degli anni 2020 e 2021 per gli investimenti tecnologici e di
1 milione di euro per l’anno 2018, 5 milioni di euro per l’anno 2019 e 7 milioni di euro annui a
decorrere dal 2020 per il funzionamento e per il personale dell’Agenzia.

11. All’articolo 3-bis, comma 2, della legge 24 febbraio 1992, n. 225, e successive modifiche e integrazioni,
sono soppresse le parole: “dal Servizio meteorologico nazionale distribuito di cui al comma 4 del
presente articolo,”. Conseguentemente sono abrogati il comma 4 del medesimo articolo 3-bis, e
l’articolo 111 del decreto legislativo 31 marzo 1998, n. 112.

Capo XIV

Misure per l’istruzione e l’università

Art.
Dirigenti scolastici

1. Nello stato di previsione del Ministero dell’istruzione, dell’università e della ricerca è istituito un fondo
con la dotazione XXXX 37 milioni per l’anno 2018, 42 milioni di euro per l’anno 2019 e 96 milioni di euro a
decorrere dall’anno 2019 2020 da destinare alla contrattazione collettiva nazionale in applicazione
dell’articolo 48, comma 1, primo periodo, del decreto legislativo 30 marzo 2001, n. 165, al fine di
armonizzare, dalla mensilità di settembre 2018, la retribuzione di posizione dei dirigenti scolastici, per la
parte fissa, a quella prevista per le rimanenti figure dirigenziali del comparto Istruzione e Ricerca.

Art.
Reintroduzione della possibilità di sostituire gli assistenti amministrativi assenti, limitatamente alle

assenze per lunghi periodi (In attesa verifica RGS)

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 45

1. All’articolo 1, comma 332, della legge 23 dicembre 2014, n. 190, sono apportate le seguenti
modificazioni:
a) alla lettera a) dopo le parole «di assistente amministrativo» sono aggiunte le seguenti: «, per i primi
ventinove giorni di assenza»;
b) alla lettera b) dopo le parole «di assistente tecnico» sono aggiunte le seguenti: «, per i primi ventinove
giorni di assenza».
2. All’onere derivante dall’attuazione del comma 1, per un importo pari ad euro 18.995.700 a decorrere
dall’anno 2018, si provvede mediante …………………….

Art.

Versamento di 10 euro di diritti di segreteria per la partecipazione ai concorsi per docente
1. Per la partecipazione ai concorsi pubblici per titoli ed esami di cui al decreto legislativo 13 aprile 2017, n.
59 è dovuto un diritto di segreteria il cui ammontare è stabilito nei relativi bandi. Le somme riscosse sono
versate all'entrata del bilancio dello Stato per essere riassegnate ai pertinenti capitoli di spesa della missione
«Istruzione scolastica» dello stato di previsione del Ministero dell’istruzione, dell’università e della ricerca,
per lo svolgimento della procedura concorsuale.

Art.

Scatti stipendiali dei professori universitari
1. Con decorrenza dalla classe stipendiale triennale successivamente al 31 dicembre 2017e conseguente
effetto economico a decorrere dallÕanno 2020, il regime della progressione stipendiale triennale per classi
su base premiale dei docenti universitari previsto dallÕarticolo 8 della legge 30 dicembre 2010, n. 240 e
disciplinato dal decreto del Presidente della Repubblica 15 dicembre 2011, n. 232, • trasformato in regime
di progressione biennale per classi su base premiale, utilizzando gli stessi importi definiti per ciascuna
classe dallo stesso Decreto. Nell'ipotesi di mancata attribuzione della classe, la somma corrispondente resta
nelle disponibilitˆ dellÕateneo. A titolo di cofinanziamento dei maggiori oneri per le Universitˆ statali, il
fondo per il finanziamento ordinario di cui all'articolo 5 della legge 24 dicembre 1993, n. 537, •
incrementato di 95 80 milioni di euro per lÕanno 2020, 120 milioni di euro per lÕanno 2021 e 150 milioni
euro a decorrere dallÕanno 2022

Art.

Assunzione di nuovi ricercatori nelle università e negli Enti Pubblici di Ricerca
1. Al fine di sostenere l'accesso dei giovani alla ricerca, l'autonomia responsabile delle universitˆ e la
competitivitˆ del sistema universitario e della ricerca italiano a livello internazionale, il Fondo per il
finanziamento ordinario delle universitˆ • incrementato di 12 milioni di euro per l'anno 2018 e di 76,5
milioni di euro a decorrere dall'anno 2019, per l'assunzione di ricercatori di cui all'articolo 24, comma 3,
lettera b), della legge 30 dicembre 2010, n. 240, e per il conseguente eventuale consolidamento nella
posizione di professore di seconda fascia e il Fondo ordinario per il finanziamento degli enti e istituzioni di
ricerca • incrementato di 2 milioni di euro per l'anno 2018 e di 13,5 milioni di euro a decorrere dall'anno
2019 per l'assunzione di ricercatori negli enti pubblici di ricerca. L'assegnazione dei fondi • effettuata con
decreto del Ministro dell'istruzione, dellÕuniversitˆ e della ricerca con lÕobiettivo di valorizzare la qualitˆ
dei livelli di ricerca delle diverse aree disciplinari e di individuare specifiche aree strategiche della ricerca
scientifica e tecnologica. Ai fini del riparto dei fondi alle singole istituzioni si fa riferimento, per le
Universitˆ, ai risultati della valutazione della qualitˆ della ricerca (VQR) e, per gli enti pubblici di ricerca,
ai criteri di riparto del Fondo ordinario per il finanziamento degli enti per le istituzioni di ricerca. La quota
parte delle risorse eventualmente non utilizzata per le finalitˆ di cui ai commi precedenti rimane a
disposizione, nel medesimo esercizio finanziario, per le altre finalitˆ del Fondo per il finanziamento
ordinario delle universitˆ e del Fondo ordinario per il finanziamento degli enti e istituzioni di ricerca».

Art.

Incremento del fondo per il diritto allo studio universitario
1. Al fine di garantire gli strumenti e i servizi per il pieno successo formativo di cui all’articolo 7,
comma 2, del decreto legislativo 29 marzo 2012, n. 68 agli studenti capaci e meritevoli, anche se privi di
mezzi, che presentino i requisiti di eleggibilità di cui all’articolo 8 del decreto legislativo 29 marzo 2012, n.

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 46

68 , il fondo integrativo statale per la concessione di borse di studio è incrementato di 10 milioni di euro a
decorrere dal 2018.
2. All’onere di cui al precedente comma si provvede mediante corrispondente riduzione a decorrere dal
2018 del Fondo di cui all'articolo 1, comma 207, della legge 28 dicembre 2015, n. 208.

Art.
Incremento delle borse di dottorato

1. Allo scopo di adeguare l’importo delle borse concesse per la frequenza ai corsi di dottorato di
ricerca, il fondo di finanziamento ordinario delle Università statali è incrementato di 15 milioni di euro a
decorrere dall’anno 2018. L’adeguamento dell’importo della borsa è definito con decreto del Ministro
dell’istruzione, dell’università e della ricerca.
2. All’onere si provvede, quanto a euro 5 milioni mediante corrispondente riduzione del fondo di cui
all’articolo 1, comma 207, della legge 28 dicembre 2015, n. 208, e quanto ad euro 10 milioni a valere sui
risparmi di spesa derivanti dalle disposizioni di cui al comma 3 del presente articolo.
3. Alla legge 11 dicembre 2016, n. 232, sono apportate le seguenti modificazioni:
a) al comma 295, le parole: «45 milioni di euro per ciascuno degli anni 2017 e 2018, di 31,87 milioni di
euro per l’anno 2019 e di 30,54 milioni di euro a decorrere dall’anno 2020» sono sostituite dalle seguenti:
«45 milioni di euro per l’anno 2017, di 35 milioni di euro per l’anno 2018, di 21,87 milioni di euro per l'anno
2019 e di 20,54 milioni di euro a decorrere dall'anno 2020»;
b) al comma 298, le parole: «nel 2017 e nel 2018. A decorrere dal 2019» sono sostituite dalle seguenti:
«nel 2017. A decorrere dal 2018 ».

Capo XV
Misure per il personale del Ministero dell’economia e delle finanze

Art.

Scorrimento graduatorie idonei
1. In considerazione delle nuove competenze e funzioni attribuite al Ministero dell’economia e delle finanze,
con particolare riferimento alla aggregazione e centralizzazione degli acquisti pubblici, al monitoraggio
indirizzo e coordinamento delle partecipazioni pubbliche, all’attività di indirizzo e vigilanza in materia di
riscossione, al completamento della riforma del bilancio, nonché al potenziamento delle attività di
monitoraggio dei conti pubblici e di controllo della spesa e all’armonizzazione dei bilanci pubblici, nel
rispetto dei limiti delle dotazioni organiche e delle facoltà nonché dei vincoli assunzionali previsti dalla
normativa vigente e come risultanti anche all’esito dei processi di cui all’articolo 1, comma 425, della legge
23 dicembre 2014, n. 190 e ssmm, il Ministero dell’economia e delle finanze può coprire, per il 2018, le
proprie carenze nei profili professionali di terza area assumendo in ordine di graduatoria, i candidati risultati
idonei nelle procedure selettive interne per il passaggio dalla seconda alla terza area con graduatorie
approvate a decorrere dal 1° gennaio 2010; nonché procedere, anche all’inquadramento nell’area superiore,
del personale del Ministero dell’economia e delle finanze di cui all’ art. 1, comma 9 della legge 28 dicembre
2015, n. 208.

Titolo III
Politiche invariate

Art.

Politiche invariate
1. Per il triennio 2016-2018 gli oneri posti a carico del bilancio statale, in applicazione dell'articolo 48,
comma 1, del decreto legislativo 30 marzo 2001, n. 165, e per i miglioramenti economici del personale
dipendente dalle amministrazioni statali in regime di diritto pubblico sono determinati in 300 milioni di euro
per l'anno 2016, in 900 milioni di euro per l’anno 2017 ed in 2.850 milioni di euro a decorrere dall’anno
2018.

2. Le somme di cui al comma 1, comprensive degli oneri contributivi ai fini previdenziali e dell'imposta
regionale sulle attività produttive (IRAP) di cui al decreto legislativo 15 dicembre 1997, n. 446, concorrono a

!"#$%&&%&"'!=$&'*;+5!>$'$.*;+5!!?
091!C;$9)!;$D)5!!?!091!>A)($+E+A+5!
?!A*1!F'*&;4$'&)!.$'D+4)

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 47

costituire l'importo complessivo massimo di cui all'articolo 11, comma 3, lettera g), della legge 31 dicembre
2009, n. 196.
3. Per il personale dipendente da amministrazioni, istituzioni ed enti pubblici diversi dall'amministrazione
statale, gli oneri per i rinnovi contrattuali per il triennio 2016-2018 di cui al comma 1, nonché quelli
derivanti dalla corresponsione dei miglioramenti economici al personale di cui all'articolo 3, comma 2, del
decreto legislativo 30 marzo 2001, n. 165, sono posti a carico dei rispettivi bilanci ai sensi dell'articolo 48,
comma 2, del medesimo decreto legislativo n. 165 del 2001.
1. Per il triennio 2016-2018 gli oneri posti a carico del bilancio statale, in applicazione dell’articolo 48,
comma 1, del decreto legislativo 30 marzo 2001, n. 165, e per i miglioramenti economici del personale
dipendente dalle amministrazioni statali in regime di diritto pubblico, di cui all’articolo 2 del decreto del
Presidente del Consiglio dei Ministri del 27 febbraio 2017, sono rideterminati in 300 milioni di euro per
l’anno 2016, in 900 milioni di euro per l’anno 2017 ed in 2.900milioni di euro a decorrere dall’anno 2018,
corrispondenti, per il personale contrattualizzato in regime privatistico e di diritto pubblico, a incrementi,
rispettivamente, dello 0,36 per cento, dell’1,09 per cento e del 3,40 per cento del complessivo monte salari
utile ai fini contrattuali, al netto della spesa per l’indennità di vacanza contrattuale nei valori vigenti a
decorrere dall’anno 2010, maggiorato degli oneri contributivi ai fini previdenziali e dell’imposta regionale
sulle attività produttive (IRAP). Il predetto monte salari, costituito dalle voci retributive a titolo di
trattamento economico principale e accessorio, è determinato sulla base dei dati del conto annuale relativi
all’anno 2015 di cui all’articolo 60 del decreto legislativo 30 marzo 2001, n. 165.
2. Le somme di cui al comma 1, comprensive degli oneri contributivi ai fini previdenziali e dell’imposta
regionale sulle attività produttive (IRAP) di cui al decreto legislativo 15 dicembre 1997, n. 446, concorrono a
costituire l’importo complessivo massimo di cui all’articolo 11, comma 3, lettera g), della legge 31 dicembre
2009, n. 196.
3. Per il personale dipendente da amministrazioni, istituzioni ed enti pubblici diversi dall’amministrazione
statale, gli oneri per i rinnovi contrattuali per il triennio 2016-2018 definiti sulla base dei parametri indicati al
comma 1, nonché quelli derivanti dalla corresponsione dei miglioramenti economici al personale di cui
all’articolo 3, comma 2, del decreto legislativo 30 marzo 2001, n. 165, sono posti a carico dei rispettivi
bilanci ai sensi dell’articolo 48, comma 2, del medesimo decreto legislativo n. 165 del 2001.
4. Le disposizioni recate dal comma 3 si applicano anche al personale convenzionato con il Servizio sanitario
nazionale. contratti
5. In relazione alla stipula definitiva dei CCNL di comparto le somme iscritte nel conto dei residui passivi
del bilancio dello Stato destinate alla contrattazione collettiva del personale dipendente dalle amministrazioni
dello Stato in applicazione dell’articolo 48, comma 1, del decreto legislativo 30 marzo 201, n. 165 e ai
miglioramenti economici del personale dipendente delle amministrazioni statali in regime di diritto
pubblico, sono versate all’entrata del bilancio nell’anno in cui ne è prevista l’erogazione e sono
corrispondentemente iscritte, per i medesimi importi, in termini di competenza e cassa sui capitoli degli stati
di previsione della spesa dei Ministeri interessati per il pagamento degli arretrati contrattuali. Il Ministero
dell’economia e delle finanze è autorizzato ad apportare le occorrenti variazioni di bilancio. Assegnazione
Risorse contratti per pagamento di arretrati
6. All’articolo 64, del decreto-legge 24 aprile 2017, n. 50 convertito dalla legge 21 giugno 2017, n. 96, sono
apportate le seguenti modifiche:
a) al comma 1, le parole: “ed il regolare avvio delle stesse nell’anno scolastico 2017/2018” sono sostituite
con le seguenti: “e garantire il regolare svolgimento delle attività per gli anni scolastici 2017/2018 e
2018/2019 ” e le parole : “31 dicembre 2017” sono sostituite dalle seguenti: ”30 giugno 2019”;
b) al comma 3, primo periodo, sostituire le parole: “il regolare avvio delle attività didattiche nell'anno
scolastico 2017/2018” con le seguenti: “il regolare svolgimento delle attività didattiche degli anni scolastici
2017/2018 e 2018/2019”.
c) al comma 4 dopo le parole: “64 milioni di euro per l'esercizio finanziario 2017” aggiungere le seguenti: “,
192 milioni per l’esercizio 2018 e 96 milioni per l’anno 2019”. Scuole belle
7. Al fine di assicurare, anche in relazione alle straordinarie esigenze di prevenzione e contrasto della
criminalità e del terrorismo, la prosecuzione degli interventi di cui all'articolo 24, commi 74 e 75, del
decreto-legge 1¼ luglio 2009, n. 78, convertito, con modificazioni, dalla legge 3 agosto 2009, n. 102, nonché
di quelli previsti dall'articolo 3, comma 2, del decreto-legge 10 dicembre 2013, n. 136, convertito, con
modificazioni, dalla legge 6 febbraio 2014, n. 6, è prorogato fino al 31 dicembre 2019, limitatamente ai

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 48

servizi di vigilanza di siti e obiettivi sensibili, l'impiego di un contingente pari a 7.050 unità di personale
delle Forze armate. Si applicano le disposizioni di cui all'articolo 7-bis, commi 1, 2 e 3, del decreto-legge 23
maggio 2008, n. 92, convertito, con modificazioni, dalla legge 24 luglio 2008, n. 125. Per l'attuazione del
presente comma è autorizzata la spesa di euro 123.000.000 per ciascuno degli anni 2018 e 2019, con
specifica destinazione di euro 120.536.797 per il personale di cui al comma 74 e di euro 2.463.203 per il
personale di cui al comma 75 dell'articolo 24 del decreto-legge 1º luglio 2009, n. 78, convertito, con
modificazioni, dalla legge 3 agosto 2009, n. 102. Strade Sicure
8. Il Ministero dello sviluppo economico è autorizzato a prorogare, per gli anni 2018-2020 il regime
convenzionale con il centro di produzione Spa ai sensi dell'articolo 1, comma 1, della legge 11 luglio 1998,
n. 224. A tal fine, è autorizzata la spesa di 10 milioni di euro per ciascuno degli anni del triennio 2018-2020.
Radio Radicale
9. All’articolo 1, comma 199, della legge 23 dicembre 2014, n. 190 sostituire le parole Òe di 100 milioni di
euro annui a decorrere dal 2018" con le seguenti: ", di 140 milioni di euro per ciascuno degli anni 2018 e
2019 e di 100 milioni di euro a decorrere dall'anno 2020".
Conseguentemente l'elenco 1 allegato alla legge n. 190 del 2014 aggiungere la voce “Altri lavori
socialmente utili” con un importo di 40 milioni per ciascuno degli anni 2018 e 2019. LSU
In alternativa:
Conseguentemente l'elenco 1 allegato alla legge n. 190 del 2014 è sostituito dal seguente:

Titolo IV
Misure di razionalizzazione della spesa pubblica (Obiettivi spending Ministeri art. 22-bis legge

196/2009)

Art.
Misure di razionalizzazione della spesa pubblica

1. Le riduzioni di spesa contenute nella presente legge, quale contributo dei Ministeri alla manovra di finanza
pubblica, concorrono al conseguimento degli obiettivi di cui al Decreto del Presidente del Consiglio dei
Ministri 28 giugno 2017, pubblicato nella Gazzetta Ufficiale n. 186 del 10 agosto 2017 per la definizione

2015 2016 2017 2018 2019
a��decorrere��dal��

2020

!""#"""#"""�� !""#"""#"""�� !""#"""#"""�������� !""#"""#"""�� !""#"""#"""�� !""#"""#"""������������

!"#"""#"""�������� !"#"""#"""�������� !"#"""#"""�������������� �r�� �r�� �r��

40.000.000������ 40.000.000��������

110.000.000�� 110.000.000�� 110.000.000�������� 140.000.000�� 140.000.000�� 100.000.000������������Totale

Altri��LSU

(articolo��1,��comma��199)
elenco��n.��1

Intervento

$%&'()'%&*��+*��,-(-&&'(' ��./,*-0' ��)/0&*��
-00-��.&*120-3*/%'��+*��,/%)'%3*/%*��,/%��
��,/42%��*%&'('..-&*��-00-��
.&-5*0*33-3*/%'��+'* ��0-)/(-&/(* ��
./,*-04'%&' ��2&*0*��,/%��/%'(*��- ��,-(*,/ ��
+'0��5*0-%,*/��,/42%-0' ��%/%,67��-00-��
1(/.',23*/%' ��+'0��8*%-%3*-4'%&/��+*��
1(/9'&&*��1'(��.'()*3* ��./,*-04'%&' ��
2&*0*

:(/.',23*/%' ��+'0��,/%,/(./ ��+'00'��
;/(3' ��-(4-&' ��-00'��/1'(-3*/%* ��+*��
.*,2('33- ��' ��+*��,/%&(/00/��+'0��
&'((*&/(*/��8*%-0*33-&'��-00-��
1(')'%3*/%' ��+'* ��+'0*&&*��+*��
,(*4*%-0*&<��/(9-%*33-&-��' ��
-45*'%&-0'��%'00'��1(/)*%,' ��+'00-��
('9*/%' ��=-41-%*-

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 49

degli obiettivi di spesa 2018-2020 per ciascun Ministero, ai sensi dell’articolo 22-bis della legge 31 dicembre
2009, n. 196.
2. Al fine di razionalizzare i procedimenti amministrativi ed armonizzarli con le esigenze di contabilità
pubblica, il trattamento di reversibilità delle pensioni di guerra e degli assegni vitalizi è ammesso in favore
del coniuge superstite, qualora sussistano le condizioni di inabilità a proficuo lavoro e reddituali, con
esclusione degli orfani e dei genitori. Sono fatti salvi i trattamenti percepiti dagli orfani e dai genitori alla
data di entrata in vigore del presente provvedimento.
3. Le nuove domande presentate dalle vedove del militare o dai coniugi superstiti del soggetto civile mutilato
ed invalido di guerra per una menomazione ascritta dalla 2^ alla 8^ categoria della Tabella A annessa al
D.P.R. 23 dicembre 1978, n. 915 e successive modificazioni, danno luogo al trattamento economico previsto
per la categoria di pensione corrispondente a quella fruita dal dante causa, nella misura della tabella N
annessa al citato D.P.R. 23 dicembre 1978, n. 915, qualunque sia la causa del decesso. Per il riconoscimento
del trattamento economico di cui al primo periodo, è prescritto sia il requisito reddituale che quello
dell’inabilità a proficuo lavoro. Sono fatti salvi i trattamenti economici già corrisposti alla data di entrata in
vigore del presente provvedimento, per i quali restano ferme le condizioni soggettive previste dalla
previgente disciplina.
4. Le domande presentate dai soggetti interessati prima dell’entrata in vigore del presente provvedimento
sono definite sulla base delle previgenti disposizioni.
5. Fermi restando gli altri benefici previsti dalle vigenti normative, le lesioni o il decesso derivanti da eventi
verificatesi successivamente all’entrata in vigore del presente provvedimento o da fatti originati dalla
partecipazione a missioni umanitarie o di pace, comunque denominate, sotto il comando, la direzione o la
vigilanza di organizzazioni internazionali o di altri Stati non danno luogo alla corresponsione di trattamenti
pensionistici di guerra.
6. Per coloro che risiedono all’estero, il requisito dell’inabilità a proficuo lavoro è accertato con verbale da
emettersi a cura della Commissione medica superiore, sulla base della documentazione prodotta
dall’interessato in occasione della presentazione della richiesta di pensione.
7. Nell’ipotesi in cui, nei confronti dei titolari di pensioni di guerra o di assegno vitalizio, siano cessati i
pagamenti per il venir meno delle condizioni reddituali o di inabilità, non si può dar luogo al ripristino dei
pagamenti stessi per effetto di una nuova istanza.
8. L’acquisto della cittadinanza straniera, nel caso che abbia comportato la perdita della cittadinanza italiana,
è incompatibile con la concessione o il mantenimento dei trattamenti pensionistici risarcitori di cui ai commi
da 2 a 5 .
9. L’art. 1 della legge 10 marzo 1955, n. 96, e successive modificazioni, si interpreta nel senso che il
requisito della cittadinanza italiana di pieno diritto deve sussistere sia alla data della presentazione della
domanda che nel periodo delle persecuzioni per motivi razziali. Tale requisito non sussiste nei confronti di
coloro che possedevano lo status di cittadino italo-libico.

10. I trattamenti economici di cui al presente provvedimento, il cui importo è pari al minimo erogato
dall’Istituto Nazionale della Previdenza Sociale, sono valutabili ai fini della concessione o della
conservazione dell’assegno sociale. Dalla data di entrata in vigore del presente provvedimento, lo stesso
soggetto può essere titolare solo di un trattamento diretto e di un solo altro assegno vitalizio per un familiare,
sia nel caso che questo ultimo venga corrisposto in misura intera o ridotta per la compartecipazione di altri
soggetti aventi titolo. ��
11. Le controversie relative ai benefici di cui agli articoli 2 della legge 22 dicembre 1980, n. 932 e della
legge 29 gennaio 1994, n. 94 nonché a quelli di cui alla legge 16 gennaio 1978, n. 17, rientrano nella
giurisdizione della Corte dei conti, già competente in materia di assegno vitalizio. I giudizi pendenti presso
altre giurisdizioni devono essere riassunti nel corrispondente grado di giudizio, a pena di decadenza, nel
termine perentorio di tre mesi dalla data di entrata in vigore del presente provvedimento.
12. Dalla data di entrata in vigore del presente provvedimento non è ammessa la presentazione di domande
per sopravvenuto aggravamento o per rivalutazione delle infermità per le quali siano state liquidate pensioni,
assegno temporaneo od indennità una tantum.
13. Le domande per richiedere i trattamenti pensionistici di reversibilità di cui ai commi da 2 a 5, devono
essere presentate, a pena di decadenza, entro il termine di un anno dal decesso del titolare del trattamento
pensionistico diretto, non è altresì ammessa l’ulteriore proposizione di domande già definite con

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 50

provvedimento negativo. La decorrenza del trattamento è fissata, in ogni caso, al primo giorno del mese
successivo a quello della presentazione dell’istanza.
14. Dalla data di entrata in vigore della presente legge sono abrogate le seguenti disposizioni:
a) l’articolo 2, secondo e terzo comma, nonché gli articoli 24 , commi 1,2, e 3 e 76 del D.P.R. 23 dicembre
1978, n. 915;
b) l’art. 5 del D.P.R. 30 settembre 1999, n. 377;
c) l’art. 50 , comma 3 del decreto legge 31 dicembre 2007 convertito in legge con modificazioni dall’art.1,
comma 1, Legge 28 febbraio 2008, n.31;
d) l’art. 2 della legge 18 novembre 1980, n. 791;
e) l’art. 7 della legge 24 aprile 1967, n. 261.
15. Dalla medesima data sono, altresì, abrogate tutte le disposizioni contrarie o non compatibili con il
presente provvedimento ed, in particolare, quelle di cui ai Titoli V, VI e IX del D.P.R. 23 dicembre 1978, n.
915, e successive modifiche, di cui all’art. 3 della legge 22 dicembre 1980, n. 932 e di cui all’art. 1 della
Legge 29 gennaio 1994, n. 94, come sostituito dall’art. 7 bis della legge 28 febbraio 2008, n. 31.

16. A decorrere dal 1° gennaio 2018 il comma 594, dell’articolo 1, della legge 28 dicembre 2015, n. 208 è
abrogato.
17. All’articolo 11, comma 1, del decreto legislativo 16 gennaio 2013, n. 2, dopo le parole: “ed è
riassegnato” aggiungere le seguenti: “per la parte eccedente l'importo di 10 milioni di euro a decorrere
dall’anno 2018”.
18. A decorrere dall'anno 2018 i benefici di cui all'articolo 6 del decreto-legge 30 dicembre 1997, n. 457,
convertito, con modificazioni, dalla legge 27 febbraio 1998, n. 30, sono corrisposti nel limite del 45,07 per
cento”.

19. All’articolo 148, comma 2, della legge 27 dicembre 2000 n. 388, dopo le parole “possono essere
riassegnate anche nell'esercizio successivo” sono inserite le seguenti: “per la parte eccedente l'importo di 10
milioni di euro per l’anno 2018 e di 8 milioni di euro a decorrere dall’anno 2019.

20. All’articolo 1, comma 30, della legge 27 dicembre 2013 n. 147 dopo le parole “per essere riassegnate”
sono inserite le seguenti: “per la parte eccedente l'importo di 5 milioni di euro”.
21. Al decreto-legge 13 agosto 2011, n. 138, convertito, con modificazioni, dalla legge 14 settembre 2011,
n.148, come modificato dall’art. 1, comma 289, della legge 27 dicembre 2013, n. 147, articolo 6, comma 6-
ter, il quinto e il sesto periodo sono soppressi.
22. Al decreto-legge 21 giugno 2013, n. 69, convertito dalla legge 9 agosto 2013, n. 98, articolo 63, comma
1, la parola «quattrocento» è sostituita dalla seguente: «trecentocinquanta
23. Per gli anni 2018 e 2019 l’articolo 1-quater, comma 1, del decreto-legge 31 marzo 2005, n. 45 non si
applica al Ministero della giustizia.
24. Qualora ricorrano le condizioni previste dall’articolo 2, comma 1, della legge 18 maggio 1989, n.203,
nelle fattispecie disciplinate dall’art.1, comma1, lettera c) della stessa legge, per il Personale della Polizia di
Stato, il Ministero dell’Interno è autorizzato a provvedere tramite la concessione del buono pasto giornaliero.
Il buono pasto di cui al primo periodo ha il medesimo valore di quello previsto per le condizioni di servizio
disciplinate dall’art.1, comma 1, lettera b) della legge 18 maggio 1989, n.203.
25. Restano ferme le disposizioni dell’art.7 del D.P.R. 16 aprile 2009, n.51 e dell’art.4 della legge 30
novembre 2000, n.356.

Capo I
Sisma

Art.

41-bis

Art.
Misure urgenti in favore dei territori dell’Isola di Ischia interessati dall’evento simico del 21 agosto

2017 (Testo Zaccardi 20/10 ore 13.28 In attesa parere RGS)

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 51

1. Al fine di dare immediato avvio alla ricostruzione nei territori dei comuni di Casamicciola Terme,
Forio e Lacco Ameno dell’isola di Ischia interessati dall’evento sismico del 21 agosto 2017, è
autorizzata la spesa di 50 milioni di euro per l’anno 2018 ed il Presidente della Regione è nominato
Commissario straordinario ai sensi dell’articolo 11 della legge 23 agosto 1988, n. 400ed è
autorizzata la spesa di 10 milioni di euro per l’anno 2018, e 20 milioni di euro per ciascuno degli anni
2019 e 2020 che confluiscono su apposita contabilità speciale aperta presso la tesoreria statale
intestata al medesimo Commissario. Con provvedimento del Commissario sentito il Dipartimento
della protezione civile sono definite le modalità di erogazione, dei contributi per la riparazione, la
ricostruzione e la ripresa economica nei territori dei Comuni interessati, previa ricognizione e
valutazione dei fabbisogni. Al Commissario straordinario non spetta alcun compenso, gettone di
presenza o altro emolumento comunque denominato Con apposita delibera del Consiglio dei
Ministri, su proposta del Dipartimento della protezione civile e d’intesa con la Regione
Campania, sono definite le modalità di erogazione, da parte del Commissario straordinario di
cui al primo periodo, dei contributi per la riparazione, la ricostruzione e la ripresa economica
nei territori dei Comuni interessati. La delibera di cui al secondo periodo disciplina altresì le
modalità con cui il Dipartimento della protezione civile provvede alla assegnazione delle risorse
a favore del Commissario previa ricognizione e valutazione dei fabbisogni individuati secondo i
criteri della delibera stessa. Al Commissario straordinario non spetta alcun compenso, gettone
di presenza o altro emolumento comunque denominato. Agli oneri derivanti dal presente
comma si provvede…

2. Per assicurare l’espletamento delle procedure strettamente connesse all’assegnazione dei contributi di
cui al comma 1, i comuni di Lacco Ameno e Casamicciola Terme sono autorizzati ad assumere personale
rispettivamente nel limite di 4 e 6 unità, con contratti di lavoro a tempo determinato della durata non
superiore a quella della vigenza dello stato di emergenze comunque nei limiti temporali di cui
all’articolo 19 del decreto legislativo 15 giugno 2015, n. 81, in deroga ai vincoli assunzionali di cui
all'articolo 9, comma 28, del decreto-legge 31 maggio 2010, n. 78, convertito, con modificazioni, dalla
legge 30 luglio 2010, n. 122, e successive modificazioni, e di cui all'articolo 1, comma 557 della legge 27
dicembre 2006, n. 296, nonché in deroga all’articolo 259, comma 6 del decreto legislativo 18 agosto
2000, n. 267. Agli oneri derivanti dal presente comma, individuati nella misura di euro 353.600 si
provvede mediante…. .detti fondi confluiscono nell’ambito delle risorse da assegnare al commissario di
cui al comma 1 per la successiva assegnazione ai Comuni di cui al primo periodo. ((????????) va
inserita????

3. Nei confronti delle persone fisiche, che alla data del 21 agosto 2017, avevano la residenza, ovvero la
sede operativa nel territorio dei comuni di cui al comma 1, sono sospesi i termini dei versamenti e
degli adempimenti tributari, inclusi quelli derivanti da cartelle di pagamento emesse dagli agenti
della riscossione nonché dagli atti previsti dall’artico 29 del decreto-legge 31 maggio 2010, n. 78,
convertito, con modificazioni, dalla legge 30 luglio 2010, n. 122, scadenti nel periodo compreso tra
il 21 agosto 2017 e il 30 settembre 2018 dal 1° gennaio al 31 agosto 2018. Non si procede al rimborso
di quanto già versato. Le medesime disposizioni si applicano altresì nei confronti dei soggetti diversi
dalle persone fisiche, aventi la sede legale o la sede operativa nel territorio dei predetti Comuni. La
sospensione è subordinata alla richiesta del contribuente che contenga anche la dichiarazione di
inagibilità, in tutto o in parte, dell’abitazione, dello studio professionale o della sede dell’impresa, ai
sensi del Testo Unico di cui al decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, con
trasmissione della richiesta medesima agli Uffici dell’Agenzia delle entrate territorialmente
competente. La sospensione non si applica alle ritenute che devono essere operate e versate dai
sostituti di imposta. In caso di impossibilità dei sostituti ad effettuare gli adempimenti e i
versamenti delle predette ritenute nei termini previsti, è applicabile l’articolo 6, comma 5, del
decreto legislativo 18 dicembre 1997, n. 472.

4.3. Gli adempimenti ed i versamenti oggetto di sospensione devono essere effettuati in un’unica
soluzione entro il 16 ottobre 2018.
Al fine di compensare gli effetti finanziari negativi per l’anno 2017 a carico dei Comuni di cui al
comma 1 connessi alla sospensione dei versamenti e degli adempimenti tributari di cui al comma 3,
è istituito, nello stato di previsione del Ministero dell’interno un fondo con la dotazione di 0,5
milioni di euro per l’anno 2017 da ripartire tra i predetti comuni con decreto del Ministero

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!66
A*

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 52

dell’interno di concerto con il Ministero dell’economia e delle finanze, sentita la Conferenza Stato-
città ed autonomie locali entro 40 giorni dall’entrata in vigore della presente legge. Successivamente
alla ripresa dei versamenti dal 1° ottobre 2018, l’Agenzia delle entrate-Struttura di gestione versa
all’entrata del bilancio dello Stato una quota dell’imposta municipale propria di spettanza dei
singoli comuni pari alle somme assegnate a favore di ciascun comune di cui al comma 1.

5. I commi 3, 4 e 5 comportano un oneri nel 2017. Va inserito e coperto nel DL

6.4. I redditi dei fabbricati, ubicati nelle zone colpite dagli eventi sismici di cui al comma 1, purché
distrutti od oggetto di ordinanze sindacali di sgombero, comunque adottate entro il 31 dicembre 2017, in
quanto inagibili totalmente o parzialmente, non concorrono alla formazione del reddito imponibile ai fini
dell'imposta sul reddito delle persone fisiche e dell'imposta sul reddito delle società, fino alla definitiva
ricostruzione e agibilità dei fabbricati medesimi e comunque fino all'anno di imposta 2018. I fabbricati di
cui al primo periodo sono, altresì, esenti dall'applicazione dell'imposta municipale propria di cui
all'articolo 13 del decreto-legge 6 dicembre 2011, n. 201, convertito, con modificazioni, dalla legge 22
dicembre 2011, n. 214, e dal tributo per i servizi indivisibili di cui all'articolo 1, comma 639, della legge
27 dicembre 2013, n. 147, a decorrere dalla rata scadente successivamente al 21 agosto 2017 fino alla
definitiva ricostruzione o agibilità dei fabbricati stessi e comunque fino all’anno di imposta 2018. Ai fini
del presente comma, il contribuente può dichiarare, entro il 28 febbraio 2018, la distruzione o l'inagibilità
totale o parziale del fabbricato all'autorità comunale, che nei successivi venti giorni trasmette copia
dell'atto di verificazione all'ufficio dell'Agenzia delle entrate territorialmente competente. Con decreto del
Ministro dell'interno e del Ministro dell'economia e delle finanze, da adottare entro 30 giorni dall’entrata
in vigore della legge di conversione del presente decreto, sentita la Conferenza Stato-città ed autonomie
locali, sono stabiliti, anche nella forma di anticipazione, i criteri e le modalità per il rimborso ai comuni
interessati del minor gettito connesso all'esenzione di cui al secondo periodo. Al fine di assicurare ai
comuni di cui al comma 1, continuità nello smaltimento dei rifiuti solidi urbani, con il decreto di cui al
quarto periodo, sono definite altresì le modalità di concessione della compensazione, per l’anno 2017, nel
limite massimo di 1,3 milioni di euro, per sopperire ai maggiori costi affrontati o alle minori entrate
registrate a titolo di TARI-tributo di cui all'articolo 1, comma 639, della legge 27 dicembre 2013, n. 147 o
di TARI-corrispettivo di cui allo stesso articolo 1, commi 667 e 668.

7. Agli oneri derivanti dall’applicazione dei commi 3,4,5,6,7,8 si provvede…………………
8.5. Con riferimento ai settori dell'energia elettrica, dell'acqua e del gas, ivi inclusi i gas diversi dal gas

naturale distribuiti a mezzo di reti canalizzate, la competente autorità di regolazione, con propri
provvedimenti, introduce norme per la sospensione temporanea, per un periodo non superiore a 6 mesi a
decorrere dal 21 agosto 2017, dei termini di pagamento delle fatture emesse o da emettere nello stesso
periodo, anche in relazione al servizio erogato a clienti forniti sul mercato libero, per le utenze situate nei
Comuni di cui al comma 1. Entro centoventi giorni dalla data di entrata in vigore del presente decreto,
l’autorità di regolazione, con propri provvedimenti disciplina altresì le modalità di rateizzazione delle
fatture i cui pagamenti sono stati sospesi ai sensi del primo periodo ed introduce agevolazioni, anche di
natura tariffaria, a favore delle utenze situate nei Comuni di cui al comma 1, individuando anche le
modalità per la copertura delle agevolazioni stesse attraverso specifiche componenti tariffarie, facendo
ricorso, ove opportuno, a strumenti di tipo perequativo.

Art.

SISMA (per memoria – manca norma)

Art

Regime fiscale dei premi relativi a polizze assicurative aventi ad oggetto calamità naturali (Polizze
catastrofali)

1. Al testo unico delle imposte sui redditi, approvato con decreto del Presidente della Repubblica 22
dicembre 1986, n. 917, nell’articolo 15, comma 1, dopo la lettera f) è inserita la seguente lettera: “f-bis) i
premi per assicurazioni aventi per oggetto il rischio di eventi calamitosi stipulate relativamente a unità
immobiliari ad uso abitativo;”.

!"#$%&&%&"'!<+'!"#$%&'($)*+

!"#$%&&%&"'!=$&'*;+5!>$'$.*;+5!!?1@
091!!<&..-'!&4&'0+!A-'*)*+!+
'-9&;)*+

!"#$%&&%&"'!=$&'*;+5!>$'$.*;+5!!?1@
091!!<&..-'!&4&'0+!A-'*)*+!+
'-9&;)*+

!"#$%&&%&"'!<+;9)4&

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 53

2. Alla legge 29 ottobre 1961, n. 1216, nella tariffa allegato C, è aggiunto il seguente articolo:

Assicurazioni contro gli eventi
calamitosi

11-bis Assicurazioni contro i danni derivanti da eventi calamitosi
di qualunque specie relativamente a unità immobiliari ad
uso abitativo.

3. Le disposizioni di cui ai commi 1 e 2 si applicano esclusivamente per le polizze stipulate a decorrere dalla
data di entrata in vigore della presente legge.

Titolo V

Regioni ed enti locali

Art.
Rapporti finanziari Stato-Regioni a statuto ordinario

1. Alle Regioni a statuto ordinario è attribuito un contributo destinato alla riduzione del debito di importo
pari a 2.200 milioni di euro per l’anno 2018. Gli importi spettanti a ciascuna Regione a statuto ordinario,
come riportati nella tabella A allegata alla presente legge, possono essere modificati a invarianza del
contributo complessivo, mediante accordo da sancire, entro il 31 gennaio 2018, in sede di Conferenza
permanente per i rapporti tra lo Stato, le regioni e le province autonome di Trento e di Bolzano. Ciascuna
Regione a statuto ordinario consegue nell’anno 2018 un valore positivo del saldo di cui al comma 466
dell'articolo 1 della legge 11 dicembre 2016, n. 232 in misura pari al contributo di cui al periodo precedente.

Tabella A
RIPARTO CONTRIBUTO RSO

Regioni Percentuali
di riparto

Riparto contributo
2018

Abruzzo 3,16% 69.576.736,84
Basilicata 2,50% 54.968.736,84
Calabria 4,46% 98.132.736,84
Campania 10,54% 231.876.526,32
Emilia-Romagna 8,51% 187.144.736,84
Lazio 11,70% 257.472.947,37
Liguria 3,10% 68.217.368,42
Lombardia 17,48% 384.615.578,95
Marche 3,48% 76.612.105,26
Molise 0,96% 21.058.631,58
Piemonte 8,23% 180.998.631,58
Puglia 8,15% 179.359.052,63
Toscana 7,82% 171.980.947,37
Umbria 1,96% 43.165.157,89
Veneto 7,95% 174.820.105,26
TOTALE 100,00% 2.200.000.000,00

2. Per l’anno 2018 il concorso alla finanza pubblica delle Regioni a statuto ordinario, per il settore non
sanitario, di cui all'articolo 46, comma 6, del decreto legge 24 aprile 2014, n. 66, convertito, con
modificazioni, dalla legge 23 giugno 2014, n. 89, e di cui all'articolo 1, comma 680, della legge 28 dicembre
2015, n. 208, e ripartito secondo i criteri di cui all’articolo 1, comma 534-ter, della legge 11 dicembre 2016,
n. 232, è ridotto di 100 milioni di euro e per la quota rimanente è realizzato:
a) per 2.200 milioni di euro con il contributo di cui al comma 1;
b) per 94,10 milioni mediante riduzione delle risorse per l’edilizia sanitaria;
c) per 300 milioni di euro in ambiti di spesa e per importi proposti, nel rispetto dei livelli essenziali di
assistenza, in sede di autocoordinamento dalle regioni e province autonome medesime, da recepire con intesa
sancita dalla Conferenza permanente per i rapporti tra lo Stato, le Regioni e le Province autonome di Trento e
di Bolzano, entro il 30 aprile 2018. In assenza dell’intesa, il contributo di cui al primo periodo è ripartito con

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 54

decreto del Presidente del Consiglio dei Ministri, da adottare previa deliberazione del Consiglio dei Ministri,
tenendo anche conto dei fabbisogni standard come approvati ai sensi del comma 534-bis dell’articolo 1 della
legge 11 dicembre 2016, n. 232 e delle capacità fiscali standard elaborate dal Ministero dell'economia e delle
finanze - Dipartimento delle finanze avvalendosi della Struttura tecnica di supporto alla Conferenza delle
Regioni e delle Province autonome presso il Centro interregionale di Studi e Documentazione (CINSEDO)
delle regioni. In caso di mancata approvazione dei fabbisogni standard e delle capacità fiscali standard, il
concorso alla finanza pubblica di cui al periodo precedente è ripartito tenendo anche conto della popolazione
residente e del PIL. Il predetto decreto del Presidente del Consiglio dei Ministri individua anche le modalità
di acquisizione delle risorse da parte dello Stato
3. In deroga alle disposizioni recate dall'articolo 20, comma 3, primo periodo, del decreto legislativo 23
giugno 2011, n. 118, le somme per interventi di edilizia sanitaria compresi in accordi di programma
sottoscritti nel 2017 ammessi a finanziamento nel 2018 sono accertate in entrata dalle regioni nel 2019. I
termini di risoluzione degli accordi di programma di cui all'articolo 1, comma 310, della legge 23 dicembre
2005, n. 266 sono prorogati in ragione del periodo di sospensione che si realizza nel 2018.

Art.

Definitivo passaggio al pareggio di bilancio delle regioni Friuli Venezia Giulia e Trentino e delle
Province autonome di Trento e Bolzano

1. A decorrere dal 2018 alla Regione Friuli Venezia Giulia non si applicano le disposizioni in materia di
patto di stabilità interno di cui all’articolo 1, commi 454 e seguenti, della legge 24 dicembre 2012, n. 228.
2. Il comma 483 dell’articolo 1 della legge 11 dicembre 2016 n. 232 è abrogato.

Art.
Fondo territori Autonomie Speciali

1. 1. A decorrere dall' anno 2018 nello Stato di previsione del Ministero dell'economia e delle finanze è
istituito un fondo di 60 milioni di euro annui in favore dei territori delle autonomie speciali. Il
Ministro dell'economia e delle finanze è autorizzato ad operare con proprio decreto le necessarie
variazioni di bilancio. I beneficiari, le finalità, i criteri e le modalità di riparto del fondo di cui al
periodo precedente sono disciplinati con decreto del Presidente del Consiglio dei ministri, su
proposta del Ministro per gli affari regionali e le autonomie di concerto con il Ministro
dell'economia e delle finanze, da adottare entro il 15 febbraio 2018, previa intesa in sede di
Conferenza unificata di cui all'articolo 8 del decreto legislativo 28 agosto 1997, n. 281. Il Ministro
dell'economia e delle finanze è autorizzato ad operare con proprio decreto le necessarie variazioni di
bilancio.
Sono a decorrere? Verificare con i conti della manovra

Art.

Anticipazione di liquidità alla Regione Sardegna
1. Per ciascuno degli anni 2018 e 2019 lo Stato è autorizzato ad effettuare anticipazioni di liquidità alla
Regione Sardegna fino ad un importo massimo di 150 milioni di euro annui, per l'estinzione dei debiti
sanitari al 31 dicembre 2016 degli enti del servizio sanitario regionale, come verificati dal Tavolo di verifica
degli adempimenti regionali di cui all'articolo 12 dell'Intesa fra lo Stato, le Regioni e le Province autonome
di Trento e di Bolzano del 23 marzo 2005. All'erogazione delle somme, nei limiti delle assegnazioni di cui al
presente comma, si provvede a seguito della predisposizione, da parte regionale, di misure, anche legislative,
idonee e congrue di copertura annuale del rimborso dell'anticipazione di liquidità, prioritariamente volte alla
riduzione della spesa corrente, verificate dal citato Tavolo di verifica degli adempimenti e a seguito della
sottoscrizione di apposito contratto tra il Ministero dell'economia e delle finanze-Dipartimento del Tesoro e
la Regione Sardegna, nel quale sono definite le modalità di erogazione e di restituzione delle somme,
comprensive di interessi e in un periodo non superiore a 30 anni, prevedendo altresì, qualora la regione non
adempia, nei termini ivi stabiliti, al versamento delle rate di ammortamento dovute, sia le modalità di
recupero delle medesime somme da parte del Ministero dell'economia e delle finanze, sia l'applicazione di
interessi moratori. Il tasso di interesse a carico della Regione è pari al rendimento di mercato del Buoni
Poliennali del Tesoro a 5 anni in corso di emissione, rilevato il giorno precedente la stipula del contratto di
anticipazione di liquidità.

!"#$%&&%&"'!C);)D;)/+
&4&'0+GH-44&*!I$.*GJ++*&;2&K*G4A6GI$.*
C);)D;)AL6G4A66GI$.*
C);)D;)AL66GM.&!B).&!I$.*
C);)D;)ALG'-93&;&%GC);)D;)AL&
%&!4$.*&6GH-44&*;!I$.*!C);)D;)ALG�4
���•- G�4 ���•- 6GH-44&*!6GC-'*+
&4&'0+!61!<-9&;)($+'&!)-*+9)*$0)
N!I$#&44+56!N!>*$4&!'-9&;)($+'&5!61
O1!71!P!N!B+9$'0$)!%)56!N
:44$'&)9&'*+5!:!.$'$.*;)!N!:44$'&)!)5
?1Q7!09!N!F9A+.*)!-'!;$&'*;+!%$5!
61OR!09

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!C);)D;)/+
&4&'0+GH-44&*!I$.*GJ++*&;2&K*G4A6GI$.*
C);)D;)AL6G4A66GI$.*
C);)D;)AL66GM.&!B).&!I$.*
C);)D;)ALG'-93&;&%GC);)D;)AL&
%&!4$.*&6GH-44&*;!I$.*!C);)D;)ALG�4
���•- G�4 ���•- 6GH-44&*!6GC-'*+
&4&'0+!6

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 55

L’anticipazione è erogata in deroga all’articolo 62 del decreto legislativo n. 118 del 2011 e all’articolo 1,
comma 475, lettera d), della legge 11 dicembre 2016, n. 232.
2. All'atto delle erogazioni la Regione Sardegna provvede all'immediata estinzione dei debiti sanitari al 31
dicembre 2016 per l’intero importo erogato. Dell'avvenuto pagamento e dell'effettuazione delle relative
registrazioni contabili la regione fornisce formale certificazione al Tavolo di verifica degli adempimenti di
cui al comma 1, rilasciata dal responsabile del bilancio regionale ovvero da altra persona formalmente
indicata dalla Regione.
3. L’anticipazione è contabilizzata secondo le modalità previste dall’articolo 1, commi 692- 697, della legge
28 dicembre 2015, n. 208.
4. Fermo restando quanto disposto dall’articolo 9 della legge 24 dicembre 2012, n. 243, al fine di favorire gli
investimenti, diretti e indiretti, ai sensi dell’articolo 10, comma 4, della citata legge n. 243 del 2012, per gli
esercizi 2018 e 2019, sono assegnati alla Regione Sardegna spazi finanziari nell’importo di 150 milioni
annui. La regione certifica l’avvenuta realizzazione degli investimenti, diretti e indiretti, mediante apposita
comunicazione al Ministero dell’economia e delle finanze – Dipartimento della Ragioneria generale dello
Stato. In caso di mancata o parziale realizzazione degli investimenti, diretti e indiretti, qualora la Regione
non abbia conseguito per la differenza un valore positivo del saldo, si applicano le sanzioni di cui ai commi
475 e 476 dell’articolo 1 della legge 11 dicembre 2016, n. 232.
5. Agli oneri recati dal comma 1, pari a 150 milioni annui per gli anni 2018 e 2019, in termini di Saldo Netto
da Finanziare e fabbisogno, si fa fronte.…(IGB).
6. Costituisce condizione per l’accesso all’anticipazione di liquidità di cui al comma 1 la sottoscrizione di
apposito Accordo tra la Regione Sardegna e i Ministri dell'economia e delle finanze e della salute, sentito il
Ministro per gli Affari regionali, contenente un Programma operativo di riorganizzazione, di riqualificazione
o di potenziamento del Servizio sanitario regionale che individui gli interventi necessari per il perseguimento
dell'equilibrio economico, nel rispetto dei livelli essenziali di assistenza. Gli interventi individuati dal
Programma operativo sono vincolanti per la regione che è obbligata a rimuovere i provvedimenti, anche
legislativi, e a non adottarne di nuovi che siano di ostacolo alla piena attuazione del Programma operativo. A
tale scopo, qualora, in corso di attuazione del Programma operativo, gli organi di attuazione del Programma
operativo rinvengano ostacoli derivanti da provvedimenti legislativi regionali, li trasmettono al Consiglio
regionale, indicandone puntualmente i motivi di contrasto con il citato Programma operativo. Il Consiglio
regionale, entro i successivi sessanta giorni, apporta le necessarie modifiche alle leggi regionali in contrasto,
o le sospende, o le abroga. La verifica dell’attuazione del Programma operativo avviene con periodicità
trimestrale e annuale da parte del Tavolo di verifica degli adempimenti regionali e del Comitato permanente
per l’erogazione dei Livelli essenziali di assistenza di cui rispettivamente agli articoli 12 e 9 dell'Intesa fra lo
Stato, le Regioni e le Province autonome di Trento e di Bolzano del 23 marzo 2005. L’accertato verificarsi,
in sede di verifica annuale, del mancato raggiungimento degli obiettivi del Programma operativo, con
conseguente determinazione di un disavanzo sanitario, comporta l’applicazione delle misure previste
dall’articolo 1, comma 174, della legge 30 dicembre 2004, n. 311. Ai fini del monitoraggio dell'attuazione
del Programma operativo si applicano le disposizioni di cui all'articolo 2, commi 81, 83 ad eccezione della
lettera b), 84, 84-bis e 85, della legge 23 dicembre 2009, n. 191. La sottoposizione della regione alle
richiamate disposizioni è espressamente prevista dal citato Accordo.
7. Gli importi oggetto della restituzione da parte della Regione Sardegna delle somme anticipate dallo Stato,
ai sensi del comma 1, sono annualmente versati ad appositi capitoli dello stato di previsione dell'entrata del
bilancio dello Stato, distinti per la quota capitale e per la quota interessi. Gli importi dei versamenti relativi
alla quota capitale sono riassegnati al fondo per l'ammortamento dei titoli di Stato.

Sostituire con norme che utilizzano somme FSC (sentire De Vincenti)

Art.
Irap Calabria (In attesa riscrittura IGB)

1. Alle regioni a statuto ordinario è attribuito un contributo, nei limiti di 18 milioni di euro per l’anno 2017,
a titolo di compensazione della quota di fondo perequativo non attribuita nell’anno 2016, a causa del minor
gettito IRAP determinato dalle misure introdotte dal comma 20 dell'articolo 1 della legge 23 dicembre 2014,
n. 190. A tal fine, le somme iscritte in conto residui sul capitolo 2862 di cui al programma "Concorso dello
Stato al finanziamento della spesa sanitaria" relativo alla missione "Relazioni finanziarie con le autonomie

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 56

territoriali" dello stato di previsione del Ministero dell'economia e delle finanze, per un ammontare pari a 18
milioni di euro sono versate all’entrata del bilancio dello Stato per essere riassegnate nell’anno 2017 su
apposito capitolo di spesa del medesimo stato di previsione. La seguente norma entra in vigore il giorno della
pubblicazione in Gazzetta Ufficiale della presente legge.

Art.
Recepimento Accordo Regione Sicilia

1. Sono esclusi dal computo della riduzione della spesa corrente del 3 per cento annuo, di cui all’articolo 1,
comma 510, della legge 11 dicembre 2016, n. 232, gli oneri, a carico del bilancio della regione Sicilia
destinati ai liberi consorzi del relativo territorio, di almeno 70 milioni di euro annui aggiuntivi rispetto al
consuntivo 2016, di cui al punto 4 dell’Accordo fra il Governo e la Regione Siciliana sottoscritto in data 12
luglio 2017. Sono, altresì, escluse dal predetto computo le spese sostenute dalla regione per l’assistenza ai
disabili gravi e gravissimi e in generale non autosufficienti, ad integrazione delle risorse erogate per tale
finalità dallo Stato.

Art.
Ripiano disavanzo 2014 Regioni

1. Il ripiano del disavanzo al 31 dicembre 2014, disciplinato dall’articolo 9, comma 5, del decreto legge 19
giugno 2015, n. 78, convertito con modificazioni dalla legge 6 agosto 2015, n. 125, può essere rideterminato
in quote costanti, in non oltre 20 esercizi per le Regioni che si impegnano a riqualificare la propria spesa
attraverso il progressivo incremento degli investimenti. Il disavanzo di cui al periodo precedente è quello
risultante dal consuntivo o, nelle more dell’approvazione del rendiconto da parte del Consiglio regionale,
quello risultante dal consuntivo approvato dalla Giunta regionale.
2. Le Regioni di cui al comma 1, per gli anni dal 2018 al 2025, incrementano i pagamenti complessivi per
investimenti in misura non inferiore al valore dei medesimi pagamenti per l’anno 2017 rideterminato
annualmente applicando all’anno base 2017 la percentuale del 2 per cento per l’anno 2018, del 2,5 per cento
per l’anno 2019, del 3 per cento per l’anno 2020 e del 4 per cento per ciascuno degli anni 2021-2025. Ai fini
di cui al primo periodo, non rilevano gli investimenti aggiuntivi di cui all’articolo 1, commi 140-bis e 495-
bis, della legge 11 dicembre 2016, n. 232 e, per il solo calcolo relativo all’anno 2018, i pagamenti
complessivi per investimenti relativi all’anno 2017 da prendere a riferimento possono essere desunti anche
dal preconsuntivo.
3. Le Regioni certificano l'avvenuta realizzazione degli investimenti di cui al comma 2 entro il 31 marzo
dell'anno successivo a quello di riferimento, mediante apposita comunicazione al Ministero dell'economia e
delle finanze - Dipartimento della Ragioneria generale dello Stato. In caso di mancata o parziale
realizzazione degli investimenti, si applicano le sanzioni di cui all’articolo 1, comma 475, della legge 11
dicembre 2016, n. 232.
4. Le Regioni adeguano il piano di rientro del disavanzo 2014, approvato ai sensi dell’articolo 9, comma 5,
del decreto legge 19 giugno 2015, n. 78, convertito con modificazioni dalla legge 6 agosto 2015, n. 125, in
attuazione del comma1, a decorrere dal 2018, con riferimento alla quota non ancora ripianata del disavanzo
2014. Nel caso in cui il piano di rientro sia definito sulla base del consuntivo approvato dalla Giunta
regionale, il piano di rientro di cui al periodo precedente è adeguato a seguito dell’approvazione del
rendiconto 2014 da parte del Consiglio regionale.

Art.

Semplificazione vincoli finanza pubblica
1. All’articolo 1, comma 468, della legge 11 dicembre 2016, n. 232, sono apportate le seguenti
modificazioni:
a) al secondo periodo, sopprimere le parole: “non finanziati dall’avanzo di amministrazione”;
b) sopprimere l’ultimo periodo.
2. All’articolo 1, comma 470, della legge 11 dicembre 2016, n. 232, all’ultimo periodo, sostituire le parole
“30 aprile” con “30 maggio”.

Art.

Effetti sul pareggio chiusura contabilità speciali protezione civile

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 57

1. Le risorse derivanti dalla chiusura delle contabilità speciali di cui all'articolo 5, commi 4-ter e 4-quater,
della legge 24 febbraio 1992, n. 225, sono vincolate alla realizzazione degli interventi previsti dalle
ordinanze adottate ai sensi dei commi 2 e 4-ter della medesima legge n. 225 del 1992.
2. Al fine di favorire l'utilizzo delle risorse derivanti dalla chiusura delle contabilità speciali di cui al comma
1 secondo le procedure ordinarie di spesa, a decorrere dal 2018 gli enti territoriali sono tenuti a conseguire,
nell’anno di riversamento delle risorse, un valore positivo del saldo di cui dall'articolo 1, comma 466, della
legge 11 dicembre 2016, n. 232, di importo pari alla differenza tra le risorse riversate a seguito della chiusura
delle contabilità speciali in materia di protezione civile, ai sensi dell'articolo 7, comma 4, del decreto
legislativo 12 maggio 2016, n. 90, e i correlati impegni sostenuti nell’esercizio di riferimento.
3. Nel limite del saldo positivo di cui al comma 2, negli esercizi successivi a quello del riversamento e,
comunque, non oltre il quinto esercizio, sono assegnati agli enti territoriali spazi finanziari nell’ambito dei
patti nazionali di cui all’articolo 10, comma 4, della legge 24 dicembre 2013, n. 243 in misura pari, per
ciascun esercizio, agli investimenti programmati annualmente nei piani contenenti gli interventi finalizzati al
superamento della situazione emergenziale, da realizzare attraverso l’utilizzo dei risultati di amministrazione
degli esercizi precedenti formatisi a seguito del mancato utilizzo delle risorse derivanti dalla chiusura delle
contabilità speciali.
4. Per l’attuazione delle disposizioni di cui ai precedenti commi 2 e 3, gli enti territoriali comunicano, entro il
termine perentorio del 20 gennaio dell' anno successivo a quello del riversamento delle risorse, al Ministero
dell’economia e delle finanze – Dipartimento della Ragioneria Generale dello Stato, mediante l’applicativo
web http://pareggiobilancio.mef.gov.it, gli spazi finanziari necessari per gli investimenti programmati di cui
al comma 3. La somma degli spazi finanziari programmati è pari al saldo positivo conseguito nell’anno di
riversamento delle risorse.
5. All’articolo 9-ter del decreto legge 20 giugno 2017, le parole “Conseguentemente, negli esercizi dal 2018
al 2020, il predetto obiettivo di saldo è ridotto di un importo pari agli impegni correlati alle risorse accertate
di cui al periodo precedente, fermo restando il conseguimento di un saldo non negativo”. Sono sostituite
dalle seguenti “Conseguentemente, nel limite di tale differenza, negli esercizi dal 2018 al 2022 sono
assegnati alle regioni spazi finanziari nell’ambito dei patti nazionali di cui all’articolo 10, comma 4, della
legge 24 dicembre 2013, n. 243 in misura pari, per ciascun esercizio, agli investimenti programmati
annualmente nei piani contenenti gli interventi finalizzati al superamento della situazione emergenziale, da
realizzare attraverso l’utilizzo dei risultati di amministrazione degli esercizi precedenti formatisi a seguito del
mancato utilizzo delle risorse derivanti dalla chiusura delle contabilità speciali. A tal fine, entro il termine
perentorio del 20 gennaio 2018, le regioni comunicano al Ministero dell’economia e delle finanze –
Dipartimento della Ragioneria Generale dello Stato, mediante l’applicativo web
http://pareggiobilancio.mef.gov.it, gli spazi finanziari necessari per gli investimenti programmati.

Art.
Spese connesse a eventi calamitosi

1. All’articolo 44, del decreto legge 17 ottobre 2016, n. 189, convertito, con modificazioni, dalla legge 15
dicembre 2016, n. 229, dopo il comma 6 sono inseriti i seguenti: “6-bis. E’ verificato l'andamento degli oneri
connessi ad eventi calamitosi con riferimento alle disposizioni vigenti per gli anni 2018 -2021. La verifica è
effettuata anche sulla base di apposite rendicontazioni sintetiche predisposte dai soggetti titolari delle
contabilità speciali istituite presso la tesoreria dello Stato ai sensi dell’ordinanza di protezione civile n. 388
del 26 agosto 2016 e dell’articolo 4, commi 3 e 4, del decreto legge 17 ottobre 2016, n. 189, convertito, con
modificazioni, dalla legge 15 dicembre 2016, n. 229, delle movimentazioni in uscita, registrate sulle
medesime contabilità, nonché sulla base di informazioni relative al monitoraggio delle misure non finanziate
a valere sulle predette contabilità speciali, trasmesse dalle amministrazioni responsabili delle stesse o dai
soggetti attuatori degli interventi. Le rendicontazioni di cui al presente comma sono trasmesse al Ministero
dell’economia e delle finanze – Dipartimento Ragioneria Generale dello Stato entro il 15 gennaio di ciascun
anno.
6-ter. In base agli esiti della verifica di cui al comma 6-bis, con la comunicazione prevista ai sensi dell’art. 1,
comma 427 della legge 28 dicembre 2015, n. 208, è determinato l’ammontare complessivo degli spazi
finanziari per ciascun anno, da assegnare, nel rispetto degli obiettivi di finanza pubblica, alle Regioni
Abruzzo, Lazio, Marche e Umbria, colpite dagli eventi sismici verificatisi a far data dal 24 agosto 2016,
nell’ambito dei patti nazionali di cui all’articolo 10, comma 4, della legge 24 dicembre 2012, n. 243, da

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 58

ripartirsi tra le regioni in misura proporzionale e comunque non superiore all’importo delle quote capitale
annuali sospese ai sensi del comma 4. Gli spazi finanziari di cui al presente comma sono destinati ad
interventi connessi ai suddetti eventi sismici e di adeguamento antisismico, nonché per la messa in sicurezza
degli edifici. Ai fini della determinazione degli spazi finanziari può essere utilizzato a compensazione anche
il Fondo di cui all’articolo 6, comma 2 del decreto legge 7 ottobre 2008, n. 154, convertito, con
modificazioni, dalla legge 4 dicembre 2008, n. 189.”.

Art.
Proroga termini decreto legislativo 6 maggio 2011, n. 68

1. Nelle more del riordino del sistema della fiscalità locale, al decreto legislativo 6 maggio 2011, n. 68, sono
apportate le seguenti modificazioni:
a) all'articolo 2, comma 1, la parola: «2019», ovunque ricorre, è sostituita dalla seguente: «2020»;
b) all'articolo 4:
1) al comma 2, le parole: «Per gli anni dal 2011 al 2018» sono sostituite dalle seguenti: «Per gli anni dal
2011 al 2019» e le parole: «A decorrere dall'anno 2019» sono sostituite dalle seguenti: «A decorrere
dall'anno 2020»;
2) al comma 3, le parole: «A decorrere dall'anno 2019» sono sostituite dalle seguenti: «A decorrere dall'anno
2020»;
c) all'articolo 7:
1) al comma 1, le parole: «A decorrere dall'anno 2019» sono sostituite dalle seguenti: «A decorrere dall'anno
2020»;
2) al comma 2, le parole: «entro il 31 luglio 2018» sono sostituite dalle seguenti: «entro il 31 luglio 2019»;
d) all'articolo 15, commi 1 e 5, la parola: «2019» è sostituita dalla seguente: «2020».

Art.
Personale dei centri per l’impiego

1. Allo scopo di completare la transizione in capo alle Regioni delle competenze gestionali in materia di
politiche attive del lavoro esercitate attraverso i centri per l’impiego e di consolidarne l’attività a supporto
della riforma delle politiche attive del lavoro di cui al decreto legislativo 14 settembre 2015, n. 150, nel
rispetto dei livelli essenziali delle prestazioni definiti ai sensi dell’articolo 2 del decreto legislativo 14
settembre 2015, n. 150, il personale delle città metropolitane e delle province, con rapporto di lavoro a tempo
indeterminato, in servizio presso i Centri per l’impiego e già collocato in soprannumero ai sensi dell’articolo
1, comma 421, della legge 23 dicembre 2014, n. 190, al netto di coloro che sono stati collocati a riposo alla
data di entrata in vigore della presente legge, è trasferito alle dipendenze della relativa regione o dell’agenzia
o ente regionale costituito per la gestione dei servizi per l’impiego in deroga al regime delle assunzioni
previsto dalla normativa vigente. Ai fini delle disposizioni di cui all'articolo 1, commi 557 e 557-quater, della
legge 27 dicembre 2006, n. 296, le regioni, le agenzie o gli enti regionali costituiti per la gestione dei servizi
per l’impiego calcolano la propria spesa di personale al netto del finanziamento di cui al comma 2.
2. Per le finalità di cui al comma 1, i trasferimenti alle regioni a statuto ordinario sono incrementati di
complessivi 249,25 220 milioni di euro, a decorrere dal 2018. Agli oneri derivanti dal comma 1, pari a
249,25 milioni di euro a decorrere dal 2018, si provvede mediante xxxxxxxxxx
3. Allo scopo di consentire il regolare funzionamento dei servizi per l'impiego, le regioni, le agenzie o gli
enti regionali costituiti per la gestione dei servizi per l’impiego succedono nei rapporti di lavoro a tempo
determinato e di collaborazione coordinata e continuativa in essere alla data di entrata in vigore della
presente legge per lo svolgimento delle relative funzioni, ferma restando la proroga prevista dall’articolo 1,
comma 429, della legge 23 dicembre 2014, n. 190.
4. Le Regioni, le agenzie o gli enti regionali costituiti per la gestione dei servizi per l’impiego e l’ANPAL, al
fine di superare il precariato e valorizzare la professionalità acquisita dal personale a tempo determinato
impiegato in funzioni connesse con l’indirizzo, l’erogazione ed il monitoraggio delle politiche attive del
lavoro, possono applicare le procedure previste dall’articolo 20 del decreto legislativo 25 maggio 2017, n. 75
in deroga al regime delle assunzioni previsto dalla normativa vigente. Ai fini della disposizioni di cui
all'articolo 1, commi 557 e 557-quater, della legge 27 dicembre 2006, n. 296, le regioni calcolano la propria
spesa di personale al netto del finanziamento di cui al comma 5. I contratti di lavoro a tempo determinato in

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 59

essere alla data in vigore della presente legge possono essere prorogati fino alla conclusione delle procedure
avviate ai sensi del citato articolo 20.
5. Per le finalità di cui ai comma 3 e 4, i trasferimenti alle regioni ordinarie sono incrementati di complessivi
15,79 milioni di euro. Per le finalità di cui al comma 4, i trasferimenti dal Ministero del lavoro e delle
politiche sociali all’ANPAL sono incrementati, a decorrere dall’anno 2018, di 2,81 milioni di euro. Agli
oneri complessivi di cui al presente comma, pari a 18,6 milioni di euro, si provvede mediante xxxxxx
6. Nei limiti delle risorse finanziarie assegnate, ai sensi del presente articolo, i trasferimenti di personale alle
regioni, agenzie o enti regionali costituiti per la gestione dei servizi per l’impiego sono effettuati in deroga e
non sono computati ai fini del calcolo dei limiti assunzionali vigenti.
7. Ai fini di cui al comma 1, ed allo scopo di assicurare alla Società per Azioni ANPAL Servizi S.p.A. le
risorse occorrenti per far fronte agli oneri minimi di funzionamento, ivi compresa la stabilizzazione del
personale a termine, è stanziata, nell’ambito dello stato di previsione del Ministero del lavoro e delle
politiche sociali, una somma pari a 15 milioni di euro a decorrere dall’anno 2018.
8. Agli oneri derivanti dal comma 7 si provvede mediante xxxxxxx

Ferme restando le valutazioni IGOP, si segnala che la norma andrebbe integrata con i criteri di riparto delle
risorse a favore delle regioni di cui ai commi 2 e 5.

Art.
Risorse per province e città metropolitane

1. Alle province e alle città metropolitane delle regioni a statuto ordinario, per l'esercizio delle funzioni
fondamentali di cui all'articolo 1 della legge 7 aprile 2014, n. 56, è attribuito un contributo complessivo di
352 milioni di euro per l'anno 2018, di cui 270 milioni di euro a favore delle province e 82 milioni di euro
a favore delle città metropolitane, di 110 milioni di euro annui per ciascuno degli anni 2019-2020 e di 180
milioni annui a decorrere dall’anno 2021 a favore delle province. Le risorse di cui al periodo precedente
sono ripartite, con decreto del Ministero dell'interno, di concerto con il Ministero dell'economia e delle
finanze, secondo criteri e importi da definire, su proposta dell'Associazione nazionale dei comuni italiani
(ANCI) e dell'Unione delle province d'Italia (UPI), previa intesa in sede di Conferenza Stato-città ed
autonomie locali, da conseguire entro il 31 gennaio 2018. Qualora l'intesa non sia raggiunta, ovvero non sia
stata presentata alcuna proposta, il decreto è comunque adottato, entro il 10 febbraio 2018, ripartendo il
contributo in proporzione alla differenza per ciascuno degli enti interessati, ove positiva, tra l'ammontare
della riduzione della spesa corrente indicato nella tabella 1 allegata al decreto legge 24 aprile 2017, n. 50,
convertito con modificazioni dalla legge di conversione 21 giugno 2017, n. 96, al netto della riduzione della
spesa di personale di cui al comma 421 dell’articolo 1 della legge 23 dicembre 2014, n. 190, e l’ammontare
dei contributi di cui all’articolo 20 e alla tabella 3 del medesimo decreto legge 24 aprile 2017, n. 50, nonché
alle tabelle F e G allegate al Decreto del Presidente del Consiglio dei Ministri 10 marzo 2017. Ai fini della
determinazione della differenza di cui al periodo precedente per gli anni 2019 e successivi si tiene conto
dell’importo non più dovuto da province e città metropolitane del versamento previsto sino all’anno 2018
dall’articolo 47 del decreto legge 24 aprile 2014, n. 66, convertito con modificazioni dalla legge 23 giugno
2014, n. 89, negli importi indicati nella tabella 2 allegata al decreto legge 24 aprile 2017, n. 50.
2. Al comma 1-bis dell’articolo 20 del decreto legge 24 aprile 2017, n. 50, convertito con modificazioni dalla
legge 21 giugno 2017, n. 96, le parole: “per ciascuno degli anni 2017 e 2018” sono sostituite dalle parole:
“per l’anno 2017” e le parole: “per gli anni 2017 e 2018” sono sostituite dalle parole: “per l’anno 2017”.
3. Alle province che, alla data del 30 settembre 2017, risultano in dissesto o hanno presentato il piano di
riequilibrio finanziario pluriennale o ne hanno conseguito l’approvazione è attribuito, per ciascuno degli anni
del triennio 2018-2020, un contributo nell’importo complessivo di 30 milioni di euro annui. Il contributo di
cui al periodo precedente è ripartito, con decreto del Ministero dell'interno, di concerto con il Ministero
dell'economia e delle finanze, secondo criteri e importi da definire, su proposta dell'Unione delle province
d'Italia (UPI), previa intesa in sede di Conferenza Stato-città ed autonomie locali, da conseguire entro il 31
gennaio 2018. Qualora l'intesa non sia raggiunta, ovvero non sia stata presentata alcuna proposta, il decreto è
comunque adottato, entro il 10 febbraio 2018, ripartendo il contributo stesso in proporzione alla spesa
corrente per viabilità e scuole, come desunta dall’ultimo rendiconto approvato dalla provincia interessata.

Art.

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 60

Incremento spazi finanziari enti locali per investimenti
1. All’articolo 1 della legge 11 dicembre 2016, n. 232, sono apportate le seguenti modificazioni:
a) al primo periodo del comma 485, sostituire le parole “per gli anni 2017, 2018 e 2019” con le seguenti:
“per l’anno 2017” e, dopo le parole “700 milioni di euro”, sopprimere “annui”;
b) alla fine del comma 485 aggiungere il seguente periodo: “Per gli anni 2018 e 2019, sono assegnati agli
enti locali spazi finanziari nell’ambito dei medesimi patti nazionali, nel limite complessivo di 900 milioni di
euro annui, di cui 400 milioni di euro annui destinati ad interventi di edilizia scolastica e 100 milioni di euro
annui destinati a interventi di impiantistica sportiva, e nel limite complessivo di 700 milioni di euro annui,
per gli anni dal 2020 al 2023.”;
c) dopo il comma 486 è inserito il seguente: “486-bis. I comuni facenti parte di un’unione di comuni, ai sensi
dell’articolo 32 del testo unico di cui al decreto legislativo 18 agosto 2000, n. 267, che hanno delegato le
funzioni connesse alla realizzazione di opere pubbliche, possono richiedere spazi finanziari, nell’ambito
delle intese regionali e dei patti nazionali, di cui all’articolo 10, commi 3 e 4, della legge 24 dicembre 2012,
n. 243, per la quota di contributi trasferita all’unione stessa per investimenti in opere pubbliche riferite alla
medesima delega di funzioni.”;
d) al comma 487 le parole “20 gennaio di ciascun anno” sono sostituite con “20 ottobre dell’anno precedente
a quello dell’esercizio di competenza dei predetti spazi”;
e) dopo il comma 487 è inserito il seguente: “487-bis. Gli enti locali comunicano gli spazi finanziari di cui
necessitano, entro il termine perentorio del 20 ottobre dell’anno precedente a quello dell’esercizio di
competenza dei predetti spazi, alla Presidenza del Consiglio dei Ministri – Ufficio per lo Sport secondo le
modalità individuate e pubblicate nel sito internet http://www.sportgoverno.it/. Le richieste di spazi
finanziari sono complete delle informazioni relative: a) al fondo di cassa al 31 dicembre dell'anno
precedente; b) all'avanzo di amministrazione, al netto della quota accantonata del fondo crediti di dubbia
esigibilità, risultante dal rendiconto o dal preconsuntivo dell'anno precedente”;
f) dopo il comma 488-bis è inserito il seguente:
 “488-ter. La Presidenza del Consiglio dei Ministri - Ufficio per lo Sport individua per ciascun Ente locale gli
spazi finanziari, tenendo conto del seguente ordine prioritario:
a) interventi, su impianti sportivi esistenti, di messa a norma e in sicurezza compreso l’adeguamento
antisismico, di abbattimento delle barriere architettoniche, di efficientamento energetico e di ripristino della
funzionalità per i quali gli enti dispongono del progetto esecutivo redatto e validato in conformità alla
vigente normativa, completo del codice unico di progetto (CUP) e del cronoprogramma aggiornato della
spesa e delle opere, che non abbiano pubblicato il bando di gara alla data di entrata in vigore della legge di
bilancio 2018;
b) altri interventi relativi a impianti sportivi per i quali gli enti dispongono del progetto esecutivo redatto e
validato in conformità alla vigente normativa, completo del CUP e del cronoprogramma aggiornato della
spesa e delle opere, che non abbiano pubblicato il bando di gara alla data di entrata in vigore della legge di
bilancio 2018;
c) interventi, su impianti sportivi esistenti, di messa a norma e in sicurezza compreso l’adeguamento
antisismico, di abbattimento delle barriere architettoniche, di efficientamento energetico e di ripristino della
funzionalità per i quali gli enti dispongono del progetto definitivo completo del CUP;
d) altri interventi relativi a impianti sportivi per i quali gli enti dispongono del progetto definitivo completo
del CUP”;
g) il comma 489 è sostituito dal seguente: “489. Gli enti locali beneficiari degli spazi finanziari e l'importo
degli stessi sono individuati con decreto del Presidente del Consiglio dei ministri, sentita la Conferenza
Stato-città ed autonomie locali, entro il 15 novembre dell’anno precedente a quello dell’esercizio di
competenza dei predetti spazi. Ferme restando le priorità di cui ai commi 488 e 488-ter, qualora le richieste
complessive risultino superiori agli spazi finanziari disponibili, l'individuazione dei medesimi spazi è
effettuata a favore degli enti che presentano la maggiore incidenza del fondo di cassa rispetto all'avanzo di
amministrazione. Qualora le richieste complessive risultino inferiori agli spazi disponibili, gli stessi sono
destinati alle finalità degli interventi previsti al comma 492. Entro il 15 novembre dell’anno precedente a
quello dell’esercizio di competenza dei predetti spazi, la Presidenza del Consiglio dei ministri - Struttura di
missione per il coordinamento e impulso nell'attuazione di interventi di riqualificazione dell'edilizia
scolastica e la Presidenza del Consiglio dei Ministri – Ufficio per lo Sport comunicano al Ministero

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 61

dell'economia e delle finanze - Dipartimento della Ragioneria generale dello Stato gli spazi finanziari da
attribuire a ciascun ente locale.”;
h) al comma 490 le parole “20 gennaio di ciascun anno” sono sostituite con “20 ottobre dell’anno precedente
a quello dell’esercizio di competenza dei predetti spazi”;
i) al comma 491 dopo le parole “edilizia scolastica” sono inserite le seguenti “e di impiantistica sportiva”;
l) al comma 492 le parole “20 febbraio di ciascun anno” sono sostituite con “20 novembre dell’anno
precedente a quello dell’esercizio di competenza dei predetti spazi”;
m) al comma 492, dopo la lettera a), è inserita la seguente: “b) investimenti finanziati con avanzo di
amministrazione o mediante operazioni di indebitamento la cui progettazione definitiva e/o esecutiva è
finanziata a valere sulle risorse di cui all’articolo 41-bis del decreto legge 24 aprile 2017, n. 50;”;
n) al comma 493, inserire la lettera “b)” tra le lettere “a) e c)”;
o) alla fine del comma 494 aggiungere il seguente periodo: “Per l’anno 2018, i termini di cui ai commi 487 e
487-bis, 489, 490 e 492 sono, rispettivamente, il 20 gennaio 2018, il 15 febbraio 2018, il 20 gennaio 2018 e
il 20 febbraio 2018.”;
p) al comma 497 le parole “20 gennaio di ciascun anno” sono sostituite con “20 ottobre dell’anno
precedente a quello dell’esercizio di competenza dei predetti spazi”;
q) al comma 499 le parole “15 febbraio di ciascun anno” sono sostituite con “20 novembre dell’anno
precedente a quello dell’esercizio di competenza dei predetti spazi”;
r) alla fine del comma 501 aggiungere il seguente periodo: “Per l’anno 2018, i termini di cui ai commi 497 e
499 sono, rispettivamente, il 20 gennaio 2018 e il 15 febbraio 2018.”;
s) il comma 507 è sostituito dal seguente: “507. L’ente territoriale attesta l’utilizzo degli spazi finanziari
concessi in attuazione delle intese e dei patti di solidarietà previsti dal decreto del Presidente del Consiglio
dei ministri di cui all'articolo 10, comma 5, della legge 24 dicembre 2012, n. 243, con l’invio della
certificazione di verifica del rispetto dell'obiettivo di saldo di cui all’articolo 1, comma 470, della legge 11
dicembre 2016, n. 232. L'ente territoriale non può beneficiare di spazi finanziari di competenza dell’esercizio
finanziario successivo a quello della certificazione di cui al periodo precedente qualora gli spazi finanziari
concessi non siano stati totalmente utilizzati.”.

Art.
Contributo agli investimenti per i comuni

1. Al fine di favorire gli investimenti, per il triennio 2018-2020, sono assegnati, ai comuni che non risultano
beneficiare delle risorse di cui all’articolo 1, comma 974, della legge 28 dicembre 2015, n. 208, contributi
per interventi riferiti a opere pubbliche di messa in sicurezza degli edifici e del territorio, nel limite
complessivo di 150 milioni di euro per l’anno 2018, 400 milioni di euro per l’anno 2019 e 300 milioni di
euro per l’anno 2020. I contributi non sono assegnati per la realizzazione di opere integralmente finanziate da
altri soggetti.
2. I comuni di cui al comma 1 comunicano le richieste di contributo al Ministero dell’interno entro il termine
perentorio del 20 febbraio 2018 per l’anno 2018, del 20 settembre 2018 per l’anno 2019 e del 20 settembre
2019 per l’anno 2020. La richiesta deve contenere le informazioni riferite alla tipologia dell’opera e al codice
unico di progetto (CUP) e ad eventuali forme di finanziamento concesse da altri soggetti sulla stessa opera.
La mancanza dell’indicazione di un CUP valido ovvero l’errata indicazione in relazione all’opera per il
quale viene chiesto il contributo, comporta l’esclusione dalla procedura. La richiesta di contributo deve
riferirsi ad opere inserite in uno strumento programmatorio e ciascun comune non può chiedere contributi di
importo superiore a 5.225.000 euro complessivi.
3. L’ammontare del contributo attribuito a ciascun comune è determinato, entro il 31 marzo per l’anno 2018,
il 31 ottobre 2018 per l’anno 2019 e il 31 ottobre 2019 per l’anno 2020, con decreto del Ministero
dell’interno, di concerto con il Ministero dell’economia e delle finanze. Qualora l’entità delle richieste
pervenute superi l’ammontare delle risorse disponibili, l’attribuzione è effettuata a favore dei comuni che
presentano la minore incidenza dell’avanzo di amministrazione, al netto della quota accantonata, rispetto alle
entrate finali di competenza, ascrivibili ai titoli 1, 2, 3, 4 e 5 dello schema di bilancio previsto dal decreto
legislativo 23 giugno 2011, n. 118, risultanti dai rendiconti della gestione del penultimo esercizio precedente
a quello di riferimento.
4. Le informazioni di cui al comma 3 sono desunte dal prospetto dimostrativo del risultato di
amministrazione allegato al rendiconto della gestione e dal quadro generale riassuntivo trasmessi ai sensi

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 62

dell’articolo 18, comma 2, del decreto legislativo 23 giugno 2011, n. 118, alla banca dati delle
amministrazioni pubbliche. Sono considerate esclusivamente le richieste di contributo pervenute dai comuni
che, alla data di presentazione della richiesta medesima, hanno trasmesso alla citata banca dati i documenti
contabili di cui all’articolo 1, comma 1, lettere b) ed e) e di cui all’articolo 3 del DM 12 maggio 2016 riferiti
all’ultimo rendiconto della gestione approvato. Nel caso di comuni per i quali sono sospesi i termini ai sensi
dell’articolo 44, comma 3, del decreto legge 17 ottobre 2016, n. 189, convertito, con modificazioni, dalla
legge 15 dicembre 2016, n. 229, le informazioni di cui al primo periodo sono desunte dall’ultimo certificato
di conto consuntivo trasmesso al Ministero dell’interno.
5. Il comune beneficiario del contributo di cui al comma 1 è tenuto ad affidare i lavori per la realizzazione
delle opere pubbliche entro sei mesi decorrenti dalla data di emanazione del decreto di cui al comma 3. I
risparmi derivanti da eventuali ribassi d’asta sono vincolati fino al collaudo ovvero alla regolare esecuzione
di cui al comma 6 e successivamente possono essere utilizzati per ulteriori investimenti, per le medesime
finalità previste dal comma 1, a condizione che gli stessi vengano impegnati entro il 30 giugno dell’esercizio
successivo.
6. I contributi assegnati con il decreto di cui al comma 3 sono erogati dal Ministero dell’interno ai comuni
beneficiari per il 20 per cento entro il 15 aprile 2018 per l’anno 2018, entro il 31 gennaio 2019 per l’anno
2019 ed entro il 31 gennaio 2020 per l’anno 2020, il 60 per cento entro il 30 novembre 2018 per l’anno 2018,
entro il 31 maggio 2019 per l’anno 2019 ed entro il 31 maggio 2020 per l’anno 2020, previa verifica
dell’avvenuto affidamento dei lavori, attraverso il sistema di monitoraggio di cui al comma 8 ed il restante
20 per cento previa trasmissione, al Ministero dell’interno, del certificato di collaudo, ovvero del certificato
di regolare esecuzione rilasciato per i lavori dal direttore dei lavori, ai sensi dell’articolo 102 del decreto
legislativo 18 aprile 2016, n. 50.
7. Nel caso di mancato rispetto dei termini e delle condizioni previste dai commi 5 e 6, il contributo è
recuperato dal Ministero dell’interno secondo le modalità di cui ai commi 128 e 129 dell'articolo 1 della
legge 24 dicembre 2012, n. 228.
8. Il monitoraggio delle opere pubbliche di cui al presente articolo è effettuato dai comuni beneficiari
attraverso il sistema previsto dal richiamato decreto legislativo 29 dicembre 2011, n. 229, classificando le
opere sotto la voce "Contributo investimenti Legge di bilancio 2018".
9. Il Ministero dell’interno, in collaborazione con il Ministero delle infrastrutture e dei trasporti, effettua un
controllo a campione sulle opere pubbliche oggetto del contributo di cui al comma 1.
10. Agli oneri derivanti dal presente articolo si provvede mediante

Queste risorse non sono incluse in manovra

Art.
Incremento risorse piccoli comuni

1. La dotazione del Fondo per lo sviluppo strutturale, economico e sociale dei piccoli comuni di cui
all’articolo 3 della legge … ottobre 2017, n. …. (AS 2541 in attesa di pubblicazione sulla GU), è
incrementata di 10 milioni di euro annui a decorrere dall’anno 2018.

Art.
Incremento risorse gestione liquidatoria piccoli comuni in dissesto

1. Per gli anni dal 2018 al 2020 continua ad applicarsi con le medesime modalità l’articolo 3-bis del D.L.
10/10/2012, n. 174. Le risorse derivanti sono destinate all'incremento della massa attiva della gestione
liquidatoria degli enti locali in stato di dissesto finanziario, deliberato dopo il 1°gennaio 2016 e fino alla data
di entrata in vigore della presente legge.
2. Per l’anno 2018 le somme di cui al comma 1, sono incrementate dell’importo di 10 milioni di euro

1. Per l’anno 2018 è stanziato l’importo di 10 milioni di euro da destinare all'incremento della massa attiva
della gestione liquidatoria degli enti locali in stato di dissesto finanziario, deliberato ai sensi dell’articolo
244 del decreto legislativo 18 agosto 2000, n.267, dopo il 1°gennaio 2016 e fino alla data di entrata in
vigore della presente legge. Il contributo è ripartito, nei limiti della massa passiva accertata, in base ad una
quota pro capite determinata tenendo conto della popolazione residente, calcolata alla fine del penultimo
anno precedente alla dichiarazione di dissesto, secondo i dati forniti dall'Istituto nazionale di statistica. Ai

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!<+;9)4&

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 63

fini del riparto, gli enti con popolazione superiore a 5.000 abitanti sono considerati come enti di 5.000
abitanti.

Art.

Incentivi per fusione dei Comuni
1.All'articolo 20, comma 1-bis, primo periodo, del decreto legge 6 luglio 2012, n. 95, convertito, con
modificazioni, dalla legge 7 agosto 2012, n. 135, sono apportate le seguenti modifiche:
a) le parole: «elevato al 50 per cento a decorrere dall'anno 2017» sono sostituite dalle seguenti: «elevato al
50 per cento per l’anno 2017 e al 60 per cento a decorrere dall'anno 2018,»;
b) dopo le parole: “in misura non superiore a 2 milioni di euro per ciascun beneficiario”, sono inserite le
seguenti: “fino all’anno 2017 e in misura non superiore a 3 milioni di euro a decorrere dall’anno 2018” .
2. La dotazione finanziaria dei contributi straordinari di cui all’articolo 15, comma 3, del decreto legislativo
18 agosto 2000, n. 267 è incrementata per gli anni 2018 e successivi di 10 milioni annui. All’onere derivante
dalla disposizione di cui al primo periodo, pari a 10 milioni di euro annui a decorrere dall'anno 2018, si
provvede mediante corrispondente riduzione del contributo di cui al comma 24 dell'articolo 1 della legge 28
dicembre 2015, n. 208.

Art.
Rimborso minor gettito comuni

1. Per l’anno 2018, a titolo di ristoro del gettito non più acquisibile dai comuni a seguito dell’introduzione
della TASI di cui al comma 639 dell’articolo 1 della legge 27 dicembre 2013, n. 147, è attribuito ai comuni
interessati un contributo complessivo di 300 milioni di euro nella misura indicata per ciascun ente nella
Tabella B allegata al decreto del Presidente del Consiglio dei Ministri 10 marzo 2017, recante “Disposizioni
per l'attuazione dell'articolo 1, comma 439, della legge 11 dicembre 2016, n. 232”.
2. Per l’anno 2018 ciascun comune consegue un valore positivo del saldo di cui al comma 466 dell'articolo 1
della legge 11 dicembre 2016, n. 232 in misura pari al contributo di cui al comma 1.

Art.
Semplificazione dei limiti al ricorso al debito da parte degli enti locali

1. I commi 10 e 11 dell’articolo 77-bis del decreto legge 25 giugno 2008, n. 112, convertito con
modificazioni dalla legge 6 agosto 2008, n. 133, sono abrogati.

Art.
Proroga del termine di sospensione del sistema di tesoreria unica mista

1. “All’articolo 35, comma 8 del decreto legge 24 gennaio 2012, n. 1, convertito con modificazioni dalla
legge 24 marzo 2012, n. 27, già modificato dall’articolo 1, comma 395, della legge 23 dicembre 2014, n. 190
le parole “31 dicembre 2017” sono sostituite con le seguenti “31 dicembre 2021”.

Art.
Supporto metodologico per livelli essenziali delle prestazioni (LEP) e fabbisogni standard

1. Al fine di consolidare le attività di definizione dei livelli essenziali delle prestazioni, revisione e
monitoraggio dei fabbisogni e dei costi standard delle funzioni e dei servizi resi degli enti territoriali e dei
relativi livelli essenziali delle prestazioni, il supporto metodologico per l’utilizzo degli stessi, nonché per
svolgere attività di assistenza, consulenza e studio nei settori di interesse della finanza locale, ivi comprese le
attività relative all’attuazione del federalismo fiscale, è autorizzata la spesa di 500 mila euro annui a
decorrere dall’anno 2018 in favore di Soluzioni per il Sistema Economico S.p.A.

Art.
Formazione istituzionale a favore degli enti locali

1. Per l’anno 2018, lo stanziamento di bilancio destinato alla Scuola Nazionale dell’Amministrazione (SNA)
è incrementato di 1 milione per il finanziamento di una convenzione con il Ministero dell’economia e delle

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 64

finanze – Dipartimento della Ragioneria Generale dello Stato concernente la realizzazione di una iniziativa
formativa in materia di riforma contabile degli enti territoriali di cui al decreto legislativo n. 118 del 2011,
destinata al personale amministrativo contabile delle città metropolitane, province, comuni e altri enti locali.
Alla convenzione possono partecipare anche l’ANCI e l’UPI.
2. All'onere di cui al comma 1, pari ad 1 milione di euro per l'anno 2018, si provvede mediante
corrispondente riduzione dello stanziamento …….(competenza IGB).

Titolo VI

Misure per il Sud

Art.
Credito di imposta per il Sud

1.LÕautorizzazione di spesa di cui allÕarticolo 1, comma 108 della legge 28 dicembre 2015, n. 208 1
dellÕarticolo 12 del decreto legge 24 aprile 2017, n. 50, convertito in legge, con modificazioni, dalla legge
21 giugno 2017, n. 96, relativa al credito di imposta concesso alle imprese che effettuano lÕacquisizione di
beni strumentali nuovi destinati a strutture produttive secondo le modalitˆ e le procedure indicate
dallÕarticolo 1, commi da 98 a 107 della legge 28 dicembre 2015, n. 208, • incrementata per un importo pari
a 200 milioni di euro per lÕanno 2018 e 100 milioni di euro per lÕanno 2019. Agli oneri derivanti dal periodo
precedente si provvede mediante risorse del Fondo Sviluppo e Coesione mediante corrispondente riduzione
del Il Fondo per lo Sviluppo e la Coesione programmazione 2014-2020 di cui all'articolo 1, comma 6, della
legge 27 dicembre 2013, n. 147 • ridotto di 200 milioni di euro per lÕanno 2018 e di 100 milioni di euro per
lÕanno 2019.

Art.

Proroga delle agevolazioni per le assunzioni a tempo indeterminato nel Mezzogiorno
1. I programmi operativi nazionali, cofinanziati dal Fondo sociale europeo ed i Programmi Operativi
Complementari possono prevedere, nell’ambito degli obiettivi specifici previsti dalla relativa
programmazione, misure complementari a quanto previsto dal comma XXX della presente legge [si intende
la norma contenuta nel disegno di legge di bilancio relativa alla previsione di una decontribuzione per i
neo assunti al 50% su tutto il territorio nazionale] tali da prevedere l’estensione fino al 100 per cento
dell'esonero contributivo per le assunzioni a tempo indeterminato effettuate nell'anno 2018, nel limite
annuale di 8.060 euro per ogni neo assunto, entro i 29 anni di età, nelle regioni Abruzzo, Molise, Campania,
Basilicata, Sicilia, Puglia, Calabria e Sardegna, nel rispetto della normativa europea in materia di aiuti di
Stato. L’esonero contributivo di cui al periodo precedente si applica anche ai neo assunti privi di un impiego
regolarmente retribuito da almeno sei mesi.
2. Ai fini di cui al comma 1, sono adottate, con le rispettive procedure previste dalla normativa vigente, le
occorrenti azioni di rimodulazione dei programmi interessati.

Art.

Integrazione finanziamento aree interne
1. L'autorizzazione di spesa di cui all'articolo 1, comma 13, della legge 27 dicembre 2013, n. 147, come
modificata dall'articolo 1, comma 811, della legge 28 dicembre 2015, n. 208, a valere sulle dotazioni del
Fondo di rotazione di cui alla legge 16 aprile 1987, n. 183, relativa agli interventi a favore dello sviluppo
delle aree interne, è incrementata di 30 milioni di euro per ciascuno degli anni 2019 e 2020 e di 31,18 milioni
di euro per l’anno 2021.
2. Per effetto di quanto disposto dal comma precedente, l'autorizzazione di spesa a favore delle aree interne,
a valere sulle dotazioni del Fondo di rotazione della citata legge16 aprile 1987, n. 183, è pari,
complessivamente, a 281,18 milioni di euro. La ripartizione delle risorse, definita all’articolo 1 comma 812
della legge 28 dicembre 2015, n. 208 è modificata come segue: 16 milioni di euro per l'anno 2015, 60 milioni
di euro per l'anno 2016, 94 milioni di euro per l'anno 2017, 20 milioni di euro per l'anno 2018, 30 milioni di
euro per l’anno 2019, 30 milioni di euro per l’anno 2020 e 31,18 milioni di euro per l’anno 2021.

Art.

Fondo imprese Sud

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 65

1. Al fine di sostenere il tessuto economico-produttivo delle Regioni Abruzzo, Basilicata, Calabria,
Campania, Molise, Puglia, Sardegna e Sicilia, • istituito un Fondo, denominato ÒFondo imprese SudÓ (di
seguito, il Fondo), a sostegno della crescita dimensionale delle piccole e medie imprese cos“ come definite
nellÕallegato 1 al Regolamento (UE) n. 651/2014 aventi sede legale e attivitˆ produttiva nelle predette
Regioni. Il Fondo ha una dotazione iniziale pari a 150 milioni di euro al cui onere si provvede mediante
utilizzo delle disponibilitˆ del Fondo Sviluppo e Coesione, programmazione 2014-2020 di cui all'articolo 1,
comma 6, della legge 27 dicembre 2013, n. 147. La gestione del Fondo • affidata allÕAgenzia nazionale per
l'attrazione degli investimenti e lo sviluppo dÕimpresa Spa - Invitalia (di seguito, Agenzia) che a tale fine pu˜
avvalersi anche della Banca del Mezzogiorno. LÕAgenzia stipula allÕuopo unÕapposita convenzione con la
Presidenza del Consiglio dei MinistriÓ.
2. Quote aggiuntive del Fondo possono essere sottoscritte anche da investitori istituzionali, pubblici e privati,
ivi inclusi la Banca del Mezzogiorno, l’Istituto nazionale di promozione di cui all’articolo 1, comma 826,
della legge 28 dicembre 2015, n. 208, la Banca Europea per gli Investimenti e il Fondo Europeo per gli
Investimenti, individuati dalla medesima Agenzia attraverso una procedura aperta e trasparente.
3. Il Fondo opera investendo nel capitale delle imprese di cui al comma 1, unitamente e contestualmente a
investitori privati indipendenti. L’investimento nel capitale di ciascuna impresa target è finanziato, per
almeno il 50 per cento, da risorse apportate dai predetti investitori privati indipendenti, individuati attraverso
una procedura aperta e trasparente. Il Fondo e gli investitori privati indipendenti coinvestono nel capitale
delle imprese di cui al comma 1 alle medesime condizioni.
4. Il Fondo, inoltre, può investire, previa selezione tramite procedura aperta e trasparente, nel rispetto della
normativa vigente, in fondi privati di investimento mobiliare chiuso (OICR), che realizzano investimenti in
imprese con caratteristiche di cui al comma 1. L’investimento del Fondo non può superare il 30 per cento
della consistenza complessiva dei predetti fondi.
5. Con la convenzione di cui al comma 1 sono specificate le finalità e l’ambito di intervento, sono definite le
modalità di selezione dei soggetti di cui ai commi 3 e 4, anche tenendo conto della presenza di
professionalità esperte dedicate esplicitamente alle finalità di cui al comma 1, e i livelli minimi di
investimento da parte di soggetti terzi, pubblici o privati, al fine di assicurare che vengano attivate risorse
private in misura pari almeno a quelle dedicate dal fondo di cui al comma 1. La convenzione definisce altresì
le modalità e i termini di operatività e la durata del Fondo, la misura delle commissioni riconosciute
all’Agenzia, le modalità di contribuzione dei soggetti terzi e i relativi criteri di computo della contribuzione, i
contenuti e la tempistica delle attività di monitoraggio e controllo, nonché le modalità di restituzione delle
somme rinvenienti dai rimborsi e dai proventi degli investimenti diretti e degli OICR chiusi ovvero dalla
cessione o liquidazione delle quote o azioni degli stessi.
6. Le risorse di cui al comma 1 sono gestite, nella contabilitˆ intestata a Invitalia, assicurando la
tracciabilitˆ delle relative operazioni mediante adeguata codificazione, nel rispetto della normativa europea
applicabile. Il trasferimento delle risorse di cui comma 1 nella contabilità speciale intestata a Invitalia è
effettuato alla data di pubblicazione in Gazzetta Ufficiale della presente legge.

Art.

Oneri di gestione della misura “Resto al Sud” In attesa di RT
1. AllÕarticolo 1, comma 3, secondo periodo, del decreto legge 20 giugno 2017, n. 91, convertito con
modificazioni dalla legge 3 agosto 2017, n. 123, le parole Çnel limite massimo dell'uno per centoÈ sono
sostituite dalle seguenti: Çnel limite massimo del [due?] per centoÈ.

Art.
Programmazione ai sensi del decreto legislativo 29 dicembre 2011, n. 228

1. All’articolo 2 del decreto legislativo 29 dicembre 2011, n. 228 dopo il comma 6 aggiungere il seguente:
Ò6- bis. Gli interventi contenuti nel Documento redatto secondo le Linee Guida standardizzate di cui al
successivo articolo 8 beneficiano dell’accesso prioritario ad eventuali risorse volte a integrare la dotazione
del Fondo di cui all’art. 1, comma 140 della legge 11 dicembre 2016, n. 232.”.
21. All’articolo 8 del decreto legislativo 29 dicembre 2011, n. 228 dopo il comma 4 aggiungere i seguenti
commi:
Ò4-bis. Il Nucleo di Analisi e Valutazione per la Programmazione della Presidenza del Consiglio dei Ministri
predispone entro il 30 aprile 2018 delle Linee Guida Standardizzate del Governo, con una articolazione

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 66

settoriale negli ambiti di investimento più rilevanti, ad esclusione di quelli per i quali le linee guida siano già
state emanate, per la valutazione degli investimenti in opere pubbliche e la predisposizione del Documento
da parte dei Ministeri. In assenza di specifiche Linee Guida di cui al comma 1 del presente articolo, le
suddette Linee Guida Standardizzate del Governo sono utilizzate dai Ministeri per la predisposizione del
Documento.
4-ter. Il Nucleo di Analisi e Valutazione per la Programmazione svolge le attività di cui al precedente
comma 4-bis raccordandosi, ove lo ritenga funzionale alla speditezza e all’efficacia dell’intervento
sostitutivo, con i Nuclei di Valutazione e Verifica costituiti ai sensi dell’articolo 1 della legge 17 maggio
1999, n. 144 presso le Amministrazioni centrali dello Stato.”.

Titolo VII

Disposizioni in materia di entrate

Capo I
Contrasto all’evasione

Art.

Disposizioni per il contrasto all’evasione fiscale (Fatturazione elettronica e Sogei)
1. Al decreto legislativo 5 agosto 2015, n. 127, sono apportate le seguenti modificazioni:
a) all’articolo 1:

1) al comma 1 il secondo periodo è soppresso;
2) al comma 2, primo periodo: dopo le parole “dall’Agenzia delle entrate” sono aggiunte le

seguenti “anche per l’acquisizione dei dati fiscalmente rilevanti”; dopo la parola “residenti” sono aggiunte le
parole “o stabiliti”;

3) il comma 3 è sostituito dal seguente:
“3. Al fine di razionalizzare il procedimento di fatturazione e registrazione, per le cessioni di beni e le
prestazioni di servizi effettuate tra soggetti residenti o stabiliti nel territorio dello Stato, e per le relative
variazioni, sono emesse esclusivamente fatture elettroniche utilizzando il Sistema di Interscambio e secondo
il formato di cui al comma 2. Sono esonerati dalle predette disposizioni i soggetti passivi che rientrano nel
c.d. "regime di vantaggio" di cui articolo 27, commi 1 e 2, del decreto legge 6 luglio 2011, n. 98, convertito,
con modificazioni, dalla legge 15 luglio 2011, n. 111 e quelli che applicano il regime forfetario di cui
all’articolo 1, commi da 54 a 89, della legge 23 dicembre 2014, n. 190.”;

4) dopo il comma 3 è aggiunto il seguente: “3-bis. I soggetti passivi di cui al comma 3
trasmettono telematicamente all’Agenzia delle entrate i dati relativi alle operazioni di cessione di beni e di
prestazione di servizi effettuate e ricevute verso e da soggetti non stabiliti nel territorio dello Stato, salvo
quelle per le quali è stata emessa una bolletta doganale e quelle per le quali siano state emesse o ricevute
fatture elettroniche secondo le modalità indicate nel comma 3. La trasmissione telematica è effettuata entro il
giorno 5 del mese successivo a quello della data del documento emesso ovvero a quello della data di
ricezione del documento comprovante l’operazione.”;

5) il comma 4 è soppresso;
6) al comma 5 le parole “del comma 3” sono sostituite dalle parole “dei commi 3 e 3-bis”;
7) il comma 6 è sostituito dal seguente:

“6. In caso di emissione di fattura, tra soggetti residenti o stabiliti nel territorio dello Stato, con modalità
diverse da quelle previste dal comma 3 la fattura si intende non emessa e si applicano le sanzioni previste
dall’articolo 6 del decreto legislativo 18 dicembre 1997, n. 471. Il cessionario e/o il committente per non
incorrere nella sanzione di cui all’articolo 6, comma 8, del decreto legislativo 18 dicembre 1997, n. 471,
devono adempiere agli obblighi documentali ivi previsti mediante il Sistema di Interscambio. In caso di
omissione della trasmissione di cui al comma 3-bis ovvero di trasmissione di dati incompleti o inesatti, si
applica la sanzione di cui all’articolo 11, comma 2-quater, del decreto legislativo 18 dicembre 1997, n. 471.”;

8) dopo il comma 6 è aggiunto il seguente: “6-bis. Con provvedimento del Direttore
dell’Agenzia delle entrate sono emanate le ulteriori disposizioni necessarie per attuare il presente articolo.”

b) l’articolo 3 è sostituito dal seguente:
“Art. 3 (Incentivi per la tracciabilità dei pagamenti) – 1. Il termine di decadenza di cui all’articolo 57, primo
comma, del decreto del Presidente della Repubblica 26 ottobre 1972, n. 633, e il termine di decadenza di cui

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 67

all’articolo 43, primo comma, del decreto del Presidente della Repubblica 29 settembre 1973, n. 600, sono
ridotti di due anni. La riduzione si applica solo per i soggetti passivi di cui all’articolo 1 che garantiscono, nei
modi stabiliti con decreto del Ministro dell’economia e delle finanze, la tracciabilità dei pagamenti ricevuti
ed effettuati relativi ad operazioni di ammontare superiore a euro 500,00.
La riduzione non si applica, in ogni caso, ai soggetti che effettuano anche operazioni di cui all’articolo 22 del
decreto del Presidente della Repubblica 26 ottobre 1972, n. 633, salvo che abbiano esercitato l’opzione di cui
all’articolo 2, comma 1.”;
c) l’articolo 4 è sostituito dal seguente:
“Art. 4 (Semplificazioni amministrative e contabili) – 1. Nell’ambito di un programma di assistenza on-line
basato sui dati delle operazioni acquisiti con le fatture elettroniche, con le comunicazioni delle operazioni
transfrontaliere nonché sui dati dei corrispettivi acquisiti telematicamente, ai soggetti passivi dell’IVA
esercenti arti e professioni e alle imprese ammesse al regime di contabilità semplificata di cui all’articolo 18
del decreto del Presidente della Repubblica 29 settembre 1973, n. 600, compresi coloro che hanno esercitato
l’opzione di cui all’articolo 2, comma 1, l’Agenzia delle entrate mette a disposizione:
a) gli elementi informativi necessari per la predisposizione dei prospetti di liquidazione periodica dell’IVA;
b) una bozza di dichiarazione annuale dell’IVA e di dichiarazione dei redditi, con i relativi prospetti
riepilogativi dei calcoli effettuati;
c) le bozze dei modelli F24 di versamento recanti gli ammontari delle imposte da versare, compensare o
richiedere a rimborso.
2. Per i soggetti di cui al comma 1 che si avvalgono degli elementi messi a disposizione dall’Agenzia delle
entrate, viene meno l’obbligo di tenuta dei registri di cui agli articoli 23 e 25 del decreto del Presidente della
Repubblica 26 ottobre 1972, n. 633.
3. Con provvedimento del Direttore dell’Agenzia delle entrate sono emanate le disposizioni necessarie per
attuare il presente articolo.”.
d) L’articolo 5 è abrogato.
2. All’articolo 11, del decreto legislativo 18 dicembre 1997, n. 471, dopo il comma 2-ter, è aggiunto il
seguente:
“2-quater. Per l'omissione o l'errata trasmissione dei dati delle operazioni transfrontaliere di cui all’articolo 1,
comma 3-bis, del decreto legislativo 5 agosto 2015, n. 127 si applica la sanzione amministrativa di euro 2 per
ciascuna fattura, comunque entro il limite massimo di euro 1.000,00 per ciascun trimestre. La sanzione è
ridotta alla metà, entro il limite massimo di euro 500,00, se la trasmissione è effettuata entro i quindici giorni
successivi alla scadenza stabilita ai sensi del periodo precedente, ovvero se, nel medesimo termine, è
effettuata la trasmissione corretta dei dati. Non si applica l'articolo 12 del decreto legislativo 18 dicembre
1997, n. 472.”;
3. Le disposizioni del presente articolo si applicano alle fatture emesse a partire dal 1° gennaio 2019. A
decorrere dalla medesima data l’articolo 21 del decreto legge 31 maggio 2010, n. 78, convertito, dalla legge
30 luglio 2010, n. 122 è abrogato.
4. Fermo restando quanto previsto al comma 3, le disposizioni del presente articolo si applicano alle fatture
emesse a partire dal 1° luglio 2018 relative a:
a) cessioni di benzina o di gasolio destinati ad essere utilizzati come carburanti per motori;
b) prestazioni rese da soggetti subappaltatori nei confronti dell’appaltatore principale nel quadro di un
contratto di appalto di lavori, servizi o forniture stipulato con una amministrazione pubblica.
5. Al fine di garantire la disponibilità di professionalità necessarie a supportare il piano di innovazione
tecnologica da realizzare per l’incremento e il potenziamento del contrasto all’evasione e all’elusione fiscale
ed il monitoraggio della spesa pubblica, alla Società di cui all’articolo 83, comma 15, del decreto legge 24
giugno 2008, n. 112, convertito, dalla legge 6 agosto 2008, n. 133, non si applicano le disposizioni inerenti a
vincoli e limiti assunzionali, di incentivazione all’esodo del personale e di gestione del rapporto di lavoro, ivi
compresi quelli di cui al decreto legislativo 19 agosto 2016, n. 175, nel rispetto delle direttive del controllo
analogo esercitato dall’Amministrazione finanziaria. Resta fermo il concorso della Società agli obiettivi di
finanza pubblica ai sensi della normativa vigente. NORMA SOGEI

Art.

Disposizioni di contrasto alle frodi nel settore degli olii minerali
1. In relazione alle merci, consistenti in benzina o gasolio destinati ad essere utilizzati come carburanti per

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 68

motori, ovvero di altra tipologia individuata con decreto del Ministro dell’economia e delle finanze,
introdotte a seguito di un acquisto intracomunitario in un deposito fiscale o in un deposito di un destinatario
registrato di cui, rispettivamente, agli articoli 8 e 23 del testo unico delle disposizioni legislative concernenti
le imposte sulla produzione e sui consumi di cui al decreto legislativo 26 ottobre 1995, n. 504, la loro
immissione in consumo dal deposito fiscale o l’estrazione dal deposito di un destinatario registrato è
subordinata al versamento dell’imposta sul valore aggiunto con modello F24 di cui all’articolo 17 del decreto
legislativo 9 luglio 1997, n. 241, i cui riferimenti vanno indicati nel documento di accompagnamento di cui
all’articolo 12, comma 1, del medesimo decreto legislativo, senza possibilità di compensazione; la base
imponibile, che include anche l’ammontare dell’accisa, è costituita dal corrispettivo o valore relativo
all’operazione precedente all’introduzione ovvero dal corrispettivo o valore relativo all’ultima cessione
effettuata durante la loro custodia nel deposito; la base imponibile in ogni caso è aumentata, se non già
compreso, dell’importo relativo alle eventuali prestazioni di servizi delle quali i beni stessi abbiano formato
oggetto durante la giacenza fino al momento dell’estrazione.
2. La ricevuta di versamento è consegnata in originale al gestore del deposito al fine di operare l’immissione
in consumo o l’estrazione delle merci in mancanza di tale ricevuta di versamento, il gestore del deposito è
solidalmente responsabile dell’imposta sul valore aggiunto non versata.
3. Sono effettuate senza pagamento dell’imposta sul valore aggiunto le cessioni di tali prodotti che
intervengano durante la loro custodia nei depositi di cui al comma 1in questione.
4. Le disposizioni di cui ai commi 1, 2 e 3 si applicano anche qualora il deposito fiscale previsto dall’articolo
23 del decreto legislativo 26 ottobre 1995, n. 504, sia utilizzato anche come deposito IVA ai sensi di cui
dell’articolo 50-bis del decreto legge 30 agosto 1993, n. 331, convertito dalla legge 29 ottobre 1993, n. 427,
salvo il caso in cui l’estrazione dai luoghi indicati al comma 1 sia effettuata da un soggetto che integri i
criteri di affidabilità stabiliti con decreto del Ministro dell’economia e delle finanze da emanare entro 30
giorni dall’entrata in vigore della presente legge o che presti idonea garanzia con le modalità ed i termini
stabiliti con il medesimo decreto.
5. Le disposizioni del presente articolo si applicano a decorrere dal 1° febbraio 2018

Art.

Autorizzazione allo stoccaggio di prodotti energetici presso depositi di terzi (Manca RI)
1. Il soggetto che intende avvalersi, per lo stoccaggio di prodotti energetici, di un deposito fiscale o del
deposito di un destinatario registrato di cui rispettivamente agli articoli 8, comma 1, e 23 del testo unico
approvato con il decreto legislativo 26 ottobre 1995, n. 504, dei quali non sia il titolare, è preventivamente
autorizzato dall’Agenzia delle dogane e dei monopoli, all’esercizio di tale attività previa presentazione di
apposita istanza. L’autorizzazione di cui al presente comma ha validità biennale e ai soggetti autorizzati è
attribuito un codice identificativo.
2. Per i soggetti che risultino già titolari, nel territorio nazionale, di un deposito fiscale di prodotti energetici,
di cui all’articolo 23 del testo unico approvato con il decreto legislativo 26 ottobre 1995, n. 504,
l’autorizzazione di cui al comma 1 è sostituita da una comunicazione, avente validità annuale da trasmettere,
all’Agenzia delle dogane e dei monopoli, prima di iniziare l’attività di cui al comma 1; l’efficacia della
medesima comunicazione è comunque vincolata alla permanenza delle condizioni richieste per la vigenza
dell’autorizzazione ovvero della licenza già ottenute per l’esercizio del deposito fiscale.
3. L’attività di stoccaggio dei prodotti energetici presso un deposito fiscale o presso il deposito di un
destinatario registrato è consentita solo successivamente all’acquisizione, da parte dell’Agenzia delle dogane
e dei monopoli, dell’atto di assenso del depositario autorizzato o del destinatario registrato ai soggetti
autorizzati ai sensi del comma 1 ed ai soggetti che hanno effettuato la comunicazione di cui al comma 2. Il
medesimo atto di assenso è riferito a ciascun impianto ed è trasmesso, dal depositario autorizzato o dal
destinatario registrato, all’Ufficio delle dogane competente in relazione all’ubicazione del deposito
medesimo.
4. L’autorizzazione di cui al comma 1 è negata e l’istruttoria per il relativo rilascio è sospesa allorché
ricorrano, nei confronti del soggetto di cui al medesimo comma 1, rispettivamente le condizioni di cui ai
commi 6 e 7 dell’articolo 23 del testo unico approvato con il decreto legislativo 26 ottobre 1995, n.504; la
medesima autorizzazione è revocata allorché ricorrano, nei confronti dello stesso soggetto, le condizioni di
cui al comma 9 del medesimo articolo 23.

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 69

5. L’Agenzia delle dogane e dei monopoli sospende l’autorizzazione di cui al comma 1 allorché ricorrano,
nei confronti del soggetto di cui al medesimo comma 1, le condizioni dell’articolo 23, comma 8, secondo
periodo, del testo unico n. 504 del 1995. Trova altresì applicazione quanto disposto dal comma 8, primo
periodo, del predetto articolo 23, qualora ricorrano le condizioni ivi previste nei confronti del soggetto di cui
al comma 1. L’autorizzazione è sempre sospesa dall’Agenzia delle dogane e dei monopoli, anche su
segnalazione dell’Agenzia delle entrate, qualora il soggetto autorizzato di cui al comma 1, sia incorso in
violazioni gravi degli obblighi stabiliti in materia di IVA.
6. Nel caso di persone giuridiche e di società, le disposizioni di cui ai commi 4 e 5 in materia di diniego, di
sospensione e di revoca dell’autorizzazione di cui al comma 1 nonché di sospensione dell’istruttoria per il
rilascio della medesima autorizzazione, si applicano anche qualora le condizioni previste ai medesimi commi
4 e 5 ricorrano con riferimento alle persone che ne rivestono funzioni di rappresentanza, di amministrazione
o di direzione, nonché alle persone che ne esercitano, anche di fatto, la gestione e il controllo.
7. Nei casi in cui l’autorizzazione di cui al comma 1 sia sospesa o revocata ai sensi dei commi 4 e 5, ovvero
sia stata sospesa o revocata l’autorizzazione o la licenza per l’esercizio del deposito fiscale del soggetto che
ha effettuato la comunicazione di cui al comma 2, l’Agenzia delle dogane e dei monopoli provvede ad
informarne, contestualmente alla sospensione o alla revoca, i depositari autorizzati o i destinatari registrati
interessati.
8. I soggetti autorizzati di cui al comma 1 ed i soggetti che hanno effettuato la comunicazione di cui al
comma 2, redigono un riepilogo dei quantitativi dei prodotti energetici stoccati presso i depositi fiscali o
presso i depositi dei destinatari registrati, distinguendone i quantitativi con riferimento a ciascun deposito.
L'Amministrazione finanziaria ha facoltà di eseguire le indagini e i controlli necessari ai fini della corretta
tenuta dei riepiloghi di cui al presente comma e può, a tal fine, accedere liberamente nei luoghi dove è
custodita la documentazione attinente ai suddetti prodotti energetici per procedere ad ispezioni documentali,
verificazioni e rilevazioni ritenute utili per accertare l’osservanza delle disposizioni tributarie connesse con le
operazioni riguardanti i medesimi prodotti anche presso i fornitori dei soggetti autorizzati.
9. L’estrazione di prodotti energetici, giacenti presso i depositi fiscali o presso i depositi di destinatari
registrati e di proprietà di soggetti la cui autorizzazione di cui al comma 1 o comunicazione di cui al comma
2 non sia più efficace, è consentita alle condizioni stabilite dall’Agenzia delle dogane e dei monopoli.
10. Per l’autorizzazione di cui al comma 1 è dovuto un diritto annuale da versare nella misura e secondo le
modalità stabilite dall’articolo 63, comma 2, lettera a), del testo unico approvato con il decreto legislativo 26
ottobre 1995, n.504 per le licenze di esercizio previste per i depositi fiscali di prodotti energetici.
11. Sono fatte salve le disposizioni di cui al testo unico approvato con il decreto legislativo 26 ottobre 1995,
n.504 con particolare riferimento a quelle relative all’individuazione dei soggetti obbligati al pagamento
dell’accisa e della contabilizzazione dei prodotti presso i depositi fiscali di cui all’articolo 23 del predetto
testo unico.
12. Ferma restando l'applicazione delle pene previste per le violazioni che costituiscono reato, per le
infrazioni alle disposizioni del presente articolo si applica la sanzione amministrativa del pagamento di una
somma di denaro da 1.000 euro a 10.000 euro. Il depositario autorizzato o il destinatario registrato che
consente lo stoccaggio ovvero procede alla estrazione di prodotti energetici di depositanti privi
dell’autorizzazione di cui al comma 1 ovvero che non abbiano effettuato la comunicazione di cui al comma 2
ovvero la cui autorizzazione o comunicazione non sia più efficace al momento dello stoccaggio o
dell’estrazione dei prodotti energetici, è responsabile solidale per il pagamento dell’IVA afferente ai
medesimi prodotti.
13. Con decreto del Ministro dell’economia e delle finanze di natura non regolamentare, da adottare entro 60
giorni dalla data di entrata in vigore della presente legge, sono previste le modalità attuative del presente
articolo. Il medesimo decreto disciplina, altresì, il necessario flusso informativo dei dati tra l’Agenzia delle
dogane e dei monopoli e l’Agenzia delle entrate, con modalità di trasmissione, anche telematiche, da definire
tra le predette Amministrazioni.
14. Con determinazione del Direttore dell’Agenzia delle dogane e dei monopoli, da adottarsi entro 60 giorni
dalla data di entrata in vigore della presente legge, sono stabiliti i dati obbligatori da indicare nel documento
di accompagnamento previsto dall’articolo 12, comma 1, del testo unico approvato con il decreto legislativo
26 ottobre 1995, n. 504 per la circolazione dei prodotti assoggettati ad accisa, a modifica delle disposizioni in
materia contenute nel decreto ministeriale 23 marzo 1996, n. 210, nonché gli ulteriori dati da trasmettere in

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 70

forma telematica relativi alle contabilità dei depositari autorizzati e dei destinatari registrati, inclusi quelli atti
ad individuare i soggetti di cui ai commi 1 e 2 per conto dei quali i prodotti medesimi sono stati estratti e i
destinatari finali dei prodotti stessi.
15. Le disposizioni di cui al presente articolo, ad eccezione di quelle previste ai commi 13 e 14, hanno
efficacia a decorrere dal sessantesimo giorno successivo a quello di entrata in vigore del decreto di cui al
medesimo comma 13.

Capo II

Misure di smaltimento e deflazione del contenzioso tributario, nonché di accelerazione del recupero
dei crediti fiscali

Art.

Smaltimento del contenzioso tributario di legittimità
1. Al fine di agevolare la definizione dei procedimenti civili in materia tributaria pendenti presso la Corte di
cassazione, secondo le modalità individuate dal Primo Presidente con i programmi previsti dall'articolo 37,
comma 1, del decreto-legge 6 luglio 2011, n. 98, convertito, con modificazioni, dalla legge 15 luglio 2011, n.
111, si applicano le disposizioni del presente articolo.
2 Ai fini di quanto previsto dal comma 1 si procede alla nomina di magistrati ausiliari nel numero massimo
di cinquanta, per lo svolgimento di servizio onorario.
3. I magistrati ausiliari sono nominati con decreto del Ministro della giustizia, previa deliberazione del
Consiglio superiore della magistratura, su proposta formulata dal consiglio direttivo della Corte di cassazione
nella composizione integrata a norma dell’articolo 16 del decreto legislativo 27 gennaio 2006, n. 25. Essi
sono assegnati all’ufficio del massimario e del ruolo della Corte per essere destinati esclusivamente a
comporre i collegi della sezione cui sono devoluti i procedimenti di cui al comma 1. Di ciascun collegio
giudicante non possono far parte più di due magistrati ausiliari
4. Possono essere chiamati all’ufficio onorario di magistrato ausiliario i magistrati ordinari, compresi i
consiglieri di cassazione nominati per meriti insigni, a riposo da non più di cinque anni al momento di
presentazione della domanda, che abbiano maturato un’anzianità di servizio non inferiore a
venticinque anni.
5. Per la nomina a magistrato ausiliario sono necessari i seguenti requisiti:
 a) essere cittadino italiano;
 b) avere l'esercizio dei diritti civili e politici;
 c) non aver riportato condanne per delitti non colposi;
 d) non essere stato sottoposto a misura di prevenzione o di sicurezza;
 e) avere idoneità fisica e psichica;
 f) non avere precedenti disciplinari diversi dalla sanzione più lieve prevista dalle leggi di ordinamento
giudiziario.
6. Al momento della presentazione della domanda il candidato non deve aver compiuto i settantatré anni di
età.
7. Non possono essere nominati magistrati ausiliari:
 a) i membri del Parlamento nazionale ed europeo, i deputati e i consiglieri regionali, i membri del Governo,
i presidenti delle regioni e delle province, i membri delle giunte regionali e provinciali;
 b) i sindaci, gli assessori comunali, i consiglieri provinciali, comunali e circoscrizionali;
 c) gli ecclesiastici e i ministri di culto;
 d) coloro che ricoprano incarichi direttivi o esecutivi nei partiti politici.
8. Entro un mese dalla data di entrata in vigore della presente legge, il Ministro della giustizia, sentito
il Consiglio superiore della magistratura, determina, con proprio decreto, le modalità e i termini di
presentazione della domanda, prevedendo che alla selezione si procede, ove necessario, mediante due
interpelli pubblicati nel rispetto di un intervallo temporale non superiore a sei mesi.
9. Per la nomina a magistrato ausiliario è riconosciuta preferenza, nell’ordine, al pregresso esercizio di
funzioni di legittimità e alla minore anzianità anagrafica. Della pubblicazione del decreto del Ministro della
giustizia di cui al comma 8 è dato avviso sul sito internet del Ministero della giustizia.
10. Le domande dei candidati sono trasmesse, senza ritardo, al consiglio direttivo della Corte di cassazione
che formula le proposte motivate di nomina

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 71

11. Il magistrato ausiliario è nominato con decreto del Ministro della giustizia per la durata di tre anni,
non prorogabili.
12. Il magistrato ausiliario cessa dall'incarico e nelle ipotesi di decadenza, dimissioni e revoca a norma dei
commi da 16 a 19.
13. Al magistrato ausiliario si applica la disciplina delle incompatibilità e delle ineleggibilità prevista per i
magistrati ordinari.
14. Il magistrato ausiliario non può esercitare la professione di avvocato per tutto il periodo del mandato.
15. Il magistrato ausiliario ha l’obbligo di astenersi e può essere ricusato a norma dell'articolo 52 del codice
di procedura civile, oltre che nei casi previsti dall'articolo 51, primo comma, del medesimo codice, quando è
stato associato o comunque collegato, anche mediante il coniuge, i parenti o altre persone, con lo studio
professionale di cui ha fatto o fa parte il difensore di una delle parti.
16. I magistrati ausiliari cessano dall'ufficio quando decadono perché viene meno taluno dei requisiti richiesti
per la nomina, in caso di revoca e di dimissioni ovvero quando sussiste una causa di incompatibilità.
17. In ogni momento il primo presidente della corte di cassazione propone motivatamente al consiglio
direttivo la revoca del magistrato ausiliario che non è in grado di svolgere diligentemente e proficuamente il
proprio incarico.
18. Nei casi di cui al comma 17 il consiglio direttivo, sentito l'interessato e verificata la fondatezza della
proposta, la trasmette al Consiglio superiore della magistratura unitamente ad un parere motivato.
19. I provvedimenti di cessazione sono adottati con decreto del Ministro della giustizia su deliberazione del
Consiglio superiore della magistratura.
20. I magistrati ausiliari acquisiscono lo stato giuridico di magistrati onorari.
21. Ai magistrati ausiliari è attribuita un'indennità onnicomprensiva, da corrispondere ogni tre mesi, di
duecento euro per ogni provvedimento che definisce il processo, anche in parte o nei confronti di alcune
delle parti.
22. L’indennità annua complessiva non può superare, in ogni caso, la somma di ventimila euro e sulla stessa
non sono dovuti contributi previdenziali.
23. L’indennità prevista dai commi 21 e 22 è cumulabile con i trattamenti pensionistici e di quiescenza
comunque denominati.
24. Per il perseguimento delle finalità di cui al comma 1, sino alla scadenza del terzo anno successivo alla
data di entrata in vigore delle disposizioni del presente articolo i magistrati ordinari addetti all’ufficio del
massimario e del ruolo della Corte di cassazione in possesso dei requisiti di cui al terzo comma dell’articolo
115 del regio decreto 30 gennaio 1941, n. 12 sono applicati, a norma del predetto comma, prioritariamente
alla sezione alla quale sono devoluti i procedimenti di cui al comma 1.
25. Agli oneri derivanti dalle disposizioni di cui al presente articolo ……….

Art.
Procedure amichevoli nella fiscalità internazionale (Mutual Agreement Procedures - MAP)

1. Al fine di garantire la piena funzionalità degli uffici dell’Agenzia delle entrate impegnati nella trattazione
delle procedure amichevoli internazionali, degli accordi preventivi per le imprese con attività internazionale
e degli accordi relativi al regime opzionale di tassazione agevolata dei redditi derivanti dall’utilizzo di beni
immateriali, l’Agenzia procede alle iniziative necessarie per assicurare l’esame delle istanze, la connessa
trattazione e atti conseguenti con un piano cadenzato che, relativamente alle procedure amichevoli
internazionali, consenta il perfezionamento delle stesse entro i quattro anni successivi all’entrata in vigore
della presente disposizione.
2. Ai fini di cui al comma 1, in aggiunta alle assunzioni già autorizzate o consentite dalla normativa vigente,
anche in deroga all’ art. 1, comma 227, della legge 28 dicembre 2015, n. 208 e all’ articolo 4, comma 3,
lettera a), del decreto legge 31 agosto 2013, n. 101, convertito, con modificazioni, dalla legge 30 ottobre
2013, n. 125, è autorizzata ad espletare procedure concorsuali per l’assunzione di nuovi funzionari di terza
area funzionale, fascia retributiva F1, nel limite di un contingente corrispondente a una spesa non superiore a
3,5 milioni di euro per l’anno 2018, a 18,5 milioni di euro per l’anno 2019, a 33,5 milioni di euro per l’anno
2020 e a 45 milioni di euro a decorrere dall’anno 2021. Agli oneri derivanti dalla presente disposizione si
provvede con gli ordinari stanziamenti di bilancio.

Occorre compensazione in termini di indebitamento netto per la metà delle somme indicate al comma 2 lo

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 72

abbiamo più volte segnalato. Tali importi non sono compresi nella manovra. Pertanto se si vuole la norma va
trovata copertura oppure si elimina la norma

Art.

Pagamenti delle pubbliche amministrazioni
1. All’articolo 48-bis, comma 1, del decreto del Presidente della Repubblica 29 settembre 1973, n. 602, la
parola “diecimila” è sostituita dalla seguente: “cinquemila”.
2. Al regolamento approvato con il decreto del Ministero dell’economia e delle finanze 18 gennaio 2008, n.
40, sono apportate le seguenti modificazioni:
a) le parole “10.000” e “diecimila”, ovunque ricorrano, sono sostituite, rispettivamente, dalle seguenti:
“5.000” e “cinquemila”;
b) nell’articolo 3, comma 4, la parola “trenta” è sostituita dalla seguente: “sessanta”.
3. Le disposizione del presente articolo si applicano a decorrere dal 1° marzo 2018.
4. Resta fermo il potere regolamentare previsto dall’articolo 48-bis, comma 2, del decreto del Presidente
della Repubblica 29 settembre 1973, n. 602.

Art.

Sospensione deleghe di pagamento
1. All’articolo 37 del decreto legge 4 luglio 2006 n. 223, convertito, con modificazioni, dalla legge 4 agosto
2006, n. 248, dopo il comma 49-bis, è inserito il seguente comma:
“49-ter. L’Agenzia delle entrate può sospendere, fino a trenta giorni, l’esecuzione delle deleghe di
pagamento di cui agli articoli 17 e seguenti del decreto legislativo 9 luglio 1997, n. 241, contenenti
compensazioni che presentano profili di rischio, al fine del controllo dell’utilizzo del credito. Se all’esito del
controllo il credito risulta correttamente utilizzato, ovvero decorsi trenta giorni dalla data di presentazione
della delega di pagamento, la delega è eseguita e le compensazioni e i versamenti in essa contenuti sono
considerati effettuati alla data stessa della loro effettuazione; diversamente la delega di pagamento non è
eseguita e i versamenti e le compensazioni si considerarono non effettuati. In tal caso la struttura di gestione
dei versamenti unificati di cui all’articolo 22 del decreto legislativo 9 luglio 1997, n. 241 non contabilizza i
versamenti e le compensazioni indicate nella delega di pagamento e non effettua le relative regolazioni
contabili.
Con provvedimento del Direttore dell’Agenzia delle entrate sono stabiliti i criteri e le modalità di attuazione
del presente comma. L’attuazione delle disposizioni del presente comma avviene utilizzando le risorse
umane, strumentali e finanziarie disponibili a legislazione vigente, senza nuovi o maggiori oneri per la
finanza pubblica.”.

Capo III

Disposizioni ulteriori in materia di entrate

Art.
Imposta sulle assicurazioni

1. All’articolo 9, comma 1-bis, della legge 29 ottobre 1961, n. 1216 la parola ÒmaggioÓ • sostituita dalle
seguente parola ÒnovembreÓ e la parola Òprovvisoriamente determinataÓ • soppressa.
2. La percentuale della somma da versare nei termini e con le modalità previsti dall’articolo 9, comma 1-bis,
della legge 29 ottobre 1961, n. 1216, è elevata al 52,5 per cento per gli anni 2018 e 2019 e al 65 per cento
per gli anni successivi.

Art.
Esenzione imposta di bollo copie assegni in forma elettronica

1. All’articolo 1 della tariffa parte prima, allegata al decreto del Presidente della Repubblica 26 ottobre 1972,
n. 642, la Nota 1 è sostituita dalla seguente:
“1. Per le copie dichiarate conformi, l’imposta, salva specifica disposizione, è dovuta indipendentemente dal
trattamento previsto per l’originale. L’imposta non è dovuta per le copie, dichiarate conformi all’originale
informatico, degli assegni presentati al pagamento in forma elettronica per i quali è stato attestato il mancato
pagamento nonché della relativa documentazione, di cui all’articolo 4, comma 3, del regolamento adottato

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 73

con il decreto del Ministro dell’economia e delle finanze del 3 ottobre 2014, n. 205, e di cui all’articolo 15
del regolamento della Banca d’Italia del 22 marzo 2016, emanati ai sensi dell’articolo 8, comma 7, lettere d)
ed e), del decreto legge 13 maggio 2011, n. 70, convertito, con modificazioni, dalla legge 12 luglio 2011, n.
106.”

Art.
Proroga della rideterminazione del valore di acquisto dei terreni e delle partecipazioni

1. All'articolo 2, comma 2 del decreto legge 24 dicembre 2002, n. 282, convertito, con modificazioni, dalla
legge 21 febbraio 2003, n. 27, sono apportate le seguenti modificazioni:
a) al primo periodo, le parole: “1 gennaio 2017” sono sostituite dalle seguenti: “1 gennaio 2018”;
b) al secondo periodo, le parole: “30 giugno 2017” sono sostituite dalle seguenti: “30 giugno 2018”;
c) al terzo periodo, le parole: “30 giugno 2017” sono sostituite dalle seguenti: “30 giugno 2018”.
2. Sui valori di acquisto delle partecipazioni non negoziate in mercati regolamentati e dei terreni edificabili e
con destinazione agricola rideterminati con le modalità e nei termini indicati dal comma 2 dell'articolo 2 del
decreto legge 24 dicembre 2002, n. 282, convertito, con modificazioni, dalla legge 21 febbraio 2003, n. 27,
come modificato dal comma 1 del presente articolo, (???) le aliquote delle imposte sostitutive di cui
all'articolo 5, comma 2, della legge 28 dicembre 2001, n. 448, sono pari entrambe all'8 per cento e l'aliquota
di cui all'articolo 7, comma 2, della medesima legge è raddoppiata.

Art.
Regime fiscale dei redditi di capitale e dei redditi diversi derivanti da partecipazioni qualificate

realizzati da persone fisiche, al di fuori dell’esercizio dell’attività d’impresa
1. All’articolo 68 del testo unico delle imposte sui redditi approvato con decreto del Presidente della
Repubblica 22 dicembre 1986, n. 917, sono apportate le seguenti modificazioni:
a) il comma 3 è abrogato;
b) al comma 5 le parole “Le plusvalenze di cui alle lettere c-bis)” sono sostituite dalle seguenti: “Le
plusvalenze di cui alle lettere c) e c-bis)”;
c) al comma 7, la lettera b) è abrogata.
2. All’articolo 5 del decreto legislativo 21 novembre 1997, n. 461, sono apportate le seguenti modificazioni:
a) al comma 2, primo periodo, le parole: “I redditi di cui alle lettere da c-bis) a c-quinquies)” sono sostituite
dalle seguenti: “I redditi di cui alle lettere da c) a c-quinquies)”;
b) al comma 2, secondo periodo, le parole “non qualificati” sono soppresse;
c) al comma 3, il primo periodo è abrogato ed il secondo periodo è sostituito dal seguente: “Con uno o più
decreti del Ministero dell’economia e delle finanze possono essere previsti particolari adempimenti ed oneri
di documentazione per la determinazione dei redditi soggetti all’imposta sostitutiva di cui al comma 2.”;
d) al comma 4, il secondo periodo è abrogato.
3. All’articolo 6 del decreto legislativo 21 novembre 1997, n. 461, sono apportate le seguenti modificazioni:
a) al comma 1, le parole “ai sensi delle lettere c-bis) e c-ter) del comma 1” sono sostituite dalle seguenti: “ai
sensi delle lettere c), c-bis) e c-ter) del comma 1”;
b) il comma 8 è abrogato.
4. All’articolo 7 del decreto legislativo 21 novembre 1997, n. 461, sono apportate le seguenti modificazioni:
a) al comma 1, primo periodo, le parole “lettere da c-bis) a c-quinquies)” sono sostituite dalle seguenti:
“lettere da c) a c-quinquies)” e al secondo periodo, le parole “non qualificati” sono soppresse;
b) al comma 3, lettera d), le parole “, con esclusione delle ritenute sugli utili derivanti dalle partecipazioni in
società estere qualificate ai sensi della lettera c) del comma 1 dell’articolo 67 del testo unico delle imposte
sui redditi” sono soppresse;
c) il comma 14 è abrogato.
5. All’articolo 27 del decreto del Presidente della Repubblica 29 settembre 1973, n. 600, sono apportate le
seguenti modificazioni:
a) al comma 1, il primo e il secondo periodo sono sostituiti dal seguente: “Le società e gli enti indicati nelle
lettere a) e b) del comma 1 dell’articolo 73 del testo unico delle imposte sui redditi approvato con decreto del
Presidente della Repubblica 22 dicembre 1986, n. 917, operano con obbligo di rivalsa, una ritenuta del 26 per
cento a titolo d’imposta sugli utili in qualunque forma corrisposti, anche nei casi di cui all’articolo 47,
comma 7, del predetto testo unico, a persone fisiche residenti in relazione a partecipazioni qualificate e non

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 74

qualificate ai sensi delle lettere c) e c-bis) del comma 1 dell’articolo 67 del testo unico delle imposte sui
redditi approvato con decreto del Presidente della Repubblica 22 dicembre 1986, n. 917, nonché agli utili
derivanti dagli strumenti finanziari di cui all’articolo 44, comma 2, lettera a) e dai contratti di associazione in
partecipazione di cui all’articolo 109, comma 9, lettera b), del predetto testo unico, non relative all’impresa
ai sensi dell’articolo 65 del medesimo testo unico.”;
b) al comma 4, primo periodo, le parole “non qualificati ai sensi della lettera c-bis) del comma 1,
dell’articolo 67” sono sostituite dalle seguenti: “qualificati e non qualificati ai sensi delle lettere c) e c-bis)
del comma 1, dell’articolo 67”;
c) al comma 4, secondo periodo, la lettera a) è abrogata;
d) al comma 5, le parole “o ad una partecipazione qualificata ai sensi della lettera c) del comma 1 dell’art. 67
del citato testo unico” sono soppresse.
6. All’articolo 47 del decreto del Presidente della Repubblica 22 dicembre 1986, n. 917, sono apportate le
seguenti modificazioni:
a) al comma 1, il primo periodo è abrogato;
b) il comma 2 è sostituito dal seguente: “2. Nel caso di contratti di cui all’articolo 109, comma 9, lettera b),
se l’associante determina il reddito in base alle disposizioni di cui all’articolo 66, gli utili concorrono alla
formazione del reddito imponibile complessivo dell’associato nella misura del 58,14 per cento, qualora
l’apporto è superiore al 25 per cento della somma delle rimanenze finali di cui agli articoli 92 e 93 e del
costo complessivo dei beni ammortizzabili determinato con i criteri di cui all’articolo 110 al netto dei relativi
ammortamenti. Per i contratti stipulati con associanti non residenti, la disposizione del periodo precedente si
applica nel rispetto delle condizioni indicate nell’articolo 44, comma 2, lettera a), ultimo periodo; ove tali
condizioni non siano rispettate le remunerazioni concorrono alla formazione del reddito per il loro intero
ammontare.”.
7. In deroga alle previsioni di cui ai commi da 1 a 6 del presente articolo, alle distribuzioni di utili
derivanti da partecipazioni qualificate in società ed enti soggetti all’Imposta sul reddito delle società
formatesi con utili prodotti fino all’esercizio in corso al 31 dicembre 2017, deliberate dal 1° gennaio 2018 al
31 dicembre 2022, continuano ad applicarsi le disposizioni di cui al decreto ministeriale 26 maggio 2017.
8. Le disposizioni del presente articolo si applicano ai redditi di capitale percepiti a partire dal 1° gennaio
2018 ed ai redditi diversi realizzati a decorrere dal 1° gennaio 2019.

Art.

Uso efficiente dello spettro e transizione alla tecnologia 5G (Versione MEF 18.10.17 aggiornata ULE in
giallo)

1. In coerenza con gli obiettivi di conseguire una gestione efficiente dello spettro e di favorire la transizione
verso la tecnologia 5G, enunciati dal Piano di azione per il 5G della Commissione Europea, di cui alla
Comunicazione della Commissione europea del 14 settembre 2016, COM(2016) 588 final, e con la
decisione del Parlamento Europeo e del Consiglio 2017/899, del 17 maggio 2017, entro il 31 marzo
2018, l'Autorità per le garanzie nelle comunicazioni adotta le procedure per l'assegnazione dei diritti
d'uso di frequenze radioelettriche da destinare a servizi di comunicazione elettronica in larga banda
mobili terrestri bidirezionali con l'utilizzo della banda 694-790 MHz e delle bande di spettro pioniere
3,6-3,8 GHz e 26,5-27,5 GHz, conformemente a quanto previsto dal decreto legislativo 1º agosto 2003,
n. 259 e successive modificazioni, tenendo conto e facendo salve le assegnazioni temporanee delle
frequenze in banda 3,7-3,8 GHz ai fini dell’attività di sperimentazione basata sulla tecnologia 5G
promossa dal Ministero dello sviluppo economico nonché le assegnazioni per il servizio satellitare fisso
e per il servizio di esplorazione della Terra via satellite. In linea con gli indirizzi comunitari, le procedure
di selezione su base competitiva di cui al primo periodo sono definite in coerenza con l’obiettivo di
garantire l’utilizzo dello spettro assicurando il più ampio livello di copertura e di accesso a tutti gli utenti
ai servizi basati sulla tecnologia 5G, sul territorio nazionale, tenuto conto della durata dei diritti d’uso
concessi, garantendo benefici socio-economici a lungo termine. Il piano nazionale di ripartizione delle
frequenze è adeguato dal Ministero dello sviluppo economico alle disposizioni del presente comma e
seguenti.

2. Entro il 30 settembre 2018, il Ministero dello sviluppo economico provvede all’assegnazione dei diritti
d’uso delle frequenze in banda 694-790 MHz, con disponibilità a far data dal 1° luglio 2022, e delle
bande di spettro 3,6-3,8 GHz e 26,5-27,5 GHz agli operatori di comunicazione elettronica a banda larga

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 75

senza fili, in conformità alle procedure di selezione su base competitiva definite dall’Autorità per le
garanzie delle comunicazioni di cui al comma 1. Il termine relativo alla disponibilità delle frequenze di
cui al primo periodo è fissato tenendo conto della necessità e complessità di assicurare la migrazione
tecnica di un’ampia parte della popolazione verso standard di trasmissione avanzati.

3. Qualora si renda necessario, la liberazione di frequenze in banda 3,6-3,8 GHz e 26,5-27,5 GHz in uso,
per la finalità di cui al comma 1, facendo salve le assegnazioni temporanee delle frequenze in banda 3,7-
3,8 GHz ai fini dell’attività di sperimentazione basata sulla tecnologia 5G nonché le assegnazioni per il
servizio satellitare fisso e per il servizio di esplorazione della Terra via satellite, deve avere luogo entro e
non oltre il 1 dicembre 2018. A fronte della liberazione di frequenze, il Ministero dello sviluppo
economico individua in favore degli operatori titolari del diritto d’uso delle frequenze in banda 3,6-3,8
GHz e 26,5-27,5GHz, porzioni di spettro idonee all’esercizio dei servizi precedentemente assicurati
mediante uso delle frequenze liberate.

4. Entro il 31 maggio 2018, l’Autorità per le garanzie nelle comunicazioni adotta il piano nazionale di
assegnazione delle frequenze da destinare al servizio televisivo digitale terrestre, denominato PNAF
2018, considerando le codifiche o standard più avanzati per consentire un uso più efficiente dello spettro
ed utilizzando per la pianificazione in ambito locale il criterio delle aree geografiche tecniche. Al fine di
escludere interferenze nei confronti di Paesi radio-elettricamente confinanti, in ciascuna area di
coordinamento definita dagli accordi internazionali sottoscritti dal Ministero dello sviluppo economico e
le autorità degli Stati confinanti in attuazione della decisione 2017/899 del 17 maggio 2017 di cui al
comma 1, sono oggetto di pianificazione esclusivamente le frequenze attribuite all’Italia dagli accordi
stessi. Le frequenze in banda III VHF sono pianificate sulla base dell’Accordo di Ginevra 2006. Le
frequenze per il servizio televisivo digitale terrestre, in banda III VHF e 470-694 MHz, non attribuite
internazionalmente all’Italia nelle aree di coordinamento definite dagli accordi internazionali di cui al
primo periodo, non possono essere pianificate né assegnate.

5. In linea con gli obiettivi della politica audiovisiva europea e nazionale di coesione sociale, pluralismo dei
mezzi di comunicazione e diversità culturale e con la finalità della più efficiente gestione dello spettro
consentita dall’impiego delle tecnologie più avanzate, tutte le frequenze assegnate in ambito nazionale e
locale per il servizio televisivo digitale terrestre ed attribuite in banda III VHF e 470-694 MHz sono
rilasciate secondo il calendario di cui al comma 6. Per le medesime finalità di cui al primo periodo, i
diritti d’uso delle frequenze di cui sono titolari alla data dell’entrata in vigore della presente legge gli
operatori di rete nazionali sono convertiti in diritti d’uso di capacità trasmissiva in multiplex nazionali di
nuova realizzazione in tecnologia DVB-T2. L’Autorità per le garanzie nelle comunicazioni entro il 30
settembre 2018 stabilisce i criteri per l’assegnazione in ambito nazionale dei diritti d’uso delle frequenze
in banda 470-694 MHz UHF pianificate ai sensi del comma 4 per il servizio televisivo digitale terrestre
agli operatori di rete nazionali, tenendo conto della necessità di assicurare il contenimento degli
eventuali costi di trasformazione e di realizzazione delle reti, la riduzione dei tempi del periodo
transitorio di cui al comma 6 e la minimizzazione dei costi ed impatti sugli utenti finali. Entro il 28
febbraio 2019, il Ministero dello sviluppo economico provvede al rilascio dei diritti d’uso delle
frequenze di cui al terzo periodo ad operatori di rete nazionali sulla base dei criteri definiti dall’Autorità
di cui al medesimo periodo, e assegna i diritti d’uso delle frequenze in banda III VHF pianificate ai sensi
del comma 4 al concessionario del servizio pubblico radiofonico, televisivo e multimediale per la
realizzazione di un multiplex regionale per la trasmissione di programmi in ambito locale, destinando la
capacità trasmissiva al trasporto di fornitori di servizi di media audiovisivi in ambito locale selezionati
secondo la procedura di cui al comma 8 e riservando il 20 per cento della capacità trasmissiva alla
trasmissione dei programmi di servizio pubblico contenente l’informazione a livello regionale. In via
transitoria secondo il calendario nazionale di cui al comma 6 e comunque sino e non oltre il 30 giugno
2022, il concessionario del servizio pubblico radiofonico, televisivo e multimediale può utilizzare sino al
40 per cento della capacità trasmissiva del multiplex regionale per la trasmissione dei programmi di
servizio pubblico trasportati alla data di entrata in vigore della presente legge nel multiplex del
concessionario medesimo contenente l’informazione a livello regionale.

6. Entro il 30 giugno 2018, con decreto del Ministro dello sviluppo economico, è stabilito, previa
consultazione pubblica, il calendario nazionale che individua le scadenze della tabella di marcia ai fini
dell’attuazione degli obiettivi della Decisione 2017/899, del 17 maggio 2017, di cui al comma 1, tenendo
conto della necessità di fissare un periodo transitorio, dal 1° gennaio 2020 al 30 giugno 2022, per

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 76

assicurare il rilascio delle frequenze da parte di tutti gli operatori di rete titolari di relativi diritto d’uso in
ambito nazionale e locale e la ristrutturazione del multiplex contenente l’informazione regionale da parte
del concessionario del servizio pubblico radiofonico televisivo e multimediale, e secondo i seguenti
criteri:

a) individuazione delle aree geografiche in cui suddividere il territorio nazionale per il rilascio delle
frequenze anche al fine di evitare o ridurre problemi interferenziali verso i paesi radio-
elettricamente confinanti che utilizzino la banda 700 MHz per il servizio mobile con scadenze
anticipate rispetto all’Italia;

b) rilascio, alla scadenza di cui alla lett. f), da parte degli operatori di rete titolari dei diritti d’uso in
ambito locale di tutte le frequenze utilizzate alla data di entrata in vigore della presente legge e
contestuale attivazione delle frequenze destinate dal PNAF 2018 alle trasmissioni in ambito
locale;

c) rilascio, alla scadenza di cui alla lett. f), da parte del concessionario del servizio pubblico
radiofonico televisivo e multimediale delle frequenze utilizzate alla data di entrata in vigore della
presente legge dal multiplex del servizio pubblico contenente l’informazione regionale e
contestuale attivazione delle frequenze in banda III UHF destinate dal PNAF 2018 per la
realizzazione del multiplex regionale destinato alla trasmissione di programmi in ambito locale di
cui al comma 5;

d) rilascio, alla scadenza di cui alla lett. f), da parte degli operatori nazionali delle frequenze che
ricadono nella banda 702-734 MHz corrispondenti ai canali dal 50 al 53 nonché delle frequenze
che risultino pianificate dal PNAF 2018 per i soggetti di cui alle lett. b) e c), e contestuale
attivazione di frequenze disponibili che devono essere individuate tenendo conto della necessità di
ridurre i disagi per gli utenti ed assicurare la continuità d’impresa;

e) rilascio delle restanti frequenze e attivazione delle frequenze previste dal PNAF 2018 e oggetto dei
rimanenti diritti d’uso nazionali;

f) individuazione delle scadenze, comunque nel periodo transitorio dal 1° gennaio 2020 al 31
dicembre 2021, della sequenza di rilasci e contestuali attivazioni di frequenze secondo i criteri e
per i soggetti di cui alle lett. b) c) e d) da realizzarsi per successive aree geografiche come
individuate alla lett. a), nonché delle scadenze per il rilascio delle restanti frequenze e attivazione
delle frequenze previste dal PNAF 2018 e oggetto dei rimanenti diritti d’uso nazionali di cui alla
lett. e).

7. Entro il 30 settembre 2018, il Ministero dello sviluppo economico avvia le procedure di selezione per
l’assegnazione dei diritti d’uso delle frequenze per il servizio televisivo digitale terrestre ad operatori di
rete, ai fini della messa a disposizione di capacità trasmissiva ai fornitori di servizi media audiovisivi in
ambito locale di cui al comma 8, sulla base dei seguenti criteri: a) idoneità tecnica alla pianificazione e
allo sviluppo della rete, nel rispetto del piano dell'Autorità per le garanzie nelle comunicazioni; b)
redazione di un piano tecnico dell'infrastruttura di rete in ambito locale; c) esperienze maturate nel
settore delle comunicazioni elettroniche, con particolare riferimento alla realizzazione e all'esercizio di
reti di radiodiffusione televisiva; d) sostenibilità economica, patrimoniale e finanziaria; e) tempi previsti
per la realizzazione delle reti. La procedura di cui al primo periodo si conclude entro il 30 giugno 2019.

8. Al fine di determinare i soggetti che possono utilizzare la capacità trasmissiva di cui al comma 7, entro il
31 dicembre 2018, il Ministero dello sviluppo economico avvia le procedure per predisporre, per
ciascuna area geografica tecnica di cui al comma 4, una graduatoria dei soggetti legittimamente abilitati
quali fornitori di servizi di media audiovisivi in ambito locale che ne facciano richiesta, prevedendo, se
del caso, su base territoriale inferiore alla regione e applicando, per ciascun marchio oggetto di
autorizzazione, i criteri stabiliti dal decreto del Presidente della Repubblica del 23 agosto 2017, n. 146,
recante “Regolamento concernente i criteri di riparto tra i soggetti beneficiari e le procedure di
erogazione delle risorse del Fondo per il pluralismo e l’innovazione dell’informazione in favore delle
emittenti televisive e radiofoniche locali”. La fornitura di capacità trasmissiva, da parte degli operatori di
rete in ambito locale assegnatari dei diritti d’uso delle frequenze per il servizio televisivo digitale
terrestre di cui al comma precedente, ai fornitori di servizi di media audiovisivi in ambito locale avviene
sulla base di una negoziazione commerciale fino al completo soddisfacimento della domanda. Nel caso
in cui l’accordo non è raggiunto con fornitori di servizi di media audiovisivi in ambito locale che
rientrano in posizione utile nella graduatoria di cui al primo periodo, il Ministero dello sviluppo

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 77

economico associa la domanda dei suddetti fornitori agli operatori di rete in ambito locale in base alla
disponibilità residua di capacità trasmissiva e alla posizione in graduatoria dei fornitori medesimi. In
linea con la sequenza di rilasci e attivazioni di frequenze nell’arco del periodo transitorio dal 1° gennaio
2020 al 31 dicembre 2021 nelle aree geografiche di cui al comma 6, lettera a), le procedure di cui al
presente comma si concludono nel periodo dal 30 giugno 2019 al 30 giugno 2021.

9. In considerazione del nuovo assetto frequenziale e delle modalità di definizione delle aree geografiche
tecniche, di cui al comma 4, l’Autorità per le garanzie nelle comunicazioni adotta un nuovo piano di
numerazione automatica dei canali del servizio televisivo digitale terrestre, ai sensi dell’articolo 32,
comma 2, del decreto legislativo 31 luglio 2005, n. 177, in coordinamento con le aree geografiche
tecniche di cui al comma 4 ed in coerenza con le procedure di cui ai commi 4, 5, 7 e 8, entro il 30
novembre 2018. L’Autorità per le garanzie nelle comunicazioni, con proprio regolamento, entro il 30
novembre 2018, stabilisce le modalità di attribuzione dei numeri ai fornitori di servizi di media
audiovisivi, secondo i criteri di cui all’articolo 32, comma 2, di cui al primo periodo, nel rispetto del
pluralismo dei mezzi di comunicazione, dei principi di trasparenza, equità e non discriminazione e di una
razionale allocazione della numerazione, riservando adeguati spazi all’interno dei primi archi di
numerazione ai consorzi e alle intese di cui all’articolo 29, comma 2, del decreto legislativo 31 luglio
2005, n. 177. Il Ministero dello sviluppo economico, sulla base del piano di numerazione e della
regolamentazione di cui al primo e secondo periodo, attribuisce la numerazione ai fornitori di servizi di
media audiovisivi in ambito locale di cui al comma 8, in linea con la sequenza temporale di cui
all’ultimo periodo dello stesso comma 8.

10. In caso di mancata liberazione delle frequenze per il servizio televisivo digitale terrestre entro le
scadenze stabilite dalla tabella di marcia nazionale di cui al comma 6, e delle bande di spettro 3,6-3,8
GHz e 26,5-27,5 GHz entro il termine di cui al comma 3, fatte salve le assegnazioni sperimentali e per il
servizio fisso satellitare e per il servizio di esplorazione della Terra via satellite di cui al comma 1, gli
Ispettorati territoriali del Ministero dello Sviluppo economico procedono senza ulteriore preavviso alla
disattivazione coattiva degli impianti, avvalendosi degli organi della polizia postale e delle
comunicazioni ai sensi dell’articolo 98 del decreto legislativo 1° agosto 2003, n. 259. In caso di
indisponibilità delle frequenze della banda 694 - 790 MHz per mancato rispetto delle scadenze stabilite
dalla tabella di marcia nazionale di cui al comma 6 e fino all'effettiva liberazione delle frequenze, gli
assegnatari dei relativi diritti d'uso in esito alle procedure di cui al comma 2 hanno diritto a percepire un
importo pari agli interessi legali sulle somme versate a decorrere dal 1° luglio 2022. Il Ministero dello
sviluppo economico si rivale di tale importo sui soggetti che non hanno proceduto tempestivamente
all’esecuzione di quanto prescritto dal calendario nazionale di transizione di cui al comma 6.

11. I giudizi riguardanti l’assegnazione di diritti d'uso delle frequenze, la gara e le altre procedure di cui ai
precedenti commi con particolare riferimento alle procedure di rilascio delle frequenze per il servizio
televisivo digitale terrestre, rientrano nella giurisdizione esclusiva del giudice amministrativo e sono
devoluti alla competenza funzionale del TAR del Lazio.

12. In linea con la normativa europea, all’atto della concessione dei diritti d’uso della banda di frequenza
470-790 MHz, il Ministero dello sviluppo economico autorizza il trasferimento o l’affitto ad altre
imprese dei diritti d’uso relativi alle frequenze assegnate ai sensi dei commi 5, 7 e 8 in conformità
all’articolo 14-ter del decreto legislativo 1° agosto 2003, n. 259.

13. Ai fini dell’attuazione del presente articolo è autorizzata la spesa di 5 milioni di euro per
l’esercizio 2018, 35,5 milioni di euro per l’esercizio finanziario 2019, 293,4 milioni di euro per
l’esercizio finanziario 2020, 141 milioni di euro per l’esercizio finanziario 2021 e 272,1 milioni di
euro per l’esercizio finanziario 2022, da iscrivere su appositi capitoli dello stato di previsione del
Ministero dello sviluppo economico. Gli importi di cui al presente comma sono utilizzati per le
seguenti finalità:
a) erogazione di misure compensative a fronte dei costi di adeguamento degli impianti di trasmissione

sostenuti dagli operatori di rete in ambito nazionale a seguito della liberazione delle frequenze per
il servizio televisivo digitale terrestre e, ove si renda necessario, dagli operatori delle bande di
spettro 3,6-3,8 GHz e 26,5-27,5 GHz; va indicato importo

b) erogazione di indennizzo per gli operatori di rete in ambito locale che hanno rilasciato le frequenze
per il servizio televisivo digitale terrestre oggetto di diritto d’uso; va indicato importo

!"#$%&&%&"'!"#$%&'($)*+

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 78

c) contributo ai costi a carico degli utenti finali per l’acquisto di apparecchiature di ricezione
televisiva di cui all’articolo 3-quinquies, comma 5, terzo periodo, del decreto-legge 2 marzo 2012,
n. 16, convertito nella legge 26 aprile 2012, n. 44, e successive modificazioni, ed i connessi costi di
erogazione, in conformità alla normativa europea in materia di aiuti di Stato; va indicato importo

d) oneri finanziari e amministrativi relativi all’espletamento da parte del Ministero dello sviluppo
economico delle seguenti attività: predisposizione dei documenti tecnici e monitoraggio delle
attività di coordinamento della transizione di cui al comma 6; definizione, simulazione e verifica
delle regole tecniche derivanti dagli accordi di coordinamento internazionale; gestione delle
procedure di selezione per l’assegnazione dei diritti d’uso delle frequenze in banda 694-790 MHz e
delle bande di spettro 3,6-3,8 GHz e 26,5-27,5 GHz di cui al comma 2, con riguardo alla
liberazione delle frequenze per il servizio televisivo digitale terrestre e, qualora si renda necessario,
delle bande di spettro 3,6-3,8 GHz e 26,5-27,5 GHz; espletamento delle procedure di selezione per
l’assegnazione dei diritti d’uso delle frequenze per il servizio televisivo digitale terrestre, di cui
commi 5, 7 e 8, previo ammodernamento e digitalizzazione degli archivi dei diritti d’uso e dei
fornitori di servizi media e audiovisivi; messa a disposizione della capacità trasmissiva di cui al
comma 7 e relativo monitoraggio; informazione dei cittadini. Per tali finalità, nell’ambito delle
risorse di cui al primo periodo del presente comma, sono assegnati 5 milioni di euro per
l’esercizio 2018, 10 milioni di euro per l’esercizio finanziario 2019, 14 milioni di euro per
l’esercizio finanziario 2020, 18 milioni di euro per l’esercizio finanziario 2021 e 19 milioni di
euro per l’esercizio finanziario 2022.

14. Con uno o più decreti del Ministro dello sviluppo economico, di concerto con il Ministro

dell’economia e delle finanze, sono individuate le modalità operative e le procedure per
l'attuazione degli interventi di cui al comma 13. Su proposta del Ministro dello sviluppo
economico, il Ministro dell’economia e delle finanze, con propri decreti, rimodula la ripartizione
delle risorse da attribuire a ciascuna delle finalità di cui alle lettere da a) a c) del medesimo comma
13, apportando le occorrenti variazioni di bilancio.

15. Il Ministero dello sviluppo economico provvede a favorire la diffusione della tecnologia 5G
attraverso la realizzazione di sperimentazioni e di laboratori specifici in coerenza con gli obiettivi
del Piano di azione per il 5G della Commissione europea e ad assicurare l’efficiente gestione dello
spettro radioelettrico, anche per lo svolgimento delle necessarie attività tecniche e amministrative.
A tal fine è autorizzata la spesa di 500 mila euro annui per il periodo 2018-2022. All’onere si
provvede mediante corrispondente riduzione dell’autorizzazione di spesa di cui all’articolo 1,
comma 167, della legge 28 dicembre 2015, n. 208.

16. Per le finalità di cui ai commi 13 e 14 il Ministero di avvale della collaborazione della Fondazione
Ugo Bordoni. (Su questa disposizione vi • parere contrario sia di RGS sia del DT, il quale tuttavia
apre alla possibilitˆ di un chiarimento giustificatorio in RT)

17. Al fine di coordinare le attività di cui al comma 13, il Ministero dello sviluppo economico è
autorizzato a costituire, nell’ambito delle risorse di cui alla lettera d) del predetto comma 13, una
apposita task force avvalendosi anche di personale fino a 5 unità in posizione di comando
proveniente da altre pubbliche amministrazioni, ad esclusione del personale scolastico, comprese le
autorità indipendenti, rimborsandone i relativi oneri ai sensi di quanto previsto dall’articolo 70 del
decreto legislativo 30 marzo 2001 n.165, e comunque nei limiti delle risorse di cui alla lettera d) del
predetto comma 13. Della suddetta task force può essere chiamato a far parte anche personale
dipendente di società e organismi in house ovvero di società partecipate dello Stato previo
rimborso alle stesse da parte del Ministero dei relativi costi.

18. Dall’attuazione dei commi 1 e 2 devono derivare proventi in misura non inferiore a 2.500 milioni
di euro. Gli introiti dell’assegnazione delle bande di frequenza di cui al comma 2 sono versati
all’entrata del bilancio dello Stato, entro il 30 settembre di ciascun esercizio finanziario dal 2018 al
2022, secondo i seguenti importi assicurati prioritariamente con gli introiti derivanti
dall’assegnazione delle frequenze in banda 3,6-3,8 GHz e 26,5-27,5 GHz: 1.250 milioni di euro per
l’anno 2018, 50 milioni di euro per l’anno 2019, 300 milioni di euro per l’anno 2020, 150 milioni di
euro per l’anno 2021 e la restante quota, in misura non inferiore a 750 milioni di euro, per l’anno
2022. Qualora, a seguito degli esiti delle procedure di cui ai commi 1 e 2, come comunicati

!"#$%&&%&"'!"#$%&'($)*+

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 79

tempestivamente dal Ministero dello sviluppo economico, si verifichino minori introiti rispetto a
quelli complessivamente attesi di cui al primo periodo, allo scostamento si provvede, nell’esercizio
2022, con le modalità di cui all'articolo 17, comma 12-bis, della legge 31 dicembre 2009, n. 196, in
misura tale da compensare le minori entrate in termini di indebitamento netto.

19. I commi 165 e 166 dell’articolo 1 della legge 28 dicembre 2015, n. 208, sono abrogati.

Art.
Disposizioni in materia di giochi

1. All’art. 1, comma 636, della legge 27 dicembre 2013 n. 147 sono apportate le seguenti modifiche:
a) all’alinea, le parole: “anni dal 2013 al 2016” sono sostituite dalle parole: “anni dal 2013 al 2018” e

le parole: “nel corso dell’anno 2016” sono sostituite dalle parole: “entro il 31 dicembre 2018”,
con un introito almeno pari a 73 milioni di euro;

b) alla lettera c), le parole: “euro 5.000” e “euro 2.500” sono sostituite, rispettivamente, dalle
seguenti: “euro 7.500” e “euro 3.500”; dopo le parole: “legge 13 dicembre 2010, n. 220” sono
inserite le parole: “anche successivamente alla scadenza dei termini ivi previsti”.

2. Al fine di contemperare i principi secondo i quali le concessioni pubbliche sono attribuite secondo
procedure di selezione concorrenziali con l’esigenza di perseguire, in materia di concessioni di raccolta delle
scommesse su eventi sportivi, anche ippici, e non sportivi, ivi compresi gli eventi simulati, un corretto
assetto distributivo, anche a seguito dell’intesa approvata in Conferenza unificata Governo-Regioni-enti
locali, l’Agenzia delle dogane e dei monopoli attribuisce con gara da indire entro il 31 dicembre 2018 le
relative concessioni alle condizioni già previste all’art. 1, comma 932, della legge 28 dicembre 2015, n. 208,
con un introito almeno pari a 410 milioni. A tal fine, le concessioni in essere, nonché la titolarità dei punti di
raccolta regolarizzati ai sensi dell’articolo 1 comma 643 della legge 23 dicembre 2014, n.190, nonché
dell’articolo 1, comma 926, della legge 28 dicembre 2015, n. 208, sono prorogate al 31 dicembre 2018, a
fronte del versamento della somma su base annuale di euro 6.000 5000 per diritto afferente i ogni puntio
vendita aventie come attività principale la commercializzazione dei prodotti di gioco pubblici, compresi i
punti di raccolta regolarizzati e di euro 3.500 3000 per ogni diritto afferente i puntio vendita aventie come
attività accessoria la commercializzazione dei prodotti di gioco pubblici.
3. Al fine di consentire l'espletamento delle procedure di selezione di cui agli articoli precedenti, le Regioni
adeguano, entro il 30 aprile 2018, le proprie leggi in materia di dislocazione dei punti vendita del gioco
pubblico all'intesa sancita in data 7 settembre 2017, in sede di Conferenza unificata Governo-Regioni-Enti
locali.

Art.
Differimento disciplina IRI

1. Le disposizioni di cui all’articolo 1, commi 547 e 548, della legge 11 dicembre 2016, n. 232, si applicano
a decorrere dal 1° gennaio 2018.

Titolo VIII
Fondi e ulteriori disposizioni

Art.

Rideterminazione del Fondo per interventi strutturali di politica economica e del Fondo per far fronte
ad esigenze indifferibili

1. Il Fondo di cui all’articolo 1, comma 200, della legge 23 dicembre 2014, n. 190, è incrementato di
300 milioni di euro a decorrere dall’anno 2018.

Art.
Entrate derivanti dall’attività di contrasto all’evasione fiscale

1. Alla legge 27 dicembre 2013, n.147, sono apportate le seguenti modifiche:
2. a) al comma 431, la lettera b) è sostituita dalla seguente: “b) l'ammontare di risorse permanenti che,

in sede di Nota di aggiornamento del Documento di economia e finanza, si stima di incassare quali
maggiori entrate risultanti sia rispetto alle previsioni iscritte nel bilancio a legislazione vigente, sia

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 80

a quelle effettivamente incassate nell'ultimo esercizio consuntivato derivanti dall'attivitˆ di contrasto
dell'evasione fiscale, al netto di quelle derivanti dall'attivitˆ di recupero fiscale svolta dalle regioni,
dalle province e dai comuni.”;
b) il comma 432 è sostituito dal seguente Ò432. Le risorse assegnate al Fondo ai sensi delle lettere
a) e b) del comma 431 sono annualmente utilizzate, dallÕesercizio successivo a quello di
assegnazione al predetto Fondo, per incrementare, nei limiti delle disponibilitˆ del Fondo stesso,
fermo restando il conseguimento degli obiettivi di finanza pubblica, in ugual misura, da un lato, le
deduzioni di cui all'articolo 11, comma 1, lettera a), numeri 2) e 3), e comma 4-bis, del decreto
legislativo 15 dicembre 1997, n. 446, e le detrazioni di cui all'articolo 13, comma 5, del testo unico
delle imposte sui redditi, di cui al decreto del Presidente della Repubblica 22 dicembre 1986, n. 917,
e, dall'altro lato, le detrazioni di cui al citato articolo 13, commi 1, 3 e 4, del testo unico di cui al
decreto del Presidente della Repubblica n. 917 del 1986.Ó;
c) al comma 434, primo periodo, le parole “dellÕanno in corso.” sono sostituite dalle seguenti “a
legislazione vigente.”;
d) al comma 434, secondo periodo, le parole “, limitatamente al primo anno del triennio di
riferimento,” sono soppresse;
e) al comma 434, terzo periodo, le parole “La legge di stabilitˆ,” sono sostituite dalle seguenti “La
legge di bilancio,”.

Art.

Fondi speciali
1. Gli importi da iscrivere nei fondi speciali di cui all’articolo 21, comma 1-ter, lettera d), della legge

31 dicembre 2009, n. 196, per il finanziamento dei provvedimenti legislativi che si prevede possano
essere approvati nel triennio 2018-2020 restano determinati, per ciascuno degli anni 2018, 2019 e
2020, nelle misure indicate nelle tabelle A e B allegate alla presente legge, rispettivamente per il
fondo speciale destinato alle spese correnti e per il fondo speciale destinato alle spese in conto
capitale.

Art.

Fondo investimenti
1. Il fondo da ripartire di cui all’articolo 1, comma 140 della legge n. 232 della legge 11 dicembre 2016 è
rifinanziato per 1.00940 milioni di euro per l'anno 2018, di 2.0001.940 milioni di euro per l'anno 20182019,
di 2.500 milioni di euro per ciascuno degli anni dal 2019 al 2033. Le predette risorse sono ripartite nei settori
di spesa relativi a: a) trasporti e viabilità, b) mobilità sostenibile e sicurezza stradale; c) infrastrutture, anche
relative alla rete idrica e alle opere di collettamento, fognatura e depurazione; d) ricerca; e) difesa del suolo,
dissesto idrogeologico, risanamento ambientale e bonifiche; f) edilizia pubblica, compresa quella scolastica e
sanitaria; g) attività industriali ad alta tecnologia e sostegno alle esportazioni; h) digitalizzazione delle
amministrazioni statali; i) prevenzione del rischio sismico; l) investimenti in riqualificazione urbana, e
sicurezza delle periferie ; m) potenziamento infrastrutture e mezzi per l’ordine pubblico, la sicurezza e
il soccorso ; mn) eliminazione delle barriere architettoniche. Restano fermi i criteri di utilizzo del fondo di
cui al secondo, terzo e quarto periodo del citato comma 140. I decreti del Presidente del Consiglio dei
ministri di riparto del fondo di cui al primo periodo sono da adottare, ai sensi dell'articolo 17 della legge 23
agosto 1988, n. 400, entro xx giorni dalla data di entrata in vigore della presente legge.
2. Ai fini del monitoraggio dello stato di avanzamento degli interventi finanziati con le risorse del fondo da
ripartire di cui all’art.1 comma 140 della legge 11 dicembre del 2016 n. 232 e dell’effettivo utilizzo delle
citate risorse, anche tenuto conto del monitoraggio di cui al decreto legislativo 29 dicembre 2011, n. 229 e
delle risultanze del più recente Rendiconto generale dello Stato, ciascun Ministero invia entro il 15 settembre
di ogni anno alla Presidenza del Consiglio dei ministri, al Ministero dell'economia e delle finanze e alle
Commissioni parlamentari competenti per materia, una apposita relazione. La relazione contiene inoltre un
aggiornamento della previsione sugli ulteriori stati di avanzamento, nonché una indicazione delle principali
criticità riscontrate nell’attuazione delle opere.

Art.
Fondo per il capitale immateriale, la competitività e la produttività e della Fondazione

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 81

1. Per perseguire obiettivi di politica economica ed industriale, connessi anche al programma
Industria 4.0, nonché per accrescere la competitività e la produttività del sistema economico, è istituito, nello
stato di previsione del Ministero dello sviluppo economico, il Fondo per il capitale immateriale, la
competitività e la produttività, con una dotazione di 5 milioni di euro per l’anno 2018, 300 500 milioni di
euro annui per a decorrere dall’anno 2019 e 400 milioni di euro a decorrere dall’anno 2020. Con delibera del
Consiglio dei Ministri sono definiti gli obiettivi di politica economica e industriale per la crescita e la
competitività del Paese da perseguire con il Fondo.

2. Per il raggiungimento dei predetti obiettivi, è istituita, ai sensi degli articoli 14 e seguenti del
codice civile, la Fondazione per lo sviluppo del capitale immateriale e la competitività, di seguito
denominata «Fondazione», il cui patrimonio è costituito con le risorse del Fondo di cui al comma 1, e che
persegue i seguenti scopi:

a) individuare le aree strategiche per lo sviluppo del capitale immateriale funzionali alla competitività
del Paese in relazione agli obiettivi del Governo;

b) finanziare progetti di ricerca e innovazione da realizzare in Italia ad opera di soggetti pubblici e
privati, anche esteri;

c) fornire supporto operativo ed amministrativo alla realizzazione progetti;
d) valorizzare i risultati dei progetti finanziati e favorire il loro trasferimento verso il sistema

economico produttivo.
3. La Fondazione presenta al Governo una relazione annuale sulle attività svolte e sui risultati raggiunti

in relazione agli obiettivi fissati dal Governo. Nella sua attività e nell’ambito degli obiettivi di cui al comma
1, la Fondazione favorisce il collegamento tra i diversi settori di ricerca interessati dagli obiettivi di politica
economica e industriale, la collaborazione con gli organismi di ricerca internazionali, l’integrazione con i
finanziamenti della ricerca europei e nazionali, le relazioni con il sistema del venture capital italiano ed
estero.

4. Sono membri fondatori il Ministero dello sviluppo economico, il Ministero dell'istruzione,
dell'università e della ricerca ed il Ministero dell'economia e delle finanze, che formulano gli indirizzi
sull’attività della Fondazione, in coerenza con gli obiettivi del Governo e partecipano con propri
rappresentanti all’organo direttivo della Fondazione. Al Ministero dello sviluppo economico è attribuita la
vigilanza sulla Fondazione.

5. Il Ministero dello sviluppo economico cura gli adempimenti per la costituzione della Fondazione e
predispone lo schema di statuto della Fondazione che è approvato con decreto del Ministro dello sviluppo
economico, di concerto con il Ministro dell'economia e delle finanze ed il Ministro dell'istruzione,
dell'università e della ricerca. Lo statuto individua i compiti e gli organi della Fondazione e disciplina, tra
l'altro, il limite in cui le risorse del Fondo di cui all’articolo 1 possono essere destinate a copertura degli oneri
di gestione, nonché la partecipazione alla Fondazione di altri enti pubblici e privati.

6. Il patrimonio della Fondazione può essere incrementato da ulteriori apporti dello Stato, nonché dalle
risorse provenienti da soggetti pubblici e privati. Le attività, oltre che dai mezzi propri, possono essere
finanziate da contributi di enti pubblici e di privati. Alla Fondazione possono essere concessi in comodato
beni immobili facenti parte del demanio e del patrimonio disponibile e indisponibile dello Stato.
L'affidamento in comodato di beni di particolare valore artistico e storico alla Fondazione è effettuato
dall'amministrazione competente, d'intesa con il Ministro dei beni e delle attività culturali e del turismo,
fermo restando il relativo regime giuridico dei beni demaniali affidati, previsto dagli articoli 823 e 829,
primo comma, del codice civile.

7. Per lo svolgimento dei propri compiti la Fondazione può avvalersi di personale, anche di livello
dirigenziale, all'uopo messo a disposizione su richiesta della stessa, secondo le norme previste dai rispettivi
ordinamenti, da enti e da altri soggetti individuati ai sensi dell'articolo 1, comma 2, della legge 31 dicembre
2009, n. 196. La Fondazione può avvalersi, inoltre, della collaborazione di esperti e di società di consulenza
nazionali ed estere, ovvero di università e di istituti universitari e di ricerca. Per il raggiungimento dei propri
scopi la Fondazione instaura rapporti con omologhi enti e organismi in Italia e all'estero.

8. Tutti gli atti connessi alle operazioni di costituzione della Fondazione e di conferimento e devoluzione
alla stessa sono esclusi da ogni tributo e diritto e vengono effettuati in regime di neutralità fiscale.

Art.

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 82

Disciplina finanziaria e contabile della RAI S.p.A.
1. Al fine di assicurare il pieno ed efficace svolgimento delle attività funzionali al raggiungimento degli
obiettivi istituzionali e societari attribuiti alla società concessionaria del sistema pubblico radiotelevisivo,
nonché di garantire gli equilibri concorrenziali nel mercato radiotelevisivo, non si applicano alla RAI
Radiotelevisione S.p.A. le norme di contenimento della spesa in materia di gestione, organizzazione,
contabilità, finanza, investimenti e disinvestimenti previste dalla legislazione vigente a carico dei soggetti
inclusi nell’elenco dell’Istituto nazionale di statistica (ISTAT) delle amministrazioni pubbliche di cui
all’articolo 1 della legge 31 dicembre 2009, n.196, e successive modificazioni; restano comunque ferme le
disposizioni in materia di tetto retributivo recate dall’articolo 49, commi 1-ter e 1-quater, del Testo unico dei
servizi di media audiovisivi e radiofonici, di cui al decreto legislativo 31 luglio 2005, n. 177, e successive
modificazioni.

Art.

Equo compenso
1. Le presenti disposizioni tutelano l’equità del compenso degli avvocati iscritti all’albo nei rapporti
professionali regolati da convenzioni aventi ad oggetto lo svolgimento, anche in forma associata, delle
attività di cui all’articolo 2, commi 5 e 6, primo periodo, della legge 31 dicembre 2012, n. 247, in favore di
imprese bancarie e assicurative, nonché di imprese non rientranti nelle categorie delle microimprese o delle
piccole o medie imprese, come definite nella raccomandazione 2003/361/CE della Commissione, del 6
maggio 2003. La presente legge si applica quando le convenzioni sono unilateralmente predisposte dalle
imprese di cui al primo periodo.
2. Ai fini della presente legge, si considera equo il compenso determinato nelle convenzioni di cui al comma
1 quando risulta proporzionato alla quantità e alla qualità del lavoro svolto, nonché al contenuto e alle
caratteristiche della prestazione legale, tenuto conto dei parametri previsti dal regolamento di cui al decreto
del Ministro della giustizia adottato ai sensi dell’articolo 13, comma 6, della legge 31 dicembre 2012, n. 247.
3. Le convenzioni di cui al comma 1 si presumono unilateralmente predisposte dalle imprese di cui al
medesimo comma salvo prova contraria.
4. Ai fini della presente legge si considerano vessatorie le clausole contenute nelle convenzioni di cui ai
commi da 1 a 3 che determinano, anche in ragione della non equità del compenso pattuito, un significativo
squilibrio contrattuale a carico dell’avvocato.
5. In particolare si considerano vessatorie, salvo che siano state oggetto di specifica trattativa, le clausole che
consistono:
a) nella riserva al cliente della facoltà di modificare unilateralmente le condizioni del contratto;
b) nell’attribuzione al cliente della facoltà di rifiutare la stipulazione in forma scritta degli elementi essenziali
del contratto;
c) nell’attribuzione al cliente della facoltà di pretendere prestazioni aggiuntive che l’avvocato deve prestare a
titolo gratuito;
d) nell’anticipazione delle spese della controversia a carico dell’avvocato;
e) nella previsione di clausole che impongono all’avvocato la rinuncia al rimborso delle spese;
f) nella previsione di termini di pagamento superiori ai sessanta giorni dalla data di ricevimento da parte del
cliente della fattura o di una richiesta di pagamento di contenuto equivalente;
g) nella previsione che, in ipotesi di liquidazione delle spese di lite in favore del cliente, all’avvocato sia
riconosciuto solo il minore importo previsto in convenzione, anche nel caso in cui le spese liquidate siano
state in tutto o in parte corrisposte o recuperate dalla parte;
h) nella previsione che, in ipotesi di nuova convenzione sostitutiva di altra precedentemente stipulata con il
medesimo cliente, la nuova disciplina sui compensi si applichi, se comporta compensi inferiori a quelli
previsti nella precedente convenzione, anche agli incarichi pendenti o, comunque, non ancora definiti o
fatturati.
6. Le clausole di cui al comma 5, lettere a) e c), si considerano vessatorie anche qualora siano state oggetto di
trattativa.
7. Le clausole considerate vessatorie ai sensi dei commi da 4 a 6 sono nulle, mentre il contratto rimane valido
per il resto.
8. La nullità opera soltanto a vantaggio dell’avvocato.
9. Il giudice, accertate la non equitˆ del compenso e la vessatorietˆ di una clausola a norma del comma 4,

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!66
A*

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!66
A*1!"#$%&'($)*+

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!66
A*

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!66
A*1!"#$%&'($)*+

!"#$%&&%&"'!2$A+!%$!0);)**&;&5!66
A*

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 83

dichiara la nullitˆ della clausola e determina il compenso dellÕavvocato tenuto conto dei parametri previsti
dal regolamento di cui al decreto del Ministro della giustizia adottato ai sensi dellÕarticolo 13, comma 6,
della legge 31 dicembre 2012, n. 247, e condanna la parte soccombente al pagamento di una somma da euro
258 a euro 2065 mediante versamento su apposito capitolo dellÕentrata del bilancio dello Stato.
10. Per quanto non previsto dal presente articolo, alle convenzioni di cui ai commi da 1 a 3 si applicano le
disposizioni del codice civile.

Art.
Modifiche al decreto legislativo 16 novembre 2015, n. 181 (In attesa riformulazione Rivera)

1. All'articolo 1 del decreto legislativo 16 novembre 2015, n. 181, dopo il comma 4 sono inseriti i commi
seguenti:
“4-bis. All’articolo 12, comma 4-bis, del decreto legislativo 1° settembre 1993, n. 385, dopo le parole
“codice civile” sono aggiunte in fine le seguenti: “, inclusi gli strumenti di debito chirografario di secondo
livello di cui all’articolo 12-bis”.
4-ter. Dopo l'articolo 12 del decreto legislativo 1° settembre 1993, n. 385, sub titolo II, capo I, è inserito il
seguente:

“Art. 12-bis
(Strumenti di debito chirografario di secondo livello)

1. Sono strumenti di debito chirografario di secondo livello le obbligazioni e gli altri titoli di debito, emessi
da una banca o da una società del gruppo bancario, aventi le seguenti caratteristiche:

a) la durata originaria degli strumenti di debito è pari ad almeno dodici mesi;
b) gli strumenti di debito non sono strumenti finanziari derivati, come definiti dall’articolo 1, comma 3,

del decreto legislativo 24 febbraio 1998, n. 58, non sono collegati a strumenti finanziari derivati, né
includono caratteristiche ad essi proprie;

c) la documentazione contrattuale e, se previsto, il prospetto di offerta o di ammissione a quotazione
degli strumenti di debito indicano che il rimborso del capitale e il pagamento degli interessi e di
eventuali altri importi dovuti ai titolari sono disciplinati secondo quanto previsto dall’articolo 91,
comma 1-bis, lettera c-bis).

2. L’applicazione dell’articolo 91, comma 1-bis, lettera c-bis), è subordinata al rispetto delle condizioni di
cui al comma 1. Le clausole che prevedono diversamente sono nulle e la loro nullità non comporta la nullità
del contratto.
3. Una volta emessi, gli strumenti di debito chirografario di secondo livello non possono essere modificati in
maniera tale da far venire meno le caratteristiche indicate al comma 1. È nulla ogni pattuizione difforme.
4. La Banca d’Italia può disciplinare l’emissione e le caratteristiche degli strumenti di debito chirografario di
secondo livello.».
2. All'articolo 1, comma 33, del decreto legislativo 16 novembre 2015, n. 181, la lettera b) è sostituita
dalla seguente:
b) dopo il comma 1, è inserito il seguente:
«1-bis. In deroga a quanto previsto dall'articolo 2741 del codice civile e dall'articolo 111 della legge
fallimentare, nella ripartizione dell'attivo liquidato ai sensi del comma 1:

a) i seguenti crediti sono soddisfatti con preferenza rispetto agli altri crediti chirografari:
1) la parte dei depositi di persone fisiche, microimprese, piccole e medie imprese ammissibili al
rimborso e superiore all'importo previsto dall'articolo 96-bis.1, comma 3;
2) i medesimi depositi indicati al numero 1), effettuati presso succursali extracomunitarie di
banche aventi sede legale in Italia;

b) sono soddisfatti con preferenza rispetto ai crediti indicati alla lettera a):
1) i depositi protetti;
2) i crediti vantati dai sistemi di garanzia dei depositanti a seguito della surroga nei diritti e negli
obblighi dei depositanti protetti;

c) sono soddisfatti con preferenza rispetto agli altri crediti chirografari ma dopo che siano stati
soddisfatti i crediti indicati alle lettere a) e b), gli altri depositi presso la banca;
c-bis) i crediti per il rimborso del capitale e il pagamento degli interessi e di eventuali altri importi
dovuti ai titolari degli strumenti di debito chirografario di secondo livello indicati dall’articolo 12-bis

25/10/2017 16.4922/10/2017 19.4422/10/2017 12.52

 84

sono soddisfatti dopo tutti gli altri crediti chirografari e con preferenza rispetto ai crediti subordinati
alla soddisfazione dei diritti di tutti i creditori non subordinati della società.”.

3. All’articolo 2, comma 6, del decreto legislativo 16 novembre 2015, n. 181, dopo l’articolo 60-bis.4 è
aggiunto il seguente:

“ART. 60-bis.4-bis
(Strumenti di debito chirografario di secondo livello)

1. Le Sim indicate all’articolo 55-bis, comma 1, possono emettere gli strumenti di debito chirografario di
secondo livello ai sensi dell’articolo 12-bis del Testo unico bancario. Si applica l’articolo 91, comma 1-bis,
lettera c-bis), del Testo unico bancario.”.
4. Dall’attuazione del presente articolo non devono derivare nuovi o maggiori oneri a carico della
finanza pubblica.”

Art.
Istituto vulcanologia

1. Al fine di garantire la migliore comprensione dei fenomeni naturali e per lÕallerta dai rischi collegati alle
dinamiche della Terra, lÕIstituto Nazionale di Geofisica e Vulcanologia (INGV) promuove un piano
straordinario per lo sviluppo e l'implementazione di una rete multiparametrica integrata di monitoraggio
geofisico e geochimico del territorio italiano mediante lÕimplementazione della rete nazionale per il
monitoraggio sismico in tempo reale in aree marine, di reti di monitoraggio ad alta risoluzione dei sistemi
vulcanici, di reti di rilevamento dei parametri chimico-fisici degli acquiferi e delle emissioni di gas dal
suolo, del sistema di monitoraggio permanente dei movimenti del suolo tramite dati satellitari, della rete
accelerometrica nazionale, di una rete per le emissioni acustiche della crosta terrestre e di un sistema di
monitoraggio Òspace weatherÓ.
2. Per la finalitˆ di cui al comma precedentelÕattuazione del comma 1 • autorizzato autorizzata un
contributo annuo per lo sviluppo infrastrutturalela spesa di 10 5 milioni di euro annui per il triennio 2018-
2020 e un contributo di 5 milioni di euro annui, a decorrere dallÕanno 2018, per la sostenibilitˆ e il
funzionamento della rete multiparametrica integrata.

PARTE II
SEZIONE II - Approvazione Stati di previsione

!"#$%&&%&"'!"#$%&'($)*+

