	
	

TESTO COORDINATO DEL DECRETO-LEGGE 24 aprile 2014, n. 66

Testo del decreto-legge 24 aprile 2014, n. 66 (in Gazzetta Ufficiale

- serie generale - n. 95 del 24 aprile 2014), coordinato con la legge

di conversione 23 giugno 2014, n. 89 (in questa stessa Gazzetta

Ufficiale alla pag. 1), recante: «Misure urgenti per la

competitivita' e la giustizia sociale. Deleghe al Governo per il

completamento della revisione della struttura del bilancio dello

Stato, per il riordino della disciplina per la gestione del bilancio

e il potenziamento della funzione del bilancio di cassa, nonche' per

l'adozione di un testo unico in materia di contabilita' di Stato e di

tesoreria.». (14A04717)

(GU n.143 del 23-6-2014)

 Vigente al: 23-6-2014

Capo I

RILANCIO DELL'ECONOMIA ATTRAVERSO LA RIDUZIONE DEL CUNEO FISCALE

Avvertenza:

 - Il testo coordinato qui pubblicato e' stato redatto dal

Ministero della giustizia ai sensi dell'art. 11, comma 1, del testo

unico delle disposizioni sulla promulgazione delle leggi,

sull'emanazione dei decreti del Presidente della Repubblica e sulle

pubblicazioni ufficiali della Repubblica italiana, approvato con

d.P.R. 28 dicembre 1985, n.1092, nonche' dell'art. 10, comma 3, del

medesimo testo unico, al solo fine di facilitare la lettura sia delle

disposizioni del decreto-legge, integrate con le modifiche apportate

dalla legge di conversione, che di quelle richiamate nel decreto,

trascritte nelle note. Restano invariati il valore e l'efficacia

degli atti legislativi qui riportati.

 Le modifiche apportate dalla legge di conversione sono stampate

con caratteri corsivi

 A norma dell'art. 15, comma 5, della legge 23 agosto 1988, n. 400

(Disciplina dell'attivita' di Governo e ordinamento della Presidenza

del Consiglio dei Ministri), le modifiche apportate dalla legge di

conversione hanno efficacia dal giorno successivo a quello della sua

pubblicazione.

 Art. 1

 Riduzione del cuneo fiscale per lavoratori dipendenti e assimilati

 1. In attesa dell'intervento normativo strutturale da attuare con

la legge di stabilita' per l'anno 2015, nel quale saranno

prioritariamente previsti interventi di natura fiscale che

privilegino, con misure appropriate, il carico di famiglia e, in

particolare, le famiglie monoreddito con almeno due o piu' figli a

carico, e mediante l'utilizzo della dotazione del fondo di cui

all'articolo 50, comma 6, al fine di ridurre nell'immediato la

pressione fiscale e contributiva sul lavoro e nella prospettiva di

una complessiva revisione del prelievo finalizzata alla riduzione

strutturale del cuneo fiscale, finanziata con una riduzione e

riqualificazione strutturale e selettiva della spesa pubblica,

all'articolo 13 del testo unico delle imposte sui redditi, di cui al

decreto del Presidente della Repubblica 22 dicembre 1986, n. 917,

dopo il comma 1 e' inserito il seguente:

 «1-bis. Qualora l'imposta lorda determinata sui redditi di cui agli

articoli 49, con esclusione di quelli indicati nel comma 2, lettera

a), e 50, comma 1, lettere a), b), c), c-bis), d), h-bis) e l), sia

di importo superiore a quello della detrazione spettante ai sensi del

comma 1, e' riconosciuto un credito, che non concorre alla formazione

del reddito, di importo pari:

 1) a 640 euro, se il reddito complessivo non e' superiore a 24.000

euro;

 2) a 640 euro, se il reddito complessivo e' superiore a 24.000 euro

ma non a 26.000 euro. Il credito spetta per la parte corrispondente

al rapporto tra l'importo di 26.000 euro, diminuito del reddito

complessivo, e l'importo di 2.000 euro.».

 2. Il credito di cui al comma precedente e' rapportato al periodo

di lavoro nell'anno.

 3. Le disposizioni di cui al comma 1 si applicano per il solo

periodo d'imposta 2014.

 4. Per l'anno 2014, i sostituti d'imposta di cui agli articoli 23 e

29 del decreto del Presidente della Repubblica 29 settembre 1973, n.

600, riconoscono il credito eventualmente spettante ai sensi

dell'articolo 13 del testo unico delle imposte sui redditi, di cui al

decreto del Presidente della Repubblica 22 dicembre 1986, n. 917,

come modificato dal presente decreto, ripartendolo fra le

retribuzioni erogate successivamente alla data di entrata in vigore

del presente decreto, a partire dal primo periodo di paga utile. Il

credito di cui al primo periodo e' riconosciuto, in via automatica,

dai sostituti d'imposta.

 5. Il credito di cui all'articolo 13, comma 1-bis, del testo unico

delle imposte sui redditi, di cui al decreto del Presidente della

Repubblica 22 dicembre 1986, n. 917, e' attribuito sugli emolumenti

corrisposti in ciascun periodo di paga rapportandolo al periodo

stesso. Le somme erogate ai sensi del comma 1 sono recuperate dal

sostituto d'imposta mediante l'istituto della compensazione di cui

all'articolo 17 del decreto legislativo 9 luglio 1997, n. 241. Gli

enti pubblici e le amministrazioni dello Stato possono recuperare le

somme erogate ai sensi del comma 1 anche mediante riduzione dei

versamenti delle ritenute e, per l'eventuale eccedenza, dei

contributi previdenziali. In quest'ultimo caso l'INPS e gli altri

enti gestori di forme di previdenza obbligatorie interessati

recuperano i contributi non versati alle gestioni previdenziali

rivalendosi sulle ritenute da versare mensilmente all'Erario. Con

riferimento alla riduzione dei versamenti dei contributi

previdenziali conseguente all'applicazione di quanto previsto dal

presente comma, restano in ogni caso ferme le aliquote di computo

delle prestazioni. L'importo del credito riconosciuto e' indicato

nella certificazione unica dei redditi di lavoro dipendente e

assimilati (CUD).

 6. (Soppresso).

 7. In relazione alla effettiva modalita' di fruizione del credito

di cui ai precedenti commi, il Ministro dell'economia e delle finanze

e' autorizzato ad apportare, con propri decreti, le necessarie

variazioni di bilancio compensative, anche tra l'entrata e la spesa,

al fine di consentirne la corretta rappresentazione contabile.

 Art. 2

 Disposizioni in materia di IRAP

 1. A decorrere dal periodo d'imposta successivo a quello in corso

al 31 dicembre 2013, al decreto legislativo 15 dicembre 1997, n. 446,

sono apportate le seguenti modificazioni:

 a) all'articolo 16, comma 1, le parole «l'aliquota del 3,9 per

cento» sono sostituite dalle seguenti: «l'aliquota del 3,50 per

cento»;

 b) all'articolo 16, comma 1-bis, sono apportate le seguenti

modificazioni:

 1) alla lettera a), le parole «l'aliquota del 4,20 per cento» sono

sostituite dalle seguenti: «l'aliquota del 3,80 per cento»;

 2) alla lettera b), le parole «l'aliquota del 4,65 per cento» sono

sostituite dalle seguenti: «l'aliquota del 4,20 per cento»;

 3) alla lettera c), le parole «l'aliquota del 5,90 per cento» sono

sostituite dalle seguenti: «l'aliquota del 5,30 per cento»;

 c) all'articolo 45, comma 1, le parole «nella misura dell'1,9 per

cento» sono sostituite dalle seguenti: «nella misura del 1,70 per

cento».

 2. Ai fini della determinazione dell'acconto relativo al periodo di

imposta successivo a quello in corso al 31 dicembre 2013 secondo il

criterio previsionale, di cui all'articolo 4 del decreto legge 2

marzo 1989, n. 69, convertito con modificazioni, dalla legge 27

aprile 1989, n. 154, in luogo delle aliquote di cui alle lettere a),

b), e c) del comma 1 applicabili al periodo di imposta successivo a

quello in corso al 31 dicembre 2013, si tiene conto, rispettivamente,

delle aliquote del 3,75; 4,00; 4,50; 5,70 e 1,80 per cento.

 3. All'articolo 16, comma 3, del decreto legislativo 15 dicembre

1997, n. 446, le parole «fino ad un massimo di un punto percentuale»

sono sostituite dalle seguenti: «fino ad un massimo di 0,92 punti

percentuali».

 4. Le aliquote dell'imposta regionale sulle attivita' produttive

vigenti alla data di entrata in vigore del presente decreto, qualora

variate ai sensi dell'articolo 16, comma 3, del decreto legislativo

15 dicembre 1997, n. 446 e dell'articolo 5, comma 1, del decreto

legislativo 6 maggio 2011, n. 68, sono rideterminate applicando le

variazioni adottate alle aliquote previste dal comma 1 del presente

articolo.

Capo II

TRATTAMENTO FISCALE DEI REDDITI DI NATURA FINANZIARIA E ALTRE
DISPOSIZIONI FISCALI

 Art. 3

 Disposizioni in materia di redditi di natura finanziaria

 1. Le ritenute e le imposte sostitutive sugli interessi, premi e

ogni altro provento di cui all'articolo 44 del testo unico delle

imposte sui redditi, di cui al decreto del Presidente della

Repubblica 22 dicembre 1986, n. 917, e sui redditi diversi di cui

all'articolo 67, comma 1, lettere da c-bis) a c-quinquies), del

medesimo testo unico, ovunque ricorrano, sono stabilite nella misura

del 26 per cento.

 2. La disposizione di cui al comma 1 non si applica sugli

interessi, premi e ogni altro provento di cui all'articolo 44 del

testo unico delle imposte sui redditi, di cui al decreto del

Presidente della Repubblica 22 dicembre 1986, n. 917, e sui redditi

diversi di cui all'articolo 67, comma 1, lettera c-ter), del medesimo

testo unico, relativi a:

 a) obbligazioni e altri titoli di cui all'articolo 31 del decreto

del Presidente della Repubblica 29 settembre 1973, n. 601 ed

equiparati;

 b) obbligazioni emesse dagli Stati inclusi nella lista di cui al

decreto emanato ai sensi dell'articolo 168-bis, comma 1, del testo

unico n. 917 del 1986 e obbligazioni emesse da enti territoriali dei

suddetti Stati;

 c) titoli di risparmio per l'economia meridionale di cui

all'articolo 8, comma 4, del decreto legge 13 maggio 2011, n. 70,

convertito, con modificazioni, dalla legge 12 luglio 2011, n. 106.

 3. La disposizione di cui al comma 1 non si applica altresi' agli

interessi di cui al comma 8-bis dell'articolo 26-quater del decreto

del Presidente della Repubblica 29 settembre 1973, n. 600, agli utili

di cui all'articolo 27, comma 3, secondo periodo, e comma 3-ter, del

decreto del Presidente della Repubblica 29 settembre 1973, n. 600, e

al risultato netto maturato delle forme di previdenza complementare

di cui al decreto legislativo 5 dicembre 2005, n. 252.

 4. All'articolo 27, comma 3, ultimo periodo, del decreto del

Presidente della Repubblica 29 settembre 1973, n. 600, le parole: «di

un quarto» sono sostituite dalle seguenti: «degli undici

ventiseiesimi».

 5. Al decreto legislativo 21 novembre 1997, n. 461, sono apportate

le seguenti modificazioni:

 a) all'articolo 5, comma 2, l'ultimo periodo e' sostituito dal

seguente: «Ai fini del presente articolo, i redditi diversi derivanti

dalle obbligazioni e dagli altri titoli di cui all'articolo 31 del

decreto del Presidente della Repubblica 29 settembre 1973, n. 601 ed

equiparati e dalle obbligazioni emesse dagli Stati inclusi nella

lista di cui al decreto emanato ai sensi dell'articolo 168-bis, comma

1, del medesimo testo unico n. 917 del 1986, e obbligazioni emesse da

enti territoriali dei suddetti Stati sono computati nella misura del

48,08 per cento dell'ammontare realizzato.»;

 b) all'articolo 6, comma 1, l'ultimo periodo e' sostituito dal

seguente: «Ai fini del presente articolo, i redditi diversi derivanti

dalle obbligazioni e dagli altri titoli di cui all'articolo 31 del

decreto del Presidente della Repubblica 29 settembre 1973, n. 601 ed

equiparati e dalle obbligazioni emesse dagli Stati inclusi nella

lista di cui al decreto emanato ai sensi dell'articolo 168-bis, comma

1, del medesimo testo unico n. 917 del 1986, e obbligazioni emesse da

enti territoriali dei suddetti Stati sono computati nella misura del

48,08 per cento dell'ammontare realizzato.»;

 c) all'articolo 7, comma 4, l'ultimo periodo e' sostituito dal

seguente: «Ai fini del presente comma, i redditi derivanti dalle

obbligazioni e dagli altri titoli di cui all'articolo 31 del decreto

del Presidente della Repubblica 29 settembre 1973, n. 601 ed

equiparati e dalle obbligazioni emesse dagli Stati inclusi nella

lista di cui al decreto emanato ai sensi dell'articolo 168-bis, comma

1, del testo unico delle imposte sui redditi, di cui al decreto del

Presidente della Repubblica 22 dicembre 1986, n. 917, e obbligazioni

emesse da enti territoriali dei suddetti Stati sono computati nella

misura del 48,08 per cento del loro ammontare.».

 6. La misura dell'aliquota di cui al comma 1 si applica agli

interessi, ai premi e ad ogni altro provento di cui all'articolo 44

del testo unico delle imposte sui redditi, di cui al decreto del

Presidente della Repubblica 22 dicembre 1986, n. 917, divenuti

esigibili e ai redditi diversi di cui all'articolo 67, comma 1,

lettere da c-bis) a c-quinquies), del predetto testo unico realizzati

a decorrere dal 1 luglio 2014.

 7. La misura dell'aliquota di cui al comma 1 si applica:

 a) ai dividendi e ai proventi ad essi assimilati, percepiti dalla

data indicata al comma 6;

 b) agli interessi e agli altri proventi derivanti da conti correnti

e depositi bancari e postali, anche se rappresentati da certificati,

nonche' da obbligazioni, titoli similari e cambiali finanziarie di

cui all'articolo 26 del decreto del Presidente della Repubblica 29

settembre 1973, n. 600, maturati a decorrere dalla suddetta data.

 8. Per le obbligazioni e i titoli similari di cui all'articolo 2,

comma 1, del decreto legislativo 1° aprile 1996, n. 239, la misura

dell'aliquota di cui al comma 1 si applica agli interessi, ai premi e

ad ogni altro provento di cui all'articolo 44 del testo unico delle

imposte sui redditi, di cui al decreto del Presidente della

Repubblica 22 dicembre 1986, n. 917, maturati a decorrere dal 1º

luglio 2014.

 9. Ai fini dell'applicazione delle disposizioni di cui al comma 8,

per gli interessi e altri proventi soggetti all'imposta sostitutiva

di cui al decreto legislativo 1° aprile 1996, n. 239, gli

intermediari di cui all'articolo 2, comma 2, del medesimo decreto

provvedono ad effettuare addebiti e accrediti del conto unico di cui

all'articolo 3 del citato decreto alla data del 30 giugno 2014, per

le obbligazioni e titoli similari senza cedola o con cedola avente

scadenza non inferiore a un anno dalla data del 30 giugno 2014,

ovvero in occasione della scadenza della cedola o della cessione o

rimborso del titolo, per le obbligazioni e titoli similari diversi

dai precedenti. Per i titoli espressi in valuta estera si tiene conto

del valore del cambio alla data del 30 giugno 2014.

 10. La misura dell'aliquota di cui al comma 1 si applica,

relativamente ai redditi di cui all'articolo 44, comma 1, lettera

g-bis), del testo unico delle imposte sui redditi, di cui al decreto

del Presidente della Repubblica 22 dicembre 1986, n. 917, e agli

interessi e ad altri proventi delle obbligazioni e dei titoli

similari di cui al decreto legislativo 1 aprile 1996, n. 239, dal

giorno successivo alla data di scadenza del contratto di pronti

contro termine stipulato anteriormente al 1º luglio 2014 e avente

durata non superiore a 12 mesi.

 11. Per i redditi di cui all'articolo 44, comma 1, lettere

g-quater) e g-quinquies), del testo unico delle imposte sui redditi,

di cui al decreto del Presidente della Repubblica 22 dicembre 1986,

n. 917, derivanti da contratti sottoscritti fino al 30 giugno 2014,

la misura dell'aliquota di cui al comma 1 si applica sulla parte dei

suddetti redditi maturati a decorrere dal 1 luglio 2014.

 12. Per i proventi di cui all'articolo 44, comma 1, lettera g), del

testo unico delle imposte sui redditi di cui al decreto del

Presidente della Repubblica 22 dicembre 1986, n. 917, e per i redditi

diversi di cui all'articolo 67, comma 1, lettera c-ter), del medesimo

decreto derivanti dalla partecipazione ad organismi di investimento

collettivo del risparmio, la misura dell'aliquota di cui al comma 1,

si applica sui proventi realizzati a decorrere dal 1 luglio 2014, in

sede di rimborso, cessione o liquidazione delle quote o azioni. Sui

proventi realizzati a decorrere dal 1 luglio 2014 e riferibili ad

importi maturati al 30 giugno 2014 si applica l'aliquota in vigore

fino al 30 giugno 2014.

 13. Le minusvalenze, perdite e differenziali negativi di cui

all'articolo 67, comma 1, lettere da c-bis) a c-quater), del testo

unico delle imposte sui redditi, di cui al decreto del Presidente

della Repubblica 22 dicembre 1986, n. 917, sono portati in deduzione

dalle plusvalenze e dagli altri redditi diversi di cui all'articolo

67, comma 1, lettere da c-bis) a c-quinquies), del citato testo

unico, realizzati successivamente alla data del 30 giugno 2014, con

le seguenti modalita':

 a) per una quota pari al 48,08 per cento, se sono realizzati fino

alla data del 31 dicembre 2011;

 b) per una quota pari al 76,92 per cento, se sono realizzati dal 1º

gennaio 2012 al 30 giugno 2014. Restano fermi i limiti temporali di

deduzione previsti dagli articoli 68, comma 5, del medesimo testo

unico e 6, comma 5, del decreto legislativo 21 novembre 1997, n. 461.

 14. Per le gestioni individuali di portafoglio di cui all'articolo

7 del decreto legislativo 21 novembre 1997, n. 461, la misura

dell'aliquota di cui al comma 1 si applica sui risultati maturati a

decorrere dal 1 luglio 2014. Dai risultati di gestione maturati a

decorrere dal 1 luglio 2014 sono portati in deduzione i risultati

negativi di gestione rilevati alla data del 31 dicembre 2011 e non

compensati alla data del 30 giugno 2014, per una quota pari al 48,08

per cento del loro ammontare, e quelli rilevati nel periodo compreso

tra il 1º gennaio 2012 e il 30 giugno 2014, non compensati alla data

del 30 giugno 2014, per una quota pari al 76,92 per cento del loro

ammontare. Restano fermi i limiti temporali di utilizzo dei risultati

negativi di gestione previsti dall'articolo 7, comma 10, del decreto

legislativo 21 novembre 1997, n. 461. L'imposta sostitutiva sul

risultato maturato alla data del 30 giugno 2014 e' versata nel

termine ordinario di cui al comma 11 dell'articolo 7 del decreto

legislativo 21 novembre 1997, n. 461.

 15. A decorrere dal 1 luglio 2014, agli effetti della

determinazione delle plusvalenze e minusvalenze di cui all'articolo

67, comma 1, lettere da c-bis) a c-quinquies), del testo unico delle

imposte sui redditi, di cui al decreto del Presidente della

Repubblica 22 dicembre 1986, n. 917, in luogo del costo o valore di

acquisto, o del valore determinato ai sensi dell'articolo 14, commi 6

e seguenti, del decreto legislativo 21 novembre 1997, n. 461 o

dell'articolo 2, commi 29 e seguenti, del decreto legge 13 agosto

2011, n. 138, convertito, con modificazioni, dalla legge 14 settembre

2011 n. 148, puo' essere assunto il valore dei titoli, quote,

diritti, valute estere, metalli preziosi allo stato grezzo o

monetato, strumenti finanziari, rapporti e crediti alla data del 30

giugno 2014, a condizione che il contribuente:

 a) opti per la determinazione, alla stessa data, delle plusvalenze,

delle minusvalenze relative ai predetti titoli, strumenti finanziari,

rapporti e crediti, escluse quelle derivanti dalla partecipazione ad

organismi di investimento collettivo del risparmio di cui

all'articolo 67, comma 1, lettera c-ter), del citato testo unico;

 b) provveda al versamento dell'imposta sostitutiva eventualmente

dovuta nella misura del 20 per cento, secondo i criteri stabiliti nel

comma 16.

 16. Nel caso di cui all'articolo 5 del decreto legislativo 21

novembre 1997, n. 461, l'opzione di cui al comma 15 si estende a

tutti i titoli e strumenti finanziari detenuti alla data del 30

giugno 2014, tenendo conto delle minusvalenze realizzate e non ancora

compensate a tale data; l'imposta sostitutiva dovuta e' corrisposta

entro il 16 novembre 2014. L'ammontare del versamento e le

compensazioni tra minusvalenze e plusvalenze maturate entro il 30

giugno 2014 vanno indicati nella dichiarazione dei redditi relativa

al periodo di imposta 2014. Nel caso di cui all'articolo 6 del

medesimo decreto legislativo, l'opzione e' resa mediante apposita

comunicazione all'intermediario entro il 30 settembre 2014 e si

estende a tutti i titoli, quote o certificati inclusi nel rapporto di

custodia o amministrazione, posseduti alla data del 30 giugno 2014

nonche' alla data di esercizio dell'opzione; l'imposta sostitutiva e'

versata dagli intermediari entro il 16 novembre 2014, ricevendone

provvista dal contribuente.

 17. Le minusvalenze, perdite e differenziali negativi di cui

all'articolo 67, comma 1, lettere da c-bis) a c-quinquies), del testo

unico delle imposte sui redditi, di cui al decreto del Presidente

della Repubblica 22 dicembre 1986, n. 917, derivanti dall'esercizio

delle opzioni di cui ai commi 15 e 16 sono portati in deduzione dalle

plusvalenze e dagli altri redditi diversi di cui all'articolo 67,

comma 1, lettere da c-bis) a c-quinquies), del citato testo unico,

realizzati successivamente al 30 giugno 2014, per una quota pari al

76,92 per cento del loro ammontare, ovvero per una quota pari al

48,08 per cento qualora si tratti di minusvalenze, perdite e

differenziali negativi realizzati fino alla data del 31 dicembre 2011

e non compensate in sede di applicazione dell'imposta dovuta a

seguito dell'esercizio delle suindicate opzioni.

 18. Le disposizioni di cui ai commi da 15 a 17 non si applicano per

i titoli indicati nel comma 2, lettere a) e b).

 Art. 4

Disposizioni di coordinamento e modifiche alla legge 27 dicembre

 2013, n. 147

 1. Le disposizioni di cui all'articolo 3 hanno effetto a decorrere

dal 1 luglio 2014. Ai fini dell'applicazione del citato articolo 3,

rilevano, in quanto compatibili, i decreti del Ministro dell'economia

e delle finanze 13 dicembre 2011, emanati ai sensi dell'articolo 2,

commi 13, lettera b), 23, 26 e 34 del decreto-legge 13 agosto 2011,

n. 138. convertito, con modificazioni, dalla legge 14 settembre 2011,

n. 148, nonche' le eventuali integrazioni degli stessi disposte con

successivi decreti del Ministro dell'economia e delle finanze.

 2. E' abrogato il comma 2 dell'articolo 4 del decreto-legge 28

giugno 1990, n. 167 convertito, con modificazioni, dalla legge 4

agosto 1990, n. 227.

 3. Sono abrogati gli ultimi due periodi del comma 4 dell'articolo

13 del decreto legislativo 4 marzo 2014, n. 44.

 4. All'articolo 26-quinquies del decreto del Presidente della

Repubblica 29 settembre 1973, n. 600, dopo il comma 5 e' inserito il

seguente: «5-bis. La ritenuta di cui al comma 1 non si applica sui

proventi spettanti alle imprese di assicurazione e relativi a quote o

azioni comprese negli attivi posti a copertura delle riserve

matematiche dei rami vita.».

 5. All'articolo 10-ter della legge 23 marzo 1983, n. 77, dopo il

comma 4 e' inserito il seguente: «4-bis. La ritenuta di cui ai commi

1 e 2 non si applica sui proventi spettanti alle imprese di

assicurazione e relativi a quote o azioni comprese negli attivi posti

a copertura delle riserve matematiche dei rami vita.».

 6. All'articolo 2, comma 1, del decreto legislativo 1 aprile 1996,

n. 239, la lettera c) e' sostituita dalla

 seguente: «c) enti di cui all'articolo 73, comma 1, lettera c), e

quelli di cui all'articolo 74 del medesimo testo unico, n. 917 del

1986, esclusi gli organismi di investimento collettivo del

risparmio;».

 6-bis. In attesa di armonizzare, a decorrere dal 2015, la

disciplina di tassazione dei redditi di natura finanziaria degli enti

previdenziali di cui al decreto legislativo 30 giugno 1994, n. 509, e

al decreto legislativo 10 febbraio 1996, n. 103, con quella relativa

alle forme pensionistiche e complementari di cui al decreto

legislativo 5 dicembre 2005, n. 252, a tali enti e' riconosciuto un

credito d'imposta pari alla differenza tra l'ammontare delle ritenute

e imposte sostitutive applicate nella misura del 26 per cento sui

redditi di natura finanziaria relativi al periodo dal 1 luglio al 31

dicembre 2014, dichiarate e certificate dai soggetti intermediari o

dichiarate dagli enti medesimi e l'ammontare di tali ritenute e

imposte sostitutive computate nella misura del 20 per cento. Si tiene

conto dei criteri indicati nell'articolo 3, commi 6 e seguenti. Il

credito d'imposta va indicato nella dichiarazione dei redditi per il

2014, non concorre alla formazione del reddito ai fini delle imposte

sui redditi e del valore della produzione ai fini dell'imposta

regionale sulle attivita' produttive, non rileva ai fini del rapporto

di cui agli articoli 61 e 109, comma 5, del testo unico delle imposte

sui redditi, di cui al decreto del Presidente della Repubblica 22

dicembre 1986, n. 917. Il credito d'imposta puo' essere utilizzato a

decorrere dal 1 gennaio 2015 esclusivamente in compensazione, ai

sensi dell'articolo 17 del decreto legislativo 9 luglio 1997, n. 241.

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.

 6-ter. Per l'anno 2014 l'aliquota prevista dall'articolo 17, comma

1, del decreto legislativo 5 dicembre 2005, n. 252, e' elevata

all'11,50 per cento. Una quota delle maggiori entrate di cui al

presente comma, pari a 4 milioni di euro per l'anno 2015, confluisce

nel Fondo per interventi strutturali di politica economica di cui

all'articolo 10, comma 5, del decreto-legge 29 novembre 2004, n. 282,

convertito, con modificazioni, dalla legge 27 dicembre 2004, n. 307.

 7. All'articolo 26, comma 3-bis, del decreto del Presidente della

Repubblica 29 settembre 1973, n. 600, primo periodo, le parole:

«ovvero con la minore aliquota prevista per i titoli di cui alle

lettere a) e b) del comma 7 dell'articolo 2 del decreto-legge 13

agosto 2011, n. 138, convertito, con modificazioni, dalla legge 14

settembre 2011, n. 148» sono sostituite con le seguenti: «ovvero con

la minore aliquota prevista per le obbligazioni e gli altri titoli di

cui all'articolo 31 del decreto del Presidente della Repubblica 29

settembre 1973, n. 601 ed equiparati e dalle obbligazioni emesse

dagli Stati inclusi nella lista di cui al decreto emanato ai sensi

dell'articolo 168-bis, comma 1, del medesimo testo unico n. 917 del

1986 e obbligazioni emesse da enti territoriali dei suddetti Stati.».

 8. All'articolo 26-quinquies, comma 3, del decreto del Presidente

della Repubblica 29 settembre 1973, n. 600, dopo le parole: «e alle

obbligazioni emesse dagli Stati inclusi nella lista di cui al decreto

emanato ai sensi dell'articolo 168-bis del testo unico delle imposte

sui redditi approvato con il decreto del Presidente della Repubblica

22 dicembre 1986, n. 917» sono aggiunte le parole: «e alle

obbligazioni emesse da enti territoriali dei suddetti Stati».

 9. All'articolo 10-ter, comma 2-bis, della legge 23 marzo 1983, n.

77, dopo le parole: «e alle obbligazioni emesse dagli Stati inclusi

nella lista di cui al decreto emanato ai sensi dell'articolo 168-bis,

comma 1, del testo unico delle imposte sui redditi approvato con il

decreto del Presidente della Repubblica 22 dicembre 1986, n. 917»

sono aggiunte le parole: «e alle obbligazioni emesse da enti

territoriali dei suddetti Stati».

 10. All'articolo 2, comma 23, del decreto-legge 13 agosto 2011, n.

138, convertito, con modificazioni, dalla legge 14 settembre 2011, n.

148, dopo le parole: «e alle obbligazioni emesse dagli Stati inclusi

nella lista di cui al decreto emanato ai sensi dell'articolo 168-bis,

comma 1, del testo unico delle imposte sui redditi approvato con il

decreto del Presidente della Repubblica 22 dicembre 1986, n. 917»

sono aggiunte le parole: «e alle obbligazioni emesse da enti

territoriali dei suddetti Stati».

 11. Il comma 145 dell'articolo 1 della legge 27 dicembre 2013, n.

147 e' sostituito dal seguente:

 «145. Le imposte sostitutive di cui ai commi 142 e 143 sono versate

nel periodo d'imposta successivo a quello in corso al 31 dicembre

2013 in tre rate di pari importo, senza pagamento di interessi, di

cui la prima entro il giorno 16 del sesto mese dalla fine del periodo

d'imposta, la seconda entro il giorno 16 del nono mese dalla fine del

periodo d'imposta e la terza entro il giorno 16 del dodicesimo mese

dalla fine del periodo d'imposta. Gli importi da versare possono

essere compensati ai sensi del decreto legislativo 9 luglio 1997, n.

241.».

 12. Il comma 148 dell'articolo 1 della legge 27 dicembre 2013, n.

147 e' sostituito dal seguente: «148. Ai maggiori valori iscritti nel

bilancio relativo all'esercizio in corso al 31 dicembre 2013, per

effetto dell'articolo 6, comma 6, del decreto-legge 30 novembre 2013,

n. 133, convertito, con modificazioni, dalla legge 29 gennaio 2014,

n. 5, si applica un'imposta sostitutiva delle imposte sui redditi e

dell'imposta regionale sulle attivita' produttive e di eventuali

addizionali, da versarsi in unica soluzione entro il termine di

versamento del saldo delle imposte sui redditi dovute per il periodo

d'imposta in corso al 31 dicembre 2013. Gli importi da versare

possono essere compensati ai sensi del decreto legislativo 9 luglio

1997, n. 241. L'imposta e' pari al 26 per cento del valore nominale

delle quote alla suddetta data, al netto del valore fiscalmente

riconosciuto. Il valore fiscale delle quote si considera riallineato

al maggior valore iscritto in bilancio, fino a concorrenza del valore

nominale, a partire dal periodo d'imposta in corso alla data di

entrata in vigore della presente disposizione. Se il valore iscritto

in bilancio e' minore del valore nominale, quest'ultimo valore rileva

comunque ai fini fiscali a partire dallo stesso periodo d'imposta.».

 12-bis. All'articolo 18 del decreto-legge 25 giugno 2008, n. 112,

convertito, con modificazioni, dalla legge 6 agosto 2008, n. 133,

come sostituito dall'articolo 1, comma 557, della legge 27 dicembre

2013, n. 147, il comma 2-bis e' sostituito dal seguente:

 «2-bis. Le aziende speciali, le istituzioni e le societa' a

partecipazione pubblica locale totale o di controllo si attengono al

principio di riduzione dei costi del personale, attraverso il

contenimento degli oneri contrattuali e delle assunzioni di

personale. A tal fine l'ente controllante, con proprio atto di

indirizzo, tenuto anche conto delle disposizioni che stabiliscono, a

suo carico, divieti o limitazioni alle assunzioni di personale,

definisce, per ciascuno dei soggetti di cui al precedente periodo,

specifici criteri e modalita' di attuazione del principio di

contenimento dei costi del personale, tenendo conto del settore in

cui ciascun soggetto opera. Le aziende speciali, le istituzioni e le

societa' a partecipazione pubblica locale totale o di controllo

adottano tali indirizzi con propri provvedimenti e, nel caso del

contenimento degli oneri contrattuali, gli stessi vengono recepiti in

sede di contrattazione di secondo livello fermo restando il contratto

nazionale in vigore al 1 gennaio 2014. Le aziende speciali e le

istituzioni che gestiscono servizi socio-assistenziali ed educativi,

scolastici e per l'infanzia, culturali e alla persona (ex IPAB) e le

farmacie sono escluse dai limiti di cui al precedente periodo, fermo

restando l'obbligo di mantenere un livello dei costi del personale

coerente rispetto alla quantita' di servizi erogati. Per le aziende

speciali cosiddette multiservizi le disposizioni di cui al periodo

precedente si applicano qualora l'incidenza del fatturato dei servizi

esclusi risulti superiore al 50 per cento del totale del valore della

produzione».

 12-ter. All'articolo 3, comma 1, della legge 18 febbraio 1999, n.

28, dopo le parole: «distribuzione di utili» sono inserite le

seguenti: «ai soci cooperatori».

 12-quater. Al comma 688 dell'articolo 1 della legge 27 dicembre

2013, n. 147, gli ultimi tre periodi sono sostituiti dai seguenti: «A

decorrere dall'anno 2015, i comuni assicurano la massima

semplificazione degli adempimenti dei contribuenti rendendo

disponibili i modelli di pagamento preventivamente compilati su loro

richiesta, ovvero procedendo autonomamente all'invio degli stessi

modelli. Per il solo anno 2014, in deroga al settimo periodo del

presente comma, il versamento della prima rata della TASI e'

effettuato, entro il 16 giugno 2014, sulla base delle deliberazioni

di approvazione delle aliquote e delle detrazioni pubblicate nel sito

informatico di cui al citato decreto legislativo n. 360 del 1998,

alla data del 31 maggio 2014; a tal fine, i comuni sono tenuti ad

effettuare l'invio delle predette deliberazioni, esclusivamente in

via telematica, entro il 23 maggio 2014, mediante inserimento del

testo delle stesse nell'apposita sezione del Portale del federalismo

fiscale. Nel caso di mancato invio delle deliberazioni entro il

predetto termine del 23 maggio 2014, il versamento della prima rata

della TASI e' effettuato entro il 16 ottobre 2014 sulla base delle

deliberazioni concernenti le aliquote e le detrazioni, nonche' dei

regolamenti della TASI pubblicati nel sito informatico di cui al

citato decreto legislativo n. 360 del 1998, alla data del 18

settembre 2014; a tal fine, i comuni sono tenuti ad effettuare

l'invio delle predette deliberazioni, esclusivamente in via

telematica, entro il 10 settembre 2014, mediante inserimento del

testo delle stesse nell'apposita sezione del Portale del federalismo

fiscale. Nel caso di mancato invio delle deliberazioni entro il

predetto termine del 10 settembre 2014, l'imposta e' dovuta

applicando l'aliquota di base dell'1 per mille di cui al comma 676,

comunque entro il limite massimo di cui al primo periodo del comma

677, e il relativo versamento e' effettuato in un'unica soluzione

entro il 16 dicembre 2014. Nel caso di mancato invio della delibera

entro il predetto termine del 10 settembre 2014 ovvero di mancata

determinazione della percentuale di cui al comma 681, la TASI e'

dovuta dall'occupante, nella misura del 10 per cento dell'ammontare

complessivo del tributo, determinato con riferimento alle condizioni

del titolare del diritto reale. Nel caso di mancato invio delle

deliberazioni entro il predetto termine del 23 maggio 2014, ai comuni

appartenenti alle regioni a statuto ordinario e alla regione

siciliana e alla regione Sardegna, il Ministero dell'interno, entro

il 20 giugno 2014, eroga un importo a valere sul Fondo di

solidarieta' comunale, corrispondente al 50 per cento del gettito

annuo della TASI, stimato ad aliquota di base e indicato, per

ciascuno di essi, con decreto di natura non regolamentare del

Ministero dell'economia e delle finanze - Dipartimento delle finanze,

da adottare entro il 10 giugno 2014. Il Ministero dell'interno

comunica all'Agenzia delle entrate, entro il 30 settembre 2014, gli

eventuali importi da recuperare nei confronti dei singoli comuni ove

le anticipazioni complessivamente erogate siano superiori all'importo

spettante per l'anno 2014 a titolo di Fondo di solidarieta' comunale.

L'Agenzia delle entrate procede a trattenere le relative somme, per i

comuni interessati, da qualsiasi entrata loro dovuta riscossa tramite

il sistema del versamento unificato, di cui all'articolo 17 del

decreto legislativo 9 luglio 1997, n. 241. Gli importi recuperati

dall'Agenzia delle entrate sono versati dalla stessa ad apposito

capitolo dell'entrata del bilancio dello Stato entro il mese di

ottobre 2014 ai fini della riassegnazione per il reintegro del Fondo

di solidarieta' comunale nel medesimo anno».

 Art. 5

Modifiche all'articolo 14 del decreto-legge 8 agosto 2013, n. 91, e

 all'articolo 10 del decreto legislativo 14 marzo 2011, n. 23

 1. Al comma 3 dell'articolo 14 del decreto-legge 8 agosto 2013, n.

91, convertito, con modificazioni, dalla legge 7 ottobre 2013, n.

112, le parole «20 aprile 2014» sono sostituite dalle seguenti: «15

luglio 2014», le parole «1º maggio 2014» sono sostituite dalle

seguenti «1 agosto 2014» e le parole «33 milioni» sono sostituite

dalle seguenti: «23 milioni».

 1-bis. All'articolo 10, comma 4, del decreto legislativo 14 marzo

2011, n. 23, sono aggiunte, in fine, le seguenti parole: «, e delle

disposizioni di cui all'articolo 2 della legge 1 dicembre 1981, n.

692, e all'articolo 40 della legge 16 giugno 1927, n. 1766».

 Art. 5-bis

Modifiche al regime di entrate riscosse per atti di competenza del

 Ministero degli affari esteri

 1. Alla tabella dei diritti consolari da riscuotersi dagli uffici

diplomatici e consolari, allegata al decreto legislativo 3 febbraio

2011, n. 71, alla Sezione I, dopo l'articolo 7 e' inserito il

seguente:

 «Art. 7-bis. - Diritti da riscuotere per il trattamento della

domanda di riconoscimento della cittadinanza italiana di persona

maggiorenne: euro 300,00».

 2. L'articolo 18 della legge 21 novembre 1967, n. 1185, e'

sostituito dal seguente:

 «Art. 18. - 1. Per il rilascio del passaporto ordinario e' dovuto

un contributo amministrativo di euro 73,50, oltre al costo del

libretto.

 2. Il contributo amministrativo e' dovuto in occasione del rilascio

del libretto e va corrisposto non oltre la consegna di esso

all'interessato.

 3. Con decreto del Ministro dell'economia e delle finanze di

concerto con il Ministro degli affari esteri, sono determinati il

costo del libretto e l'aggiornamento, con cadenza biennale, del

contributo di cui al comma 1.

 4. All'estero la riscossione avviene in valuta locale, secondo le

norme dell'ordinamento consolare, con facolta' per il Ministero degli

affari esteri di stabilire il necessario arrotondamento».

 3. Sono abrogati:

 a) il comma 6 dell'articolo 55 della legge 21 novembre 2000, n.

342;

 b) l'articolo 1 della tariffa annessa al decreto del Presidente

della Repubblica 26 ottobre 1972, n. 641, e successive modificazioni,

recante la disciplina delle tasse sulle concessioni governative.

Capo III

CONTRASTO ALL'EVASIONE FISCALE

 Art. 6

 Strategie di contrasto all'evasione fiscale

 1. Nelle more dell'attuazione degli obiettivi di stima e

monitoraggio dell'evasione fiscale e di rafforzamento dell'attivita'

conoscitiva e di controllo di cui agli articoli 3 e 9 della legge 11

marzo 2014, n. 23, il Governo, entro sessanta giorni dall'entrata in

vigore del presente decreto, presenta alle Camere un rapporto sulla

realizzazione delle strategie di contrasto all'evasione fiscale, sui

risultati conseguiti nel 2013, specificati per ciascuna regione, e

nell'anno in corso, nonche' su quelli attesi, con riferimento sia al

recupero di gettito derivante da accertamento di evasione che a

quello attribuibile alla maggiore propensione all'adempimento da

parte dei contribuenti, come effetto delle misure e degli interventi

definiti. Conseguentemente, relativamente all'anno 2013, non si

applica l'articolo 2, comma 36.1, del decreto-legge 13 agosto 2011,

n. 138, convertito, con modificazioni, dalla legge 14 settembre 2011,

n. 148.

 2. Anche sulla base degli indirizzi delle Camere, il Governo

definisce un programma di ulteriori misure ed interventi al fine di

implementare, anche attraverso la cooperazione internazionale ed il

rafforzamento dei controlli, l'azione di prevenzione e di contrasto

all'evasione fiscale allo scopo di conseguire nell'anno 2015 un

incremento di almeno 2 miliardi di euro di entrate dalla lotta

all'evasione fiscale rispetto a quelle ottenute nell'anno 2013.

 Art. 7

 Destinazione dei proventi della lotta all'evasione fiscale

 1. Le disposizioni di cui all'articolo 2, comma 36, terzo e quarto

periodo, del decreto-legge 13 agosto 2011, n. 138, convertito, con

modificazioni, dalla legge 14 settembre 2011, n. 148, cosi' come

modificato dall'articolo 1, comma 299, della legge 24 dicembre 2012,

n. 228, si applicano fino all'annualita' 2013 con riferimento alla

valutazione delle maggiori entrate dell'anno medesimo rispetto a

quelle del 2012. Le maggiori entrate strutturali ed effettivamente

incassate nell'anno 2013 derivanti dall'attivita' di contrasto

all'evasione fiscale, valutate ai sensi del predetto articolo 2,

comma 36, in 300 milioni di euro annui dal 2014, concorrono alla

copertura degli oneri derivanti dal presente decreto.

 1-bis. All'articolo 1 della legge 27 dicembre 2013, n. 147, sono

apportate le seguenti modifiche:

 a) al comma 431, la lettera b) e' 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 rispetto alle previsioni scritte nel

bilancio dell'esercizio in corso e a quelle effettivamente incassate

nell'esercizio precedente derivanti dall'attivita' di contrasto

dell'evasione fiscale, al netto di quelle derivanti dall'attivita' di

recupero fiscale svolta dalle regioni, dalle province e dai comuni»;

 b) al comma 435, dopo le parole: «Per il 2014» sono inserite le

seguenti: «e il 2015».

Capo I

RAZIONALIZZAZIONE DELLA SPESA PUBBLICA PER BENI E SERVIZI

 Art. 8

Trasparenza e razionalizzazione della spesa pubblica per beni e

 servizi

 1. Al decreto legislativo 14 marzo 2013, n. 33, sono apportate le

seguenti modificazioni:

 a) all'articolo 29, il comma 1 e' sostituito dal seguente:

 «1. Le pubbliche amministrazioni pubblicano i documenti e gli

allegati del bilancio preventivo e del conto consuntivo entro trenta

giorni dalla loro adozione, nonche' i dati relativi al bilancio di

previsione e a quello consuntivo in forma sintetica, aggregata e

semplificata, anche con il ricorso a rappresentazioni grafiche, al

fine di assicurare la piena accessibilita' e comprensibilita'»;

 b) all'articolo 29, dopo il comma 1 e' inserito il seguente:

 «1-bis. Le pubbliche amministrazioni pubblicano e rendono

accessibili, anche attraverso il ricorso ad un portale unico, i dati

relativi alle entrate e alla spesa di cui ai propri bilanci

preventivi e consuntivi in formato tabellare aperto che ne consenta

l'esportazione, il trattamento e il riutilizzo, ai sensi

dell'articolo 7, secondo uno schema tipo e modalita' definiti con

decreto del Presidente del Consiglio dei ministri da adottare sentita

la Conferenza unificata»;

 c) all'articolo 33, il comma 1 e' sostituito dal seguente:

 «1. Le pubbliche amministrazioni pubblicano, con cadenza annuale,

un indicatore dei propri tempi medi di pagamento relativi agli

acquisti di beni, servizi e forniture, denominato "indicatore annuale

di tempestivita' dei pagamenti". A decorrere dall'anno 2015, con

cadenza trimestrale, le pubbliche amministrazioni pubblicano un

indicatore, avente il medesimo oggetto, denominato "indicatore

trimestrale di tempestivita' dei pagamenti". Gli indicatori di cui al

presente comma sono elaborati e pubblicati, anche attraverso il

ricorso a un portale unico, secondo uno schema tipo e modalita'

definiti con decreto del Presidente del Consiglio dei ministri da

adottare sentita la Conferenza unificata».

 2. (Soppresso).

 3. All'articolo 14 della legge 31 dicembre 2009, n. 196, dopo il

comma 6, e' aggiunto il seguente: «6-bis I dati SIOPE delle

amministrazioni pubbliche gestiti dalla Banca d'Italia sono di tipo

aperto e liberamente accessibili secondo modalita' definite con

decreto del Ministero dell'economia e delle finanze nel rispetto del

decreto legislativo 7 marzo 2005, n. 82.»

 3-bis. In sede di prima applicazione, i decreti di cui al comma 1,

lettere b) e c), e al comma 3, sono adottati entro trenta giorni

dalla data di entrata in vigore della legge di conversione del

presente decreto.

 4. A decorrere dalla data di entrata in vigore del presente

decreto, le pubbliche amministrazioni di cui all'articolo 11, comma

1, del decreto legislativo 14 marzo 2013, n. 33, riducono la spesa

per acquisti di beni e servizi, in ogni settore, per un ammontare

complessivo pari a 2.100 milioni di euro per il 2014 in ragione di:

 a) 700 milioni di euro da parte delle regioni e delle province

autonome di Trento e Bolzano;

 b) 700 milioni di euro, di cui 340 milioni di euro da parte delle

province e citta' metropolitane e 360 milioni di euro da parte dei

comuni;

 c) 700 milioni di euro, comprensivi della riduzione di cui al comma

11, da parte delle pubbliche amministrazioni di cui all'articolo 11,

comma 1, del decreto legislativo 14 marzo 2013, n. 33.

 Le stesse riduzioni si applicano, in ragione d'anno, a decorrere

dal 2015. Per le amministrazioni di cui alla lettera c) si provvede

secondo i criteri e nelle misure di cui all'articolo 50.

 5. Gli obiettivi di riduzione di spesa per ciascuna delle

amministrazioni di cui al comma 4, lettera c), sono determinati con

decreto del Presidente del Consiglio dei ministri da emanarsi entro

30 giorni dalla data di entrata in vigore del presente decreto in

modo da determinare minori riduzioni per gli enti che acquistano ai

prezzi piu' prossimi a quelli di riferimento ove esistenti;

registrano minori tempi di pagamento dei fornitori; fanno piu' ampio

ricorso agli strumenti di acquisto messi a disposizione da centrali

di committenza. In caso di mancata adozione del decreto nel termine

dei 30 giorni, o di sua inefficacia, si applicano le disposizioni

dell'articolo 50. In pendenza del predetto termine le risorse

finanziarie corrispondenti agli importi indicati al comma 4, lettera

c), sono rese indisponibili.

 6. La determinazione degli obiettivi di riduzione di spesa per le

regioni e le province autonome e' effettuata con le modalita' di cui

all'articolo 46.

 7. La determinazione degli obiettivi di spesa per le province, i

comuni e le citta' metropolitane e' effettuata con le modalita' di

cui all'articolo 47.

 8. Fermo restando quanto previsto dal comma 10 del presente

articolo e dai commi 5 e 12 dell'articolo 47, le pubbliche

amministrazioni di cui all'articolo 11, comma 1, del decreto

legislativo 14 marzo 2013, n. 33, per realizzare l'obiettivo loro

assegnato ai sensi dei commi da 4 a 7, sono:

 a) autorizzate, a decorrere dalla data di entrata in vigore del

presente decreto e nella salvaguardia di quanto previsto dagli

articoli 82, comma 3-bis, e 86, comma 3-bis, del decreto legislativo

12 aprile 2006, n. 163, a ridurre gli importi dei contratti in essere

nonche' di quelli relativi a procedure di affidamento per cui sia

gia' intervenuta l'aggiudicazione, anche provvisoria, aventi ad

oggetto acquisto o fornitura di beni e servizi, nella misura del 5

per cento, per tutta la durata residua dei contratti medesimi. Le

parti hanno facolta' di rinegoziare il contenuto dei contratti, in

funzione della suddetta riduzione. E' fatta salva la facolta' del

prestatore dei beni e dei servizi di recedere dal contratto entro 30

giorni dalla comunicazione della manifestazione di volonta' di

operare la riduzione senza alcuna penalita' da recesso verso

l'amministrazione. Il recesso e' comunicato all'Amministrazione e ha

effetto decorsi trenta giorni dal ricevimento della relativa

comunicazione da parte di quest'ultima. In caso di recesso, le

pubbliche amministrazioni di cui all'articolo 11, comma 1, del

decreto legislativo 14 marzo 2013, n. 33, nelle more

dell'espletamento delle procedure per nuovi affidamenti, possono, al

fine di assicurare comunque la disponibilita' di beni e servizi

necessari alla loro attivita', stipulare nuovi contratti accedendo a

convenzioni-quadro di Consip S.p.A., a quelle di centrali di

committenza regionale o tramite affidamento diretto nel rispetto

della disciplina europea e nazionale sui contratti pubblici;

 b) (Soppressa).

 9. (Soppresso).

 10. Le regioni e le province autonome di Trento e di Bolzano

possono adottare misure alternative di contenimento della spesa

corrente al fine di conseguire risparmi comunque non inferiori a

quelli derivanti dall'applicazione del comma 4.

 10-bis. Ai fini della necessaria prevenzione degli incendi, del

dissesto idrogeologico e del diffondersi di discariche abusive, i

cantieri comunali per l'occupazione e i cantieri verdi, di cui alla

vigente normativa in materia di lavoro e difesa dell'ambiente della

regione Sardegna, che costituiscono a tutti gli effetti progetti

speciali di prevenzione danni in attuazione di competenze e di

politiche regionali, hanno carattere temporaneo e pertanto le

assunzioni di progetto in essi previste, per il prossimo triennio,

non costituiscono presupposto per l'applicazione dei limiti 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. La disposizione di cui al presente comma

non deve comportare nuovi o maggiori oneri per la finanza pubblica e

alla sua attuazione si provvede nell'ambito delle risorse assegnate

per la realizzazione dei predetti cantieri dal bilancio regionale.

 11. I programmi di spesa relativi agli investimenti pluriennali per

la difesa nazionale sono rideterminati in maniera tale da conseguire

una riduzione degli stanziamenti di bilancio in misura non inferiore

a 400 milioni di euro per l'anno 2014 che concorrono alla

determinazione della riduzione di cui al comma 4, lettera c), per il

medesimo anno. Con decreto del Presidente del Consiglio dei ministri,

da adottare entro trenta giorni dalla data di entrata in vigore del

presente decreto, su proposta del Ministro della difesa, sentito il

Ministro dello sviluppo economico, e previa verifica del Ministero

dell'economia e delle finanze, le autorizzazioni di spesa iscritte

sugli stati di previsione dei Ministeri interessati sono

rideterminate in maniera tale da assicurare una riduzione in termini

di indebitamento netto delle pubbliche amministrazioni per gli

importi di cui al primo periodo. Nelle more dell'adozione del decreto

del Presidente del Consiglio dei ministri di cui al secondo periodo

sono rese indisponibili le risorse, negli importi indicati al primo

periodo, iscritte nello stato di previsione del Ministero della

difesa relative ai programmi di cui all'articolo 536 del codice

dell'ordinamento militare, di cui al decreto legislativo 15 marzo

2010, n. 66.

 Art. 9

Acquisizione di beni e servizi attraverso soggetti aggregatori e

 prezzi di riferimento

 1. Nell'ambito dell'Anagrafe unica delle stazioni appaltanti di cui

all'articolo 33-ter del decreto-legge 18 ottobre 2012, n. 179,

convertito, con modificazioni, dalla legge 17 dicembre 2012, n. 221,

operante presso l'Autorita' per la vigilanza sui contratti pubblici

di lavori, servizi e forniture, e' istituito, senza maggiori oneri a

carico della finanza pubblica, l'elenco dei soggetti aggregatori di

cui fanno parte Consip S.p.A. e una centrale di committenza per

ciascuna regione, qualora costituita ai sensi dell'articolo 1, comma

455, della legge 27 dicembre 2006, n. 296.

 2. I soggetti diversi da quelli di cui al comma 1 che svolgono

attivita' di centrale di committenza ai sensi dell'articolo 33 del

decreto legislativo 12 aprile 2006, n. 163 richiedono all'Autorita'

l'iscrizione all'elenco dei soggetti aggregatori. Con decreto del

Presidente del Consiglio dei Ministri di concerto con il Ministro

dell'economia e delle finanze, da emanarsi entro 60 giorni dalla data

di entrata in vigore del presente decreto, previa intesa con la

Conferenza unificata sono definiti i requisiti per l'iscrizione tra

cui il carattere di stabilita' dell'attivita' di centralizzazione,

nonche' i valori di spesa ritenuti significativi per le acquisizioni

di beni e di servizi con riferimento ad ambiti, anche territoriali,

da ritenersi ottimali ai fini dell'aggregazione e della

centralizzazione della domanda. Con decreto del Presidente del

Consiglio dei ministri, di concerto con il Ministro dell'economia e

delle finanze, da emanarsi entro 90 giorni dalla data di entrata in

vigore del presente decreto, previa intesa con la Conferenza

unificata, e' istituito il Tavolo tecnico dei soggetti aggregatori,

coordinato dal Ministero dell'economia e delle finanze, e ne sono

stabiliti i compiti, le attivita' e le modalita' operative.

 3. Fermo restando quanto previsto all'articolo 1, commi 449, 450 e

455, della legge 27 dicembre 2006, n. 296, all'articolo 2, comma 574,

della legge 24 dicembre 2007, n. 244, all'articolo 1, comma 7,

all'articolo 4, comma 3-quater e all'articolo 15, comma 13, lettera

d) del decreto-legge 6 luglio 2012, n. 95, convertito, con

modificazioni, dalla legge 7 agosto 2012, n. 135, con decreto del

Presidente del Consiglio dei Ministri, di concerto con il Ministro

dell'economia e delle finanze, da adottarsi, d'intesa con la

Conferenza permanente per i rapporti tra lo Stato, le regioni e le

province autonome di Trento e di Bolzano, sentita l'Autorita' per la

vigilanza sui contratti pubblici di lavori, servizi e forniture,

entro il 31 dicembre di ogni anno, sulla base di analisi del Tavolo

dei soggetti aggregatori e in ragione delle risorse messe a

disposizione ai sensi del comma 9, sono individuate le categorie di

beni e di servizi nonche' le soglie al superamento delle quali le

amministrazioni statali centrali e periferiche, ad esclusione degli

istituti e scuole di ogni ordine e grado, delle istituzioni educative

e delle istituzioni universitarie, nonche' le regioni, gli enti

regionali, nonche' loro consorzi e associazioni, e gli enti del

servizio sanitario nazionale ricorrono a Consip S.p.A. o agli altri

soggetti aggregatori di cui ai commi 1 e 2 per lo svolgimento delle

relative procedure. Per le categorie di beni e servizi individuate

dal decreto di cui al periodo precedente, l'Autorita' per la

vigilanza sui contratti pubblici di lavori, servizi e forniture non

rilascia il codice identificativo gara (CIG) alle stazioni appaltanti

che, in violazione degli adempimenti previsti dal presente comma, non

ricorrano a Consip S.p.A. o ad altro soggetto aggregatore. Con il

decreto di cui al presente comma sono, altresi', individuate le

relative modalita' di attuazione. E' comunque fatta salva la

possibilita' di acquisire, mediante procedura di evidenza pubblica,

beni e servizi, qualora i relativi prezzi siano inferiori a quelli

emersi dalle gare Consip e dei soggetti aggregatori.

 4. Il comma 3-bis dell'articolo 33 del decreto legislativo 12

aprile 2006, n. 163 e' sostituito dal seguente:

 «3-bis. I Comuni non capoluogo di provincia procedono

all'acquisizione di lavori, beni e servizi nell'ambito delle unioni

dei comuni di cui all'articolo 32 del decreto legislativo 18 agosto

2000, n. 267, ove esistenti, ovvero costituendo un apposito accordo

consortile tra i comuni medesimi e avvalendosi dei competenti uffici

anche delle province, ovvero ricorrendo ad un soggetto aggregatore o

alle province, ai sensi della legge 7 aprile 2014, n. 56. In

alternativa, gli stessi Comuni possono acquisire beni e servizi

attraverso gli strumenti elettronici di acquisto gestiti da Consip

S.p.A. o da altro soggetto aggregatore di riferimento. L'Autorita'

per la vigilanza sui contratti pubblici di lavori, servizi e

forniture non rilascia il codice identificativo gara (CIG) ai comuni

non capoluogo di provincia che procedano all'acquisizione di lavori,

beni e servizi in violazione degli adempimenti previsti dal presente

comma.

 4-bis. Al comma 1, lettera n), dell'articolo 83 del codice di cui

al decreto legislativo 12 aprile 2006, n. 163, dopo le parole: «la

sicurezza di approvvigionamento» sono aggiunte le seguenti: «e

l'origine produttiva».

 5. Ai fini del perseguimento degli obiettivi di finanza pubblica

attraverso la razionalizzazione della spesa per l'acquisto di beni e

di servizi, le regioni costituiscono ovvero designano, entro il 31

dicembre 2014, ove non esistente, un soggetto aggregatore secondo

quanto previsto al comma 1. In ogni caso il numero complessivo dei

soggetti aggregatori presenti sul territorio nazionale non puo'

essere superiore a 35.

 6. In alternativa all'obbligo di cui al comma 5 e ferma restando la

facolta' per le regioni di costituire centrali di committenza anche

unitamente ad altre regioni secondo quanto previsto all'articolo 1,

comma 455, della legge 27 dicembre 2006, n. 296, le regioni possono

stipulare con il Ministero dell'economia e delle finanze apposite

convenzioni per la disciplina dei relativi rapporti sulla cui base

Consip S.p.A. svolge attivita' di centrale di committenza per gli

enti del territorio regionale, ai sensi e per gli effetti

dell'articolo 1, comma 455, della legge 27 dicembre 2006, n. 296.

 7. Fermo restando quanto disposto dagli articoli 11 e 17, comma 1,

lettera a), del decreto-legge 6 luglio 2011, n. 98, convertito, con

modificazioni, dalla legge 15 luglio 2011, n 111, nelle more del

perfezionamento delle attivita' concernenti la determinazione annuale

dei costi standardizzati per tipo di servizio e fornitura da parte

dell'Osservatorio presso l'Autorita' per la vigilanza sui contratti

pubblici di lavori, servizi e forniture di cui all'articolo 7 del

decreto legislativo 12 aprile 2006, n. 163, e anche al fine di

potenziare le attivita' delle centrali di committenza, la predetta

Autorita', a partire dal 1º ottobre 2014, attraverso la banca dati

nazionale dei contratti pubblici di cui all'articolo 62-bis del

decreto legislativo 7 marzo 2005, n. 82, fornisce, tenendo anche

conto della dinamica dei prezzi dei diversi beni e servizi, alle

amministrazioni pubbliche un'elaborazione dei prezzi di riferimento

alle condizioni di maggiore efficienza di beni e di servizi, tra

quelli di maggiore impatto in termini di costo a carico della

pubblica amministrazione, nonche' pubblica sul proprio sito web i

prezzi unitari corrisposti dalle pubbliche amministrazioni per gli

acquisti di tali beni e servizi. I prezzi di riferimento pubblicati

dall'Autorita' e dalla stessa aggiornati entro il 1º ottobre di ogni

anno, sono utilizzati per la programmazione dell'attivita'

contrattuale della pubblica amministrazione e costituiscono prezzo

massimo di aggiudicazione, anche per le procedure di gara aggiudicate

all'offerta piu' vantaggiosa, in tutti i casi in cui non e' presente

una convenzione stipulata ai sensi dell'articolo 26, comma 1, della

legge 23 dicembre 1999, n. 488, in ambito nazionale ovvero

nell'ambito territoriale di riferimento. I contratti stipulati in

violazione di tale prezzo massimo sono nulli.

 8. In fase di prima applicazione, la determinazione dei prezzi di

riferimento e' effettuata sulla base dei dati rilevati dalle stazioni

appaltanti che hanno effettuato i maggiori volumi di acquisto, come

risultanti dalla banca dati nazionale dei contratti pubblici.

 8-bis. Nell'ottica della semplificazione e dell'efficientamento

dell'attuazione dei programmi di sviluppo cofinanziati con fondi

dell'Unione europea, il Ministero dell'economia e delle finanze si

avvale di Consip S.p.A. nella sua qualita' di centrale di committenza

ai sensi dell'articolo 3, comma 34, del decreto legislativo 12 aprile

2006, n. 163, sulla base di convenzione disciplinante i relativi

rapporti per lo svolgimento di procedure di gara finalizzate

all'acquisizione, da parte delle autorita' di gestione,

certificazione e audit istituite presso le singole amministrazioni

titolari dei programmi di sviluppo cofinanziati con fondi dell'Unione

europea, di beni e di servizi strumentali all'esercizio delle

relative funzioni.

 9. Al fine di garantire la realizzazione degli interventi di

razionalizzazione della spesa mediante aggregazione degli acquisti di

beni e di servizi, di cui al comma 3, e' istituito, nello stato di

previsione del Ministero dell'economia e delle finanze, il Fondo per

l'aggregazione degli acquisti di beni e di servizi destinato al

finanziamento delle attivita' svolte dai soggetti aggregatori di cui

ai commi 1 e 2, con la dotazione di 10 milioni di euro per l'anno

2015 e di 20 milioni di euro annui a decorrere dall'anno 2016. Con

decreto del Ministero dell'economia e delle finanze sono stabiliti i

criteri di ripartizione delle risorse del Fondo di cui al precedente

periodo.

 10. Le entrate derivanti dal riversamento al bilancio dello Stato

degli avanzi di gestione di cui all'articolo 1, comma 358, della

legge 24 dicembre 2007, n. 244, conseguiti negli anni 2012 e 2013,

sono utilizzate, per l'anno 2014, nel limite di 5 milioni di euro,

oltre che per il potenziamento delle strutture dell'amministrazione

finanziaria, per il finanziamento delle attivita' svolte da Consip

S.p.a. nell'ambito del Programma di razionalizzazione degli acquisti

delle Pubbliche amministrazioni ai sensi dell'articolo 4, comma

3-ter, del decreto-legge 6 luglio 2012, n. 95, convertito, con

modificazioni, dalla legge 7 agosto 2012, n. 135. A tal fine, le

somme versate in uno specifico capitolo di entrata sono riassegnate,

con decreto del Ministro dell'economia e delle finanze anche ad

apposito capitolo dello stato di previsione della spesa del Ministero

dell'economia e delle finanze - Dipartimento dell'Amministrazione

Generale, del personale e dei servizi.

 Art. 10

 Attivita' di vigilanza

 1. I compiti di vigilanza sulle attivita' finalizzate

all'acquisizione di beni e servizi sono attribuiti all'Autorita' per

la vigilanza sui contratti pubblici di lavori servizi e forniture,

che li esercita secondo quanto previsto dal decreto legislativo 12

aprile 2006, n. 163.

 2. Per le finalita' di cui al comma 1, l'Autorita':

 a) puo' avvalersi del supporto della Guardia di finanza, della

Ragioneria Generale dello Stato, delle amministrazioni pubbliche,

degli enti pubblici e degli organismi di diritto pubblico, sulla base

di apposite convenzioni che possono prevedere meccanismi per la

copertura dei costi per lo svolgimento delle attivita' di supporto;

 b) riceve dalle amministrazioni pubbliche i dati e i documenti di

cui al comma 4, lettere a) e b);

 c) trasmette alle strutture, agli uffici e agli organi preposti

alle funzioni di controllo delle amministrazioni pubbliche dati e

circostanze ritenuti rilevanti ai fini dell'esercizio delle predette

funzioni.

 3. Il Ministro dell'economia e delle finanze individua, con proprio

decreto, da emanarsi entro il 30 giugno 2014, le prestazioni

principali in relazione alle caratteristiche essenziali dei beni e

servizi oggetto delle convenzioni stipulate da Consip S.p.A. ai sensi

dell'articolo 26 della legge 23 dicembre 1999, n. 488 cui e' stato

possibile ricorrere tra il 1º gennaio 2013 e la data di entrata in

vigore del presente decreto. Entro 10 giorni dall'emanazione del

decreto di cui al periodo precedente il Ministero pubblica sul

proprio sito internet i prezzi relativi alle prestazioni individuate.

 4. Entro il 30 settembre 2014, le amministrazioni aggiudicatrici di

cui all'articolo 3, comma 25, del decreto legislativo 12 aprile 2006,

n. 163 trasmettono all' Osservatorio centrale di lavori, servizi e

forniture dell'Autorita':

 a) i dati dei contratti non conclusi attraverso centrali di

committenza di importo pari o superiore alla soglia di rilevanza

comunitaria aventi ad oggetto una o piu' delle prestazioni

individuate dal decreto di cui al comma 3 del presente articolo, in

essere alla data del 30 settembre 2014;

 b) i dati dei contratti aventi ad oggetto beni o servizi di importo

pari o superiore alla soglia di rilevanza comunitaria e relativa

determina a contrarre, in essere alla data del 30 settembre 2014,

stipulati a seguito di procedura negoziata ai sensi degli articoli 56

o 57 del decreto legislativo 12 aprile 2006, n. 163, ovvero a seguito

di procedura aperta o ristretta di cui all'articolo 55 del medesimo

decreto legislativo n. 163 del 2006 in cui sia stata presentata una

sola offerta valida.

 5. Con deliberazione dell'Autorita' sono stabilite le modalita' di

attuazione del comma 4 e individuati, in particolare, i dati oggetto

della trasmissione.

 Art. 11

 Riduzione dei costi di riscossione fiscale

 1. L'Agenzia delle entrate provvede alla revisione delle

condizioni, incluse quelle di remunerazione delle riscossioni dei

versamenti unitari di cui all'articolo 17 del decreto legislativo 9

luglio 1997, n. 241 effettuate da parte delle banche e degli altri

operatori, del servizio di accoglimento delle deleghe di pagamento,

in modo da assicurare una riduzione di spesa pari, per l'anno 2014,

al 30 per cento e, per ciascun anno successivo, al 40 per cento di

quella sostenuta nel 2013; conseguentemente i trasferimenti alla

predetta Agenzia sono ridotti di 75 milioni di euro per l'anno 2014 e

di 100 milioni di euro a decorrere dall'anno 2015.

 2. A decorrere dal 1º ottobre 2014, fermi restando i limiti gia'

previsti da altre disposizioni vigenti in materia, i versamenti di

cui all'articolo 17 del decreto legislativo 9 luglio 1997, n. 241,

sono eseguiti:

 a) esclusivamente mediante i servizi telematici messi a

disposizione dall'Agenzia delle entrate, nel caso in cui, per effetto

delle compensazioni effettuate, il saldo finale sia di importo pari a

zero;

 b) esclusivamente mediante i servizi telematici messi a

disposizione dall'Agenzia delle entrate e dagli intermediari della

riscossione convenzionati con la stessa, nel caso in cui siano

effettuate delle compensazioni e il saldo finale sia di importo

positivo;

 c) esclusivamente mediante i servizi telematici messi a

disposizione dall'Agenzia delle entrate e dagli intermediari della

riscossione convenzionati con la stessa, nel caso in cui il saldo

finale sia di importo superiore a mille euro.

 3. (Soppresso).

 Art. 11-bis

 Norme in materia di rateazione

 1. I contribuenti decaduti dal beneficio della rateazione previsto

dall'articolo 19 del decreto del Presidente della Repubblica 29

settembre 1973, n. 602, possono richiedere la concessione di un nuovo

piano di rateazione, fino a un massimo di settantadue rate mensili, a

condizione che:

 a) la decadenza sia intervenuta entro e non oltre il 22 giugno

2013;

 b) la richiesta sia presentata entro e non oltre il 31 luglio 2014.

 2. Il piano di rateazione concesso ai sensi del comma 1 non e'

prorogabile e il debitore decade dallo stesso in caso di mancato

pagamento di due rate anche non consecutive.

 3. Il comma 13-ter dell'articolo 10 del decreto-legge 6 dicembre

2011, n. 201, convertito, con modificazioni, dalla legge 22 dicembre

2011, n. 214, e' abrogato.

 Art. 12

Remunerazione conti di tesoreria e provvigioni di collocamento dei

 titoli

 1. Il Ministro dell'economia e delle finanze, entro trenta giorni

dalla data di entrata in vigore del presente decreto, adegua

l'articolo 6 del proprio decreto 5 dicembre 2003, pubblicato nel

supplemento ordinario alla Gazzetta Ufficiale n. 288 del 12 dicembre

2003, al fine di allineare la rilevazione dei tassi di interesse

corrisposti sulle giacenze dei conti correnti fruttiferi di tesoreria

al momento della loro effettiva maturazione.

 2. Il Ministero dell'economia e delle finanze, nell'ambito delle

prerogative previste dall'articolo 3 del decreto del Presidente della

Repubblica 30 dicembre 2003, n. 398, modula le provvigioni per il

servizio del collocamento in asta in considerazione dell'andamento

del mercato, con particolare riguardo al livello dei tassi e alla

tutela del risparmio.

 Art. 12-bis

 Canoni delle concessioni demaniali marittime

 1. I canoni delle concessioni demaniali marittime, ai sensi

dell'articolo 03, comma 1, lettera b), del decreto-legge 5 ottobre

1993, n. 400, convertito, con modificazioni, dalla legge 4 dicembre

1993, n. 494, e successive modificazioni, dovuti a partire dall'anno

2014, sono versati entro la data del 15 settembre di ciascun anno.

Gli enti gestori intensificano i controlli volti a verificare

l'adempimento da parte dei concessionari dell'obbligo di versamento

nei termini previsti dei canoni di cui al presente comma.

 2. All'articolo 1, comma 732, della legge 27 dicembre 2013, n. 147,

le parole: «15 maggio 2014» sono sostituite dalle seguenti: «15

ottobre 2014».

Capo II

AMMINISTRAZIONE SOBRIA

 Art. 13

Limite al trattamento economico del personale pubblico e delle

 societa' partecipate

 1. A decorrere dal 1 maggio 2014 il limite massimo retributivo

riferito al primo presidente della Corte di cassazione previsto dagli

articoli 23-bis e 23-ter del decreto-legge 6 dicembre 2011, n. 201,

convertito, con modificazioni, dalla legge 22 dicembre 2011, n. 214,

e successive modificazioni e integrazioni, e' fissato in euro 240.000

annui al lordo dei contributi previdenziali ed assistenziali e degli

oneri fiscali a carico del dipendente. A decorrere dalla predetta

data i riferimenti al limite retributivo di cui ai predetti articoli

23-bis e 23-ter contenuti in disposizioni legislative e regolamentari

vigenti alla data di entrata in vigore del presente decreto, si

intendono sostituiti dal predetto importo. Sono in ogni caso fatti

salvi gli eventuali limiti retributivi in vigore al 30 aprile 2014

determinati per effetto di apposite disposizioni legislative,

regolamentari e statutarie, qualora inferiori al limite fissato dal

presente articolo.

 2. All'articolo 1 della legge 27 dicembre 2013, n. 147 sono

apportate le seguenti modificazioni:

 a) al comma 471, dopo le parole «autorita' amministrative

indipendenti» sono inserite le seguenti: «, con gli enti pubblici

economici»;

 b) al comma 472, dopo le parole «direzione e controllo» sono

inserite le seguenti: «delle autorita' amministrative indipendenti

e»;

 c) al comma 473, le parole «fatti salvi i compensi percepiti per

prestazioni occasionali» sono sostituite dalle seguenti «ovvero di

societa' partecipate in via diretta o indiretta dalle predette

amministrazioni»;

 3. Le regioni provvedono ad adeguare i propri ordinamenti al nuovo

limite retributivo di cui al comma 1, ai sensi dell'articolo 1, comma

475, della legge 27 dicembre 2013, n. 147, nel termine ivi previsto.

 4. Ai fini dei trattamenti previdenziali, le riduzioni dei

trattamenti retributivi conseguenti all'applicazione delle

disposizioni di cui al presente articolo operano con riferimento alle

anzianita' contributive maturate a decorrere dal 1º maggio 2014.

 5. La Banca d'Italia, nella sua autonomia organizzativa e

finanziaria, adegua il proprio ordinamento ai principi di cui al

presente articolo.

 5-bis. Le amministrazioni pubbliche inserite nel conto economico

consolidato individuate ai sensi dell'articolo 1, comma 3, della

legge 31 dicembre 2009, n. 196, pubblicano nel proprio sito internet

i dati completi relativi ai compensi percepiti da ciascun componente

del consiglio di amministrazione in qualita' di componente di organi

di societa' ovvero di fondi controllati o partecipati dalle

amministrazioni stesse.

 Art. 14

Controllo della spesa per incarichi di consulenza, studio e ricerca e

 per i contratti di collaborazione coordinata e continuativa

 1. Ad eccezione delle Universita', degli istituti di formazione,

degli enti di ricerca e degli enti del servizio sanitario nazionale,

fermi restando i limiti derivanti dalle vigenti disposizioni e in

particolare le disposizioni di cui all'articolo 6, comma 7, del

decreto-legge 31 maggio 2010, n. 78, convertito dalla legge 30 luglio

2010, n. 122 e all'articolo 1, comma 5, del decreto-legge 31 agosto

2013, n. 101, convertito, con modificazioni, dalla legge 30 ottobre

2013, n. 125, le amministrazioni pubbliche inserite nel conto

economico consolidato della pubblica amministrazione, come

individuate dall'Istituto nazionale di statistica (ISTAT) ai sensi

dell'articolo 1, comma 2, della legge 31 dicembre 2009, n. 196, a

decorrere dall'anno 2014, non possono conferire incarichi di

consulenza, studio e ricerca quando la spesa complessiva sostenuta

nell'anno per tali incarichi e' superiore rispetto alla spesa per il

personale dell'amministrazione che conferisce l'incarico, come

risultante dal conto annuale del 2012, al 4,2 % per le

amministrazioni con spesa di personale pari o inferiore a 5 milioni

di euro, e all'1,4 % per le amministrazioni con spesa di personale

superiore a 5 milioni di euro.

 2. Ferme restando le disposizioni di cui ai commi da 6 a 6-quater

dell'articolo 7 del decreto legislativo 30 marzo 2001, n. 165, e i

limiti previsti dall'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, le amministrazioni

pubbliche inserite nel conto economico consolidato della pubblica

amministrazione, come individuate dall'Istituto nazionale di

statistica (ISTAT) ai sensi dell'articolo 1, comma 2, della legge 31

dicembre 2009, n. 196, con esclusione delle Universita', degli

istituti di formazione, degli enti di ricerca e degli enti del

servizio sanitario nazionale, a decorrere dall'anno 2014, non possono

stipulare contratti di collaborazione coordinata e continuativa

quando la spesa complessiva per tali contratti e' superiore rispetto

alla spesa del personale dell'amministrazione che conferisce

l'incarico come risultante dal conto annuale del 2012, al 4,5 % per

le amministrazioni con spesa di personale pari o inferiore a 5

milioni di euro, e all'1,1 % per le amministrazioni con spesa di

personale superiore a 5 milioni di euro.

 3. Per le amministrazioni non tenute alla redazione del conto

annuale nell'anno 2012, ai fini dell'applicazione delle disposizioni

di cui ai commi 1 e 2, si fa riferimento ai valori risultanti dal

bilancio consuntivo 2012.

 4. Gli incarichi e i contratti in corso possono essere rinegoziati

entro 30 giorni dalla data di entrata in vigore della legge di

conversione del presente decreto, ai fini di assicurare il rispetto

dei limiti di cui ai commi 1 e 2.

 4-bis. All'articolo 118, comma 14, della legge 23 dicembre 2000, n.

388, al primo periodo sono aggiunte, in fine, le seguenti parole: «,

anche mediante proroghe dei relativi contratti di lavoro, anche in

deroga ai limiti quantitativi previsti dall'articolo 1, comma 1, del

decreto legislativo 6 settembre 2001, n. 368».

 4-ter. Alle regioni e alle province autonome di Trento e di

Bolzano, alle province e alle citta' metropolitane e ai comuni, e'

comunque concessa, in coerenza e secondo le modalita' previste al

comma 10 dell'articolo 8 e ai commi 5 e 12 dell'articolo 47, la

facolta' di rimodulare o adottare misure alternative di contenimento

della spesa corrente, al fine di conseguire risparmi comunque non

inferiori a quelli derivanti dall'applicazione dei commi 1 e 2 del

presente articolo.

 Art. 15

 Spesa per autovetture

 1. Il comma 2 dell'articolo 5 del decreto-legge 6 luglio 2012, n.

95 convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135,

e' sostituito dal seguente:

 «2. A decorrere dal 1º maggio 2014, le amministrazioni pubbliche

inserite nel conto economico consolidato della pubblica

amministrazione, come individuate dall'Istituto nazionale di

statistica (ISTAT) ai sensi dell'articolo 1, comma 2, della legge 31

dicembre 2009, n. 196, nonche' le autorita' indipendenti, ivi inclusa

la Commissione nazionale per le societa' e la borsa (Consob), non

possono effettuare spese di ammontare superiore al 30 per cento della

spesa sostenuta nell'anno 2011 per l'acquisto, la manutenzione, il

noleggio e l'esercizio di autovetture, nonche' per l'acquisto di

buoni taxi. Tale limite puo' essere derogato, per il solo anno 2014,

esclusivamente per effetto di contratti pluriennali gia' in essere.

Tale limite non si applica alle autovetture utilizzate

dall'Ispettorato centrale della tutela della qualita' e repressione

frodi dei prodotti agroalimentari del Ministero delle politiche

agricole alimentari e forestali, dal Corpo nazionale dei vigili del

fuoco o per i servizi istituzionali di tutela dell'ordine e della

sicurezza pubblica, per i servizi sociali e sanitari svolti per

garantire i livelli essenziali di assistenza, ovvero per i servizi

istituzionali svolti nell'area tecnico-operativa della difesa e per i

servizi di vigilanza e intervento sulla rete stradale gestita da ANAS

S.p.a. e sulla rete delle strade provinciali e comunali, nonche' per

i servizi istituzionali delle rappresentanze diplomatiche e degli

uffici consolari svolti all'estero. I contratti di locazione o

noleggio in corso alla data di entrata in vigore del presente decreto

possono essere ceduti, anche senza l'assenso del contraente privato,

alle Forze di polizia, con il trasferimento delle relative risorse

finanziarie sino alla scadenza del contratto.».

 2. Fermo restando quanto disposto dall'articolo 5, comma 2, del

decreto-legge 6 luglio 2012, n. 95, convertito, con modificazioni,

dalla legge 7 agosto 2012, n. 135, come sostituito dal comma 1 del

presente articolo, e dall'articolo 1, commi da 1 a 4-bis, del

decreto-legge 31 agosto 2013, n. 101, convertito, con modificazioni,

dalla legge 30 ottobre 2013, n. 125, con decreto del Presidente del

Consiglio dei ministri su proposta del Ministro per la

semplificazione e la pubblica amministrazione, di concerto con il

Ministro dell'economia e delle finanze, e' indicato il numero

massimo, non superiore a cinque, per le auto di servizio ad uso

esclusivo, nonche' per quelle ad uso non esclusivo, di cui puo'

disporre ciascuna amministrazione centrale dello Stato. Decorsi

trenta giorni dalla data di entrata in vigore della legge di

conversione del presente decreto, ove il predetto decreto non risulti

adottato, opera in ogni caso il limite sopraindicato.

 2-bis. La regione Lombardia puo' derogare per ciascuno degli anni

2014 e 2015 ai limiti di spesa stabiliti dal comma 8 dell'articolo 6

del decreto-legge 31 maggio 2010, n. 78, convertito, con

modificazioni, dalla legge 30 luglio 2010, n. 122, in materia di

comunicazione e promozione per le sole voci inerenti al grande evento

EXPO 2015. La regione Lombardia rimodula e adotta misure alternative

di contenimento della spesa corrente al fine di compensare il maggior

esborso per le finalita' di cui al periodo precedente, garantendo

comunque i complessivi obiettivi di riduzione dei costi, cosi' come

stabilito dal medesimo articolo 6 del decreto-legge 31 maggio 2010,

n. 78.

 Art. 16

 Riorganizzazione dei Ministeri e interventi in agricoltura

 1. I Ministeri e la Presidenza del Consiglio dei ministri sono

tenuti ad assicurare un obiettivo di risparmio di spesa complessivo

pari a 240 milioni di euro per l'anno 2014. Gli importi sono

determinati secondo le modalita' di cui all'articolo 1, comma 428,

della legge 27 dicembre 2013, n. 147, come modificato dall'articolo

2, comma 1, lettera c), del decreto-legge 28 gennaio 2014, n. 4,

convertito, con modificazioni, dalla legge 28 marzo 2014, n. 50.

 2. Con decreto del Presidente del Consiglio dei ministri da emanare

entro 15 giorni dalla data di entrata in vigore della legge di

conversione del presente decreto, sentiti i Ministri competenti,

previa verifica da parte del Ministro dell'economia e delle finanze

degli effetti finanziari sui saldi di finanza pubblica, sono

individuate le voci di spesa da ridurre per la realizzazione

dell'obiettivo di risparmio di spesa disposto dal comma 1.

 3. Nelle more dell'adozione del decreto di cui al comma 2, il

Ministro dell'economia e delle finanze e' autorizzato ad accantonare

e rendere indisponibili le somme corrispondenti agli importi di cui

al comma 1.

 4. Al solo fine di realizzare interventi di riordino diretti ad

assicurare ulteriori riduzioni della spesa, a decorrere dalla data di

entrata in vigore della legge di conversione del presente decreto e

fino al 15 luglio 2014, i regolamenti di organizzazione dei

Ministeri, ivi inclusi quelli degli uffici di diretta collaborazione,

possono essere adottati con decreto del Presidente del Consiglio dei

ministri, su proposta del Ministro competente, di concerto con il

Ministro per la pubblica amministrazione e la semplificazione e con

il Ministro dell'economia e delle finanze, previa delibera del

Consiglio dei ministri. I decreti previsti dal presente comma sono

soggetti al controllo preventivo di legittimita' della Corte dei

conti ai sensi dell'articolo 3, commi da 1 a 3, della legge 14

gennaio 1994, n. 20. Sugli stessi decreti il Presidente del Consiglio

dei ministri ha facolta' di richiedere il parere del Consiglio di

Stato. A decorrere dalla data di efficacia di ciascuno dei predetti

decreti cessa di avere vigore, per il Ministero interessato, il

regolamento di organizzazione vigente. Il termine di cui al primo

periodo si intende rispettato se entro la medesima data sono

trasmessi al Ministro per la pubblica amministrazione e la

semplificazione e al Ministero dell'economia e delle finanze gli

schemi di decreto del Presidente del Consiglio dei ministri.

 5. L'autorizzazione di spesa di cui all'articolo 13, comma

3-quater, del decreto-legge 25 giugno 2008, n. 112, convertito, con

modificazioni, dalla legge 6 agosto 2008, n. 133 e' ridotta di euro

28.354.930 per l'anno 2014; le somme iscritte nel conto dei residui

per l'anno 2014 sul fondo per gli interventi di cui alla medesima

autorizzazione di spesa, sono versate per l'importo di 29.126.428

euro all'entrata del bilancio dello Stato per l'anno stesso.

 6. Nelle more di un'organica revisione della disciplina degli

uffici di diretta collaborazione di cui all'articolo 14, comma 2, del

decreto legislativo 30 marzo 2001, n. 165, per l'anno 2014, con

riferimento alla quota corrispondente al periodo maggio-dicembre, gli

stanziamenti degli stati di previsione dei Ministeri e del bilancio

autonomo della Presidenza del Consiglio dei Ministri concernenti le

spese per l'indennita' di diretta collaborazione spettante agli

addetti in servizio presso gli Uffici di diretta collaborazione dei

Ministri, con esclusione della spesa riferita ai destinatari della

riduzione del 10 per cento prevista dall'articolo 9, comma 2, del

decreto-legge 31 maggio 2010, n. 78, convertito, con modificazioni,

dalla legge 30 luglio 2010, n. 122, sono ridotti del 20 per cento.

 6-bis. Le prestazioni, comprese le eventuali ritenute, di cui

all'articolo 43, comma 4, della legge 27 dicembre 1997, n. 449,

erogate a favore del personale amministrato attraverso i servizi

stipendiali del sistema «NoiPA» del Ministero dell'economia e delle

finanze, sono fornite esclusivamente in modalita' centralizzata

attraverso lo stesso sistema «NoiPA». Fermo restando quanto previsto

dal regolamento di cui al decreto del Ministro dell'economia e delle

finanze 30 luglio 2013, n. 123, i contributi derivanti da dette

prestazioni sono versati all'entrata del bilancio dello Stato, per

essere riassegnati ai pertinenti capitoli dello stato di previsione

del Ministero dell'economia e delle finanze e destinati, in misura

pari alle maggiori entrate acquisite rispetto a quelle introitate ai

sensi del citato comma 4, e al netto della percentuale indicata nel

medesimo comma, alla gestione dei servizi stipendiali erogati dal

Ministero.

 7. L'autorizzazione di spesa di cui all'articolo 46-bis del

decreto-legge 21 giugno 2013, n. 69, convertito, con modificazioni,

dalla legge 9 agosto 2013, n. 98, e' incrementata di 4,8 milioni di

euro per l'anno 2014.

 8. Ad integrazione di quanto previsto dall'articolo 4, comma 53,

della legge 12 novembre 2011, n. 183, e successive modificazioni, e

dall'articolo 1, comma 71, della legge 24 dicembre 2012, n. 228, e

successive modificazioni e integrazioni, l'Istituto per lo sviluppo

agroalimentare (ISA) Spa, interamente partecipato dal Ministero delle

politiche agricole alimentari e forestali, e' autorizzato a versare

all'entrata del bilancio dello Stato la somma di 21,2 milioni di euro

entro il 31 luglio 2014.

 9. Nell'ambito delle economie utilizzabili ai sensi dell'articolo

16-bis del decreto-legge 1 luglio 2009, n. 78, convertito, con

modificazioni, dalla legge 3 agosto 2009, n. 102, il Commissario ad

acta di cui all'articolo 19, comma 5, del decreto-legge 8 febbraio

1995, n. 32, convertito, con modificazioni, dalla legge 7 aprile

1995, n. 104, e' autorizzato a versare all'entrata del bilancio dello

Stato la somma di euro 5,5 milioni di euro entro il 31 luglio 2014.

 Art. 16-bis

 Norme in materia di personale del Ministero degli affari esteri

 1. A decorrere dal 1 gennaio 2015, al decreto del Presidente della

Repubblica 5 gennaio 1967, n. 18, sono apportate le seguenti

modificazioni:

 a) all'articolo 30-bis, comma 4, il terzo periodo e' soppresso;

 b) dopo l'articolo 53 e' inserito il seguente:

 «Art. 53-bis. - (Attivita' per la promozione dell'Italia). - 1. Gli

uffici all'estero svolgono attivita' per la promozione dell'Italia,

mirate a stabilire ed intrattenere relazioni con le autorita', il

corpo diplomatico e gli ambienti locali, a sviluppare iniziative e

contatti di natura politica, economico-commerciale e culturale

nell'interesse del sistema Paese, ad accedere a fonti di informazione

e a tutelare le collettivita' italiane all'estero.

 2. Per le attivita' di cui al comma 1 e' istituito un fondo nello

stato di previsione del Ministero degli affari esteri, da ripartire

tra gli uffici all'estero con uno o piu' decreti del Ministero degli

affari esteri, da comunicare, anche con evidenze informatiche, al

Ministero dell'economia e delle finanze, tramite l'Ufficio centrale

del bilancio, nonche' alla Corte dei conti.

 3. La dotazione del fondo e' determinata sulla base degli oneri

connessi alle attivita' di cui al comma 1, quali il ricevimento

annuale per la festa della Repubblica, i ricevimenti in onore di

autorita' del Paese di accreditamento o di personalita' in visita

ufficiale, il complesso di manifestazioni o di iniziative volte a

consolidare i rapporti, anche in base alle consuetudini del luogo,

con gli esponenti piu' rilevanti della societa' locale e con il corpo

diplomatico accreditato nella sede, nonche' tenendo conto del

trattamento economico per il personale di servizio necessario al

funzionamento delle residenze ufficiali.

 4. Le spese per l'attuazione del presente articolo, se sostenute

direttamente dal capo dell'ufficio all'estero o, su sua indicazione,

da personale dipendente, sono rimborsate ai predetti, anche sulla

base di costi medi forfettari determinati per ogni Paese dal

Ministero degli affari esteri su proposta del capo della

rappresentanza diplomatica competente»;

 c) all'articolo 185:

 1) al comma 2, le parole: «un assegno per oneri di rappresentanza

dello stesso ammontare di quello previsto per il titolare

dell'ufficio, in sostituzione di quello di cui eventualmente gia'

goda, nonche'» sono soppresse;

 2) al comma 3, le parole: «oltre all'assegno di rappresentanza

calcolato secondo le disposizioni dei commi 1 e 2 ed» sono soppresse;

 3) al comma 5, le parole: «e dell'assegno per oneri di

rappresentanza stabiliti per il posto assunto in reggenza» sono

soppresse;

 d) all'articolo 204, primo comma, le parole: «ed un assegno per

oneri di rappresentanza determinato secondo i criteri di cui

all'articolo 171-bis» sono soppresse;

 e) l'articolo 171-bis, l'articolo 185, comma 1, e l'articolo 188

sono abrogati.

 2. La dotazione del fondo di cui all'articolo 53-bis del decreto

del Presidente della Repubblica 5 gennaio 1967, n. 18, introdotto dal

comma 1, lettera b), del presente articolo, e' fissata in euro 15

milioni per l'anno 2015 e in euro 13 milioni a decorrere dall'anno

2016. A tale onere si provvede mediante corrispondente riduzione

dell'autorizzazione di spesa relativa alle indennita' di cui

all'articolo 171 del decreto del Presidente della Repubblica 5

gennaio 1967, n. 18.

 3. Il contingente di cui all'articolo 152 del decreto del

Presidente della Repubblica 5 gennaio 1967, n. 18, e' rideterminato

in 2.600 unita' per l'anno 2015, 2.650 unita' per l'anno 2016 e 2.700

unita' a decorrere dall'anno 2017, comprensive dei contingenti di cui

all'articolo 1, comma 1317, della legge 27 dicembre 2006, n. 296,

all'articolo 14, comma 2, della legge 27 dicembre 2007, n. 246, e

all'articolo 41-bis, comma 4, del decreto-legge 22 giugno 2012, n.

83, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 134.

Al relativo onere, valutato in euro 2.176.000 per l'anno 2015, euro

3.851.520 per l'anno 2016 ed euro 6.056.064 a decorrere dall'anno

2017, si provvede mediante riduzione dell'autorizzazione di spesa

relativa alle indennita' di cui all'articolo 171 del decreto del

Presidente della Repubblica n. 18 del 1967, con conseguenti

soppressioni di posti di organico di cui all'articolo 32 del medesimo

decreto del Presidente della Repubblica n. 18 del 1967.

 4. Ai sensi dell'articolo 17, comma 12, della legge 31 dicembre

2009, n. 196, il Ministro degli affari esteri provvede al

monitoraggio degli oneri di cui al comma 3 e riferisce in merito al

Ministro dell'economia e delle finanze. Nel caso si verifichino o

siano in procinto di verificarsi scostamenti rispetto alle previsioni

di cui al comma 3, il Ministro dell'economia e delle finanze, sentito

il Ministro degli affari esteri, provvede, con proprio decreto, alla

riduzione, nella misura necessaria alla copertura finanziaria del

maggior onere risultante dall'attivita' di monitoraggio, delle

dotazioni finanziarie di parte corrente di cui all'autorizzazione di

spesa di cui all'articolo 171 del decreto del Presidente della

Repubblica n. 18 del 1967. Il Ministro dell'economia e delle finanze

riferisce senza ritardo alle Camere con apposita relazione in merito

alle cause degli scostamenti e all'adozione delle misure di cui al

secondo periodo.

 5. Il Ministro dell'economia e delle finanze e' autorizzato ad

apportare, con propri decreti, le occorrenti variazioni di bilancio.

 Art. 17

Concorso degli organi costituzionali e di rilevanza costituzionale

 alla riduzione della spesa pubblica

 1. Per l'anno 2014, gli importi corrispondenti alle riduzioni di

spesa autonomamente deliberate dalla Presidenza della Repubblica, dal

Senato della Repubblica, dalla Camera dei deputati e dalla Corte

Costituzionale, secondo le modalita' previste dai rispettivi

ordinamenti, sono versati, nella misura complessiva di 50 milioni di

euro, all'entrata del bilancio dello Stato.

 2. Per l'anno 2014, gli stanziamenti iscritti in bilancio per le

spese di funzionamento della Corte dei conti, del Consiglio di Stato

e dei tribunali amministrativi regionali, del Consiglio superiore

della magistratura e del Consiglio di giustizia amministrativa per la

Regione siciliana sono ridotti, complessivamente, di euro 5.305.000.

 2-bis. Le riduzioni di spesa di cui ai commi 1 e 2 sono ripartite

tra i vari soggetti in misura proporzionale al rispettivo onere a

carico della finanza pubblica per l'anno 2013.

 3. Le somme versate dal Consiglio nazionale dell'economia e del

lavoro, nell'anno 2014, relative all'avanzo di gestione dell'anno

2012 per l'importo di euro 4.532.000, restano acquisite all'entrata

del bilancio dello Stato. Per il medesimo anno 2014, il CNEL provvede

entro il 15 luglio 2014 a versare all'entrata del bilancio dello

Stato ulteriori risorse finanziarie pari a 18.249.842 euro, anche al

fine di conseguire, per l'importo di 195.000 euro, risparmi sulla

gestione corrente.

 Art. 18

 Abolizione di agevolazioni postali

 1. A decorrere dal 1º giugno 2014, le tariffe postali agevolate di

cui agli articoli 17 e 20 della legge 10 dicembre 1993, n. 515, ed

all'articolo 12, comma 6-bis, del decreto-legge 28 dicembre 2013, n.

149, convertito, con modificazioni, dalla legge 21 febbraio 2014, n.

13, sono soppresse. Il fornitore del servizio postale universale e'

autorizzato ad assumere iniziative commerciali e organizzative idonee

a contenere nel limite degli stanziamenti del bilancio dello Stato,

allo scopo finalizzati, l'onere relativo alla fruizione entro il 31

maggio 2014 delle predette tariffe postali agevolate.

 Art. 19

Riduzione dei costi nei comuni, nelle province e nelle citta'

 metropolitane

 01. All'articolo 1 della legge 7 aprile 2014, n. 56, sono apportate

le seguenti modificazioni:

 a) il comma 13 e' abrogato;

 b) al comma 14 e' aggiunto, in fine, il seguente periodo: «Restano

a carico della provincia gli oneri connessi con le attivita' in

materia di status degli amministratori, relativi ai permessi

retribuiti, agli oneri previdenziali, assistenziali ed assicurativi

di cui agli articoli 80 e 86 del testo unico»;

 c) al comma 24 e' aggiunto, in fine, il seguente periodo: «Restano

a carico della citta' metropolitana gli oneri connessi con le

attivita' in materia di status degli amministratori, relativi ai

permessi retribuiti, agli oneri previdenziali, assistenziali ed

assicurativi di cui agli articoli 80 e 86 del testo unico»;

 d) al comma 136 e' aggiunto, in fine, il seguente periodo: «Ai fini

del rispetto dell'invarianza di spesa, sono esclusi dal computo degli

oneri connessi con le attivita' in materia di status degli

amministratori quelli relativi ai permessi retribuiti, agli oneri

previdenziali, assistenziali ed assicurativi di cui agli articoli 80

e 86 del testo unico».

 1. All'articolo 1 della legge 7 aprile 2014, n. 56, dopo il comma

150 sono inseriti i seguenti:

 «150-bis. In considerazione delle misure recate dalla presente

legge, le Province e le Citta' metropolitane assicurano un contributo

alla finanza pubblica pari a 100 milioni di euro per l'anno 2014, a

60 milioni di euro per l'anno 2015 e a 69 milioni di euro a decorrere

dall'anno 2016. Con decreto del Ministero dell'interno di concerto

con il Ministero dell'economia e delle finanze, sono stabilite le

modalita' di riparto del contributo di cui al periodo precedente.

 150-ter. Il decreto del Presidente del Consiglio dei ministri di

cui al comma 92, a seguito del trasferimento delle risorse

finanziarie, umane, strumentali e organizzative connesse

all'esercizio delle funzioni che devono essere trasferite, ai sensi

dei commi da 85 a 97, tra le Province, citta' metropolitane e gli

altri enti territoriali interessati, stabilisce altresi' le modalita'

di recupero delle somme di cui al comma 150-bis.».

 1-bis. Al testo unico di cui al decreto legislativo 18 agosto 2000,

n. 267, sono apportate le seguenti modificazioni:

 a) all'articolo 235, comma 1, le parole: «sono rieleggibili per una

sola volta» sono sostituite dalle seguenti: «i suoi componenti non

possono svolgere l'incarico per piu' di due volte nello stesso ente

locale»;

 b) all'articolo 235, comma 3, lettera b), dopo la parola:

«volontarie» sono aggiunte le seguenti: «da comunicare con preavviso

di almeno quarantacinque giorni e che non sono soggette ad

accettazione da parte dell'ente»;

 c) all'articolo 241, dopo il comma 6 e' inserito il seguente:

 «6-bis. L'importo annuo del rimborso delle spese di viaggio e per

vitto e alloggio, ove dovuto, ai componenti dell'organo di revisione

non puo' essere superiore al 50 per cento del compenso annuo

attribuito ai componenti stessi, al netto degli oneri fiscali e

contributivi».

 Art. 19-bis

Riduzione delle spese per il Consiglio generale degli italiani

 all'estero

 1. A decorrere dal primo rinnovo del Consiglio generale degli

italiani all'estero successivo alla data di entrata in vigore del

presente decreto, alla legge 6 novembre 1989, n. 368, sono apportate

le seguenti modificazioni:

 a) all'articolo 4:

 1) al comma 1, le parole: «novantaquattro», «sessantacinque» e

«ventinove» sono sostituite rispettivamente dalle seguenti:

«sessantatre», «quarantatre» e «venti»;

 2) al comma 2, la parola: «sessantacinque» e' soppressa;

 3) al comma 5, la parola: «ventinove» e' soppressa e le parole:

«dieci», «sette» e «nove» sono sostituite rispettivamente dalle

seguenti: «sette», «quattro» e «sei»;

 b) all'articolo 8, comma 1, le parole: «due volte» sono sostituite

dalle seguenti: «una volta»;

 c) all'articolo 8-bis, comma 1, lettera c), dopo le parole:

«continentali e» le parole: «due volte» sono soppresse;

 d) all'articolo 9:

 1) al comma 1, la parola: «ventinove» e' soppressa e le parole:

«due membri eletti» e «tre membri» sono sostituite rispettivamente

dalle seguenti: «un membro eletto» e «un membro»;

 2) al comma 2, le parole: «sei nomi» e «quattro nomi» sono

sostituite rispettivamente dalle seguenti: «due nomi» e «due nomi»;

 3) al comma 3, le parole: «due volte» sono sostituite dalle

seguenti: «una volta»;

 e) all'articolo 12, comma 1, terzo periodo, sono aggiunte, in fine,

le seguenti parole: «ne' ai membri di cui all'articolo 4, comma 5»;

 f) all'articolo 15:

 1) al comma 1, la parola: «sessantacinque» e' soppressa;

 2) al comma 3, la parola: «ventinove» e' soppressa;

 g) all'articolo 17, comma 2, sono aggiunte, in fine, le seguenti

parole: «, ripartendo i membri di cui all'articolo 4, comma 2, tra i

Paesi in cui sono presenti le maggiori collettivita' italiane, in

proporzione al numero di cittadini italiani residenti al 31 dicembre

dell'anno precedente, sulla base dei quozienti interi e dei piu' alti

resti».

 Art. 20

 Societa' partecipate

 1. Al fine del perseguimento di una maggiore efficienza e del

contenimento della spesa pubblica, le societa' a totale

partecipazione diretta o indiretta dello Stato e le societa'

direttamente o indirettamente controllate dallo Stato ai sensi

dell'articolo 2359, 1º comma, n. 1), del codice civile, i cui soci di

minoranza sono pubbliche amministrazioni di cui all'articolo 1, comma

2, del decreto legislativo 30 marzo 2001, n. 165, ed enti pubblici

economici, ad esclusione di quelle emittenti strumenti finanziari

quotati nei mercati regolamentati, realizzano, nel biennio 2014-2015,

una riduzione dei costi operativi, esclusi gli ammortamenti e le

svalutazioni delle immobilizzazioni nonche' gli accantonamenti per

rischi, nella misura non inferiore al 2,5 per cento nel 2014 ed al 4

per cento nel 2015. Nel calcolo della riduzione di cui al periodo

precedente sono inclusi i risparmi da realizzare ai sensi del

presente decreto.

 2. Ai fini della quantificazione del risparmio di cui al comma 1,

si fa riferimento alle voci di conto economico ed ai relativi valori

risultanti dai bilanci di esercizio approvati per l'anno 2013.

 3. Entro il 30 settembre di ciascun esercizio le societa' di cui al

comma 1 provvedono a distribuire agli azionisti riserve disponibili,

ove presenti, per un importo pari al 90 per cento dei risparmi di

spesa conseguiti in attuazione di quanto previsto al medesimo comma

1. In sede di approvazione dei bilanci di esercizio 2014 e 2015 le

stesse societa' provvedono a distribuire agli azionisti un dividendo

almeno pari ai risparmi di spesa conseguiti, al netto dell'eventuale

acconto erogato.

 4. Le societa' a totale partecipazione pubblica diretta dello Stato

provvedono per ciascuno degli esercizi considerati a versare ad

apposito capitolo dell'entrata del bilancio dello Stato gli importi

percepiti dalle proprie controllate ai sensi del presente articolo.

 5. Per il biennio 2014-2015, i compensi variabili degli

amministratori delegati e dei dirigenti per i quali e'

contrattualmente prevista una componente variabile della

retribuzione, sono collegati in misura non inferiore al 30 per cento

ad obiettivi riguardanti l'ulteriore riduzione dei costi rispetto

agli obiettivi di efficientamento di cui ai precedenti commi.

 6. Il Collegio sindacale verifica il corretto adempimento dei commi

precedenti dandone evidenza nella propria relazione al bilancio

d'esercizio, con descrizione delle misure di contenimento adottate.

 7. Il presente articolo non si applica alle societa' per le quali

alla data di entrata in vigore del presente decreto risultano gia'

avviate procedure volte ad una apertura ai privati del capitale e

alle loro controllate, nonche' a Consip S.p.A. e agli altri soggetti

aggregatori di cui ai commi 1 e 2 dell'articolo 9. Alle finalita' di

cui al presente articolo, la RAI S.p.A. concorre secondo quanto

stabilito dall'articolo 21.

 7-bis. Ferme restando le modalita' di determinazione dell'importo

da distribuire e di versamento dello stesso previste ai commi 3 e 4,

in caso di incremento del valore della produzione almeno pari al 10

per cento rispetto all'anno 2013, le societa' di cui al comma 1

possono realizzare gli obiettivi del presente articolo con modalita'

alternative, purche' tali da determinare un miglioramento del

risultato operativo.

 Art. 20-bis

 Disposizioni in materia di cessioni di partecipazioni

 1. All'articolo 3, comma 29, della legge 24 dicembre 2007, n. 244,

e' aggiunto, in fine, il seguente periodo: «L'obbligo di cessione di

cui al presente comma non si applica alle aziende termali le cui

partecipazioni azionarie o le attivita', i beni, il personale, i

patrimoni, i marchi e le pertinenze sono state trasferite a titolo

gratuito alle regioni a statuto speciale e alle province autonome di

Trento e di Bolzano nel cui territorio sono ubicati gli stabilimenti

termali, ai sensi dell'articolo 22, commi da 1 a 3, della legge 15

marzo 1997, n. 59».

 Art. 21

 Disposizioni concernenti RAI S.p.A.

 1. All'articolo 17 della legge 3 maggio 2004, n. 112, sono

apportate le seguenti modificazioni:

 a) al comma 2, la lettera p) e' sostituita dalla seguente:

 «p) l'informazione pubblica a livello nazionale e quella a livello

regionale attraverso la presenza in ciascuna regione e provincia

autonoma di proprie redazioni e strutture adeguate alle specifiche

produzioni, nel rispetto di quanto previsto alla lettera f);»;

 b) il comma 3 e' soppresso;

 b-bis) dopo il comma 3 sono inseriti i seguenti:

 «3-bis. Le sedi che garantiscono il servizio di cui al comma 2,

lettera f), mantengono la loro autonomia finanziaria e contabile in

relazione all'adempimento degli obblighi di pubblico servizio

affidati alle stesse e fungono anche da centro di produzione

decentrato per le esigenze di promozione delle culture e degli

strumenti linguistici locali.

 3-ter. Con la convenzione stipulata tra la societa' concessionaria

e la provincia autonoma di Bolzano sono individuati i diritti e gli

obblighi relativi, in particolare i tempi e gli orari delle

trasmissioni radiofoniche e televisive. Per garantire la trasparenza

e la responsabilita' nell'utilizzo del finanziamento pubblico

provinciale, dei costi di esercizio per il servizio in lingua tedesca

e ladina e' data rappresentazione in apposito centro di costo del

bilancio della societa' concessionaria. Le spese per la sede di

Bolzano sono assunte dalla provincia autonoma di Bolzano, tenendo

conto dei proventi del canone di cui all'articolo 18. L'assunzione

degli oneri per l'esercizio delle funzioni relative alla sede di

Bolzano avviene mediante le risorse individuate dall'articolo 79,

comma 1, lettera c), del testo unico di cui al decreto del Presidente

della Repubblica 31 agosto 1972, n. 670, nell'importo non superiore

ad euro 10.313.000 annui. Gli eventuali ulteriori oneri derivanti

dalla predetta convenzione rimangono esclusivamente a carico del

bilancio della provincia autonoma di Bolzano».

 2. Fino alla definizione di un nuovo assetto territoriale da parte

di RAI S.p.a., le sedi regionali o, per le province autonome di

Trento e di Bolzano, le sedi provinciali della societa' continuano ad

operare in regime di autonomia finanziaria e contabile in relazione

all'attivita' di adempimento degli obblighi di pubblico servizio

affidati alle stesse.

 3. Ai fini dell'efficientamento, della razionalizzazione e del

riassetto industriale nell'ambito delle partecipazioni detenute dalla

RAI S.p.A., la Societa' puo' procedere alla cessione sul mercato,

secondo modalita' trasparenti e non discriminatorie, di quote di Rai

Way, garantendo la continuita' del servizio erogato. Le modalita' di

alienazione sono individuate con decreto del Presidente del consiglio

dei ministri adottato su proposta del Ministro dell'economia e delle

finanze d'intesa con il Ministro dello sviluppo economico.

 4. Le somme da riversare alla concessionaria del servizio pubblico

radiotelevisivo, di cui all'articolo 27, comma 8, primo periodo,

della legge 23 dicembre 1999, n. 488, sono ridotte, per l'anno 2014,

di euro 150 milioni.

 4-bis. All'articolo 45, comma 2, lettera e), del testo unico di cui

al decreto legislativo 31 luglio 2005, n. 177, le parole: «la

costituzione di una societa' per» sono soppresse.

Capo III

TRASFERIMENTI E SUSSIDI

 Art. 22

 Riduzione delle spese fiscali

 1. All'articolo 1, comma 423, della legge 23 dicembre 2005, n. 266,

e successive modificazioni, le parole: «e si considerano produttive

di reddito agrario» sono sostituite dalle seguenti: «. Il reddito e'

determinato applicando all'ammontare dei corrispettivi delle

operazioni soggette a registrazione agli effetti dell'imposta sul

valore aggiunto il coefficiente di redditivita' del 25 per cento,».

Le disposizioni del presente comma si applicano a decorrere dal

periodo di imposta successivo a quello in corso al 31 dicembre 2014 e

di esse si tiene conto ai fini della determinazione dell'acconto

delle imposte sui redditi dovute per il predetto periodo d'imposta.

 1-bis. Limitatamente all'anno 2014, ferme restando le disposizioni

tributarie in materia di accisa, la produzione e la cessione di

energia elettrica e calorica da fonti rinnovabili agroforestali, sino

a 2.400.000 kWh anno, e fotovoltaiche, sino a 260.000 kWh anno,

nonche' di carburanti ottenuti da produzioni vegetali provenienti

prevalentemente dal fondo e di prodotti chimici derivanti da prodotti

agricoli provenienti prevalentemente dal fondo effettuate dagli

imprenditori agricoli, costituiscono attivita' connesse ai sensi

dell'articolo 2135, terzo comma, del codice civile e si considerano

produttive di reddito agrario. Per la produzione di energia, oltre i

limiti suddetti, il reddito delle persone fisiche, delle societa'

semplici e degli altri soggetti di cui all'articolo 1, comma 1093,

della legge 27 dicembre 2006, n. 296, e' determinato, ai fini IRPEF

ed IRES applicando all'ammontare dei corrispettivi delle operazioni

soggette a registrazione agli effetti dell'imposta sul valore

aggiunto, relativamente alla componente riconducibile alla

valorizzazione dell'energia ceduta, con esclusione della quota

incentivo, il coefficiente di redditivita' del 25 per cento, fatta

salva l'opzione per la determinazione del reddito nei modi ordinari,

previa comunicazione all'ufficio secondo le modalita' previste dal

regolamento di cui al decreto del Presidente della Repubblica 10

novembre 1997, n. 442. Le disposizioni del presente comma si

applicano a decorrere dal periodo di imposta successivo a quello in

corso al 31 dicembre 2013 e di esse si tiene conto ai fini della

determinazione dell'acconto delle imposte sui redditi e dell'imposta

regionale sulle attivita' produttive dovute per il predetto periodo

d'imposta.

 2. Il comma 5-bis dell'articolo 4 del decreto-legge 2 marzo 2012,

n. 16, convertito, con modificazioni, dalla legge 26 aprile 2012, n.

44, e' sostituito dal seguente: «5-bis. Con decreto di natura non

regolamentare del Ministro dell'economia e delle finanze, di concerto

con i Ministri delle politiche agricole alimentari e forestali, e

dell'interno, sono individuati i comuni nei quali, a decorrere

dall'anno di imposta 2014, si applica l'esenzione di cui alla lettera

h) del comma 1 dell'articolo 7 del decreto legislativo 30 dicembre

1992, n. 504, sulla base dell'altitudine riportata nell'elenco dei

comuni italiani predisposto dall'Istituto nazionale di statistica

(ISTAT), diversificando tra terreni posseduti da coltivatori diretti

e imprenditori agricoli professionali di cui all'articolo 1 del

decreto legislativo 29 marzo 2004, n. 99, iscritti nella previdenza

agricola, e gli altri. Ai terreni a immutabile destinazione

agro-silvo-pastorale a proprieta' collettiva indivisibile e

inusucapibile che, in base al predetto decreto, non ricadano in zone

montane o di collina, e' riconosciuta l'esenzione dall'IMU. Dalle

disposizioni di cui al presente comma deve derivare un maggior

gettito complessivo annuo non inferiore a 350 milioni di euro a

decorrere dal medesimo anno 2014. Il recupero del maggior gettito,

come risultante per ciascun comune a seguito dell'adozione del

decreto di cui al periodo precedente, e' operato, per i comuni delle

Regioni a statuto ordinario e delle Regioni Siciliana e Sardegna, con

la procedura prevista dai commi 128 e 129 dell'articolo 1 della legge

24 dicembre 2012, n. 228, e, per i comuni delle regioni

Friuli-Venezia Giulia e Valle d'Aosta e delle province autonome di

Trento e di Bolzano, in sede di attuazione del comma 17 dell'articolo

13 del decreto-legge 6 dicembre 2011, n. 201, convertito, con

modificazioni, dalla legge 22 dicembre 2011, n. 214. Con apposito

decreto del Ministero dell'interno, di concerto con il Ministero

dell'economia e delle finanze, sono stabilite le modalita' per la

compensazione del minor gettito in favore dei comuni nei quali

ricadono terreni a immutabile destinazione agro-silvo-pastorale a

proprieta' collettiva indivisibile e inusucapibile non situati in

zone montane o di collina, ai quali e' riconosciuta l'esenzione

dall'IMU.

 2-bis. I decreti di cui all'articolo 4, comma 5-bis, primo e ultimo

periodo, del decreto-legge 2 marzo 2012, n. 16, convertito, con

modificazioni, dalla legge 26 aprile 2012, n. 44, come sostituito dal

comma 2 del presente articolo, sono adottati entro novanta giorni

dalla data di entrata in vigore della legge di conversione del

presente decreto.

 Art. 22-bis

 Risorse destinate alle zone franche urbane

 1. Per gli interventi in favore delle zone franche urbane di cui

all'articolo 37, comma 1, del decreto-legge 18 ottobre 2012, n. 179,

convertito, con modificazioni, dalla legge 17 dicembre 2012, n. 221,

delle ulteriori zone franche individuate dalla delibera CIPE n. 14

dell'8 maggio 2009, ricadenti nelle regioni non comprese

nell'obiettivo «Convergenza» e della zona franca del comune di

Lampedusa, istituita dall'articolo 23, comma 45, del decreto-legge 6

luglio 2011, n. 98, convertito, con modificazioni, dalla legge 15

luglio 2011, n. 111, e' autorizzata la spesa di 75 milioni di euro

per il 2015 e di 100 milioni di euro per il 2016.

 2. Le risorse di cui al comma 1 sono ripartite tra le zone franche

urbane, al netto degli eventuali costi necessari per l'attuazione

degli interventi, sulla base dei medesimi criteri di riparto

utilizzati nell'ambito della delibera CIPE n. 14 dell'8 maggio 2009.

L'autorizzazione di spesa di cui al comma 1 costituisce il limite

annuale per la fruizione delle agevolazioni da parte delle imprese

beneficiarie. Le regioni interessate possono destinare, a

integrazione delle risorse di cui al comma 1, proprie risorse per il

finanziamento delle agevolazioni di cui al presente articolo, anche

rivenienti, per le zone franche dell'obiettivo «Convergenza», da

eventuali riprogrammazioni degli interventi del Piano di azione

coesione.

 3. Per l'attuazione degli interventi di cui al comma 1 si applicano

le disposizioni di cui al decreto del Ministro dello sviluppo

economico 10 aprile 2013, pubblicato nella Gazzetta Ufficiale n. 161

dell'11 luglio 2013, e successive modificazioni, recante le

condizioni, i limiti, le modalita' e i termini di decorrenza e durata

delle agevolazioni concesse ai sensi dell'articolo 37 del citato

decreto-legge 18 ottobre 2012, n. 179.

 4. Agli oneri derivanti dall'attuazione delle disposizioni di cui

al comma 1 si provvede mediante riduzione della quota nazionale del

Fondo per lo sviluppo e la coesione, programmazione 2014-2020, di cui

all'articolo 1, comma 6, della legge 27 dicembre 2013, n. 147, per 75

milioni di euro per il 2015 e 100 milioni di euro per il 2016.

Capo IV

AZIENDE MUNICIPALIZZATE

 Art. 23

Riordino e riduzione della spesa di aziende, istituzioni e societa'

 controllate dalle amministrazioni locali

 1. Fermo restando quanto previsto dall'articolo 3, comma 29, della

legge 24 dicembre 2007, n. 244, e dall'articolo 1, comma 569, della

legge 27 dicembre 2013, n. 147, il Commissario straordinario di cui

all'articolo 49-bis del decreto-legge 21 giugno 2013, n. 69,

convertito, con modificazioni, dalla legge 9 agosto 2013, n. 98,

entro il 31 luglio 2014 predispone, anche ai fini di una loro

valorizzazione industriale, un programma di razionalizzazione delle

aziende speciali, delle istituzioni e delle societa' direttamente o

indirettamente controllate dalle amministrazioni locali incluse

nell'elenco di cui all'articolo 1, comma 3, della legge 31 dicembre

2009, n. 196, individuando in particolare specifiche misure:

 a) per la liquidazione o trasformazione per fusione o

incorporazione degli organismi sopra indicati, in funzione delle

dimensioni e degli ambiti ottimali per lo svolgimento delle

rispettive attivita';

 b) per l'efficientamento della loro gestione, anche attraverso la

comparazione con altri operatori che operano a livello nazionale e

internazionale;

 c) per la cessione di rami d'azienda o anche di personale ad altre

societa' anche a capitale privato con il trasferimento di funzioni e

attivita' di servizi.

 1-bis. Il programma di cui al comma 1 e' reso operativo e

vincolante per gli enti locali, anche ai fini di una sua traduzione

nel patto di stabilita' e crescita interno, nel disegno di legge di

stabilita' per il 2015.

Capo V

RAZIONALIZZAZIONE DEGLI SPAZI DELLA PUBBLICA AMMINISTRAZIONE

 Art. 24

Disposizioni in materia di locazioni e manutenzioni di immobili da

 parte delle pubbliche amministrazioni

 1. All'articolo 2, comma 222, della legge 23 dicembre 2009, n. 191,

e successive modificazioni ed integrazioni, dopo le parole: «b)

verifica la congruita' del canone degli immobili di proprieta' di

terzi, ai sensi dell'articolo 1, comma 479, della legge 23 dicembre

2005, n. 266, individuati dalle predette amministrazioni tramite

indagini di mercato» sono inserite le seguenti: «che devono essere

effettuate prioritariamente tra gli immobili di proprieta' pubblica

presenti sull'applicativo informatico messo a disposizione

dall'Agenzia del demanio; con la predetta consultazione si

considerano assolti i relativi obblighi di legge in materia di

pubblicita', trasparenza e diffusione delle informazioni».

 2. All'articolo 2 della legge 23 dicembre 2009, n. 191, e

successive modifiche ed integrazioni, sono apportate le seguenti

modificazioni:

 a) al comma 222-bis, dopo l'ottavo periodo, e' aggiunto il

seguente: «In caso di inadempimento dei predetti obblighi, l'Agenzia

del demanio ne effettua la segnalazione alla Corte dei conti per gli

atti di rispettiva competenza.»;

 b) dopo il comma 222-ter e' inserito il seguente:

 «222-quater. Le amministrazioni di cui al primo periodo del comma

222-bis, entro il 30 giugno 2015, predispongono un nuovo piano di

razionalizzazione nazionale per assicurare, oltre al rispetto del

parametro metri quadrati per addetto di cui al comma 222-bis, un

complessivo efficientamento della presenza territoriale, attraverso

l'utilizzo degli immobili pubblici disponibili o di parte di essi,

anche in condivisione con altre amministrazioni pubbliche, compresi

quelli di proprieta' degli enti pubblici, e il rilascio di immobili

condotti in locazione passiva in modo da garantire per ciascuna

amministrazione, dal 2016, una riduzione, con riferimento ai valori

registrati nel 2014, non inferiore al 50 per cento in termini di

spesa per locazioni passive e non inferiore al 30 per cento in

termini di spazi utilizzati negli immobili dello Stato. Sono esclusi

dall'applicazione della disposizione di cui al primo periodo i

presidi territoriali di pubblica sicurezza e quelli destinati al

soccorso pubblico e gli edifici penitenziari. I piani di

razionalizzazione nazionali sono trasmessi all'Agenzia del demanio

per la verifica della compatibilita' degli stessi con gli obiettivi

fissati dal presente comma. Entro e non oltre 60 giorni dalla

presentazione del piano, l'Agenzia del demanio comunica al Ministero

dell'economia e delle finanze e all'amministrazione interessata i

risultati della verifica. In caso tale verifica risulti positiva,

l'Agenzia comunica gli stanziamenti di bilancio delle

amministrazioni, relativi alle locazioni passive, da ridurre per

effetto dei risparmi individuati nel piano. Nel caso in cui, invece,

il piano di razionalizzazione nazionale non venga presentato, ovvero

sia presentato, ma non sia in linea con gli obiettivi fissati dal

presente comma, il Ministero dell'economia e delle finanze, sulla

base dei dati comunicati dall'Agenzia del demanio, effettua una

corrispondente riduzione sui capitoli relativi alle spese correnti

per l'acquisto di beni e servizi dell'amministrazione inadempiente,

al fine di garantire i risparmi attesi dall'applicazione del presente

comma. Con decreti del Ministro dell'economia e delle finanze, nel

limite massimo del 50 per cento dei complessivi risparmi individuati

nei piani di razionalizzazione positivamente verificati, sono

apportate le occorrenti variazioni di bilancio necessarie per il

finanziamento delle spese connesse alla realizzazione dei predetti

piani, da parte delle amministrazioni e dell'Agenzia del demanio.»

 2-bis. L'articolo 2-bis del decreto-legge 15 ottobre 2013, n. 120,

convertito, con modificazioni, dalla legge 13 dicembre 2013, n. 137,

e' sostituito dal seguente:

 «Art. 2-bis. - (Facolta' di recesso delle pubbliche amministrazioni

da contratti di locazione). - 1. Anche ai fini della realizzazione

degli obiettivi di contenimento della spesa di cui agli articoli 2,

comma 5, e 3, comma 1, le amministrazioni individuate ai sensi

dell'articolo 1, comma 2, della legge 31 dicembre 2009, n. 196, e gli

organi costituzionali nell'ambito della propria autonomia, possono

comunicare, entro il 31 luglio 2014, il preavviso di recesso dai

contratti di locazione di immobili in corso alla data di entrata in

vigore della legge di conversione del presente decreto. Il recesso e'

perfezionato decorsi centottanta giorni dal preavviso, anche in

deroga ad eventuali clausole che lo limitino o lo escludano».

 2-ter. All'articolo 1, comma 389, della legge 27 dicembre 2013, n.

147, le parole: «comma 1 dell'articolo 2-bis del decreto-legge 15

ottobre 2013, n. 120, convertito, con modificazioni, dalla legge 13

dicembre 2013, n. 137, e quelle di cui al» sono soppresse.

 3. All'articolo 12 del decreto-legge 6 luglio 2011, n. 98,

convertito, con modificazioni, dalla legge 15 luglio 2011, n. 111,

sono apportate le seguenti modificazioni:

 a) al comma 3 e' aggiunto, in fine, il seguente periodo: «Le

medesime Amministrazioni comunicano inoltre semestralmente, al di

fuori dei casi per i quali sono attribuite all'Agenzia del demanio le

decisioni di spesa ai sensi del comma 2 lettere a) e b), tutti i

restanti interventi manutentivi effettuati sia sugli immobili di

proprieta' dello Stato, in uso governativo, sia su quelli di

proprieta' di terzi utilizzati a qualsiasi titolo, nonche'

l'ammontare dei relativi oneri.»;

 b) al comma 4 e' aggiunto, in fine, il seguente periodo: «Il piano

generale puo' essere oggetto di revisione in corso d'anno, sentiti i

Provveditorati per le opere pubbliche del Ministero delle

infrastrutture e dei trasporti, in caso di sopravvenute ed

imprevedibili esigenze manutentive considerate prioritarie rispetto

ad uno o piu' interventi inseriti nel Piano, ove non risultino gia'

affidati ad uno degli operatori con cui l'Agenzia ha stipulato

accordi quadro ai sensi del comma 5.»;

 c) al comma 5, il primo periodo e' sostituito dal seguente:

«L'Agenzia del demanio, al fine di progettare e realizzare gli

interventi manutentivi di cui al comma 2, lettere a) e b), e per gli

interventi manutentivi dalla stessa gestiti con fondi diversi da

quelli di cui al comma 6, stipula accordi quadro, riferiti ad ambiti

territoriali predefiniti, con operatori specializzati nel settore

individuati mediante procedure ad evidenza pubblica, ed anche

avvalendosi di societa' a totale o prevalente capitale pubblico,

senza nuovi o maggiori oneri».

 4. All'articolo 3 del decreto-legge 6 luglio 2012, n. 95,

convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135,

sono apportate le seguenti modificazioni:

 a) al comma 4 le parole «1º gennaio 2015» sono sostituite con le

parole «1 luglio 2014»;

 b) il comma 7 e' sostituito dal seguente: «7. Fermo restando quanto

previsto dal comma 10, le previsioni di cui ai commi da 4 a 6 si

applicano altresi' alle altre amministrazioni di cui all'articolo 1,

comma 2, del decreto legislativo 30 marzo 2001, n. 165, in quanto

compatibili. Le regioni e le province autonome di Trento e Bolzano

possono adottare misure alternative di contenimento della spesa

corrente al fine di conseguire risparmi non inferiori a quelli

derivanti dall'applicazione della presente disposizione.».

 5. Al fine della riduzione della spesa per il deposito legale di

stampati e documenti:

 a) agli istituti depositari previsti dal regolamento attuativo

dell'articolo 5, comma 1, della legge 15 aprile 2004, n. 106, e'

consegnata una sola copia di stampati e di documenti a questi

assimilabili;

 b) per l'archivio nazionale della produzione editoriale non sono

soggette al deposito legale le ristampe inalterate di tutti i

documenti stampati in Italia.

Capo VI

DIGITALIZZAZIONE

 Art. 25

 Anticipazione obbligo fattura elettronica

 1. Nell'ambito del piu' ampio programma di digitalizzazione delle

amministrazioni pubbliche definito dall'Agenzia per l'Italia

digitale, al fine di accelerare il completamento del percorso di

adeguamento all'utilizzo della fatturazione elettronica nei rapporti

economici tra pubblica amministrazione e fornitori, il termine di cui

all'articolo 6, comma 3, del decreto del Ministro dell'economia e

delle finanze 3 aprile 2013, n. 55 recante «Regolamento in materia di

emissione, trasmissione e ricevimento della fattura elettronica da

applicarsi alle amministrazioni pubbliche ai sensi dell'articolo 1,

commi da 209 a 213, della legge 24 dicembre 2007, n. 244», e'

anticipato al 31 marzo 2015. Alla medesima data, sentita la

Conferenza unificata, di cui all'articolo 8 del decreto legislativo

28 agosto 1997, n. 281, e' anticipato il termine dal quale decorrono

gli obblighi previsti dal predetto decreto n. 55 del 2013 per le

amministrazioni locali di cui al comma 209 dell'articolo 1 della

citata legge n. 244 del 2007.

 2. Al fine di assicurare l'effettiva tracciabilita' dei pagamenti

da parte delle pubbliche amministrazioni, le fatture elettroniche

emesse verso le stesse pubbliche amministrazioni riportano:

 a) il Codice identificativo di gara (CIG), tranne i casi di

esclusione dell'indicazione dello stesso nelle transazioni

finanziarie cosi' come previsto dalla determinazione dell'Autorita'

di vigilanza sui contratti pubblici di lavori, servizi e forniture 7

luglio 2011, n. 4, e i casi di esclusione dall'obbligo di

tracciabilita' di cui alla legge 13 agosto 2010, n. 136, previsti

dalla tabella 1 allegata al presente decreto; detta tabella e'

aggiornata con decreto del Ministro dell'economia e delle finanze,

sentita l'Autorita' di vigilanza sui contratti pubblici di lavori,

servizi e forniture;

 b) il Codice unico di Progetto (CUP), in caso di fatture relative a

opere pubbliche, interventi di manutenzione straordinaria, interventi

finanziati da contributi comunitari e ove previsto ai sensi

dell'articolo 11 della legge 16 gennaio 2003, n. 3.

 2-bis. I codici di cui al comma 2 sono inseriti a cura della

stazione appaltante nei contratti relativi a lavori, servizi e

forniture sottoscritti con gli appaltatori nell'ambito della clausola

prevista all'articolo 3, comma 8, della legge 13 agosto 2010, n. 136.

Tale clausola riporta, inoltre, il riferimento esplicito agli

obblighi delle parti derivanti dall'applicazione della presente

norma.

 3. Le pubbliche amministrazioni non possono procedere al pagamento

delle fatture elettroniche che non riportano i codici Cig e Cup ai

sensi del comma 2.

 Art. 26

 Pubblicazione telematica di avvisi e bandi

 1. Al decreto legislativo 12 aprile 2006, n. 163, sono apportate le

seguenti modifiche:

 a) all'articolo 66, il comma 7 e' sostituito dai seguenti:

 «7. Gli avvisi e i bandi sono altresi' pubblicati sulla Gazzetta

Ufficiale della Repubblica italiana, serie speciale relativa ai

contratti pubblici, sul "profilo di committente" della stazione

appaltante, ed entro i successivi due giorni lavorativi, sul sito

informatico del Ministero delle infrastrutture e dei trasporti di cui

al decreto del Ministro dei lavori pubblici 6 aprile 2001, n. 20, e

sul sito informatico presso l'Osservatorio, con l'indicazione degli

estremi di pubblicazione sulla Gazzetta Ufficiale della Repubblica

italiana. La pubblicazione nella Gazzetta Ufficiale della Repubblica

italiana e' effettuata entro il sesto giorno feriale successivo a

quello del ricevimento della documentazione da parte dell'Ufficio

inserzioni dell'Istituto poligrafico e zecca dello Stato. La

pubblicazione di informazioni ulteriori, complementari o aggiuntive

rispetto a quelle indicate nel presente decreto, e nell'allegato IX

A, avviene esclusivamente in via telematica e non puo' comportare

oneri finanziari a carico delle stazioni appaltanti.

 7-bis. Le spese per la pubblicazione sulla Gazzetta ufficiale della

Repubblica italiana, serie speciale relativa ai contratti pubblici,

degli avvisi, dei bandi di gara e delle informazioni di cui

all'allegato IX A sono rimborsate alla stazione appaltante

dall'aggiudicatario entro il termine di sessanta giorni

dall'aggiudicazione.»;

 b) all'articolo 122, il comma 5, e' sostituito dai seguenti:

 «5. I bandi relativi a contratti di importo pari o superiore a

cinquecentomila euro sono pubblicati nella Gazzetta Ufficiale della

Repubblica italiana, serie speciale relativa ai contratti pubblici,

sul "profilo di committente" della stazione appaltante, ed entro i

successivi due giorni lavorativi, sul sito informatico del Ministero

delle infrastrutture e dei trasporti di cui al decreto del Ministro

dei lavori pubblici 6 aprile 2001, n. 20 e sul sito informatico

presso l'Osservatorio, con l'indicazione degli estremi di

pubblicazione nella Gazzetta Ufficiale della Repubblica italiana. I

bandi relativi a contratti di importo inferiore a cinquecentomila

euro sono pubblicati nell'albo pretorio del Comune ove si eseguono i

lavori e nel profilo di committente della stazione appaltante; gli

effetti giuridici connessi alla pubblicazione decorrono dalla

pubblicazione nell'albo pretorio del Comune. Si applica, comunque,

quanto previsto dall'articolo 66, comma 15. La pubblicazione nella

Gazzetta Ufficiale della Repubblica italiana e' effettuata entro il

sesto giorno feriale successivo a quello del ricevimento della

documentazione da parte dell'Ufficio inserzioni dell'Istituto

poligrafico e zecca dello Stato. La pubblicazione di informazioni

ulteriori, complementari o aggiuntive rispetto a quelle indicate nel

presente decreto e nell'allegato IX A, avviene esclusivamente in via

telematica e non puo' comportare oneri finanziari a carico delle

stazioni appaltanti.

 5-bis. Le spese per la pubblicazione sulla Gazzetta ufficiale della

Repubblica italiana, serie speciale relativa ai contratti pubblici,

degli avvisi, dei bandi di gara e delle informazioni di cui

all'allegato IX A sono rimborsate alla stazione appaltante

dall'aggiudicatario entro il termine di sessanta giorni

dall'aggiudicazione.».

 1-bis. Le disposizioni di cui al presente articolo si applicano a

decorrere dal 1° gennaio 2016.

 1-ter. Sono fatti salvi gli effetti derivanti dall'applicazione

delle disposizioni di cui al comma 1 prodottisi fino alla data di

entrata in vigore della legge di conversione del presente decreto.

Capo I

MONITORAGGIO DEI DEBITI DELLE PUBBLICHE AMMINISTRAZIONI E DEI
RELATIVI TEMPI DI PAGAMENTI

 Art. 27

 Monitoraggio dei debiti delle pubbliche amministrazioni

 1. Dopo l'articolo 7 del decreto-legge 8 aprile 2013, n. 35,

convertito, con modificazioni, dalla legge 6 giugno 2013, n. 64, e'

inserito il seguente:

 «Art. 7-bis. (Trasparenza nella gestione dei debiti contratti dalle

pubbliche amministrazioni)

 1. Allo scopo di assicurare la trasparenza al processo di

formazione ed estinzione dei debiti, i titolari di crediti per

somministrazioni, forniture e appalti e per obbligazioni relative a

prestazioni professionali nei confronti delle amministrazioni

pubbliche individuate ai sensi dell'articolo 1, comma 2, della legge

31 dicembre 2009, n. 196, e successive modificazioni, possono

comunicare, mediante la piattaforma elettronica di cui all'articolo

7, comma 1, i dati riferiti alle fatture o richieste equivalenti di

pagamento emesse a partire dal 1 luglio 2014, riportando, ove

previsto, il relativo Codice identificativo Gara (CIG).

 2. A decorrere dal 1 luglio 2014, utilizzando la medesima

piattaforma elettronica, anche sulla base dei dati di cui al comma 1,

le amministrazioni pubbliche comunicano le informazioni inerenti alla

ricezione ed alla rilevazione sui propri sistemi contabili delle

fatture o richieste equivalenti di pagamento relativi a debiti per

somministrazioni, forniture e appalti e obbligazioni relative a

prestazioni professionali. Le medesime amministrazioni comunicano

altresi', mediante la piattaforma elettronica, le informazioni sulle

fatture o richieste equivalenti di pagamento relative al primo

semestre 2014, che saranno trasmesse in modalita' aggregata.

 3. Nel caso di fatture elettroniche trasmesse alle pubbliche

amministrazioni attraverso il sistema di interscambio di cui al

decreto del Ministro dell'economia e delle finanze 7 marzo 2008,

pubblicato nella Gazzetta Ufficiale n. 103 del 3 maggio 2008, i dati

delle fatture comprensivi delle informazioni di invio e ricezione, di

cui ai commi 1 e 2, sono acquisiti dalla piattaforma elettronica per

la gestione telematica del rilascio delle certificazioni in modalita'

automatica.

 4. A decorrere dalla data di cui al comma 2, le amministrazioni

pubbliche comunicano, mediante la medesima piattaforma elettronica,

entro il 15 di ciascun mese, i dati relativi ai debiti non estinti,

certi, liquidi ed esigibili per somministrazioni, forniture e appalti

e obbligazioni relative a prestazioni professionali, per i quali, nel

mese precedente, sia stato superato il termine di decorrenza degli

interessi moratori di cui all'articolo 4 del decreto legislativo 9

ottobre 2002, n. 231, e successive modificazioni.

 5. Con riferimento ai debiti comunicati ai sensi dei commi 1, 2 e

4, le amministrazioni pubbliche, contestualmente all'ordinazione di

pagamento, immettono obbligatoriamente sulla piattaforma elettronica

i dati riferiti alla stessa.

 6. I dati acquisiti dalla piattaforma elettronica ai sensi del

presente articolo sono conformi ai formati previsti dal decreto del

Ministro dell'economia e delle finanze 3 aprile 2013, n. 55.

Includono, altresi', le informazioni relative alla natura, corrente o

capitale, dei debiti nonche' il codice identificativo di gara (CIG),

ove previsto.

 7. Le informazioni di cui al presente articolo sono accessibili

alle amministrazioni pubbliche e ai titolari dei crediti registrati

sulla piattaforma elettronica, anche ai fini della certificazione dei

crediti e del loro utilizzo, per gli adempimenti di cui all'articolo

7, comma 4-bis, nonche' utilizzabili per la tenuta del registro delle

fatture da parte delle amministrazioni pubbliche.

 8. Il mancato rispetto degli obblighi di cui ai commi 4 e 5 e'

rilevante ai fini della misurazione e della valutazione della

performance individuale del dirigente responsabile e comporta

responsabilita' dirigenziale e disciplinare ai sensi degli articoli

21 e 55 del decreto legislativo 30 marzo 2001, n. 165, o misure

analogamente applicabili. Il competente organo di controllo di

regolarita' amministrativa e contabile verifica la corretta

attuazione delle predette procedure.

 9. Ai fini dell'attuazione del presente articolo e' autorizzata la

spesa di 1 milione di euro per l'anno 2014.».

 2. All'articolo 9, comma 3-bis, del decreto-legge 29 novembre 2008,

n. 185, convertito con modificazioni dalla legge 28 gennaio 2009, n.

2:

 a) al primo periodo, le parole: «le regioni e gli enti locali

nonche' gli enti del servizio sanitario nazionale», sono sostituite

dalle seguenti: «le pubbliche amministrazioni, di cui all'articolo 1,

comma 2, del decreto legislativo 30 marzo 2001, n. 165»;

 b) il terzo periodo e' sostituito dal seguente: «La nomina e'

effettuata dall'Ufficio centrale del bilancio competente per le

certificazioni di pertinenza delle amministrazioni statali centrali,

degli enti pubblici non economici nazionali e delle agenzie di cui al

decreto legislativo 30 luglio 1999, n. 300; dalla Ragioneria

territoriale dello Stato competente per territorio per le

certificazioni di pertinenza delle altre amministrazioni.»;

 c) dopo il terzo periodo e' aggiunto il seguente: «Ferma restando

l'attivazione da parte del creditore dei poteri sostitutivi, il

mancato rispetto dell'obbligo di certificazione o il diniego non

motivato di certificazione, anche parziale, comporta a carico del

dirigente responsabile l'applicazione delle sanzioni di cui

all'articolo 7, comma 2, del decreto-legge 8 aprile 2013, n. 35,

convertito con modificazioni dalla legge 6 giugno 2013, n. 64. La

pubblica amministrazione di cui al primo periodo che risulti

inadempiente non puo' procedere ad assunzioni di personale o

ricorrere all'indebitamento fino al permanere dell'inadempimento.».

 d) alla fine del comma sono aggiunti i seguenti periodi: «La

certificazione deve indicare obbligatoriamente la data prevista di

pagamento. Le certificazioni gia' rilasciate senza data devono essere

integrate a cura dell'amministrazione utilizzando la piattaforma

elettronica di cui all'articolo 7, comma 1, del citato decreto-legge

n. 35 del 2013 con l'apposizione della data prevista per il

pagamento.».

 Art. 28

Monitoraggio delle certificazioni dei pagamenti effettuati dalle

 pubbliche amministrazioni con le risorse trasferite dalle regioni

 1. All'articolo 2, del decreto-legge 8 aprile 2013, n. 35,

convertito, con modificazioni, dalla legge 6 giugno 2013, n. 64, sono

apportate le seguenti modifiche:

 a) a decorrere dalla data di entrata in vigore del decreto di cui

alla lettera b) del presente comma, il quarto e il quinto periodo del

comma 6 sono soppressi;

 b) dopo il comma 6 e' inserito il seguente: «6-bis. Con decreto del

Ministero dell'economia e delle finanze, da emanarsi, sentita la

Conferenza unificata, di cui all'articolo 8 del decreto legislativo

28 agosto 1997, n. 281, sono stabilite le modalita' e la tempistica

di certificazione e di raccolta, per il tramite delle Regioni, dei

dati relativi ai pagamenti effettuati dalle pubbliche amministrazioni

con le risorse trasferite dalle Regioni a seguito dell'estinzione dei

debiti elencati nel piano di pagamento nei confronti delle stesse

pubbliche amministrazioni.».

 2. Il decreto di cui al comma 1, lettera b), e' adottato entro 60

giorni dalla data di entrata in vigore del presente decreto.

Capo II

STRUMENTI PER FAVORIRE L'ESTINZIONE DEI DEBITI DELLE PUBBLICHE
AMMINISTRAZIONI

 Art. 29

Attribuzione di risorse della Sezione per assicurare la liquidita'

per pagamenti dei debiti certi, liquidi ed esigibili degli enti

 locali

 1. Al comma 9 dell'articolo 13 del decreto-legge 31 agosto 2013 n.

102, convertito con modificazioni dalla legge 28 ottobre 2013, n.

124, e' aggiunto infine il seguente periodo: «Con le procedure

individuate con il decreto di cui al periodo precedente sono altresi'

attribuite agli enti locali le disponibilita' di cui al medesimo

comma 1 non erogate nelle precedenti istanze.».

 Art. 30

Debiti fuori bilancio inclusi nei piani di riequilibrio finanziario

 pluriennale

 (Soppresso).

 Art. 31

Finanziamento dei debiti degli enti locali nei confronti delle

 societa' partecipate

 1. Al fine di favorire il pagamento dei debiti da parte delle

societa' ed enti partecipati da enti locali, la dotazione della

«Sezione per assicurare la liquidita' per pagamenti dei debiti certi,

liquidi ed esigibili degli enti locali» del «Fondo per assicurare la

liquidita' per pagamenti dei debiti certi, liquidi ed esigibili» di

cui all'articolo 1, comma 10, del decreto-legge 8 aprile 2013, n. 35,

convertito con modificazioni dalla legge 6 giugno 2013, n. 64, e'

incrementata per l'anno 2014 di 2.000 milioni di euro.

 2. L'incremento di cui al comma 1 puo' essere concesso agli enti

locali per il pagamento dei propri debiti nei confronti delle

societa' partecipate. Il pagamento concerne:

 a) i debiti certi, liquidi ed esigibili alla data del 31 dicembre

2013;

 b) i debiti per i quali sia stata emessa fattura o richiesta

equivalente di pagamento entro il predetto termine;

 c) i debiti fuori bilancio che presentavano i requisiti per il

riconoscimento alla data del 31 dicembre 2013, anche se riconosciuti

in bilancio in data successiva, ivi inclusi quelli contenuti nel

piano di riequilibrio finanziario pluriennale, di cui all'articolo

243-bis del decreto legislativo 18 agosto 2000, n. 267, approvato con

delibera della sezione regionale di controllo della Corte dei Conti.

 3. Con decreto del Ministero dell'economia e delle finanze, sentita

la Conferenza Stato-citta' ed autonomie locali, da adottare entro 60

giorni dalla data di entrata in vigore del presente decreto, sono

stabiliti, in conformita' alle procedure di cui all'articolo 1 del

decreto-legge 8 aprile 2013, n. 35, convertito, con modificazioni,

dalla legge 6 giugno 2013, n. 64, i criteri, i tempi e le modalita'

per la concessione agli enti locali delle risorse di cui al comma 1.

La concessione dell'anticipazione e' subordinata alla presentazione

da parte degli stessi enti locali di una dichiarazione attestante la

verifica dei crediti e debiti reciproci nei confronti delle societa'

partecipate, asseverata dagli organi di revisione dello stesso ente

locale e, per la parte di competenza, delle societa' partecipate

interessate.

 4. Le societa' partecipate dagli enti locali, destinatarie dei

pagamenti effettuati a valere sulle anticipazioni di cui al presente

articolo e all'articolo 32, destinano prioritariamente le risorse

ottenute all'estinzione dei debiti certi, liquidi ed esigibili alla

data del 31 dicembre 2013, ovvero dei debiti per i quali sia stata

emessa fattura o richiesta equivalente di pagamento entro il predetto

termine. Le societa' partecipate comunicano agli enti locali

interessati gli avvenuti pagamenti, unitamente alle informazioni

relative ai debiti ancora in essere, per la successiva trasmissione

nell'ambito della certificazione di cui all'articolo 1, comma 14, del

citato decreto-legge n. 35 del 2013.

 5. I collegi sindacali delle societa' partecipate dagli enti locali

verificano le comunicazioni di cui al comma 4, dandone atto nei

propri verbali e nella relazione al bilancio di esercizio.

 Art. 32

Incremento del Fondo per assicurare la liquidita' per pagamenti dei

 debiti certi, liquidi ed esigibili

 1. Al fine di garantire il rispetto dei tempi di pagamento di cui

all'articolo 4 del decreto legislativo 9 ottobre 2002, n. 231, la

dotazione del «Fondo per assicurare la liquidita' per pagamenti dei

debiti certi, liquidi ed esigibili» di cui al comma 10 dell'articolo

1 del decreto-legge 8 aprile 2013, n. 35, convertito con

modificazioni dalla legge 6 giugno 2013, n. 64, e' incrementata, per

l'anno 2014, di 6.000 milioni di euro, al fine di far fronte ai

pagamenti da parte delle Regioni e degli enti locali dei debiti

certi, liquidi ed esigibili maturati alla data del 31 dicembre 2013,

ovvero dei debiti per i quali sia stata emessa fattura o richiesta

equivalente di pagamento entro il predetto termine, nonche' dei

debiti fuori bilancio che presentavano i requisiti per il

riconoscimento alla data del 31 dicembre 2013, anche se riconosciuti

in bilancio in data successiva, ivi inclusi quelli contenuti nel

piano di riequilibrio finanziario pluriennale, di cui all'articolo

243-bis del decreto legislativo 18 agosto 2000, n. 267, approvato con

delibera della sezione regionale di controllo della Corte dei Conti.

 2. Con decreto del Ministero dell'economia e delle finanze, sentita

la Conferenza unificata, di cui all'articolo 8 del decreto

legislativo 28 agosto 1997, n. 281, da adottare entro il 31 luglio

2014, sono stabiliti la distribuzione dell'incremento di cui al comma

1 tra le Sezioni del «Fondo per assicurare la liquidita' per

pagamenti dei debiti certi, liquidi ed esigibili» e, in conformita'

alle procedure di cui agli articoli 1, 2 e 3 del decreto-legge 8

aprile 2013, n. 35, convertito, con modificazioni, dalla legge 6

giugno 2013, n. 64, i criteri, i tempi e le modalita' per la

concessione delle risorse di cui al comma 1 alle regioni e agli enti

locali, ivi inclusi le regioni e gli enti locali che non hanno

precedentemente avanzato richiesta di anticipazione di liquidita' a

valere sul predetto Fondo.

 3. Il decreto ministeriale di cui al comma 2 determina anche

l'eventuale dotazione aggiuntiva per il 2014 della Sezione di cui

all'articolo 2 del decreto-legge 8 aprile 2013, n. 35, convertito,

con modificazioni, dalla legge 6 giugno 2013, n. 64, derivante da

eventuali disponibilita' relative ad anticipazioni di liquidita'

attribuite precedentemente e non ancora erogate alla data di

emanazione del suddetto decreto ministeriale, ivi incluse quelle

conseguenti ad eventuali verifiche negative effettuate dal Tavolo di

cui al comma 4, dell'articolo 2, del citato decreto-legge n. 35 del

2013, in merito agli adempimenti di cui alle lettere a), b) e c), del

comma 3, del medesimo articolo 2, richiesti alle Regioni e Province

autonome. L'erogazione delle anticipazioni di liquidita' di cui al

presente comma da parte del Ministero dell'economia e delle finanze -

Dipartimento del Tesoro sono subordinate, oltre che alla verifica

positiva anche alla formale certificazione dell'avvenuto pagamento di

almeno il 95 per cento dei debiti e dell'effettuazione delle relative

registrazioni contabili da parte delle Regioni con riferimento alle

anticipazioni di liquidita' ricevute precedentemente.

 4. Sono ammesse alle anticipazioni di liquidita' per il pagamento

dei debiti del settore sanitario di cui al presente articolo le

regioni sottoposte ai piani di rientro ai sensi dell'articolo 1,

comma 180 delle legge 311 del 2004, ovvero ai programmi operativi di

prosecuzione degli stessi ai sensi dell'articolo 2, comma 88, della

legge 23 dicembre 2009, n. 191, per un importo massimo pari a quello

corrispondente al valore dei gettiti derivanti dalle maggiorazioni

fiscali regionali, destinati nell'anno 2013 al finanziamento del

servizio sanitario regionale per il medesimo anno. Per le finalita'

del presente comma sono destinati 600 milioni di euro dell'incremento

della dotazione del fondo di cui al comma 1.

 5. Per le attivita' gestite da Cassa depositi e prestiti S.p.A. ai

sensi del presente articolo, nonche' dell'articolo 31, e' autorizzata

la spesa complessiva di euro 0,5 milioni per l'anno 2014.

 Art. 33

Anticipazioni di liquidita' per il pagamento dei debiti dei comuni

 che hanno deliberato il dissesto finanziario

 1. Al fine di sostenere la grave situazione delle imprese

creditrici e degli altri soggetti dei comuni dissestati e di ridare

impulso ai relativi sistemi produttivi locali, per l'anno 2014, ai

comuni che hanno deliberato il dissesto finanziario a far data dal 1º

ottobre 2009 e sino alla data di entrata in vigore della legge 6

giugno 2013, n. 64 e che hanno aderito alla procedura semplificata

prevista dall'articolo 258 del testo unico di cui al decreto

legislativo 18 agosto 2000, n. 267, e' attribuita, previa apposita

istanza dell'ente interessato, un'anticipazione fino all'importo

massimo di 300 milioni di euro per l'anno 2014 da destinare

all'incremento della massa attiva della gestione liquidatoria per il

pagamento dei debiti ammessi con le modalita' di cui all'anzidetto

articolo 258, nei limiti dell'anticipazione erogata, entro 120 giorni

dalla disponibilita' delle risorse.

 2. L'anticipazione di cui al comma 1, e' ripartita, nei limiti

della massa passiva censita, 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'Istat.

 3. L'anticipazione di cui al comma 1 e' concessa con decreto non

regolamentare del Ministero dell'interno, da emanarsi entro 30 giorni

dalla data di entrata in vigore del presente decreto, nel limite di

300 milioni di euro per l'anno 2014 a valere sulla dotazione per

l'anno 2014, del fondo di rotazione di' cui all'articolo 243-ter del

testo unico di cui al decreto legislativo 18 agosto 2000, n. 267

integrato con le risorse di cui al comma 1.

 4. L'importo attribuito e' erogato all'ente locale il quale e'

tenuto a metterlo a disposizione dell'organo straordinario di

liquidazione entro 30 giorni. L'organo straordinario di liquidazione

provvede al pagamento dei debiti ammessi, nei limiti

dell'anticipazione erogata, entro 90 giorni dalla disponibilita'

delle risorse.

 5. La restituzione dell'anticipazione e' effettuata, con piano di

ammortamento a rate costanti, comprensive degli interessi, in un

periodo massimo di venti anni a decorrere dall'anno successivo a

quello in cui e' erogata la medesima anticipazione, con versamento ad

appositi capitoli dello stato di previsione dell'entrata del bilancio

dello Stato, distinti per la quota capitale e per la quota interessi,

fatta eccezione per le anticipazioni a valere sul versamento in

entrata di cui al comma 6, pur erogate nel 2014, la cui restituzione

dovra' avvenire a partire dal 2014. Gli importi dei versamenti

relativi alla quota capitale sono riassegnati al fondo per

l'ammortamento dei titoli di Stato. Il tasso di interesse da

applicare alle suddette anticipazioni sara' determinato sulla base

del rendimento di mercato dei Buoni poliennali del tesoro a 5 anni in

corso di emissione con comunicato del Direttore generale del tesoro

da emanare e pubblicare sul sito internet del Ministero dell'economia

e delle finanze. In caso di mancata restituzione delle rate entro i

termini previsti, le somme sono recuperate a valere sulle risorse a

qualunque titolo dovute dal Ministero dell'Interno e sono versate al

predetto stato di previsione dell'entrata del bilancio dello Stato e

riassegnate, per la parte capitale, al medesimo fondo per

l'ammortamento dei titoli di Stato.

 6. Alla copertura degli oneri di cui ai comma 1, si provvede quanto

a 100 milioni di euro mediante versamento all'entrata del bilancio

dello Stato delle somme disponibili presso la Sezione per assicurare

la liquidita' per pagamenti di debiti certi, liquidi ed esigibili

degli enti locali, relative ad anticipazioni di cui all'articolo 1,

comma 13, del decreto-legge 8 aprile 2013, n. 35, convertito con

modificazioni, dalla legge 6 giugno 2013, n. 64, non erogate dalla

Cassa depositi e prestiti nell'anno 2013, e quanto a 200 milioni di

euro mediante corrispondente riduzione dello stanziamento di cui

all'articolo 1, comma 10, del decreto-legge n. 35 del 2013, come

incrementato dall'articolo 13, comma 8 del decreto-legge 31 agosto

2013, n. 102, convertito, con modificazioni, dalla legge 28 ottobre

2013, n. 124, relativo alla medesima Sezione.

 7. Il comma 17-sexies dell'articolo 1 del decreto-legge 8 aprile

2013, n. 35, convertito, con modificazioni, dalla legge 6 giugno

2013, n. 64, e' abrogato.

 8. Il Ministro dell'economia e delle finanze e' autorizzato ad

apportare, con proprio decreto, le occorrenti variazioni di bilancio.

 9. Per quanto non previsto nel presente articolo si rinvia al

decreto del Ministro dell'interno 11 gennaio 2013, pubblicato nella

Gazzetta Ufficiale della Repubblica italiana, n. 33 dell'8 febbraio

2013, adottato in attuazione dell'articolo 243-ter, comma 2, del

decreto legislativo 18 agosto 2000, n. 267.

 Art. 34

 Disposizioni in materia di pagamento dei debiti sanitari

 1. Per l'utilizzo delle risorse di cui all'articolo 3 del

decreto-legge 8 aprile 2013, n. 35, convertito, con modificazioni,

dalla legge 6 giugno 2013, n. 64 e dell'articolo 5 del Decreto del

Ministero dell'economia e delle finanze del 10 febbraio 2014 recante

il «Riparto dell'incremento del "Fondo per assicurare la liquidita'

per pagamenti dei debiti certi, liquidi ed esigibili" di cui

all'articolo 13, commi 8 e 9 del decreto-legge 31 agosto 2013, n.

102, convertito, con modificazioni dalla legge 28 ottobre 2013, n.

124», e allo scopo di garantire il completo riequilibrio di cassa del

settore stesso con riferimento al pagamento dei debiti sanitari

cumulati fino alla data del 31 dicembre 2012, le regioni possono

accedere, nei limiti degli importi verificati ai sensi dell'articolo

3, comma 3, del citato decreto-legge n. 35 del 2013, alle

anticipazioni di liquidita' anche per finanziare piani dei pagamenti

che comprendano i pagamenti dei citati debiti, effettuati dalle

regioni nel periodo 1º gennaio 2013-8 aprile 2013. L'inserimento dei

richiamati debiti nei piani dei pagamenti e' effettuato dalle regioni

in via residuale rispetto alle categorie di debiti gia' individuate

dagli articoli 3 e 6 del citato decreto-legge 35 del 2013. A tale

scopo le regioni presentano istanza di accesso all'anticipazione di

liquidita', sottoscritta congiuntamente dal Presidente e dal

Responsabile finanziario, entro 15 giorni dalla data di entrata in

vigore del presente decreto.

 Art. 35

Disposizioni dirette a garantire il rispetto dei tempi di pagamento

 dei debiti sanitari

 1. Le regioni che, a seguito delle verifiche di cui all'articolo 3,

comma 3, del decreto-legge 8 aprile 2013, n. 35, convertito, con

modificazioni, dalla legge 6 giugno 2013, n. 64, presentano mancate

erogazioni di cui al comma 1, lettera b), del medesimo articolo 3 del

decreto-legge n. 35 del 2013, e che non hanno richiesto l'accesso

alle anticipazioni di liquidita' di cui all'articolo 3, comma 3, del

medesimo decreto-legge n. 35 del 2013, e all'articolo 5 del decreto

del Ministero dell'economia e delle finanze del 10 febbraio 2014

recante il «Riparto dell'incremento del "Fondo per assicurare la

liquidita' per pagamenti dei debiti certi, liquidi ed esigibili" di

cui all'articolo 13, commi 8 e 9 del decreto-legge 31 agosto 2013, n.

102, convertito, con modificazioni dalla legge 28 ottobre 2013, n.

124», nei termini stabiliti e per gli importi di cui al citato

articolo 3, comma 1, lettera b), del decreto-legge n. 35 del 2013

accertati in sede di verifica, sono tenute a presentare istanza di

accesso alle predette anticipazioni entro 15 giorni dalla data di

entrata in vigore della legge di conversione del presente decreto.

 2. Qualora le Regioni di cui al comma 1 non provvedano a quanto

indicato al medesimo comma sono diffidate dal Consiglio dei Ministri,

su proposta del Ministro dell'economia e delle finanze, sentito il

Ministro per gli affari regionali, ad adottare, entro un termine

definito, tutti gli atti necessari per trasferire tempestivamente

agli enti del Servizio sanitario regionale gli importi di cui al

citato articolo 3, comma 1, lettera b) del decreto-legge n. 35 del

2013, ovvero per acquisire le citate anticipazioni di liquidita' fino

a concorrenza degli importi richiamati.

 3. In caso di inadempienza circa l'attuazione di quanto indicato al

comma 2, accertata dal Tavolo tecnico per la verifica degli

adempimenti regionali di cui all'articolo 12 dell'Intesa 23 marzo

2005, sancita dalla Conferenza permanente per i rapporti tra lo

Stato, le regioni e le province autonome di Trento e di Bolzano,

pubblicata nel supplemento ordinario n. 83 alla Gazzetta Ufficiale

della Repubblica italiana n. 105 del 7 maggio 2005, il Consiglio dei

ministri, su proposta del Ministro dell'economia e delle finanze,

sentito il Ministro per gli affari regionali, in attuazione

dell'articolo 120 della Costituzione nomina il Presidente della

regione, o un altro soggetto, commissario ad acta. Il commissario

adotta tutte le misure necessarie per acquisire le anticipazioni di

liquidita' disponibili.

 4. Le regioni che, a seguito delle verifiche di cui all'articolo 3,

comma 3, del decreto-legge 8 aprile 2013, n. 35, convertito, con

modificazioni, dalla legge 6 giugno 2013, n. 64, presentano una

valorizzazione con riferimento alle grandezze di cui al comma 1,

lettera a), del medesimo articolo 3 del decreto-legge n. 35 del 2013

e che non hanno richiesto l'accesso alle anticipazioni di liquidita'

di cui all'articolo 3, comma 3, del medesimo decreto-legge n. 35 del

2013, e all'articolo 5 del decreto del Ministero dell'economia e

delle finanze del 10 febbraio 2014 recante il «Riparto

dell'incremento del "Fondo per assicurare la liquidita' per pagamenti

dei debiti certi, liquidi ed esigibili" di cui all'articolo 13, commi

8 e 9 del decreto-legge 31 agosto 2013, n. 102, convertito, con

modificazioni dalla legge 28 ottobre 2013, n. 124», nei termini

stabiliti e per gli importi di cui al citato articolo 3, comma 1,

lettera a), del decreto-legge n. 35 del 2013 accertati in sede di

verifica, presentano al Tavolo di verifica degli adempimenti di cui

all'articolo 3 del decreto-legge n. 35 del 2013, entro 60 giorni

dalla data di entrata in vigore del presente decreto, la

documentazione necessaria a dimostrare la sussistenza delle

condizioni economico-finanziarie idonee a garantire, a decorrere dal

2014, il rispetto dei tempi di pagamento previsti dalla legislazione

vigente. Qualora le regioni non provvedano alla trasmissione della

documentazione ovvero il Tavolo non verifichi positivamente la

richiamata condizione, le regioni sono tenute a presentare istanza di

accesso alle predette anticipazioni entro 15 giorni dalla

formalizzazione degli esiti del citato Tavolo.

 5. Qualora le Regioni di cui al comma 4 non provvedano a quanto

indicato al medesimo comma 4 sono diffidate dal Consiglio dei

Ministri, su proposta del Ministro dell'economia e delle finanze,

sentito il Ministro per gli affari regionali, ad adottare, entro un

termine definito, tutti gli atti necessari per acquisire le citate

anticipazioni di liquidita' fino a concorrenza degli importi

richiamati. In caso di inadempienza trovano applicazione le

disposizioni di cui al comma 3.

 6. Allo scopo di verificare che tutte le amministrazioni pubbliche

rispettino i tempi di pagamento stabiliti dalla legislazione vigente,

le Regioni che, con riferimento agli enti del Servizio sanitario

regionale, non hanno partecipato alle verifiche di cui all'articolo 3

del decreto-legge n. 35 del 2013 in sede di Tavolo ivi richiamato,

sono tenute a trasmettere al medesimo Tavolo, entro il termine di 60

giorni dalla data di entrata in vigore della legge di conversione del

presente decreto, tutti gli elementi necessari alla verifica di cui

al presente comma nei termini richiesti dal medesimo Tavolo. Qualora

le regioni non provvedano alla trasmissione della documentazione

richiesta, ovvero il Tavolo verifichi la sussistenza di criticita'

nei tempi di pagamento, le regioni sono tenute ad accedere alle

anticipazioni di liquidita'. Si applicano le disposizioni di cui ai

commi da 1 a 5. Allo scopo, i termini di cui al comma 1 sono

rideterminati in 15 giorni dalla scadenza del termine per la

trasmissione delle informazioni ovvero dalla formalizzazione degli

esiti delle verifiche del Tavolo tecnico.

 7. Per le finalita' di cui ai commi da 1 a 6, le disponibilita' del

Fondo per assicurare la liquidita' per pagamenti dei debiti certi,

liquidi ed esigibili degli enti del Servizio sanitario nazionale per

l'anno 2014 e' incrementata di 770 milioni di euro.

 8. All'articolo 1 del decreto-legge 18 gennaio 1993, n. 9,

convertito, con modificazioni, dalla legge 18 marzo 1993, n. 67, sono

apportate le seguenti modificazioni:

 a) al comma 5 le parole: «unita' sanitarie locali» sono sostituite

dalle seguenti: «aziende sanitarie locali e ospedaliere»; e, alla

fine, sono aggiunte le seguenti parole: «A tal fine l'organo

amministrativo dei predetti enti, con deliberazione adottata per ogni

trimestre, quantifica preventivamente le somme oggetto delle

destinazioni previste nel primo periodo.»;

 b) dopo il comma 5 e' inserito il seguente:

 «5-bis. La deliberazione di cui al comma 5 e' comunicata, a mezzo

di posta elettronica certificata, all'istituto cui e' affidato il

servizio di tesoreria o cassa contestualmente alla sua adozione. Al

fine di garantire l'espletamento delle finalita' di cui al comma 5,

dalla data della predetta comunicazione il tesoriere e' obbligato a

rendere immediatamente disponibili le somme di spettanza dell'ente

indicate nella deliberazione, anche in caso di notifica di

pignoramento o di pendenza di procedura esecutiva nei confronti

dell'ente, senza necessita' di previa pronuncia giurisdizionale.

Dalla data di adozione della deliberazione l'ente non puo' emettere

mandati a titoli diversi da quelli vincolati, se non seguendo

l'ordine cronologico delle fatture cosi' come pervenuto per il

pagamento o, se non e' prescritta fattura, dalla data della

deliberazione di impegno.».

 Art. 36

 Debiti dei Ministeri

 1. Al fine di consentire il pagamento dei debiti certi, liquidi ed

esigibili del Ministero dell'Interno nei confronti delle Aziende

Sanitarie Locali, ai sensi dell'articolo 3 del decreto del Presidente

della Repubblica 15 gennaio 1972, n. 9, maturati al 31 dicembre 2012,

e' autorizzata la spesa nel limite massimo di 250 milioni di euro

nell'anno 2014. Lo somme eventualmente eccedenti sono destinate al

pagamento dei debiti della stessa specie, maturati successivamente

alla predetta data.

 2. E' istituito nello stato di previsione del Ministero

dell'economia e delle finanze un fondo, con una dotazione di 300

milioni per l'anno 2014, destinato all'estinzione dei debiti dei

ministeri il cui pagamento non ha effetti peggiorativi in termini di

indebitamento netto. Entro il 30 giugno 2014, le amministrazioni

possono comunicare al Ministero dell'economia e delle finanze -

Dipartimento della Ragioneria Generale dello Stato, l'elenco dei

debiti di cui al presente comma, al fine della attribuzione delle

relative risorse. Con decreto del Ministro dell'economia e delle

finanze, da emanarsi entro il 31 luglio 2014, si provvede alla

ripartizione delle risorse tra le amministrazioni richiedenti, sulla

base di apposita istruttoria sulle partite debitorie al fine della

verifica della sussistenza della neutralita' in termini di

indebitamento netto. In caso di insufficienza delle risorse

stanziate, il predetto fondo e' ripartito in proporzione ai debiti

assentibili per ciascuna amministrazione.

 Art. 37

 Strumenti per favorire la cessione dei crediti certificati

 1. Al fine di assicurare il completo ed immediato pagamento di

tutti i debiti di parte corrente certi, liquidi ed esigibili per

somministrazioni, forniture ed appalti e per prestazioni

professionali, fermi restando gli altri strumenti previsti, i

suddetti debiti delle pubbliche amministrazioni di cui all'articolo

1, comma 2, del decreto legislativo 30 marzo 2001, n. 165, e

successive modificazioni, diverse dallo Stato, maturati al 31

dicembre 2013 e certificati alla data di entrata in vigore del

presente decreto ai sensi dell'articolo 9, comma 3-bis e 3-ter del

decreto-legge 29 novembre 2008, n. 185, convertito, con

modificazioni, dalla legge 28 gennaio 2009, n. 2, o dell'articolo 7

del decreto-legge 8 aprile 2013, n. 35, convertito, con

modificazioni, dalla legge 6 giugno 2013, n. 64, sono assistiti dalla

garanzia dello Stato dal momento dell'effettuazione delle operazioni

di cessione ovvero di ridefinizione di cui al successivo comma 3.

Sono, altresi', assistiti dalla medesima garanzia dello Stato, sempre

dal momento dell'effettuazione delle operazioni di cessione ovvero di

ridefinizione di cui al successivo comma 3, i suddetti debiti di

parte corrente certi, liquidi ed esigibili delle predette pubbliche

amministrazioni non ancora certificati alla data di entrata in vigore

del presente decreto, comunque maturati al 31 dicembre 2013, a

condizione che:

 a) i soggetti creditori presentino istanza di certificazione

improrogabilmente entro sessanta giorni dalla data di entrata in

vigore della legge di conversione del presente decreto, utilizzando

la piattaforma elettronica di cui all'articolo 7, comma 1, del

predetto decreto-legge n. 35 del 2013;

 b) i crediti siano oggetto di certificazione, tramite la suddetta

piattaforma elettronica, da parte delle pubbliche amministrazioni

debitrici. La certificazione deve avvenire entro trenta giorni dalla

data di ricezione dell'istanza. Il diniego, anche parziale, della

certificazione, sempre entro il suddetto termine, deve essere

puntualmente motivato. Ferma restando l'attivazione da parte del

creditore dei poteri sostitutivi di cui all'articolo 9, comma 3-bis,

del predetto decreto-legge n. 185 del 2008, il mancato rispetto di

tali obblighi comporta a carico del dirigente responsabile

l'applicazione delle sanzioni di cui all'articolo 7, comma 2, del

predetto decreto-legge n. 35 del 2013. Le amministrazioni di cui al

primo periodo che risultino inadempienti non possono procedere ad

assunzioni di personale o ricorrere all'indebitamento fino al

permanere dell'inadempimento.

 2. I pagamenti dei debiti di parte corrente di cui al comma 1 non

rilevano ai fini dei vincoli e degli obiettivi del patto di

stabilita' interno.

 3. I soggetti creditori possono cedere pro-soluto il credito

certificato e assistito dalla garanzia dello Stato ai sensi del comma

1 ad una banca o ad un intermediario finanziario, anche sulla base di

apposite convenzioni quadro. Per i crediti assistiti dalla suddetta

garanzia dello Stato non possono essere richiesti sconti superiori

alla misura massima determinata con il decreto del Ministro

dell'economia e delle finanze di cui al comma 4. Avvenuta la cessione

del credito, la pubblica amministrazione debitrice diversa dallo

Stato puo' chiedere, in caso di temporanee carenze di liquidita', una

ridefinizione dei termini e delle condizioni di pagamento dei debiti,

per una durata massima di 5 anni, rilasciando, a garanzia

dell'operazione, delegazione di pagamento, a norma della specifica

disciplina applicabile a ciascuna tipologia di pubblica

amministrazione, o altra simile garanzia a valere sulle entrate di

bilancio. Le pubbliche amministrazioni debitrici sono comunque tenute

a rimborsare anticipatamente il debito, alle condizioni pattuite

nell'ambito delle operazioni di ridefinizione dei termini e delle

condizioni di pagamento del debito di cui al presente comma al

ripristino della normale gestione della liquidita'. L'operazione di

ridefinizione, le cui condizioni finanziarie devono tener conto della

garanzia dello Stato, puo' essere richiesta dalla pubblica

amministrazione debitrice alla banca o all'intermediario finanziario

cessionario del credito, ovvero ad altra banca o ad altro

intermediario finanziario qualora il cessionario non consenta alla

suddetta operazione di ridefinizione; in tal caso, previa

corresponsione di quanto dovuto, il credito certificato e' ceduto di

diritto alla predetta banca o intermediario finanziario. La Cassa

depositi e prestiti S.p.A., ai sensi dell'articolo 5, comma 7,

lettera a), del decreto-legge 30 settembre 2003, n. 269, convertito,

con modificazioni, dalla legge 24 novembre 2003, n. 326, nonche'

istituzioni finanziarie dell'Unione Europea e internazionali, possono

acquisire, dalle banche e dagli intermediari finanziari, sulla base

di una convenzione quadro con l'Associazione Bancaria Italiana, i

crediti assistiti dalla garanzia dello Stato di cui al comma 1 e

ceduti ai sensi del presente comma, anche al fine di effettuare

operazioni di ridefinizione dei termini e delle condizioni di

pagamento dei relativi debiti, per una durata massima di 15 anni, in

relazione alle quali le pubbliche amministrazioni debitrici

rilasciano delegazione di pagamento, a norma della specifica

disciplina applicabile a ciascuna tipologia di pubblica

amministrazione, o altra simile garanzia a valere sulle entrate di

bilancio. L'intervento della Cassa depositi e prestiti S.p.A. puo'

essere effettuato nei limiti di una dotazione finanziaria stabilita

dalla Cassa depositi e prestiti S.p.A. medesima. I crediti assistiti

dalla garanzia dello Stato di cui al comma 1, gia' oggetto di

ridefinizione, possono essere acquisiti dai soggetti cui si applicano

le disposizioni della legge 30 aprile 1999, n. 130, ovvero da questi

ultimi ceduti a Cassa depositi e prestiti S.p.A., nonche' alle

istituzioni finanziarie dell'Unione europea e internazionali. Alle

operazioni di ridefinizione dei termini e delle condizioni di

pagamento dei debiti di cui al presente comma, che non costituiscono

indebitamento,non si applicano i limiti fissati, per le regioni a

statuto ordinario, dall'articolo 10 della legge 16 maggio 1970, n.

281, per gli enti locali, dagli articoli 42, 203 e 204 del decreto

legislativo 18 agosto 2000, n. 267, e, per le altre pubbliche

amministrazioni, dai rispettivi ordinamenti.

 4. Per le finalita' di cui al comma 1, e' istituito presso il

Ministero dell'economia e delle finanze un apposito Fondo per la

copertura degli oneri determinati dal rilascio della garanzia dello

Stato, cui sono attribuite risorse pari a euro 150 milioni. La

garanzia del Fondo e' a prima richiesta, esplicita, incondizionata e

irrevocabile. Gli interventi del Fondo sono assistiti dalla garanzia

dello Stato quale garanzia di ultima istanza. Tale garanzia e'

elencata nell'allegato allo stato di previsione del Ministero

dell'economia e delle finanze di cui all'articolo 31 della legge 31

dicembre 2009, n. 196. La gestione del Fondo puo' essere affidata a

norma dell'articolo 19, comma 5, del decreto-legge 1 luglio 2009, n.

78, convertito, con modificazioni, dalla legge 3 agosto 2009, n. 102.

Con decreto di natura non regolamentare del Ministro dell'economia e

delle finanze, da adottare entro trenta giorni dalla data di entrata

in vigore della legge di conversione del presente decreto, sono

definiti termini e modalita' tecniche di attuazione dei commi 1 e 3,

ivi compresa la misura massima dei tassi di interesse praticabili

sulle operazioni di ridefinizione dei termini e delle condizioni di

pagamento del debito derivante dai crediti garantiti dal Fondo e

ceduti ai sensi del comma 3, nonche' i criteri, le condizioni e le

modalita' di operativita' e di escussione della garanzia del Fondo,

nonche' della garanzia dello Stato di ultima istanza.

 5. In caso di escussione della garanzia, e' attribuito allo Stato

il diritto di rivalsa sugli enti debitori. La rivalsa comporta, ove

applicabile, la decurtazione, sino a concorrenza della somme escusse

e degli interessi maturati alla data dell'effettivo pagamento, delle

somme a qualsiasi titolo dovute all'ente debitore a valere sul

bilancio dello Stato. Con il decreto di cui al comma 4 sono

disciplinate le modalita' per l'esercizio del diritto di rivalsa di

cui al presente comma, anche al fine di garantire il recupero delle

somme in caso di incapienza delle somme a qualsiasi titolo dovute

all'ente debitore a valere sul bilancio dello Stato.

 6. Nello stato di previsione del Ministero dell'Economia e delle

Finanze e' istituito, un fondo con una dotazione di 1000 milioni di

euro per l'anno 2014 finalizzato ad integrare le risorse iscritte sul

bilancio statale destinate alle garanzie rilasciate dallo Stato. Il

Ministro dell'economia e delle finanze e' autorizzato ad apportare

con propri decreti le occorrenti variazioni di bilancio.

 7. I commi 12-ter, 12-quater, 12-quinquies, 12-sexies e 12-septies

dell'articolo 11, del decreto-legge 28 giugno 2013 n. 76, convertito,

con modificazioni, dalla legge 9 agosto 2013 n. 99, sono abrogati.

 7-bis. Le cessioni dei crediti certificati mediante la piattaforma

elettronica per la gestione telematica del rilascio delle

certificazioni di cui al comma 1 dell'articolo 7 del decreto-legge 8

aprile 2013, n. 35, convertito, con modificazioni, dalla legge 6

giugno 2013, n. 64, possono essere stipulate mediante scrittura

privata e possono essere effettuate a favore di banche o intermediari

finanziari autorizzati, ovvero da questi ultimi alla Cassa depositi e

prestiti S.p.A. o a istituzioni finanziarie dell'Unione europea e

internazionali. Le suddette cessioni dei crediti certificati si

intendono notificate e sono efficaci ed opponibili nei confronti

delle amministrazioni cedute dalla data di comunicazione della

cessione alla pubblica amministrazione attraverso la piattaforma

elettronica, che costituisce data certa, qualora queste non le

rifiutino entro sette giorni dalla ricezione di tale comunicazione.

Non si applicano alle predette cessioni dei crediti le disposizioni

di cui all'articolo 117, comma 3, del decreto legislativo 12 aprile

2006, n. 163, e di cui agli articoli 69 e 70 del regio decreto 18

novembre 1923, n. 2440. Le disposizioni di cui al presente comma si

applicano anche alle cessioni effettuate dai suddetti cessionari in

favore dei soggetti ai quali si applicano le disposizioni della legge

30 aprile 1999, n. 130.

 7-ter. Le verifiche di cui all'articolo 48-bis del decreto del

Presidente della Repubblica 29 settembre 1973, n. 602, sono

effettuate dalle pubbliche amministrazioni esclusivamente all'atto

della certificazione dei crediti certi, liquidi ed esigibili maturati

nei confronti delle pubbliche amministrazioni di cui all'articolo 1,

comma 2, del decreto legislativo 30 marzo 2001, n. 165, per

somministrazioni, forniture ed appalti e per obbligazioni relative a

prestazioni professionali alla data del 31 dicembre 2013, tramite la

piattaforma elettronica nei confronti dei soggetti creditori.

All'atto del pagamento dei crediti certificati oggetto di cessione,

le pubbliche amministrazioni effettuano le predette verifiche

esclusivamente nei confronti del cessionario.

7-quater. L'articolo 8 e il comma 2-bis dell'articolo 9 del

decreto-legge 8 aprile 2013, n. 35, convertito, con modificazioni,

dalla legge 6 giugno 2013, n. 64, sono abrogati.

 Art. 38

Semplificazione degli adempimenti amministrativi per la cessione dei

 crediti tramite piattaforma elettronica

 (Soppresso).

 Art. 38-bis

 Semplificazione fiscale della cessione dei crediti

 1. Gli atti di cessione dei crediti certi, liquidi ed esigibili nei

confronti delle pubbliche amministrazioni di cui all'articolo 1,

comma 2, del decreto legislativo 30 marzo 2001, n. 165, per

somministrazioni, forniture ed appalti e per obbligazioni relative a

prestazioni professionali, alla data del 31 dicembre 2013, nonche' le

operazioni di ridefinizione dei relativi debiti richieste dalla

pubblica amministrazione debitrice e garanzie connesse, sono esenti

da imposte, tasse e diritti di qualsiasi tipo. La disposizione di cui

al presente comma non si applica all'imposta sul valore aggiunto.

 2. All'onere di cui al comma 1, pari ad 1 milione di euro per

l'anno 2014, si provvede mediante utilizzo delle somme versate entro

il 15 maggio 2014 all'entrata del bilancio dello Stato ai sensi

dell'articolo 148, comma 1, della legge 23 dicembre 2000, n. 388,

che, alla data di entrata in vigore della legge di conversione del

presente decreto, non sono state riassegnate ai pertinenti programmi

e che sono acquisite, nel limite di 1 milione di euro,

definitivamente al bilancio dello Stato.

 Art. 39

 Crediti compensabili

 1. All'articolo 28-quinquies del decreto del Presidente della

Repubblica 29 settembre 1973, n. 602, al primo periodo, sono

soppresse le parole «maturati al 31 dicembre 2012».

 1-bis. Agli articoli 28-quater, comma 1, e 28-quinquies, comma 1,

del decreto del Presidente della Repubblica 29 settembre 1973, n.

602, le parole: «nei confronti dello Stato, degli enti pubblici

nazionali, delle regioni, degli enti locali e degli enti del Servizio

sanitario nazionale» sono sostituite dalle seguenti: «nei confronti

delle amministrazioni pubbliche di cui all'articolo 1, comma 2, del

decreto legislativo 30 marzo 2001, n. 165, e successive

modificazioni».

 Art. 40

Termine di notifica delle cartelle esattoriali ai fini della

 compensabilita' con i crediti certificati

 1. All'articolo 9, comma 02, del decreto-legge 8 aprile 2013, n.

35, convertito, con modificazioni, dalla legge 6 giugno 2013, n. 64,

le parole «31 dicembre 2012», sono sostituite dalle seguenti «30

settembre 2013».

Capo III

STRUMENTI PER PREVENIRE IL FORMARSI DI RITARDI DEI PAGAMENTI DELLE
PUBBLICHE AMMINISTRAZIONI

 Art. 41

 Attestazione dei tempi di pagamento

 1. A decorrere dall'esercizio 2014, alle relazioni ai bilanci

consuntivi o di esercizio delle pubbliche amministrazioni, di cui

all'articolo 1, comma 2, del decreto legislativo 30 marzo 2001, n.

165, e' allegato un prospetto, sottoscritto dal rappresentante legale

e dal responsabile finanziario, attestante l'importo dei pagamenti

relativi a transazioni commerciali effettuati dopo la scadenza dei

termini previsti dal decreto legislativo 9 ottobre 2002, n. 231,

nonche' l'indicatore annuale di tempestivita' dei pagamenti di cui

all'articolo 33 del decreto legislativo 14 marzo 2013, n. 33. In caso

di superamento dei predetti termini, le medesime relazioni indicano

le misure adottate o previste per consentire la tempestiva

effettuazione dei pagamenti. L'organo di controllo di regolarita'

amministrativa e contabile verifica le attestazioni di cui al primo

periodo, dandone atto nella propria relazione. Per le Amministrazioni

dello Stato, in sede di rendiconto generale, il prospetto di cui al

primo periodo e' allegato a ciascuno stato di previsione della spesa.

 2. Al fine di garantire il rispetto dei tempi di pagamento di cui

all'articolo 4 del decreto legislativo 9 ottobre 2002, n. 231, le

amministrazioni pubbliche di cui al comma 1, esclusi gli enti del

Servizio sanitario nazionale, che, sulla base dell'attestazione di

cui al medesimo comma, registrano tempi medi nei pagamenti superiori

a 90 giorni nel 2014 e a 60 giorni a decorrere dal 2015, rispetto a

quanto disposto dal decreto legislativo 9 ottobre 2002, n. 231,

nell'anno successivo a quello di riferimento non possono procedere ad

assunzioni di personale a qualsiasi titolo, con qualsivoglia

tipologia contrattuale, ivi compresi i rapporti di collaborazione

coordinata e continuativa e di somministrazione, anche con

riferimento ai processi di stabilizzazione in atto. E' fatto altresi'

divieto agli enti di stipulare contratti di servizio con soggetti

privati che si configurino come elusivi della presente disposizione.

 3. La riduzione degli obiettivi di cui al comma 122 dell'articolo 1

della legge 13 dicembre 2010, n. 220 e' applicata, sulla base dei

criteri individuati con decreto del Ministro dell'economia e delle

finanze di cui al medesimo comma 122, esclusivamente agli enti locali

che risultano rispettosi dei tempi di pagamento previsti dal decreto

legislativo 9 ottobre 2002, n. 231, come rilevato nella

certificazione del patto di stabilita' interno.

 4. Le regioni, con riferimento agli enti del Servizio sanitario

nazionale, trasmettono al Tavolo di verifica degli adempimenti

regionali di cui all'articolo 12 dell'Intesa 23 marzo 2005, sancita

dalla Conferenza permanente per i rapporti tra lo Stato, le regioni e

le province autonome di Trento e di Bolzano, pubblicata nel

supplemento ordinario n. 83 alla Gazzetta Ufficiale della Repubblica

italiana n. 105 del 7 maggio 2005, una relazione contenente le

informazioni di cui al comma 1 e le iniziative assunte in caso di

superamento dei tempi di pagamento previsti dalla legislazione

vigente. La trasmissione della relazione e l'adozione da parte degli

enti delle misure idonee e congrue eventualmente necessarie a

favorire il raggiungimento dell'obiettivo del rispetto della

direttiva 2011/7/UE del Parlamento europeo e del Consiglio, del 16

febbraio 2011, sui tempi di pagamenti costituisce adempimento

regionale, ai fini e per gli effetti dell'articolo 2, comma 68,

lettera c), della legge 23 dicembre 2009, n. 191, le cui disposizioni

continuano ad applicarsi a decorrere dall'esercizio 2013 ai sensi

dell'articolo 15, comma 24, del decreto-legge 6 luglio 2012, n. 95,

convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135.

 Art. 41-bis

 Misure per l'accelerazione dei pagamenti a favore delle imprese

 1. Per consentire l'adempimento delle obbligazioni assunte per gli

interventi di cui alle leggi 11 giugno 2004, nn. 146, 147 e 148, ed

agevolare il flusso dei pagamenti in favore delle imprese, e'

autorizzato, fino al 31 dicembre 2014, l'utilizzo delle risorse gia'

disponibili sulle rispettive contabilita' speciali, come individuate

nei decreti del Presidente del Consiglio dei ministri del 3 dicembre

2013.

 2. Le somme rimaste inutilizzate a seguito degli interventi di cui

al comma 1 costituiscono economia di spesa e sono versate al

pertinente capitolo dello stato di previsione dell'entrata.

 3. Restano validi gli atti e i provvedimenti adottati e sono fatti

salvi gli effetti prodottisi ed i rapporti giuridici sorti sulla base

della disposizione di cui all'articolo 3, comma 4, del decreto-legge

30 dicembre 2013, n. 150, non convertita in legge.

 Art. 42

Obbligo della tenuta del registro delle fatture presso le pubbliche

 amministrazioni

 1. Fermo restando quanto previsto da specifiche disposizioni di

legge, a decorrere dal 1 luglio 2014, le pubbliche amministrazioni di

cui all'articolo 1, comma 2, del decreto legislativo 30 marzo 2001,

n. 165 adottano il registro unico delle fatture nel quale entro 10

giorni dal ricevimento sono annotate le fatture o le richieste

equivalenti di pagamento per somministrazioni, forniture e appalti e

per obbligazioni relative a prestazioni professionali emesse nei loro

confronti. E' esclusa la possibilita' di ricorrere a registri di

settore o di reparto. Il registro delle fatture costituisce parte

integrante del sistema informativo contabile. Al fine di ridurre gli

oneri a carico delle amministrazioni, il registro delle fatture puo'

essere sostituito dalle apposite funzionalita' che saranno rese

disponibili sulla piattaforma elettronica per la certificazione dei

crediti di cui all'articolo 7, comma 1, del decreto-legge 8 aprile

2013, n. 35, convertito, con modificazioni, dalla legge 6 giugno

2013, n. 64. Nel registro delle fatture e degli altri documenti

contabili equivalenti e' annotato:

 a) il codice progressivo di registrazione;

 b) il numero di protocollo di entrata;

 c) il numero della fattura o del documento contabile equivalente;

 d) la data di emissione della fattura o del documento contabile

equivalente;

 e) il nome del creditore e il relativo codice fiscale;

 f) l'oggetto della fornitura;

 g) l'importo totale, al lordo di IVA e di eventuali altri oneri e

spese indicati;

 h) la scadenza della fattura;

 i) nel caso di enti in contabilita' finanziaria, gli estremi

dell'impegno indicato nella fattura o nel documento contabile

equivalente ai sensi di quanto previsto dal primo periodo del

presente comma oppure il capitolo e il piano gestionale, o analoghe

unita' gestionali del bilancio sul quale verra' effettuato il

pagamento;

 l) se la spesa e' rilevante o meno ai fini IVA;

 m) il Codice identificativo di gara (CIG), tranne i casi di

esclusione dall'obbligo di tracciabilita' di cui alla legge 13 Agosto

2010, n. 136;

 n) il Codice unico di Progetto (CUP), in caso di fatture relative a

opere pubbliche, interventi di manutenzione straordinaria, interventi

finanziati da contributi comunitari e ove previsto ai sensi

dell'articolo 11 della legge 16 gennaio 2003, n. 3;

 o) qualsiasi altra informazione che si ritiene necessaria.

 Art. 43

 Anticipo certificazione conti consuntivi enti locali

 1. L'articolo 161 del decreto legislativo 18 agosto 2000 n. 267 e'

sostituito dal seguente:

 «Art. 161. - (Certificazioni di bilancio). - 1. I comuni, le

province, le citta' metropolitane, le unioni di comuni e le comunita'

montane sono tenuti a redigere apposite certificazioni sui principali

dati del bilancio di previsione e del rendiconto della gestione ed a

trasmetterli al Ministero dell'interno. Le certificazioni sono

firmate dal segretario, dal responsabile del servizio finanziario e

dall'organo di revisione economico-finanziario.

 2. Le modalita' per la struttura, la redazione, nonche' la data di

scadenza per la trasmissione delle certificazioni sono stabilite con

decreto del Ministero dell'interno, previo parere dell'Anci e

dell'Upi, da pubblicare nella Gazzetta Ufficiale della Repubblica

italiana.

 3. La mancata trasmissione del certificato, da parte dei comuni e

delle province, comporta la sospensione del pagamento delle risorse

finanziarie a qualsiasi titolo dovute dal Ministero dell'interno, ivi

comprese quelle a titolo di fondo di solidarieta' comunale.

 4. I dati delle certificazioni sono resi noti sulle pagine del sito

internet della Direzione centrale della finanza locale del Ministero

dell'interno e vengono resi disponibili per l'inserimento nella banca

dati unitaria istituita presso il Ministero dell'economia e delle

finanze ai sensi dell'articolo 13 della legge 31 dicembre 2009 n.

196.

 5. I certificati al rendiconto della gestione degli enti locali

dell'esercizio finanziario 2014 e degli esercizi seguenti sono

trasmessi al Ministero dell'interno entro il 31 maggio dell'esercizio

successivo, mentre la data di scadenza per la trasmissione dei

certificati al bilancio di previsione resta fissata con il decreto

ministeriale di cui al comma 2.».

 Art. 44

 Tempi di erogazione dei trasferimenti fra pubbliche amministrazioni

 1. Al fine di agevolare il rispetto dei tempi di pagamento di cui

al decreto legislativo 9 ottobre 2002, n. 231, i trasferimenti fra

amministrazioni pubbliche di cui all'articolo 1, comma 2, del decreto

legislativo 30 marzo 2001, n. 165, con esclusione delle risorse

destinate al finanziamento del Servizio sanitario nazionale e delle

risorse spettanti alle Regioni a statuto speciale e alle Province

autonome di Trento e Bolzano in applicazione dei rispettivi

ordinamenti finanziari, sono erogati entro sessanta giorni dalla

definizione delle condizioni per l'erogazione ovvero entro sessanta

giorni dalla comunicazione al beneficiario della spettanza

dell'erogazione stessa. Per i trasferimenti per i quali le condizioni

per la erogazione sono stabilite a regime, il termine di sessanta

giorni decorre dalla definizione dei provvedimenti autorizzativi

necessari per lo svolgimento dell'attivita' ordinaria.

 Art. 45

 Ristrutturazione del debito delle Regioni

 1. Il Ministero dell'economia e delle finanze e' autorizzato ad

effettuare la ristrutturazione dei mutui aventi le caratteristiche

indicate al comma 5, lettera a), contratti dalle regioni ed aventi

come controparte il Ministero dell'economia e delle finanze, in base

all'articolo 2, commi da 46 a 48, della legge 24 dicembre 2007, n.

244, e all'articolo 2, comma 98, della legge 23 dicembre 2009, n.

191, e i mutui gestiti dalla Cassa Depositi e Prestiti S.p.A. per

conto del Ministero dell'economia e delle finanze ai sensi

dell'articolo 5 del decreto-legge 30 settembre 2003, n. 269,

convertito, con modificazioni, dalla legge 24 novembre 2003, n. 326.

 2. Per il riacquisto da parte delle regioni dei titoli

obbligazionari da esse emessi e aventi le caratteristiche indicate al

comma 5, lettera b), il Ministero dell'economia e delle finanze puo'

effettuare emissioni di titoli di Stato.

 3. I risparmi annuali di spesa derivanti alle regioni

dall'applicazione dei commi 1 e 2 sono prioritariamente destinati al

pagamento delle rate di ammortamento delle anticipazioni contratte

nel corso dell'esercizio 2014, ai sensi degli articoli 2 e 3 del

decreto-legge 8 aprile 2013, n. 35, convertito, con modificazioni,

dalla legge 6 giugno 2013, n. 64 e ai sensi degli articoli 32, 34 e

35 del presente decreto.

 4. Le operazioni di cui al comma 1 non costituiscono nuovi prestiti

o mutui ai sensi dell'articolo 4 del decreto-legge 8 aprile 2013, n.

35, convertito, con modificazioni, dalla legge 6 giugno 2013, n. 64.

 5. Possono essere oggetto di ristrutturazione le operazioni di

indebitamento che, alla data del 31 dicembre 2013, presentino le

seguenti caratteristiche:

 a) vita residua pari o superiore a 5 anni e importo del debito

residuo da ammortizzare superiore a 20 milioni di euro per i mutui

contratti con il Ministero dell'economia e delle finanze;

 b) vita residua pari o superiore a 5 anni e valore nominale dei

titoli obbligazionari regionali in circolazione pari o superiore a

250 milioni di euro. Per i titoli in valuta rileva il cambio fissato

negli swap di copertura insistenti sulle singole emissioni.

 6. Sono esclusi dalle operazioni di ristrutturazione del debito le

anticipazioni contratte dalle regioni ai sensi degli articoli 2 e 3

del citato decreto-legge n. 35 del 2013.

 7. Le regioni possono richiedere la ristrutturazione dei debiti di

cui ai commi 1 e 2, trasmettendo entro il 20 giugno 2014 al Ministero

dell'economia e delle finanze - Dipartimento del Tesoro - Direzione

II, con certificazione congiunta del presidente e del responsabile

finanziario, l'indicazione delle operazioni di indebitamento che

presentano i requisiti oggettivi di cui al comma 5.

 8. Le operazioni di riacquisto dei titoli obbligazionari aventi le

caratteristiche di cui al comma 5, lettera b), avvengono attraverso

le modalita' previste dalla legge che regola i titoli stessi, per il

tramite di uno o piu' intermediari individuati dal Ministero

dell'economia e delle finanze tra gli specialisti in titoli di Stato,

che ricevono apposito mandato delle singole regioni.

 9. Le modalita' del riacquisto e le commissioni per gli

intermediari sono disciplinate dal mandato di cui al comma 8, per la

definizione dei cui termini ogni regione si avvale obbligatoriamente

della consulenza del Ministero dell'economia e delle finanze

 10. Con decreto del Ministro dell'economia e delle finanze, da

emanarsi entro il 18 luglio 2014, si provvede all'individuazione

delle operazioni di indebitamento ammesse alla ristrutturazione.

 11. A seguito della ristrutturazione dei mutui nei confronti del

Ministero dell'economia e delle finanze, il debito residuo e'

rimborsato in trenta rate annuali di importo costante. Il tasso di

interesse applicato al nuovo mutuo e' pari al rendimento di mercato

dei Buoni Poliennali del Tesoro con la durata finanziaria piu' vicina

a quella del nuovo mutuo concesso dal Ministero dell'economia e delle

finanze, come rilevato sulla piattaforma di negoziazione MTS il

giorno della firma del nuovo contratto di prestito.

 12. Il riacquisto dei titoli emessi dagli enti e individuati come

idonei a norma del comma 5, tenuto conto del valore dei derivati di

cui comma 15, e' finanziato dal Ministero dell'economia e delle

finanze con un mutuo avente le caratteristiche indicate al comma 11.

 13. Qualora i titoli oggetto di riacquisto o i mutui oggetto di

rinegoziazione rappresentino il sottostante di operazioni in

strumenti derivati, la regione provvede alla contestuale chiusura

anticipata degli stessi. L'eventuale valore di mercato positivo

incassato dalla chiusura anticipata dei derivati e' vincolato

all'utilizzo da parte della regione per il riacquisto del debito

sottostante il derivato stesso. Qualora il derivato presenti un

valore di mercato negativo per la regione, esso deve essere

ricompreso nell'operazione di riacquisto, a condizione che la somma

del valore di riacquisto dei titoli e del valore di mercato del

derivato non sia superiore al valore nominale dei titoli stessi. In

caso il sottostante sia un mutuo, la somma dell'eventuale valore di

mercato negativo del derivato e del capitale residuo del mutuo

oggetto di rinegoziazione, non deve essere superiore al capitale

residuo risultante alla fine dell'anno solare precedente quello in

cui avviene la rinegoziazione.

 14. Ove la somma del prezzo di riacquisto del titolo e del valore

degli strumenti derivati ad esso collegati comportasse un aumento del

debito delle pubbliche amministrazioni come definito dal Regolamento

UE 479/2009, non si da' luogo all'operazione.

 15. La valutazione dei derivati e' di competenza delle regioni che,

per quanto attiene allo scopo della presente norma, la effettuano

sotto la supervisione del Ministero dell'Economia e delle Finanze -

Dipartimento del Tesoro - Direzione II.

 16. Le regioni assumono in autonomia le decisioni in ordine al

riacquisto dei titoli e alla chiusura anticipata delle eventuali

operazioni in strumenti derivati ad essi riferite, tenendo conto

anche dei versamenti gia' avvenuti negli swap di ammortamento, nei

fondi di ammortamento o, comunque, delle quote capitale gia'

accantonate per l'ammortamento di titoli con unico rimborso a

scadenza.

 17. La rinegoziazione dei mutui e il riacquisto dei titoli in

circolazione come sopra definiti, inclusa l'attivita' di provvista

sul mercato da parte del Ministero dell'economia e delle finanze di

cui al comma 2, non deve determinare un aumento del debito pubblico

delle pubbliche amministrazioni come definito dal Regolamento UE

479/2009.

 Art. 45-bis

 Anticipazione di liquidita' in favore di EUR Spa

 1. All'articolo 1 della legge 27 dicembre 2013, n. 147, i commi 332

e 333 sono sostituiti dai seguenti:

 «332. La societa' EUR Spa puo' presentare al Ministero

dell'economia e delle finanze - Dipartimento del tesoro, entro il 15

luglio 2014, con certificazione congiunta del presidente e

dell'amministratore delegato, un'istanza di accesso ad anticipazione

di liquidita', nel limite massimo di 100 milioni di euro, finalizzata

al pagamento di debiti commerciali certi, liquidi ed esigibili al 31

dicembre 2013. L'anticipazione di liquidita' di cui al presente comma

e' concessa a valere sulla dotazione per l'anno 2014 della "Sezione

per assicurare la liquidita' alle regioni e alle province autonome

per pagamenti dei debiti certi, liquidi ed esigibili diversi da

quelli finanziari e sanitari", di cui all'articolo 1, comma 10, del

decreto-legge 8 aprile 2013, n. 35, convertito, con modificazioni,

dalla legge 6 giugno 2013, n. 64.

 333. All'erogazione della somma di cui al comma 332 si provvede a

seguito:

 a) della presentazione da parte della societa' EUR Spa di un piano

di rimborso dell'anticipazione di liquidita', maggiorata degli

interessi, in cui sono individuate anche idonee e congrue garanzie,

verificato da un esperto indipendente designato dal Ministero

dell'economia e delle finanze con onere a carico della societa';

 b) della sottoscrizione di un apposito contratto tra il Ministero

dell'economia e delle finanze - Dipartimento del tesoro e la societa'

EUR Spa, nel quale sono definite le modalita' di erogazione e di

rimborso delle somme, comprensive di interessi, in un periodo non

superiore a trenta anni, prevedendo altresi', qualora la societa' non

adempia nei termini stabiliti al versamento delle rate dovute, sia le

modalita' 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 societa' e' pari al

rendimento di mercato dei buoni poliennali del tesoro a cinque anni

in corso di emissione».

 2. All'articolo 6, comma 6, della legge 12 novembre 2011, n. 183,

le parole: «, fino ad un massimo di 5 milioni annui» sono soppresse.

Titolo IV

Norme finanziarie ed entrata in vigore

 Art. 46

Concorso delle regioni e delle province autonome alla riduzione della

 spesa pubblica

 1. Le Regioni a statuto speciale e le province autonome, in

conseguenza dell'adeguamento dei propri ordinamenti ai principi di

coordinamento della finanza pubblica, introdotti dal presente

decreto, assicurano un contributo alla finanza pubblica pari a quanto

previsto nei commi 2 e 3.

 2. Al comma 454 dell'articolo 1 della legge 24 dicembre 2012, n.

228:

 a) la tabella indicata alla lettera d) e' sostituita dalla

seguente:

 Parte di provvedimento in formato grafico

 »;

 b) dopo l'ultimo periodo e' aggiunto il seguente: «Per l'anno 2014

la proposta di Accordo di cui al periodo precedente e' trasmessa

entro il 30 giugno 2014.».

 3. Il comma 526 dell'articolo 1 della legge 27 dicembre 2013, n.

147 e' sostituito dal seguente:

 «526. Con le procedure previste dall'articolo 27 della legge 5

maggio 2009, n. 42, le regioni a statuto speciale e le province

autonome di Trento e di Bolzano assicurano un ulteriore concorso alla

finanza pubblica per l'importo complessivo di 440 milioni di euro per

l'anno 2014 e di 300 milioni di euro per ciascuno degli anni dal 2015

al 2017. Fino all'emanazione delle norme di attuazione di cui al

predetto articolo 27, l'importo del concorso complessivo di cui al

primo periodo del presente comma e' accantonato, a valere sulle quote

di compartecipazione ai tributi erariali, secondo gli importi

indicati, per ciascuna regione a statuto speciale e provincia

autonoma, nella tabella seguente:

 Parte di provvedimento in formato grafico

 »;

 4. Gli importi delle tabelle di cui ai commi 2 e 3 possono essere

modificati, ad invarianza di concorso complessivo alla finanza

pubblica, mediante accordo tra le regioni e province autonome

interessate da sancire entro il 30 giugno 2014, in sede di Conferenza

permanente per i rapporti tra lo Stato, le regioni e le province

autonome di Trento e di Bolzano. Tale riparto e' recepito con

successivo decreto del Ministero dell'economia e delle finanze. Il

predetto accordo puo' tener conto dei tempi medi di pagamento dei

debiti e del ricorso agli acquisti centralizzati di ciascun ente

interessato.

 5. Il comma 527 dell'articolo 1 della legge 27 dicembre 2013, n.

147 e' abrogato.

 6. Le Regioni e le Province autonome di Trento e Bolzano, in

conseguenza dell'adeguamento dei propri ordinamenti ai principi di

coordinamento della finanza pubblica introdotti dal presente decreto

e a valere sui risparmi derivanti dalle disposizioni ad esse

direttamente applicabili ai sensi dell'articolo 117, comma secondo,

della Costituzione, assicurano un contributo alla finanza pubblica

pari a 500 milioni di euro per l'anno 2014 e di 750 milioni di euro

per ciascuno degli anni dal 2015 al 2017, in ambiti di spesa e per

importi proposti in sede di autocoordinamento dalle regioni e

province autonome medesime, tenendo anche conto del rispetto dei

tempi di pagamento stabiliti dalla direttiva 2011/7/UE, nonche'

dell'incidenza degli acquisti centralizzati, 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 31

maggio 2014, con riferimento all'anno 2014 ed entro il 31 ottobre

2014, con riferimento agli anni 2015 e seguenti. In assenza di tale

Intesa entro i predetti termini, con decreto del Presidente del

Consiglio dei Ministri, da adottarsi, previa deliberazione del

Consiglio dei ministri, entro 20 giorni dalla scadenza dei predetti

termini, i richiamati importi sono assegnati ad ambiti di spesa ed

attribuiti alle singoli regioni e Province autonome di Trento e

Bolzano, tenendo anche conto del Pil e della popolazione residente, e

sono eventualmente rideterminati i livelli di finanziamento degli

ambiti individuati e le modalita' di acquisizione delle risorse da

parte dello Stato.

 7. Il complesso delle spese finali espresse in termini di

competenza eurocompatibile di ciascuna regione a statuto ordinario,

di cui al comma 449-bis dell'articolo 1 della legge 24 dicembre 2012,

n. 228, e' ridotto per ciascuno degli anni dal 2014 al 2017, tenendo

conto degli importi determinati ai sensi del comma 6.

 Art. 47

Concorso delle province, delle citta' metropolitane e dei comuni alla

 riduzione della spesa pubblica

 1. Le province e le citta' metropolitane, a valere sui risparmi

connessi alle misure di cui al comma 2 e all'articolo 19, nonche' in

considerazione delle misure recate dalla legge 7 aprile 2014, n. 56,

nelle more dell'emanazione del Decreto del Presidente del Consiglio

di cui al comma 92 dell'articolo 1 della medesima legge 7 aprile

2014, n. 56, assicurano un contributo alla finanza pubblica pari a

444,5 milioni di euro per l'anno 2014 e pari a 576,7 milioni di euro

per l'anno 2015 e 585,7 milioni di euro per ciascuno degli anni 2016

e 2017

 2. Per le finalita' di cui al comma 1, ciascuna provincia e citta'

metropolitana consegue i risparmi da versare ad apposito capitolo di

entrata del bilancio dello Stato determinati con decreto del Ministro

dell'interno da emanare entro il termine del 30 giugno, per l'anno

2014, e del 28 febbraio per gli anni successivi, sulla base dei

seguenti criteri:

 a) per quanto attiene agli interventi di cui all'articolo 8,

relativi alla riduzione della spesa per beni e servizi, la riduzione

e' operata nella misura complessiva di 340 milioni di euro per il

2014 e di 510 milioni di euro per ciascuno degli anni dal 2015 al

2017, proporzionalmente alla spesa media, sostenuta nell'ultimo

triennio, relativa ai codici SIOPE indicati nella tabella A allegata

al presente decreto;

 b) per quanto attiene agli interventi di cui all'articolo 15,

relativi alla riduzione della spesa per autovetture di 0,7 milioni di

euro, per l'anno 2014, e di un milione di euro per ciascuno degli

anni dal 2015 al 2017, la riduzione e' operata in proporzione al

numero di autovetture di ciascuna provincia e citta' metropolitana

comunicato annualmente al Ministero dell'interno dal Dipartimento

della Funzione Pubblica;

 c) per quanto attiene agli interventi di cui all'articolo 14,

relativi alla riduzione della spesa per incarichi di consulenza,

studio e ricerca e per i contratti di collaborazione coordinata e

continuativa, di 3,8 milioni di euro per l'anno 2014 e di 5,7 milioni

di euro per ciascuno degli anni dal 2015 al 2017, la riduzione e'

operata in proporzione alla spesa comunicata al Ministero

dell'interno dal Dipartimento della Funzione Pubblica.

 3. Gli importi e i criteri di cui al comma 2 possono essere

modificati per ciascuna provincia e citta' metropolitana, a

invarianza di riduzione complessiva, dalla Conferenza Stato-citta' ed

autonomie locali entro il 30 giugno, per l'anno 2014 ed entro il 31

gennaio, per gli anni successivi, sulla base dell'istruttoria

condotta dall' ANCI e dall'UPI e recepiti con il decreto del Ministro

dell'interno di cui al comma 2; con riferimento alle misure connesse

all'articolo 8, le predette modifiche possono tener conto dei tempi

medi di pagamento dei debiti e del ricorso agli acquisti

centralizzati di ciascun ente. Decorso tale termine la riduzione

opera in base agli importi di cui al comma 2.

 4. In caso di mancato versamento del contributo di cui ai commi 2 e

3, entro il mese di luglio, sulla base dei dati comunicati dal

Ministero dell'interno, l'Agenzia delle Entrate, attraverso la

struttura di gestione di cui all'articolo 22, comma 3, del decreto

legislativo 9 luglio 1997, n. 241, provvede al recupero delle

predette somme nei confronti delle province e delle citta'

metropolitane interessate, a valere sui versamenti dell'imposta sulle

assicurazioni contro la responsabilita' civile derivante dalla

circolazione dei veicoli a motore, esclusi i ciclomotori, di cui

all'articolo 60 del decreto legislativo 15 dicembre 1997, n. 446,

riscossa tramite modello F24, all'atto del riversamento del relativo

gettito alle province medesime.

 5. Le province e le citta' metropolitane possono rimodulare o

adottare misure alternative di contenimento della spesa corrente, al

fine di conseguire risparmi comunque non inferiori a quelli derivanti

dall'applicazione del comma 2.

 6. Il decreto del Presidente del Consiglio dei Ministri di cui al

comma 92 dell'articolo 1 della legge 7 aprile 2014, n. 56, a seguito

del trasferimento delle risorse finanziarie, umane, strumentali e

organizzative connesse all'esercizio delle funzioni che devono essere

trasferite, ai sensi dei commi da 85 a 97 dello stesso articolo 1,

tra le Province, le citta' metropolitane e gli altri Enti

territoriali interessati, stabilisce altresi' le modalita' di

recupero delle somme di cui ai commi precedenti.

 7. L'organo di controllo di regolarita' amministrativa e contabile

verifica che le misure di cui ai commi 2 e 5 siano adottate, dandone

atto nella relazione di cui al comma 166 dell'articolo 1 della legge

23 dicembre 2005, n. 266.

 8. I comuni, a valere sui risparmi connessi alle misure indicate al

comma 9, assicurano un contributo alla finanza pubblica pari a 375,6

milioni di euro per l'anno 2014 e 563,4 milioni di euro per ciascuno

degli anni dal 2015 al 2017. A tal fine, il fondo di solidarieta'

comunale, come determinato ai sensi dell'articolo 1, comma 380-ter

della legge 24 dicembre 2012, n. 228, e' ridotto di 375,6 milioni di

euro per l'anno 2014 e di 563,4 milioni di euro per ciascuno degli

anni dal 2015 al 2017.

 9. Gli importi delle riduzioni di spesa e le conseguenti riduzioni

di cui al comma 8 per ciascun comune sono determinati con decreto del

Ministro dell'interno da emanare entro il termine del 30 giugno, per

l'anno 2014 e del 28 febbraio per gli anni successivi, sulla base dei

seguenti criteri:

 a) per quanto attiene agli interventi di cui all'articolo 8,

relativi alla riduzione della spesa per beni e servizi, la riduzione

e' operata nella misura complessiva di 360 milioni di euro per il

2014 e di 540 milioni di euro per ciascuno degli anni dal 2015 al

2017, proporzionalmente alla spesa media, sostenuta nell'ultimo

triennio, relativa ai codici SIOPE indicati nella tabella A allegata

al presente decreto. Per gli enti che nell'ultimo anno hanno

registrato tempi medi nei pagamenti relativi a transazioni

commerciali superiori a 90 giorni, rispetto a quanto disposto dal

decreto legislativo 9 ottobre 2002, n. 231, la riduzione di cui al

periodo precedente e' incrementata del 5 per cento. Ai restanti enti

la riduzione di cui al periodo precedente e' proporzionalmente

ridotta in misura corrispondente al complessivo incremento di cui al

periodo precedente. Per gli enti che nell'ultimo anno hanno fatto

ricorso agli strumenti di acquisto messi a disposizione da Consip

S.p.A. o dagli altri soggetti aggregatori di cui all'articolo 9,

commi 1 e 2, in misura inferiore al valore mediano, come risultante

dalle certificazioni di cui alla presente lettera la riduzione di cui

al primo periodo e' incrementata del 5 per cento. Ai restanti enti la

riduzione di cui al periodo precedente e' proporzionalmente ridotta

in misura corrispondente al complessivo incremento di cui al periodo

precedente. A tal fine gli enti trasmettono al Ministero dell'interno

secondo le modalita' indicate dallo stesso, entro il 31 maggio, per

l'anno 2014, ed entro il 28 febbraio per ciascuno degli anni dal 2015

al 2017, una certificazione sottoscritta dal rappresentante legale,

dal responsabile finanziario e dall'organo di revisione

economico-finanziaria, attestante il tempo medio dei pagamenti

dell'anno precedente calcolato rapportando la somma delle differenze

dei tempi di pagamento rispetto a quanto disposto dal decreto

legislativo 9 ottobre 2002, n. 231, al numero dei pagamenti stessi.

Nella medesima certificazione e', inoltre, indicato il valore degli

acquisti di beni e servizi, relativi ai codici SIOPE indicati

nell'allegata tabella B sostenuti nell'anno precedente, con separata

evidenza degli acquisti sostenuti mediante ricorso agli strumenti di

acquisto messi a disposizione da Consip S.p.A. o dagli altri soggetti

aggregatori di cui all'articolo 9, commi 1 e 2. In caso di mancata

trasmissione della certificazione nei termini indicati si applica

l'incremento del 10 per cento;

 b) per quanto attiene agli interventi di cui all'articolo 15,

relativi alla riduzione della spesa per autovetture di 1,6 milioni di

euro, per l'anno 2014, e di 2,4 milioni di euro per ciascuno degli

anni dal 2015 al 2017, la riduzione e' operata in proporzione al

numero di autovetture possedute da ciascun comune comunicato

annualmente al Ministero dell'interno dal Dipartimento della Funzione

Pubblica;

 c) per quanto attiene agli interventi di cui all'articolo 14

relativi alla riduzione della spesa per incarichi di consulenza,

studio e ricerca e per i contratti di collaborazione coordinata e

continuativa, di 14 milioni di euro, per l'anno 2014 e di 21 milioni

di euro per ciascuno degli anni dal 2015 al 2017, la riduzione e'

operata in proporzione alla spesa comunicata al Ministero

dell'interno dal Dipartimento della Funzione Pubblica.

 10. Gli importi e i criteri di cui al comma 9 possono essere

modificati per ciascun comune, a invarianza di riduzione complessiva,

dalla Conferenza Stato-citta' ed autonomie locali entro il 30 giugno,

per l'anno 2014 ed entro il 31 gennaio, per gli anni successivi,

sulla base dell'istruttoria condotta dall'ANCI e recepiti con decreto

del Ministro dell'interno di cui al comma 9; con riferimento alle

misure connesse all'articolo 8, le predette modifiche possono tener

conto dei tempi medi di pagamento dei debiti e del ricorso agli

acquisti centralizzati di ciascun ente. Decorso tale termine la

riduzione opera in base ai criteri di cui al comma 9.

 11. In caso di incapienza, sulla base dei dati comunicati dal

Ministero dell'interno, l'Agenzia delle Entrate provvede al recupero

delle predette somme nei confronti dei comuni interessati all'atto

del riversamento agli stessi comuni 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.

Le somme recuperate sono versate ad apposito capitolo dell'entrata

del bilancio dello Stato ai fini della successiva riassegnazione al

pertinente capitolo dello stato di previsione del Ministero

dell'interno.

 12. I Comuni possono rimodulare o adottare misure alternative di

contenimento della spesa corrente, al fine di conseguire risparmi

comunque non inferiori a quelli derivanti dall'applicazione del comma

9.

 13. L'organo di controllo di regolarita' amministrativa e contabile

verifica che le misure di cui ai precedenti commi siano adottate,

dandone atto nella relazione di cui al comma 166 dell'articolo 1

della legge 23 dicembre 2005, n. 266.

 Art. 48

 Edilizia scolastica

 1. All'articolo 31 della legge 12 novembre 2011, n. 183, dopo il

comma 14-bis e' inserito il seguente:

 «14-ter. Per gli anni 2014 e 2015, nel saldo finanziario espresso

in termini di competenza mista, individuato ai sensi del comma 3,

rilevante ai fini della verifica del rispetto del patto di stabilita'

interno, non sono considerate le spese sostenute dai comuni per

interventi di edilizia scolastica. L'esclusione opera nel limite

massimo di 122 milioni di euro per ciascuno degli anni 2014 e 2015. I

comuni beneficiari dell'esclusione e l'importo dell'esclusione stessa

sono individuati, sentita la Conferenza Stato-citta' ed autonomie

locali, con decreto del Presidente del Consiglio dei Ministri da

emanare entro il 15 giugno 2014.».

 2. Per le finalita' e gli interventi di cui all'articolo 18, comma

8-ter, del decreto-legge. 21 giugno 2013, n. 69, convertito con

modificazioni dalla legge 9 agosto 2013, n. 98, il CIPE, su proposta

del Ministro delle infrastrutture e dei trasporti d'intesa con il

Ministro dell'istruzione, dell'universita' e della ricerca assegna,

nell'ambito della programmazione nazionale del Fondo per lo sviluppo

e la coesione relativa al periodo 2014-2020, fino all'importo massimo

di 300 milioni di euro, previa verifica dell'utilizzo delle risorse

assegnate nell'ambito della programmazione 2007-2013 del Fondo

medesimo e di quelle assegnate a valere sugli stanziamenti relativi

al programma delle infrastrutture strategiche per l'attuazione di

piani stralcio del programma di messa in sicurezza degli edifici

scolastici. In esito alla predetta verifica il CIPE riprogramma le

risorse non utilizzate e assegna le ulteriori risorse a valere sulla

dotazione 2014-2020 del Fondo sviluppo e coesione in relazione ai

fabbisogni effettivi e sulla base di un programma articolato per

territorio regionale e per tipologia di interventi. Con la stessa

delibera sono individuate le modalita' di utilizzo delle risorse

assegnate, di monitoraggio dell'avanzamento dei lavori ai sensi del

decreto legislativo n. 229 del 2011 e di applicazione di misure di

revoca, utilizzando le medesime procedure di cui al citato articolo

18 del decreto-legge n. 69 del 2013.

 Art. 49

 Riaccertamento straordinario residui

 1. Nelle more del completamento della riforma della legge di

contabilita' e finanza pubblica, di cui alla legge 31 dicembre 2009,

n. 196, il Ministro dell'economia e delle finanze, con proprio

decreto, d'intesa con le amministrazioni interessate, entro il 31

luglio 2014 adotta un programma straordinario di riaccertamento dei

residui passivi nonche' riaccertamento della sussistenza delle

partite debitorie iscritte nel conto del patrimonio dello Stato in

corrispondenza di residui andati in perenzione, esistenti alla data

del 31 dicembre 2013, di cui all'articolo 275, secondo comma, del

regio decreto 23 maggio 1924, n. 827, ai fini della verifica della

permanenza dei presupposti indicati all'articolo 34, comma 2, della

legge n. 196 del 2009.

 2. In esito alla rilevazione di cui al comma 1, con decreto del

Ministro dell'economia e delle finanze, e' quantificato per ciascun

Ministero l'ammontare delle somme iscritte nel conto dei residui da

eliminare e, compatibilmente con gli obiettivi programmati di finanza

pubblica, si provvede:

 a) per i residui passivi iscritti in bilancio, alla eliminazione

degli stessi mediante loro versamento all'entrata ed all'istituzione,

separatamente per la parte corrente e per il conto capitale, di

appositi fondi da iscrivere negli stati di previsione delle

Amministrazioni interessate, da ripartire con decreto del Ministro

dell'economia e delle finanze, per il finanziamento di nuovi

programmi di spesa, di quelli gia' esistenti e per il ripiano dei

debiti fuori bilancio. La dotazione dei predetti fondi e' fissata su

base pluriennale, in misura non superiore al 50 per cento

dell'ammontare dei residui eliminati di rispettiva pertinenza. La

restante parte e' destinata a finanziare un apposito Fondo da

iscrivere sullo stato di previsione del Ministero dell'economia e

delle finanze da ripartire a favore di interventi individuati con

apposito decreto del Presidente del Consiglio dei ministri;

 b) per i residui passivi perenti, alla cancellazione delle relative

partite dalle scritture contabili del conto del Patrimonio Generale

dello Stato; a tal fine, le amministrazioni interessate individuano i

residui non piu' esigibili, che formano oggetto di apposita

comunicazione al Ministero dell'economia e delle finanze, da

effettuare improrogabilmente entro il 10 luglio 2014. Con la legge di

bilancio per gli anni 2015-2017, le somme corrispondenti alla

cancellazione dei suddetti importi, fatto salvo quanto previsto alla

successiva lettera d), sono iscritte su base pluriennale nella

medesima proporzione nei fondi di cui alla precedente lettera a).

 c) per i residui passivi perenti, connessi alla sistemazione di

partite contabilizzate in conto sospeso, con le medesime modalita' di

comunicazione di cui alla lettera b), alla regolazione dei rapporti

di debito con la tesoreria statale;

 d) per i residui passivi relativi a trasferimenti e/o

compartecipazioni statutarie alle regioni, alle province autonome e

agli altri enti territoriali le operazioni di cui al presente

articolo vengono operate con il concorso degli stessi enti

interessati. Con la legge di bilancio per gli anni 2015-2017, le

somme corrispondenti alla cancellazione dei suddetti importi sono

iscritte su base pluriennale su appositi fondi da destinare ai

medesimi enti in relazione ai residui eliminati.

 Art. 50

 Disposizioni finanziarie

 1. In relazione a quanto disposto dagli articoli da 8 a 10, le

disponibilita' di competenza e di cassa delle spese del bilancio

dello Stato per beni e servizi, ad esclusione delle spese per il

funzionamento delle istituzioni scolastiche, sono ridotte di 200

milioni di euro annui per l'anno 2014 e di 300 milioni di euro a

decorrere dal 2015, secondo quanto indicato nell'allegato C al

presente decreto e secondo un criterio di riparto relativo al tasso

di adesione agli strumenti di acquisto messi a disposizione dalle

centrali di committenza. Il Ministro dell'economia e delle finanze,

ai fini delle successive riduzioni, e' autorizzato ad accantonare e

rendere indisponibili le somme di cui al periodo precedente. Le

amministrazioni possono proporre variazioni compensative, anche

relative a missioni diverse, nell'ambito degli stanziamenti per

l'acquisto di beni e servizi, entro 60 giorni dalla data di entrata

in vigore della legge di conversione del presente decreto, nel

rispetto dell'invarianza sui saldi di finanza pubblica. Resta

precluso l'utilizzo degli stanziamenti di conto capitale per

compensare spese correnti. Le riduzioni previste dal presente comma

sono comprensive degli effetti di contenimento della spesa dei

Ministeri, derivanti dall'applicazione dalle disposizioni specifiche

volte al contenimento della spesa di cui agli articoli 14, 15, e 26

del presente decreto.

 2. Al fine di consentire alle Amministrazioni centrali di

razionalizzare la gestione delle risorse in relazione alle

disposizioni recate dal presente articolo ed evitare la formazione di

debiti fuori bilancio, nelle more del completamento della riforma

della legge di contabilita' e finanza pubblica di cui alla legge 31

dicembre 2009, n. 196, e successive modificazioni e integrazioni, in

via sperimentale per gli anni 2014 e 2015, il Ministro dell'economia

e delle finanze, nel rispetto dell'invarianza degli effetti sui saldi

di finanza pubblica, e' autorizzato ad apportare, con propri decreti,

da comunicare alle Camere, variazioni compensative, in termini di

competenza e cassa, in ciascuno stato di previsione della spesa,

nell'ambito degli stanziamenti dei capitoli rispettivamente della

categoria 2 - consumi intermedi e della categoria 21 - investimenti

fissi lordi, previa motivata e documentata richiesta da parte delle

Amministrazioni interessate. La compensazione non puo' riguardare le

spese predeterminate per legge.

 3. Fermo restando quanto previsto dall'articolo 8, comma 3, del

decreto-legge 6 luglio 2012, n. 95, convertito dalla legge 7 agosto

2012, n. 135, al fine di assicurare la riduzione della spesa per

acquisti di beni e servizi per gli enti pubblici di cui al comma 4,

lettera c), dell'articolo 8 del presente decreto, nelle more della

determinazione degli obiettivi da effettuarsi con le modalita'

previste dal medesimo articolo 8, comma 5, i trasferimenti dal

bilancio dello Stato agli enti e agli organismi anche costituiti in

forma societaria, dotati di autonomia finanziaria, compresi fra le

pubbliche amministrazioni di cui all'articolo 1, comma 2, della legge

30 dicembre 2009, n. 196, con esclusione delle regioni, delle

province autonome di Trento e di Bolzano, degli enti locali, degli

enti del servizio sanitario nazionale, sono ulteriormente ridotti, a

decorrere dall'anno 2014 su base annua, in misura pari al 5 per cento

della spesa sostenuta per consumi intermedi nell'anno 2010. Nel caso

in cui per effetto delle operazioni di gestione la predetta riduzione

non fosse possibile, per gli enti interessati si applica la

disposizione di cui ai periodi successivi. Gli enti e gli organismi

anche costituiti in forma societaria, dotati di autonomia

finanziaria, che non ricevono trasferimenti dal bilancio dello Stato

adottano interventi di razionalizzazione per la riduzione della spesa

per consumi intermedi in modo da assicurare risparmi corrispondenti

alla misura indicata nel periodo precedente; le somme derivanti da

tale riduzione sono versate annualmente ad apposito capitolo

dell'entrata del bilancio dello Stato entro il 30 giugno di ciascun

anno. Il presente comma non si applica agli enti e organismi vigilati

dalle regioni, dalle province autonome di Trento e di Bolzano e dagli

enti locali.

 4. Gli enti e organismi di cui al comma 3 possono effettuare

variazioni compensative fra le spese soggette ai limiti di cui

all'articolo 6, commi 8, 12, 13, del decreto-legge 31 maggio 2010, n.

78, convertito dalla legge 30 luglio 2010, n. 133, e all'articolo 1,

comma 141, della legge 24 dicembre 2012, n. 228, assicurando il

conseguimento degli obiettivi complessivi di contenimento della spesa

previsti dalle citate disposizioni e il versamento dei relativi

risparmi al bilancio dello Stato. Il comma 10 dell'articolo 6 del

decreto-legge n. 78 del 2010, convertito, con modificazioni, dalla

legge n. 133 del 2010, e' soppresso. Qualora, con l'attuazione delle

misure di cui al presente articolo o di ulteriori interventi

individuati dagli enti stessi nell'ambito della propria autonomia

organizzativa, non si raggiungano i risparmi previsti dal comma 3,

gli enti interessati possono provvedere anche attraverso la riduzione

delle altre risorse destinate a interventi di natura corrente, con

l'esclusione delle spese di personale.

 5. All'articolo 1, comma 417, della legge 27 dicembre 2013, n. 147,

le parole «pari al 12 per cento» sono sostituite dalle seguenti:

«pari al 15 per cento».

 6. Al fine di rendere permanente gli sgravi previsti dall'articolo

1, nello stato di previsione del Ministero dell'economia e delle

finanze e' istituito un apposito fondo denominato «Fondo destinato

alla concessione di benefici economici a favore dei lavoratori

dipendenti», con una dotazione di 1.930 milioni di euro in termini di

saldo netto da finanziare e di fabbisogno e di 2.685 milioni di euro

in termini di indebitamento netto per l'anno 2015, di 4.680 milioni

di euro per l'anno 2016, di 4.135 milioni di euro per l'anno 2017 e

di 1.990 milioni di euro a decorrere dall'anno 2018.

 7. Al fine di reperire le risorse per assicurare la liquidita'

necessaria all'attuazione degli interventi di cui al titolo III del

presente decreto, nonche' in considerazione del livello del

fabbisogno del settore statale definito dal Documento di economia e

finanza 2014 approvato con Risoluzione del Parlamento, e' autorizzata

l'emissione di titoli di Stato per un importo fino a 40.000 milioni

di euro per l'anno 2014. Tali somme concorrono alla rideterminazione

in aumento del limite massimo di emissione di titoli di Stato

stabilito dalla legge di approvazione del bilancio.

 8. Ai fini dell'immediata attuazione delle disposizioni recate dal

titolo III del presente decreto e nelle more dell'emissione dei

titoli di cui al comma 9, il Ministro dell'economia e delle finanze

e' autorizzato ad apportare, con propri decreti, le occorrenti

variazioni di bilancio e, ove necessario, puo' disporre il ricorso ad

anticipazioni di tesoreria, la cui regolarizzazione, con l'emissione

di ordini di pagamento sui pertinenti capitoli di spesa, e'

effettuata entro la conclusione dell'esercizio in cui e' erogata

l'anticipazione.

 9. L'allegato 1 all'articolo 1, comma 1, della legge 27 dicembre

2013, n. 147, e' sostituito dal seguente:

 «Allegato 1

 (Articolo 1, comma 1).

 Parte di provvedimento in formato grafico

 9-bis. Le risorse di cui all'articolo 1, comma 380-ter, lettera a),

ultimo periodo, della legge 24 dicembre 2012, n. 228, destinate ad

incrementare i contributi spettanti alle unioni e alle fusioni di

comuni per il triennio 2014-2016, iscritte sul fondo di solidarieta'

comunale, sono assegnate al fondo ordinario per il finanziamento dei

bilanci degli enti locali.

 9-ter. Il Ministro dell'economia e delle finanze e' autorizzato ad

apportare, su proposta del Ministro dell'interno, le variazioni

compensative di bilancio tra i capitoli 1316 e 1317 dello stato di

previsione del Ministero dell'interno, ai fini dell'attuazione delle

norme sul federalismo fiscale.

 10. Agli oneri derivanti dagli articoli 1, 2, 4, comma 11, 5, 9,

comma 9, 16, commi 6 e 7, 27, comma 1, 31, 32, 35, 36, 45, 48, comma

1, e dal comma 6 del presente articolo, ad esclusione degli oneri cui

si provvede ai sensi del comma 9 del presente articolo, pari a

6.563,2 milioni di euro per l'anno 2014, a 6.184,7 milioni di euro

per l'anno 2015, a 7.062,8 milioni di euro per l'anno 2016, a 6.214

milioni di euro per l'anno 2017 e a 4.069 a decorrere dall'anno 2018,

che aumentano a 7.600,839 milioni di euro per l'anno 2014, a 6.229,8

milioni di euro per l'anno 2015, a 6.236 milioni di euro per l'anno

2017 e a 4.138,7 milioni di euro a decorrere dall'anno 2018 ai fini

della compensazione degli effetti in termini di fabbisogno ed

indebitamento netto, si provvede mediante utilizzo delle maggiori

entrate e dalle minori spese derivanti dal presente provvedimento.

 10-bis. Per l'anno 2015 il Fondo per interventi strutturali di

politica economica di cui all'articolo 10, comma 5, del decreto-legge

29 novembre 2004, n. 282, convertito, con modificazioni, dalla legge

27 dicembre 2004, n. 307, e' ridotto di 3,5 milioni di euro.

 11. Il Ministero dell'economia e delle finanze effettua il

monitoraggio sulle maggiori entrate per imposta sul· valore aggiunto

derivanti dalle misure previste dal titolo III del presente decreto.

Qualora dal monitoraggio emerga un andamento che non consenta il

raggiungimento dell'obiettivo di maggior gettito pari a 650 milioni

di euro per l'anno 2014, il Ministro dell'economia e delle finanze,

con proprio decreto, da emanare entro il 30 settembre 2014,

stabilisce l'aumento delle accise di cui alla Direttiva del Consiglio

2008/118/CE del 16 dicembre 2008, in misura tale da assicurare il

conseguimento del predetto obiettivo.

 12. Il Ministro dell'economia e delle finanze e' autorizzato ad

apportare, con propri decreti, le occorrenti variazioni di bilancio

per l'attuazione del presente decreto.

 12-bis. Per l'anno 2014, le modalita' di riparto del fondo di cui

all'articolo 3, comma 2, del decreto-legge 6 dicembre 2011, n. 201,

convertito, con modificazioni, dalla legge 22 dicembre 2011, n. 214,

sono definite con decreto del Presidente del Consiglio dei Ministri

di concerto con il Ministro dell'economia e delle finanze, tenuto

conto dello stato di attuazione degli interventi e degli esiti del

monitoraggio sull'utilizzo del fondo medesimo da parte delle regioni,

nonche' del residuo delle spese riferite al ciclo di programmazione

2007-2013.

 Art. 50-bis

 Clausola di salvaguardia

 1. Le disposizioni del presente decreto si applicano alle regioni a

statuto speciale e alle province autonome di Trento e di Bolzano

secondo le procedure previste dai rispettivi statuti e dalle relative

norme di attuazione.

 Art. 51

 Entrata in vigore

 1. Il presente decreto entra in vigore il giorno stesso della sua

pubblicazione nella Gazzetta Ufficiale della Repubblica italiana e

sara' presentata alle Camere per la conversione in legge.

 Tabella 1

 (articolo 25, comma 2)

Casi di esclusione dall'obbligo di tracciabilita' di cui alla legge

 13 agosto 2010, n. 136

 Art. 19, comma 1, lettera a), del D.Lgs. 163/2006, primo periodo

(acquisto o locazione di terreni, fabbricati esistenti o altri beni

immobili o riguardanti diritti su tali beni)

 Art. 19, comma 1, lettera c), del D.Lgs. 163/2006 (servizi

d'arbitrato e di conciliazione)

 Art. 19, comma 1, lettera d), del D.Lgs. 163/2006 (servizi

finanziari forniti dalla Banca d'Italia)

 Art. 19, comma 1, lettera e), del D.Lgs. 163/2006 (contratti di

lavoro)

 Art. 19, comma 2, del D.Lgs. 163/2006 (appalti pubblici di

servizi aggiudicati da un'amministrazione aggiudicatrice o da un ente

aggiudicatore ad un'altra amministrazione aggiudicatrice o ad

un'associazione o consorzio di amministrazioni aggiudicatrici, in

base ad un diritto esclusivo di cui esse beneficiano in virtu' di

disposizioni legislative, regolamentari o amministrative pubblicate,

purche' tali disposizioni siano compatibili con il trattato)

 Art. 25 del D.Lgs. 163/2006 - Appalti aggiudicati per l'acquisto

di acqua e per la fornitura di energia o di combustibili destinati

alla produzione di energia

 Sponsorizzazione pura, ovvero ogni contributo, anche in beni o

servizi, erogato con lo scopo di promuovere il nome, il marchio,

l'immagine, l'attivita' o il prodotto del soggetto erogante

 Prestazioni socio-sanitarie e di ricovero, di specialistica

ambulatoriale e diagnostica strumentale erogate dai soggetti privati

in regime di accreditamento, senza svolgimento di procedura di gara

 Scelta del socio privato in societa' miste il cui apporto e'

limitato al solo finanziamento

 Tabella A

 (articolo 47)

 Parte di provvedimento in formato grafico

 Tabella B

 (articolo 47)

 Parte di provvedimento in formato grafico

 Allegato C

 (articolo 50, comma 1)

Riduzione degli acquisiti di beni e servizi delle amministrazioni

centrali dello Stato, a esclusione delle spese per il funzionamento

 delle istituzioni scolastiche

 (Importi in milioni di euro)

 Parte di provvedimento in formato grafico

	
	

