

Decreto-legge recante misure urgenti per il contenimento dei costi dell'energia elettrica e del gas naturale, per lo sviluppo delle energie rinnovabili, per il rilancio delle politiche industriali

Titolo I

Misure urgenti in materia di energia elettrica, gas naturale e fonti rinnovabili

Capo I

Misure urgenti per il contenimento degli effetti degli aumenti dei prezzi nel settore elettrico e del gas naturale

ART. 1

(Azzeramento degli oneri di sistema per il secondo trimestre 2022)

1. Per ridurre gli effetti degli aumenti dei prezzi nel settore elettrico, l'Autorità di regolazione per energia, reti e ambiente (ARERA) provvede ad annullare, per il secondo trimestre 2022, le aliquote relative agli oneri generali di sistema applicate alle utenze domestiche e alle utenze non domestiche in bassa tensione, per altri usi, con potenza disponibile fino a 16,5 kW. A tal fine, sono trasferite alla Cassa per i servizi energetici e ambientali (CSEA), entro il 31 maggio 2022, ulteriori risorse pari a 1.800 milioni di euro.
2. Per ridurre gli effetti degli aumenti dei prezzi nel settore elettrico, l'ARERA provvede ad annullare, per il secondo trimestre 2022, le aliquote relative agli oneri generali di sistema applicate alle utenze con potenza disponibile pari o superiore a 16,5 kW, anche connesse in media e alta/altissima tensione o per usi di illuminazione pubblica o di ricarica di veicoli elettrici in luoghi accessibili al pubblico. A tal fine, sono trasferite alla CSEA, entro il 31 maggio 2022, ulteriori risorse pari a 1.200 milioni di euro.
3. Agli oneri derivanti dalla presente disposizione, pari a 1.800 milioni di euro per il comma 1 e 1.200 milioni di euro per il comma 2, per complessivi 3.000 milioni di euro per l'anno 2022, si provvede mediante...

ART. 2

(Riduzione dell'IVA e degli oneri generali nel settore del gas)

1. In deroga a quanto previsto dal decreto del Presidente della Repubblica 26 ottobre 1972, n. 633, le somministrazioni di gas metano usato per combustione per usi civili e industriali di cui all'articolo 26, comma 1, del testo unico delle disposizioni legislative concernenti le imposte sulla produzione e sui consumi e relative sanzioni penali e amministrative, di cui al decreto legislativo 26 ottobre 1995, n. 504, contabilizzate nelle fatture emesse per i consumi stimati o effettivi dei mesi di aprile, maggio e giugno 2022, sono assoggettate all'aliquota IVA del 5 per cento. Qualora le somministrazioni di cui al primo periodo siano contabilizzate sulla base di consumi stimati, l'aliquota IVA del 5 per cento si applica anche alla differenza derivante dagli importi ricalcolati sulla base dei consumi effettivi riferibili, anche percentualmente, ai mesi di aprile, maggio e giugno 2022.
2. Agli oneri derivanti dal comma 1, pari a 591,83 milioni di euro per l'anno 2022, si provvede mediante...
3. Al fine di contenere per il secondo trimestre dell'anno 2022 gli effetti degli aumenti dei prezzi nel settore del gas naturale, l'ARERA provvede a ridurre, per il medesimo trimestre, le aliquote relative agli oneri generali di sistema per il settore del gas fino a concorrenza dell'importo di 480 milioni di euro. Tale importo è trasferito alla CSEA entro il 31 maggio 2022.
4. Agli oneri derivanti dal comma 3, pari a 480 milioni di euro per l'anno 2022, si provvede mediante...

ART. 3
(Rafforzamento del bonus sociale elettrico e gas)

1. Per il secondo trimestre dell'anno 2022 le agevolazioni relative alle tariffe per la fornitura di energia elettrica riconosciute ai clienti domestici economicamente svantaggiati ed ai clienti domestici in gravi condizioni di salute di cui al decreto del Ministro dello sviluppo economico 28 dicembre 2007, pubblicato nella Gazzetta Ufficiale n. 41 del 18 febbraio 2008, e la compensazione per la fornitura di gas naturale di cui all'articolo 3, comma 9, del decreto-legge 29 novembre 2008, n. 185, convertito, con modificazioni, dalla legge 28 gennaio 2009, n. 2, sono rideterminate dall'ARERA, al fine di minimizzare gli incrementi della spesa per la fornitura, previsti per il secondo trimestre 2022, fino a concorrenza dell'importo di 500 milioni di euro. Tale importo è trasferito alla CSEA entro il 31 maggio 2022.

ART. 4
(Contributo straordinario, sotto forma di credito d'imposta, a favore delle imprese energivore)

1. Alle imprese a forte consumo di energia elettrica di cui al decreto del Ministro dello sviluppo economico 21 dicembre 2017, della cui adozione è stata data comunicazione nella Gazzetta Ufficiale della Repubblica italiana n. 300 del 27 dicembre 2017, i cui costi per kWh della componente energia elettrica, calcolati sulla base della media del primo trimestre 2022 ed al netto delle imposte e degli eventuali sussidi, hanno subito un incremento del costo per kWh superiore al 30 per cento relativo al medesimo periodo dell'anno 2019, anche tenuto conto di eventuali contratti di fornitura di durata stipulati dall'impresa, è riconosciuto un contributo straordinario a parziale compensazione dei maggiori oneri sostenuti, sotto forma di credito di imposta, pari al 20 per cento delle spese sostenute per la componente energetica acquistata ed effettivamente utilizzata nel secondo trimestre 2022.

2. Il credito di imposta di cui al comma 1 è riconosciuto anche in relazione alla spesa per l'energia elettrica prodotta dalle imprese di cui al medesimo comma 1 e dalle stesse autoconsumata nel secondo trimestre 2022. In tal caso l'incremento del costo per kWh di energia elettrica prodotta e autoconsumata è calcolato con riferimento alla variazione del prezzo unitario dei combustibili acquistati ed utilizzati dall'impresa per la produzione della medesima energia elettrica e il credito di imposta è determinato con riguardo al prezzo convenzionale dell'energia elettrica pari alla media, relativa al secondo trimestre 2022, del prezzo unico nazionale dell'energia elettrica.

3. Il credito d'imposta di cui al comma 1 è utilizzabile esclusivamente in compensazione ai sensi dell'articolo 17 del decreto legislativo 9 luglio 1997, n. 241. Non si applicano i limiti di cui all'articolo 1, comma 53, della legge 24 dicembre 2007, n. 244, e di cui all'articolo 34 della legge 23 dicembre 2000, n. 388. Il credito d'imposta non concorre alla formazione del reddito d'impresa né della base imponibile dell'imposta regionale sulle attività produttive e non rileva ai fini del rapporto di cui agli articoli 61 e 109, comma 5, del testo unico delle imposte sui redditi approvato con decreto del Presidente della Repubblica 22 dicembre 1986, n. 917. Il credito d'imposta è cumulabile con altre agevolazioni che abbiano ad oggetto i medesimi costi, a condizione che tale cumulo, tenuto conto anche della non concorrenza alla formazione del reddito e della base imponibile dell'imposta regionale sulle attività produttive, non porti al superamento del costo sostenuto.

4. Agli oneri derivanti dall'utilizzo della misura agevolativa di cui al presente articolo, valutati in 700 milioni di euro per l'anno 2022, si provvede...

5. Il Ministero dell'economia e delle finanze effettua il monitoraggio delle fruizioni del credito d'imposta di cui al presente articolo, ai fini di quanto previsto dall'articolo 17, comma 13, della legge 31 dicembre 2009, n. 196. Qualora, a seguito del predetto monitoraggio, l'utilizzo complessivo del credito di imposta di cui al comma 1, risulta inferiore alla spesa indicata al comma 4, la differenza è versata all'entrata del bilancio dello Stato, per essere riassegnata ai

pertinenti capitoli dei ministeri interessati.

ART. 5

(Contributo straordinario, sotto forma di credito d'imposta, a favore delle imprese a forte consumo di gas naturale)

1. Alle imprese a forte consumo di gas naturale di cui al comma 2 è riconosciuto, a parziale compensazione dei maggiori oneri sostenuti per l'acquisto del gas naturale, un contributo straordinario, sotto forma di credito di imposta, pari al 15 per cento della spesa sostenuta per l'acquisto del medesimo gas, consumato nel primo trimestre solare dell'anno 2022, per usi energetici diversi dagli usi termoelettrici, qualora il prezzo di riferimento del gas naturale, calcolato come media, riferita al medesimo trimestre, dei prezzi di riferimento del Mercato Infragiornaliero (MI-GAS) pubblicati dal Gestore dei Mercati Energetici (GME), abbia subito un incremento superiore al 30 % del corrispondente prezzo medio riferito al primo trimestre dell'anno 2019.
2. Ai fini del presente articolo è impresa a forte consumo di gas naturale quella che opera in uno dei settori di cui all'allegato 1 al decreto del Ministro della Transizione ecologica 21 dicembre 2021, della cui adozione è stata data comunicazione nella Gazzetta Ufficiale della Repubblica italiana n. 5 del 8 gennaio 2021 e ha consumato, nel primo trimestre solare dell'anno 2022, un quantitativo di gas naturale per usi energetici non inferiore al 25 % del volume di gas naturale indicato all'articolo 3, comma 1, del medesimo decreto, al netto dei consumi di gas naturale impiegato in usi termoelettrici.
3. Il credito d'imposta di cui al comma 1 è utilizzabile esclusivamente in compensazione ai sensi dell'articolo 17 del decreto legislativo 9 luglio 1997, n. 241. Non si applicano i limiti di cui all'articolo 1, comma 53, della legge 24 dicembre 2007, n. 244, e di cui all'articolo 34 della legge 23 dicembre 2000, n. 388. Il credito d'imposta non concorre alla formazione del reddito d'impresa né della base imponibile dell'imposta regionale sulle attività produttive e non rileva ai fini del rapporto di cui agli articoli 61 e 109, comma 5, del testo unico delle imposte sui redditi approvato con decreto del Presidente della Repubblica 22 dicembre 1986, n. 917. Il credito d'imposta è cumulabile con altre agevolazioni che abbiano ad oggetto i medesimi costi, a condizione che tale cumulo, tenuto conto anche della non concorrenza alla formazione del reddito e della base imponibile dell'imposta regionale sulle attività produttive, non porti al superamento del costo sostenuto.
4. Agli oneri derivanti dall'utilizzo della misura agevolativa di cui al presente articolo, valutati in 522,2 milioni di euro per l'anno 2022, si provvede ...
5. Il Ministero dell'economia e delle finanze effettua il monitoraggio delle fruizioni del credito d'imposta di cui al presente articolo, ai fini di quanto previsto dall'articolo 17, comma 13, della legge 31 dicembre 2009, n. 196. Qualora, a seguito del predetto monitoraggio, l'utilizzo complessivo del credito di imposta di cui al comma 1, risulta inferiore alla spesa indicata al comma 4, la differenza è versata all'entrata del bilancio dello Stato, per essere riassegnata ai pertinenti capitoli dei ministeri interessati.

ART. 6

(Interventi in favore del settore dell'autotrasporto)

ART. 7

(Incremento del Fondo unico a sostegno del potenziamento del movimento sportivo italiano)

1. Per far fronte alla crisi economica determinatasi dagli aumenti dei prezzi nel settore elettrico e ridurne gli effetti distorsivi, le risorse del Fondo unico a sostegno del potenziamento del movimento sportivo italiano di cui all'articolo 1, comma 369, della legge 27 dicembre 2017, n.

205, possono essere parzialmente destinate all'erogazione di contributi a fondo perduto per le associazioni e società sportive dilettantistiche maggiormente colpite dagli aumenti, con specifico riferimento alle associazioni e società sportive dilettantistiche che gestiscono impianti sportivi e piscine.

2. Con decreto dell'Autorità politica delegata in materia di sport, da adottarsi entro trenta giorni dalla data di entrata in vigore del presente decreto, sono individuate le modalità e i termini di presentazione delle richieste di erogazione dei contributi, i criteri di ammissione, le modalità di erogazione, nonché le procedure di controllo, da effettuarsi anche a campione.

3. Il Fondo unico a sostegno del potenziamento del movimento sportivo italiano di cui all'articolo 1, comma 369, della legge n. 205 del 2017, è incrementato di 20 milioni di euro per l'anno 2022.

ART. 8

(Sostegno alle esigenze di liquidità delle imprese conseguenti agli aumenti dei prezzi dell'energia)

1. Al decreto-legge 8 aprile 2020 n. 23, convertito, con modificazioni, dalla legge 5 giugno 2020 n. 40, sono apportate le seguenti modifiche:

a) all'articolo 1, dopo il comma 14-sexies, è aggiunto il seguente comma:

“14-septies. Fino al 30 giugno 2022 le garanzie di cui al presente articolo e al successivo articolo 1-bis.1 sono concesse, alle medesime condizioni ivi previste, a sostegno delle esigenze di liquidità conseguenti agli aumenti dei prezzi dell'energia.”;

b) all'articolo 13, comma 1, lettera a), dopo le parole “A decorrere dal 1° aprile 2022, le garanzie sono concesse previo pagamento di una commissione da versare al Fondo di cui all' articolo 2, comma 100, lettera a), della legge 23 dicembre 1996, n. 662” sono aggiunte le seguenti: “. Fino al 30 giugno 2022 la predetta commissione non è dovuta per le garanzie rilasciate a sostegno delle esigenze di liquidità conseguenti agli aumenti dei prezzi dell'energia”.

Capo II

Misure strutturali e di semplificazione in materia energetica

ART. 9

(Semplificazioni per l'installazione di impianti a fonti rinnovabili)

ART. 10

(Definizione di un modello unico per impianti tra 50 kW e 200 kW)

1. Entro sessanta giorni dalla data di entrata in vigore del presente decreto, con decreto del Ministro della transizione ecologica sono individuate le condizioni e le modalità per l'estensione del modello unico semplificato di cui all'articolo 25, comma 3, lettera a), del decreto legislativo 8 novembre 2021, n. 199, agli impianti di potenza superiore a 50 kW e fino a 200 kW, realizzati ai sensi dell'articolo 7-bis, commi 5 e 5-bis, del decreto legislativo 3 marzo 2011 n. 28, come modificati dall'articolo 8 del presente decreto.

ART. 11

(Regolamentazione dello sviluppo del fotovoltaico in area agricola)

1. All'articolo 65 del decreto-legge 24 gennaio 2012, n. 1, convertito, con modificazioni, dalla legge 24 marzo 2012, n. 27, dopo il comma 1-sexies è aggiunto il seguente:

“1-septies. Il comma 1 non si applica agli impianti agro-voltaici che, pur adottando soluzioni costruttive diverse da quelle di cui al comma 1-quater, prevedano la realizzazione del sistema di monitoraggio di cui al comma 1-quinquies ai fini della verifica e della attestazione della continuità dell'attività agricola e pastorale sull'area interessata e occupino una superficie complessiva non superiore al XX per cento della superficie agricola aziendale.”.

ART. 12
(Semplificazione per impianti rinnovabili in aree idonee)

1. All'articolo 22, comma 1, lettera a), del decreto legislativo 8 novembre 2021, n. 199, dopo le parole: "nei procedimenti di autorizzazione di impianti di produzione di energia elettrica alimentati da fonti rinnovabili su aree idonee," sono inserite le seguenti: "ivi inclusi quelli per l'adozione del provvedimento di valutazione di impatto ambientale,".

ART. 13
(Razionalizzazione e semplificazione delle procedure autorizzative per gli impianti offshore)

1. All'articolo 12, comma 3, ultimo periodo, del decreto legislativo 29 dicembre 2003, n. 387, dopo le parole: "Per gli impianti *off-shore*" sono inserite le seguenti: ", incluse le opere per la connessione alla rete,".

2. Al fine di garantire il rispetto delle aree sottoposte a vincoli ambientali nelle more dell'individuazione delle aree idonee, all'articolo 23 del decreto legislativo 8 novembre 2021, n. 199, sono apportate le seguenti modificazioni:

a) al comma 4, alinea, dopo le parole: "commi 2 e 3" sono inserite le seguenti: ", nonché nelle aree non sottoposte a vincoli incompatibili con l'insediamento di impianti *off-shore*";

b) al comma 5, dopo la parola: "moratorie" sono inserite le seguenti: ", anche con riferimento alla realizzazione di impianti di produzione di energia elettrica alimentati da fonti rinnovabili localizzati in aree non sottoposte a vincoli incompatibili con l'insediamento di impianti *off-shore*,";

c) al comma 6, le parole: "con i Ministeri della cultura e delle infrastrutture e delle mobilità sostenibili" sono sostituite dalle seguenti: "con il Ministero delle infrastrutture e della mobilità sostenibili, sentiti, per gli aspetti di competenza, il Ministero della cultura e il Ministero delle politiche agricole alimentari e forestali".

ART. 14
(Fondo per autoconsumo da fonti rinnovabili per PMI)

1. Al fine di promuovere la produzione di energia elettrica rinnovabile e l'autoconsumo per le piccole medie imprese è istituito, nello stato di previsione del Ministero della transizione ecologica, il "Fondo Rinnovabili PMI".

2. Il Fondo di cui al comma 1 ha una dotazione pari a 267 milioni di euro e per la sua gestione è autorizzata l'apertura di apposita contabilità speciale.

3. A valere sulle risorse del Fondo di cui al comma 1 sono concessi contributi in conto capitale a fondo perduto alle piccole e medie imprese, come definite dalla raccomandazione della Commissione europea n. 2003/361/CE del 6 maggio 2003, per la realizzazione di impianti di produzione di energia da fonti rinnovabili fino a 200 kW. Resta ferma la possibilità di accesso al servizio di ritiro dedicato e scambio sul posto dell'energia.

4. In sede di prima applicazione, le risorse sono erogate nei limiti e alle condizioni previste dall'articolo 41 del regolamento (UE) n. 651/2014 della Commissione europea del 17 giugno 2014.

5. Con decreto del Ministro della transizione ecologica possono essere estese e modificate le condizioni e i limiti di accesso ai contributi, previa notifica alla Commissione europea ai sensi dell'articolo 108, paragrafo 3, del Trattato sul funzionamento dell'Unione europea.

6. L'erogazione dei contributi è affidata al Gestore dei servizi energetici S.p.A. (GSE), il quale, entro sessanta giorni dalla data di entrata in vigore del presente decreto, pubblica sul proprio sito istituzionale il bando per l'accesso ai contributi secondo una procedura a sportello. Le risorse sono assegnate ai progetti valutati positivamente secondo l'ordine cronologico di presentazione e fino a esaurimento dei fondi disponibili.

7. I costi istruttori per l'accesso ai contributi sono coperti secondo le modalità di cui all'articolo 25 del decreto-legge 24 giugno 2014, n. 91, convertito, con modificazioni, dalla legge 11 agosto 2014, n. 116.

8. Agli oneri derivanti dalla misura si provvede mediante il trasferimento di una quota pari a 237 milioni di euro delle risorse del Fondo rotativo istituito dall'articolo 1, comma 1110, della legge 27 dicembre 2006, n. 296 e mediante il trasferimento di una quota pari a 30 milioni di euro delle risorse del Fondo rotativo

nazionale per l'efficienza energetica istituito dall'articolo 15 del decreto legislativo 4 luglio 2014, n. 102.

ART. 15

(Contributo sotto forma di credito d'imposta per l'efficienza energetica nelle regioni del Sud)

1. Alle imprese che effettuano investimenti nelle regioni Abruzzo, Basilicata, Calabria, Campania, Molise, Puglia, Sardegna e Sicilia volti ad ottenere una migliore efficienza energetica ed a promuovere la produzione di energia da fonti rinnovabili, fino al 31 dicembre 2023 è attribuito un contributo sotto forma di credito d'imposta, nella misura massima consentita dal regolamento (UE) n. 651/2014 della Commissione, del 17 giugno 2014, utilizzabile esclusivamente in compensazione ai sensi dell'articolo 17 del decreto legislativo 9 luglio 1997, n. 241, senza l'applicazione dei limiti di cui all'articolo 1, comma 53, della legge 24 dicembre 2007, n. 244, e di cui all'articolo 34 della legge 23 dicembre 2000, n. 388. Il credito d'imposta non concorre alla formazione del reddito d'impresa né della base imponibile dell'imposta regionale sulle attività produttive e non rileva ai fini del rapporto di cui agli articoli 61 e 109, comma 5, del testo unico delle imposte sui redditi approvato con decreto del Presidente della Repubblica 22 dicembre 1986, n. 917. Il credito d'imposta è cumulabile con altre agevolazioni che abbiano ad oggetto i medesimi costi, a condizione che tale cumulo, tenuto conto anche della non concorrenza alla formazione del reddito e della base imponibile dell'imposta regionale sulle attività produttive, non porti al superamento del costo sostenuto.

2. I costi ammissibili all'agevolazione di cui al comma 1 corrispondono ai costi degli investimenti supplementari necessari per conseguire un livello più elevato di efficienza energetica e per l'auto produzione di energia da fonti rinnovabili nell'ambito delle strutture produttive. Con decreto del Ministro per il Sud e la coesione territoriale, di concerto con il Ministro della transizione ecologica, il Ministro dello sviluppo economico e il Ministro dell'economia e delle finanze, da emanare entro sessanta giorni dall'entrata in vigore del presente decreto, sono stabiliti i criteri e le modalità di attuazione delle disposizioni di cui al presente articolo, con particolare riguardo alle procedure di concessione, ai costi ammissibili all'agevolazione, alla documentazione richiesta, alle condizioni di revoca e all'effettuazione dei controlli.

3. L'agevolazione di cui al comma 1 è concessa ai sensi e nel rispetto dei limiti e delle condizioni previsti dal regolamento (UE) n. 651/2014.

4. Agli oneri derivanti dal presente articolo, valutati in 145 milioni di euro per ciascuno degli anni 2022 e 2023 si provvede a valere sulle risorse del Fondo per lo sviluppo e la coesione di cui all'articolo 1, comma 177, della legge 30 dicembre 2020, n. 178.

ART.16

(Semplificazioni per impianti a sonde geotermiche a circuito chiuso)

1. All'articolo 25 del decreto legislativo 8 novembre 2021 n. 199, dopo il comma 6 sono inseriti i seguenti:

“6-bis. Entro sessanta giorni dalla data di entrata in vigore della presente disposizione, con decreto del Ministro della transizione ecologica sono stabilite le prescrizioni per la posa in opera degli impianti di produzione di calore da risorsa geotermica, ossia sonde geotermiche, destinati al riscaldamento e alla climatizzazione di edifici.

6-ter. Con il medesimo decreto di cui al comma 1 sono inoltre individuati i casi in cui si applica la procedura abilitativa semplificata di cui all'articolo 6 del decreto legislativo 3 marzo 2011, n. 28, nonché i casi in cui l'installazione può essere considerata attività edilizia libera, a condizione che tali impianti abbiano una potenza inferiore a 2 MW e scambino solo energia termica con il terreno, utilizzando un fluido vettore che circola in apposite sonde geotermiche poste a contatto con il terreno, senza effettuare prelievi o immissione di fluidi nel sottosuolo.”.

ART.17

(Misure per fronteggiare l'emergenza caro energia attraverso il rafforzamento della sicurezza di approvvigionamento di gas naturale a prezzi equi)

1. Al fine di contribuire al rafforzamento della sicurezza degli approvvigionamenti di gas naturale a prezzi ragionevoli ai clienti finali e, contestualmente, alla riduzione delle emissioni di gas climalteranti, entro trenta giorni dalla data di entrata in vigore del presente decreto, il GSE avvia, su direttiva del Ministro della transizione ecologica, procedure per l'approvvigionamento di lungo termine di gas naturale di produzione nazionale dai titolari di concessioni di coltivazione di gas.
2. Il GSE invita i titolari di concessioni di coltivazione di gas naturale, ricadenti sulla terraferma e nel mare territoriale, a manifestare interesse ad aderire alle procedure di cui al comma 1, comunicando i programmi delle produzioni di gas naturale delle concessioni in essere, per gli anni dal 2022 al 2031, nonché un elenco di possibili sviluppi, incrementi o ripristini delle produzioni di gas naturale per lo stesso periodo nelle concessioni di cui sono titolari, delle tempistiche massime di entrata in erogazione, del profilo atteso di produzione e dei relativi investimenti necessari. La disposizione di cui al primo periodo si applica alle concessioni i cui impianti di coltivazione ricadono in tutto o in parte in aree considerate idonee nell'ambito del Piano per la transizione energetica sostenibile delle aree idonee, approvato con decreto del Ministro transizione ecologica 28 dicembre 2021, anche nel caso di concessioni improduttive o in condizione di sospensione volontaria delle attività. La predetta comunicazione è effettuata nei confronti del GSE, del Ministero della transizione ecologica e dell'ARERA, entro trenta giorni dall'invito alla manifestazione di interesse ai sensi del primo periodo.
3. I procedimenti di valutazione e autorizzazione delle opere necessarie alla realizzazione dei piani di interventi di cui al comma 2 si concludono entro il termine di sei mesi dalla data di avvio dei procedimenti medesimi. Le procedure di valutazione ambientale sono svolte dalla Commissione Tecnica PNRR-PNIEC di cui all'articolo 8, comma 2-bis, del decreto legislativo 3 aprile 2006, n. 152.
4. Il GSE stipula contratti di acquisto di lungo termine, di durata massima pari a dieci anni, con verifica dei termini alla fine del quinto anno, con i concessionari di cui al comma 2 a condizioni e prezzi definiti con decreto del Ministro dell'economia e delle finanze, di concerto con il Ministro della transizione ecologica e sentita l'ARERA. Il sistema dei prezzi garantisce la copertura dei costi totali effettivi delle singole produzioni, inclusi gli oneri fiscali e un'equa remunerazione, ferma restando la condizione di coltivabilità economica del giacimento. Lo schema di contratto tipo di acquisto è predisposto dal GSE e approvato dai Ministeri dell'economia e delle finanze e della transizione ecologica.
5. Il GSE, con una o più procedure, offre i volumi di gas di cui al comma 2 alle condizioni e ai prezzi di cui al comma 4 a clienti finali industriali, secondo criteri di assegnazione su base pluralistica definiti con decreto dei Ministri dell'economia e delle finanze e della transizione ecologica, di concerto con il Ministro dello sviluppo economico, con riserva di almeno un terzo alle piccole e medie imprese come definite dalla raccomandazione della Commissione europea n. 2003/361/CE del 6 maggio 2003. Lo schema di contratto tipo di offerta è predisposto dal GSE e approvato dai Ministeri dell'economia e delle finanze e della transizione ecologica.
6. Il GSE è autorizzato a rilasciare garanzie a beneficio dei concessionari di cui al comma 2 in relazione ai contratti stipulati ai sensi del comma 4. Il GSE acquisisce dai clienti finali industriali corrispondente garanzia in relazione ai contratti stipulati ai sensi del comma 5.

ART.18

(Promozione della produzione e consumo di idrogeno da fonti rinnovabili)

[verifica MEF]

ART.19

(Ferrovie dello Stato Italiane)

1. Al comma 8 dell'articolo 20 del decreto legislativo 8 novembre 2021, n. 199, dopo la lettera c) è aggiunta la seguente:

“c-bis) i siti e gli impianti nelle disponibilità delle società del Gruppo Ferrovie dello Stato Italiane.”

2. Gli interventi realizzati sulle aree di cui al comma 1 e le relative opere di connessione alla rete elettrica di trasmissione nazionale sono dichiarati di pubblica utilità ed i relativi termini autorizzativi sono regolati dall'articolo 22 del decreto legislativo 8 novembre 2021, n. 199, ferme restando le competenze in materia paesaggistica e archeologica in capo alle amministrazioni competenti.

ART.20

(Disposizioni di supporto per il miglioramento della prestazione energetica degli immobili della pubblica amministrazione)

1. All'articolo 5 del decreto legislativo 4 luglio 2014, n. 102, sono apportate le seguenti modificazioni:

a) al comma 3, dopo le parole “anche avvalendosi” sono inserite le seguenti: “dell’Agenzia del demanio, attraverso la Struttura per la progettazione di beni ed edifici pubblici di cui all’articolo 1, comma 162 della legge 30 dicembre 2018, n. 145, o”;

b) il comma 8 è sostituito dal seguente:

“8. La realizzazione degli interventi compresi nei programmi predisposti ai sensi del comma 2 è gestita, senza nuovi o maggiori oneri per la finanza pubblica, dall’Agenzia del demanio o dalle strutture operative dei Provveditorati interregionali per le opere pubbliche del Ministero delle infrastrutture e della mobilità sostenibili, ove occorra in avvalimento e con il supporto delle amministrazioni interessate, in considerazione della tipologia di intervento e delle eventuali diverse forme di finanziamento che insistono sul medesimo immobile, al fine di promuovere forme di razionalizzazione e di coordinamento tra gli interventi, anche tra più amministrazioni, favorendo economie di scala e contribuendo al contenimento dei costi. A tal fine, l’Agenzia del demanio gestisce, senza nuovi o maggiori oneri per la finanza pubblica, con il supporto della Struttura per la progettazione di beni ed edifici pubblici di cui all’articolo 1, comma, della legge 30 dicembre 2018, n. 145, la realizzazione degli interventi ricompresi nei programmi predisposti ai sensi del comma 2, secondo le modalità più innovative, efficienti ed economicamente più vantaggiose, nonché utilizzando metodi e strumenti elettronici di modellazione per l’edilizia e le infrastrutture. Su richiesta del Ministero della transizione ecologica, d’intesa con le strutture operative dei provveditorati interregionali per le opere pubbliche, l’Agenzia del Demanio può curare anche l’esecuzione degli interventi già oggetto di convenzionamento con le medesime strutture operative nell’ambito dell’attuazione dei programmi predisposti ai sensi del comma 2. L’Agenzia del Demanio, i Provveditorati interregionali per le opere pubbliche e il Ministero della Difesa o gli organi del genio del medesimo Ministero, possono fare ricorso agli strumenti di acquisto e negoziazione telematici, ivi inclusi il mercato elettronico della Pubblica Amministrazione (MEPA) e il Sistema Dinamico di Acquisizione della Pubblica Amministrazione (SDAPA).”.

ART. 21

(Contributo del Ministero della difesa alla resilienza energetica nazionale)

1. Allo scopo di contribuire alla crescita sostenibile del Paese, alla decarbonizzazione del sistema energetico e per il perseguimento della resilienza energetica nazionale, il Ministero della difesa, anche per il tramite di Difesa Servizi S.p.A., affida in concessione o utilizza direttamente, in tutto o in parte, i beni del demanio militare o a qualunque titolo in uso al medesimo Ministero, per

installare impianti di produzione di energia da fonti rinnovabili, anche ricorrendo, per la copertura degli oneri, alle risorse del Piano Nazionale di Ripresa e Resilienza, Missione 2, previo accordo fra il Ministero della difesa e il Ministero della transizione ecologica.

2. Le articolazioni del Ministero della difesa e i terzi concessionari dei beni di cui al comma 1 possono provvedere alla fornitura dell'energia prodotta dagli impianti di cui al comma 1 ai clienti finali organizzati in Comunità energetiche rinnovabili ai sensi dell'articolo 31 del decreto legislativo 8 novembre 2021, n. 199. Alle Comunità energetiche rinnovabili possono partecipare gli enti militari territoriali.

3. I beni di cui al comma 1 sono di diritto superfici e aree idonee ai sensi dell'articolo 20 del decreto legislativo 8 novembre 2021, n. 199 e sono assoggettati alle procedure autorizzative di cui all'articolo 22 del medesimo decreto legislativo n. 199 del 2021. Competente ad esprimersi in materia paesaggistica è l'autorità di cui all'articolo 29 del decreto legge 31 maggio 2021, n. 77, convertito con modificazioni dalla legge 29 luglio 2021, n. 108.

ART.22

(Disposizioni per aumentare la sicurezza delle forniture di gas naturale)

1. Al fine di accrescere la sicurezza delle forniture di gas naturale con particolare riferimento alle esigenze di tutela dei clienti di cui agli articoli 12, comma 7, lettera a) e 22 del decreto legislativo 23 maggio 2000, n. 164, il Ministro della transizione ecologica adotta, entro 30 giorni dalla data di entrata in vigore del presente decreto, misure ai sensi dell'articolo 1, comma 1, del decreto legislativo 1° giugno 2011, n. 93, nonché misure di salvaguardia di cui all'articolo 4 del medesimo decreto legislativo 1° giugno 2011, n. 93, finalizzate a:

a) ottimizzare il ciclo di iniezione di gas negli stoccaggi nazionali, anche mediante particolari condizioni di esercizio degli stoccaggi, le relative modalità di allocazione dello spazio di stoccaggio di modulazione e i relativi obblighi di iniezione, per portare a un livello di riempimento di almeno il 90 per cento delle capacità di stoccaggio nazionali disponibili, in funzione dei possibili scenari di utilizzo del gas in stoccaggio nel ciclo invernale di erogazione, a partire dall'anno contrattuale di stoccaggio 2022-2023;

b) assicurare che il servizio di modulazione di cui all'articolo 18 del decreto legislativo 23 maggio 2000, n. 164, sia assicurato prioritariamente attraverso l'utilizzo dello stoccaggio di gas naturale;

c) promuovere, nel corso del ciclo di erogazione invernale, il mantenimento dello stato di riempimento degli stoccaggi, anche mediante il ricorso a iniezioni di gas in controflusso;

d) stabilire meccanismi economici per rendere disponibili volumi aggiuntivi di gas naturale dai punti di interconnessione con gasdotti non interconnessi alla rete europea dei gasdotti e nei terminali di rigassificazione di gas naturale liquefatto, allo scopo di contrastare l'insorgere di situazioni di emergenza.

2. Le misure di cui al comma 1 sono adottate anche mediante specifici indirizzi alle imprese di trasporto e di stoccaggio, nonché ai gestori di impianti di gas naturale liquefatto operanti sul territorio nazionale, sentita l'ARERA. L'ARERA dà attuazione alle misure di cui al primo periodo rientranti nell'ambito delle proprie competenze.

Titolo II

Politiche industriali

ART. 23

(Riconversione, ricerca e sviluppo del settore automotive)

1. Al fine di favorire la transizione verde, la ricerca, la riconversione e riqualificazione dell'industria del settore *automotive*, nonché per il riconoscimento di incentivi all'acquisto di veicoli non inquinanti, è istituito un fondo nello stato di previsione del Ministero dello sviluppo

economico con una dotazione di XXX milioni di euro per l'anno 2022 e XXX milioni di euro per ciascuno degli anni dal 2023 al 2030.

2. Con uno o più decreti del Presidente del Consiglio dei ministri, su proposta del Ministro dello sviluppo economico, di concerto con il Ministro dell'economia e delle finanze e con il Ministro della transizione ecologica, da adottare entro 30 giorni dalla data di entrata in vigore del presente decreto, sono definiti i criteri e modalità di riparto delle risorse del fondo di cui al comma 1.

3. Agli oneri derivanti dalla presente disposizione, pari a XXX milioni di euro per l'anno 2022 e XXX milioni di euro per ciascuno degli anni dal 2023 al 2030, si provvede ai sensi dell'articolo...

ART. 24

(Ricerca e sviluppo della tecnologia dei microprocessori)

1. Al fine di promuovere la ricerca e lo sviluppo della tecnologia dei microprocessori, la riconversione dei siti industriali esistenti e l'insediamento di nuovi stabilimenti nel territorio nazionale è istituito un fondo nello stato di previsione del Ministero dello sviluppo economico con una dotazione di XXX milioni di euro per l'anno 2022 e XXX milioni di euro per ciascuno degli anni dal 2023 al 2030.

2. Con uno o più decreti del Presidente del Consiglio dei ministri, su proposta del Ministro dello sviluppo economico, di concerto con il Ministro dell'economia e delle finanze, da adottare entro 30 giorni dalla data di entrata in vigore del presente decreto, sono definiti i criteri e modalità di riparto delle risorse del fondo di cui al comma 1.

3. Agli oneri derivanti dalla presente disposizione, pari a di XXX milioni di euro per l'anno 2022 e XXX milioni di euro per ciascuno degli anni dal 2023 al 2030, si provvede ai sensi dell'articolo...

ART.25

(Disposizioni in materia di Fondo Nuove Competenze)

1. All'articolo 11-ter, comma 2, primo periodo, del decreto-legge 21 ottobre 2021, n. 146, convertito, con modificazioni, dalla legge 17 dicembre 2021, n. 301, dopo le parole "transizione ecologica e digitale", sono inserite le seguenti: "nonché a coloro che abbiano sottoscritto accordi di sviluppo per progetti di investimento strategico, ai sensi dell'articolo 43 del decreto-legge 25 giugno 2008, n. 112, convertito, con modificazioni, dalla legge 6 agosto 2008, n. 133, ovvero siano ricorsi al Fondo per il sostegno alla transizione industriale di cui all'articolo 1, comma 478, della legge 30 dicembre 2021, n. 234, da quali emerga un fabbisogno di adeguamento strutturale delle competenze dei lavoratori».

ART. 26

(Incremento del Fondo per l'adeguamento dei prezzi e disposizioni in materia di revisione dei prezzi dei materiali nei contratti pubblici)

1. Per fronteggiare, nel primo semestre dell'anno 2022, gli aumenti eccezionali dei prezzi di alcuni materiali da costruzione, la dotazione del Fondo di cui all'articolo 1-septies, comma 8, del decreto-legge 25 maggio 2021, n. 73, convertito, con modificazioni, dalla legge 23 luglio 2021, n. 106, è incrementata di 100 milioni per l'anno 2022.

2. Per le finalità di cui al comma 1, in relazione ai contratti in corso di esecuzione alla data di entrata in vigore del presente decreto, entro il 30 settembre 2022, il Ministero delle infrastrutture e della mobilità sostenibili procede alla determinazione con proprio decreto, sulla base delle elaborazioni effettuate dall'Istituto nazionale di statistica in attuazione della metodologia definita dal medesimo Istituto ai sensi dell'articolo 29, comma 2, del decreto-legge 27 gennaio 2022, n. 4, delle variazioni percentuali, in aumento o in diminuzione, superiori all'8 per cento, verificatesi nel primo semestre dell'anno 2022, dei singoli prezzi dei materiali da costruzione più significativi.

3. Per i materiali da costruzione di cui al comma 2 si procede a compensazioni, in aumento o in diminuzione, nei limiti di cui ai commi 4, 5, 6 e 7 del presente articolo, anche in deroga a quanto previsto dall'articolo 133, commi 4, 5, 6 e 6-bis, del codice dei contratti pubblici relativi a lavori, servizi e forniture di cui al decreto legislativo 12 aprile 2006, n. 163, e, per i contratti regolati dal codice dei contratti pubblici, di cui al decreto legislativo 18 aprile 2016, n. 50, in deroga alle disposizioni dell'articolo 106, comma 1, lettera a), del medesimo codice, determinate al netto delle compensazioni eventualmente già riconosciute o liquidate in relazione al primo semestre dell'anno 2022, ai sensi del medesimo articolo 106, comma, 1, lettera a).
4. La compensazione è determinata applicando alle quantità dei singoli materiali impiegati nelle lavorazioni eseguite e contabilizzate dal direttore dei lavori, ovvero annotate sotto la responsabilità del direttore dei lavori nel libretto delle misure, dal 1° gennaio 2022 fino al 30 giugno 2022, le variazioni in aumento o in diminuzione dei relativi prezzi rilevate dal decreto di cui al comma 2 con riferimento alla data dell'offerta, eccedenti l'8 per cento se riferite esclusivamente all'anno 2022 ed eccedenti il 10 per cento complessivo se riferite a più anni.
5. Per le variazioni in aumento, a pena di decadenza, l'appaltatore presenta alla stazione appaltante l'istanza di compensazione entro quindici giorni dalla data di pubblicazione nella Gazzetta Ufficiale della Repubblica italiana del decreto di cui al comma 2. Per le variazioni in diminuzione, la procedura è avviata d'ufficio dalla stazione appaltante, entro quindici giorni dalla predetta data; il responsabile del procedimento accerta con proprio provvedimento il credito della stazione appaltante e procede a eventuali recuperi.
6. Per le lavorazioni eseguite e contabilizzate negli anni precedenti all'anno 2022, restano ferme le variazioni rilevate dai decreti adottati ai sensi dell'articolo 133, comma 6, del codice di cui al decreto legislativo n. 163 del 2006, dell'articolo 216, comma 27-ter, del codice di cui al decreto legislativo n. 50 del 2016 e dell'articolo 1-septies, comma 1, del decreto-legge n. 73 del 2021, convertito, con modificazioni, dalla legge n. 106 del 2021.
7. Ciascuna stazione appaltante provvede alle compensazioni nei limiti del 50 per cento delle risorse appositamente accantonate per imprevisti nel quadro economico di ogni intervento, fatte salve le somme relative agli impegni contrattuali già assunti, nonché le eventuali ulteriori somme a disposizione della stazione appaltante per lo stesso intervento e stanziare annualmente. Possono, altresì, essere utilizzate le somme derivanti da ribassi d'asta, qualora non ne sia prevista una diversa destinazione sulla base delle norme vigenti, nonché le somme disponibili relative ad altri interventi ultimati di competenza della medesima stazione appaltante e per i quali siano stati eseguiti i relativi collaudi ed emanati i certificati di regolare esecuzione nel rispetto delle procedure contabili della spesa, nei limiti della residua spesa autorizzata disponibile alla data di entrata in vigore del presente decreto.
8. Per i soggetti tenuti all'applicazione del codice di cui al decreto legislativo n. 163 del 2006, ad esclusione dei soggetti di cui all'articolo 142, comma 4, del medesimo codice, ovvero all'applicazione del codice di cui al decreto legislativo n. 50 del 2016, ad esclusione dei soggetti di cui all'articolo 164, comma 5, del medesimo codice, per i lavori realizzati ovvero affidati dagli stessi, in caso di insufficienza delle risorse di cui al comma 7 del presente articolo, alla copertura degli oneri si provvede, fino alla concorrenza dell'importo di 100 milioni di euro, che costituisce limite massimo di spesa, con le risorse del Fondo di cui al comma 1 e secondo le modalità previste dall'articolo 1-septies, comma 8, secondo e terzo periodo, del decreto-legge n. 73 del 2021, convertito, con modificazioni, dalla legge n. 106 del 2021.
9. Agli oneri derivanti dal comma 1, quantificati in euro 100 milioni, si provvede _____.

Titolo III

Regioni ed enti territoriali

ART. 27

(Contributo statale alle spese straordinarie sostenute dalle regioni e dalle province autonome)

1. La dotazione del Fondo di cui all'articolo 16, comma 8-septies, del decreto-legge 21 ottobre 2021, n. 146, convertito, con modificazioni, dalla legge 17 dicembre 2021, n. 215, è incrementata di ulteriori 400 milioni di euro per l'anno 2022.
2. Agli oneri derivanti dal comma 1 si provvede ai sensi dell'articolo...

ART. 28

(Contributi straordinari agli enti locali)

1. Il fondo di cui all'articolo 25, comma 1, del decreto-legge 22 marzo 2021, n. 41, convertito, con modificazioni, dalla legge 21 maggio 2021, n. 69, istituito nello stato di previsione del Ministero dell'interno, per i mancati incassi relativi al secondo trimestre del 2022, è incrementato di 50 milioni di euro per l'anno 2022.
2. Per garantire la continuità dei servizi erogati è riconosciuto agli enti locali un contributo straordinario. A tal fine, è istituito, nello stato di previsione del Ministero dell'interno, un fondo con una dotazione di 250 milioni di euro per l'anno 2022, da destinare, per 200 milioni di euro in favore dei comuni e per 50 milioni di euro in favore delle città metropolitane e delle province.
3. Alla ripartizione dei fondi di cui ai commi 1 e 2 tra gli enti interessati si provvede con uno o più decreti del Ministro dell'interno di concerto con il Ministro dell'economia e delle finanze, previa intesa in sede di Conferenza Stato-città ed autonomie locali, da adottare entro 30 giorni dall'entrata in vigore del presente decreto.
4. Agli oneri derivanti dalla presente disposizione, pari a 300 milioni di euro per l'anno 2022, si provvede mediante...

ART. 29

(Rigenerazione urbana)

1. Al fine di rafforzare le misure di rigenerazione urbana di cui all'articolo 1, comma 42, della legge 27 dicembre 2019, n. 160, confluite nella Missione 5 "Inclusione e Coesione", Componente 2 "Infrastrutture sociali, famiglie, comunità e terzo settore", Investimento 2.1 "Investimenti in progetti di rigenerazione urbana, volti a ridurre situazioni di emarginazione e degrado sociale" del Piano nazionale di ripresa e resilienza (PNRR), approvato con decisione del Consiglio ECOFIN del 13 luglio 2021, è autorizzato lo scorrimento della graduatoria delle opere ammissibili e non finanziate di cui al decreto del Ministero dell'interno, di concerto con il Ministero delle infrastrutture e della mobilità sostenibile e con il Ministero dell'economia e delle finanze 30 dicembre 2021.
2. Il Ministero dell'interno, con decreto da emanare entro il 31 marzo 2022, assegna le risorse sulla base del cronoprogramma dichiarato nella domanda presentata ai sensi del decreto del Ministero dell'interno del 2 aprile 2021, nel limite complessivo di 40 milioni di euro per l'anno 2022, 150 milioni di euro per ciascuno degli anni 2023 e 2024, 285 milioni di euro per l'anno 2025 e 280 milioni di euro per l'anno 2026.
3. Gli enti locali beneficiari del contributo di cui al comma 2 sono tenuti al rispetto degli obblighi di cui all'articolo 6 e seguenti del DPCM 21 gennaio 2021 e del decreto 30 dicembre 2021.
4. All'articolo 1, comma 139, della legge 30 dicembre 2018, n. 145, le parole "di 550 milioni di euro annui per ciascuno degli anni dal 2023 al 2025," sono sostituite dalle seguenti "di 400 milioni di euro annui per ciascuno degli anni 2023 e 2024, di 550 milioni di euro per l'anno 2025,"
5. All'articolo 1 della legge 27 dicembre 2019, n. 160, sono apportate le seguenti modifiche:
 - a) al comma 51 la parola "320" è sostituita dalla seguente "280";
 - b) il comma 44 è sostituito dal seguente: "44. Nello stato di previsione del Ministero dell'interno è istituito un fondo per investimenti a favore dei comuni, con una dotazione di 115 milioni di euro per l'anno 2025, 120 milioni di euro per l'anno 2026 e 400 milioni di euro per ciascuno degli anni dal 2027 al 2034."
6. Il comma 458 dell'articolo 1 della legge 30 dicembre 2021, n. 234, è abrogato.
7. All'articolo 1 della legge 27 dicembre 2019, n. 160, sono apportate le seguenti modifiche:

a) al comma 46 dopo le parole “, sono individuati i criteri di riparto” sono aggiunte le seguenti “, assicurando il vincolo di almeno il 40 per cento delle risorse agli enti locali del Mezzogiorno,”;

b) al comma 51 è aggiunto, alla fine, il seguente periodo: “A decorrere dall'anno 2022, in sede di definizione delle procedure di assegnazione dei contributi, almeno il 40 per cento delle risorse allocabili è destinato agli enti locali del Mezzogiorno.”.

8. Ai fini della verifica del rispetto delle disposizioni relative al vincolo di assicurare almeno il 40 per cento delle risorse allocabili agli enti locali del Mezzogiorno, di cui all'ultimo periodo dell'articolo 1, comma 139, legge 30 dicembre 2018, n. 145, dell'articolo 1, comma 46 e dell'ultimo periodo del comma 51, legge 27 dicembre 2019, n. 160, si tiene conto delle risorse assegnate con il decreto di cui al comma 2 del presente articolo.

Titolo IV Altre misure urgenti

ART. 30

(Riapertura dei termini per la rideterminazione dei valori di acquisto dei terreni e delle partecipazioni)

1. All'articolo 2, comma 2, del decreto-legge 24 dicembre 2002, n. 282, convertito, con modificazioni, dalla legge 21 febbraio 2003, n. 27, sono apportate le seguenti modificazioni:

a) al primo periodo, le parole: «1° gennaio 2021» sono sostituite dalle seguenti: «1° gennaio 2022»;

b) al secondo periodo, le parole: «15 novembre 2021» sono sostituite dalle seguenti: «15 giugno 2022»;

c) al terzo periodo, le parole: «15 novembre 2021» sono sostituite dalle seguenti: «15 giugno 2022».

2. Sui valori di acquisto delle partecipazioni non negoziate in mercati regolamentati e dei terreni edificabili e con destinazione agricola rideterminati con le modalità e nei termini indicati dal comma 2 dell'articolo 2 del decreto-legge 24 dicembre 2002, n. 282, convertito, con modificazioni, dalla legge 21 febbraio 2003, n. 27, come da ultimo modificato dal comma 1 del presente articolo, le aliquote delle imposte sostitutive di cui all'articolo 5, comma 2, della legge 28 dicembre 2001, n. 448, sono pari entrambe al 14 per cento e l'aliquota di cui all'articolo 7, comma 2, della medesima legge è aumentata al 14 per cento.

ART. 31

(Risorse relative all'emergenza Covid-19)

1. Per l'anno 2022 è autorizzata la spesa di 250 milioni di euro, per gli interventi di competenza del Commissario straordinario per l'attuazione e il coordinamento delle misure di contenimento e contrasto dell'emergenza epidemiologica COVID-19, di cui all'articolo 122, del decreto-legge 17 marzo 2020, n. 18, convertito, con modificazioni, dalla legge 24 aprile 2020, n. 27, da trasferire sull'apposita contabilità speciale ad esso intestata, per l'acquisto di farmaci antivirali contro il SARS-CoV-2.

2. Agli oneri derivanti dal comma 1, pari a 250 milioni di euro per l'anno 2022, si provvede ai sensi dell'articolo...

3. Per le finalità di cui all'articolo 183, comma 2, secondo periodo, del decreto-legge 19 maggio 2020, n. 34, convertito, con modificazioni, dalla legge 17 luglio 2020, n. 77, sono conservati, nello stato di previsione della spesa del Ministero della cultura, 25 milioni di euro per l'anno 2022.

ART. 32

(Iniziativa di solidarietà in favore dei familiari degli esercenti le professioni sanitarie, degli esercenti la professione di assistente sociale e operatori socio-sanitari)

1. Al comma 1 dell'art. 22 bis del decreto legge 17 marzo 2020, n. 18 sono apportate le seguenti modificazioni:

- 1) le parole “una dotazione di 10 milioni di euro per l'anno 2020” sono sostituite con le parole “una dotazione di 15 milioni di euro per l'anno 2022”;
- 2) le parole “all'adozione di iniziative di solidarietà” sono sostituite con le parole “alla corresponsione di speciali elargizioni”;
- 3) le parole “dei familiari” sono sostituite con le parole “del coniuge e dei figli o, in mancanza, dei genitori”;
- 4) le parole “degli esercenti la professione di assistente sociale” sono abrogate.

2. Al comma 2 dell'art. 22 bis del decreto legge 17 marzo 2020, n.18, dopo le parole “Consiglio dei ministri” sono aggiunte le parole “o dell'Autorità politica delegata alla famiglia, di concerto con il Ministro della salute”.

3. Dopo il comma 2, è inserito il seguente comma: “2-bis. Per le finalità del presente articolo, la Presidenza del Consiglio dei ministri può avvalersi di società in house mediante stipula di apposita convenzione. Gli oneri derivanti dalla predetta convenzione sono posti a carico delle risorse assegnate al Fondo di cui al presente articolo, nel limite massimo del due per cento delle risorse stesse”.

4. Il comma 3 è sostituito con il seguente: “[norma copertura]”.

ART. 33

(Disposizioni urgenti volte all'implementazione della capacità di accoglienza delle REMS)

1. Allo scopo di prorogare il pieno funzionamento della REMS provvisoria di Genova-Prà e contestualmente consentire l'avvio della REMS sperimentale di Calice al Cornoviglio (La Spezia), è autorizzata la spesa di 2,6 milioni di euro annui per ciascuno degli anni 2022, 2023 e 2024. A tal fine è vincolato, in favore della Regione Liguria, il corrispondente importo a valere sulle risorse di cui all'articolo 1, commi 34 e 34-bis, della legge 23 dicembre 1996, n. 662.

2. A decorrere dall'anno 2025, il limite di spesa corrente di cui all'articolo 3-ter, comma 7, del decreto-legge 22 dicembre 2011, n. 211, convertito, con modificazioni, dalla legge 17 febbraio 2012, n. 9, e all'articolo 23-quinques, del decreto-legge 28 ottobre 2020, n. 137, convertito, con modificazioni, dalla legge 18 dicembre 2020, n. 176, può essere incrementato in relazione agli eventuali maggiori fabbisogni emergenti, come individuati annualmente in sede di riparto del finanziamento sanitario corrente standard e in coerenza con la dinamica del medesimo finanziamento. Al maggiore onere si provvede a carico delle risorse di cui all'articolo 1, commi 34 e 34-bis, della legge 23 dicembre 1996, n. 662.”

ART. 34

(Disposizioni urgenti in materia di tirocinio formativo presso gli uffici giudiziari e di ufficio per il processo)

1. All'articolo 73, comma 11-bis del decreto-legge 21 giugno 2013, n. 69, convertito con modificazioni dalla legge 9 agosto 2013, n. 98, dopo il primo periodo è inserito il seguente: « I soggetti assunti dall'amministrazione giudiziaria nell'ambito dei concorsi per il reclutamento a tempo determinato di personale con il profilo di addetto all'ufficio per il processo banditi ai sensi dell'articolo 14 del decreto-legge 9 giugno 2021, n. 80, convertito, con modificazioni, dalla legge 6 agosto 2021, n. 113, qualora al momento dell'assunzione stiano ancora espletando lo stage, possono richiedere che, ai fini del riconoscimento del titolo di cui al primo periodo, oltre al periodo di stage svolto sino all'assunzione, sia computato anche il successivo periodo di lavoro a tempo determinato presso l'amministrazione giudiziaria, sino al raggiungimento dei diciotto mesi di

durata complessiva richiesta.».

2. Al decreto-legge 9 giugno 2021, n. 80, convertito, con modificazioni, dalla legge 6 agosto 2021, n. 113, sono apportate le seguenti modificazioni:
 - a) all'articolo 11, dopo il comma 2 è inserito il seguente: «2-bis. L'assunzione di cui al presente articolo configura causa di incompatibilità con l'esercizio della professione forense e comporta la sospensione dall'esercizio dell'attività professionale per tutta la durata del rapporto di lavoro con l'amministrazione pubblica. L'avvocato e il praticante avvocato devono dare comunicazione dell'assunzione di cui al primo periodo al consiglio dell'ordine presso il quale risultino iscritti. La mancata comunicazione costituisce causa ostativa alla presa di possesso nell'ufficio per il processo.»;
 - b) all'articolo 14:
 1. al comma 11 il secondo periodo è sostituito dal seguente: «Al fine di garantire il raggiungimento degli obiettivi e il rispetto dei tempi previsti dal Piano nazionale per la ripresa e la resilienza, per i concorsi richiesti dal Ministero della giustizia, qualora una graduatoria distrettuale risulti incapiente rispetto ai posti messi a concorso per un profilo, l'amministrazione giudiziaria può coprire i posti ancora vacanti mediante ulteriore scorrimento delle graduatorie degli idonei non vincitori del medesimo profilo di altri distretti. A tali ulteriori procedure di scorrimento, aventi ad oggetto uno o più distretti che presentano residue scoperture nel profilo, possono partecipare, presentando domanda per uno solo dei distretti oggetto della procedura, i candidati risultati idonei, ma non utilmente collocati, nelle altre graduatorie distrettuali ancora capienti, tenendosi conto per ciascuno di essi della votazione complessiva ivi conseguita. Resta fermo quanto disposto dall'articolo 15.»;
 2. al comma 12-bis, dopo il secondo periodo è inserito il seguente: «La commissione esaminatrice, anche in deroga al bando di concorso, può ammettere a sostenere la prova scritta, un numero di candidati pari ad un multiplo, non superiore a trenta volte, del numero di posti messi a concorso nel distretto, sulla base delle graduatorie risultanti all'esito della valutazione dei titoli ai sensi dei commi 1, 9 e 10.»

ART. 35

(Anagrafe dei dipendenti della pubblica amministrazione)

1. Al decreto legislativo 30 marzo 2001, n. 165, dopo l'articolo 34-bis, è inserito il seguente:

«Articolo 34-ter

(Anagrafe dei dipendenti della pubblica amministrazione)

1. Per il completo raggiungimento dei traguardi e obiettivi relativi alla missione M1C1: digitalizzazione, innovazione e sicurezza nella pubblica amministrazione, del Piano nazionale di ripresa e resilienza, e per il completamento del fascicolo elettronico del dipendente è avviato, presso il Dipartimento della funzione pubblica della presidenza del Consiglio dei ministri, il censimento anagrafico permanente dei dipendenti pubblici, avvalendosi della base di dati del personale della PA, istituita presso il Ministero dell'economia e finanze ai sensi dell'articolo 11, comma 9, del decreto legge 6 luglio 2011, n. 98, convertito con modificazioni dalla legge 15 luglio 2011, n. 111 ed ampliata in attuazione del Piano Triennale per l'informatica nella Pubblica Amministrazione 2017-2019, nel rispetto delle norme del regolamento (UE) 2016/679 del Parlamento europeo e del Consiglio, del 27 aprile 2016, e del decreto legislativo 30 giugno 2003, n. 196. Con decreto del Ministro per la pubblica amministrazione e del Ministro dell'economia e delle finanze, da adottarsi entro trenta giorni dall'entrata in vigore del presente decreto, previa intesa in conferenza unificata di cui all'articolo 8 del decreto legislativo 28 agosto 1997, n. 281, sono disciplinate le modalità di funzionamento e di comunicazione dei dati da parte delle amministrazioni pubbliche ed enti. Alle attività derivanti dal presente articolo il Dipartimento della funzione pubblica provvede con le risorse umane, strumentali e finanziarie disponibili a

legislazione vigente.».

Titolo IV
Disposizioni finali e finanziarie

ART. 36
(Disposizioni finanziarie)

ART. 37
(Entrata in vigore)

1. Il presente decreto entra in vigore il giorno successivo a quello della sua pubblicazione nella Gazzetta Ufficiale della Repubblica italiana e sarà presentato alle Camere per la conversione in legge.

Il presente decreto, munito del sigillo dello Stato, sarà inserito nella Raccolta ufficiale degli atti normativi della Repubblica italiana. È fatto obbligo a chiunque spetti di osservarlo e di farlo osservare.

Dato