
 1

14.1000 
 
All’articolo 14, apportare le seguenti modificazioni  
a)  Il comma 2 dell’articolo 14 è sostituito dal seguente: 
“2. Il comma 302 dell’articolo 1 della legge 24 dicembre 2007, n. 244 e` abrogato e al comma 296, 
secondo  periodo,  dello  stesso  articolo  1  sono  soppresse  le  parole  «e  quello  individuato,  a 
decorrere dall’anno 2011,  in base al comma 302». Le risorse statali a qualunque  titolo spettanti 
alle regioni a statuto ordinario  sono  ridotte in misura pari a 4.000 milioni di euro per l’anno 2011 
e  4.500 milioni  di  euro  annui  a  decorrere  dall’anno  2012,  Le  predette  riduzioni  sono  ripartite 
secondo criteri e modalità stabiliti  in sede di Conferenza Stato‐Regioni entro novanta giorni dalla 
data di entrata in vigore della legge di conversione del presente decreto, e recepiti con decreto del 
Presidente del Consiglio dei Ministri, secondo princìpi che tengano conto della adozione di misure 
idonee ad assicurare il rispetto del patto di stabilità interno e della minore incidenza percentuale 
della  spesa  per  il  personale  rispetto  alla  spesa  corrente  complessiva  nonchè  dell'adozione  di 
misure di contenimento della spesa sanitaria e dell'adozione di   azioni di contrasto al  fenomeno 
dei falsi invalidi. In caso di mancata deliberazione della Conferenza Stato Regioni entro il termine 
di novanta giorni dall’entrata  in vigore della  legge di conversione del presente decreto, e per gli 
anni successivi al 2011 entro  il 30 settembre dell’anno precedente,  il decreto del Presidente del 
Consiglio dei Ministri è comunque emanato, nel rispetto degli obiettivi finanziari predetti. In sede 
di attuazione dell’art. 8 della  legge 5 maggio 2009, n. 42,  in materia di federalismo fiscale, non si 
tiene  conto  di  quanto  previsto  dal  primo,  secondo  e  terzo  periodo  del  presente  comma.  I 
trasferimenti  erariali,  comprensivi  della  compartecipazione  IRPEF,  dovuti  alle  province  dal 
Ministero dell’interno sono ridotti di 300 milioni per l’anno 2011 e di 500 milioni annui a decorrere 
dall’anno 2012. I trasferimenti erariali dovuti ai comuni con popolazione superiore a 5.000 abitanti 
dal Ministero dell’interno sono ridotti di 1.500 milioni per  l’anno 2011 e di 2.500 milioni annui a 
decorrere dall’anno 2012. Le predette riduzioni a province e comuni sono ripartite secondo criteri 
e modalità  stabiliti  in  sede di Conferenza Stato‐città ed autonomie  locali e  recepiti  con decreto 
annuale del Ministro dell’interno,  secondo principi  che  tengano  conto della  adozione di misure 
idonee ad assicurare il rispetto del patto di stabilità interno e della minore incidenza percentuale 
della  spesa  per  il  personale  rispetto  alla  spesa  corrente  complessiva  e  del  conseguimento  di 
adeguati  indici  di  autonomia  finanziaria  .      In  caso  di mancata  deliberazione  della  Conferenza 
Stato‐città ed autonomie locali entro il termine di novanta giorni dall’entrata in vigore della legge 
di  conversione  del  presente  decreto,  e  per  gli  anni  successivi  al  2011  entro  il  30  settembre 
dell’anno precedente, il decreto del Ministro dell’interno è comunque emanato nel rispetto degli 
obiettivi finanziari predetti. 
 In sede di attuazione dell’articolo 11 della  legge 5 maggio 2009, n. 42,  in materia di federalismo 
fiscale,  non  si  tiene  conto  di  quanto  previsto  dal  quinto,  sesto,  settimo  e  ottavo  periodo  del 
presente comma.” 
b) al comma 22, sostituire le parole “di rientro” con le seguenti “di stabilizzazione finanziaria”; 
c) al comma 30, primo periodo, sostituire le parole: “per lo svolgimento” con le seguenti: “e 
omogenea per area geografica per lo svolgimento, in forma obbligatoriamente associata da parte 
dei comuni con dimensione territoriale inferiore a quella ottimale,”. 
d) al comma 31, sostituire  le parole: “il completamento dell’attuazione delle disposizioni di cui ai 
precedenti commi” con le seguenti: “comunque il completamento dell’attuazione delle disposizioni 
di cui ai commi da 26 a 30”. 
e) al comma 32, sono apportate le seguenti modificazioni: 

‐al  secondo e al quarto periodo,  le parole  “entro  il 31 dicembre 2010”  sono  sostituite dalle 
seguenti: “entro il 31 dicembre 2011”; 

20


 2

‐ è aggiunto in fine il seguente periodo:  
“Con decreto del Ministro per  i rapporti con  le Regioni, di concerto con  i Ministri dell’economia e 
delle  finanze e delle  riforme per  il  federalismo, da emanarsi entro novanta giorni dall’entrata  in 
vigore della legge di conversione del presente decreto, sono determinate le modalità attuative del 
presente comma nonchè ulteriori ipotesi di esclusione dal relativo ambito di applicazione.” 
 
Conseguentemente  
 
All’articolo 5, comma 7, sono apportate le seguenti modificazioni: 
 
a) al primo periodo, sostituire le parole: “fino a 250.000 abitanti e per le province con popolazione 
tra 500.000”, con le seguenti: “tra 15.001 e 250.000 abitanti e per le province con popolazione tra 
500.001”; 
 
b) al quarto periodo sostituire le parole: “enti territoriali diversi da quelli di cui all’articolo 114 della 
Costituzione,” con le seguenti: “forme associative di enti locali”.  
 
 
 

Il Relatore  

 

21


