
D.Lgs. 14 settembre 2015, n. 148 ⁽¹⁾.

Disposizioni per il riordino della normativa in materia di ammortizzatori sociali in costanza di rapporto di lavoro, in attuazione della legge 10 dicembre 2014, n. 183.

(1) Pubblicato nella Gazz. Uff. 23 settembre 2015, n. 221, S.O.

IL PRESIDENTE DELLA REPUBBLICA

Visti gli articoli 76, 87, quinto comma, e 117, terzo comma, della Costituzione;

Vista la *legge 10 dicembre 2014, n. 183*, recante deleghe al Governo in materia di riforma degli ammortizzatori sociali, dei servizi per il lavoro e delle politiche attive, nonché in materia di riordino della disciplina dei rapporti di lavoro e dell'attività ispettiva e di tutela e conciliazione delle esigenze di cura, di vita e di lavoro;

Visto l'articolo 1, comma 1, della citata *legge n. 183 del 2014*, il quale, allo scopo di assicurare, in caso di disoccupazione involontaria, tutele uniformi e legate alla storia contributiva dei lavoratori, di razionalizzare la normativa in materia di integrazione salariale e di favorire il coinvolgimento attivo di quanti siano espulsi dal mercato del lavoro ovvero siano beneficiari di ammortizzatori sociali, semplificando le procedure amministrative e riducendo gli oneri non salariali del lavoro, delega il Governo ad adottare uno o più decreti legislativi finalizzati al riordino della normativa in materia di ammortizzatori sociali, tenuto conto delle peculiarità dei diversi settori produttivi;

Visto l'articolo 1, comma 2, lettera a), della citata *legge n. 183 del 2014*, il quale indica i principi e criteri direttivi cui il Governo si attiene nell'esercizio della delega di cui al comma 1, con riferimento agli strumenti di tutela in costanza di rapporto di lavoro;

Visto l'articolo 1, comma 2, lettera a), n. 1), della citata *legge n. 183 del 2014*, recante il criterio di delega relativo alla impossibilità di autorizzare le integrazioni salariali in caso di cessazione definitiva di attività aziendale o di un ramo di essa;

Visto l'articolo 1, comma 2, lettera a), n. 2), della citata *legge n. 183 del 2014*, recante il criterio di delega relativo alla semplificazione delle procedure burocratiche attraverso l'incentivazione di strumenti telematici e digitali,

considerando anche la possibilità di introdurre meccanismi standardizzati a livello nazionale di concessione dei trattamenti prevedendo strumenti certi ed esigibili;

Visto l'*articolo 1, comma 2, lettera a), n. 3)*, della citata *legge n. 183 del 2014*, recante il criterio di delega relativo alla necessità di regolare l'accesso alla cassa integrazione guadagni solo a seguito di esaurimento delle possibilità contrattuali di riduzione dell'orario di lavoro, eventualmente destinando una parte delle risorse attribuite alla cassa integrazione a favore dei contratti di solidarietà;

Visto l'*articolo 1, comma 2, lettera a), n. 4)*, della citata *legge n. 183 del 2014*, recante il criterio di delega relativo alla revisione dei limiti di durata da rapportare al numero massimo di ore ordinarie lavorabili nel periodo di intervento della cassa integrazione guadagni ordinaria e della cassa integrazione guadagni straordinaria e individuazione dei meccanismi di incentivazione della rotazione;

Visto l'*articolo 1, comma 2, lettera a), n. 5)*, della citata *legge n. 183 del 2014*, recante il criterio di delega relativo alla previsione di una maggiore compartecipazione da parte delle imprese utilizzatrici;

Visto l'*articolo 1, comma 2, lettera a), n. 6)*, della citata *legge n. 183 del 2014*, recante il criterio di delega relativo alla riduzione degli oneri contributivi ordinari e rimodulazione degli stessi tra i settori in funzione dell'utilizzo effettivo;

Visto l'*articolo 1, comma 2, lettera a), n. 7)*, della citata *legge n. 183 del 2014*, recante il criterio di delega relativo alla revisione dell'ambito di applicazione della cassa integrazione guadagni ordinaria e straordinaria e dei fondi di solidarietà di cui all'*articolo 3 della legge 28 giugno 2012, n. 92*, fissando un termine certo per l'avvio dei fondi medesimi, anche attraverso l'introduzione di meccanismi standardizzati di concessione, e previsione della possibilità di destinare gli eventuali risparmi di spesa derivanti dall'attuazione delle disposizioni di cui alla presente lettera al finanziamento delle disposizioni di cui ai commi 1, 2, 3 e 4 della citata *legge n. 183 del 2014*;

Visto l'*articolo 1, comma 2, lettera a), n. 8)*, della citata *legge n. 183 del 2014*, recante il criterio di delega relativo alla revisione dell'ambito di applicazione e delle regole di funzionamento dei contratti di solidarietà, con particolare riferimento all'*articolo 2 del decreto-legge 30 ottobre 1984, n. 726*, convertito, con modificazioni, dalla *legge 19 dicembre 1984, n. 863*, nonché alla messa a regime dei contratti di solidarietà di cui all'*articolo 5, commi 5 e 8, del decreto-legge 20 maggio 1993, n. 148*, convertito, con modificazioni, dalla *legge 19 luglio 1993, n. 236*;

Vista la preliminare deliberazione del Consiglio dei ministri, adottata nella riunione dell'11 giugno 2015;

Vista l'intesa sancita in sede di Conferenza permanente per i rapporti tra lo Stato, le regioni e le province autonome di Trento e di Bolzano, ai sensi dell'articolo 3 del *decreto legislativo 28 agosto 1997, n. 281*, nella riunione del 30 luglio 2015;

Acquisiti i pareri delle competenti Commissioni parlamentari della Camera dei deputati e del Senato della Repubblica;

Vista la deliberazione del Consiglio dei ministri, adottata nella riunione del 4 settembre 2015;

Sulla proposta del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze;

EMANA

il seguente decreto legislativo:

Titolo I

Trattamenti di integrazione salariale

Capo I

Disposizioni generali

Art. 1. *Lavoratori beneficiari*

1. Sono destinatari dei trattamenti di integrazione salariale di cui al presente titolo i lavoratori assunti con contratto di lavoro subordinato, ivi compresi gli apprendisti di cui all'articolo 2, con esclusione dei dirigenti e dei lavoratori a domicilio.

2. I lavoratori di cui al comma 1 devono possedere, presso l'unità produttiva per la quale è richiesto il trattamento, un'anzianità di effettivo lavoro di almeno novanta giorni alla data di presentazione della relativa domanda di concessione. Tale condizione non è necessaria per le domande relative a trattamenti ordinari di integrazione salariale per eventi oggettivamente non evitabili. ⁽²⁾

3. Ai fini del requisito di cui al comma 2, l'anzianità di effettivo lavoro del lavoratore che passa alle dipendenze dell'impresa subentrante nell'appalto, si computa tenendo conto del periodo durante il quale il lavoratore è stato impiegato nell'attività appaltata.

(2) Comma così modificato dall' *art. 1, comma 308, L. 28 dicembre 2015, n. 208*, a decorrere dal 1° gennaio 2016.

Art. 2. Apprendisti

1. Sono destinatari dei trattamenti di integrazione salariale i lavoratori assunti con contratto di apprendistato professionalizzante.

2. Gli apprendisti di cui al comma 1, che sono alle dipendenze di imprese per le quali trovano applicazione le sole integrazioni salariali straordinarie, sono destinatari dei trattamenti straordinari di integrazione salariale, limitatamente alla causale di intervento per crisi aziendale di cui all'articolo 21, comma 1, lettera b). Nei casi in cui l'impresa rientri nel campo di applicazione sia delle integrazioni salariali ordinarie che di quelle straordinarie, oppure delle sole integrazioni salariali ordinarie, gli apprendisti di cui al comma 1 sono destinatari esclusivamente dei trattamenti ordinari di integrazione salariale.

3. Nei riguardi degli apprendisti di cui al comma 1 sono estesi gli obblighi contributivi previsti per le integrazioni salariali di cui essi sono destinatari. Restano fermi gli obblighi di cui all'*articolo 1, comma 773, della legge 27 dicembre 2006, n. 296*, e successive modificazioni. Alle contribuzioni di cui al primo periodo non si applicano le disposizioni di cui all'*articolo 22, comma 1, della legge 12 novembre 2011, n. 183*.

4. Alla ripresa dell'attività lavorativa a seguito di sospensione o riduzione dell'orario di lavoro, il periodo di apprendistato è prorogato in misura equivalente all'ammontare delle ore di integrazione salariale fruite.

Art. 3. Misura

1. Il trattamento di integrazione salariale ammonta all'80 per cento della retribuzione globale che sarebbe spettata al lavoratore per le ore di lavoro non prestate, comprese fra le ore zero e il limite dell'orario contrattuale. Il trattamento si calcola tenendo conto dell'orario di ciascuna settimana indipendentemente dal periodo di paga. Nel caso in cui la riduzione dell'orario di lavoro sia effettuata con ripartizione dell'orario su periodi ultra-settimanali predeterminati, l'integrazione è dovuta, nei limiti di cui ai periodi precedenti, sulla base della durata media settimanale dell'orario nel periodo ultrasettimanale considerato.

2. Ai lavoratori con retribuzione fissa periodica, la cui retribuzione sia ridotta in conformità di norme contrattuali per effetto di una contrazione di attività, l'integrazione è dovuta entro i limiti di cui al comma 1, raggugliando ad ora la retribuzione fissa goduta in rapporto all'orario normalmente praticato.

3. Agli effetti dell'integrazione le indennità accessorie alla retribuzione base, corrisposte con riferimento alla giornata lavorativa, sono computate secondo i criteri stabiliti dalle disposizioni di legge e di contratto collettivo che regolano le indennità stesse, raggugliando in ogni caso ad ora la misura delle indennità in rapporto a un orario di otto ore.

4. Per i lavoratori retribuiti a cottimo e per quelli retribuiti in tutto o in parte con premi di produzione, interessenze e simili, l'integrazione è riferita al guadagno medio orario percepito nel periodo di paga per il quale l'integrazione è dovuta.

5. L'importo del trattamento di cui al comma 1 è soggetto alle disposizioni di cui all'articolo 26 della *legge 28 febbraio 1986, n. 41*, e non può superare per l'anno 2015 gli importi massimi mensili seguenti, comunque rapportati alle ore di integrazione salariale autorizzate e per un massimo di dodici mensilità, comprensive dei ratei di mensilità aggiuntive:

a) euro 971,71 quando la retribuzione mensile di riferimento per il calcolo del trattamento, comprensiva dei ratei di mensilità aggiuntive, è pari o inferiore a euro 2.102,24;

b) euro 1.167,91 quando la retribuzione mensile di riferimento per il calcolo del trattamento, comprensiva dei ratei di mensilità aggiuntive, è superiore a euro 2.102,24.

6. Con effetto dal 1° gennaio di ciascun anno, a decorrere dall'anno 2016, gli importi del trattamento di cui alle lettere a) e b) del comma 5, nonché la retribuzione mensile di riferimento di cui alle medesime lettere, sono aumentati nella misura del 100 per cento dell'aumento derivante dalla variazione annuale dell'indice ISTAT dei prezzi al consumo per le famiglie degli operai e impiegati.

7. Il trattamento di integrazione salariale sostituisce in caso di malattia l'indennità giornaliera di malattia, nonché la eventuale integrazione contrattualmente prevista.

8. L'integrazione non è dovuta per le festività non retribuite e per le assenze che non comportino retribuzione.

9. Ai lavoratori beneficiari dei trattamenti di integrazione salariale spetta, in rapporto al periodo di paga adottato e alle medesime condizioni dei lavoratori a orario normale, l'assegno per il nucleo familiare di cui all'articolo 2 del *decreto-legge 13 marzo 1988, n. 69*, convertito, con modificazioni, dalla *legge 13 maggio 1988, n. 153*, e successive modificazioni.

10. Gli importi massimi di cui al comma 5 devono essere incrementati, in relazione a quanto disposto dall'*articolo 2, comma 17, della legge 28 dicembre 1995, n. 549*, nella misura ulteriore del 20 per cento per i trattamenti di integrazione salariale concessi in favore delle imprese del settore edile e lapideo per intemperie stagionali.

Art. 4. Durata massima complessiva ⁽⁴⁾

1. Per ciascuna unità produttiva, il trattamento ordinario e quello straordinario di integrazione salariale non possono superare la durata massima complessiva di 24 mesi in un quinquennio mobile, fatto salvo quanto previsto all'articolo 22, comma 5. ⁽³⁾

2. Per le imprese industriali e artigiane dell'edilizia e affini, nonché per le imprese di cui all'articolo 10, comma 1, lettere n) e o), per ciascuna unità produttiva il trattamento ordinario e quello straordinario di integrazione salariale non possono superare la durata massima complessiva di 30 mesi in un quinquennio mobile.

(3) In deroga a quanto disposto dal presente comma vedi l' *art. 1, comma 140, L. 27 dicembre 2017, n. 205*.

(4) In deroga a quanto disposto dal presente articolo vedi l' *art. 1, comma 6-quater, D.L. 29 maggio 2018, n. 55*, convertito, con modificazioni, dalla *L. 24 luglio 2018, n. 89*, e l' *art. 44, comma 1, D.L. 28 settembre 2018, n. 109*, convertito, con modificazioni, dalla *L. 16 novembre 2018, n. 130*.

Art. 5. Contribuzione addizionale ⁽⁵⁾

1. A carico delle imprese che presentano domanda di integrazione salariale è stabilito un contributo addizionale, in misura pari a:

a) 9 per cento della retribuzione globale che sarebbe spettata al lavoratore per le ore di lavoro non prestate, relativamente ai periodi di integrazione salariale ordinaria o straordinaria fruiti all'interno di uno o più interventi concessi sino a un limite complessivo di 52 settimane in un quinquennio mobile;

b) 12 per cento oltre il limite di cui alla lettera a) e sino a 104 settimane in un quinquennio mobile;

c) 15 per cento oltre il limite di cui alla lettera b), in un quinquennio mobile.

1-bis. Le imprese del settore della fabbricazione di elettrodomestici, con un organico superiore alle 4.000 unità e con unità produttive site nel territorio nazionale, di cui almeno una in un'area di crisi industriale complessa riconosciuta ai sensi dell'*articolo 27 del decreto-legge 22 giugno 2012, n. 83, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 134*, le quali, al fine di mantenere la produzione esistente con la stabilità dei livelli occupazionali, abbiano stipulato contratti di solidarietà, ai sensi dell'articolo 21, comma 1, lettera c), che prevedono nell'anno 2019 la riduzione concordata dell'orario di lavoro di durata non inferiore a quindici mesi, sono esonerate dalla contribuzione di cui al comma 1. L'esonero è autorizzato dal Ministero del lavoro e delle politiche sociali, previo accordo governativo tra l'impresa e le organizzazioni sindacali dei lavoratori in cui vengono definiti gli impegni aziendali relativi alla continuità produttiva e al mantenimento stabile dei livelli occupazionali. L'accordo è stipulato entro e non oltre sessanta giorni dalla data di entrata in vigore della presente disposizione, decorsi i quali si intendono non più presenti i predetti impegni aziendali. Il beneficio contributivo di cui al presente comma è riconosciuto nel limite di spesa di 10 milioni di euro per l'anno 2019 e di 6,9 milioni di euro per l'anno 2020. Qualora nel corso della procedura di stipula dell'accordo emerga il verificarsi di scostamenti, anche in via prospettica, rispetto al predetto limite di spesa, il Ministero del lavoro e delle politiche sociali non può procedere alla sottoscrizione dell'accordo governativo e conseguentemente non può prendere in considerazione ulteriori domande di accesso ai benefici di cui al presente comma. L'INPS provvede al monitoraggio del rispetto del limite di spesa con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente e senza nuovi o maggiori oneri per la finanza pubblica, fornendo i risultati dell'attività di monitoraggio al Ministero del lavoro e delle politiche sociali e al Ministero dell'economia e delle finanze. ⁽⁶⁾

(5) Vedi, anche, l' art. 45, comma 8, D.L. 17 ottobre 2016, n. 189, convertito, con modificazioni, dalla L. 15 dicembre 2016, n. 229.

(6) Comma aggiunto dall' art. 11, comma 1, D.L. 3 settembre 2019, n. 101.

Art. 6. Contribuzione figurativa

1. I periodi di sospensione o riduzione dell'orario di lavoro per i quali è ammessa l'integrazione salariale sono riconosciuti utili ai fini del diritto e della misura alla pensione anticipata o di vecchiaia. Per detti periodi il contributo figurativo è calcolato sulla base della retribuzione globale cui è riferita l'integrazione salariale.

2. Le somme occorrenti alla copertura della contribuzione figurativa sono versate, a carico della gestione o fondo di competenza, al fondo pensionistico di appartenenza del lavoratore beneficiario.

Art. 7. Modalità di erogazione e termine per il rimborso delle prestazioni

1. Il pagamento delle integrazioni salariali è effettuato dall'impresa ai dipendenti aventi diritto alla fine di ogni periodo di paga.

2. L'importo delle integrazioni è rimborsato dall'INPS all'impresa o conguagliato da questa secondo le norme per il conguaglio fra contributi dovuti e prestazioni corrisposte.

3. Per i trattamenti richiesti a decorrere dalla data di entrata in vigore del presente decreto o, se richiesti antecedentemente, non ancora conclusi entro tale data, il conguaglio o la richiesta di rimborso delle integrazioni corrisposte ai lavoratori devono essere effettuati, a pena di decadenza, entro sei mesi dalla fine del periodo di paga in corso alla scadenza del termine di durata della concessione o dalla data del provvedimento di concessione se successivo. Per i

trattamenti conclusi prima della data di entrata in vigore del presente decreto, i sei mesi di cui al primo periodo decorrono da tale data.

4. Nel caso delle integrazioni salariali ordinarie, la sede dell'INPS territorialmente competente può autorizzare il pagamento diretto, con il connesso assegno per il nucleo familiare, ove spettante, in presenza di serie e documentate difficoltà finanziarie dell'impresa, su espressa richiesta di questa.

5. Nel caso delle integrazioni salariali straordinarie, il Ministero del lavoro e delle politiche sociali può autorizzare, contestualmente al trattamento di integrazione salariale, il pagamento diretto da parte dell'INPS, con il connesso assegno per il nucleo familiare, ove spettante, in presenza di serie e documentate difficoltà finanziarie dell'impresa, fatta salva la successiva revoca nel caso in cui il servizio competente accerti l'assenza di difficoltà di ordine finanziario della stessa.

Art. 8. *Condizionalità e politiche attive del lavoro*

1. I lavoratori beneficiari di integrazioni salariali per i quali è programmata una sospensione o riduzione superiore al 50 per cento dell'orario di lavoro, calcolato in un periodo di 12 mesi, sono soggetti alle disposizioni di cui all'articolo 22 del decreto legislativo adottato in attuazione dell'articolo 1, comma 3, della legge 10 dicembre 2014, n. 183.

2. Il lavoratore che svolga attività di lavoro autonomo o subordinato durante il periodo di integrazione salariale non ha diritto al trattamento per le giornate di lavoro effettuate.

3. Il lavoratore decade dal diritto al trattamento di integrazione salariale nel caso in cui non abbia provveduto a dare preventiva comunicazione alla sede territoriale dell'INPS dello svolgimento dell'attività di cui al comma 2. Le comunicazioni a carico dei datori di lavoro e delle imprese fornitrici di lavoro temporaneo, di cui all'articolo 4-bis del decreto legislativo 21 aprile 2000, n. 181, sono valide al fine dell'assolvimento degli obblighi di comunicazione di cui al presente comma.

Capo II

Integrazioni salariali ordinarie

Art. 9. *Gestione di appartenenza delle integrazioni salariali ordinarie*

1. I trattamenti ordinari di integrazione salariale afferiscono alla Gestione prestazioni temporanee dei lavoratori dipendenti istituita presso l'INPS, di cui all'articolo 24 della *legge 9 marzo 1989, n. 88*, che eroga le relative prestazioni e riceve i relativi contributi ordinari e addizionali, di cui all'articolo 13.

2. La gestione di cui al comma 1 evidenzia, per ciascun trattamento, le prestazioni e la contribuzione ordinaria e addizionale.

Art. 10. *Campo di applicazione*

1. La disciplina delle integrazioni salariali ordinarie e i relativi obblighi contributivi si applicano a:

- a) imprese industriali manifatturiere, di trasporti, estrattive, di installazione di impianti, produzione e distribuzione dell'energia, acqua e gas;
- b) cooperative di produzione e lavoro che svolgano attività lavorative similari a quella degli operai delle imprese industriali, ad eccezione delle cooperative elencate dal *Decreto del Presidente della Repubblica 30 aprile 1970, n. 602*;
- c) imprese dell'industria boschiva, forestale e del tabacco;
- d) cooperative agricole, zootecniche e loro consorzi che esercitano attività di trasformazione, manipolazione e commercializzazione di prodotti agricoli propri per i soli dipendenti con contratto di lavoro a tempo indeterminato;
- e) imprese addette al noleggio e alla distribuzione dei film e di sviluppo e stampa di pellicola cinematografica;
- f) imprese industriali per la frangitura delle olive per conto terzi;
- g) imprese produttrici di calcestruzzo preconfezionato;
- h) imprese addette agli impianti elettrici e telefonici;
- i) imprese addette all'armamento ferroviario;
- l) imprese industriali degli enti pubblici, salvo il caso in cui il capitale sia interamente di proprietà pubblica;
- m) imprese industriali e artigiane dell'edilizia e affini;

n) imprese industriali esercenti l'attività di escavazione e/o lavorazione di materiale lapideo;

o) imprese artigiane che svolgono attività di escavazione e di lavorazione di materiali lapidei, con esclusione di quelle che svolgono tale attività di lavorazione in laboratori con strutture e organizzazione distinte dalla attività di escavazione.

Art. 11. Causali

1. Ai dipendenti delle imprese indicate all'articolo 10, che siano sospesi dal lavoro o effettuino prestazioni di lavoro a orario ridotto è corrisposta l'integrazione salariale ordinaria nei seguenti casi:

- a) situazioni aziendali dovute a eventi transitori e non imputabili all'impresa o ai dipendenti, incluse le intemperie stagionali;
 - b) situazioni temporanee di mercato.
-
-

Art. 12. Durata

1. Le integrazioni salariali ordinarie sono corrisposte fino a un periodo massimo di 13 settimane continuative, prorogabile trimestralmente fino a un massimo complessivo di 52 settimane.

2. Qualora l'impresa abbia fruito di 52 settimane consecutive di integrazione salariale ordinaria, una nuova domanda può essere proposta per la medesima unità produttiva per la quale l'integrazione è stata concessa, solo quando sia trascorso un periodo di almeno 52 settimane di normale attività lavorativa.

3. L'integrazione salariale ordinaria relativa a più periodi non consecutivi non può superare complessivamente la durata di 52 settimane in un biennio mobile.

4. Le disposizioni di cui ai commi 2 e 3 non trovano applicazione relativamente agli interventi determinati da eventi oggettivamente non evitabili, ad eccezione dei trattamenti richiesti da imprese di cui all'articolo 10, lettere m), n), e o).

5. Nei limiti di durata definiti nei commi da 1 a 4, non possono essere autorizzate ore di integrazione salariale ordinaria eccedenti il limite di un terzo delle ore ordinarie lavorabili nel biennio mobile, con riferimento a tutti i lavoratori dell'unità produttiva mediamente occupati nel semestre precedente la domanda di concessione dell'integrazione salariale.

6. Con riferimento all'unità produttiva oggetto di sospensione o riduzione dell'orario di lavoro, nella domanda di concessione dell'integrazione salariale l'impresa comunica il numero dei lavoratori mediamente occupati nel semestre precedente, distinti per orario contrattuale.

Art. 13. Contribuzione

1. A carico delle imprese di cui all'articolo 10 è stabilito un contributo ordinario, nella misura di:

- a) 1,70 per cento della retribuzione imponibile ai fini previdenziali per i dipendenti delle imprese industriali che occupano fino a 50 dipendenti;
- b) 2,00 per cento della retribuzione imponibile ai fini previdenziali per i dipendenti delle imprese industriali che occupano oltre 50 dipendenti;
- c) 4,70 per cento della retribuzione imponibile ai fini previdenziali per gli operai delle imprese dell'industria e artigianato edile;
- d) 3,30 per cento della retribuzione imponibile ai fini previdenziali per gli operai delle imprese dell'industria e artigianato lapidei;
- e) 1,70 per cento della retribuzione imponibile ai fini previdenziali per gli impiegati e quadri delle imprese dell'industria e artigianato edile e lapidei che occupano fino a 50 dipendenti;
- f) 2,00 per cento della retribuzione imponibile ai fini previdenziali per gli impiegati e quadri delle imprese dell'industria e artigianato edile e lapidei che occupano oltre 50 dipendenti.

2. Ai fini della determinazione del limite di dipendenti, indicato al comma 1, il limite anzidetto è determinato, con effetto dal 1° gennaio di ciascun anno, sulla base del numero medio di dipendenti in forza nell'anno precedente dichiarato dall'impresa. Per le imprese costituite nel corso dell'anno solare si fa riferimento al numero di dipendenti alla fine del primo mese di attività. L'impresa è tenuta a fornire all'INPS apposita dichiarazione al verificarsi di

eventi che, modificando la forza lavoro in precedenza comunicata, influiscano ai fini del limite di cui al comma 1. Agli effetti di cui al presente articolo sono da comprendersi nel calcolo tutti i lavoratori, compresi i lavoratori a domicilio e gli apprendisti, che prestano la propria opera con vincolo di subordinazione sia all'interno che all'esterno dell'azienda.

3. A carico delle imprese che presentano domanda di integrazione salariale ordinaria è stabilito il contributo addizionale di cui all'articolo 5. Il contributo addizionale non è dovuto per gli interventi concessi per eventi oggettivamente non evitabili.

Art. 14. *Informazione e consultazione sindacale*

1. Nei casi di sospensione o riduzione dell'attività produttiva, l'impresa è tenuta a comunicare preventivamente alle rappresentanze sindacali aziendali o alla rappresentanza sindacale unitaria, ove esistenti, nonché alle articolazioni territoriali delle associazioni sindacali comparativamente più rappresentative a livello nazionale, le cause di sospensione o di riduzione dell'orario di lavoro, l'entità e la durata prevedibile, il numero dei lavoratori interessati.

2. A tale comunicazione segue, su richiesta di una delle parti, un esame congiunto della situazione avente a oggetto la tutela degli interessi dei lavoratori in relazione alla crisi dell'impresa.

3. L'intera procedura deve esaurirsi entro 25 giorni dalla data della comunicazione di cui al comma 1, ridotti a 10 per le imprese fino a 50 dipendenti.

4. Nei casi di eventi oggettivamente non evitabili che rendano non differibile la sospensione o la riduzione dell'attività produttiva, l'impresa è tenuta a comunicare ai soggetti di cui al comma 1 la durata prevedibile della sospensione o riduzione e il numero dei lavoratori interessati. Quando la sospensione o riduzione dell'orario di lavoro sia superiore a sedici ore settimanali si procede, a richiesta dell'impresa o dei soggetti di cui al comma 1, da presentarsi entro tre giorni dalla comunicazione di cui al primo periodo, a un esame congiunto in ordine alla ripresa della normale attività produttiva e ai criteri di distribuzione degli orari di lavoro. La procedura deve esaurirsi entro i cinque giorni successivi a quello della richiesta.

5. Per le imprese dell'industria e dell'artigianato edile e dell'industria e dell'artigianato lapidei, le disposizioni di cui ai commi da 1 a 4 si applicano

limitatamente alle richieste di proroga dei trattamenti con sospensione dell'attività lavorativa oltre le 13 settimane continuative.

6. All'atto della presentazione della domanda di concessione di integrazione salariale deve essere data comunicazione dell'esecuzione degli adempimenti di cui al presente articolo.

Art. 15. Procedimento

1. Per l'ammissione al trattamento ordinario di integrazione salariale, l'impresa presenta in via telematica all'INPS domanda di concessione nella quale devono essere indicati la causa della sospensione o riduzione dell'orario di lavoro e la presumibile durata, i nominativi dei lavoratori interessati e le ore richieste. Tali informazioni sono inviate dall'INPS alle Regioni e Province Autonome, per il tramite del sistema informativo unitario delle politiche del lavoro, ai fini delle attività e degli obblighi di cui all'articolo 8, comma 1.

2. La domanda deve essere presentata entro il termine di 15 giorni dall'inizio della sospensione o riduzione dell'attività lavorativa fatte salve le domande per eventi oggettivamente non evitabili, per le quali si applica il termine della fine del mese successivo a quello in cui si è verificato l'evento. ⁽⁷⁾ ⁽⁸⁾

3. Qualora la domanda venga presentata dopo il termine indicato nel comma 2, l'eventuale trattamento di integrazione salariale non potrà aver luogo per periodi anteriori di una settimana rispetto alla data di presentazione.

4. Qualora dalla omessa o tardiva presentazione della domanda derivi a danno dei lavoratori la perdita parziale o totale del diritto all'integrazione salariale, l'impresa è tenuta a corrispondere ai lavoratori stessi una somma di importo equivalente all'integrazione salariale non percepita.

(7) Comma così modificato dall' *art. 2, comma 1, lett. a), D.Lgs. 24 settembre 2016, n. 185*, a decorrere dall'8 ottobre 2016, ai sensi di quanto disposto dall' *art. 6, comma 1, del medesimo D.Lgs. n. 185/2016*.

(8) Vedi, anche, l' *art. 45, comma 6, D.L. 17 ottobre 2016, n. 189*, convertito, con modificazioni, dalla *L. 15 dicembre 2016, n. 229*.

Art. 16. Concessione

1. A decorrere dal 1° gennaio 2016 le integrazioni salariali ordinarie sono concesse dalla sede dell'INPS territorialmente competente.
2. Con decreto del Ministro del lavoro e delle politiche sociali, da adottare entro sessanta giorni dalla data di entrata in vigore del presente decreto, sono definiti i criteri di esame delle domande di concessione. ⁽⁹⁾

(9) In attuazione di quanto disposto dal presente comma vedi il *D.M. 15 aprile 2016, n. 95442*.

Art. 17. Ricorsi

1. Avverso il provvedimento di rigetto della domanda di trattamento di integrazione salariale è ammesso ricorso, entro trenta giorni dalla comunicazione da parte dell'INPS, al comitato di cui all'articolo 25 della *legge n. 88 del 1989*.

Art. 18. Disposizioni particolari per le imprese del settore agricolo

1. Restano in vigore le disposizioni di cui agli articoli 8 e *seguenti* della *legge 8 agosto 1972, n. 457*, e successive modificazioni per quanto compatibili con il presente decreto.
2. La disposizione di cui all'articolo 3, comma 5, non si applica, limitatamente alla previsione di importi massimi delle prestazioni, ai trattamenti concessi per intemperie stagionali nel settore agricolo.

Capo III

Integrazioni salariali straordinarie

Art. 19. *Gestione di appartenenza delle integrazioni salariali straordinarie*

1. I trattamenti straordinari di integrazione salariale afferiscono alla Gestione degli interventi assistenziali e di sostegno alle gestioni previdenziali istituita presso l'INPS, di cui all'articolo 37 della *legge n. 88 del 1989*, che eroga le relative prestazioni e riceve i relativi contributi ordinari e addizionali, di cui all'articolo 23.

2. La gestione di cui al comma 1 evidenzia l'apporto dello Stato, le prestazioni e la contribuzione ordinaria e addizionale.

Art. 20. *Campo di applicazione*

1. La disciplina in materia di intervento straordinario di integrazione salariale e i relativi obblighi contributivi trovano applicazione in relazione alle seguenti imprese, che nel semestre precedente la data di presentazione della domanda, abbiano occupato mediamente più di quindici dipendenti, inclusi gli apprendisti e i dirigenti:

- a) imprese industriali, comprese quelle edili e affini;
- b) imprese artigiane che procedono alla sospensione dei lavoratori in conseguenza di sospensioni o riduzioni dell'attività dell'impresa che esercita l'influsso gestionale prevalente;
- c) imprese appaltatrici di servizi di mensa o ristorazione, che subiscano una riduzione di attività in dipendenza di situazioni di difficoltà dell'azienda appaltante, che abbiano comportato per quest'ultima il ricorso al trattamento ordinario o straordinario di integrazione salariale;
- d) imprese appaltatrici di servizi di pulizia, anche se costituite in forma di cooperativa, che subiscano una riduzione di attività in conseguenza della

riduzione delle attività dell'azienda appaltante, che abbia comportato per quest'ultima il ricorso al trattamento straordinario di integrazione salariale;

e) imprese dei settori ausiliari del servizio ferroviario, ovvero del comparto della produzione e della manutenzione del materiale rotabile;

f) imprese cooperative di trasformazione di prodotti agricoli e loro consorzi;

g) imprese di vigilanza.

2. La disciplina in materia di intervento straordinario di integrazione salariale e i relativi obblighi contributivi trovano altresì applicazione in relazione alle seguenti imprese, che nel semestre precedente la data di presentazione della domanda, abbiano occupato mediamente più di cinquanta dipendenti, inclusi gli apprendisti e i dirigenti:

a) imprese esercenti attività commerciali, comprese quelle della logistica;

b) agenzie di viaggio e turismo, compresi gli operatori turistici.

3. La medesima disciplina e i medesimi obblighi contributivi trovano applicazione, a prescindere dal numero dei dipendenti, in relazione alle categorie seguenti:

a) imprese del trasporto aereo e di gestione aeroportuale e società da queste derivate, nonché imprese del sistema aeroportuale;

b) partiti e movimenti politici e loro rispettive articolazioni e sezioni territoriali, nei limiti di spesa di 8,5 milioni di euro per l'anno 2015 e di 11,25 milioni di euro annui a decorrere dall'anno 2016, a condizione che risultino iscritti nel registro di cui all'articolo 4, comma 2, del *decreto-legge 28 dicembre 2013, n. 149*, convertito, con modificazioni, dalla *legge 21 febbraio 2014, n. 13*.

4. Nel caso di richieste presentate prima che siano trascorsi sei mesi dal trasferimento di azienda, il requisito relativo alla classe dimensionale deve sussistere, per l'impresa subentrante, nel periodo decorrente dalla data del predetto trasferimento.

5. Si ha influsso gestionale prevalente ai fini di cui al comma 1, lettera b), quando in relazione ai contratti aventi ad oggetto l'esecuzione di opere o la prestazione di servizi o la produzione di beni o semilavorati costituenti oggetto dell'attività produttiva o commerciale dell'impresa committente, la somma dei corrispettivi risultanti dalle fatture emesse dall'impresa destinataria delle commesse nei confronti dell'impresa committente, acquirente o somministrata abbia superato, nel biennio precedente, il cinquanta per cento del complessivo fatturato dell'impresa destinataria delle commesse, secondo quanto emerge dall'elenco dei clienti e dei fornitori ai sensi dell'articolo 21, comma 1, del *decreto-legge 31 maggio 2010, n. 78*, convertito con modificazioni dalla *legge 30 luglio 2010, n. 122*, e successive modificazioni.

6. Resta fermo quanto disposto dall' *articolo 37 della legge 5 agosto 1981, n. 416*, e successive modificazioni e dall'*articolo 7, comma 10-ter, del decreto-*

legge 20 maggio 1993, n. 148, convertito con modificazioni dalla legge 19 luglio 1993, n. 236. ⁽¹⁰⁾

(10) Comma così sostituito dall' *art. 4, comma 1, D.Lgs. 15 maggio 2017, n. 69*, a decorrere dal 1° gennaio 2018.

Art. 21. Causali di intervento ⁽¹¹⁾

1. L'intervento straordinario di integrazione salariale può essere richiesto quando la sospensione o la riduzione dell'attività lavorativa sia determinata da una delle seguenti causali:

- a) riorganizzazione aziendale;
- b) crisi aziendale, ad esclusione, a decorrere dal 1° gennaio 2016, dei casi di cessazione dell'attività produttiva dell'azienda o di un ramo di essa;
- c) contratto di solidarietà.

2. Il programma di riorganizzazione aziendale di cui al comma 1, lettera a), deve presentare un piano di interventi volto a fronteggiare le inefficienze della struttura gestionale o produttiva e deve contenere indicazioni sugli investimenti e sull'eventuale attività di formazione dei lavoratori. Tale programma deve, in ogni caso, essere finalizzato a un consistente recupero occupazionale del personale interessato alle sospensioni o alle riduzioni dell'orario di lavoro.

3. Il programma di crisi aziendale di cui al comma 1, lettera b), deve contenere un piano di risanamento volto a fronteggiare gli squilibri di natura produttiva, finanziaria, gestionale o derivanti da condizionamenti esterni. Il piano deve indicare gli interventi correttivi da affrontare e gli obiettivi concretamente raggiungibili finalizzati alla continuazione dell'attività aziendale e alla salvaguardia occupazionale.

4. In deroga agli articoli 4, comma 1, e 22, comma 2, entro il limite di spesa di 50 milioni di euro per ciascuno degli anni 2016, 2017 e 2018, può essere autorizzato, sino a un limite massimo rispettivamente di dodici, nove e sei mesi e previo accordo stipulato in sede governativa al Ministero del lavoro e delle politiche sociali, anche in presenza del Ministero dello sviluppo economico, un ulteriore intervento di integrazione salariale straordinaria qualora all'esito del programma di crisi aziendale di cui al comma 3, l'impresa cessi l'attività produttiva e sussistano concrete prospettive di rapida cessione dell'azienda e di un conseguente riassorbimento occupazionale. A tal fine il

Fondo sociale per occupazione e formazione, di cui all'articolo 18, comma 1, lettera a), del decreto-legge 29 novembre 2008, n. 185, convertito, con modificazioni, dalla legge 28 gennaio 2009, n. 2, è incrementato dell'importo di cui al primo periodo per ciascuno degli anni 2016, 2017 e 2018. Al fine del monitoraggio della relativa spesa gli accordi di cui al primo periodo del presente comma sono trasmessi al Ministero dell'economia e delle finanze. Con decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, da adottare entro 60 giorni dall'entrata in vigore del presente decreto, sono definiti i criteri per l'applicazione del presente comma. ⁽¹²⁾

5. Il contratto di solidarietà di cui al comma 1, lettera c), è stipulato dall'impresa attraverso contratti collettivi aziendali ai sensi dell'articolo 51 del decreto legislativo 15 giugno 2015, n. 81, che stabiliscono una riduzione dell'orario di lavoro al fine di evitare, in tutto o in parte, la riduzione o la dichiarazione di esubero del personale anche attraverso un suo più razionale impiego. La riduzione media oraria non può essere superiore al 60 per cento dell'orario giornaliero, settimanale o mensile dei lavoratori interessati al contratto di solidarietà. Per ciascun lavoratore, la percentuale di riduzione complessiva dell'orario di lavoro non può essere superiore al 70 per cento nell'arco dell'intero periodo per il quale il contratto di solidarietà è stipulato. Il trattamento retributivo perso va determinato inizialmente non tenendo conto degli aumenti retributivi previsti da contratti collettivi aziendali nel periodo di sei mesi antecedente la stipula del contratto di solidarietà. Il trattamento di integrazione salariale è ridotto in corrispondenza di eventuali successivi aumenti retributivi intervenuti in sede di contrattazione aziendale. Gli accordi di cui al primo periodo devono specificare le modalità attraverso le quali l'impresa, per soddisfare temporanee esigenze di maggior lavoro, può modificare in aumento, nei limiti del normale orario di lavoro, l'orario ridotto. Il maggior lavoro prestato comporta una corrispondente riduzione del trattamento di integrazione salariale. Le quote di accantonamento del trattamento di fine rapporto relative alla retribuzione persa a seguito della riduzione dell'orario di lavoro sono a carico della gestione di afferenza, ad eccezione di quelle relative a lavoratori licenziati per motivo oggettivo o nell'ambito di una procedura di licenziamento collettivo, entro 90 giorni dal termine del periodo di fruizione del trattamento di integrazione salariale, ovvero entro 90 giorni dal termine del periodo di fruizione di un ulteriore trattamento straordinario di integrazione salariale concesso entro 120 giorni dal termine del trattamento precedente.

6. L'impresa non può richiedere l'intervento straordinario di integrazione salariale per le unità produttive per le quali abbia richiesto, con riferimento agli stessi periodi e per causali sostanzialmente coincidenti, l'intervento ordinario.

(11) Per i criteri per l'approvazione di programmi di cassa integrazione guadagni straordinaria di cui al presente articolo, vedi il D.M. 13 gennaio 2016, n. 94033.

(12) In attuazione di quanto disposto dal presente comma vedi il *D.M. 25 marzo 2016, n. 95075*.

Art. 22. Durata ⁽¹⁵⁾

1. Per la causale di riorganizzazione aziendale di cui all'articolo 21, comma 1, lettera a), e relativamente a ciascuna unità produttiva, il trattamento straordinario di integrazione salariale può avere una durata massima di 24 mesi, anche continuativi, in un quinquennio mobile. ⁽¹⁴⁾

2. Per la causale di crisi aziendale di cui all'articolo 21, comma 1, lettera b), e relativamente a ciascuna unità produttiva, il trattamento straordinario di integrazione salariale può avere una durata massima di 12 mesi, anche continuativi. Una nuova autorizzazione non può essere concessa prima che sia decorso un periodo pari a due terzi di quello relativo alla precedente autorizzazione. ⁽¹³⁾

3. Per la causale di contratto di solidarietà di cui all'articolo 21, comma 1, lettera c), e relativamente a ciascuna unità produttiva, il trattamento straordinario di integrazione salariale può avere una durata massima di 24 mesi, anche continuativi, in un quinquennio mobile. Alle condizioni previste dal comma 5, la durata massima può raggiungere 36 mesi, anche continuativi, nel quinquennio mobile. ⁽¹³⁾

4. Per le causali di riorganizzazione aziendale e crisi aziendale, possono essere autorizzate sospensioni del lavoro soltanto nel limite dell'80 per cento delle ore lavorabili nell'unità produttiva nell'arco di tempo di cui al programma autorizzato.

5. Ai fini del calcolo della durata massima complessiva di cui all'articolo 4, comma 1, la durata dei trattamenti per la causale di contratto di solidarietà viene computata nella misura della metà per la parte non eccedente i 24 mesi e per intero per la parte eccedente.

6. La disposizione di cui al comma 5 non si applica alle imprese edili e affini.

(13) In deroga a quanto disposto dal presente comma vedi l' *art. 1, comma 140, L. 27 dicembre 2017, n. 205*.

(14) In deroga a quanto disposto dal presente comma vedi l' art. 1, comma 140, L. 27 dicembre 2017, n. 205 e l' art. 1, comma 6-quater, D.L. 29 maggio 2018, n. 55, convertito, con modificazioni, dalla L. 24 luglio 2018, n. 89.

(15) In deroga a quanto disposto dal presente articolo vedi l' art. 44, comma 1, D.L. 28 settembre 2018, n. 109, convertito, con modificazioni, dalla L. 16 novembre 2018, n. 130.

Art. 22-bis. *Proroga del periodo di cassa integrazione guadagni straordinaria per riorganizzazione o crisi aziendale* ⁽¹⁶⁾

1. Per gli anni 2018, 2019 e 2020, in deroga agli articoli 4 e 22, comma 1, entro il limite complessivo di spesa di 100 milioni di euro per l'anno 2018, di 180 milioni di euro per l'anno 2019 e di 50 milioni di euro per l'anno 2020, per imprese con rilevanza economica strategica anche a livello regionale che presentino rilevanti problematiche occupazionali con esuberi significativi nel contesto territoriale, previo accordo stipulato in sede governativa presso il Ministero del lavoro e delle politiche sociali con la presenza della regione interessata, o delle regioni interessate nel caso di imprese con unità produttive coinvolte ubicate in due o più regioni, può essere concessa la proroga dell'intervento straordinario di integrazione salariale, sino al limite massimo di dodici mesi, qualora il programma di riorganizzazione aziendale di cui all'articolo 21, comma 2, sia caratterizzato da investimenti complessi non attuabili nel limite temporale di durata di ventiquattro mesi di cui all'articolo 22, comma 1, ovvero qualora il programma di riorganizzazione aziendale di cui all'articolo 21, comma 2, presenti piani di recupero occupazionale per la ricollocazione delle risorse umane e azioni di riqualificazione non attuabili nel medesimo limite temporale. Alle medesime condizioni e nel limite delle risorse finanziarie sopra indicate, in deroga ai limiti temporali di cui agli articoli 4 e 22, comma 2, può essere concessa la proroga dell'intervento di integrazione salariale straordinaria, sino al limite massimo di sei mesi, qualora il piano di risanamento di cui all'articolo 21, comma 3, presenti interventi correttivi complessi volti a garantire la continuazione dell'attività aziendale e la salvaguardia occupazionale, non attuabili nel limite temporale di durata di dodici mesi di cui all'articolo 22, comma 2. Alle medesime condizioni e nel limite delle risorse finanziarie sopra indicate, in deroga ai limiti temporali di cui agli articoli 4 e 22, commi 3 e 5, può essere concessa la proroga dell'intervento di integrazione salariale straordinaria per la causale contratto di solidarietà sino al limite massimo di 12 mesi, qualora permanga, in tutto o in parte, l'esubero di personale già dichiarato nell'accordo di cui all'articolo 21, comma 5, e si realizzino le condizioni di cui al comma 2. ⁽¹⁷⁾

1-bis. In presenza di piani pluriennali di riorganizzazione già oggetto di specifico accordo stipulato in sede ministeriale ai sensi del comma 1, che coinvolgono imprese operanti in più regioni con un organico superiore a 500 unità lavorative con gravi ricadute occupazionali concentrate nelle aree di crisi complessa, conseguenti alle difficoltà di implementazione delle azioni di riorganizzazione e di accesso alle fonti di finanziamento, il Ministro del lavoro e delle politiche sociali, valutate le problematiche di ordine occupazionale e la necessità di successive verifiche per accertare tutti i requisiti di cui al medesimo comma 1, sulla base della preventiva istruttoria da parte degli uffici competenti, può autorizzare acconti per sei mensilità di integrazione salariale straordinaria, al fine di garantire la continuità del sostegno al reddito dei lavoratori sospesi. Le mensilità di integrazione salariale straordinaria, erogate dall'INPS, sono computate nell'ambito delle mensilità autorizzabili ai sensi del comma 1, a valere sulle risorse finanziarie di cui al comma 3. Qualora sia rigettata l'istanza ai sensi del comma 1, si applica l'*articolo 1-bis del decreto-legge 11 giugno 2002, n. 108, convertito, con modificazioni, dalla legge 31 luglio 2002, n. 172.*⁽¹⁸⁾

2. Ai fini dell'ammissione all'intervento di cui al comma 1, l'impresa deve presentare piani di gestione volti alla salvaguardia occupazionale che prevedano specifiche azioni di politiche attive concordati con la regione interessata, o con le regioni interessate nel caso di imprese con unità produttive coinvolte ubicate in due o più regioni.

3. All'onere derivante dai commi 1 e 2, pari a 100 milioni di euro per l'anno 2018, a 180 milioni di euro per l'anno 2019 e a 50 milioni di euro per l'anno 2020, si provvede a carico del Fondo sociale per occupazione e formazione, di cui all'*articolo 18, comma 1, lettera a), del decreto-legge 29 novembre 2008, n. 185, convertito, con modificazioni, dalla legge 28 gennaio 2009, n. 2.*⁽¹⁹⁾

(16) Articolo inserito dall' *art. 1, comma 133, L. 27 dicembre 2017, n. 205*, a decorrere dal 1° gennaio 2018.

(17) Comma così modificato dall' *art. 25, comma 1, D.L. 23 ottobre 2018, n. 119, convertito, con modificazioni, dalla L. 17 dicembre 2018, n. 136*, e, successivamente, dall' *art. 26-bis, comma 1, lett. a), D.L. 28 gennaio 2019, n. 4, convertito, con modificazioni, dalla L. 28 marzo 2019, n. 26*.

(18) Comma inserito dall' *art. 26-ter, comma 1, D.L. 28 gennaio 2019, n. 4, convertito, con modificazioni, dalla L. 28 marzo 2019, n. 26*.

(19) Comma così modificato dall' *art. 26-bis, comma 1, lett. b), D.L. 28 gennaio 2019, n. 4, convertito, con modificazioni, dalla L. 28 marzo 2019, n. 26*.

Art. 23. Contribuzione

1. E' stabilito un contributo ordinario nella misura dello 0,90 per cento della retribuzione imponibile ai fini previdenziali dei lavoratori per i quali trova applicazione la disciplina delle integrazioni salariali straordinarie, di cui 0,60 per cento a carico dell'impresa o del partito politico e 0,30 per cento a carico del lavoratore.

2. A carico delle imprese o dei partiti politici che presentano domanda di integrazione salariale straordinaria è stabilito il contributo addizionale di cui all'articolo 5.

Art. 24. Consultazione sindacale

1. L'impresa che intende richiedere il trattamento straordinario di integrazione salariale per le causali di cui all'articolo 21, comma 1, lettere a), e b), è tenuta a comunicare, direttamente o tramite l'associazione imprenditoriale cui aderisce o conferisce mandato, alle rappresentanze sindacali aziendali o alla rappresentanza sindacale unitaria, nonché alle articolazioni territoriali delle associazioni sindacali comparativamente più rappresentative a livello nazionale, le cause di sospensione o di riduzione dell'orario di lavoro, l'entità e la durata prevedibile, il numero dei lavoratori interessati.

2. Entro tre giorni dalla predetta comunicazione è presentata dall'impresa o dai soggetti di cui al comma 1, domanda di esame congiunto della situazione aziendale. Tale domanda è trasmessa, ai fini della convocazione delle parti, al competente ufficio individuato dalla regione del territorio di riferimento, qualora l'intervento richiesto riguardi unità produttive ubicate in una sola regione, o al Ministero del lavoro e delle politiche sociali, qualora l'intervento riguardi unità produttive ubicate in più regioni. In tale caso il Ministero richiede, comunque, il parere delle regioni interessate.

3. Costituiscono oggetto dell'esame congiunto il programma che l'impresa intende attuare, comprensivo della durata e del numero dei lavoratori interessati alla sospensione o riduzione di orario e delle ragioni che rendono non praticabili forme alternative di riduzioni di orario, nonché delle misure previste per la gestione delle eventuali eccedenze di personale, i criteri di

scelta dei lavoratori da sospendere, che devono essere coerenti con le ragioni per le quali è richiesto l'intervento, e le modalità della rotazione tra i lavoratori o le ragioni tecnico-organizzative della mancata adozione di meccanismi di rotazione.

4. Salvo il caso di richieste di trattamento presentate da imprese edili e affini, le parti devono espressamente dichiarare la non percorribilità della causale di contratto di solidarietà di cui all'articolo 21, comma 1, lettera c).

5. L'intera procedura di consultazione, attivata dalla richiesta di esame congiunto, si esaurisce entro i 25 giorni successivi a quello in cui è stata avanzata la richiesta medesima, ridotti a 10 per le imprese che occupano fino a 50 dipendenti.

6. Con decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, da adottare entro 60 giorni dall'entrata in vigore del presente decreto, è definito l'incremento della contribuzione addizionale, applicabile a titolo di sanzione per il mancato rispetto delle modalità di rotazione tra i lavoratori di cui al comma 3. ⁽²⁰⁾

(20) In attuazione di quanto disposto dal presente comma vedi il *D.M. 10 marzo 2016, n. 94956*.

Art. 24-bis. *Accordo di ricollocazione* ⁽²¹⁾

1. Al fine di limitare il ricorso al licenziamento all'esito dell'intervento straordinario di integrazione salariale, nei casi di riorganizzazione ovvero di crisi aziendale per i quali non sia espressamente previsto il completo recupero occupazionale, la procedura di consultazione di cui all'articolo 24 può concludersi con un accordo che preveda un piano di ricollocazione, con l'indicazione degli ambiti aziendali e dei profili professionali a rischio di esubero. I lavoratori rientranti nei predetti ambiti o profili possono richiedere all'Agenzia nazionale per le politiche attive del lavoro (ANPAL), entro trenta giorni dalla data di sottoscrizione dello stesso accordo, l'attribuzione anticipata dell'assegno di ricollocazione, di cui all'*articolo 23 del decreto legislativo 14 settembre 2015, n. 150*, nei limiti e alle condizioni previsti dai programmi presentati ai sensi dell'articolo 21, commi 2 e 3, del presente decreto. Il numero delle richieste non può in ogni caso eccedere i limiti di contingente previsti, per ciascun ambito o profilo, dal programma di riorganizzazione ovvero di crisi aziendale presentato ai sensi dell'articolo 21, commi 2 e 3.

2. In deroga all'*articolo 23, comma 4, terzo periodo, del citato decreto legislativo n. 150 del 2015*, l'assegno è spendibile in costanza di trattamento straordinario di integrazione salariale al fine di ottenere un servizio intensivo di assistenza nella ricerca di un altro lavoro. Il servizio ha una durata corrispondente a quella del trattamento straordinario di integrazione salariale e comunque non inferiore a sei mesi. Esso è prorogabile di ulteriori dodici mesi nel caso non sia stato utilizzato, entro il termine del trattamento straordinario di integrazione salariale, l'intero ammontare dell'assegno. In deroga all'*articolo 25 del medesimo decreto legislativo n. 150 del 2015*, ai lavoratori ammessi all'assegno di ricollocazione ai sensi del presente articolo non si applica l'obbligo di accettazione di un'offerta di lavoro congrua.

3. L'accordo di cui al comma 1 può altresì prevedere che i centri per l'impiego o i soggetti privati accreditati ai sensi dell'*articolo 12 del citato decreto legislativo n. 150 del 2015* possano partecipare alle attività di mantenimento e sviluppo delle competenze, da realizzare con l'eventuale concorso dei fondi interprofessionali per la formazione continua, di cui all'*articolo 118 della legge 23 dicembre 2000, n. 388*.

4. Il lavoratore che, nel periodo in cui usufruisce del servizio di cui al comma 2, accetta l'offerta di un contratto di lavoro con altro datore, la cui impresa non presenta assetti proprietari sostanzialmente coincidenti con quelli dell'impresa del datore in essere, beneficia dell'esenzione dal reddito imponibile ai fini IRPEF delle somme percepite in dipendenza della cessazione del rapporto di lavoro, entro il limite massimo di nove mensilità della retribuzione di riferimento per il calcolo del trattamento di fine rapporto. Le eventuali ulteriori somme pattuite nella stessa sede sono soggette al regime fiscale applicabile ai sensi della disciplina vigente.

5. Nei casi di cui al comma 4, il lavoratore ha diritto altresì alla corresponsione di un contributo mensile pari al 50 per cento del trattamento straordinario di integrazione salariale che gli sarebbe stato altrimenti corrisposto.

6. Al datore di lavoro che assume il lavoratore di cui al comma 4 è riconosciuto, ferma restando l'aliquota di computo delle prestazioni pensionistiche, l'esonero dal versamento del 50 per cento dei complessivi contributi previdenziali a carico dei datori di lavoro, con esclusione dei premi e contributi dovuti all'INAIL, nel limite massimo di importo pari a 4.030 euro su base annua, annualmente rivalutato sulla base della variazione dell'indice ISTAT dei prezzi al consumo per le famiglie degli operai e degli impiegati. L'esonero è riconosciuto per una durata non superiore a:

a) diciotto mesi, in caso di assunzione con contratto a tempo indeterminato;

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

(21) Articolo inserito dall' *art. 1, comma 136, L. 27 dicembre 2017, n. 205*, a decorrere dal 1° gennaio 2018.

Art. 25. Procedimento

1. La domanda di concessione di trattamento straordinario di integrazione salariale è presentata entro sette giorni dalla data di conclusione della procedura di consultazione sindacale o dalla data di stipula dell'accordo collettivo aziendale relativo al ricorso all'intervento e deve essere corredata dell'elenco nominativo dei lavoratori interessati dalle sospensioni o riduzioni di orario. Tali informazioni sono inviate dall'INPS alle Regioni e Province Autonome, per il tramite del sistema informativo unitario delle politiche del lavoro, ai fini delle attività e degli obblighi di cui all'articolo 8, comma 1. Per le causali di cui all'articolo 21, comma 1, lettere a), e b), nella domanda di concessione dell'integrazione salariale l'impresa comunica inoltre il numero dei lavoratori mediamente occupati presso l'unità produttiva oggetto dell'intervento nel semestre precedente, distinti per orario contrattuale. ⁽²³⁾

2. La sospensione o la riduzione dell'orario così come concordata tra le parti ha inizio entro trenta giorni dalla data di presentazione della domanda di cui al comma 1. ⁽²²⁾

3. In caso di presentazione tardiva della domanda, il trattamento decorre dal trentesimo giorno successivo alla presentazione della domanda medesima.

4. Qualora dalla omessa o tardiva presentazione della domanda derivi a danno dei lavoratori la perdita parziale o totale del diritto all'integrazione salariale, l'impresa è tenuta a corrispondere ai lavoratori stessi una somma di importo equivalente all'integrazione salariale non percepita.

5. La domanda di concessione del trattamento straordinario di integrazione salariale deve essere presentata in unica soluzione contestualmente al Ministero del lavoro e delle politiche sociali e alle Direzioni territoriali del lavoro competenti per territorio. La concessione del predetto trattamento avviene con decreto del Ministero del lavoro e delle politiche sociali per l'intero periodo richiesto. Fatte salve eventuali sospensioni del procedimento amministrativo che si rendano necessarie a fini istruttori, il decreto di cui al secondo periodo è adottato entro 90 giorni dalla presentazione della domanda da parte dell'impresa.

6. Le Direzioni territoriali del lavoro competenti per territorio, nei tre mesi antecedenti la conclusione dell'intervento di integrazione salariale, procedono alle verifiche finalizzate all'accertamento degli impegni aziendali. La relazione ispettiva deve essere trasmessa al competente ufficio ministeriale entro 30 giorni dalla conclusione dell'intervento straordinario di integrazione salariale autorizzato. Nel caso in cui dalla relazione ispettiva emerga il mancato svolgimento, in tutto o in parte, del programma presentato dall'impresa, il procedimento amministrativo volto al riesame del decreto di cui al comma 5 si conclude nei successivi 90 giorni con decreto del Ministero del lavoro e delle politiche sociali, fatte salve eventuali sospensioni che si rendano necessarie ai fini istruttori.

7. L'impresa, sentite le rappresentanze sindacali aziendali o la rappresentanza sindacale unitaria, o in mancanza le articolazioni territoriali delle associazioni sindacali comparativamente più rappresentative a livello nazionale, può chiedere una modifica del programma nel corso del suo svolgimento.

(22) Comma così sostituito dall' *art. 2, comma 1, lett. b)*, *D.Lgs. 24 settembre 2016, n. 185*, a decorrere dall'8 ottobre 2016, ai sensi di quanto disposto dall' *art. 6, comma 1, del medesimo D.Lgs. n. 185/2016*.

(23) Vedi, anche, l' *art. 45, comma 6, D.L. 17 ottobre 2016, n. 189*, convertito, con modificazioni, dalla *L. 15 dicembre 2016, n. 229*.

Art. 25-bis. *Disposizioni particolari per le imprese del settore dell'editoria* ⁽²⁴⁾

1. Sono destinatari del trattamento straordinario di integrazione salariale, a prescindere dal numero di dipendenti occupati dal datore di lavoro, i giornalisti professionisti, i pubblicitari, i praticanti dipendenti da imprese editrici di giornali quotidiani, di periodici e di agenzie di stampa a diffusione nazionale di cui all'articolo 27, *secondo comma*, della *legge 5 agosto 1981, n. 416*, nonché i dipendenti delle imprese editrici o stampatrici di giornali quotidiani, di periodici e delle agenzie di stampa a diffusione nazionale di cui all'articolo 27, *secondo comma*, della *legge 5 agosto 1981, n. 416*, ivi compresi i lavoratori assunti con contratto di apprendistato professionalizzante per i quali trova applicazione l'articolo 2, comma 3.

2. Ai lavoratori di cui al comma 1 si applica l'articolo 1, comma 2, primo periodo.

3. L'intervento straordinario di integrazione salariale può essere richiesto quando la sospensione o la riduzione dell'attività lavorativa sia determinata da una delle seguenti causali:

a) riorganizzazione aziendale in presenza di crisi, di durata non superiore a 24 mesi, anche continuativi;

b) crisi aziendale, ivi compresi i casi di cessazione dell'attività produttiva dell'azienda o di un ramo di essa anche in costanza di fallimento ⁽²⁵⁾, di durata non superiore a 24 mesi, anche continuativi;

c) contratto di solidarietà di cui all'articolo 21, comma 1, lettera c).

4. In ogni caso, per ciascuna unità produttiva il trattamento straordinario di integrazione salariale non può superare la durata massima complessiva di 24 mesi, anche continuativi, in un quinquennio mobile, fermo restando quanto disposto dall'articolo 22, comma 5. ⁽²⁶⁾

5. La misura del trattamento straordinario di integrazione salariale è disciplinata dall'articolo 3.

6. Per i periodi di sospensione o riduzione dell'orario di lavoro per i quali è ammessa l'integrazione salariale è riconosciuta la contribuzione figurativa di cui all'articolo 6.

7. Per i dipendenti delle imprese editrici o stampatrici di cui al comma 1 sono dovuti il contributo ordinario di cui all'articolo 23 e il contributo addizionale di cui all'articolo 5. Per i giornalisti professionisti, i pubblicisti, i praticanti di cui al comma 1 è dovuto il contributo addizionale di cui all'articolo 5.

8. Il pagamento del trattamento straordinario di integrazione salariale è effettuato dall'impresa ai dipendenti aventi diritto alla fine di ogni periodo di paga. Il Ministero del lavoro e delle politiche sociali può autorizzare, contestualmente al trattamento di integrazione salariale, il pagamento diretto da parte dell'Istituto nazionale della previdenza sociale o, per i giornalisti, dell'Istituto nazionale di previdenza dei giornalisti italiani "Giovanni Amendola", con il connesso assegno per il nucleo familiare, ove spettante, in presenza di serie e documentate difficoltà finanziarie dell'impresa, fatta salva la successiva revoca nel caso in cui il servizio competente accerti l'assenza di difficoltà di ordine finanziario della stessa. Trova applicazione l'articolo 7, commi 2 e 3.

9. La fase di consultazione sindacale e il procedimento di concessione del trattamento straordinario di integrazione salariale sono disciplinati dagli articoli 24 e 25.

10. Con decreto del Ministro del lavoro e delle politiche sociali di concerto con il Ministro dell'economia e delle finanze, da adottare entro 60 giorni dalla data di entrata in vigore della presente disposizione, sono stabiliti i criteri per il riconoscimento delle causali della riorganizzazione aziendale in presenza di crisi e della crisi aziendale con particolare riferimento all'andamento negativo o involutivo dei dati economico-finanziari di bilancio riferiti al biennio

antecedente la domanda di trattamento straordinario di integrazione salariale, le modalità di attuazione del presente articolo, la durata minima del periodo di sospensione o di riduzione dell'orario di lavoro ai fini dell'opzione per l'anticipata liquidazione della pensione di vecchiaia di cui all'articolo 37 della legge 5 agosto 1981, n. 416, e successive modificazioni. ⁽²⁷⁾

11. Per tutto quanto non disposto dal presente articolo, trovano applicazione le disposizioni di cui ai capi I e III del titolo I in quanto compatibili.

(24) Articolo inserito dall' *art. 1, comma 1, D.Lgs. 15 maggio 2017, n. 69*; per l'applicabilità di tale disposizione vedi l' *art. 1, comma 2, del medesimo D.Lgs. n. 69/2017*.

(25) A norma del combinato disposto degli *artt. 349, comma 1, e 389, comma 1, D.Lgs. 12 gennaio 2019, n. 14*, a decorrere dal 15 agosto 2020, nelle disposizioni normative vigenti i termini «fallimento», «procedura fallimentare», «fallito» nonché le espressioni dagli stessi termini derivate devono intendersi sostituite, rispettivamente, con le espressioni «liquidazione giudiziale», «procedura di liquidazione giudiziale» e «debitore assoggettato a liquidazione giudiziale» e loro derivati, con salvezza della continuità delle fattispecie.

(26) Vedi, anche, l' *art. 1, comma 2, D.Lgs. 15 maggio 2017, n. 69*.

(27) In attuazione di quanto disposto dal presente comma vedi il *D.M. 23 novembre 2017, n. 100495*.

Titolo II

Fondi di solidarietà

Art. 26. *Fondi di solidarietà bilaterali* ^{(29) (30)}

1. Le organizzazioni sindacali e imprenditoriali comparativamente più rappresentative a livello nazionale stipulano accordi e contratti collettivi, anche intersettoriali, aventi a oggetto la costituzione di fondi di solidarietà bilaterali per i settori che non rientrano nell'ambito di applicazione del Titolo I del presente decreto, con la finalità di assicurare ai lavoratori una tutela in costanza di rapporto di lavoro nei casi di riduzione o sospensione dell'attività lavorativa per le cause previste dalle disposizioni di cui al predetto Titolo.

2. I fondi di cui al comma 1 sono istituiti presso l'INPS, con decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, da adottare entro 90 giorni dagli accordi e contratti collettivi di cui al medesimo comma.

3. Con le medesime modalità di cui ai commi 1 e 2 possono essere apportate modifiche agli atti istitutivi di ciascun fondo. Le modifiche aventi a oggetto la disciplina delle prestazioni o la misura delle aliquote sono adottate con decreto direttoriale dei Ministeri del lavoro e delle politiche sociali e dell'economia e delle finanze, sulla base di una proposta del comitato amministratore di cui all'articolo 36.

4. I decreti di cui al comma 2 determinano, sulla base degli accordi e contratti collettivi, l'ambito di applicazione dei fondi di cui al comma 1, con riferimento al settore di attività, alla natura giuridica e alla classe di ampiezza dei datori di lavoro. Il superamento dell'eventuale soglia dimensionale fissata per la partecipazione al fondo è verificato mensilmente con riferimento alla media del semestre precedente.

5. I fondi di cui al comma 1 non hanno personalità giuridica e costituiscono gestioni dell'INPS.

6. Gli oneri di amministrazione di ciascun fondo di cui al comma 1 sono determinati secondo i criteri definiti dal regolamento di contabilità dell'INPS.

7. L'istituzione dei fondi di cui al comma 1 è obbligatoria per tutti i settori che non rientrano nell'ambito di applicazione del Titolo I del presente decreto, in relazione ai datori di lavoro che occupano mediamente più di cinque dipendenti. Ai fini del raggiungimento della soglia dimensionale vengono computati anche gli apprendisti. Le prestazioni e i relativi obblighi contributivi non si applicano al personale dirigente se non espressamente previsto.

8. I fondi già costituiti ai sensi del comma 1 alla data di entrata in vigore del presente decreto, si adeguano alle disposizioni di cui al comma 7 entro il 31 dicembre 2015. In mancanza, i datori di lavoro del relativo settore, che occupano mediamente più di cinque dipendenti, confluiscono nel fondo di integrazione salariale di cui all'articolo 29 a decorrere dal 1° gennaio 2016 e i contributi da questi già versati o comunque dovuti ai fondi di cui al primo periodo vengono trasferiti al fondo di integrazione salariale.

9. I fondi di cui al comma 1, oltre alla finalità di cui al medesimo comma, possono avere le seguenti finalità:

a) assicurare ai lavoratori prestazioni integrative, in termini di importi o durate, rispetto alle prestazioni previste dalla legge in caso di cessazione del rapporto di lavoro, ovvero prestazioni integrative, in termini di importo, rispetto a trattamenti di integrazione salariale previsti dalla normativa vigente;

b) prevedere un assegno straordinario per il sostegno al reddito, riconosciuto nel quadro dei processi di agevolazione all'esodo, a lavoratori che

raggiungano i requisiti previsti per il pensionamento di vecchiaia o anticipato nei successivi cinque anni; ⁽²⁸⁾

c) contribuire al finanziamento di programmi formativi di riconversione o riqualificazione professionale, anche in concorso con gli appositi fondi nazionali o dell'Unione europea.

10. Per le finalità di cui al comma 9, i fondi di cui al comma 1 possono essere istituiti anche in relazione a settori di attività e classi di ampiezza dei datori di lavoro che già rientrano nell'ambito di applicazione del Titolo I del presente decreto. Per le imprese nei confronti delle quali trovano applicazione le disposizioni in materia di indennità di mobilità di cui agli articoli 4 e *seguenti* della *legge 23 luglio 1991, n. 223*, e successive modificazioni, gli accordi e contratti collettivi di cui al comma 1 possono prevedere che il fondo di solidarietà sia finanziato, a decorrere dal 1° gennaio 2017, con un'aliquota contributiva nella misura dello 0,30 per cento delle retribuzioni imponibili ai fini previdenziali.

11. Gli accordi e i contratti collettivi di cui al comma 1 possono prevedere che nel fondo di cui al medesimo comma confluisca anche l'eventuale fondo interprofessionale istituito dalle medesime parti firmatarie ai sensi dell'articolo 118 della *legge 23 dicembre 2000, n. 388*, e successive modificazioni. In tal caso, al fondo affluisce anche il gettito del contributo integrativo stabilito dall'articolo 25, *quarto comma*, della *legge 21 dicembre 1978, n. 845*, e successive modificazioni, con riferimento ai datori di lavoro cui si applica il fondo e le prestazioni derivanti dall'attuazione del primo periodo del presente comma sono riconosciute nel limite di tale gettito.

(28) Vedi, anche, l' *art. 12, comma 1, D.L. 3 maggio 2016, n. 59*, convertito, con modificazioni, dalla *L. 30 giugno 2016, n. 119*.

(29) Per l'istituzione dei fondi di solidarietà bilaterali di cui al presente articolo, vedi: per gli ormeggiatori e barcaioli dei porti italiani, il *D.M. 18 aprile 2016, n. 95440*; per il personale del settore dei servizi ambientali, il *D.M. 9 agosto 2019*.

(30) Sui fondi di solidarietà bilaterali vedi, anche, l' *art. 22, D.L. 28 gennaio 2019, n. 4*, convertito, con modificazioni, dalla *L. 28 marzo 2019, n. 26*.

Art. 27. Fondi di solidarietà bilaterali alternativi ⁽³²⁾

1. In alternativa al modello previsto dall'articolo 26, in riferimento ai settori dell'artigianato e della somministrazione di lavoro nei quali, in considerazione dell'operare di consolidati sistemi di bilateralità e delle peculiari esigenze di tali settori, le organizzazioni sindacali e imprenditoriali comparativamente più rappresentative a livello nazionale hanno adeguato alla data di entrata in vigore del presente decreto le fonti normative e istitutive dei rispettivi fondi bilaterali, ovvero dei fondi interprofessionali di cui all'articolo 118 della *legge n. 388 del 2000*, o del fondo di cui all'articolo 12 del *decreto legislativo 10 settembre 2003, n. 276*, alle finalità perseguite dall'articolo 26, comma 1, si applicano le disposizioni di cui ai commi seguenti.

2. Ove a seguito della trasformazione di cui al comma 1 sia avvenuta la confluenza, in tutto o in parte, di un fondo interprofessionale in un unico fondo bilaterale rimangono fermi gli obblighi contributivi previsti dal predetto articolo 118 della *legge n. 388 del 2000*, e le risorse derivanti da tali obblighi sono vincolate alle finalità formative.

3. I fondi di cui al comma 1 assicurano almeno una delle seguenti prestazioni:

a) un assegno di durata e misura pari all'assegno ordinario di cui all'articolo 30, comma 1;

b) l'assegno di solidarietà di cui all'articolo 31, eventualmente limitandone il periodo massimo previsto al comma 2 di tale articolo, prevedendo in ogni caso un periodo massimo non inferiore a 26 settimane in un biennio mobile.

4. I fondi di cui al comma 1 si adeguano alle disposizioni di cui al comma 3 entro il 31 dicembre 2015. In mancanza, i datori di lavoro, che occupano mediamente più di 5 dipendenti, aderenti ai fondi suddetti, confluiscono nel fondo di integrazione salariale di cui all'articolo 29, a decorrere dal 1° gennaio 2016 e possono richiedere le prestazioni previste dal fondo di integrazione salariale per gli eventi di sospensione o riduzione del lavoro verificatisi a decorrere dal 1° luglio 2016.

5. Per le finalità di cui al comma 1, gli accordi e i contratti collettivi definiscono:

a) un'aliquota complessiva di contribuzione ordinaria di finanziamento non inferiore, fatto salvo il caso di cui alla lettera e), allo 0,45 per cento della retribuzione imponibile previdenziale a decorrere dal 1° gennaio 2016, ripartita fra datore di lavoro e lavoratore secondo criteri che devono essere stabiliti da un accordo tra le parti sociali istitutive del fondo di cui al comma 1 entro il 31 dicembre 2015, in difetto del quale i datori di lavoro, che occupano mediamente più di 5 dipendenti, aderenti al fondo di cui al comma 1, confluiscono nel fondo di integrazione salariale di cui all'articolo 29 a decorrere dal 1° gennaio 2016 e possono richiedere le prestazioni previste dal medesimo fondo per gli eventi di sospensione o riduzione del lavoro verificatisi a decorrere dal 1° luglio 2016;

b) le tipologie di prestazioni in funzione delle disponibilità del fondo di cui al comma 1;

c) l'adeguamento dell'aliquota in funzione dell'andamento della gestione ovvero la rideterminazione delle prestazioni in relazione alle erogazioni, tra l'altro tenendo presente in via previsionale gli andamenti del relativo settore in relazione anche a quello più generale dell'economia e l'esigenza dell'equilibrio finanziario del fondo di cui al comma 1;

d) la possibilità di far confluire al fondo di cui al comma 1 quota parte del contributo previsto per l'eventuale fondo interprofessionale istituito ai sensi dell'articolo 118 della *legge n. 388 del 2000*;

e) la possibilità di far confluire al fondo di cui al comma 1 quota parte del contributo previsto dall'articolo 12 del *decreto legislativo n. 276 del 2003*, prevedendo un'aliquota complessiva di contribuzione ordinaria di finanziamento del predetto fondo a esclusivo carico del datore di lavoro, in misura non inferiore allo 0,30 per cento della retribuzione imponibile previdenziale a decorrere dal 1° gennaio 2016;

f) la possibilità per il fondo di cui al comma 1 di avere le finalità di cui all'articolo 26, comma 9, lettere a) e b);

g) criteri e requisiti per la gestione del fondo di cui al comma 1.

6. Con decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, sentite le parti sociali istitutive dei fondi bilaterali di cui al comma 1, sono dettate disposizioni per determinare:

a) criteri volti a garantire la sostenibilità finanziaria dei fondi;

b) requisiti di professionalità e onorabilità dei soggetti preposti alla gestione dei fondi;

c) criteri e requisiti per la contabilità dei fondi;

d) modalità volte a rafforzare la funzione di controllo sulla corretta gestione dei fondi e di monitoraggio sull'andamento delle prestazioni, anche attraverso la determinazione di standard e parametri omogenei. ⁽³¹⁾

(31) In attuazione di quanto disposto dal presente comma vedi il *D.M. 25 marzo 2016, n. 95074* e il *D.M. 29 aprile 2016, n. 95581*.

(32) Sui fondi di solidarietà bilaterali vedi, anche, l' *art. 22, D.L. 28 gennaio 2019, n. 4*, convertito, con modificazioni, dalla *L. 28 marzo 2019, n. 26*.

Art. 28. Fondo di solidarietà residuale

1. Nei riguardi dei datori di lavoro, che occupano mediamente più di quindici dipendenti, appartenenti a settori, tipologie e classi dimensionali non rientranti nell'ambito di applicazione del Titolo I del presente decreto e che non hanno

costituito fondi di solidarietà bilaterali di cui all'articolo 26, o fondi di solidarietà bilaterali alternativi di cui all'articolo 27, opera il fondo residuale istituito con il *decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, 7 febbraio 2014, n. 79141*.

2. Qualora gli accordi di cui all'articolo 26 avvengano in relazione a settori, tipologie di datori di lavoro e classi dimensionali già coperti dal fondo residuale, dalla data di decorrenza del nuovo fondo i datori di lavoro del relativo settore rientrano nell'ambito di applicazione di questo e non sono più soggetti alla disciplina del fondo residuale, ferma restando la gestione a stralcio delle prestazioni già deliberate. I fondi costituiti secondo le procedure di cui al presente comma prevedono un'aliquota di finanziamento almeno pari a quella stabilita per il fondo di integrazione salariale di cui all'articolo 29, in relazione ai datori di lavoro che occupano mediamente fino a quindici dipendenti, e garantiscono l'assegno ordinario di cui all'articolo 30, comma 1. I contributi eventualmente già versati o dovuti in base al decreto istitutivo del fondo residuale restano acquisiti al medesimo fondo. Il Comitato amministratore del fondo residuale, sulla base delle stime effettuate dall'INPS, può proporre al Ministero del lavoro e delle politiche sociali e al Ministero dell'economia e delle finanze il mantenimento, in capo ai datori di lavoro del relativo settore, dell'obbligo di corrispondere la quota di contribuzione necessaria al finanziamento delle prestazioni già deliberate, determinata ai sensi dei commi 4 e 5 dell'articolo 35.

3. Alla gestione del fondo di solidarietà residuale provvede un comitato amministratore, secondo quanto previsto dall'articolo 36.

4. Con decreto del Ministro del lavoro e delle politiche sociali di concerto con il Ministro dell'economia e delle finanze, da adottare entro trenta giorni dalla data di entrata in vigore del presente decreto la disciplina del fondo di solidarietà residuale è adeguata, a decorrere dal 1° gennaio 2016, alle disposizioni del presente decreto. ⁽³³⁾

(33) In attuazione di quanto disposto dal presente comma vedi il *D.M. 3 febbraio 2016, n. 94343*.

Art. 29. Fondo di integrazione salariale

1. A decorrere dal 1° gennaio 2016 il fondo residuale di cui all'articolo 28, assume la denominazione di fondo di integrazione salariale. A decorrere dalla

medesima data, al fondo di integrazione salariale si applicano le disposizioni di cui al presente articolo, in aggiunta a quelle che disciplinano il fondo residuale.

2. Sono soggetti alla disciplina del fondo di integrazione salariale i datori di lavoro che occupano mediamente più di cinque dipendenti, appartenenti a settori, tipologie e classi dimensionali non rientranti nell'ambito di applicazione del Titolo I del presente decreto e che non hanno costituito fondi di solidarietà bilaterali di cui all'articolo 26 o fondi di solidarietà bilaterali alternativi di cui all'articolo 27. Ai fini del raggiungimento della soglia dimensionale vengono computati anche gli apprendisti.

3. Il fondo di integrazione salariale, finanziato con i contributi dei datori di lavoro appartenenti al fondo e dei lavoratori da questi occupati, secondo quanto definito dall'articolo 33, commi 1, 2 e 4, garantisce l'assegno di solidarietà di cui all'articolo 31. Nel caso di datori di lavoro che occupano mediamente più di quindici dipendenti, il fondo garantisce per una durata massima di 26 settimane in un biennio mobile l'ulteriore prestazione di cui all'articolo 30, comma 1, in relazione alle causali di riduzione o sospensione dell'attività lavorativa previste dalla normativa in materia di integrazioni salariali ordinarie, ad esclusione delle intemperie stagionali, e straordinarie, limitatamente alle causali per riorganizzazione e crisi aziendale.

4. Alle prestazioni erogate dal fondo di integrazione salariale si provvede nei limiti delle risorse finanziarie acquisite al fondo medesimo, al fine di garantirne l'equilibrio di bilancio. In ogni caso, tali prestazioni sono determinate in misura non superiore a dieci volte l'ammontare dei contributi ordinari dovuti dal medesimo datore di lavoro, tenuto conto delle prestazioni già deliberate a qualunque titolo a favore dello stesso. ⁽³⁴⁾

5. A decorrere dal 1° gennaio 2016, il comitato amministratore del fondo cessa di esercitare il compito di cui all'articolo 36, comma 1, lettera b).

6. Al fine di garantire l'avvio del fondo di integrazione salariale a decorrere dal 1° gennaio 2016, qualora alla data del 30 novembre 2015 non risulti ancora costituito il comitato amministratore di cui all'articolo 28, comma 3, i compiti di pertinenza di tale comitato vengono temporaneamente assolti da un commissario straordinario del fondo nominato dal Ministro del lavoro e delle politiche sociali, che li svolge a titolo gratuito. Il commissario straordinario resta in carica sino alla costituzione del comitato amministratore del fondo.

7. I trattamenti di integrazione salariale erogati dal fondo sono autorizzati dalla struttura territoriale INPS competente in relazione all'unità produttiva. In caso di aziende plurilocalizzate l'autorizzazione è comunque unica ed è rilasciata dalla sede INPS dove si trova la sede legale del datore di lavoro, o presso la quale il datore di lavoro ha richiesto l'accentramento della posizione contributiva.

8. A decorrere dal 1° gennaio 2016, l'aliquota di finanziamento del fondo è fissata allo 0,65 per cento, per i datori di lavoro che occupano mediamente più

di quindici dipendenti, e allo 0,45 per cento, per i datori di lavoro che occupano mediamente sino a 15 dipendenti. E' stabilita una contribuzione addizionale a carico dei datori di lavoro connessa all'utilizzo delle prestazioni di cui al comma 3, pari al 4 per cento della retribuzione persa.

9. Al fondo di cui al presente articolo si applicano le disposizioni di cui all'articolo 35.

10. Fermo restando quanto previsto dall'articolo 35, commi 4 e 5, entro il 31 dicembre 2017 l'INPS procede all'analisi dell'utilizzo delle prestazioni del fondo da parte dei datori di lavoro distinti per classi dimensionali e settori produttivi. Sulla base di tali analisi e del bilancio di previsione di cui al comma 3 del medesimo articolo, il comitato amministratore del fondo di integrazione salariale ha facoltà di proporre modifiche in relazione all'importo delle prestazioni o alla misura delle aliquote di contribuzione. Le modifiche sono adottate con decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, verificate le compatibilità finanziarie interne al fondo.

11. I datori di lavoro che occupano mediamente sino a 15 dipendenti possono richiedere l'assegno di solidarietà di cui all'articolo 31 per gli eventi di sospensione o riduzione del lavoro verificatisi a decorrere dal 1° luglio 2016.

(34) Comma così modificato dall' *art. 1, comma 159, lett. a), L. 27 dicembre 2017, n. 205*, a decorrere dal 1° gennaio 2018.

Art. 30. Assegno ordinario

1. I fondi di cui all'articolo 26 assicurano, in relazione alle causali previste dalla normativa in materia di integrazioni salariali ordinarie o straordinarie, la prestazione di un assegno ordinario di importo almeno pari all'integrazione salariale. I fondi stabiliscono la durata massima della prestazione, non inferiore a 13 settimane in un biennio mobile e non superiore, a seconda della causale invocata, alle durate massime previste agli articoli 12 e 22, e comunque nel rispetto della durata massima complessiva prevista dall'articolo 4, comma 1. All'assegno ordinario si applica, per quanto compatibile, la normativa in materia di integrazioni salariali ordinarie.

2. La domanda di accesso all'assegno ordinario erogato dai fondi di cui agli articoli 26 e 28 deve essere presentata non prima di 30 giorni dall'inizio della sospensione o riduzione dell'attività lavorativa eventualmente programmata e

non oltre il termine di 15 giorni dall'inizio della sospensione o riduzione dell'attività lavorativa. ⁽³⁵⁾

(35) Vedi, anche, l' art. 45, comma 6, D.L. 17 ottobre 2016, n. 189, convertito, con modificazioni, dalla L. 15 dicembre 2016, n. 229.

Art. 31. Assegno di solidarietà

1. A decorrere dal 1° gennaio 2016 il fondo di cui all'articolo 28, garantisce un assegno di solidarietà, in favore dei dipendenti di datori di lavoro che stipulano con le organizzazioni sindacali comparativamente più rappresentative accordi collettivi aziendali che stabiliscono una riduzione dell'orario di lavoro, al fine di evitare o ridurre le eccedenze di personale nel corso della procedura di cui all'articolo 24 della legge 23 luglio 1991, n. 223, o al fine di evitare licenziamenti plurimi individuali per giustificato motivo oggettivo.

2. L'assegno di solidarietà può essere corrisposto per un periodo massimo di 12 mesi in un biennio mobile. Ai fini della determinazione della misura dell'assegno di solidarietà per le ore di lavoro non prestate si applicano le disposizioni di cui all'articolo 3.

3. Gli accordi collettivi aziendali di cui al comma 1 individuano i lavoratori interessati dalla riduzione oraria. La riduzione media oraria non può essere superiore al 60 per cento dell'orario giornaliero, settimanale o mensile dei lavoratori interessati. Per ciascun lavoratore, la percentuale di riduzione complessiva dell'orario di lavoro non può essere superiore al 70 per cento nell'arco dell'intero periodo per il quale l'accordo di solidarietà è stipulato.

4. Gli accordi di cui al comma 1 devono specificare le modalità attraverso le quali, qualora sia necessario soddisfare temporanee esigenze di maggior lavoro, il datore di lavoro può modificare in aumento, nei limiti del normale orario di lavoro, l'orario ridotto. Il maggior lavoro prestato comporta una corrispondente riduzione dell'assegno di solidarietà.

5. Per l'ammissione all'assegno di solidarietà, il datore di lavoro presenta in via telematica all'INPS domanda di concessione, corredata dall'accordo sindacale, entro sette giorni dalla data di conclusione di questo. Nella domanda deve essere indicato l'elenco dei lavoratori interessati alla riduzione di orario, sottoscritto dalle organizzazioni sindacali di cui al comma 1 e dal datore di lavoro. Tali informazioni sono inviate dall'INPS alle Regioni e Province

Autonome, per il tramite del sistema informativo unitario delle politiche del lavoro, ai fini delle attività e degli obblighi di cui all'articolo 8, comma 1. ⁽³⁶⁾

6. La riduzione dell'attività lavorativa deve avere inizio entro il trentesimo giorno successivo alla data di presentazione della domanda. ⁽³⁶⁾

7. All'assegno di solidarietà si applica, per quanto compatibile, la normativa in materia di integrazioni salariali ordinarie.

(36) Vedi, anche, l' art. 45, comma 6, D.L. 17 ottobre 2016, n. 189, convertito, con modificazioni, dalla L. 15 dicembre 2016, n. 229.

Art. 32. *Prestazioni ulteriori*

1. I fondi di cui all'articolo 26 possono inoltre erogare prestazioni volte a perseguire le finalità di cui al comma 9 del medesimo articolo.

2. I fondi di cui all'articolo 27 possono inoltre erogare prestazioni volte a perseguire le finalità di cui all'articolo 26, comma 9, lettere a) e b).

Art. 33. *Contributi di finanziamento*

1. I decreti di cui agli articoli 26, commi 2 e 3, e 28, comma 4, determinano le aliquote di contribuzione ordinaria, ripartita tra datori di lavoro e lavoratori nella misura, rispettivamente, di due terzi e di un terzo, in maniera tale da garantire la precostituzione di risorse continuative adeguate sia per l'avvio dell'attività sia per la situazione a regime, da verificare anche sulla base dei bilanci di previsione di cui all'articolo 35, comma 3.

2. Fatta salva la disposizione di cui all'articolo 29, comma 8, secondo periodo, qualora siano previste le prestazioni di cui all'articolo 30, comma 1, e all'articolo 31, è previsto, a carico del datore di lavoro che ricorra alla sospensione o riduzione dell'attività lavorativa, un contributo addizionale,

calcolato in rapporto alle retribuzioni perse, nella misura prevista dai decreti di cui al comma 1 e comunque non inferiore all'1,5 per cento.

3. Per l'assegno straordinario di cui all'articolo 26, comma 9, è dovuto, da parte del datore di lavoro, un contributo straordinario di importo corrispondente al fabbisogno di copertura dell'assegno straordinario erogabile e della contribuzione correlata. ⁽³⁷⁾

4. Ai contributi di finanziamento di cui ai commi da 1 a 3 si applicano le disposizioni vigenti in materia di contribuzione previdenziale obbligatoria, ad eccezione di quelle relative agli sgravi contributivi.

(37) Per la riduzione del contributo straordinario di cui al presente comma, vedi l' *art. 1, comma 235, L. 11 dicembre 2016, n. 232*.

Art. 34. *Contribuzione correlata*

1. Nei casi di cui all'articolo 30, comma 1, e all'articolo 31, i fondi di cui agli articoli 26, 27 e 28 provvedono a versare alla gestione di iscrizione del lavoratore interessato la contribuzione correlata alla prestazione. Nel caso delle prestazioni erogate dai fondi di cui all'articolo 27 la contribuzione correlata è versata all'INPS dal datore di lavoro, il quale potrà poi rivalersi sui fondi medesimi. La contribuzione dovuta è computata in base a quanto previsto dall'articolo 40 della *legge 4 novembre 2010, n. 183*.

2. La contribuzione correlata di cui al comma 1 può altresì essere prevista, dai decreti istitutivi, in relazione alle prestazioni di cui all'articolo 32. In tal caso, il fondo di cui all'articolo 26 e all'articolo 27 provvede a versare la contribuzione correlata alla prestazione alla gestione di iscrizione del lavoratore interessato.

Art. 35. *Equilibrio finanziario dei fondi*

1. I fondi istituiti ai sensi degli articoli 26, 27 e 28 hanno obbligo di bilancio in pareggio e non possono erogare prestazioni in carenza di disponibilità.
 2. Gli interventi a carico dei fondi di cui agli articoli 26, 27 e 28 sono concessi previa costituzione di specifiche riserve finanziarie ed entro i limiti delle risorse già acquisite.
 3. I fondi istituiti ai sensi degli articoli 26 e 28 hanno obbligo di presentazione, sin dalla loro costituzione, di bilanci di previsione a otto anni basati sullo scenario macroeconomico coerente con il più recente Documento di economia e finanza e relativa Nota di aggiornamento.
 4. Sulla base del bilancio di previsione di cui al comma 3, il comitato amministratore di cui all'articolo 36 ha facoltà di proporre modifiche in relazione all'importo delle prestazioni o alla misura dell'aliquota di contribuzione. Le modifiche sono adottate, anche in corso d'anno, con decreto direttoriale dei Ministeri del lavoro e delle politiche sociali e dell'economia e delle finanze, verificate le compatibilità finanziarie interne al fondo, sulla base della proposta del comitato amministratore.
 5. In caso di necessità di assicurare il pareggio di bilancio ovvero di far fronte a prestazioni già deliberate o da deliberare, ovvero di inadempienza del comitato amministratore in relazione all'attività di cui al comma 4, l'aliquota contributiva può essere modificata con decreto direttoriale dei Ministeri del lavoro e delle politiche sociali e dell'economia e delle finanze, anche in mancanza di proposta del comitato amministratore. In ogni caso, in assenza dell'adeguamento contributivo di cui al comma 4, l'INPS è tenuto a non erogare le prestazioni in eccedenza.
-
-

Art. 36. *Comitato amministratore*

1. Alla gestione di ciascun fondo istituito ai sensi dell'articolo 26 e del fondo di cui all'articolo 28, provvede un comitato amministratore con i seguenti compiti:
 - a) predisporre, sulla base dei criteri stabiliti dal consiglio di indirizzo e vigilanza dell'INPS, i bilanci annuali, preventivo e consuntivo, della gestione, corredati da una propria relazione, e deliberare sui bilanci tecnici relativi alla gestione stessa;
 - b) deliberare in ordine alla concessione degli interventi e dei trattamenti e compiere ogni altro atto richiesto per la gestione delle prestazioni previste dal decreto istitutivo;

- c) fare proposte in materia di contributi, interventi e trattamenti;
- d) vigilare sull'affluenza dei contributi, sull'ammissione agli interventi e sull'erogazione dei trattamenti, nonché sull'andamento della gestione;
- e) decidere in unica istanza sui ricorsi in ordine alle materie di competenza;
- f) assolvere ogni altro compito ad esso demandato da leggi o regolamenti.

2. Il comitato amministratore è composto da esperti in possesso dei requisiti di professionalità e onorabilità previsti dagli articoli 37 e 38, designati dalle organizzazioni sindacali dei datori di lavoro e dei lavoratori stipulanti l'accordo o il contratto collettivo, in numero complessivamente non superiore a dieci, o nel maggior numero necessario a garantire la rappresentanza di tutte le parti sociali istitutive del fondo, nonché da due rappresentanti, con qualifica di dirigente, rispettivamente del Ministero del lavoro e delle politiche sociali e del Ministero dell'economia e delle finanze e in possesso dei requisiti di onorabilità previsti dall'articolo 38. Ai componenti del comitato non spetta alcun emolumento, indennità o rimborso spese.

3. Il comitato amministratore è nominato con decreto del Ministro del lavoro e delle politiche sociali e rimane in carica per quattro anni o per la diversa durata prevista dal decreto istitutivo.

4. Il presidente del comitato amministratore è eletto dal comitato stesso tra i propri membri.

5. Le deliberazioni del comitato amministratore sono assunte a maggioranza e, in caso di parità nelle votazioni, prevale il voto del presidente.

6. Partecipa alle riunioni del comitato amministratore del fondo il collegio sindacale dell'INPS, nonché il direttore generale del medesimo Istituto o un suo delegato, con voto consultivo.

7. L'esecuzione delle decisioni adottate dal comitato amministratore può essere sospesa, ove si evidenzino profili di illegittimità, da parte del direttore generale dell'INPS. Il provvedimento di sospensione deve essere adottato nel termine di cinque giorni ed essere sottoposto, con l'indicazione della norma che si ritiene violata, al presidente dell'INPS nell'ambito delle funzioni di cui all'articolo 3, comma 5, del *decreto legislativo 30 giugno 1994, n. 479*, e successive modificazioni; entro tre mesi, il presidente stabilisce se dare ulteriore corso alla decisione o se annullarla. Trascorso tale termine la decisione diviene esecutiva.

8. Al fine di garantire l'avvio dei fondi di cui all'articolo 26, qualora alla data del 30 novembre 2015 non risulti ancora costituito il comitato amministratore, i compiti di pertinenza di questo vengono temporaneamente assolti da un commissario straordinario del fondo nominato dal Ministro del lavoro e delle politiche sociali. Il commissario straordinario svolge i suoi compiti a titolo gratuito e resta in carica sino alla costituzione del comitato amministratore.

Art. 37. *Requisiti di competenza e assenza di conflitto di interesse*

1. Gli esperti designati dalle organizzazioni sindacali dei datori di lavoro e dei lavoratori quali membri del comitato amministratore di ciascun fondo istituito ai sensi dell'articolo 26 e del fondo di cui all'articolo 28, devono essere in possesso di specifica competenza ed esperienza in materia di lavoro e occupazione. Essi devono aver maturato un'esperienza complessiva di almeno un triennio attraverso l'esercizio di attività di insegnamento universitario in materia di lavoro e occupazione, o di amministrazione, di carattere direttivo o di partecipazione a organi collegiali presso enti e organismi associativi di rappresentanza di categoria.
2. I predetti esperti non possono, a pena di ineleggibilità o decadenza, detenere cariche in altri fondi bilaterali di solidarietà.
3. La sussistenza dei requisiti e l'assenza di situazioni impeditive è accertata dal Ministero del lavoro e delle politiche sociali. La decadenza dalla carica è dichiarata dal Ministro del lavoro e delle politiche sociali entro trenta giorni dalla conoscenza del difetto sopravvenuto.

Art. 38. *Requisiti di onorabilità*

1. I membri del comitato amministratore di ciascun fondo istituito ai sensi dell'articolo 26 e del fondo di cui all'articolo 28, non possono, a pena di ineleggibilità o decadenza, trovarsi in una delle seguenti condizioni:
 - a) condizioni previste dall'articolo 2382 del codice civile;
 - b) assoggettamento a misure di prevenzione disposte ai sensi del *decreto legislativo 6 settembre 2011, n. 159*, salvi gli effetti della riabilitazione;
 - c) condanna con sentenza definitiva a pena detentiva per uno dei reati previsti nel Titolo XI del Libro V del codice civile, salvi gli effetti della riabilitazione;

d) condanna con sentenza definitiva alla reclusione per un tempo non inferiore a un anno per un delitto contro la pubblica amministrazione, contro la fede pubblica, contro il patrimonio, contro l'ordine pubblico, contro l'economia pubblica ovvero per un delitto in materia tributaria, di lavoro e previdenza, salvi gli effetti della riabilitazione;

e) condanna con sentenza definitiva alla reclusione per un tempo non inferiore a due anni per un qualunque delitto non colposo, salvi gli effetti della riabilitazione.

2. Costituiscono causa di sospensione dalle funzioni esercitate dai membri del comitato amministratore del fondo le seguenti situazioni:

a) condanna con sentenza non definitiva per uno dei reati di cui al comma 1;

b) applicazione provvisoria di una delle misure previste dall'articolo 67, comma 3, del decreto legislativo n. 159 del 2011;

c) applicazione di una misura cautelare di tipo personale.

3. L'assenza di situazioni impeditive è accertata dal Ministero del lavoro e delle politiche sociali. La decadenza dalla carica o la sospensione dalle funzioni è dichiarata dal Ministro del lavoro e delle politiche sociali entro trenta giorni dalla nomina o dalla conoscenza del difetto sopravvenuto.

Art. 39. *Disposizioni generali*

1. Ai fondi di solidarietà di cui agli articoli 26, 27 e 28 si applica l'articolo 2, commi 1 e 4. Ai fondi di cui agli articoli 26 e 28 si applicano anche gli articoli 4, comma 1, 7, commi da 1 a 4, e 8. A decorrere dal 1° gennaio 2016, al fondo di cui all'articolo 28 si applica inoltre l'articolo 1, commi 2 e 3.

Art. 40. *Fondo territoriale intersettoriale delle Province autonome di Trento e di Bolzano e altri fondi di solidarietà*

1. Ai sensi dell'articolo 2, comma 124, della legge 23 dicembre 2009, n. 191, e del decreto legislativo 5 marzo 2013, n. 28, le Province autonome di Trento e di Bolzano possono sostenere l'istituzione di un fondo di solidarietà territoriale intersettoriale cui, salvo diverse disposizioni, si applica la disciplina prevista per i fondi di solidarietà bilaterali di cui all'articolo 26. Al predetto fondo si applica la disciplina di cui all'articolo 35.

2. Il decreto istitutivo del fondo di cui al comma 1 è adottato d'intesa con i Presidenti delle Province autonome di Trento e di Bolzano ed è trasmesso al Ministero del lavoro e delle politiche sociali e al Ministero dell'economia e delle finanze. Ai medesimi Ministeri sono trasmessi i bilanci di previsione e di consuntivo del fondo. ⁽³⁸⁾

3. A decorrere dalla data di istituzione del fondo di cui al comma 1, sono soggetti alla sua disciplina i datori di lavoro appartenenti a settori, tipologie e classi dimensionali non rientranti nell'ambito di applicazione del Titolo I del presente decreto e che non abbiano costituito fondi di solidarietà bilaterali di cui all'articolo 26 o a fondi di solidarietà bilaterali alternativi di cui all'articolo 27, che occupano almeno il 75 per cento dei propri dipendenti in unità produttive ubicate nel territorio delle province di Trento e di Bolzano.

4. Hanno facoltà di aderire al fondo di cui al comma 1 i datori di lavoro già aderenti a fondi di solidarietà bilaterali di cui all'articolo 26 o a fondi di solidarietà bilaterali alternativi di cui all'articolo 27, che occupano almeno il 75 per cento dei propri dipendenti in unità produttive ubicate nel territorio delle province di Trento e Bolzano.

5. I datori di lavoro di cui al comma 3 già aderenti al fondo residuale di cui all'articolo 28 o al fondo di integrazione salariale di cui all'articolo 29, e i datori di lavoro che esercitano la facoltà di cui al comma 4, non sono più soggetti alla disciplina del fondo di provenienza a decorrere, rispettivamente, dalla data di istituzione del fondo di cui al comma 1 o dalla data di adesione a tale fondo, ferma restando la gestione a stralcio delle prestazioni già deliberate. I contributi eventualmente già versati o dovuti al fondo di provenienza restano acquisiti a questo. Il comitato amministratore del fondo di provenienza, sulla base delle stime effettuate dall'INPS, può proporre al Ministero del lavoro e delle politiche sociali e al Ministero dell'economia e delle finanze il mantenimento, in capo ai datori di lavoro di cui al primo periodo, dell'obbligo di corrispondere la quota di contribuzione necessaria al finanziamento delle prestazioni già deliberate, determinata ai sensi dei commi 4 e 5 dell'articolo 35.

6. Le disposizioni di cui al comma 5 si applicano altresì ai datori di lavoro aderenti al fondo di cui al comma 1 che aderiscono a fondi di solidarietà bilaterali di cui all'articolo 26 costituiti successivamente.

7. Il fondo di cui al comma 1 prevede un'aliquota di finanziamento almeno pari a quella stabilita per il fondo di integrazione salariale di cui all'articolo 29, in

relazione ai datori di lavoro che occupano mediamente fino a quindici dipendenti.

8. Il comitato amministratore del fondo di cui al comma 1 è integrato da due rappresentanti, con qualifica di dirigente, rispettivamente della Provincia autonoma di Trento e della Provincia autonoma di Bolzano, in possesso dei requisiti di onorabilità previsti dall'articolo 38. Ai rappresentanti del Ministero del lavoro e delle politiche sociali e del Ministero dell'economia e delle finanze è riconosciuto a valere sulle disponibilità del fondo il rimborso delle spese di missione nella misura prevista dalla normativa vigente per i dirigenti dello Stato. Nel caso previsto dall'articolo 35, comma 5, il decreto direttoriale dei Ministeri del lavoro e delle politiche sociali e dell'economia e delle finanze è adottato d'intesa con i responsabili dei dipartimenti competenti in materia di lavoro delle Province autonome di Trento e di Bolzano.

9. La disciplina del fondo di cui all'articolo 1-ter del *decreto-legge 5 ottobre 2004, n. 249*, convertito, con modificazioni, dalla *legge 3 dicembre 2004, n. 291*, è adeguata alle norme previste dal presente decreto con decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, sulla base di accordi e contratti collettivi, anche intersettoriali, stipulati dalle organizzazioni comparativamente più rappresentative a livello nazionale nel settore del trasporto aereo e del sistema aeroportuale.

(38) In attuazione di quanto disposto dal presente comma vedi il *D.M. 1° giugno 2016, n. 96077*, il *D.M. 20 dicembre 2016, n. 98187* e il *D.M. 9 agosto 2019*.

Titolo III ⁽³⁹⁾

Contratto di espansione

Art. 41. *Contratto di espansione* ⁽⁴⁰⁾ ⁽⁴¹⁾

1. In via sperimentale per gli anni 2019 e 2020, nell'ambito dei processi di reindustrializzazione e riorganizzazione delle imprese con un organico superiore a 1.000 unità lavorative che comportano, in tutto o in parte, una strutturale modifica dei processi aziendali finalizzati al progresso e allo sviluppo tecnologico dell'attività, nonché la conseguente esigenza di modificare le competenze professionali in organico mediante un loro più razionale impiego e, in ogni caso, prevedendo l'assunzione di nuove professionalità, l'impresa può

avviare una procedura di consultazione, secondo le modalità e i termini di cui all'articolo 24, finalizzata a stipulare in sede governativa un contratto di espansione con il Ministero del lavoro e delle politiche sociali e con le associazioni sindacali comparativamente più rappresentative sul piano nazionale o con le loro rappresentanze sindacali aziendali ovvero con la rappresentanza sindacale unitaria.

2. Il contratto di cui al comma 1 è di natura gestionale e deve contenere:

- a) il numero dei lavoratori da assumere e l'indicazione dei relativi profili professionali compatibili con i piani di reindustrializzazione o riorganizzazione;
- b) la programmazione temporale delle assunzioni;
- c) l'indicazione della durata a tempo indeterminato dei contratti di lavoro, compreso il contratto di apprendistato professionalizzante di cui all'*articolo 44 del decreto legislativo 15 giugno 2015, n. 81*;
- d) relativamente alle professionalità in organico, la riduzione complessiva media dell'orario di lavoro e il numero dei lavoratori interessati, nonché il numero dei lavoratori che possono accedere al trattamento previsto dal comma 5.

3. In deroga agli articoli 4 e 22, l'intervento straordinario di integrazione salariale può essere richiesto per un periodo non superiore a 18 mesi, anche non continuativi.

4. Ai fini della stipula del contratto di espansione il Ministero del lavoro e delle politiche sociali verifica il progetto di formazione e di riqualificazione nonché il numero delle assunzioni.

5. Per i lavoratori che si trovino a non più di 60 mesi dal conseguimento del diritto alla pensione di vecchiaia, che abbiano maturato il requisito minimo contributivo, o anticipata di cui all'*articolo 24, comma 10, del decreto-legge 6 dicembre 2011, n. 201*, convertito, con modificazioni, dalla *legge 22 dicembre 2011, n. 214*, nell'ambito di accordi di non opposizione e previo esplicito consenso in forma scritta dei lavoratori interessati, il datore di lavoro riconosce per tutto il periodo e fino al raggiungimento del primo diritto a pensione, a fronte della risoluzione del rapporto di lavoro, un'indennità mensile, ove spettante comprensiva dell'indennità NASpI, commisurata al trattamento pensionistico lordo maturato dal lavoratore al momento della cessazione del rapporto di lavoro, così come determinato dall'INPS. Qualora il primo diritto a pensione sia quello previsto per la pensione anticipata, il datore di lavoro versa anche i contributi previdenziali utili al conseguimento del diritto, con esclusione del periodo già coperto dalla contribuzione figurativa a seguito della risoluzione del rapporto di lavoro. I benefici di cui al presente comma sono riconosciuti entro il limite complessivo di spesa di 4,4 milioni di euro per l'anno 2019, di 11,9 milioni di euro per l'anno 2020 e di 6,8 milioni di euro per l'anno 2021. Se nel corso della procedura di consultazione di cui al comma 1 emerge il verificarsi di scostamenti, anche in via prospettica, rispetto al predetto limite di spesa, il Ministero del lavoro e delle politiche sociali non può procedere alla sottoscrizione dell'accordo governativo e conseguentemente non può prendere

in considerazione ulteriori domande di accesso ai benefici di cui al presente comma. L'INPS provvede al monitoraggio del rispetto del limite di spesa con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente e senza nuovi o maggiori oneri per la finanza pubblica, fornendo i risultati dell'attività di monitoraggio al Ministero del lavoro e delle politiche sociali e al Ministero dell'economia e delle finanze.

6. La prestazione di cui al comma 5 del presente articolo può essere riconosciuta anche per il tramite dei fondi di solidarietà bilaterali di cui all'articolo 26 già costituiti o in corso di costituzione, senza l'obbligo di apportare modifiche ai relativi atti istitutivi.

7. Per i lavoratori che non si trovano nella condizione di beneficiare della prestazione prevista dal comma 5 è consentita una riduzione oraria cui si applicano le disposizioni previste dagli articoli 3 e 6. La riduzione media oraria non può essere superiore al 30 per cento dell'orario giornaliero, settimanale o mensile dei lavoratori interessati al contratto di espansione. Per ciascun lavoratore, la percentuale di riduzione complessiva dell'orario di lavoro può essere concordata, ove necessario, fino al 100 per cento nell'arco dell'intero periodo per il quale il contratto di espansione è stipulato. I benefici di cui al comma 3 e al presente comma sono riconosciuti entro il limite complessivo di spesa di 15,7 milioni di euro per l'anno 2019 e di 31,8 milioni di euro per l'anno 2020. Se nel corso della procedura di consultazione di cui al comma 1 emerge il verificarsi di scostamenti, anche in via prospettica, rispetto al predetto limite di spesa, il Ministero del lavoro e delle politiche sociali non può procedere alla sottoscrizione dell'accordo governativo e conseguentemente non può prendere in considerazione ulteriori domande di accesso ai benefici di cui al comma 3 e al presente comma. L'INPS provvede al monitoraggio del rispetto del limite di spesa con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente e senza nuovi o maggiori oneri per la finanza pubblica, fornendo i risultati dell'attività di monitoraggio al Ministero del lavoro e delle politiche sociali e al Ministero dell'economia e delle finanze.

8. L'impresa è tenuta a presentare un progetto di formazione e di riqualificazione che può intendersi assolto, previa idonea certificazione definita con successivo provvedimento, anche qualora il datore di lavoro abbia impartito o fatto impartire l'insegnamento necessario per il conseguimento di una diversa competenza tecnica professionale, rispetto a quella cui è adibito il lavoratore, utilizzando l'opera del lavoratore in azienda anche mediante la sola applicazione pratica. Il progetto deve contenere le misure idonee a garantire l'effettività della formazione necessarie per fare conseguire al prestatore competenze tecniche idonee alla mansione a cui sarà adibito il lavoratore. Ai lavoratori individuati nel presente comma si applicano, in quanto compatibili, le disposizioni previste dall'articolo 24-bis. Il progetto, che è parte integrante del contratto di espansione, descrive i contenuti formativi e le modalità attuative, il numero complessivo dei lavoratori interessati, il numero delle ore di formazione, le competenze tecniche professionali iniziali e finali, è distinto per categorie e garantisce le previsioni stabilite dall'*articolo 1, comma 1, lettera f)*,

del decreto del Ministero del lavoro e delle politiche sociali n. 94033 del 13 gennaio 2016.

9. Gli accordi stipulati ai sensi del comma 5 e l'elenco dei lavoratori che accettano l'indennità, ai fini della loro efficacia, devono essere depositati secondo le modalità stabilite dal *decreto del Ministro del lavoro e delle politiche sociali 25 marzo 2016*, pubblicato nella *Gazzetta Ufficiale* n. 120 del 24 maggio 2016. Per i lavoratori individuati nel periodo precedente, le leggi e gli altri atti aventi forza di legge non possono in ogni caso modificare i requisiti per conseguire il diritto al trattamento pensionistico vigenti al momento dell'adesione alle procedure previste dal comma 5.

10. Il contratto di espansione è compatibile con l'utilizzo di altri strumenti previsti dal presente decreto legislativo, compreso quanto disposto dall'*articolo 7 del decreto del Sottosegretario di Stato al lavoro, alla salute e alle politiche sociali n. 46448 del 10 luglio 2009*, pubblicato nella *Gazzetta Ufficiale* n. 178 del 3 agosto 2009, come modificato dal *decreto del Ministro del lavoro e delle politiche sociali 10 ottobre 2014*, pubblicato nella *Gazzetta Ufficiale* n. 214 dell'11 novembre 2014.

(39) Titolo così sostituito dall'*art. 26-quater, comma 1, D.L. 30 aprile 2019, n. 34*, convertito, con modificazioni, dalla *L. 28 giugno 2019, n. 58*. Precedentemente la rubrica del presente titolo era la seguente: «Contratti di solidarietà espansiva».

(40) Articolo modificato dall'*art. 1, comma 285, L. 28 dicembre 2015, n. 208*, a decorrere dal 1° gennaio 2016, e dall'*art. 2, comma 1, lett. c), D.Lgs. 24 settembre 2016, n. 185*, a decorrere dall'8 ottobre 2016, ai sensi di quanto disposto dall'*art. 6, comma 1, del medesimo D.Lgs. n. 185/2016*. Successivamente, il presente articolo è stato così sostituito dall'*art. 26-quater, comma 1, D.L. 30 aprile 2019, n. 34*, convertito, con modificazioni, dalla *L. 28 giugno 2019, n. 58*, che ha sostituito il Titolo III.

(41) Sugli effetti dei contratti di solidarietà espansiva sottoscritti ai sensi del presente articolo, nel testo vigente prima del 30 giugno 2019, vedi l'*art. 26-quater, comma 4, D.L. 30 aprile 2019, n. 34*, convertito, con modificazioni, dalla *L. 28 giugno 2019, n. 58*.

Titolo IV

Disposizioni transitorie e finali

Art. 42. *Disposizioni relative a trattamenti straordinari di integrazione salariale a seguito di accordi già stipulati*

1. I trattamenti straordinari di integrazione salariale conseguenti a procedure di consultazione sindacale già concluse alla data di entrata in vigore del presente decreto, mantengono la durata prevista, nei limiti di cui alle disposizioni di legge vigenti alla data delle stesse.

2. I trattamenti di cui al comma 1 riguardanti periodi successivi all'entrata in vigore del presente decreto si computano ai fini della durata massima di cui all'articolo 4.

3. Per gli accordi conclusi e sottoscritti in sede governativa entro il 31 luglio 2015, riguardanti casi di rilevante interesse strategico per l'economia nazionale che comportino notevoli ricadute occupazionali, tali da condizionare le possibilità di sviluppo economico territoriale, e il cui piano industriale abbia previsto l'utilizzo di trattamenti straordinari di integrazione salariale oltre i limiti previsti dagli articoli 4, comma 1, e 22, commi 1, 3 e 4, su domanda di una delle parti firmatarie dell'accordo, da inoltrare entro 30 giorni dall'adozione del decreto di cui al comma 5, ed entro il limite di spesa di 90 milioni di euro per l'anno 2017 e di 100 milioni di euro per l'anno 2018 ed entro il limite di spesa di cui al comma 5, primo periodo, può essere autorizzata, con decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, la prosecuzione dei trattamenti di integrazione salariale per la durata e alle condizioni certificate dalla commissione di cui al comma 4. ⁽⁴²⁾

4. Presso la Presidenza del Consiglio dei ministri è istituita una commissione composta da quattro membri, rispettivamente nominati dal Presidente del Consiglio dei ministri, dal Ministro del lavoro e delle politiche sociali, dal Ministro dello sviluppo economico e dal Ministro dell'economia e delle finanze. La commissione, presieduta dal membro nominato dal Presidente del Consiglio dei ministri, certifica l'ammissibilità delle domande di cui al comma 3, la durata dei trattamenti di integrazione salariale previsti negli accordi, il numero dei lavoratori e l'ammontare delle ore integrabili, in relazione al piano industriale e di riassorbimento occupazionale dei lavoratori previsto negli accordi. Alle attività e al funzionamento della commissione si provvede con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente, senza nuovi o maggiori oneri per la finanza pubblica. Ai componenti della commissione non spetta alcun compenso, indennità, gettone di presenza, rimborso spese o emolumento comunque denominato.

4-bis. Per gli accordi conclusi e sottoscritti in sede governativa entro il 31 luglio 2015 riguardanti casi di rilevante interesse strategico per l'economia nazionale, che comportino notevoli ricadute occupazionali, tali da condizionare le possibilità di sviluppo economico territoriale, e il cui piano industriale abbia previsto l'utilizzo del contratto di solidarietà, con decreto del Ministro del lavoro

e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, può, altresì, essere concessa, su domanda, la reiterazione della misura di cui all'*articolo 6, comma 4, del decreto-legge 1° ottobre 1996, n. 510*, convertito, con modificazioni, dalla *legge 28 novembre 1996, n. 608*, per la durata stabilita dalla commissione di cui al comma 4 e, comunque, nel limite massimo di ventiquattro mesi. Il beneficio di cui al presente comma è riconosciuto entro il limite di spesa di cui al comma 5, primo periodo, e non trova applicazione il *decreto del Ministro del lavoro e delle politiche sociali 14 settembre 2015, n. 17981*. ⁽⁴³⁾

5. Ai fini di cui ai commi 3 e 4-bis il Fondo sociale per occupazione e formazione di cui all'*articolo 18, comma 1, lettera a), del decreto-legge n. 185 del 2008*, convertito, con modificazioni, dalla *legge n. 2 del 2009* è incrementato di 90 milioni di euro per l'anno 2017 e di 100 milioni di euro per l'anno 2018 che costituiscono il limite di spesa complessivo per ciascuno degli anni considerati ai fini del riconoscimento dei benefici di cui ai commi 3 e 4-bis secondo i criteri definiti con il decreto di cui al terzo periodo. Ai fini del monitoraggio della relativa spesa, i decreti di cui ai commi 3 e 4-bis sono trasmessi al Ministero dell'economia e delle finanze. Con decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dello sviluppo economico e con il Ministro dell'economia e delle finanze, da adottare entro sessanta giorni dall'entrata in vigore della presente disposizione, sono definiti i criteri per l'applicazione dei commi 3, 4 e 4-bis ivi inclusa la possibilità di rideterminazione dei benefici previsti dai commi 3 e 4-bis al fine del rispetto del complessivo limite di spesa di cui al primo periodo. Conseguentemente non trovano applicazione le misure attuative relative all'utilizzo del limite di spesa di cui al comma 3 emanate ai sensi della disciplina vigente prima dell'entrata in vigore della presente disposizione. Agli oneri derivanti dal presente comma pari a 90 milioni di euro per l'anno 2017 e a 100 milioni di euro per l'anno 2018 si provvede mediante corrispondente riduzione del fondo di cui all'*articolo 1, comma 107, della legge 23 dicembre 2014, n. 190*, come rifinanziato dall'*articolo 42*. ⁽⁴⁴⁾ ⁽⁴⁵⁾

(42) Comma così modificato dall' *art. 2, comma 1, lett. d), n. 1), D.Lgs. 24 settembre 2016, n. 185*, a decorrere dall'8 ottobre 2016, ai sensi di quanto disposto dall' *art. 6, comma 1, del medesimo D.Lgs. n. 185/2016*.

(43) Comma inserito dall' *art. 2, comma 1, lett. d), n. 2), D.Lgs. 24 settembre 2016, n. 185*, a decorrere dall'8 ottobre 2016, ai sensi di quanto disposto dall' *art. 6, comma 1, del medesimo D.Lgs. n. 185/2016*.

(44) Comma così modificato dall' *art. 2, comma 1, lett. d), n. 3), D.Lgs. 24 settembre 2016, n. 185*, a decorrere dall'8 ottobre 2016, ai sensi di quanto disposto dall' *art. 6, comma 1, del medesimo D.Lgs. n. 185/2016*.

(45) In attuazione di quanto disposto dal presente comma vedi il *D.M. 29 dicembre 2016, n. 98189*.

Art. 43. Disposizioni finanziarie

1. Il fondo di cui all'articolo 1, comma 107, della legge n. 190 del 2014 è incrementato di 25,6 milioni di euro per l'anno 2015, 191,1 milioni di euro per l'anno 2016, 592,5 milioni di euro per l'anno 2017, 713,2 milioni di euro per l'anno 2018, 845,3 milioni di euro per l'anno 2019, 868,2 milioni di euro per l'anno 2020, 856,5 milioni di euro per l'anno 2021, 852,8 milioni di euro per l'anno 2022, 846,7 milioni di euro per l'anno 2023 e 840,4 milioni di euro annui a decorrere dall'anno 2024, cui si provvede mediante le economie derivanti dalle disposizioni di cui al Titolo I del presente decreto.

2. I benefici di cui agli articoli dal 2 al 24 del decreto legislativo 15 giugno 2015, n. 80, sono riconosciuti anche per gli anni successivi al 2015, in relazione ai quali continuano a trovare applicazione le disposizioni di cui all'articolo 27 del predetto decreto legislativo. All'onere derivante dal primo periodo del presente comma valutato in 123 milioni di euro per l'anno 2016, 125 milioni di euro per l'anno 2017, 128 milioni di euro per l'anno 2018, 130 milioni di euro per l'anno 2019, 133 milioni di euro per l'anno 2020, 136 milioni di euro per l'anno 2021, 138 milioni di euro per l'anno 2022, 141 milioni di euro per l'anno 2023, 144 milioni di euro annui a decorrere dall'anno 2024 si provvede mediante corrispondente riduzione del fondo di cui all'articolo 1, comma 107, della legge n. 190 del 2014 come rifinanziato dal presente articolo.

3. L'ultimo periodo dell'articolo 5 del decreto legislativo 4 marzo 2015, n. 22, è soppresso. All'onere derivante dal primo periodo del presente comma valutato in 270,1 milioni di euro per l'anno 2018, 567,2 milioni di euro per l'anno 2019, 570,8 milioni di euro per l'anno 2020, 576,6 milioni di euro per l'anno 2021, 582,4 milioni di euro per l'anno 2022, 588,2 milioni di euro per l'anno 2023, 594,2 milioni di euro annui a decorrere dall'anno 2024 si provvede mediante corrispondente riduzione del fondo di cui all'articolo 1, comma 107, della legge n. 190 del 2014 come rifinanziato dal presente articolo. Ai sensi dell'articolo 17, comma 12, della legge 31 dicembre 2009, n. 196, il Ministero dell'economia e delle finanze e il Ministero del lavoro e delle politiche sociali, anche avvalendosi del sistema permanente di monitoraggio e valutazione istituito ai sensi dell'articolo 1, comma 2, della legge 28 giugno 2012, n. 92, provvedono, con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente e senza nuovi o maggiori oneri a carico della finanza pubblica, al monitoraggio degli effetti finanziari derivanti dalla disposizione di cui al primo periodo del presente comma. Nel caso in cui si verificano, o siano in procinto di verificarsi, scostamenti rispetto alle previsioni di spesa di cui al presente comma, il Ministro dell'economia e delle finanze provvede, sentito il Ministro del lavoro e delle politiche sociali, con proprio

decreto alla rideterminazione del beneficio riconosciuto ai sensi del primo periodo del presente comma.

4. Con esclusivo riferimento agli eventi di disoccupazione verificatisi tra il 1° maggio 2015 e il 31 dicembre 2015 e limitatamente ai lavoratori con qualifica di stagionali dei settori produttivi del turismo e degli stabilimenti termali, qualora la durata della NASpI, calcolata ai sensi dell'articolo 5 del *decreto legislativo n. 22 del 2015*, sia inferiore a 6 mesi, ai fini del calcolo della durata non si applica il secondo periodo del comma 1 di tale articolo, relativamente ad eventuali prestazioni di disoccupazione ordinaria con requisiti ridotti e Mini-ASpI 2012 fruite negli ultimi quattro anni. In ogni caso, la durata della NASpI corrisposta in conseguenza dell'applicazione del primo periodo non può superare il limite massimo di 6 mesi. All'onere derivante dai primi due periodi del presente comma valutato in 32,8 milioni di euro per l'anno 2015 e in 64,6 milioni di euro per l'anno 2016 si provvede mediante corrispondente riduzione del fondo di cui all'articolo 1, comma 107, della *legge 23 dicembre 2014, n. 190*, come rifinanziato dal presente articolo. Ai sensi dell'articolo 17, comma 12, della *legge 31 dicembre 2009, n. 196*, il Ministero dell'economia e delle finanze e il Ministero del lavoro e delle politiche sociali, anche avvalendosi del sistema permanente di monitoraggio e valutazione istituito ai sensi dell'articolo 1, comma 2, della *legge n. 92 del 2012*, provvedono, con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente e senza nuovi o maggiori oneri a carico della finanza pubblica, al monitoraggio degli effetti finanziari derivanti dalla disposizione di cui al primo periodo del presente comma. Nel caso in cui si verificano, o siano in procinto di verificarsi, scostamenti rispetto alle previsioni di spesa di cui al presente comma, il Ministro dell'economia e delle finanze provvede, sentito il Ministro del lavoro e delle politiche sociali, con proprio decreto alla rideterminazione del beneficio riconosciuto ai sensi del primo periodo del presente comma.

4-bis. Con riferimento agli eventi di disoccupazione verificatisi nel 2016 e limitatamente ai lavoratori con qualifica di stagionali dei settori produttivi del turismo e degli stabilimenti termali, qualora la durata della NASpI, calcolata ai sensi dell'articolo 5 del *decreto legislativo 4 marzo 2015, n. 22*, sia inferiore alla durata ottenuta disapplicando il secondo periodo del comma 1 di tale articolo relativamente alle prestazioni di disoccupazione, ad eccezione di prestazioni di mini-ASpI e di NASpI, fruite negli ultimi quattro anni, la durata della NASpI viene incrementata di un mese, a condizione che la differenza nelle durate così calcolata non sia inferiore a dodici settimane. In ogni caso, la durata della NASpI corrisposta in applicazione del primo periodo non può superare il limite massimo di quattro mesi. ⁽⁴⁶⁾

4-ter. Agli oneri derivanti dal comma 4-bis, valutati, in 57 milioni di euro per l'anno 2016 e in 78,6 milioni di euro per l'anno 2017, si provvede, quanto a 38,1 milioni di euro per l'anno 2016, mediante corrispondente riduzione dell'autorizzazione di spesa di cui all'articolo 16, comma 7, del *decreto legislativo 4 marzo 2015, n. 22*, come incrementata dall'articolo 43, comma 5, e dall'articolo 1, comma 387, lettera b), della *legge 28 dicembre 2015, n. 208*, quanto a 18,9 milioni di euro per l'anno 2016, mediante corrispondente

riduzione dell'autorizzazione di spesa di cui all'*articolo 1, comma 107, della legge 23 dicembre 2014, n. 190* e quanto a 78,6 milioni di euro per l'anno 2017, mediante riduzione del Fondo sociale per occupazione e formazione, di cui all'*articolo 18, comma 1, lettera a), del decreto-legge 29 novembre 2008, n. 185, convertito, con modificazioni, dalla legge 28 gennaio 2009, n. 2.* ⁽⁴⁶⁾

4-quater. Ai sensi dell'*articolo 17, comma 12, della legge 31 dicembre 2009, n. 196*, il Ministero dell'economia e delle finanze e il Ministero del lavoro e delle politiche sociali, anche avvalendosi del sistema permanente di monitoraggio e valutazione istituito ai sensi dell'*articolo 1, comma 2, della legge n. 92 del 2012*, assicurano, con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente e senza nuovi o maggiori oneri a carico della finanza pubblica, il monitoraggio degli effetti finanziari derivanti dal comma 4-bis. Nel caso in cui si verificano, o siano in procinto di verificarsi scostamenti rispetto alle previsioni di spesa di cui al comma 4-ter, agli eventuali maggiori oneri si provvede mediante corrispondente riduzione del Fondo sociale per occupazione e formazione, di cui all'*articolo 18, comma 1, lettera a), del decreto-legge 29 novembre 2008, n. 185, convertito, con modificazioni, dalla legge 28 gennaio 2009, n. 2.* E' conseguentemente accantonato e reso indisponibile sul medesimo Fondo nonché, ai fini degli effetti in termini di fabbisogno e indebitamento netto, sul fondo di cui all'*articolo 6, comma 2, del decreto-legge 7 ottobre 2008, n. 154, convertito, con modificazioni, dalla legge 4 dicembre 2008, n. 189*, un importo complessivo pari al 50 per cento degli oneri indicati al comma 4-ter fino all'esito dei monitoraggi annuali previsti nel primo periodo. In tali casi, il Ministro dell'economia e delle finanze riferisce alle Camere con apposita relazione ai sensi dell'*articolo 17, comma 12, della legge 31 dicembre 2009, n. 196.* Il Ministro dell'economia e delle finanze è autorizzato ad apportare, con propri decreti, le occorrenti variazioni di bilancio. ⁽⁴⁶⁾

5. Ai fini della prosecuzione della sperimentazione relativa al riconoscimento della prestazione ASDI di cui all'*articolo 16 del decreto legislativo 4 marzo 2015, n. 22*, anche con riferimento ai lavoratori beneficiari della prestazione NASpI che abbiano fruito di questa per l'intera sua durata oltre la data del 31 dicembre 2015, l'autorizzazione di spesa di cui all'*articolo 16, comma 7 del decreto legislativo n. 22 del 2015* è incrementata di 180 milioni di euro per l'anno 2016, di 270 milioni di euro per l'anno 2017, di 170 milioni di euro per l'anno 2018 e di 200 milioni di euro annui a decorrere dall'anno 2019. Per effetto della prosecuzione della sperimentazione relativa al riconoscimento della prestazione ASDI di cui al primo periodo del presente comma, in ogni caso nel limite delle risorse di cui alla citata autorizzazione di spesa di cui all'*articolo 16, comma 7 del decreto legislativo n. 22 del 2015* come incrementata dal primo periodo medesimo del presente comma, fermi restando i criteri disciplinati dall'*articolo 16 del citato decreto legislativo n. 22 del 2015*, in ogni caso la prestazione ASDI non può essere usufruita per un periodo pari o superiore a 6 mesi nei 12 mesi precedenti il termine del periodo di fruizione della NASpI e comunque per un periodo pari o superiore a 24 mesi nel quinquennio precedente il medesimo termine. Con decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, sentita la Conferenza permanente per i rapporti tra lo Stato, le regioni

e le province autonome di Trento e di Bolzano, da adottare entro 90 giorni dalla data di entrata in vigore del presente decreto, sono definite le modalità per prosecuzione della sperimentazione relativa al riconoscimento della prestazione ASDI di cui al presente comma. All'onere derivante dal primo periodo del presente comma pari a 180 milioni di euro per l'anno 2016, 270 milioni di euro per l'anno 2017, 170 milioni di euro per l'anno 2018 e a 200 milioni di euro annui a decorrere dall'anno 2019 si provvede mediante corrispondente riduzione del fondo di cui all'articolo 1, comma 107, della legge n. 190 del 2014 come rifinanziato dal presente articolo.

6. In via aggiuntiva a quanto stabilito dall'articolo 17, comma 1 del decreto legislativo n. 22 del 2015, il fondo per le politiche attive del lavoro, istituito dall'articolo 1, comma 215, della legge 27 dicembre 2013, n. 147, è incrementato di 32 milioni di euro per l'anno 2016, di 82 milioni di euro annui per ciascuno degli anni 2017-2019, di 72 milioni di euro per l'anno 2020, di 52 milioni di euro per l'anno 2021, di 40 milioni di euro per l'anno 2022, di 25 milioni di euro per l'anno 2023 e di 10 milioni di euro annui a decorrere dal 2024. All'onere derivante dal primo periodo del presente comma pari a 32 milioni di euro per l'anno 2016, a 82 milioni di euro annui per ciascuno degli anni 2017-2019, a 72 milioni di euro per l'anno 2020, a 52 milioni di euro per l'anno 2021, a 40 milioni di euro per l'anno 2022, a 25 milioni di euro per l'anno 2023 e a 10 milioni di euro annui a decorrere dal 2024 si provvede mediante corrispondente riduzione del fondo di cui all'articolo 1, comma 107, della legge n. 190 del 2014, come rifinanziato dal presente articolo. ⁽⁴⁷⁾

7. Il Ministro dell'economia e delle finanze è autorizzato ad apportare, con propri decreti, le occorrenti variazioni di bilancio.

(46) Comma inserito dall' art. 2, comma 1, lett. e), D.Lgs. 24 settembre 2016, n. 185, a decorrere dall'8 ottobre 2016, ai sensi di quanto disposto dall' art. 6, comma 1, del medesimo D.Lgs. n. 185/2016.

(47) Per la rideterminazione dell'autorizzazione di spesa di cui al presente comma, vedi l' art. 3, comma 3-octies, D.L. 30 dicembre 2016, n. 244, convertito, con modificazioni, dalla L. 27 febbraio 2017, n. 19.

Art. 44. Disposizioni finali e transitorie

1. Quando non diversamente indicato, le disposizioni di cui al presente decreto si applicano ai trattamenti di integrazione salariale richiesti a decorrere dalla data di entrata in vigore.

2. Ai fini del calcolo della durata massima complessiva delle integrazioni salariali di cui all'articolo 4, commi 1 e 2, i trattamenti richiesti prima della data di entrata in vigore del presente decreto si computano per la sola parte del periodo autorizzato successiva a tale data.

3. La disposizione di cui all'articolo 22, comma 4, non si applica nei primi 24 mesi dall'entrata in vigore del presente decreto.

4. Le disposizioni di cui all'articolo 25, comma 2, si applicano ai trattamenti straordinari di integrazione salariale richiesti a decorrere dal 1° novembre 2015.

[5. In via transitoria, allo scopo di consentire l'erogazione delle prestazioni per i primi anni di operatività del fondo, il limite di cui all'articolo 29, comma 4, secondo periodo, calcolato in relazione all'ammontare dei contributi ordinari dovuti dalla singola azienda, tenuto conto delle prestazioni già deliberate a qualunque titolo a favore dell'azienda medesima, è modificato nel modo seguente: nessun limite per le prestazioni erogate nell'anno 2016, dieci volte nell'anno 2017, otto volte nell'anno 2018, sette volte nell'anno 2019, sei volte nell'anno 2020, cinque volte nell'anno 2021. In ogni caso, le prestazioni possono essere erogate soltanto nei limiti delle risorse finanziarie acquisite al fondo. ⁽⁵¹⁾]

6. Per l'anno 2015 le regioni e province autonome possono disporre la concessione dei trattamenti di integrazione salariale e di mobilità, anche in deroga ai criteri di cui agli articoli 2 e 3 del decreto del Ministro del lavoro e delle politiche sociali 1° agosto 2014, n. 83473, in misura non superiore al 5 per cento delle risorse ad esse attribuite, ovvero in eccedenza a tale quota disponendo l'integrale copertura degli oneri connessi a carico delle finanze regionali ovvero delle risorse assegnate alla regione dell'ambito di piani o programmi coerenti con la specifica destinazione, ai sensi dell'articolo 1, comma 253, della legge 24 dicembre 2012, n. 228. Gli effetti dei suddetti trattamenti non possono prodursi oltre la data del 31 dicembre 2015.

6-bis. Con riferimento ai trattamenti di integrazione salariale e di mobilità, anche in deroga alla legislazione vigente, le regioni e le province autonome di Trento e di Bolzano possono disporre nell'anno 2016 l'utilizzo delle risorse ad esse attribuite in misura non superiore al 50 per cento anche in deroga ai criteri di cui agli *articoli 2 e 3 del decreto del Ministro del lavoro e delle politiche sociali 1° agosto 2014, n. 83473*, ovvero in eccedenza a tale quota disponendo l'integrale copertura degli oneri connessi a carico delle finanze regionali o delle risorse assegnate alla regione o alla provincia autonoma nell'ambito di piani o programmi coerenti con la specifica destinazione, ai sensi dell'articolo 1, comma 253, della *legge 24 dicembre 2012, n. 228*, destinandole preferibilmente alle aree di crisi industriale complessa di cui all'articolo 27 del *decreto-legge 22 giugno 2012, n. 83*, convertito con modificazione dalla *legge 7 agosto 2012, n. 134*. In alternativa, le regioni e le province autonome di Trento e di Bolzano hanno facoltà di destinare le risorse di cui al primo periodo ad azioni di politica attiva del lavoro. Per i trattamenti di integrazione salariale

in deroga, il conguaglio o la richiesta di rimborso delle integrazioni corrisposte ai lavoratori devono essere effettuati, a pena di decadenza, entro sei mesi dalla fine del periodo di paga in corso alla scadenza del termine di durata della concessione o dalla data del provvedimento di concessione se successivo. Per i trattamenti conclusi prima della data di entrata in vigore della presente disposizione, i sei mesi di cui al precedente periodo decorrono da tale data. Il presente comma è efficace anche con riferimento ai provvedimenti di assegnazione delle risorse alle regioni e alle province autonome di Trento e di Bolzano già emanati per gli anni 2014, 2015 e 2016, con esclusione delle risorse già oggetto di decretazione da parte delle regioni e delle province autonome. ⁽⁴⁸⁾

6-ter. Per i trattamenti di integrazione salariale in deroga di cui al comma 6-bis, in caso di pagamento diretto della prestazione da parte dell'INPS, il datore di lavoro è obbligato ad inviare all'Istituto tutti i dati necessari per il pagamento dell'integrazione salariale, secondo le modalità stabilite dall'Istituto, entro lo stesso termine ⁽⁵⁴⁾ previsto dal comma 6-bis per il conguaglio o la richiesta di rimborso. Trascorso inutilmente tale termine, il pagamento della prestazione e gli oneri ad essa connessi rimangono a carico del datore di lavoro inadempiente. ⁽⁵⁵⁾

7. Il Fondo sociale per occupazione e formazione di cui all'articolo 18, *comma 1, lettera a)*, del *decreto-legge n. 185 del 2008*, convertito, con modificazioni, dalla *legge n. 2 del 2009*, è incrementato di euro 5.286.187 per l'anno 2015 e di euro 5.510.658 per l'anno 2016, ai fini del finanziamento di misure per il sostegno al reddito dei lavoratori di cui all'ultimo periodo del presente comma. Agli oneri derivanti dal primo periodo del presente comma, pari a euro 5.286.187 per l'anno 2015 e a euro 5.510.658 per l'anno 2016, si provvede mediante corrispondente riduzione dell'autorizzazione di spesa di cui all'articolo 1, *comma 22*, della *legge n. 147 del 2013*. Conseguentemente il medesimo articolo 1, *comma 22*, della *legge n. 147 del 2013* è soppresso. Con decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, viene disciplinata la concessione nel limite massimo di euro 5.286.187 per l'anno 2015 e di euro 5.510.658 per l'anno 2016 a carico del Fondo sociale per occupazione e formazione di cui all'articolo 18, *comma 1, lettera a)*, del *decreto-legge n. 185 del 2008*, convertito, con modificazioni, dalla *legge n. 2 del 2009*, come rifinanziato dal presente comma, di misure per il sostegno al reddito, in deroga a quanto previsto dalla normativa vigente, per i lavoratori dipendenti dalle imprese del settore del call-center. ⁽⁵²⁾

8. Il Ministro del lavoro e delle politiche sociali, sentite le parti sociali, elabora entro il 31 dicembre 2015 un rapporto avente ad oggetto proposte di valorizzazione della bilateralità nell'ambito del sostegno al reddito dei lavoratori in esubero e delle misure finalizzate alla loro ricollocazione.

9. All'articolo 37, *comma 3, lettera d)*, della *legge n. 88 del 1989*, dopo le parole «6 agosto 1975, n. 427,», sono aggiunte le seguenti: «e al decreto

legislativo adottato in attuazione dell'articolo 1, comma 2, lettera a) della legge 10 dicembre 2014, n. 183,».

10. All'articolo 37, comma 8, della legge n. 88 del 1989, dopo le parole «6 agosto 1975, n. 427,» sono inserite le seguenti: «e al decreto legislativo adottato in attuazione dell'articolo 1, comma 2, lettera a) della legge 10 dicembre 2014, n. 183,».

11. Con effetto per l'anno 2015, all'articolo 3, comma 5-bis, della legge 23 luglio 1991, n. 223, sono apportate le seguenti modificazioni:

a) al primo periodo, le parole «sottoposte a sequestro o confisca ai sensi della legge 31 maggio 1965, n. 575, e successive modificazioni.» sono sostituite dalle seguenti: «che, ai sensi della legge 31 maggio 1965, n. 575, e successive modificazioni, siano sottoposte a sequestro o confisca, o nei cui confronti sia stata emessa dal Prefetto un'informazione antimafia interdittiva e siano state adottate le misure di cui all'articolo 32 del decreto-legge 24 giugno 2014, n. 90, convertito, con modificazioni, dalla legge 11 agosto 2014, n. 114.»;

b) il secondo periodo è sostituito dal seguente: «A tale fine l'amministratore dei beni nominato ai sensi dell'articolo 2-sexies della citata legge n. 575 del 1965 o i soggetti nominati in sostituzione del soggetto coinvolto ai sensi dell'articolo 32 del decreto-legge n. 90 del 2014, esercitano le facoltà attribuite dal presente articolo al curatore, al liquidatore e al commissario nominati in relazione alle procedure concorsuali.».

Per gli interventi di cui al predetto articolo 3, comma 5-bis, della legge n. 223 del 1991, come modificato dal presente comma, è altresì destinato per l'anno 2015, in via aggiuntiva a quanto previsto dallo stesso articolo 3, comma 5-bis, un importo nel limite massimo di 8 milioni di euro a valere sulle risorse del Fondo sociale per occupazione e formazione, di cui all'articolo 18, comma 1, lettera a), del decreto-legge n. 185 del 2008, convertito, con modificazioni, dalla legge n. 2 del 2009. ⁽⁴⁹⁾

11-bis. In deroga all'articolo 4, comma 1, e all'articolo 22, commi 1, 2 e 3, entro il limite massimo di spesa di 216 milioni di euro per l'anno 2016 e di 117 milioni di euro per l'anno 2017, previo accordo stipulato in sede governativa presso il Ministero del lavoro e delle politiche sociali con la presenza del Ministero dello sviluppo economico e della regione, può essere concesso un ulteriore intervento di integrazione salariale straordinaria, sino al limite massimo di 12 mesi per ciascun anno di riferimento, alle imprese operanti in un'area di crisi industriale complessa riconosciuta alla data di entrata in vigore della presente disposizione ai sensi dell'articolo 27 del decreto-legge 22 giugno 2012, n. 83, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 134. Al fine di essere ammessa all'ulteriore intervento di integrazione salariale straordinaria l'impresa presenta un piano di recupero occupazionale che prevede appositi percorsi di politiche attive del lavoro concordati con la regione e finalizzati alla rioccupazione dei lavoratori, dichiarando contestualmente di non poter ricorrere al trattamento di integrazione salariale straordinaria né

secondo le disposizioni del presente decreto né secondo le disposizioni attuative dello stesso. All'onere derivante dal primo periodo si provvede, quanto a 216 milioni per l'anno 2016 mediante corrispondente riduzione dell'autorizzazione di spesa di cui all'articolo 16, comma 7, del decreto legislativo 4 marzo 2015, n. 22, come incrementata dall'articolo 43, comma 5, e dall'articolo 1, comma 387, lettera b), della legge 28 dicembre 2015, n. 208, e quanto a 117 milioni per l'anno 2017 a carico del Fondo sociale per occupazione e formazione, di cui all'articolo 18, comma 1, lettera a), del decreto-legge 29 novembre 2008, n. 185, convertito, con modificazioni, dalla legge 28 gennaio 2009, n. 2, mediante utilizzo delle disponibilità in conto residui. Entro quindici giorni dall'entrata in vigore della presente disposizione, le regioni richiedono al Ministero del lavoro e delle politiche sociali l'assegnazione delle risorse necessarie in relazione alle proprie esigenze. Con decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, le risorse sono proporzionalmente ripartite tra le regioni in base alle richieste, entro il limite massimo complessivo di spesa di euro 216 milioni di euro per l'anno 2016 e 117 milioni di euro per l'anno 2017. L'INPS provvede al monitoraggio del rispetto del limite di spesa, con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente e senza nuovi o maggiori oneri a carico della finanza pubblica e trasmette relazioni semestrali al Ministero del lavoro e delle politiche sociali e al Ministero dell'economia e delle finanze. ⁽⁵⁰⁾ ⁽⁵³⁾

(48) Comma inserito dall' art. 2, comma 1, lett. f), n. 1), D.Lgs. 24 settembre 2016, n. 185, a decorrere dall'8 ottobre 2016, ai sensi di quanto disposto dall' art. 6, comma 1, del medesimo D.Lgs. n. 185/2016. Successivamente, il presente comma è stato così modificato dall' art. 55-quater, comma 1, D.L. 24 aprile 2017, n. 50, convertito, con modificazioni, dalla L. 21 giugno 2017, n. 96.

(49) Comma così modificato dall' art. 2, comma 1, lett. f), n. 2), D.Lgs. 24 settembre 2016, n. 185, a decorrere dall'8 ottobre 2016, ai sensi di quanto disposto dall' art. 6, comma 1, del medesimo D.Lgs. n. 185/2016.

(50) Comma aggiunto dall' art. 2, comma 1, lett. f), n. 3), D.Lgs. 24 settembre 2016, n. 185, a decorrere dall'8 ottobre 2016, ai sensi di quanto disposto dall' art. 6, comma 1, del medesimo D.Lgs. n. 185/2016. Successivamente, il presente comma è stato così modificato dall' art. 3, comma 1, lett. a), b) e c), D.L. 30 dicembre 2016, n. 244, convertito, con modificazioni, dalla L. 27 febbraio 2017, n. 19, e dall' art. 3-ter, comma 1, D.L. 20 giugno 2017, n. 91, convertito, con modificazioni, dalla L. 3 agosto 2017, n. 123.

(51) Comma abrogato dall' art. 1, comma 159, lett. b), L. 27 dicembre 2017, n. 205, a decorrere dal 1° gennaio 2018.

(52) In attuazione di quanto disposto dal presente comma vedi il D.M. 12 novembre 2015, n. 22763.

(53) Vedi, anche, l' art. 53-ter, comma 1, D.L. 24 aprile 2017, n. 50, convertito, con modificazioni, dalla L. 21 giugno 2017, n. 96, l' art. 9-quater, comma 1, D.L. 25 luglio 2018, n. 91, convertito, con modificazioni, dalla L. 21 settembre 2018, n. 108, e l' art. 1, comma 282, L. 30 dicembre 2018, n. 145.

(54) Per la decorrenza del presente termine vedi l' art. 26-quater, comma 2, D.L. 28 gennaio 2019, n. 4, convertito, con modificazioni, dalla L. 28 marzo 2019, n. 26.

(55) Comma inserito dall' art. 26-quater, comma 1, D.L. 28 gennaio 2019, n. 4, convertito, con modificazioni, dalla L. 28 marzo 2019, n. 26.

Art. 45. Accesso ai dati elementari

1. A fini di programmazione, analisi e valutazione degli interventi di politica previdenziale, assistenziale e del lavoro introdotti con i decreti legislativi di attuazione della *legge 10 dicembre 2014, n. 183*, il Nucleo tecnico per il coordinamento della politica economica di cui al decreto del Presidente del Consiglio dei ministri 21 maggio 2013, e successive modificazioni, e il Comitato scientifico per l'indirizzo dei metodi e delle procedure per il monitoraggio della riforma del mercato del lavoro istituito in attuazione dell'articolo 1, comma 2, della *legge 28 giugno 2012, n. 92*, nonché, ai fini dello svolgimento delle funzioni di cui all'articolo 10, comma 2, del *decreto legislativo 14 settembre 2015, n. 150*, l'ISFOL hanno accesso diretto, anche attraverso procedure di accesso remoto, ai dati elementari detenuti dall'ISTAT, dall'INPS, dall'INAIL, dall'Agenzia delle entrate, nonché da altri enti e amministrazioni determinati dal decreto di cui al comma 2. ⁽⁵⁶⁾

2. Le modalità di accesso ai dati utili ai fini di cui al comma 1, nel rispetto della normativa sulla protezione dei dati personali, sono determinate con decreto del Presidente del Consiglio dei ministri, da adottare entro 30 giorni dalla data di entrata in vigore del presente decreto nel rispetto di quanto previsto al comma 3.

3. All'attuazione del presente articolo si provvede con le risorse finanziarie, umane e strumentali già previste a legislazione vigente e comunque senza nuovi o maggiori oneri a carico della finanza pubblica.

(56) Comma così modificato dall' art. 2, comma 1, lett. g), *D.Lgs. 24 settembre 2016, n. 185*, a decorrere dall'8 ottobre 2016, ai sensi di quanto disposto dall' art. 6, comma 1, del *medesimo D.Lgs. n. 185/2016*.

Art. 46. Abrogazioni

1. Sono abrogate le seguenti disposizioni:

- a) il *decreto legislativo luogotenenziale 9 novembre 1945, n. 788*;
- b) il *decreto legislativo del Capo provvisorio dello Stato 12 agosto 1947, n. 869*, ad eccezione dell'articolo 3; ⁽⁵⁷⁾
- c) la *legge 3 febbraio 1963, n. 77*;
- d) gli *articoli da 2 a 5 della legge 5 novembre 1968, n. 1115*;
- e) la *legge 8 agosto 1972, n. 464*;
- f) gli *articoli da 1 a 7, da 9 a 11, 12, comma 1, numeri 1) e 2), e da 13 a 17 della legge 20 maggio 1975, n. 164*; ⁽⁵⁹⁾
- g) gli *articoli 1, 2, e da 4 a 8 della legge 6 agosto 1975, n. 427*;
- h) la *legge 13 agosto 1980, n. 427*;
- i) gli *articoli 1 e 2 del decreto-legge 30 ottobre 1984, n. 726*, convertito con modificazioni dalla *legge 19 dicembre 1984, n. 863*;
- l) l'*articolo 8, commi da 1 a 5, e 8 del decreto-legge 21 marzo 1988, n. 86*, convertito, con modificazioni, dalla *legge 20 maggio 1988, n. 160*;
- m) gli *articoli 1, 2, e da 12 a 14 della legge 23 luglio 1991, n. 223*;
- n) l'*articolo 5, commi da 1 a 4, del decreto-legge 20 maggio 1993, n. 148*, convertito con modificazioni dalla *legge 19 luglio 1993, n. 236*;
- o) il *decreto del Presidente della Repubblica 10 giugno 2000, n. 218*;
- p) l'*articolo 44, comma 6 del decreto-legge 30 settembre 2003, n. 269*, convertito, con modificazioni, dalla *legge 24 novembre 2003, n. 326*;
- q) i *commi 1, da 4 a 19-ter, da 22 a 45, dell'articolo 3 della legge 28 giugno 2012, n. 92*.

2. A decorrere dal 1° gennaio 2016 sono abrogate le seguenti disposizioni:

- a) l'*articolo 8 della legge 20 maggio 1975, n. 164*;
- b) l'*articolo 3 della legge 6 agosto 1975, n. 427*;
- c) il *decreto del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, 7 febbraio 2014, n. 79141*;
- d) i *commi 20, 20-bis, e 21 dell'articolo 3 della legge 28 giugno 2012, n. 92*.

3. A decorrere dal 1° luglio 2016 è abrogato l'articolo 5 del *decreto-legge 20 maggio 1993, n. 148*, convertito, con modificazioni, dalla *legge 19 luglio 1993, n. 236*. ⁽⁵⁸⁾

4. E' abrogata ogni altra disposizione contraria o incompatibile con le disposizioni del presente decreto.

5. Laddove disposizioni di legge o regolamentari dispongano un rinvio all'articolo unico, secondo comma, della *legge n. 427 del 1980*, oppure all'articolo 3, commi da 4 a 45, della *legge n. 92 del 2012*, ovvero ad altre disposizioni abrogate dal presente articolo, tali rinvii si intendono riferiti alle corrispondenti norme del presente decreto.

(57) Lettera così modificata dall' *art. 1, comma 309, L. 28 dicembre 2015, n. 208*, a decorrere dal 1° gennaio 2016.

(58) Vedi, anche, l' *art. 1, comma 305, L. 28 dicembre 2015, n. 208*.

(59) Lettera così sostituita dall' *art. 2, comma 1, lett. h), D.Lgs. 24 settembre 2016, n. 185*, a decorrere dall'8 ottobre 2016, ai sensi di quanto disposto dall' *art. 6, comma 1, del medesimo D.Lgs. n. 185/2016*.

Art. 47. *Entrata in vigore*

1. Il presente decreto entra in vigore il giorno successivo a quello della sua pubblicazione nella Gazzetta Ufficiale della Repubblica italiana.

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