

L'autonomia finanziaria degli enti territoriali tra modelli e attuazione

di Giuliana Giuseppina Carboni

Abstract: The financial autonomy of territorial authorities between models and implementation– The essay aims to investigate the allocation of financial powers among different levels of government. In the first part the paper identifies the models of financial relations in Europe e Italy. Then it outlines the Italian legal framework and examines the constitutional basic principles. Finally, the essay deals with the implementation of financial autonomy of Italian regions.

Keywords: Financial autonomy; Fiscal federalism; Regionalism; Tax allocation; Spending power.

1. Introduzione

Il tema evocato dal titolo di questo contributo, nel suo riferirsi ai “modelli” impone un approccio di diritto comparato. Il modello ha infatti lo scopo di raggruppare e ordinare elementi di diritto come si presentano e come si sviluppano¹.

Nel nostro caso ad essere raggruppate e ordinate sono le regole che disciplinano le relazioni finanziarie tra centro ed enti territoriali. Le prime classificazioni in materia di finanza territoriale vennero elaborate dai teorici del federalismo fiscale². Quest'ultima espressione proviene dall'economia (come il concetto di modello) e viene usata per individuare l'ottimale allocazione delle risorse finanziarie tra i livelli di governo in ordinamenti di tipo federale³.

L'espressione “autonomia finanziaria” è nata invece in ambito giuridico, come precisazione di un concetto, l'autonomia, che dalla filosofia è transitata al diritto nell'età del rinnovamento delle strutture politiche

¹ L. Pegoraro, A. Rinella, *Diritto pubblico comparato, Profili metodologici*, Torino, 2007, 88 ss. Il concetto di modello, come ricordano gli autori, ha origini economiche.

² G.G. Carboni, *Il federalismo fiscale: dalla nozione economica a quella giuridica*, in *Dir. pubbl. comp. ed eur.* 2009, 4, 1417 ss.

³ Nella prospettiva economica il riferimento ad assetti federali non è rigoroso, nel senso che per l'analisi economica rileva la distribuzione delle risorse, non la struttura istituzionale. R. Musgrave, P. Musgrave, *Public Finance in Theory and Practice*, New York, 1989, 613 ss.; W.E. Oates, *Fiscal Federalism*, New York, 1972, *passim*; W. E. Oates, *Toward A Second-Generation Theory of Fiscal Federalism*, *International Tax and Public Finance*, volume 12, 2005, 349–373.

medioevali, tra XI e XII secolo. L'autonomia indicò l'autosufficienza degli ordinamenti particolari che si andavano formando nella dialettica tra Chiesa e Impero⁴. All'autonomia, e all'autonomia finanziaria, fa riferimento la Costituzione italiana, e di questo segmento dell'autonomia regionale, non di federalismo fiscale, si è occupata prima di tutto la dottrina costituzionalistica nostrana⁵.

Se la preoccupazione dei teorici del *fiscal federalism* è l'efficienza nell'uso delle risorse, l'obiettivo dei teorici dell'autonomia finanziaria è quello di stabilire l'estensione e i limiti dell'autodeterminazione economica. E tuttavia, la contaminazione tra concetti, avvenuta alla fine del XX secolo, ha determinato un cambio di prospettiva. Gli studi più recenti hanno elaborato modelli di autonomia finanziaria sulla scia dei modelli di federalismo fiscale, e comparato le esperienze sotto il profilo della sostenibilità e della coerenza con i principi federali/regionali⁶.

La contaminazione è ormai irreversibile e si riflette sull'analisi dei rapporti tra relazioni finanziarie e forma di Stato. I modelli hanno acquisito nel tempo una relativa indipendenza dal contesto istituzionale, per cui si parla di federalismo fiscale anche in riferimento a Stati che non sono federali. Tuttavia, è opportuno precisare che la parte finanziaria delle relazioni centro-periferia non può prescindere dal contesto istituzionale, da cui viene condizionata in modo determinante⁷. Tra regionalismo e federalismo permangono differenze rilevanti⁸, nonostante il fatto che gli Stati regionali attingano in modo più o meno ampio alle garanzie elaborate dalla tradizione federale. Si tratta di ordinamenti dove sono presenti più livelli di governo, dotati di poteri finanziari⁹; una Costituzione territoriale, che stabilisce i principi di riferimento della finanza pubblica multilivello; una Corte

⁴ F. Calasso, *Autonomia, (teoria gen. e dir. pubbl.)*, in *Enc. Dir.* [IV,1959].

⁵ Si veda, oltre al classico riferimento a C. Mortati, *Istituzioni di diritto pubblico*, II, Padova, 1976, 906; M. Bertolissi, *L'autonomia finanziaria regionale, Padova*, 1983. Nel testo costituzionale, anche dopo la riforma del 2001, si conserva l'espressione autonomia finanziaria, mentre si usa federalismo fiscale nelle leggi 448/1998, e 133/1999 e nel d.lgs. 56/2000.

⁶ A. Shah (ed.), *The Practice of Fiscal Federalism: Comparative Perspectives*, Montreal and Kingston, 2007; G. Anderson, *Fiscal Federalism: A Comparative Introduction*, Don Mills, Ont., 2009.

⁷ A. Somma, *Introduzione al diritto comparato*, Roma-Bari 2014; E. Mostacci, *Schemi di classificazione e comparazione giuridica: un regno immenso e anonimo*, in *Dir. pubbl. comp. ed eur.* 2017, 1149 ss.; R. Watts, *Comparing federal systems*, Montreal; Ithaca, 2008; M. Nicolini, *Razionalità cartesiana, comparazione e variabili territoriali dell'asimmetria*, in *Rass. di dir. Pubbl. eur.*, 2018, 2, 317 ss.; A. Morrone, *Tendenze del federalismo in Europa dopo la crisi*, in *Le Regioni*, 2018, 1, 13 ss.

⁸ Sugli sviluppi dell'idea federale si veda l'imponente ricostruzione di M. Burgess, *Comparative Federalism. Theory and Practice*, London, 2006, 9 ss.

⁹ F.E. Grisostolo, *Stato regionale e finanza pubblica multilivello. Una comparazione fra Italia e Spagna*, Padova, 2020; F. Palermo, S. Parolari, A. Valdesalici (a cura di), *Costituzioni finanziarie e riforme: Italia e Spagna a confronto*, Napoli, 2020; G. Massa Gallerano, *Autonomia finanziaria e solidarietà. Una comparazione tra Spagna e Italia*, Napoli, 2021.

costituzionale con competenze arbitrali¹⁰; un sistema piuttosto debole di raccordi tra livelli di governo¹¹.

Consapevoli dell'influenza che l'idea federale ha avuto sulla nascita dei regionalismi europei, conviene guardare in modo particolare a questi ultimi, se non altro perché hanno in comune il fatto d'appartenere a un'organizzazione sovranazionale, che esercita alcune competenze sovrane senza tuttavia avere i caratteri dello Stato¹². Entro la cornice del modello europeo di autonomia finanziaria verrà quindi analizzata la specifica esperienza italiana.

2. I modelli

Che modello, o se si vuole, che tipo di autonomia finanziaria caratterizza gli enti intermedi, e quali sono i tratti specifici del modello europeo e italiano?

L'elaborazione di modelli di autonomia finanziaria, o come più spesso si dice, di federalismo fiscale, prende le mosse, generalmente, dalla analisi della distribuzione dei poteri di tassazione, di spesa e di perequazione tra centro e periferia. I casi considerati sono potenzialmente molto numerosi: nell'indagine economica e politologica si considerano Stati federali, ma anche decentrati o unitari¹³.

In ambito giuridico, e precisamente nel costituzionalismo euroamericano, l'elaborazione più convincente rimane quella tra modello competitivo¹⁴ e modello cooperativo¹⁵, che si distinguono per il fatto che le relazioni tra centro e periferia sono organizzate, nel primo caso, attorno al potere di imposizione, che appartiene a entrambi i livelli di governo¹⁶; e nel

¹⁰ E. D'Orlando, *La funzione arbitrale della Corte costituzionale tra Stato centrale e governi periferici*, Bologna, 2006; Id, *Corti costituzionali, crisi economico-finanziaria e forma di Stato regionale*, in *federalismi.it*, 2019, n. 16.

¹¹ S. Bartole, *Supremazia e collaborazione nei rapporti tra Stato e Regioni anche alla luce della legge costituzionale n. 1 del 2012*, in *www.cortecostituzionale.it*; F. Guella, *Il principio negoziale nei rapporti finanziari tra livelli di governo*, in *Le Regioni*, 2014, 1-2, 131 ss.

¹² M. Keating, *Rescaling the European State: The Making of Territory and the Rise of the Meso*, Oxford, 2014.

¹³ Questo è particolarmente vero per gli studi di matrice economica, che indagano esperienze diversissime dal punto di vista giuridico. Si veda ad esempio T. Ter-Minassian, *Fiscal Federalism. In Theory and Practice*, Washington, 1997; P. Molander (Ed.), *Fiscal Federalism in Unitary States*, New York, 2004; N. Bosch, J. M. Duran, *Fiscal federalism and political decentralization: Lessons from Spain, Germany and Canada*, Cheltenham, UK, Northampton, MA, USA, 2008.

¹⁴ Gli Stati Uniti costituiscono un prototipo non avendo alcuna forma di perequazione. D. Béland and A. Lecours, *Fiscal Federalism and American Exceptionalism: Why Is There no Federal Equalization Program in the United States?*, in *Journal of Public Policy*, 2014, 34.2, 304.

¹⁵ Secondo una ricostruzione ulteriore sarebbe possibile arrivare ad una tripartizione tra modelli competitivi, solidaristici e di spesa. G.G. Carboni, *Federalismo fiscale comparato*, Napoli, 2013, 15 ss.

¹⁶ Per una panoramica A. Shah (ed.), *The Practice of Fiscal Federalism: Comparative Perspectives*, cit.

secondo attorno al potere di spesa dei vari livelli di governo e al suo coordinamento, affidato generalmente al Governo centrale¹⁷. Gli equilibri tra i poteri, di imposizione, di spesa e di coordinamento, sono relativamente instabili¹⁸, nel senso che risentono dei cambiamenti economici e istituzionali, ma la preminenza di uno sugli altri rivela quale di essi si è imposto nella costruzione delle relazioni finanziarie¹⁹. Se uno prevale non significa che gli altri poteri scompaiano, semplicemente contribuiranno in modo più o meno significativo alla caratterizzazione del sistema o nel senso di una maggior tutela dell'autonomia e della differenziazione o nel senso dell'omogeneità e dell'eguaglianza tra cittadini e territori.

Storicamente la concorrenza di poteri fiscali si è affermata negli ordinamenti di antica e consolidata tradizione federale, mentre la cooperazione ha prevalso negli Stati unitari che hanno attuato recentemente il decentramento politico-territoriale.

Il grado di inveramento dei modelli può variare nel tempo, nel senso che le relazioni finanziarie tra enti dotati di poteri concorrenti possono atteggiarsi in modo cooperativo, e viceversa, nei sistemi dove prevalgono i meccanismi cooperativi vi può essere una tendenza competitiva. Questo avviene, come vedremo, anche attraverso una ri-definizione dei compiti dei diversi enti, o nel senso della condivisione di funzioni che erano separate o nel senso della separazione di funzioni condivise²⁰. La distribuzione dei compiti normativi e amministrativi condiziona così quella dei compiti finanziari, e vale anche il contrario. L'analisi dei flussi di entrata e di spesa indica quale autonomia di scelta legislativa e amministrativa viene lasciata agli enti territoriali, in quali ambiti sono impegnati i governi di tali enti, su quali temi sociali ed economici si costruisce la loro dimensione costituzionale²¹.

L'autonomia finanziaria è, infatti, mezzo dell'indirizzo politico e amministrativo e strumento necessario delle politiche territoriali. Essa viene in considerazione nel momento in cui si considera la componente funzionale degli enti territoriali, la quale non può essere disgiunta dalla componente identitaria²².

¹⁷ R. L. Watts, *The Spending Power in Federal Systems: A Comparative Study*, Kingston, Ont., 1999, 1; T. O. Hueglin, A. Fenna, *Comparative federalism*, Toronto, 2015, 166 ss.

¹⁸ G. Brosio, *Equilibri instabili*, Torino, 1994.

¹⁹ G.G. Carboni, *Federalismo fiscale comparato*, cit., 14.

²⁰ Esempio il caso della Germania, che ha oscillato tra separazione e condivisione. Y. Bury, L.P. Feld, *Fiscal federalism in Germany*, in *Freiburger Diskussionspapiere zur Ordnungsökonomik*, No. 20/04.

²¹ L'approccio pragmatico allo studio del regionalismo, che considera l'esercizio delle politiche regionali quale elemento di riferimento per la comparazione, ha trovato riscontro di recente in F. Palermo, K. Koessler, *Comparative Federalism: Constitutional Arrangements and Case Law*, cit. e G.G. Carboni, *Il regionalismo identitario. Recenti tendenze dello stato regionale in Spagna, Italia e Regno Unito*, Padova, 2020; F.E. Gridistolo, *Stato regionale e finanza pubblica multilivello*, Milano, 2020, 21 ss.

²² G.G. Carboni, *Il regionalismo identitario*, cit.,

L'identità regionale è un tipo particolare di identità collettiva, che accomuna e unisce gli individui di un territorio, i quali percepiscono di avere interessi e radici comuni e alimentano questo legame per diversificarsi da altre realtà simili alla loro. Gli enti territoriali rappresentano questi interessi e li traducono in politiche pubbliche, assolvendo a ruoli che erano dello Stato, nella sanità, nell'istruzione, nel welfare in genere. Forti di questo ruolo gli enti territoriali reclamano risorse adeguate e nuove funzioni, alimentando la richiesta di autonomia e differenziazione²³.

Aspetti funzionali e aspetti identitari concorrono a imprimere una dinamica competitiva quando l'ente territoriale aspira a distinguersi per le politiche attuate e i servizi erogati, o una dinamica cooperativa che vede gli enti di diversi livelli concordare le politiche e gli sforzi di avvicinamento.

Alla definizione dei modelli di autonomia concorrono le fonti che regolando le relazioni finanziarie, le quali risentono del grado di tutela costituzionale assicurato all'autonomia politica degli enti intermedi. Per stare, ad esempio, entro le esperienze del modello cooperativo, ben diversa è la posizione dei *Länder* tedeschi, che vedono definite con certezza le loro entrate direttamente in Costituzione²⁴, e le Regioni italiane o spagnole, le cui entrate sono definite secondo la Costituzione, dalla legge, attraverso procedimenti che vedono protagonista il Parlamento²⁵, al cui interno le Seconde Camere operano secondo una logica prevalentemente politica e non territoriale.

3. Il modello cooperativo europeo e le sue attuazioni

Nel contesto europeo, le forme di decentramento politico-territoriale sono prevalentemente cooperative e attuano una distribuzione dei poteri finanziari che tiene conto delle esigenze di unità e di eguaglianza²⁶. Si tratta di esigenze

²³ R. Toniatti, *L'autonomia regionale ponderata: aspettative ed incognite di un incremento delle asimmetrie quale possibile premessa per una nuova stagione costituzionale del regionalismo italiano*, in *Le Regioni*, 2017, 4, 635 ss.; F. Cortese, *La nuova stagione del regionalismo differenziato: questioni e prospettive, tra regola ed eccezione*, ivi, 689 ss.; A. Zanardi, *Le richieste di federalismo differenziato: una nota sui profili di finanza pubblica*, in *Astrid Rassegna*, n. 11/2017, 2.; E. di Carpegna Brivio, *Il regionalismo differenziato e le occasioni perdute*, in *Le Regioni*, 2019, 4, 1003 ss.

²⁴ A. De Petris, *La nuova ripartizione di competenze tra Federazione e Länder nella riorganizzazione del sistema federale tedesco*, in *federalismi.it*, 2006, n. 15; Y. Bury, L.P. Feld, *Fiscal Federalism in Germany: Stabilization and Redistribution Before and After Unification*, cit.

²⁵ Problema questo, prettamente giuridico e molto studiato in Italia e Spagna. E. Girón Reguera, *La incidencia de la reforma de los Estatutos de autonomía en la financiación autonómica*, in *Revista Española de Derecho Constitucional*, 80, 2007, 75 ss.; A. Rodríguez Bereijo, *Constitución española y financiación autonómica*, in F. Pau i Vall (Ed.), *La financiación autonómica*, Madrid, 2010; A. Arévalo Gutiérrez, *La financiación autonómica y los nuevos Estatutos de Autonomía*, ivi. S. Parolari, *Quando la forma incide sulla sostanza: le fonti (e le sorti) del federalismo fiscale in Italia*, in F. Palermo, S. Parolari, e A. Valdesalici (a cura di), *Costituzioni finanziarie e riforme: Italia e Spagna a confronto*, cit., 41 ss.

²⁶ S. Gambino, *Il federalismo fiscale in Europa*, Milano, 2014, 3 ss.

strettamente connesse al nucleo essenziale della Costituzione sociale. Infatti, il coordinamento dei poteri di entrata e di spesa dei livelli di governo, in connessione tra loro²⁷, con il potere di perequazione, è fondamentale per la realizzazione dello Stato sociale e del principio di eguaglianza. Obiettivi questi, comuni alle Costituzioni federali e regionali (Germania, Spagna e Italia)²⁸, la cui attuazione non può essere disgiunta dalla considerazione che, anche per questo aspetto, gli Stati non si muovono da soli ma nel quadro del processo d'integrazione²⁹.

Il tema dell'influenza del diritto europeo sulle autonomie territoriali ha assunto una crescente rilevanza in ambito finanziario³⁰. Nel quadro delle misure economiche decise dall'Unione per contrastare la crisi economica, che comprendono i c.d. fondi salva-Stati³¹ e l'acquisto di titoli pubblici da parte della Banca Centrale³², una particolare attenzione deve essere riservata alle misure che sono in grado di incidere direttamente sui rapporti finanziari tra governi centrali e periferici.

Assumono un ruolo di primo piano, da un lato, il coordinamento delle

²⁷ M. Nicolini, *Principio di connessione e metodo comparato*, in F. Palermo, E. Alber, S. Parolari (a cura di), *Federalismo fiscale: una sfida comparata*, Padova, 2011, 97 ss.

²⁸ S. Gambino, *Il federalismo fiscale in Europa*, cit. 5.

²⁹ Si osserva che le Costituzioni nazionali sono molto più nette nel configurare la democrazia sociale nei cui confronti i Trattati sono assai più ambigui: A. Somma, *Sovranismi. Stato, popolo e conflitto sociale*, Roma, 2018, 122 ss.; M. Dani e A.-J. Menéndez, *È ancora possibile riconciliare costituzionalismo democratico-sociale e integrazione europea?* in *Questa Rivista*, 2020, 1, 289 ss. Secondo questi due autori il progetto europeo avrebbe subito una forte torsione neoliberale dopo la nascita della moneta unica.

³⁰ Il tema della partecipazione delle Regioni al processo d'integrazione europeo e della regionalizzazione del diritto comunitario alimentano un dibattito sempre attuale. Non essendo questa la sede per approfondire temi così complessi si rimanda, per un ricognizione, a M.P. Chiti, *Regionalismo comunitario e regionalismo interno: due modelli da ricomporre*, in *Rivista italiana di diritto pubblico comunitario*, 1992, 1, 33-70; A. Papa (a cura di), *Le Regioni nella multilevel governance europea. Sussidiarietà, partecipazione, prossimità*, Torino, 2016; M. Tomasi, *Autonomie regionali e identità costituzionale degli Stati membri nell'orizzonte sovranazionale europeo*, in *federalismi.it*, 2020, 5, 231-290.

³¹ Vengono così denominati il Meccanismo europeo di stabilizzazione finanziaria (MESF), il Fondo europeo di stabilità finanziaria (FESF), il Meccanismo europeo di stabilità (MES). Il MES è stato oggetto di revisione alla vigilia della crisi pandemica, nel dicembre 2019. J. Aerts, P. Bizarro, *The reform of the European Stability Mechanism*, in *Capital Markets Law Journal*, 2020, Vol. 15, No. 2, 159 ss.

³² Da circa un decennio la Banca centrale ha adottato misure di politica monetaria "non convenzionali". Per contrastare la pandemia la BCE ha approvato da ultimo due programmi, il PELTROs – Pandemic emergency longer-term refinancing operations e il PEPP – Pandemic emergency purchase programme. Quest'ultima misura è stata prevista dalla Decisione 2020/440 della BCE. In questo modo la BCE finanzia gli scostamenti di bilancio utilizzati per sostenere le misure di contenimento del virus a dei tassi di interesse favorevoli, prescindendo eccezionalmente dal contributo dei singoli Stati al capitale della Banca. M. Dani, E. Chiti, J. Mendes, A. J. Menendezh, Schepel-M. Wilkinson, *It's the political Economy! A moment of truth for the Eurozone and the Eu*, in *International Journal of Constitutional Law*, 2021, 2019, 6; C. Macchiarelli, M. Monti, C. Wiesner, S. Diessner, *The European Central Bank between the Financial Crisis and Populisms*, Cham, 2020.

politiche economiche e di bilancio, che viene realizzato attraverso le misure di sorveglianza e correttive di cui all'art. 121 e 126 TFUE, e dall'altro, le procedure di vigilanza su deficit e debito pubblico previste dal Patto di stabilità e crescita. Dopo la crisi finanziaria del 2008 le procedure di sorveglianza multilaterale sono state rafforzate, ma è soprattutto con il Fiscal Compact³³, un Trattato internazionale con il quale 25 Stati dell'Unione si sono impegnati a introdurre nei loro ordinamenti il principio del pareggio di bilancio e a ridurre ogni anno il debito eccedente il 60% del PIL, che i vincoli alle finanze nazionali e degli enti territoriali sono divenuti pressanti.

L'impatto di questo accordo sugli ordinamenti degli Stati politicamente decentrati è stato particolarmente rilevante sotto il profilo formale, quasi sempre il suo recepimento è avvenuto con modifica della Costituzione, e sostanziale, trattandosi di vincoli validi per tutte le amministrazioni pubbliche.

I principi europei sulla finanza pubblica si pongono come nuovo riferimento dell'azione dei pubblici poteri, per cui il diritto europeo entra a pieno titolo tra le fonti che regolano l'autonomia finanziaria³⁴. Se di federalismo fiscale si vuol parlare, questo «nel vecchio continente [...] è destinato a spostarsi dalla dimensione statale a quella europea»³⁵. L'Unione europea, con le sue regole sulla libera circolazione, sul divieto di aiuti di Stato, sulla concorrenza, ha instillato negli enti intermedi logiche funzionaliste e una maggiore propensione ai meccanismi competitivi³⁶.

Dell'incidenza del Fiscal Compact sull'ordinamento italiano tratteremo nel prossimo paragrafo. Qui conviene ricordare che la stagione del rigore e della preminenza delle esigenze finanziarie è stata guastata da un vero e proprio disastro sanitario, che alcuni hanno voluto assimilare al disastro finanziario del 2008. Le conseguenze della pandemia sui meccanismi di stabilità sono stati l'immediata sospensione del Patto di stabilità e crescita³⁷, che consente margini di scelta agli Stati. Quanto questo si traduca in maggiore autonomia finanziaria regionale o degli Stati membri è difficile dire, considerando il fatto che l'emergenza ha accresciuto il campo d'azione dei Governi centrali. D'altra parte, la situazione di debito elevato nella quale si trovano molti Stati, ha già alimentato una riflessione sull'opportunità di riformare il Patto medesimo.

³³ Treaty on Stability, Coordination and Governance in the Economic and Monetary Union, 2 March 2012.

³⁴ F.E. Grisostolo, *Stato regionale e finanza pubblica multilivello. Una comparazione fra Italia e Spagna*, cit., 87 ss.

³⁵ A. Morrone, *Tendenze del federalismo in Europa dopo la crisi*, cit., 30.

³⁶ A. Poggi, *Dove va il regionalismo in Europa?* in *federalismi.it*, 2018, n. 16.

³⁷ *Statement of EU ministers of finance on the Stability and Growth Pact in light of the COVID-19 crisis*, 23 Marzo 2020, Press release 173/20; Communication from the Commission to the Council on the activation of the general escape clause of the Stability and Growth Pact, Brussels 20.03.2020, COM (2020), 123 final.

L'intervento più consistente per la ripresa è il Next Generation EU, il quale prevede 750 miliardi per la promozione di investimenti in settori specifici considerati strategici per la ripresa e la transizione economica³⁸. Il piano ha tra i suoi obiettivi di promuovere la coesione economica, sociale e territoriale dell'Unione, sostenerne lo sviluppo digitale e ambientale³⁹, non è privo di condizionalità per gli Stati, come immediatamente rilevato dalla dottrina⁴⁰, e avrà certamente un impatto sugli equilibri territoriali.

4. Il modello italiano di autonomia finanziaria prima e dopo la riforma del Titolo V

Il modello italiano di autonomia finanziaria è stato disegnato nel 1947 e ricompreso in un unico articolo, il 119⁴¹, ma la formulazione attuale è frutto di due importanti riforme costituzionali, del 2001 e del 2012. Sia nella versione iniziale sia in quella riformata, vi sono due costanti di sistema: il disallineamento tra disciplina delle entrate e delle spese; il ruolo preminente del coordinamento finanziario⁴².

Il testo originale riconosceva alle Regioni autonomia finanziaria, ma non attribuiva alle stesse un vero e proprio potere impositivo⁴³, in quanto i c.d. tributi propri potevano consistere anche soltanto nella titolarità del gettito⁴⁴.

Erano le leggi dello Stato a definire i tributi, lasciando agli enti intermedi, al più, un potere di manovra. Ed erano ancora le leggi dello Stato a prevedere i necessari trasferimenti per perequare gli squilibri tra territori, ed evitare che le Regioni meno sviluppate disponessero di risorse insufficienti allo svolgimento delle loro funzioni. L'art. 119 prevedeva, infatti, un fondo da ripartire tenendo conto della minore ricchezza delle relative collettività ed un ulteriore fondo per finanziare interventi in grado di rimuovere questi squilibri favorendo un maggior sviluppo delle Regioni meno ricche.

Il disegno costituzionale non lasciava spazio ad un'autonomia finanziaria "forte" ma era coerente con l'assetto istituzionale e con l'obiettivo

³⁸ A. Hinarejos, *Next Generation EU: On The Agreement On A COVID-19 Recovery Package*, in *European Law Review*, 2020, 451 ss.

³⁹ B. Riedl, *The Corona Development Fund, the Fiscal Union and the Federal Constitutional Court*, in *VerfBlog*, 2021/3/27.

⁴⁰ F. Salmoni, *Piano Marshall, Recovery Fund e il containment americano verso la Cina. Condizionalità, debito e potere*, in *Costituzionalismo.it*, 2021, 2, 51 ss.; G. De Minico, *Il Piano nazionale di ripresa e resilienza. Una terra promessa*, ivi, 113 ss.

⁴¹ A. Brancasi, *Le trasformazioni dell'assetto e del governo della finanza pubblica negli ultimi cinquanta anni*, in *Dir. pubbl.* 2018, 2, 413 ss.

⁴² M. Benvenuti, *La dimensione finanziaria della differenziazione territoriale*, in *Rivista del GdP*, 2021, 1, 130 ss.

⁴³ Per i Comuni e le Province, l'art. 128 proclamava la loro autonomia "nell'ambito dei principi fissati da leggi generali della Repubblica che ne determinano le funzioni".

⁴⁴ A. Brancasi, *Le trasformazioni dell'assetto e del governo della finanza pubblica negli ultimi cinquanta anni*, cit., 423 ss.

di perseguire la massima eguaglianza possibile nell'erogazione dei servizi e nella distribuzione delle risorse tra territori. L'uniformità veniva perseguita dalle forze politiche in difesa dell'unità del Paese e della dimensione organizzativa nazionale dei partiti. Il "costo" dell'uniformità era una rilevante inefficienza di alcune amministrazioni territoriali.

Negli anni '90 gli scenari politici cambiano radicalmente, facendo emergere nuove forze politiche e nuovi aggregati di interessi. Alcune forze rivendicano la necessità di un profondo cambiamento dei rapporti centro-periferia, che si realizza prima con le riforme legislative e poi con la riforma costituzionale del 2001.

La riforma del 2001 non ha portato a radicali cambiamenti nella distribuzione dei poteri finanziari. Il testo dell'art. 119, da leggersi in combinato disposto con l'art. 117, amplia il numero dei commi e introduce alcune novità, in primis l'estensione a Comuni, Province e Città metropolitane dell'autonomia finanziaria, ma non attribuisce alle Regioni un potere impositivo in grado di sostenerne l'autonomia⁴⁵, né indica fonti certe di gettito, e, cosa più importante, preserva il compito del legislatore statale nel coordinamento dell'intero sistema, sia sul versante tributario, sia su quello della finanza pubblica. Il disallineamento tra potere di spesa e potere di entrata persiste nella sostanza, con poche o nessuna novità, grazie anche all'avallo della Corte costituzionale⁴⁶ e un andamento schizofrenico della legislazione della crisi⁴⁷.

Sul fronte della spesa si afferma un principio piuttosto generico, la sufficienza delle entrate per il finanziamento delle funzioni degli enti, ma non è specificato in cosa consista e con quali fonti debba realizzarsi. Il punto centrale è quello della connessione del potere di spesa con le funzioni organizzative, amministrative, di regolazione⁴⁸. Ad ammettere una lettura fedele al testo, le Regioni e gli altri enti disporrebbero di importanti poteri di scelta. Nella realtà, rispetto alle scelte, generiche e di dettaglio, che comportano l'impiego di risorse, si è formato un nucleo consistente di decisioni giurisprudenziali che delimitano e ritagliano gli spazi regionali⁴⁹. Annualmente la legge di bilancio e la manovra finanziaria, in primis,

⁴⁵ F. Gallo, *Il nuovo articolo 119 della Costituzione e la sua attuazione*, in F. Bassanini E G. Macciotta (a cura di), *L'attuazione del federalismo fiscale*, Bologna, 2003, 155 ss. La Corte costituzionale lo ha affermato da subito. C. cost., sentt. 296/2003; 297/2003; 37/2004; 431/2005.

⁴⁶ M. Bordignon, *La Corte costituzionale tra autonomie territoriali, coordinamento finanziario e garanzia dei diritti*, in M. Massa (a cura di), *La Corte costituzionale e l'economia*, Milano, 2018, I, 136. Come è noto la Corte, nelle sentenze nn. 296 e 297 ha chiarito che le Regioni non potevano esercitare una reale autonomia impositiva in assenza di legislazione statale. A. Brancasi, *Per «congelare» la potestà impositiva delle Regioni la Corte costituzionale mette in pericolo la loro autonomia finanziaria*, in *Giur. Cost.* 2003, 2562 ss.

⁴⁷ L. Antonini, *Un requiem per il federalismo fiscale*, in *federalismi.it*, 2016, n. 16.

⁴⁸ M. Nicolini, *Principio di connessione e metodo comparato*, in F. Palermo, E. Alber, S. Parolari (a cura di), *Federalismo fiscale: una sfida comparata*, cit., 101 ss.

⁴⁹ M. Belletti, *Corte costituzionale e spesa pubblica*, Torino, 2016.

intervengono per assicurare la sostenibilità delle finanze, con conseguenze sull'autonomia finanziaria.

Per garantire la tenuta complessiva del sistema viene previsto un fondo perequativo per i territori con minore capacità fiscale, che insieme alle altre fonti di entrata, dovrebbe garantire l'integrale finanziamento delle funzioni pubbliche a tutti i livelli. La concreta realizzazione è consegnata al legislatore, stante che l'unico punto su cui convergono i commentatori è che la perequazione è verticale, dallo Stato alle Regioni, e che la sua attuazione è compatibile con diversi modelli⁵⁰. Infine, risorse aggiuntive e interventi speciali posso riguardare singoli enti, sui quali lo Stato intenda agire per realizzare i fini costituzionali di eguaglianza e coesione.

La dottrina ha dedicato una copiosa mole di scritti all'analisi delle nuove disposizioni degli artt. 117-119 Cost., arrivando alla conclusione che il disegno federale, come veniva chiamato da alcuni, si è tradotto in un quadro indefinito e dai contorni sfumati, i cui effetti interessavano la legislazione, l'amministrazione e l'autonomia finanziaria⁵¹.

5. L'attuazione dell'art. 119 Costituzione e i condizionamenti del diritto europeo

L'attuazione dell'art. 119, avvenuta con la legge delega n. 42 del 2009, non è servita a sciogliere i nodi irrisolti dal revisore costituzionale⁵², anche se in essa si colgono aspetti positivi, come la volontà di attuare il principio della territorialità del gettito e l'abolizione di fondi di finanziamento provenienti da enti diversi da quello che ha il potere di spesa. Dopo aver indicato i criteri per qualificare i tributi come regionali e derivati, la legge afferma il principio della territorialità e dispone che essi, come le compartecipazioni, vengano destinati al territorio dove sono stati, a vario titolo, riscossi. Principio che ha causato non pochi problemi applicativi e indotto molte Regioni a sviluppare una lettura egoistica e anti-solidaristica dei doveri contributivi. Ne sono esempio le leggi regionali che ancorano l'erogazione dei servizi alla residenza nel territorio dove i tributi vengono pagati, che la Corte costituzionale ha

⁵⁰ M. F. Ambrosanio e M. Bordignon, *Il nodo (irrisolto?) della perequazione regionale in Italia*, in F. Palermo, S. Parolari, e A. Valdesalici (a cura di), *Costituzioni finanziarie e riforme: Italia e Spagna a confronto*, cit., 151.

⁵¹ C. Tucciarelli, *Il finanziamento delle Regioni ordinarie italiane tra autonomia e coordinamento*, in F. Palermo, S. Parolari, e A. Valdesalici (a cura di), *Costituzioni finanziarie e riforme: Italia e Spagna a confronto*, cit., 116 ss. La mancanza di tempi e percorsi di attuazione garantiti ha consegnato alla Corte costituzionale il ruolo di attore supplente.

⁵² Tanto che la Corte costituzionale, dopo essersene lamentata nella sent. n. 370 del 2003, è tornata a rilevare l'inattivazione dell'autonomia finanziaria nella sent. n. 129 del 2016, dove si fa riferimento a difficoltà e ritardi nell'attuazione del federalismo fiscale, in relazione a un fondo di finanziamento destinato ai comuni. Punto. 2.1 considerato in diritto.

avuto modo più volte di censurare⁵³.

Lo Stato ha, piuttosto, ripreso a centralizzare i tributi (anche le addizionali) senza che intervenissero rilievi della Corte costituzionale. L'incapacità o l'impossibilità di affrontare il nodo delle risorse è all'origine dell'aumento degli squilibri territoriali e dell'aggravarsi di alcuni problemi del regionalismo. La crisi finanziaria del 2008 ha messo in evidenza l'insufficienza degli assetti esistenti nei rapporti tra Stato ed enti territoriali, che la riforma del 2001 non ha colmato⁵⁴, e secondo alcuni ha piuttosto aggravato⁵⁵.

Sul versante della spesa la novità principale è rappresentata dal fatto che la legge classifica le spese a seconda che siano dovute al finanziamento dei livelli essenziali di assistenza o che vadano imputate a spese diverse⁵⁶. Stabilisce quindi che il finanziamento delle prime avvenga tenendo conto dei c.d. fabbisogni standard, sulla base dei costi standard come media della spesa pro capite rilevata in alcune Regioni di riferimento, con l'obiettivo di garantire la loro erogazione su tutto il territorio nazionale, mentre per le altre l'obiettivo diventa quello della riduzione delle differenze. Si tratta di una distinzione che non trova fondamento in Costituzione, e che è servita a introdurre logiche aziendalistiche ed economicistiche nel già complesso tema dell'autonomia finanziaria⁵⁷ e a spostare "il discorso dal finanziamento integrale delle funzioni pubbliche al finanziamento integrale del normale esercizio delle funzioni pubbliche"⁵⁸. Se da questa considerazione generale si passa alle implicazioni pratiche, si scopre che non vi è niente di oggettivo e determinato nel concetto, la cui lettura implica ulteriori approfondimenti su criteri e modalità di individuazione dei fabbisogni stessi. L'unico ambito di applicazione dei costi standard è stato, fino alla recente legge 30 dicembre 2021, n. 234 (legge di bilancio 2022) quello della sanità, dove da anni si è avviato il processo di abbandono del criterio della spesa storica⁵⁹. Nella legge

⁵³ Da ultimo C. cost., sent. 107/2018. A. Pitino, *Per l'accesso agli asili nido è incostituzionale il requisito della residenza protratta dei genitori nella Regione. E se lo fosse anche la residenza tout court?* in *Le Regioni*, 2018, 1050 ss; D. Tega, *Le politiche xenofobe continuano ad essere incostituzionali*, in *Diritti regionali*, 2018, 2.

⁵⁴ G. Falcon, *Dieci anni dopo. Un bilancio della riforma del Titolo V*, in *Le Regioni*, 2011, n. 2-3, 241 ss.; E. Di Carpegna Brivio, *Sovrano è chi decide le regole di ripartizione finanziaria. Ricostruire l'unità in uno Stato sociale multilivello*, in *Le Regioni*, 2018, 2, 225 ss.

⁵⁵ F. Gallo, *La crisi del federalismo fiscale*, in *Astrid Rassegna*, n. 7/2015, 5 e 6.

⁵⁶ Una disciplina a parte è prevista per le spese relative al trasporto locale dagli artt. 8, co. 1, lett. c), e 9, lett. f), l. 42/2009.

⁵⁷ A. Ancillotti *Et Al.*, *Sulla incostituzionalità del d.d.l. governativo di attuazione del c.d. federalismo fiscale*, in *Astrid rassegna*, 2008, XVI, 3; F. Guella, *Crisi e redistribuzione nella disciplina della perequazione finanziaria regionale*, in *Forum di Quad. cost.*, 1/2016, 7-8; S. Gambino, *Regionalismo (differenziato) e diritti*, in *Astrid assegna*, 5/2019, 3-4.

⁵⁸ M. Benvenuti, *La dimensione finanziaria della differenziazione territoriale*, cit. 178.

⁵⁹ N. Dirindin, *Fabbisogni e costi standard in sanità*, in *Politica sanitaria*, 2010, L. Cuocolo, *I "costi standard" tra federalismo fiscale e centralismo*, in R. Balduzzi (a cura di), *La sanità italiana alla prova del federalismo fiscale*, Bologna, 2012, 101 ss.

di bilancio 2022 sono stati fissati due livelli essenziali delle prestazioni (LEP) (asili nido, assistenti sociali) e poste le condizioni affinché sia definito un terzo (trasporto studenti con disabilità).

Restando alla sanità, qualche risultato, in termini di trasparenza e confronto tra costi regionali per servizi equiparabili, è stato raggiunto, ma gli effetti sull'autonomia finanziaria sono stati ampiamente compensati dall'esercizio dei poteri di coordinamento finanziario da parte dello Stato, al quale la Corte costituzionale ha riconosciuto una quasi totale discrezionalità di intervento sulle scelte di spesa regionali⁶⁰, nonostante alcuni tentativi iniziali di stabilire limiti al coordinamento di dettaglio⁶¹.

Il grande assente, o meglio il grande fallimento si è registrato sul versante della perequazione, ove mancano strumenti adeguati per rafforzare lo Stato sociale⁶². Prima della riforma lo Stato interveniva con fondi vincolati a finanziare diversi settori. Il legislatore, potendo scegliere se attuare una perequazione delle capacità fiscali, favorevole all'autonomia, e una perequazione statale dei fabbisogni, ha scelto la seconda e ha istituito un fondo per la sanità e una pluralità di fondi minori⁶³.

L'ultimo tassello dell'autonomia finanziaria è stato aggiunto dalla legge cost. n. 1 del 2012, che è intervenuta su più disposizioni. L'art. 81 è stato modificato per introdurre il principio dell'equilibrio di bilancio; il nuovo art. 97 impone a tutte le amministrazioni di assicurare «l'equilibrio dei bilanci e la sostenibilità del debito pubblico», regole che devono essere lette «in coerenza con l'ordinamento dell'Unione»⁶⁴; l'art. 117 è stato modificato per attribuire alla competenza esclusiva dello Stato l'armonizzazione dei bilanci pubblici, da potestà concorrente che era⁶⁵. L'art. 119 ha recepito i principi del

⁶⁰ La Corte costituzionale è arrivata a chiedere che le Regioni, che contestavano i tagli statali ai finanziamenti della sanità, dovessero dimostrare che i tagli rendono impossibile lo svolgimento delle funzioni regionali. Corte cost. sent. nn. 89/2015, 239/2015 e 169/2017. E. D'Orlando, *Corti costituzionali, crisi economico-finanziaria e forma di Stato regionale*, in *federalismi.it*, 2019, n. 16. Un esempio ancor più rilevante per il tema delle spese è quello delle Regioni sottoposte a Piani di rientro.

⁶¹ La Corte costituzionale nelle sent. nn. 417/2005, n. 449/2005, n. 88/2006 aveva stabilito che la legge statale poteva «stabilire solo un limite complessivo e non di dettaglio. La legge cost. n. 1 del 2012 ha favorito una lettura del coordinamento più pervasiva, che è stata a tratti arginata dopo il 2015. Si vedano ad esempio sent. 65 del 2016 e 103 del 2018, C. Tucciarelli, *Il finanziamento delle Regioni ordinarie italiane tra autonomia e coordinamento*, cit., 137 ss. Ma in senso opposto sent. 140 del 2017.

⁶² G. Massa Gallerano, *Autonomia finanziaria, solidarietà e perequazione. Il fallimento dell'ultimo modello di finanziamento autonomo e il difficile cammino per una sua riforma*, in *federalismi.it*, n. 20 del 2020, 203 ss. M. F. Ambrosiano e M. Bordignon, *Il nodo (irrisolto?) della perequazione regionale in Italia*, cit., 161 ss.

⁶³ M. Benvenuti, *La dimensione finanziaria della differenziazione territoriale*, cit. 166 ss.

⁶⁴ Il limite a queste grandezze è lo stesso fissato dall'Unione europea ed è quindi espresso in termini di rapporto al Pil.

⁶⁵ Modifica che ha consolidato la giurisprudenza della Corte costituzionale a favore di un ruolo di supremazia dello stato in materia. S. Bartole, *Supremazia e collaborazione nei rapporti tra Stato e Regioni anche alla luce della legge costituzionale n. 1 del 2012*, cit.

Fiscal Compact⁶⁶, per cui l'autonomia finanziaria degli enti deve realizzarsi «nel rispetto dell'equilibrio dei relativi bilanci», e concorrere «ad assicurare l'osservanza dei vincoli economici e finanziari derivanti dall'ordinamento dell'Unione europea»⁶⁷.

L'incidenza della riforma sulle competenze regionali è stata “registrata” dalla sentenza della Corte costituzionale n. 61 del 2018⁶⁸, nella quale alla legge di bilancio e alle leggi finanziarie, correttive delle manovre di finanza pubblica, vengono conferite «una regia di interventi complessi e coordinati, finalizzati ad assicurare sostenibilità economica e sviluppo, su diverse scale territoriali nel cui ambito vengono inevitabilmente coinvolte anche competenze regionali residuali. In sostanza, la legge di bilancio dello Stato, e più in generale, le leggi finanziarie che prevedono interventi strutturali di ampio raggio – volti a favorire lo sviluppo e la crescita economica del Paese e, per naturali caratteristiche, travalicanti singole materie legislative e amministrative nella più ampia prospettiva di una visione di insieme delle politiche pubbliche – comportano un inevitabile coinvolgimento delle competenze regionali. [...] Il bilancio – nella nuova veste sostanziale – è destinato a rappresentare il principale strumento di decisione sulla allocazione delle risorse, nonché il principale riferimento della verifica dei risultati delle politiche pubbliche»⁶⁹.

Una pronuncia che conferma il ritorno a un'autonomia finanziaria coordinata dall'alto, con la particolarità che il coordinamento è ora euro-nazionale, dopo un periodo nel quale sembrava avviata una stagione diversa, più favorevole all'autogoverno finanziario⁷⁰. La disciplina costituzionale dell'autonomia finanziaria risulta da un intreccio inestricabile di istituti, su cui incidono numerosi decisori, abilitata a seconda delle circostanze a derogare all'autonomia⁷¹.

⁶⁶ In sostanza le grandezze da rispettare dipendono da una decisione di finanza pubblica nazionale, condivisa con l'Unione, alla quale partecipano in minima misura gli enti territoriali C. Tucciarelli, *Pareggio di bilancio e federalismo fiscale*, in *Quad. cost.*, 2012, n. 4, 823, C. Buzzacchi, *Equilibrio di bilancio versus autonomie locali e «Stato sociale»*, in *Amministrare*, 2014, n. 1, 49 ss.

⁶⁷ Le due crisi del Terzo millennio, economica e pandemica, hanno posto la necessità di ripensare il ruolo e le finalità dell'Unione, rispetto agli Stati e alle loro organizzazioni pubbliche, specialmente in tema di welfare, quello con le maggiori ricadute della crisi. A. Vega García E. *The impact of European Union law on regional autonomy in business and value added taxation*, in *Revista d'estudis autonòmics i federals*, 2016, 24; E. Mostacci, *La terza onda. L'Unione europea di fronte alle conseguenze economiche della pandemia*, in *Questa Rivista*, n.3, 2020; M. Dani-A. J. Menendez, *E' ancora possibile riconciliare costituzionalismo democratico-sociale e integrazione europea?*, in *Questa Rivista*, n. 1, 2020.

⁶⁸ C. Bergonzini, *Fondi vincolati, interventi strutturali dello Stato e competenze delle Regioni: le conseguenze della natura sostanziale della legge di bilancio e del «principio di anticiclicità»*, in *Forum di Quaderni Costituzionali*, 16 novembre 2018.

⁶⁹ Punto 2 considerato in diritto.

⁷⁰ P. Giarda, *La favola del federalismo fiscale*, in A. Cerri Et Al. (a cura di) *Federalismo fiscale tra diritto ed economia*, Roma, 2009, 57 ss.

⁷¹ C. Tucciarelli, *Pareggio di bilancio e federalismo fiscale*, cit., 811-812.

Discorso differente deve farsi per le Regioni speciali⁷², destinatarie di un trattamento particolare da parte della legge delega, che non si applica ad esse se non per quanto riguarda il contributo delle Regioni speciali e delle Province autonome agli obblighi di perequazione e solidarietà, nonché ai vincoli imposti dal patto di stabilità interno e agli obblighi derivanti dall'ordinamento comunitario. Infatti, il coordinamento della finanza pubblica è stato attuato, per queste Regioni, attraverso accordi bilaterali a livello di esecutivi, in cui trova conciliazione la specialità finanziaria con la necessaria partecipazione delle autonomie al riequilibrio della finanza pubblica⁷³. Il modello di relazioni Stato-Autonomie speciali è perciò diverso è più garantista nei confronti di queste ultime. Negli ultimi anni è emersa però l'esigenza di ricondurre anche l'Autonomia speciale entro una cornice di impegni delle amministrazioni pubbliche a ridurre disavanzo e limitare il debito, tanto che la Corte costituzionale ha palesato la possibilità del legislatore statale di agire unilateralmente⁷⁴.

6. Dai modelli alle funzioni

Indagare le esperienze dell'autonomia finanziaria territoriale comporta, da un lato, l'analisi delle regole che disciplinano i poteri finanziari, e, dall'altro lato, la considerazione delle funzioni attribuite agli enti territoriali. L'autonomia finanziaria delle Regioni e degli enti territoriali non può che riflettere le caratteristiche delle funzioni prioritarie ad essi attribuite ed il contesto economico nel quale sono chiamati ad operare. O se si preferisce, la maggiore o minore indeterminatezza delle funzioni legislative e amministrative regionali si riverbera sulle attribuzioni finanziarie⁷⁵.

Se guardiamo alle funzioni, circa l'80% delle spese correnti delle Regioni ordinarie è assorbito dall'assistenza sanitaria, cioè da un servizio che, pur regionalizzato dal punto di vista della gestione, è, per come attualmente strutturato, a tutti gli effetti di interesse nazionale, essendo previsti livelli essenziali di assistenza molto dettagliati da garantire in modo uniforme su tutto il territorio nazionale. A livello nazionale viene deciso, in accordo con le Regioni, attraverso il cosiddetto patto per la salute, l'ammontare di risorse necessario a soddisfare i Lea, tenendo conto dei vincoli derivanti dalle

⁷² Salvo qualche spazio di autonomia tributaria maggiore, ma i cui effetti economici sono assai poco rilevanti. C. cost., sent. 102/2008.

⁷³ A. Valdesalici, *Riforma del federalismo fiscale e Regioni speciali: gli opposti a volte si attraggono*, in F. Palermo, S. Parolari, A. Valdesalici (a cura di), *Costituzioni finanziarie e riforme: Italia e Spagna a confronto*, cit., 205 ss., S. Aru, *Le norme di attuazione degli Statuti speciali in materia finanziaria*, in *Forum di Quaderni costituzionali*, 2019, 4.

⁷⁴ Sent. n. 103 del 2018. F. Guella, "Accordi" imposti unilateralmente e "transitorietà" rinnovabile all'infinito: l'inevitabile mal funzionamento della leale collaborazione in un sistema costruito su categorie ambigue, in *Le Regioni*, 2018, 1022 ss.

⁷⁵ C. Tucciarelli, *Il finanziamento delle Regioni ordinarie italiane tra autonomia e coordinamento*, cit., 116.

esigenze di risanamento della finanza pubblica, nonché la necessità di riparto tra le Regioni⁷⁶.

A causa di questo assetto dei poteri, si registrano asimmetrie tra le scelte finanziarie dello Stato e l'esercizio dei compiti amministrativi da parte delle autonomie⁷⁷, con conseguenze rilevanti sui rapporti tra centro e periferia⁷⁸. I governi dei territori, avendo acquisito nuove responsabilità funzionali, aspirano a incrementare l'autonomia e le risorse, tanto più che il riformato testo costituzionale riconosce questa possibilità nell'art. 116, comma terzo⁷⁹. La disposizione disciplina la possibilità per le Regioni ordinarie di accedere a forme particolari di autonomia, sulla base di un'intesa con lo Stato, sentiti gli enti locali, nelle materie di legislazione concorrente e in alcune materie di legislazione esclusiva statale⁸⁰. L'art. 116, comma terzo, prevede come limite alla possibilità di differenziazione l'art. 119 Cost., e la legge 42 del 2009, di attuazione del federalismo fiscale, dispone espressamente la correlazione tra attribuzione di nuove competenze e l'assegnazione di altrettante risorse. I limiti posti dall'art. 119 non sono solo quelli legati alla sostenibilità, ma anche all'equilibrio di bilancio e alla necessità della perequazione tra territori. Tuttavia, le richieste delle Regioni di dare attuazione all'art. 116, comma terzo, Cost. sembrano orientate a valorizzare l'estensione di competenze e risorse più che i vincoli di solidarietà e l'equilibrio di bilancio⁸¹.

⁷⁶ E. Buglione, *L'autonomia finanziaria come snodo dell'autonomia regionale?* (novembre 2016). *Relazione presentata al Convegno ISSIRFA "Il perché delle Regioni oggi. La Repubblica tra Stato unitario e Stato regionale"*, Roma, 27 ottobre 2016.

⁷⁷ Il potere finanziario ha sempre manifestato una certa asimmetria rispetto alla distribuzione degli altri poteri K.C. Wheare, *The Federal Government*, cit., 183 ss.; pur con diversità di approccio al federalismo le stesse considerazioni in R. Bowie, C. Friedrich, *Studies in federalism*, Boston, Toronto, 1954; trad. it. *Studi sul federalismo*, Torino, 1959, 415 ss.

⁷⁸ E. Di Carpegna Brivio, *Sovrano è chi decide le regole di ripartizione finanziaria. Ricostruire l'unità in uno Stato sociale multilivello*, in *Le Regioni*, 2018, 2, 225 ss.

⁷⁹ M. Cosulich, *Le differenziazioni come sfide all'uniforme regionalismo italiano*, Rivista GDP, 2020, 2, 122 ss. L'art. 116, comma terzo si occupa della differenziazione funzionale, non di quello strutturale.

⁸⁰ Il dibattito sull'attuazione dell'art. 116, comma terzo Cost. ha alimentato numerosi scritti. A. Cariola, F. Leotta, *Commento all'art. 116 Cost.*, in R. Bifulco, M. Celotto, M. Olivetti (a cura di), *Commentario alla Costituzione*, vol. III, Torino, 2006, 2178 ss.; R. Bin, "Regionalismo differenziato" e utilizzazione dell'art. 116, terzo comma, Cost. *Alcune tesi per aprire il dibattito*, in *Le istituzioni del federalismo*, 2008, n. 1; O. Chessa, *Il regionalismo differenziato e la crisi del principio autonomistico*, in *Astrid Rassegna*, 2017, n. 14; A. Morelli, *Art. 116*, in F. Clementi, L. Cuocolo, F. Rosa, G.E. Vigevani (a cura di), *La Costituzione italiana. Commento articolo per articolo*, II. Parte II – Ordinamento della Repubblica (Artt. 55-139) e Disposizioni transitorie e finali, Bologna, 2018, 325 ss.; G. Piccirilli, *Gli "Accordi preliminari" per la differenziazione regionale. Primi spunti sulla procedura da seguire per l'attuazione dell'art. 116, terzo comma, Cost.*, in *dirittiregionali*, 2018, n. 2; C. Tubertini, *La proposta di autonomia differenziata delle Regioni del Nord: una differenziazione solidale?* in *federalismi.it*, 2018, n. 7; F. Palermo, *Il ruolo dello Stato nel regionalismo asimmetrico*, in *federalismi.it*, 2019, n. 15.

⁸¹ La Regione Lombardia ha individuato tra quelle di legislazione concorrente le materie relative all'area istituzionale, finanziaria, ambiente-territorio-infrastrutture, economica e del

Lo sviluppo del regionalismo in direzione di un rafforzamento di funzioni, risorse e della differenziazione dei compiti, ha subito l'impatto della crisi economica e successivamente di quella pandemica.

Nella fase più critica della crisi economica, iniziata nel 2008, agli enti subnazionali è stato chiesto di rispettare il vincolo dell'equilibrio di bilancio, di contribuire al rispetto degli obblighi europei con limiti alla spesa, di limitare l'indebitamento agli investimenti. La contrazione delle risorse dovute alla crisi è stata accompagnata dall'accentramento del coordinamento europeo (verso gli Stati) e nazionale (verso le Regioni).

Tuttavia, è questo il punto centrale, gli effetti della crisi, che si percepiscono assai diversi nei territori e negli enti sub-statali, hanno generato l'aumento delle differenze tra territori e la comparsa dei conflitti interterritoriali⁸². Le disuguaglianze territoriali stanno alimentando una forte competizione tra enti e tra questi e lo Stato centrale per la gestione delle politiche pubbliche⁸³, introducendo un *modus operandi* inedito nelle relazioni tra enti, che indebolisce il regionalismo cooperativo⁸⁴.

Lo Stato, a causa dei vincoli finanziari al suo potere di spesa, ha visto diminuire la propria capacità di assicurare la coesione sociale e di contrastare le spinte centrifughe⁸⁵, mentre le Regioni stanno perseguendo la

lavoro, ricerca-istruzione e cultura, welfare e sanità. Consiglio regionale della Lombardia, Deliberazione n. X/1645-Risoluzione 97, del 7 novembre 2017. La Regione Veneto ha incluso nella sua proposta tutte le materie di legislazione concorrente e le tre di competenza esclusiva prevista dall'art. 116 comma 3. Disegno di legge da presentare al Parlamento approvato dal Consiglio regionale il 15 Novembre 2017 con deliberazione n.155. La Regione Emilia Romagna ha incluso nella proposta i settori della sanità, del lavoro e formazione, del territorio, ambiente e infrastrutture, della ricerca, innovazione e internazionalizzazione delle imprese, di competenze accessorie alla *governance* e al coordinamento finanziario. Consiglio regionale dell'Emilia Romagna, risoluzioni 3 Ottobre 2017 n. 5321, 14 Novembre 2017, n. 5600 e 12 Febbraio 2018 n. 6124 e 6129.

⁸² Le politiche di austerità hanno prodotto effetti più rilevanti nelle Regioni più povere e assistite, a causa di una serie di fattori, tra cui la maggiore dipendenza di queste aree dalla spesa pubblica e la contrazione dei trasferimenti perequativi statali. Per contro, le Regioni più ricche, dotate di maggiori capacità amministrative ed economiche, non percepiscono più come essenziale il vincolo di solidarietà. A. Lucarelli e A. Patroni Griffi (a cura di), *Regionalismo differenziato o trasformazione della forma di Stato?*, in N. speciale 2 (*Diritto Pubblico Europeo*, 2019).

⁸³ La crisi economica ha modificato radicalmente i sistemi di produzione e di protezione sociale, e di conseguenza le politiche pubbliche relative a questi settori: pensioni, sanità, sicurezza, cultura. *Rapporto Svimez 2021*, in <http://lnx.svimez.info/svimez/il-rapporto/>. Si tratta di politiche che oltre a perseguire obiettivi di eguaglianza, di tutela della dignità umana e di sviluppo economico, contribuiscono a formare l'identità costituzionale. Una parte consistente di queste politiche si è spostata dal centro alla periferia, con conseguenze importanti per l'identità nazionale e per quella delle comunità territoriali. Gli enti regionali si trovano a governare differenze culturali, geografiche e linguistiche, ma soprattutto economiche e sociali. G.G. Carboni, *Il regionalismo identitario*, cit.

⁸⁴ In estrema sintesi si potrebbe dire che l'enfasi sul federalismo fiscale, in luogo dell'autonomia finanziaria, è stata posta da quelle forze che volevano trattenere le risorse e ridurre la perequazione. F.E. Grisostolo, *Stato regionale e finanza pubblica multilivello*, cit., 38.

⁸⁵ M. Keating, *So many nations, so few states: territory and nationalism in the global era*, in A.G.

differenziazione come obiettivo e fine del decentramento. Quanto al primo aspetto, va sottolineata la mancanza di una efficace azione perequativa, inibita dalla mancanza di risorse. Quanto al secondo aspetto, va detto che in un sistema esposto alle forze dell'economia globale, e con diverse identità e valori, le singole componenti territoriali sono meno disposte a condividere risorse e compiti con le entità concorrenti.

La crisi pandemica ha evidenziato la spinta centrifuga; ad esempio accanto ai meccanismi consolidati di raccordo delle conferenze, si è assistito a trattative bilaterali delle singole Regioni con lo Stato⁸⁶. Si tratta di un segnale preoccupante per la tenuta dei meccanismi di collaborazione, che fino ad oggi sono stati attuati tra Stato e Regioni nel loro insieme⁸⁷.

L'idea di un regionalismo *a la carte* ha iniziato a diffondersi in occasione della c.d. territorializzazione dei tributi attuata dalla legge delega del 2009. Si è consolidato nel biennio 2020-21 allorché le Regioni hanno rivendicato il potere di decidere in autonomia i modi per contrastare la crisi pandemica, per il bene delle loro comunità. Non a caso, in questa fase sono comparse proposte di riforma del Titolo V in senso unitario⁸⁸.

I tentativi di affermare in via di fatto e di diritto la differenziazione regionale in chiave competitiva appare però in contrasto con i principi costituzionali⁸⁹. La differenziazione proposta in questi termini introdurrebbe una deroga al regionalismo cooperativo⁹⁰, dal momento che le Regioni cessano di essere formalmente eguali nelle attribuzioni. Vero è che la differenziazione di fatto è in atto da tempo, come rivelano, a tacer d'altro, i dati sulla mobilità sanitaria, e che la differenziazione è percepita come un pericolo perché s'inserisce in una cornice dove è già presente una deroga: quella determinata dalla insufficiente applicazione dell'autonomia finanziaria. In altri termini, il mancato bilanciamento tra tutela dei diritti e equilibrio di bilancio pone seri interrogativi sull'opportunità di realizzare una differenziazione ulteriore dell'autonomia, che richiederebbe quanto meno una

Gagnon, J. Tully (eds.), *Multinationals Democracies*, New York, 2001, 39 ss. L'autore prende in esame le esperienze del Regno Unito, del Belgio, della Spagna e del Canada per spiegare come sia diminuita la capacità degli Stati di assicurare l'unità.

⁸⁶ C. Caruso, *Cooperare per unire. i raccordi tra Stato e Regioni come metafora del regionalismo incompiuto*, in *Rivista GdP*, 2021, 1, 283 ss. Fa il punto sull'evoluzione dei rapporti G. Di Cosimo, *Le forme della collaborazione al tempo della pandemia*, in *Le Regioni*, 2021, 3, 543 ss.

⁸⁷ In sede di Conferenza viene siglato il patto della salute, appunto. Stesso metodo e stessa sede, gli accordi nella Conferenza Stato-Regioni, vengono usati per la determinazione dei livelli essenziali di assistenza e la definizione delle risorse che lo Stato deve trasferire.

⁸⁸ R. Bin, *Riforma o ripensamento*, in *Le Regioni*, 2021, 3, 493 ss.

⁸⁹ Cfr. E. Balboni, *L'attuazione del regionalismo differenziato*, in *Quad. cost.*, 2019, 444; F. Pallante, *Nel merito del regionalismo differenziato*, in *federalismi.it*, n. 6 del 2019, 15

⁹⁰ A. Fonzi, *Autonomia finanziaria, federalismo fiscale e coordinamento della finanza pubblica nel regionalismo differenziato*, in *Dirittifondamentali*. 2019, 2.

fase espansiva⁹¹ e che si ripensino i meccanismi di cooperazione e la perequazione⁹².

Date queste condizioni è difficile allontanarsi dal federalismo cooperativo, che assicura il massimo di solidarietà⁹³, per governare le differenze socioeconomiche. Una simile deriva si rivela incoerente con la Costituzione e i suoi principi, e ora anche con i valori e principi dell'Unione europea. Quest'ultima si aggiunge allo Stato e agli enti territoriali, nella promozione del welfare, ma appare improbabile che possa avere la stessa efficacia dello Stato nel rappresentare e mediare i conflitti sociali e per operare una significativa redistribuzione⁹⁴.

Giuliana Giuseppina Carboni
Dip.to di Scienze Economiche e Aziendali
Università degli Studi di Sassari
carboni@uniss.it

⁹¹ Se ad esempio si facesse riferimento a criteri di standardizzazione dei costi si otterrebbe di mettere in evidenza le differenze tra Regioni quanto a gestione, senza però prevedere una soluzione al gap di capacità finanziaria e amministrativa.

⁹² F. Gallo, *Le relazioni fra Autonomie speciali e Regioni ordinarie (1970-2020) in un contesto di centralismo asimmetrico*, in *federalismi.it*, n. 10 del 2021.

⁹³ E. di Carpegna Brivio, *La strana applicazione della sostenibilità al sistema delle autonomie locali*, in *Diritti regionali*, n. 1/2018, 425 ss. C. Buzzacchi, *Equilibrio di bilancio versus autonomie locali e «Stato sociale»*, in *Amministrare*, n. 1/2014, 49 ss.

⁹⁴ A. Somma, *Sovranismi. Stato, popolo e conflitto sociale*, cit., 122 ss.; M. Dani e A.-J. Menéndez, *È ancora possibile riconciliare costituzionalismo democratico-sociale e integrazione europea?* cit., 323 ss.