
Uffi cio Studi

La spesa pubblica regionale
MARZO 2014

Ufficio Studi

La spesa pubblica regionale
MARZO 2014

Il rapporto è stato redatto con le informazioni disponibili al 7 marzo 2014 da Mariano Bella, Luciano Mauro, Elisa S. Minnella
Editing a cura di Francesco Rossi - Direzione Centrale Comunicazione e Immagine

© 2014 Confcommercio-Imprese per l’Italia

INDICE

iii

Indice

INDICE I

1. SINTESI 1

2. L'ANALISI PER FUNZIONE DELLA SPESA PUBBLICA ATTRIBUITA ALLE REGIONI 11

2.1 La spesa pubblica che concorre al Pil 13

2.2 La regionalizzazione della spesa pubblica 19

2.3 Le distorsioni nella distribuzione regionale della spesa pubblica 22

2.4 Una valutazione dell’output pubblico regionale e le inefficienze

della spesa pubblica locale 25

1. SINTESI

1. sintesi

3

L’idea, spesso confusa, di spending review si è così radicata nell’immaginario collettivo che

alcuni personaggi mediatici già vi si riferiscono confidenzialmente e ironicamente con l’espres-

sione “la spending”.

Tuttavia, la questione della revisione della spesa pubblica non potrebbe essere più seria,

a dispetto del senso di noia che taluni provano confrontandosi con questo argomento. La figura

A suggerisce alcune riflessioni sul ruolo della spesa pubblica nel nostro paese. In una metrica di

lungo termine, essa mostra la relazione tra variazione del rapporto spesa pubblica-Pil e varia-

zione del prodotto lordo pro capite in termini reali. La variazione strutturale del peso del settore

pubblico si correla positivamente con la crescita economica?

Non sembra, in Italia e nell’ambito delle principali economie avanzate. La reattività della

crescita cumulata del Pil reale tra il 1996 e il 2013 alla variazione della spesa totale al netto degli

interessi in rapporto al Pil nello stesso periodo appare decisamente modesta per l’Italia, la peg-

giore come risultati, ma con forme di inefficienza pressoché simili a quelle di Giappone e Grecia.

Paesi scandinavi come Svezia e Finlandia e del Nord-Europa, come Germania, Austria,

Olanda, hanno probabilmente tagliato la parte improduttiva di spesa pubblica (fino a 8 punti

percentuali nel periodo) razionalizzando le risorse e hanno sperimentato tassi cumulati di cresci-

ta, da tre a sei volte superiori a quello dell’Italia (+9,5% nel periodo).

Fig. A - Spesa pubblica e crescita economica

3,0

13,0

23,0

33,0

43,0

53,0

63,0

-9,5 -4,5 0,5 5,5 10,5 15,5 20,5

va
. %

 c
um

ul
at

a
de

l P
il

re
al

e
pr

o
ca

pi
te

 1
99

6-
20

13

uscite pubbliche totali al netto degli interessi in % del Pil - va. ass. 1996-2013

Irlanda

Svezia Finlandia

Austria

Olanda
Germania

USA

Regno Unito

Spagna

ITALIA

Francia

Danimarca

Portogallo

Belgio

Giappone Grecia

Elaborazioni Ufficio Studi Confcommercio su dati Ameco-Commissione europea

La spesa pubblica regionale

4

Altri paesi, come Stati Uniti, Regno Unito, Francia e Spagna, con all’incirca lo stesso incre-

mento cumulato della spesa pubblica in rapporto al Pil dell’Italia (poco più del 5% nel periodo),

hanno realizzato anch’essi tassi cumulati di crescita da tre a sei volte superiori quello italiano.

Nel nostro paese, quindi, gli incrementi di spesa pubblica non sembrano produrre impatti

significativamente positivi sulla crescita, sia perché si traducono quasi esclusivamente in spesa

corrente che in parte fluisce come redditi verso il resto del mondo via importazioni di beni e

servizi e in parte si disperde in forme di spreco e di malversazioni, sia perché sotto il vincolo strin-

gente di bilancio determinano un continuo inasprimento della pressione fiscale che opera come

stimolo negativo dal lato dell’offerta, comprimendo i fattori produttivi classici, capitale e lavoro,

sia perché, infine, genera il noto effetto di spiazzamento sugli investimenti privati.

Una corretta e incisiva spending review può dunque essere la sola strada per liberare ri-

sorse da utilizzare nella riduzione del carico fiscale. I dati della figura A lo testimoniano in modo

incontrovertibile.

Negli ultimi anni qualcosa è cambiato rispetto al passato meno recente. La spesa pubblica

mostra andamenti generalmente decrescenti, se si esclude la voce riguardante le prestazioni

sociali in denaro, cioè la spesa pensionistica (tab. A).

L’idea che nulla si stia facendo per contenere la spesa è quindi sbagliata. Ma ancora più

sbagliata appare l’idea che non si possa ridurre la spesa. Si può, come sta accadendo in alcune

sue importanti componenti, anche se non si conosce bene la dinamica dei livelli di servizio per

i cittadini, a fronte di alcune poste decrescenti. Come si cercherà di dimostrare, sono ancora

evidenti spazi per ulteriori riduzioni della spesa nominale a fronte di ancor più ampi spazi di

recupero di efficacia nella fornitura di beni e servizi pubblici. Insomma, si può migliorare il livello

di servizio a costi decrescenti.

Nel 2013 la spesa nominale per consumi finali - salari e stipendi dei dipendenti pubblici,

consulenze, acquisti della P.A. per il funzionamento delle amministrazioni deputate ad erogare

servizi, medicinali e assistenza medica offerti ai cittadini a titolo parzialmente o totalmente gra-

tuito ecc. - risulta inferiore di oltre 14 miliardi di euro rispetto al 2009, un risultato non eccezio-

nale ma neppure disprezzabile, nell’ottica del contenimento complessivo delle uscite pubbliche.

Eccezionale appare, invece, la riduzione delle spese in conto capitale, dove prevalgono per

un 60% le spese per investimenti direttamente effettuate dalle amministrazioni e per un 36% i

contributi a sostegno degli investimenti dei privati (-24 miliardi di euro rispetto al 2009, passan-

do dal 5,2% del Pil nel 1990 al 4,4% del 2009 fino al 2,7% del 2013).

La posta dei contributi agli investimenti è tra quelle oggetto di spending review, al centro del

dibattito di policy sugli eventuali vantaggi che si otterrebbero da un’ulteriore riduzione dei contri-

buti alle imprese a fronte di una riduzione di uguale ammontare delle imposte gravanti sulle stesse

1. sintesi

5

imprese. Un’idea che si può condividere: i contributi - o sussidi - agli investimenti sono giustificati

soltanto in presenza di comprovate e misurabili esternalità positive; esse si riscontrano quasi esclu-

sivamente per gli investimenti in ricerca e sviluppo; l’esperienza internazionale e diversi studi empi-

rici testimoniano, poi, che i meccanismi automatici di attribuzione dei contributi funzionano molto

meglio, in termini di aggiuntività e di crescita economica, rispetto a quelli attraverso bandi di gara.

Tab. A - Spesa delle Amministrazioni pubbliche

milioni di euro

 1990 2009 2012 2013

 milioni di euro a prezzi correnti

spesa per consumi finali 141.146 324.684 313.279 310.675

- redditi da lavoro dipendente 85.618 171.050 165.165 164.062

interessi passivi 70.727 70.863 86.474 82.043

prestazioni sociali in denaro 105.402 291.495 311.119 319.525

altre uscite correnti 19.234 44.460 41.210 44.161

totale uscite correnti 336.509 731.502 752.082 756.404

totale uscite in conto capitale 36.931 66.934 48.791 42.536

totale uscite 373.440 798.436 800.873 798.940

Pil ai prezzi di mercato 704.251 1.519.695 1.566.912 1.560.024

 in % del Pil

spesa per consumi finali 20,0 21,4 20,0 19,9

totale uscite in conto capitale 5,2 4,4 3,1 2,7

totale uscite 53,0 52,5 51,1 51,2

Elaborazioni Ufficio Studi Confcommercio su dati Istat

Tab. B - Unità di lavoro standard nelle Amministrazioni pubbliche

migliaia

 1990 2009 2012

Stato 2.021 1.929 1.807

Altre amministr. centrali 49 54 53

Regioni, Province, Comuni 735 606 568

Enti locali sanitari 675 696 676

Altre amministr. locali 33 209 206

Enti di previdenza 62 51 47

Totale AA.PP. 3.575 3.545 3.357

Elaborazioni Ufficio Studi Confcommercio su dati Istat

La spesa pubblica regionale

6

Un riscontro oggettivo ai trend della spesa si ottiene considerando le unità di lavoro stan-

dard nella pubblica amministrazione (tab. B).

Nel 2013 rispetto al 2009 si contano 188mila dipendenti pubblici in meno (nella metrica

del tempo pieno, cioè contando per un’unità due occupati a metà tempo ciascuno). Lo sforzo

è generalizzato coinvolgendo le amministrazioni centrali, gli enti locali e gli enti di previdenza.

Anche in questo caso si potrà obiettare che ciò è frutto dell’imposizione di vincoli esterni; resta

da capire se questo alleggerimento abbia riflessi negativi in termini di riduzione della qualità

e della quantità dei servizi pubblici. Non sembra di avvertire rilevanti fenomeni a conferma di

questa preoccupazione.

A questi recenti trend di riduzione della spesa si contrappongono tendenze di lungo ter-

mine in grado di contrastarne i più benèfici effetti sul bilancio pubblico. L’ovvio riferimento è alla

spesa pensionistica (tab. A) cresciuta di oltre 28 miliardi di euro negli ultimi quattro anni, pure in

presenza di vincoli - sovente iniqui - al valore nominale dei singoli vitalizi. Non è il caso di dilun-

garsi sul punto: occorre però ricordare che quando il valore attuale dei benefici futuri del vitalizio

supera il montante dei contributi versati si crea, a favore del beneficiario, una palese ingiustizia,

pagata da qualcun altro (presumibilmente appartenente alle generazioni più giovani in termini di

ingresso nel mondo del lavoro). Sarebbe auspicabile, anche per ragioni di equità, e non solo, nè

soprattutto, di risparmio, una revisione attenta e ragionevole di questi squilibri. Penalizzare chi

Fig. B - Spesa pubblica pro capite regionale per consumi finali

euro - anno 2011

3.500

4.500

5.500

6.500

7.500

8.500

9.500

Lo
m

ba
rd

ia

Ve
ne

to

Pu
gl

ia

Em
ili

a
R.

Ca
m

pa
ni

a

M
ar

ch
e

Pi
em

on
te

To
sc

an
a

Ab
ru

zz
o

La
zi

o

U
m

br
ia

Li
gu

ria

Fr
iu

li
V.

 G
.

Ba
si

lic
at

a

Si
ci

lia

Sa
rd

eg
na

Ca
la

br
ia

M
ol

is
e

Tr
en

tin
o

A.
 A

.

Va
lle

 d
'A

os
ta

* spesa pubblica per consumi finali al netto di difesa, ordine pubblico e sicurezza.
Elaborazioni Ufficio Studi Confcommercio su dati Istat

1. sintesi

7

si avvantaggia di una pensione il cui importo non è giustificato da criteri attuariali è certamente

più corretto che penalizzare genericamente i pensionati, con l’effetto paradossale di colpire me-

diante indicizzazioni nulle o parziali chi dovrebbe, invece, ottenere un assegno pieno, coerente

con i contributi versati nella vita lavorativa.

Il favorevole effetto della riduzione degli interessi nominali sui titoli del debito pubblico

si apprezza soprattutto nel 2013 rispetto al 2012. Mentre nel confronto con il 2009 la spesa per

interessi è di 11 miliardi superiore, si osserva una riduzione di oltre 4 miliardi di euro rispetto

al 2012. E’ proprio questo che permette il risultato storicamente eccezionale di una riduzione

complessiva dell’ammontare delle uscite pubbliche, da 800,9 miliardi di euro nel 2012 a 798,9

miliardi nel 2013.

Un risultato, però, che va apprezzato come l’introduzione a un processo più profondo di

riqualificazione della spesa pubblica, eliminando inefficienze e sprechi da destinare in parte a ri-

duzione del carico fiscale e in parte a re-investimento in aree dell’intervento pubblico produttive

di benefici per i cittadini.

C’è necessità e urgenza di quest’azione. Una famiglia di tre persone ha speso, nel corso del

2013, più o meno 4.100 euro per interessi sul debito pubblico, 2.100 euro per sostenere i sussidi

alle imprese, 8.200 euro per dipendenti pubblici (parlamentari e sindaci inclusi). Questi esempi

chiariscono dove vada a finire il 44% del Pil prodotto da ciascun italiano, attraverso la pressione

fiscale che estrae risorse da destinare alla spesa pubblica.

Si possono individuare gli sprechi pubblici, in una metrica macroeconomica? Sotto il pro-

filo degli scoop giornalistici gli esempi sono molti. Conta, però, misurare in modo sistemico la

dimensione delle inefficienze. Non è per nulla semplice e di seguito forniamo un esercizio di

prima approssimazione.

 Intanto si dispone della regionalizzazione della spesa pubblica per consumi finali (pari

alla spesa pubblica totale meno pensioni, interessi, altre spese correnti e in conto capitale; fig.

B). I dati indicano il costo sostenuto mediamente da ciascun abitante di ciascuna regione italiana

per servizi pubblici, tanto generali quanto effettivamente erogati da enti locali residenti nelle

regioni, al netto di quelle spese collettive che non ha senso regionalizzare, come la difesa na-

zionale o l’ordine pubblico. Si passa dai 3.900 euro a testa della Lombardia ai quasi 9.200 della

Valle d’Aosta; la media per l’Italia è di 4.500 euro. La fascia alta è occupata prevalentemente

dalle regioni meridionali con una spesa pro capite sovente superiore ai 5.000 euro.

La spesa pubblica regionale

8

Poiché la regionalizzazione - di fonte ufficiale - riguarda i medesimi campi della produzio-

ne e dell’offerta di beni e servizi pubblici, queste differenze destano perplessità. In certa misura

sono attribuibili all’effetto della dimensione regionale: al crescere della popolazione servita l’o-

nere pro capite scende, come a dire che la produzione dei servizi pubblici si giova di economie di

scala, una considerazione che ha molto a che fare con la razionalizzazione degli enti territoriali

all’interno di un federalismo fiscale ragionevole nei benefici e nei costi.

La variabilità dipende poi dall’effetto “regione a statuto speciale”, essendovi evidenza di

un eccesso di spesa rispetto a quelle a statuto ordinario.

Ma pure tenuto conto di tutto questo le distanze nella spesa per abitante sono troppo

elevate per non sospettare una qualche altra forma di inefficienza più sostanziale, soprattutto

nei costi sostenuti dagli enti locali nel produrre i servizi pubblici.

Per dare conto delle distanze nella spesa regionale si può immaginare di moltiplicare per

tutta la popolazione italiana la spesa pro capite della Lombardia e confrontare il risultato con

la spesa attuale. Ebbene, se tutti spendessimo, a testa, quanto i lombardi, si risparmierebbero

più di 80 miliardi di spesa pubblica per consumi finali. Una cifra esorbitante e in un certo senso

impossibile da ottenere. Ci sono vincoli orografici e strutturali che non permettono di considerare

verosimile di attribuire a chiunque la spesa più bassa, a prescindere dal posto in cui risiede con

tutte le specificità del caso. Ma al di là di questo, sembra urgente una riflessione seria sul ruolo

delle economie di scala nelle produzioni degli enti locali e sul senso attuale degli statuti speciali,

soprattutto dopo la riforma federalista della Costituzione.

Per essere meno insicuri sulla portata di queste valutazioni, è parso opportuno calcolare

un indice regionale dell’output pubblico, qualcosa che sintetizzasse la quantità e la qualità dei

servizi pubblici offerti da Stato ed enti locali e fruiti dai cittadini. Seppure incompleto e parzia-

le, questo esercizio, illustrato nella parte sulla spesa regionalizzata, conduce a stabilire che la

Lombardia fornisce il più alto livello di servizio, mentre la Calabria quello più basso, evidenze

che potrebbero conseguire semplicemente dal fatto che le preferenze dei cittadini calabresi sono

differenti da quelle dei lombardi. Per esempio, i calabresi potrebbero non desiderare le reti di

trasporto pubblico locale, preferendo spostarsi con mezzi propri.

Ovviamente così non è. Gli scarti nel livello dei servizi pubblici fruiti dai cittadini delle

diverse regioni sono troppo elevati per corrispondere semplicemente alle differenze nelle pre-

ferenze collettive. Il rapporto tra livelli di servizio in Lombardia e Calabria è di quasi 3 a 1 (cioè

1 contro 0,356 nella metrica dell’indice sintetico dell’output pubblico, prima colonna di tab.

C). La produzione e l’offerta di servizi pubblici in tante regioni d’Italia sono inadeguate tanto

dal punto di vista quantitativo sia sotto il profilo qualitativo.

1. sintesi

9

Tab. C - Un calcolo semplificato sulle inefficienze di costo della spesa pubblica

regionale per consumi finali

graduatoria secondo il costo pro capite dell’inefficienza

indice dell'output
pubblico

spesa pro capite effet-
tiva per consumi finali
al netto di di DOPS e
Amm. Centrali (euro)

costo dell'eccesso
di spesa pro capite

(euro)

costo dell'eccesso
di spesa regionale
(miliardi di euro)

Lombardia 1,000 2.651 0 0,0

Veneto 0,785 2.736 655 3,2

Emilia R. 0,877 2.982 656 2,8

Friuli V. G. 0,968 3.536 970 1,2

Piemonte 0,781 3.113 1.041 4,5

Toscana 0,753 3.143 1.148 4,2

Marche 0,627 3.047 1.385 2,1

Abruzzo 0,677 3.328 1.533 2,0

Puglia 0,465 2.771 1.539 6,2

Umbria 0,718 3.456 1.553 1,4

Liguria 0,696 3.478 1.633 2,6

Campania 0,440 3.020 1.854 10,7

Lazio 0,537 3.441 2.017 11,1

Basilicata 0,549 3.626 2.171 1,3

Sardegna 0,748 4.162 2.180 3,6

Molise 0,597 4.238 2.657 0,8

Sicilia 0,388 3.790 2.762 13,8

Calabria 0,356 4.182 3.240 6,4

Trentino A. A. 0,876 5.991 3.669 3,8

Valle d'Aosta 0,948 7.913 5.400 0,7

ITALIA 3.216 1.386 82,3

Elaborazioni Ufficio Studi Confcommercio su dati Istat

E’ decisivo, a questo punto, mettere a sistema la spesa pro capite regionale e il livello

del servizio pubblico che ciascun cittadino regionale acquista con la sua spesa. Per valutare

eventuali inefficienze, basta moltiplicare l’indice regionale di output pubblico per il costo uni-

tario più favorevole, quello della Lombardia, e poi detrarre dalla spesa realmente effettuata

quella coerente con il costo più basso, ottenendo come risultato quanto di più ciascun italiano

spende per servizi pubblici in più di quanto spenderebbe se gli fossero offerti al costo più

basso possibile (terza colonna della tabella C; tutti i passaggi sono illustrati nel paragrafo 2.4).

La spesa pubblica regionale

10

Dunque, se l’output pubblico attualmente acquistato dai cittadini italiani di tutte le regioni

fosse pagato ai costi unitari sostenuti dai cittadini lombardi, si otterrebbe un risparmio di circa

82,3 miliardi. Il 43,3% di queste inefficienze è attribuibile a Sicilia, Campania e Lazio. Ovviamen-

te, è l’indicazione di un massimo teorico, concretamente irraggiungibile. Eppure, le distanze tra

i livelli di servizio pubblico nelle regioni italiane assieme alle differenze nella spesa pubblica pro

capite suggeriscono che un’ampia frazione di questo massimo è davvero aggredibile.

Tutto ciò conferma l’ampio spazio presente per migliorare la vita dei cittadini attraverso

una buona spesa pubblica, riducendo al contempo i costi dello Stato e degli enti locali, con con-

seguente possibilità di riduzione del carico fiscale.

2. L'ANALISI PER FUNZIONE DELLA SPESA

PUBBLICA ATTRIBUITA ALLE REGIONI

2. L'analisi per funzione della spesa pubblica attribuita alle Regioni

13

2.1 La spesa pubblica che concorre al Pil

Pur in una fase, come l’ultimo quinquennio, caratterizzata dalla più profonda e prolungata

recessione mai sperimentata dal secondo dopoguerra, le policy adottate nel nostro paese sono

state di orientamento restrittivo, volte al riequilibrio dei conti pubblici, stante l’enorme mole del

debito sovrano che vale ormai 1,33 volte il Pil.

Tab. 1 - Le principali voci di spesa delle Amministrazioni pubbliche

(Centrali, Locali, Enti di Previdenza) in Italia

 1990 2005 2011 2012 2013
var. %

2013 su 2005

 milioni di euro a prezzi correnti

spesa per consumi finali 141.146 289.427 321.580 313.279 310.675 7,3

- redditi da lavoro dipendente 85.618 156.542 168.415 165.165 164.062 4,8

- consumi intermedi individuali 18.044 40.237 44.444 43.485 43.204 7,4

- consumi intermedi collettivi 34.762 76.927 91.282 88.373 86.861 12,9

interessi passivi 70.727 66.535 78.397 86.474 82.043 23,3

prestazioni sociali in denaro 105.402 242.348 304.211 311.119 319.525 31,8

altre uscite correnti 19.234 36.878 41.598 41.210 44.161

totale uscite correnti 336.509 635.188 745.786 752.082 756.404 19,1

totale uscite in conto capitale 36.931 58.832 48.680 48.791 42.536 -27,7

totale uscite 373.440 694.020 794.466 800.873 798.940 15,1

Pil ai prezzi di mercato 704.251 1.436.379 1.579.946 1.566.912 1.560.024 8,6

 in % del Pil

spesa per consumi finali 20,0 20,1 20,4 20,0 19,9

- redditi da lavoro dipendente 12,2 10,9 10,7 10,5 10,5

- consumi intermedi individuali 2,6 2,8 2,8 2,8 2,8

- consumi intermedi collettivi 4,9 5,4 5,8 5,6 5,6

interessi passivi 10,0 4,6 5,0 5,5 5,3

prestazioni sociali in denaro 15,0 16,9 19,3 19,9 20,5

altre uscite correnti 2,7 2,6 2,6 2,6 2,8

totale uscite correnti 47,8 44,2 47,2 48,0 48,5

totale uscite in conto capitale 5,2 4,1 3,1 3,1 2,7

totale uscite 53,0 48,3 50,3 51,1 51,2

nota: consumi individuali sta per “prestazioni sociali in natura acquistate direttamente sul mercato” e consumi collettivi sta per
“consumi intermedi”.
Elaborazioni Ufficio Studi Confcommercio su dati Istat e Relazione Tecnica Ddl Stabilità 2014

La spesa pubblica regionale

14

La strada della revisione della spesa appare, peraltro, obbligata, in quanto non più pratica-

bile il ricorso all’inasprimento del prelievo fiscale per adeguare le entrate alle uscite di bilancio

e mantenere così i saldi di finanza pubblica entro il tetto dei parametri dei Trattati europei. La

pressione fiscale apparente si colloca ormai stabilmente attorno al 44% (43,8% secondo gli ul-

timi dati Istat relativi al 2013) mentre il gettito tributario e contributivo rapportato al Pil al netto

del sommerso economico, cioè una sorta di aliquota legale della pressione fiscale, è superiore

di ben nove punti, cioè intorno al 53% (utilizzando la frazione di sommerso economico stimata

dall’Istat per il 2008, ultimo dato disponibile, e pari al 17,5% del Pil).

È indubbio che per riavviare il meccanismo della crescita, ormai inceppato da troppo tem-

po, sia necessario puntare a riduzioni del carico fiscale complessivo, soprattutto sul fattore lavo-

ro, in modo da generare quello shock positivo dal lato dell’offerta in grado di far tornare a cre-

scere il reddito e l’occupazione. Ma ciò è possibile solo attraverso il reperimento di risorse, non

già per via redistributiva, cioè modificando il mix delle entrate - una chimera perniciosamente in

voga presso tanti commentatori - bensì tramite una razionalizzazione della spesa pubblica che

consenta di eliminare i molti spechi e le molte inefficienze che vi si annidano.

Nel complesso la spesa pubblica è passata dagli oltre 373 miliardi di euro correnti del

1990 ai circa 799 miliardi di euro correnti del 2013, un incremento cumulato del 114%, rispetto

al 121% del Pil (tab. 1).

Apparentemente, quindi, nel medio/lungo termine la spesa pubblica italiana sembrerebbe aver

seguito un sentiero “virtuoso”, con una crescita apprezzabilmente inferiore a quella del prodotto.

Dal 2006 ad oggi, invece, la tendenza si è invertita e la spesa pubblica ha evidenziato un

incremento cumulato poco superiore al 15%, quasi doppio rispetto all’incremento del Pil nello

stesso periodo (+8,6%), riportando la quota ad un valore prossimo al 52% nel 2013, proprio

come nei primi anni novanta. Questi andamenti sono stati determinati dalla necessità di una

sorta di due diligence indotta dalla prolungata crisi economica e sociale, nella quale ancora ci

dibattiamo, che ha costretto, nell’impossibilità di aumentarli, quanto meno a non ridurre i livelli

di spesa corrente al netto degli interessi - quella spesa cioè diretta a garantire il mantenimento

delle prestazioni sociali, i redditi da lavoro dei dipendenti pubblici e gli acquisti di beni e servizi

per il funzionamento degli apparati pubblici e l’erogazione dei servizi ai cittadini - a fronte di un

Pil sostanzialmente stagnante in termini nominali.

Sul piano strutturale, la quasi totalità delle uscite è rappresentata dalle uscite correnti, ar-

ticolate su tre principali aggregati: le prestazioni sociali in denaro, gli interessi passivi e la spesa

per consumi finali.

Negli ultimi sette anni, tutta la riduzione di spesa si è avuta nella componente in conto ca-

pitale, cioè quella parte di spesa pubblica sostanzialmente orientata al sostegno delle attività di

2. L'analisi per funzione della spesa pubblica attribuita alle Regioni

15

impresa sotto forma di contributi agli investimenti (leggi di incentivazione settoriali per l’acqui-

sizione di capitale fisso) e di altri trasferimenti (ad esempio indennizzi) per compensare perdite

o distruzione di capitale per cause esterne all’impresa. In questa voce, si è avuta una riduzione

cumulata del 27,7%, ridimensionando le già compromesse capacità di investimento del sistema

economico per effetto della crisi.

Le altre voci di spesa che hanno sperimentato incrementi cumulati, rispettivamente tripli e

quadrupli, rispetto alla variazione del Pil, sono quelle relative agli interessi passivi e alle presta-

zioni sociali in denaro.

Queste ultime hanno subito una forte accelerazione proprio dalla seconda metà degli

anni duemila, se si considera che tra il 1990 e il 2005 la quota in rapporto al Pil si è accresciuta

di meno di due punti percentuali, dal 15% al 16,9%, mentre tra il 2006 ed il 2013, all’incirca in

metà periodo, ha raggiunto il 20,5% del Pil, diventando il principale aggregato di spesa tra le

uscite correnti. È evidente, quindi, che le conseguenze della prolungata crisi economica hanno

determinato un inevitabile incremento delle prestazioni sul piano delle erogazioni pensionistiche

e dell’assistenza sociale, come indennità di disoccupazione, integrazione del reddito (c.i.g.) e

altre forme di sussidio a favore delle famiglie.

L’ultima componente di rilievo delle uscite correnti, vale a dire la spesa per consumi finali1

- che, ricordiamo, contribuisce al Pil - è quella che ha registrato il profilo di crescita più contenuto,

+7,3% in termini cumulati, appena inferiore a quello del Pil, denotando dinamiche diversificate

tra le sue tre principali componenti, cioè i redditi da lavoro dipendente, gli acquisti di beni e ser-

vizi da produttori market e i consumi intermedi.

I redditi da lavoro dipendente hanno evidenziato un profilo di crescita contenuto dalla

seconda metà degli anni duemila, di poco inferiore al 5% in termini cumulati, che ne ha gradual-

mente ridotto l’incidenza in rapporto al Pil da poco più del 12% del 1990 al 10,5% del 2013.

Si tratta di un risultato frutto non tanto o non solo di forme di moderazione salariale,

che pure sono state attuate, con le diverse Leggi finanziarie/di stabilità susseguitesi dal 2008,

imponendo l’assenza di miglioramenti retributivi nei rinnovi contrattuali, ma soprattutto per il

sensibile ridimensionamento della base occupazionale in tutti i comparti del pubblico impiego.

1 Nella definizione del SEC95, in generale la spesa per consumi finali è «costituita dalla spesa sostenuta dalle unità istituzionali
residenti per beni o servizi utilizzati per il diretto soddisfacimento di desideri o bisogni individuali o di bisogni collettivi dei mem-
bri della collettività. La spesa per consumi finali può essere sostenuta all'interno del paese o all'estero». Nel caso più specifico
delle Amministrazioni pubbliche, il manuale del Sistema dei conti specifica che tale spesa «…comprende due categorie di spesa
simili a quelle delle istituzioni senza scopo di lucro al servizio delle famiglie (ISP): a) il valore dei beni e servizi prodotti dalle
amministrazioni pubbliche stesse (P.1), eccezion fatta per la produzione di beni e servizi per proprio uso finale (corrispondente
a P.12), la produzione di beni e servizi destinabili alla vendita (P.11) ed i pagamenti per altra produzione di beni e servizi non
destinabili alla vendita (P.131); b) gli acquisti da parte delle amministrazioni pubbliche di beni e servizi, prodotti da produttori di
beni e servizi destinabili alla vendita, forniti - senza alcuna trasformazione - alle famiglie a titolo di trasferimenti sociali in natura
(D.6311 + D.63121 + D.63131). Ciò implica che le amministrazioni pubbliche si limitano a pagare i beni e i servizi che i venditori
forniscono alle famiglie».

La spesa pubblica regionale

16

La seconda componente della spesa per consumi finali ad evidenziare, anch’essa, incre-

menti contenuti nel corso del tempo, è quella degli acquisti di beni e servizi da produttori market

(nelle diciture delle tabelle sono i "consumi intermedi individuali"). Si tratta, sostanzialmente,

di prestazioni sociali in natura a favore delle famiglie, che comprendono una gamma variegata

di beni e servizi, raggruppabili in due principali categorie: quella in cui le famiglie beneficiarie

acquistano direttamente i beni e i servizi, venendo successivamente rimborsate, e quella in cui i

relativi servizi sono erogati direttamente ai beneficiari2.

Questa forma di spesa costituisce la voce caratterizzata dall’incremento cumulato più mo-

desto, del 7,4% tra il 2006 ed il 2013, tanto che la sua incidenza sul Pil tende a decrescere, re-

gredendo sui livelli di inizio anni novanta, al di sotto del 3%. Infatti, a partire dalla seconda metà

degli anni duemila, si sono intensificati gli sforzi per tenere sotto controllo la spesa sanitaria,

imponendo a gran parte delle regioni piani di risanamento che hanno portato alla limitazione

delle prestazioni nell’assistenza ospedaliera, alla maggiorazione dei ticket a carico dei cittadini

residenti in quelle regioni e alla compressione della spesa per i farmaci con un più ampio ricorso

ai prodotti sostitutivi basati sugli stessi principi attivi, ma con un costo unitario sensibilmente più

basso per le Amministrazioni eroganti.

Infine, l’ultima componente della spesa per consumi finali, cioè quella dei consumi intermedi

collettivi, ha evidenziato nel lungo periodo una dinamica piuttosto elevata e comunque nettamente

superiore a quella del Pil. Tra il 2006 ed il 2013, l’incremento cumulato di questa voce di spesa è risul-

2 Secondo il SEC95, nella prima categoria rientrano tutte le «prestazioni di sicurezza sociale sotto forma di rimborsi (D.6311), [che]
consistono nel rimborso da parte degli enti di previdenza e di assistenza sociale di determinate spese sostenute dalle famiglie per
taluni beni e servizi specificati.[...] L'importo della spesa rimborsata è contabilizzato come se essa fosse stata sostenuta direttamente
dall'ente di previdenza e di assistenza sociale nel momento in cui la famiglia effettua l'acquisto mentre, per la famiglia, l'unica spesa
registrata è costituita dalla (eventuale) differenza tra il prezzo di acquisto pagato e l'ammontare del rimborso. Pertanto gli importi
rimborsati non sono considerati trasferimenti correnti in denaro dagli enti di previdenza e di assistenza sociale alle famiglie». In que-
sta categoria rientra senz’altro la spesa per l’acquisto di farmaci, che pur risultando crescente nel lungo periodo, ha visto comunque
ridursi la propria incidenza sul totale delle prestazioni in natura acquistate da produttori market, passando da circa il 37% del 1990
al 21% del 2012. Nella seconda categoria rientrano le altre prestazioni di sicurezza sociale in natura (D.63121) e le prestazioni di
assistenza sociale in natura (D. 63131). Le prime, consistono in «... trasferimenti sociali in natura, diversi dai rimborsi, operati dagli
enti di previdenza e di assistenza sociale a favore delle famiglie. La maggior parte delle altre prestazioni di sicurezza sociale in natura
concerne le cure mediche, dentistiche o chirurgiche, degenze ospedaliere, occhiali o lenti a contatto, strumenti ed apparecchiature
mediche e simili beni o servizi nel contesto della tutela contro i rischi e i bisogni sociali». Queste forme di assistenza, erogate in
natura direttamente ai cittadini, rappresentano la componente prevalente della spesa per beni e servizi acquistati sul mercato dalle
A.P. e hanno evidenziato una dinamica nettamente crescente nel lungo periodo, che ha portato ad accrescerne l’incidenza sul
totale di questo tipo di prestazioni da poco meno del 59% del 1990 ad oltre il 70% del 2012. Le prestazioni di assistenza sociale
in natura, invece, rappresentano la componente minoritaria degli acquisti da produttori market. Il SEC95 specifica che trattasi di «...
trasferimenti in natura operati a favore delle famiglie dalle amministrazioni pubbliche [...] che sono simili alle prestazioni di sicurezza
sociale in natura ma che non sono effettuati nel contesto di un sistema di assicurazione sociale. Sono inclusi, se non rientrano in un
sistema di assicurazione sociale, l'edilizia sociale, le indennità di alloggio, i nidi d'infanzia, la formazione professionale, gli sconti sui
prezzi di trasporto (purché esista uno scopo sociale) e simili beni o servizi nel contesto della tutela contro i rischi e i bisogni sociali».
Questa componente è comunque raddoppiata nel corso del tempo in termini di incidenza sul totale, passando da circa il 4,4% del
1990 all’8,4% del 2012. Di fatto, si può affermare che le prestazioni in natura acquistate dai produttori market corrispondano a
quella parte dei consumi finali delle A.P. identificabile con i consumi individuali, che trovano sinotticamente corrispondenza nella
divisione 14 della COICOP per i consumi delle famiglie, che ricomprende al suo interno spese per abitazione, sanità, ricreazione e
cultura, istruzione e protezione sociale. Riassumendo, quindi, i circa 43,3 miliardi di euro per acquisti di beni e servizi da produttori
market del 2012 di cui alla tab. 1, si ripartiscono per circa il 21% nell’erogazione diretta di farmaci, per il 70% nell’erogazione di
assistenza medica generica, specialistica, ospedaliera presso case di cura private, protesica e altre forme, e in un residuale 9% circa
per l’abitazione, l’infanzia e altre forme di sostegno assistenziale.

2. L'analisi per funzione della spesa pubblica attribuita alle Regioni

17

tato superiore al 12%, un terzo in più di quella del Pil, che ne ha portato l’incidenza su quest’ultimo

nel 2013 al 5,6%, sostanzialmente in linea con le tendenze degli anni immediatamente precedenti.

Tra il 1990 ed il 2012, i consumi intermedi collettivi delle Amministrazioni locali sono

cresciuti di circa il 213% e dalla seconda metà degli anni duemila di quasi il 25%, sempre in

termini cumulati. Dal 1990 ad oggi, quindi, l’incidenza dei consumi intermedi collettivi delle Am-

ministrazioni locali, rispetto al totale delle A.P. è passata da poco meno del 60% a circa il 74%,

in confronto a quella delle Amministrazioni centrali che si è contestualmente ridotta dal 37%

al 24% circa. Queste indicazioni confermano, dunque, che la spesa per consumi finali delle A.P.

assume connotazioni marcatamente diversificate a seconda dei diversi livelli di governo.

Tab. 2 - La spesa per consumi finali delle A.P. a livello centrale e locale

 1990 2005 2011 2012
var. %

2012 su 2005

 milioni di euro a prezzi correnti

spesa per consumi finali di tutte le A.P. 141.146 289.427 322.053 313.279 8,2

- delle Amministrazioni centrali 67.938 121.616 131.089 125.927 3,5

 - di cui dello Stato 61.826 112.594 120.378 116.015 3,0

- delle Amministrazioni locali 69.941 162.090 184.681 181.075 11,7

 - di cui delle Regioni 6.018 13.009 15.612 14.933 14,8

 - di cui delle Province 2.694 6.252 6.663 6.486 3,7

 - di cui dei Comuni 18.718 37.158 41.514 40.791 9,8

 - di cui degli Enti sanitari locali 40.503 92.931 107.403 106.506 14,6

- degli Enti di previdenza 3.267 5.721 6.283 6.277 9,7

 in % del Pil

spesa per consumi finali di tutte le A.P. 20,0 20,1 20,4 20,0

- delle Amministrazioni centrali 9,6 8,5 8,3 8,0

 - di cui dello Stato 8,8 7,8 7,6 7,4

- delle Amministrazioni locali 9,9 11,3 11,7 11,6

 - di cui delle Regioni 0,9 0,9 1,0 1,0

 - di cui delle Province 0,4 0,4 0,4 0,4

 - di cui dei Comuni 2,7 2,6 2,6 2,6

 - di cui degli Enti sanitari locali 5,8 6,5 6,8 6,8

- degli Enti di previdenza 0,5 0,4 0,4 0,4

Elaborazioni Ufficio Studi Confcommercio su dati Istat

Rispetto a tale articolazione, la nostra analisi si ferma al 2012, non risultando disponibili

informazioni di dettaglio sul Conto consolidato delle A.P. a livello centrale, locale e di enti pre-

La spesa pubblica regionale

18

videnziali, desumibili dai documenti previsionali del Governo relativi al quadro tendenziale e

programmatico della finanza pubblica.

Ciò che traspare dai dati della tabella 2 è il sensibile incremento in termini cumulati della

spesa per consumi finali delle Amministrazioni locali, in particolare delle Regioni e degli Enti

sanitari locali, superiore all'11%, che ne accresce nel tempo l’incidenza sul Pil da poco meno del

10% del 1990 all’11,6% del 2012.

Anche per le Amministrazioni Comunali la crescita della spesa per consumi finali appare in termi-

ni cumulati piuttosto consistente, quasi il 10% tra il 2006 e il 2012 e dunque superiore a quella del Pil.

Le Amministrazioni centrali e, in particolare, lo Stato, denotano, per contro, il profilo di cresci-

ta più contenuto in termini cumulati, rispettivamente del 3,5% circa e del 3%, segno che la politica

dei tagli lineari attuata soprattutto dalla seconda metà degli anni duemila ha inciso essenzialmente

sui comparti dei Ministeri, dell’Università e della ricerca e degli altri enti a livello centrale.

Può risultare, infine, interessante qualche considerazione su queste grandezze espresse in

termini pro capite (tabb. 3 e 4).

Tab. 3 - Le principali voci di spesa delle Amministrazioni pubbliche

(Centrali, Locali, Enti di Previdenza) in Italia

valori per abitante - euro

 1990 2005 2011 2012 2013
var. %

2013 su 2005

spesa per consumi finali 2.489 4.993 5.416 5.262 5.196 4,1

- redditi da lavoro dipendente 1.510 2.700 2.836 2.774 2.744 1,6

- consumi intermedi individuali 318 694 748 730 723 4,1

- consumi intermedi collettivi 613 1.327 1.537 1.484 1.453 9,5

interessi passivi 1.247 1.148 1.320 1.452 1.372 19,5

prestazioni sociali in denaro 1.858 4.181 5.123 5.225 5.344 27,8

altre uscite correnti 339 636 701 692 739 16,1

totale uscite correnti 5.933 10.957 12.560 12.632 12.650 15,5

totale uscite in conto capitale 651 1.015 820 819 711 -29,9

totale uscite 6.584 11.972 13.379 13.451 13.362 11,6

Pil ai prezzi di mercato 12.416 24.778 26.608 26.317 26.090 5,3

Elaborazioni Ufficio Studi Confcommercio su dati Istat

Non si evidenziano particolari difformità relativamente alla dinamiche della spesa pubblica, che

riflettono soltanto la differenza imputabile alla crescita della popolazione, il cui incremento tra il 2006

ed il 2013 è stato in termini cumulati del 3,1%, e che va, dunque, sottratto alle dinamiche di tabella 1.

2. L'analisi per funzione della spesa pubblica attribuita alle Regioni

19

Tab. 4 - La spesa per consumi finali delle A.P. a livello centrale e locale

valori per abitante - euro

 1990 2005 2011 2012
var. %

2013 su 2005

spesa per consumi finali di tutte le A.P. 2.489 4.993 5.424 5.262 5,4

- delle Amministrazioni centrali 1.198 2.098 2.208 2.115 0,8

 - di cui dello Stato 1.090 1.942 2.027 1.949 0,3

- delle Amministrazioni locali 1.233 2.796 3.110 3.041 8,8

 - di cui delle Regioni 106 224 263 251 11,8

 - di cui delle Province 47 108 112 109 1,0

 - di cui dei Comuni 330 641 699 685 6,9

 - di cui degli Enti sanitari locali 714 1.603 1.809 1.789 11,6

- degli Enti di previdenza 58 99 106 105 6,8

Elaborazioni Ufficio Studi Confcommercio su dati Istat

Anche in termini pro capite il totale delle uscite è oltre la metà del reddito pro capite ap-

prossimato dal Pil. Interessante il confronto sulle prestazioni sociali in denaro, che passano dai

circa 1.900 euro del 1990 ai quasi 5.400 del 2013, così come la frazione per abitante di spesa per

interessi passivi si porta dai poco meno di 1.250 euro del 1990 agli oltre 1.400 del 2013.

Riguardo all’articolazione tra i diversi livelli di governo, la tab. 4 conferma come la spesa

media per abitante abbia subito la maggiore accelerazione negli ultimi anni relativamente alle

Amministrazioni locali (+8,8% in termini cumulati tra il 2006 ed il 2012), portandosi dai circa

1.200 euro del 1990 - meno del 50% di quella totale per consumi finali – agli oltre 3.000 euro,

corrispondenti a quasi il 58% di quella totale nel 2012.

2.2 La regionalizzazione della spesa pubblica

Nella definizione dell’Istat, reperibile sul portale I.Stat riguardo alla diffusione dei dati

sulla spesa per consumi finali delle Amministrazioni pubbliche, si legge: “Spesa sostenuta dal

settore istituzionale delle Amministrazioni pubbliche per beni e servizi utilizzati per soddisfare

bisogni individuali e collettivi. Tali beni e servizi possono essere prodotti direttamente dalle Am-

ministrazioni pubbliche, come ad esempio i servizi dell’istruzione, e sono forniti gratuitamente o

semi gratuitamente, oppure sono acquistati dai produttori market in rapporto di convenzione (le

cosiddette prestazioni sociali in natura)”.

Sulla base di questa sommaria descrizione e con riferimento alle diverse funzioni svol-

te dalle Amministrazioni Pubbliche secondo la classificazione COFOG, si può ritenere che ogni

singola funzione di spesa, ad esempio la difesa piuttosto che la protezione dell’ambiente o l’i-

La spesa pubblica regionale

20

struzione o la sanità e così via, sia ripartibile nelle tre principali componenti3: a) dei redditi da

lavoro percepiti dai dipendenti delle amministrazioni, b) dei consumi individuali, cioè la spesa

per gli acquisti di beni e servizi presso produttori market da erogare come prestazioni in natura

(consumi intermedi individuali) e, infine, c) dei consumi intermedi collettivi, cioè quell’insieme di

prestazioni che, dalla definizione del SEC, sono identificabili come beni pubblici puri, caratteriz-

zati dall’essere erogati contemporaneamente ad ogni membro della collettività, dalla fruibilità

passiva che non richiede l’assenso o la partecipazione attiva dei fruitori e dalla disponibilità illi-

mitata, nel senso che si tratta di consumo non antagonista, per cui l’erogazione a favore di uno

non riduce la disponibilità della prestazione per gli altri.

La spesa per consumi finali articolata per funzione COFOG viene diffusa dall’Istat, oltre che

a livello nazionale, anche secondo le ripartizioni territoriali e le regioni (tab. 5).

La metodologia usata per riallocare sui territori questo specifico segmento delle uscite

totali4 del conto consolidato delle Amministrazioni pubbliche, è basata sul principio che oggetto

della misurazione sia l’azione economica svolta dalla spesa sullo specifico territorio.

A tale proposito, il criterio della controparte che beneficia dell’azione economica svolta

risulta il più indicato per procedere ad una quantificazione territoriale5.

Quindi, la spesa per consumi finali viene attribuita al luogo o alla regione ove il bene/servi-

zio viene consumato o fruito. Nel caso delle Amministrazioni locali, luogo di produzione e luogo

di consumo coincidono e la riallocazione territoriale avviene, in generale, per aggregazione delle

informazioni elementari rilevanti.

Per le Amministrazioni centrali e gli Enti di previdenza che, invece, hanno competenze su

tutto il territorio nazionale e, quindi, luogo di produzione non coincidente con luogo di consumo,

occorre individuare i beneficiari di ciascuna funzione di consumo. Come criterio generale, si può

ritenere che l’indicatore più idoneo per la ripartizione territoriale dei beni/servizi ad uso collettivo

(tra cui rientrano ad esempio le funzioni di primo livello da 01 a 06 della classificazione COFOG,

nonché le funzioni di secondo livello per amministrazione generale, regolamentazione, diffusione

di informazioni generali e di statistiche e attività di ricerca e sviluppo, relative a tutte le dieci

funzioni di primo livello) sia rappresentato dalla popolazione, attribuendo cioè ai territori una

frazione di spesa corrispondente alla quota di popolazione residente.

3 La spesa per consumi finali delle A.P. è ottenuta dalla somma di redditi da lavoro dipendente, consumi intermedi (o consumi
collettivi), acquisti di beni e servizi da produttori market (o consumi individuali), che rappresentano le tre principali poste, e di un
aggregato residuale derivante dalla somma algebrica di voci con il segno positivo (ammortamenti, imposte indirette e risultato
netto di gestione) e voci con il segno negativo (produzione di servizi vendibili, produzione di beni e servizi per uso proprio e
vendite residuali).

4 Le uscite totali, oltre alla spesa per consumi finali, contengono anche le rimanenti uscite correnti che incorporano gli interessi
passivi, le prestazioni sociali in danaro e i trasferimenti correnti e le uscite in conto capitale, che incorporano gli investimenti fissi
lordi delle A.P., i contributi agli investimenti e gli altri trasferimenti in conto capitale.

5 Cfr. Istat, La produzione dell’Istat in materia di finanza pubblica, Audizione del Presidente Biggeri presso le Commissioni riunite
“Affari Costituzionali”, “Bilancio” e “Finanze e Tesoro” del Senato, Roma, 17 novembre 2008, p. 12.

2. L'analisi per funzione della spesa pubblica attribuita alle Regioni

21

Tab. 5 - Spesa per abitante per consumi finali della pubblica amministrazione per regione

classificazione funzionale COFOG (al netto di difesa,
ordine pubblico e sicurezza (DOPS) - anno 2011 (euro)

totale al
netto di
DOPS

servizi
pubblici
generali

affari
economici

protezione
ambien-

tale

abitazioni
e assetto

del territo-
rio sanità

attività
ricreative,
culturali e
di culto istruzione

protezione
sociale

Piemonte 4.395 664 330 85 108 1.917 108 907 277

Valle d'Aosta 9.196 2.084 1.168 245 284 2.360 355 1.784 916

Lombardia 3.934 581 212 41 95 1.808 105 848 245

Liguria 4.760 757 423 104 136 2.107 125 842 266

Nord-ovest 4.186 634 273 61 104 1.872 110 871 261

Trentino A. A. 7.273 1.299 1.113 101 170 2.125 229 1.626 611

Veneto 4.019 587 298 57 109 1.730 102 816 318

Friuli V. G. 4.819 814 544 76 130 2.020 112 871 253

Emilia R. 4.264 660 351 77 117 1.797 116 868 279

Nord-est 4.489 703 418 70 120 1.822 120 915 323

Toscana 4.426 681 333 104 118 1.892 118 940 239

Umbria 4.738 832 505 119 123 1.851 103 989 215

Marche 4.330 636 309 101 108 1.847 104 978 246

Lazio 4.724 670 329 120 112 2.059 109 1.041 283

Centro 4.578 681 341 112 114 1.962 111 997 259

Abruzzo 4.610 704 438 136 132 1.860 80 1.009 252

Molise 5.521 889 1.001 121 191 2.005 80 1.045 188

Campania 4.303 703 212 95 109 1.796 84 1.155 150

Puglia 4.053 551 189 66 79 1.856 76 1.073 165

Basilicata 4.908 768 391 171 135 1.952 83 1.241 168

Calabria 5.465 707 1.103 133 160 1.886 79 1.234 164

Sicilia 5.072 886 508 96 163 1.816 174 1.193 237

Sardegna 5.445 826 737 126 165 2.067 116 1.087 320

Mezzogiorno 4.697 732 437 101 129 1.854 106 1.142 196

Italia 4.498 691 371 87 118 1.874 111 998 250

Elaborazioni Ufficio Studi Confcommercio su dati Istat

Per i beni/servizi ad uso individuale, come ad esempio la sanità ma anche l’istruzione, l’in-

dicatore sarà strettamente collegato al servizio reso e quindi, per restare al caso dell’istruzione,

la relativa spesa sostenuta dalle amministrazioni viene ripartita regionalmente secondo la distri-

buzione territoriale degli alunni iscritti alla scuola statale.

La spesa pubblica regionale

22

2.3 Le distorsioni nella distribuzione regionale della spesa pubblica

Trascurando le singole funzioni di spesa, ci concentriamo sulla distribuzione territoriale

della spesa pubblica pro capite, riassunta in tabella 6 assieme ai dati sulla popolazione residente

per regione. Emerge che in media ogni italiano, neonati inclusi, spende all’anno per quest’insie-

me di azioni pubbliche circa 4.500 euro (il dato è riferito al 2011). Inoltre, appare evidente che

l’onere teorico pro capite nel Mezzogiorno è sensibilmente superiore che nel resto del paese. Il

rapporto tra le spese pro capite nel Mezzogiorno e nel Nord-ovest supera il 112%.

Guardando ai dati delle regioni meno popolose, nasce il sospetto di una correlazione (ne-

gativa) tra dimensione della popolazione regionale e spesa pro capite. E, poi, viene naturale

domandarsi se le Regioni a statuto speciale spendano (costino), a parità di altre condizioni, più

o meno di quelle a regime ordinario.

La figura 1 fornisce una risposta grossolana ma suggestiva rispetto a tali questioni. Le

variabili che contribuiscono a determinare l’onere pro capite regionale sono la popolosità della

regione - con un effetto negativo sulla spesa pro capite, visibile a occhio nudo dal grafico - e il

fatto di avere uno statuto speciale, circostanza che sembra accrescere l’onere pro capite, desu-

mendo questo risultato da una semplice analisi di regressione.

Fig. 1 - Spesa pro capite regionale per consumi finali della pubblica amministrazione

al netto di difesa e OPS*

2011

3.700

4.700

5.700

6.700

7.700

8.700

0 1.600 3.200 4.800 6.400 8.000 9.600

sp
es

a
CF

 n
et

to
 d

ife
sa

 e
 O

PS
 (e

ur
o)

popolazione residente per regione (000)

Lombardia
Campania

Veneto

Lazio

Calabria
Sicilia

Valle d’Aosta

Trentino A. A.

Molise
Sardegna

Piemonte

Emilia R.

Puglia

Toscana

Marche

Abruzzo
Liguria

Basilicata

Umbria

Friuli V. G.

effetto popolazione regionale: NEGATIVO E SIGNIFICATIVO
la spesa pubblica pro capite è minore nelle regioni più grandi

effetto regione/provincia autonoma: POSITIVO E SIGNIFICATIVO
la spesa pubblica pro capite è maggiore nelle regioni a statuto speciale

* cfr. tab. 5.
Elaborazioni Ufficio Studi Confcommercio su dati Istat

2. L'analisi per funzione della spesa pubblica attribuita alle Regioni

23

Tab. 6 - Spesa per consumi finali della pubblica amministrazione*

2011

totale spesa per
consumi finali (milioni

di euro)
totale al netto di

DOPS (milioni di euro)

totale al netto di
DOPS pro capite

(euro)
popolazione residente

(migliaia)

Piemonte 23.207 19.168 4.395 4.361

Val d'Aosta 1.316 1.165 9.196 127

Lombardia 47.017 38.087 3.934 9.682

Liguria 8.965 7.477 4.760 1.571

Trentino A. A. 8.433 7.469 7.273 1.027

Veneto 23.869 19.502 4.019 4.853

Friuli V. G. 6.985 5.876 4.819 1.219

Emilia R. 22.482 18.491 4.264 4.336

Toscana 19.646 16.236 4.426 3.668

Umbria 4.997 4.187 4.738 884

Marche 8.063 6.674 4.330 1.541

Lazio 31.362 25.937 4.724 5.491

Abruzzo 7.219 6.025 4.610 1.307

Molise 2.017 1.732 5.521 314

Campania 30.101 24.807 4.303 5.765

Puglia 20.095 16.423 4.053 4.052

Basilicata 3.363 2.839 4.908 578

Calabria 12.509 10.714 5.465 1.961

Sicilia 29.963 25.376 5.072 5.003

Sardegna 10.445 8.928 5.445 1.640

Nord-ovest 80.505 65.897 4.186 15.741

Nord-est 61.769 51.338 4.489 11.435

Centro 64.067 53.033 4.578 11.584

Sud 115.712 96.844 4.697 20.619

Italia 322.053 267.112 4.498 59.379

* DOPS indica difesa, ordine pubblico e sicurezza; i consumi finali delle A.P. sono costituiti dai tre sub-aggregati dei redditi da lavoro
dipendente, acquisti di beni e servizi (consumi intermedi) e prestazioni sociali in natura acquistate direttamente sul mercato (pre-
valentemente medicinali offerti gratuitamente a soggetti appartenenti a fasce di popolazione protette). Il dato regionale, diviso per
la popolazione (cioè pro capite) è basato sulla classificazione COFOG, cioè sulla spesa per funzioni. Ciò ha consentito di escludere
dal totale, la spesa per i beni pubblici puri, come difesa e ordine pubblico e sicurezza. Il totale nettizzato è quindi la somma delle
rimanenti funzioni di spesa, cioè la somma di servizi pubblici generali, affari economici, protezione ambientale, abitazioni e assetto
del territorio, sanità, attività ricreative, culturali e di culto, istruzione e protezione sociale.
Elaborazioni Ufficio Studi Confcommercio su dati Istat

Che la spesa si riduca al crescere del potenziale bacino cui si rivolge è un aspetto confor-

tante: anche le funzioni pubbliche, per larga parte, esibiscono economie di scala nella produzio-

La spesa pubblica regionale

24

ne, il che porta a considerare con maggiore attenzione l’ipotesi di accorpamento di enti locali

- dalle Regioni alle Province fino ai Comuni - visto che sarebbe possibile mantenere gli stessi

livelli di servizio riducendo i costi pro capite.

L’idea di costruire macro-regioni il cui bacino di utenza comporti una scala di produzione

maggiore, almeno pari a quella della Lombardia, trova un limite oggettivo e invalicabile nella

geografia italiana. Escludendo, quindi, dal computo, le popolazioni della Sardegna e della Sicilia,

che in qualche modo resterebbero regioni a sé, il risparmio si ridurrebbe di 8 miliardi, rappresen-

tando comunque la ragguardevole cifra di quasi 80 miliardi.

Ovviamente questo risultato deriva da un esercizio molto approssimativo. Tuttavia, non è

l’unico nel suo genere. Valutazioni di questo tipo si ritrovano sia per i Comuni che per le Province6.

Un tema che sfugge alle considerazioni fin qui esposte riguarda i benefici per i cittadini a fronte

delle spese sostenute, tema che viene ripreso nel prossimo paragrafo. Una ragione per disporre

di enti locali di dimensioni minute è che la prossimità tra cittadino fruitore ed ente erogatore può

essere conveniente per il cittadino. Ciò vale sia in termini puramente quantitativi - meglio avere un

ufficio vicino piuttosto che lontano, qualora sia necessario che il cittadino vi si rechi di persona - sia

in termini qualitativi. Se un ente pubblico locale deve organizzare servizi per una collettività molto

ampia e se le preferenze dei cittadini appartenenti alla collettività sono fortemente eterogenee

è possibile che, a fronte di economie di scala nella gestione del servizio, si debba registrare uno

scarso gradimento da parte di larga parte della collettività servita, proprio in ragione del fatto che

gusti ed esigenze diverse (non) siano soddisfatte a causa di un servizio offerto troppo omogeneo o

comunque scollegato dai gusti individuali. A questo proposito, con riferimento al caso italiano, si è

verificato che l’ulteriore frazionamento territoriale degli enti pubblici locali, dovuto all’introduzione

di nuove sette Province nel corso degli anni 2000-2010, non ha portato a benefici tangibili in ter-

mini di sviluppo economico, istruzione pubblica o qualità delle strade7.

Questo genere di risultati non stabilisce definitivamente che è meglio accorpare e concen-

trare gli enti pubblici locali ma piuttosto suggerisce di vagliare con la massima attenzione le tesi

di coloro che chiedono nuovi e più ridotti enti territoriali invocando l’esigenza di servire meglio

le popolazioni di riferimento.

6 Leonzio Rizzo (2012), Comuni: sopprimere i piccoli, www.lavoce.info. Sabrina Iommi (2014), Più il comune è piccolo, più sale il
costo della politica, www.lavoce.info. Renato Ruffini (2014), La riforma delle province può funzionare, www.lavoce.info.

7 Guglielmo Barone (2011), Sull’ampiezza ottimale delle giurisdizioni locali: il caso delle province italiane, Banca d’Italia, Temi di
Discussione, 823. Una rassegna dell’evidenza sul punto, con riferimento a enti locali prevalentemente di paesi appartenenti al
Commonwealth, è contenuta in Joel Byrnes-Brian Dollery (2002), Do Economies of Scale Exist in Australian Local Government?
A Review of the Research Evidence, Urban Policy and Research.

2. L'analisi per funzione della spesa pubblica attribuita alle Regioni

25

2.4 Una valutazione dell’output pubblico regionale e le inefficienze

della spesa pubblica locale

Le elaborazioni sulla regionalizzazione della spesa pubblica e il conteggio dell’onere pro

capite mancano di un aspetto cruciale per potere dire qualcosa di affidabile sulla presenza o

meno di sprechi: e cioè un di indice sintetico di efficacia dell’output pubblico nelle diverse regio-

ni8. Infatti, potrebbe accadere che la spesa di 5.465 euro per ciascun calabrese residente rispetto

alla minore spesa del cittadino lombardo (tab. 5), sia dovuta a una peggiore qualità dei servizi in

Lombardia rispetto alla Calabria.

A questo proposito, abbiamo calcolato un indice regionale dell’output pubblico al fine

di proporzionare la spesa pro capite regionale alla qualità-quantità di servizi pubblici erogati e

fruiti in ciascun territorio. Il rapporto tra spesa pro capite e indice dell’output non è più soggetto

alle critiche esposte poco sopra.9

8 Non è importante in quest’ambito discettare sul linguaggio più idoneo. Con output si qualifica l’esito di un’attività produttiva in
termini oggettivi (es: numero di laureati) mentre si dovrebbe utilizzare il termine di outcome per indicare come l’offerta di servizi
pubblici modifichi le performance del sistema (es: occupabilità ed occupazione degli stessi laureati).

9 Istat (2013), BES 2013, Il benessere equo e sostenibile in Italia. A questa pubblicazione si deve fare riferimento per la descrizione
precisa degli indicatori elementari. Per l’indicatore della Sardegna relativo al numero di famiglie allacciate alla rete del gas meta-
no si è utilizzata la media Italia (che non comporta scostamenti; p. 266 del BES 2013); per l’indicatore del Trentino A. A. relativo
alla densità delle reti urbane di TPL si è utilizzato il dato del Friuli V. G. (p. 267 del BES 2013).

La costruzione di un indice regionale dell’output pubblico

Si premette che l’esercizio di seguito presentato non ha alcuna pretesa di scientificità a motivo della sua

incompletezza; in altre parole, gli elementi che costituiscono l’ambito dei “servizi pubblici” non sono esaustivi di

tutto quanto è fornito dalla Pubblica Amministrazione; per questa ragione non si può escludere che se fossero

considerati tutti i servizi pubblici, le graduatorie regionali in termini di efficacia ed efficienza del settore pubblico

non cambierebbero.

Per calcolare un indice sintetico dell’output pubblico regionale sono stati considerati 15 indicatori elemen-

tari, mutuati da BES 2013 all’interno dei domini Ambiente e Qualità dei servizi (1-acqua potabile, 2-disponibi-

lità di verde urbano, 3-aree con problemi idrogeologici, 4-posti letto nei presidi residenziali socio-assistenziali

e socio-sanitari, 5-presa in carico dell'utenza per i servizi comunali per l'infanzia, 6-presa in carico degli an-

ziani per il servizio di assistenza domiciliare integrata, 7-irregolarità del servizio elettrico, 8-famiglie allacciate

alla rete di distribuzione gas metano, 9-irregolarità nella distribuzione dell'acqua, 10-conferimento dei rifiuti

urbani in discarica, 11-raccolta differenziata dei rifiuti urbani, 12-indice di sovraffollamento degli istituti di

pena, 13-tempo dedicato alla mobilità, 14-densità delle reti urbane di TPL, 15-indice di accessibilità ad alcuni

servizi).

Sette dei 15 indicatori sono inversi, cioè valgono di più quanto meno desiderabile è il fenomeno conside-

rato (per esempio il tasso di irregolarità nel servizio elettrico). Per superare tale inconveniente si è adottata la

La spesa pubblica regionale

26

strategia di utilizzare il reciproco del valore originale11 per poi standardizzare le variabili (sostituendo al valore

della matrice dei dati xi j, con i uguale regione e j uguale indicatore, per ogni indicatore j (xi - min(xi))/

(max(xi) - min(xi))) e sommare le colonne al fine di ottenere un solo valore sintetico per ciascuna regione.

Sono state fatte anche le due seguenti prove alternative. Prima di procedere alla standardizzazione, nel primo

caso si è estratta la radice quadrata dei valori dei dati originali. L’idea è quella che un indicatore doppio non

implichi necessariamente una sofferenza doppia; l’estrazione di radice ridurrebbe coerentemente le distanze. Una

volta che si è proceduto alla standardizzazione si è sommato algebricamente il valore dei 15 indicatori, avendo

cura di fare entrare nella somma quelli con interpretazione negativa con segno negativo. Ciò ha comportato un

indice sintetico minore di zero per diverse regioni, rendendo scarsamente utilizzabile il risultato. La seconda pro-

va alternativa a quella adottata è consistita nel sostituire ai valori originali degli indicatori inversi i loro opposti

(cioè i valori originali presi con il segno meno), per poi procedere ai calcoli successivi secondo quanto esposto

poco sopra. C’è da rilevare che le graduatorie degli indicatori sintetici non mutano quasi per nulla adottando i

tre criteri, a conferma della robustezza del procedimento di costruzione degli indicatori elementari e anche della

congruità della scelta degli indicatori. In ogni caso, i 15 indicatori elementari hanno il medesimo peso: questa è

una semplificazione piuttosto forte sia perchè lo sforzo delle PA per provvedere ai diversi servizi è differente, sia

perchè l’importanza assegnata dai cittadini di una collettività locale ai diversi servizi non è uguale. D’altra parte,

l’importanza dei singoli servizi potrebbe variare anche tra collettività locali. E’ evidente che il tema delle ponde-

razioni allontanerebbe dagli scopi puramente descrittivi di questa nota.

La conclusione della procedura è di scalare gli indici sintetici regionali di output pubblico su quello della

regione più virtuosa che quindi assumerà il valore massimo in graduatoria, pari, appunto, all’unità.

I risultati dei calcoli per l’indice sintetico di output pubblico su base regionale sono sinte-

tizzati nella tabella 7.10

Intanto, la valutazione dei 15 indici elementari restituisce la ben nota divaricazione Nord-

Sud in termini di efficacia dell’azione pubblica, prevalentemente locale (Regioni, Province e Co-

muni). La prima regione del Sud occupa l’ottavo posto (Abruzzo) e ha un livello di servizio del

32% inferiore rispetto alla regione migliore (la Lombardia).

Calabria e Sicilia mostrano un livello di servizio (colonna (a)) inferiore di oltre il 60% ri-

spetto allo score più elevato, la Campania e la Puglia attorno al 55%.

I dati della prima colonna della tabella 7 non suscitano troppe sorprese. In un contesto diver-

so, altri studi (come quello citato alla nota 11) confermano una forte variabilità dei livelli di servizio

fornito dalla Pubblica Amministrazione, non solo tra Regioni/Province ma anche tra paesi. E’ questo

10 Come in Antonio Afonso, Ludger Schuknecht, Vito Tanzi (2005), Public sector efficiency: An international comparison, Public
Choice.

2. L'analisi per funzione della spesa pubblica attribuita alle Regioni

27

tipo di evidenza empirica che spinge verso azioni di ampio respiro per il recupero di efficacia nella

fornitura di beni e servizi da parte dell’operatore pubblico, soprattutto su base locale.

Tab. 7 - Indici regionali dell’output pubblico, spesa pro capite e indici di efficienza

2011 - graduatoria secondo l’indice di efficienza

indice dell'output
pubblico

spesa pro capite
effettiva (euro)

spesa pro capite per
ottenere il miglior
servizio pubblico

regionale

costo regionale pro capite
per raggiungere il più alto
livello di output pubblico
(rispetto alla situazione

migliore=100)

(a) (b) (c)=(b)/(a) (d)=(c)*100/(cLombardia)

Lombardia 1,000 3.934 3.934 100,0

Emilia R. 0,877 4.264 4.860 123,6

Friuli V. G. 0,968 4.819 4.978 126,5

Veneto 0,785 4.019 5.118 130,1

Piemonte 0,781 4.395 5.625 143,0

Toscana 0,753 4.426 5.880 149,5

Umbria 0,718 4.738 6.601 167,8

Abruzzo 0,677 4.610 6.809 173,1

Liguria 0,696 4.760 6.842 173,9

Marche 0,627 4.330 6.903 175,5

Sardegna 0,748 5.445 7.280 185,1

Trentino A. A. 0,876 7.273 8.305 211,1

Puglia 0,465 4.053 8.726 221,8

Lazio 0,537 4.724 8.796 223,6

Basilicata 0,549 4.908 8.946 227,4

Molise 0,597 5.521 9.255 235,3

Valle d'Aosta 0,948 9.196 9.700 246,6

Campania 0,440 4.303 9.779 248,6

Sicilia 0,388 5.072 13.076 332,4

Calabria 0,356 5.465 15.371 390,8

Elaborazioni Ufficio Studi Confcommercio su dati Istat

Nella seconda colonna della tabella 7 è riportata la spesa regionale pro capite (desunta

dalla tabella 6). E’ naturale fare il rapporto tra questa spesa regionale e l’indice di output. La ter-

za colonna, risultato di questo quoziente, indica quanto spenderebbe una regione per ottenere il

livello di servizio della Lombardia che manifesta, appunto, il massimo indice di output pubblico.

Questo può essere interpretato come un indice composito di efficienza ed efficacia. Per esempio,

La spesa pubblica regionale

28

il Friuli fornisce un livello di servizio inferiore del 3% rispetto alla Lombardia a un costo pro capite

del 22,5% superiore (4.819 euro pro capite contro 3.934 euro della Lombardia). Quindi, volendo

considerare sia l’output sia il suo costo, l’inefficienza relativa è superiore al 26%.

Va detto che i molti elementi di approssimazione presenti in questi conteggi non con-

sentono valutazioni troppo fini, mentre considerazioni grossolane ma efficaci sono certamente

possibili. Esse riguardano sia le regioni del Sud sia, in misura più ridotta, le regioni a statuto

speciale che presentano buoni livelli di servizio assoluti e comparati ma una spesa pro capite

molto elevata.

Il cuore della tabella 7 sta nei divari di efficacia-efficienza: nelle regioni meridionali per

ottenere un livello di servizio come quello fruito mediamente in Lombardia si spenderebbe, nella

situazione attuale, anche il quadruplo. L’idea dei fabbisogni e dei costi standard come criterio di

riferimento generale per una buona gestione della cosa pubblica ha a che fare con queste evi-

denti distorsioni. Ne consegue che i risparmi risulterebbero enormi se si applicasse un benchmark

diffuso sul territorio per rendere più coerente la spesa regionale con i livelli di servizio minimi o

addirittura desiderabili secondo le preferenze dei cittadini.

Questi concetti possono essere enfatizzati guardando alla figura 2. Una situazione ideale

sarebbe quella in cui la combinazione spesa-pro capite/livelli di servizio in tutte le regioni con-

vergesse sulla Lombardia11. Nella suddetta condizione ogni cittadino acquisterebbe per la stessa

cifra - appunto poco più di 3.900 euro - l’output pubblico sperimentato in Lombardia, a prescin-

dere dalla regione di residenza. Le pubbliche amministrazioni regionali offrirebbero mediamente

la medesima quantità di output. Nella logica dei fabbisogni e dei costi standard, diverse quantità

di output rispetto al benchmark (in questo caso la Lombardia) dovrebbero essere acquistate

con sforzi fiscali maggiori o minori dalle collettività locali. Eventuali spese in eccesso rispetto

all’output acquistato e parametrato sul benchmark sarebbero eventualmente sanzionate con la

modificazione delle preferenze elettorali nella tornata successiva.

Questo il funzionamento del benchmark nel contesto di un federalismo a misura di cittadino.

Tornando alla figura 2, ci si può chiedere, con maggiore realismo, se non sia più corret-

to, nel senso di ragionevole, selezionare benchmark differenti rispetto all’adozione di un'uni-

ca regione in assoluto. Ad esempio, pretendere certe spese per unità di output in Sardegna è

probabilmente fuori dal senso comune, perchè ostacoli o vincoli orografici ne impedirebbero il

raggiungimento a priori e cioè a prescindere dal livello di efficacia e di efficienza del produttore

che offre servizi e beni pubblici.

11 Sarebbe ideale almeno in termini relativi, dal momento che non c’è sicurezza di efficienza neppure per la Lombardia. In mancan-
za di un indice di input, cioè di una valutazione sintetica dei fattori di produzione impiegati per produrre e offrire i beni e servizi
pubblici regione per regione, non si può nemmeno distinguere quanto delle differenze regionali sia attribuibile a un cattivo uso
degli input e quanto a un’incapacità nel comprare gli stessi input, cioè a quanto più del dovuto gli stessi input vengono acquistati
regione per regione.

2. L'analisi per funzione della spesa pubblica attribuita alle Regioni

29

Nella figura 2 è suggerito, pertanto, un approccio di benchmark relativo. Abbandonata l’idea

irrealizzabile di portare tutte le regioni ai livelli output/spesa della Lombardia, si vede che una preli-

minare azione di efficientamento della spesa pubblica è misurata dai possibili spostamenti di alcune

regioni nella direzione delle combinazioni regionali spesa/output che si collocano alla loro sinistra e/o

in alto. Per esempio, se la Campania si spostasse semplicemente a sinistra, otterrebbe lo stesso livello

di output con una minore spesa pro capite. Oppure, in alternativa, potrebbe produrre, a parità di spe-

sa, un livello di output quantitativamente e/o qualitativamente migliore, spostandosi in alto, diciamo

verso i livelli della Puglia. Ciò vale, a maggior ragione, per la Calabria, che ha il più basso livello di

output con la spesa pro capite maggiore, salvo il Molise e le due regioni autonome collocate in alto

e a destra della figura. E’ abbastanza evidente che Calabria, Sicilia e Campania potrebbero muoversi

verso i livelli di spesa/output della Puglia. Analoghi movimenti riguarderebbero anche le altre regioni.

Nel contesto italiano attuale è più verosimile immaginare movimenti da destra verso sini-

stra, che comportano riduzioni di spesa a parità di output, piuttosto che movimenti verso l’alto,

che comporterebbero, a parità di spesa, incrementi di output.

Vale la pena di rimarcare che le distanze verticali sono troppo evidenti per non costitu-

ire un’indicazione di grave disservizio nelle regioni meridionali rispetto a quelle settentrionali,

anche al netto degli effetti dovuti al difetto di approssimazione nella costruzione dell’indice

sintetico di output.

Fig. 2 - Spesa pubblica pro capite e indice di output pubblico

output pubblico in ordinata - anno 2011

0,30

0,40

0,50

0,60

0,70

0,80

0,90

1,00

3.800 4.300 4.800 5.300 5.800 6.300 6.800 7.300 7.800

spesa pubblica pro capite in euro

Lombardia

Campania

Veneto

Lazio

Calabria

Sicilia

Valle d’Aosta (9.196; 0,95)

Trentino A. A.

Molise

Sardegna
Piemonte

Emilia R.

Puglia

Toscana

Marche

Abruzzo Liguria

Basilicata

Umbria

Friuli V. G.

Elaborazioni Ufficio Studi Confcommercio su dati Istat

La spesa pubblica regionale

30

Tab. 8 - Un calcolo semplificato sulle inefficienze di costo della spesa pubblica

regionale per consumi finali

graduatoria decrescente secondo il costo pro capite dell’inefficienza

indice
dell'output
pubblico

spesa pro
capite

effettiva
(euro)

popolazione
(migliaia)

costo pro capite
dell'output regionale

attuale ai livelli
di efficienza della
Lombardia (euro)

costo
dell'eccesso
di spesa pro
capite (euro)

costo
dell'eccesso

di spesa
regionale
(miliardi di

euro)

A B C D=AxBLombardia E=B-D F=ExC

Lombardia 1,000 3.934 9.682 3.934 0 0,0

Emilia R. 0,877 4.264 4.336 3.451 813 3,5

Veneto 0,785 4.019 4.853 3.089 930 4,5

Friuli V. G. 0,968 4.819 1.219 3.808 1.011 1,2

Piemonte 0,781 4.395 4.361 3.074 1.322 5,8

Toscana 0,753 4.426 3.668 2.961 1.465 5,4

Marche 0,627 4.330 1.541 2.467 1.863 2,9

Umbria 0,718 4.738 884 2.823 1.915 1,7

Abruzzo 0,677 4.610 1.307 2.663 1.947 2,5

Liguria 0,696 4.760 1.571 2.737 2.023 3,2

Puglia 0,465 4.053 4.052 1.827 2.226 9,0

Sardegna 0,748 5.445 1.640 2.942 2.503 4,1

Campania 0,440 4.303 5.765 1.731 2.572 14,8

Lazio 0,537 4.724 5.491 2.113 2.611 14,3

Basilicata 0,549 4.908 578 2.158 2.750 1,6

Molise 0,597 5.521 314 2.346 3.174 1,0

Sicilia 0,388 5.072 5.003 1.526 3.546 17,7

Trentino A. A. 0,876 7.273 1.027 3.445 3.828 3,9

Calabria 0,356 5.465 1.961 1.398 4.066 8,0

Valle d'Aosta 0,948 9.196 127 3.729 5.466 0,7

ITALIA 4.498 59.379 1.784 105,9

Elaborazioni Ufficio Studi Confcommercio su dati Istat

La dispersione delle combinazioni regionali spesa/output è un’altra evidenza a supporto

dell’ipotesi che risparmi consistenti nella spesa pubblica sono decisamente raggiungibili, senza

intaccare i livelli di servizio offerti ai cittadini.

Meriterebbe qualche approfondimento anche l’evidenza che le regioni a statuto speciale

hanno costantemente una spesa superiore ai loro benchmark più prossimi, comunque conside-

rati nella figura 2.

2. L'analisi per funzione della spesa pubblica attribuita alle Regioni

31

Può essere utile, infine, attaccare il problema da un punto di vista leggermente diverso.

Invece di stimare il costo regionale per raggiungere l’output migliore (quello della Lombardia)

con le attuali strutture di costo, si calcola quanto dovrebbe costare l’output regionale attuale -

cioè quello realmente fornito nel 2011 - secondo gli oneri della regione più virtuosa, ancora la

Lombardia. L’idea è semplice (tab. 8).

Se mediamente un cittadino lombardo paga 3.934 euro per ottenere un’unità di output

pubblico, dato questo che è il migliore rapporto prezzo-qualità, quanto dovrebbe spendere un

cittadino siciliano, solo per fare un esempio, per acquistare il suo output pubblico che vale 0,39

(colonna A di tab. 8)? Ovviamente, 0,39 moltiplicato per 3.934, cioè il prezzo di un’unità di

output al miglior prezzo, quindi 1.526 euro (colonna D). Poichè però il cittadino siciliano paga

realmente 5.072 euro per acquistare 0,39 di output, in questa metrica il costo che sostiene per

inefficienze varie è pari a 5.072 euro meno 1.526 euro, cioè 3.546 euro. Effettuando questo cal-

colo per tutte le regioni (colonna E) e moltiplicando il costo pro capite regionale dell’inefficienza

per la popolazione residente (colonna C) si ottiene lo “spreco” regione per regione (colonna F),

per un totale Italia di 105,9 miliardi di euro, cioè il 40% della spesa pubblica per consumi finali

(al netto di difesa, ordine pubblico e sicurezza). Il costo delle inefficienze arriverebbe al 70% in

regioni come Calabria e Sicilia.

Queste valutazioni sono sorprendenti per la loro entità. Certamente soffrono di un difetto:

sono basate su una valutazione dell’output parziale e molto approssimativa. Un rapido commen-

to di dettaglio su questo punto può giovare.

Secondo la metrica illustrata, un cittadino calabrese potrebbe acquistare i servizi pubblici

di cui effettivamente gode (anno 2011) a un prezzo pari al 25% di quello che spende realmente,

dunque con un risparmio del 75% della spesa, se solo la produzione di servizi pubblici fosse

effettuata con la funzione di produzione della Lombardia o, meglio, con il rapporto output-costo

della Lombardia. Un risparmio del 75% sembra impensabile. Però, si deve constatare che i dati

ufficiali dell’Istat chiariscono che la spesa pro capite regionale in Calabria è del 39% circa su-

periore a quella della Lombardia (5.465 euro contro 3.934). Se il livello di servizio fruito fosse

uguale tra le due regioni ci sarebbe comunque un costo per inefficienza pari a 1.531 euro, cioè

al 28% della spesa effettiva di ogni calabrese (1.531/5.465). Ma, come dice la colonna A della

tabella 8, secondo i nostri calcoli il livello di output acquistato dai cittadini calabresi è del 61%

inferiore a quello dei lombardi (cioè 0,39 contro 1,00). La descrizione del calcolo dell’indice sin-

tetico dell’output pubblico regionale è stata presentata nel riquadro precedente. Nel dettaglio

degli indici regionali utilizzati, si calcola che i posti letto negli ospedali, rapportati alla popola-

zione residente, siano quasi il triplo in Lombardia rispetto alla Calabria. Per quanto riguarda la

disponibilità di posti in asili per l’infanzia il rapporto è di circa 8 a 1 tra le due regioni, dove la

La spesa pubblica regionale

32

migliore è la Lombardia. Gli analoghi rapporti tra gli indici di irregolarità nella distribuzione dei

servizi elettrici e dell’acqua stanno attorno a 5 e a 6, sempre a favore della Lombardia. E si po-

trebbe continuare così per ciascuno dei 15 indicatori considerati.

Tab. 9 - Un ambito più ristretto per la valutazione del massimo risparmio potenziale:

regionalizzazione della spesa pubblica per consumi finali al netto di DOPS e

Amministrazioni centrali

graduatoria secondo il costo pro capite dell’inefficienza

indice dell'output
pubblico

spesa pro capite
effettiva per

consumi finali al
netto di di DOPS
e Amm. Centrali

(euro)

costo pro capite
dell'output regionale

attuale ai livelli
di efficienza della
Lombardia (euro)

costo dell'eccesso
di spesa pro capite

(euro)

costo dell'eccesso
di spesa regionale
(miliardi di euro)

A B C=BLombardiaxA D=B-C E

Lombardia 1,000 2.651 2.651 0 0,0

Veneto 0,785 2.736 2.082 655 3,2

Emilia R. 0,877 2.982 2.326 656 2,8

Friuli V. G. 0,968 3.536 2.566 970 1,2

Piemonte 0,781 3.113 2.072 1.041 4,5

Toscana 0,753 3.143 1.996 1.148 4,2

Marche 0,627 3.047 1.663 1.385 2,1

Abruzzo 0,677 3.328 1.795 1.533 2,0

Puglia 0,465 2.771 1.232 1.539 6,2

Umbria 0,718 3.456 1.903 1.553 1,4

Liguria 0,696 3.478 1.844 1.633 2,6

Campania 0,440 3.020 1.167 1.854 10,7

Lazio 0,537 3.441 1.424 2.017 11,1

Basilicata 0,549 3.626 1.455 2.171 1,3

Sardegna 0,748 4.162 1.983 2.180 3,6

Molise 0,597 4.238 1.582 2.657 0,8

Sicilia 0,388 3.790 1.028 2.762 13,8

Calabria 0,356 4.182 943 3.240 6,4

Trentino A. A. 0,876 5.991 2.322 3.669 3,8

Valle d'Aosta 0,948 7.913 2.513 5.400 0,7

ITALIA 3.216 1.386 82,3

Elaborazioni Ufficio Studi Confcommercio su dati Istat

2. L'analisi per funzione della spesa pubblica attribuita alle Regioni

33

Essi certamente non sono esaustivi dell’offerta di servizi pubblici fruiti dai cittadini di

ciascuna regione. Ma una buona approssimazione probabilmente sì. E dunque, lo stupore che

si prova leggendo di un potenziale risparmio massimo di 106 miliardi di euro da un processo

di crescita dell’efficienza nella spesa pubblica, si riduce di molto. Senz’altro, per ragioni struttu-

rali - legate anche alla conformazione dei territori regionali - non si potrebbero in alcun modo

raggiungere questi risparmi: ma un’ampia frazione probabilmente sì. Magari da reinvestire nel

miglioramento dei servizi pubblici in tante regioni del paese.

Si potrebbe obiettare, infine, che la spesa delle Amministrazioni Centrali, ripartita per

regione sulla base della popolazione, è comunque incomprimibile, poichè sopravviverebbe co-

munque anche nell’ipotesi di accorpamento delle Regioni, dell’abolizione delle Province e così

via. Secondo questa impostazione la stima di 105,9 miliardi di massimo potenziale di risparmio

sarebbe viziata per eccesso. Nella tabella 9 abbiamo quindi rifatto i calcoli escludendo la spesa

per consumi finali delle Amministrazioni Centrali, avendo cura di considerare che era stata tolta

dalla regionalizzazione quella relativa alle funzioni escluse (difesa, ordine pubblico e sicurezza).

Con questa correzione, i consumi finali delle amministrazioni pubbliche oggetto di re-

gionalizzazione scendono ulteriormente; dai 320 miliardi della prima riga della tabella 2 (anno

2011) a 191 miliardi di euro. Mettendo a sistema spesa regionale e livelli di output pubblico, si

ottiene un risparmio potenziale massimo di 82,3 miliardi di euro, dovuto all’ipotesi di comprare

l’attuale output pubblico su tutto il territorio nazionale ai costi sostenuti in Lombardia.

Anche questa cifra è straordinariamente rilevante. Al di là delle molte approssimazioni

adottate nei calcoli, essa testimonia la presenza di ampi spazi per ridurre la spesa pubblica a

parità di output oppure per trovare le risorse, già dentro il perimetro della spesa attuale, per

accrescere notevolmente il benessere dei cittadini italiani.

A cura dell’Ufficio Studi
Confcommercio-Imprese per l’Italia

Marzo 2014

