


CAMPAGNA UIL: MENO COSTI DELLA POLITICA = MENO TASSE

SINTESI DELL'ANALISI E DEI NUMERI

Secondo le nostre stime, sono oltre **1,3 milioni** le persone che vivono direttamente, o indirettamente, di politica.

Un esercito composto da oltre **145 mila** tra Parlamentari, Ministri, Amministratori Locali di cui **1.032** Parlamentari nazionali ed europei, Ministri e Sottosegretari; **1.366** Presidenti, Assessori e Consiglieri regionali; **4.258** Presidenti, Assessori e Consiglieri provinciali; **138.619** Sindaci, Assessori e Consiglieri comunali.

A questi vanno aggiunti gli oltre **12 mila consiglieri circoscrizionali (8.845** nelle sole Città Capoluogo); **24 mila** persone nei Consigli di Amministrazione delle **7 mila società, Enti, Consorzi, Autorità di Ambito** partecipati dalle Pubbliche Amministrazioni; quasi **318 mila** persone che hanno un incarico o una consulenza elargita dalla Pubblica Amministrazione; la massa del personale di supporto politico addetto agli uffici di gabinetto dei Ministri, Sottosegretari, Presidenti di Regione, Provincia, Sindaci, Assessori Regionali, Provinciali e Comunali; i Direttori Generali, Amministrativi e Sanitari delle ASL; la moltitudine dei componenti dei consigli di amministrazione degli ATER e degli Enti Pubblici.

Ogni anno i costi della politica, diretti e indiretti, ammontano a circa **18,3 miliardi** di euro, a cui occorre aggiungere i costi derivanti da un "sovrabbondante" sistema istituzionale quantificabili in circa **6,4 miliardi** di euro, arrivando così alla cifra di **24,7 miliardi** di euro.

Una somma che equivale al **12,6%** del gettito Irpef (comprese le Addizionali locali), pari a **646 euro** medi annui per contribuente.

Vediamo di seguito il dettaglio.

Per il **funzionamento degli Organi dello Stato centrale** (Presidenza della Repubblica, Camera dei Deputati, Senato della Repubblica e Corte Costituzionale, Presidenza del Consiglio, Indirizzo politico dei Ministeri) secondo il Bilancio preventivo dello Stato, quest'anno i costi saranno di oltre **3,2 miliardi** di euro (**82 euro** medi per contribuente).

Per gli **Organi di Regioni, Province e Comuni** (funzionamento Giunte e Consigli) i costi ammontano a **3,3 miliardi** di euro (**85 euro** medi per contribuente).

Per il **funzionamento della Presidenza della Repubblica, Camera dei Deputati, Senato della Repubblica e Corte Costituzionale**, per il 2011, sono previste spese per quasi **2 miliardi** di euro.

Per il **funzionamento della Corte dei Conti, Consiglio di Stato, CNEL, CSM, Consiglio Giustizia Amministrativa della Regione Sicilia**, nel Bilancio dello Stato sono stati stanziati **529 milioni** di euro.

Per il solo **funzionamento della Presidenza del Consiglio**, per il 2011, sono previste spese per **477 milioni** di euro.

I costi per l'indirizzo politico dei Ministeri (che comprendono esclusivamente i costi di funzionamento dei Centri di responsabilità amministrativa quali il Gabinetto e gli uffici di diretta collaborazione all'opera del Ministro) ammontano nel 2011 a **226 milioni** di euro.

Nel 2010 il solo costo per il funzionamento dei **Consigli e Giunte Regionali** è stato di circa **1,2 miliardi** di euro, pari al **14,1%** del gettito derivante dall'Addizionale Regionale IRPEF.

Per le **Province** il costo per il funzionamento dei rispettivi Consigli e Giunte, come si ricava dai certificati consuntivi del 2008 (ultimo dato omogeneo pubblicato dal sito del Ministero degli Interni) è stato di circa **455 milioni** di euro.

Per i **Comuni**, comprese le Comunità Montane e le Unioni dei Comuni, nel 2008 (vale lo stesso discorso delle Province) il costo per il funzionamento delle Giunte e Consigli è stato di oltre **1,6 miliardi** di euro, che equivale al **55,8%** del gettito delle Addizionali Comunali IRPEF.

Per le consulenze, gli incarichi, le collaborazioni e le spese per i comitati e varie commissioni la spesa nel 2009 è stata di **3 miliardi** di euro.

Per i compensi, le spese di rappresentanza, il funzionamento dei consigli di amministrazione, organi collegiali, delle Società pubbliche o partecipate ed Enti, locali e nazionali, si sono spesi nel 2010 **2,5 miliardi** di euro.

I costi di gestione del parco auto della Pubblica Amministrazione (auto blu e grigie), secondo una stima molto prudente, ammontano a circa **4,4 miliardi** di euro l'anno.

Il costo per la direzione delle **255** Aziende sanitarie e ospedaliere è di oltre **350 milioni** di euro; mentre il costo dei Consigli di Amministrazione degli Ater/Aler è di circa **40 milioni** di euro.

I costi per il personale contrattualizzato, di nomina politica, per le Segreterie di Presidenti, Sindaci e Assessori, secondo nostre stime, si aggirano intorno a **1,5 miliardi** di euro l'anno.

Fin qui i costi diretti e indiretti della politica per un importo – come già sopra precisato - pari a **18,3 miliardi** di euro.

Si possono, inoltre, ottenere risparmi di spesa, quantificabili in almeno **6,4 miliardi** di euro, approntando una riforma per ammodernare e rendere efficiente il nostro sistema istituzionale.

Basti pensare, ad esempio, che se le Province si limitassero a spendere risorse, soltanto per i propri compiti attribuiti dalla Legge, il risparmio sarebbe quantificabile in **1,2 miliardi** di euro annui.

Inoltre, se si accorpasse gli oltre **7.400 Comuni** al di sotto dei 15 mila abitanti, il risparmio ammonterebbe a circa **3,2 miliardi** di euro. Senza contare che con una più "sobria" gestione del funzionamento degli uffici regionali, si potrebbero risparmiare **1,5 miliardi** di euro.

Oltre **500 milioni** di euro l'anno potrebbero arrivare da una razionalizzazione del funzionamento dello Stato centrale e degli uffici periferici, anche a seguito del

decentramento amministrativo avvenuto in questi anni (come nel caso dei Ministeri del Turismo, dei Giovani, degli Affari regionali e di vari dipartimenti affidati a diversi sottosegretari).

È del tutto evidente che sarebbe impossibile una riduzione *tout court* dei costi analizzati. Riteniamo, tuttavia, che senza ridurre minimamente il servizio ai cittadini e senza intaccare i processi democratici, alla base delle Istituzioni, si possa determinare **una riduzione del 20%** dei costi diretti e indiretti della politica (18,3 miliardi di euro).

Si potrebbero così ottenere **3,7 miliardi di euro** a cui aggiungere i risparmi per l'efficientamento delle Istituzioni pubbliche (**6,4 miliardi di euro**).

Si tratterebbe complessivamente di **10,1 miliardi di euro** l'anno a disposizione per politiche fiscali e/o sociali a vantaggio di tutti i cittadini.

È significativo sottolineare che questa **cifra** sarebbe **sufficiente per azzerare del tutto le addizionali regionali e comunali Irpef**.

Se poi questa cifra dovesse essere dirottata esclusivamente a favore dei lavoratori dipendenti e pensionati si potrebbe, ad esempio, ottenere una permanente detassazione della tredicesima con un vantaggio economico pari a circa 400 euro in busta paga.

Roma, 25 Febbraio 2011

COSTI DELLA POLITICA: LE TABELLE

NUMERO PARLAMENTARI, MINISTRI, SOTTOSEGRETARI, PRESIDENTI DI REGIONE E PROVINCIA, SINDACI, CONSIGLIERI E ASSESSORI REGIONALI, PROVINCIALI, COMUNALI

ENTI	NUMERO
PARLAMENTO- GOVERNO*	1.032
REGIONI	1.366
PROVINCE	4.258
COMUNI	138.619
TOTALE ORGANI ELETTIVI	145.275

ELABORAZIONE UIL SU DATI TRATTI DAI SITI ISTITUZIONALI

* NEL NUMERO SONO COMPRESI I PARLAMENTARI NAZIONALI, EUROPEI E I MINISTRI E SOTTOSEGRETARI NON PARLAMENTARI.

COSTI DI FUNZIONAMENTO PER ORGANI COSTITUZIONALI, PRESIDENZA DEL CONSIGLIO DEI MINISTRI, UFFICI POLITICI DEI MINISTERI, GIUNTE E CONSIGLI DI REGIONI, PROVINCE E COMUNI

ENTI	COSTI DI FUNZIONAMENTO	COSTO PRO CAPITE PER CONTRIBUENTE
ORGANI COSTITUZIONALI*	1.984.012.190	50
ORGANI A RILEVANZA COSTITUZIONALE	529.418.440	13
PRESIDENZA DEL CONSIGLIO DEI MINISTRI**	476.756.556	12
UFFICI DI DIRETTA COLLABORAZIONE DEI MINISTRI	226.122.126	7
TOTALE AMMINISTRAZIONI CENTRALI***	3.216.309.312	82
REGIONI****	1.173.447.315	30
PROVINCE*****	454.818.007	12
COMUNI*****	1.660.273.352	43
TOTALE AUTONOMIE TERRITORIALI	3.288.538.674	85
TOTALE GENERALE	6.504.847.986	167

ELABORAZIONE UIL SUL BILANCIO PREVENTIVO DELLO STATO ANNO 2011

* NEI COSTI SONO COMPRESI ANCHE I RIMBORSI ELETTORALI AI PARTITI

** NEI COSTI NON SONO COMPRESI I TRASFERIMENTI PER IL TURISMO, PARI OPPORTUNITA', FAMIGLIA , COMUNICAZIONE E AFFARI REGIONALI E PROTEZIONE CIVILE

**** ELABORAZIONE UIL SUI BILANCI PREVENTIVI 2010

*** *ELABORAZIONE UIL SU CERTIFICATI CONSUNTIVI 2008 (ULTIMI DATI DISPONIBILI DEL MINISTERO INTERNO)

NUMERO E SPESE PER INCARICHI E CONSULENZE, NUMERO COMPONENTI CONSIGLI DI AMMINISTRAZIONE DI SOCIETA' PARTECIPATE E COSTI DI FUNZIONAMENTO ORGANI

ENTI	NUMERO	COSTI DI FUNZIONAMENTO	COSTO PRO CAPITE PER CONTRIBUENTE
CdA DI ENTI SOCIETA' PUBBLICHE	24.310	2.471.300.000	63
INCARICHI E CONSULENZE**	317.693	3.072.445.000	78
TOTALE GENERALE	342.003	5.543.745.000	141

* I COSTI PER IL FUNZIONAMENTO DEI CDA, SONO UNA STIMA UIL E TENGONO CONTO, OLTRE CHE DEI COMPENSI PER GLI AMMINISTRATORI, ANCHE DEI GETTONI DI PRESENZA, SPESE IL FUNZIONAMENTO DEGLI ORGANI, SPESE DI MISSIONE, RAPPRESENTANZA ECC.

** LE CONSULENZE SONO RIFERITE AL 2009

REGIONI: SPESE DI FUNZIONAMENTO DI GIUNTE E CONSIGLI (ANNO 2009- 2010).

REGIONI	SPESE FUNZIONAMENTO CONSIGLI E GIUNTE			
	ANNO 2009	ANNO 2010	DIFFERENZA 2009-2010 VALORI ASSOLUTI	DIFFERENZA 2009-2010 IN %
V. D'AOSTA	16.398.240	17.215.000	816.760	5,0
PIEMONTE	56.252.552	64.900.000	8.647.448	15,4
LOMBARDIA*	73.775.740	73.825.740	50.000	0,1
TRENTO	14.215.500	15.644.940	1.429.440	10,1
BOLZANO	15.600.000	12.400.000	- 3.200.000	-20,5
VENETO	67.885.547	70.525.547	2.640.000	3,9
FRIULI V.G.	24.354.000	25.579.000	1.225.000	5,0
LIGURIA	37.574.800	39.684.348	2.109.548	5,6
EMILIA R.	36.332.820	37.884.000	1.551.180	4,3
TOSCANA	77.098.652	84.856.234	7.757.582	10,1
UMBRIA	21.305.807	21.305.807	0	0
MARCHE	20.937.612	22.700.000	1.762.388	8,4
LAZIO	99.888.561	128.329.204	28.440.643	28,5
ABRUZZO	25.785.705	28.385.000	2.599.295	10,1
MOLISE	29.758.905	30.661.114	902.209	3,0
CAMPANIA	88.134.900	88.617.000	482.100	0,5
PUGLIA	44.013.211	40.930.000	- 3.083.211	-7,0
BASILICATA	23.159.313	22.884.381	- 274.932	-1,2
CALABRIA*	79.320.000	84.570.000	5.250.000	6,6
SICILIA	157.152.890	158.350.000	1.197.110	0,8
SARDEGNA	102.847.000	104.200.000	1.353.000	1,3
TOTALE	1.111.791.755	1.173.447.315	61.655.560	5,5

ELABORAZIONE UIL SU DATI BILANCI DI PREVISIONE

REGIONI: NUMERO RAPPRESENTANTI ORGANI ELETTIVI

REGIONI	NUMERO CONSIGLIERI	NUMERO COMPONENTI GIUNTA REGIONALE	NUMERO COMMISSIONI CONSILIARI
V. D'AOSTA	36	9	6
PIEMONTE	60	13	10
LOMBARDIA*	80	17	8
TRENTO	35	9	5
BOLZANO	35	9	9
VENETO	60	13	8
FRIULI V.G.	59	11	6
LIGURIA	40	13	8
EMILIA R.	50	14	6
TOSCANA	55	11	11
UMBRIA	31	9	5
MARCHE	43	11	7
LAZIO	70	15	20
ABRUZZO	45	10	7
MOLISE	30	9	13
CAMPANIA	61	13	12
PUGLIA	80	15	7
BASILICATA	30	7	5
CALABRIA*	50	12	9
SICILIA	90	13	13
SARDEGNA	80	13	8
TOTALE	1.120	246**	Media 9
Media	53	12	/

Elaborazione UIL su dati tratti dai siti delle Regioni

NUMERO RAPPRESENTANTI ORGANI ELETTIVI DEGLI ENTI TERRITORIALI

ENTE	GIUNTE	CONSIGLI	TOTALE
PROVINCE*	3.218	1.040	4.258
COMUNI**	39.644	98.975	138.619
TOTALE	43.108	101.135	144.243

ELABORAZIONE UIL SU DATI TRATTI DAI SITI ISTITUZIONALI

* 2 PROVINCE SONO COMMISSARIATE

** 186 COMUNI SONO COMMISSARIATI, TRA CUI 2 CITTÀ CAPOLUOGO DI PROVINCIA