Discorso del Ministro dell’economia e delle finanze, 
on. prof. Giulio Tremonti, 
in occasione della celebrazione del 235° anniversario di fondazione della Guardia di Finanza 
Roma, Stadio dei Marmi 23 giugno 2009 
1 23.06.2009 gdf 

Signor Presidente della Repubblica, Signor Presidente del Consiglio, Autorità, Finanzieri. 

Il vostro Comandante Generale, con un discorso ricco di suggestione, ha appena fatto il bilancio di due secoli di storia. 

Farò seguito, con il bilancio di un anno. 

Di questo ultimo anno. 

Un anno che tuttavia ne vale almeno dieci! 
L’anno scorso, causando un certo sconcerto, ho parlato di “crisi in arrivo”. 

Sconcerto, perché nel giugno del 2008 non era ancora di moda parlare di crisi. 

L’impatto della crisi è arrivato in autunno, ed è stato tanto sul resto del mondo, quanto sull’Italia. 

E l’Italia ha resistito, resiste, resisterà! 
“Nec recisa recedit”, vale per la Guardia di Finanza. Ma vale anche per l’Italia! 

La crisi non è stata interna ma esterna. 

E non è stata causata dalle nostre negatività, ma all’opposto ha avuto impatto su di una nostra fondamentale positività. 

Siamo infatti un Paese fortemente esportatore. 

Esportatore proprio su quel mercato globale che, in autunno, è stato colpito dalla globale caduta della fiducia e dunque della domanda. 

La resistenza dell’Italia trova comunque fondamento: 

a) 

fondamento nella nostra geografia civile, fatta da 8.000 Comuni. 

Comuni minimi, medi, grandi. 

Non abbiamo tuttavia, e per fortuna, grandi metropoli. Metropoli circondate da anelli fatti da periferie, fonte di attuale o potenziale rivolta sociale. 

2 23.06.2009 gdf 

All’opposto l’Italia è fatta come una rete, capace di assorbire con elasticità un po’ di tutto; 

b) fondamento nella nostra geografia economica: abbiamo più di 8 milioni di partite IVA, su di un totale europeo di 35 milioni. 

A parità di popolazione, ne abbiamo il doppio della Francia. 

E non è questo un fattore di debolezza, ma all’opposto di forza e di vitalità, sociale ed economica. 

A differenza di altri Paesi, non abbiamo solo la grande industria. Abbiamo anche “100 Distretti”, che fanno comunque industria. 

Nell’insieme, abbiamo la seconda manifattura d’Europa. 

E la crisi ci ha insegnato cha la manifattura è ancora importante, perché la ricchezza non si produce solo a mezzo servizi e finanza, ma soprattutto a mezzo lavoro. 

Tra il “piè veloce Achille” e la tartaruga, la storia e la crisi ci insegnano che il paradosso è a favore della tartaruga. 

Altri Paesi che avevano baldanzosamente salito la scala delle statistiche, ora la discendono in disordinata retromarcia. 

Nel 2008, prima di una crisi che – ripeto – è venuta da fuori e non per colpa nostra, il nostro surplus sull’export manifatturiero aveva raggiunto la cifra record di 60 miliardi di euro. 

Un po’ troppo, per essere in declino! 

c) fondamento nella nostra struttura finanziaria: abbiamo un grande debito pubblico, ma abbiamo anche un grande risparmio privato e sommando insieme queste due grandezze, come la crisi ci ha indicato che è giusto fare, siamo al livello dei grandi paesi dell’Europa continentale; 

d) infine fondamento nella nostra struttura civile, basata sui due pilastri. Uno pubblico ed uno privato: sull’INPS, ma anche e per fortuna sulla famiglia! 

3 23.06.2009 gdf 

Date queste solide fondamenta il Governo con il sostegno del Parlamento e d’intesa con le Regioni – di tutte le Regioni – ha potuto fare, in un anno di governo della crisi, ha potuto fare tre cose essenziali: 

A) 

ha messo in sicurezza, nella maggiore possibile sicurezza, il bilancio pubblico. E continuerà a farlo; 

B) 

ha cercato di garantire la pace e la coesione sociale, facendo funzionare senza strappi tutti quei meccanismi che tolgono la paura, la paura nel presente e nel futuro, per noi e per i nostri cari: la sanità, gli stipendi, le pensioni, la sicurezza, la scuola, l’assistenza ai più deboli. 

Sono, tutte queste cose, sono un po’ come l’aria: ti accorgi di quanto è importante l’aria solo quando ti manca! 

Finora niente di sostanziale è mancato. E garantire l’ordinario in un momento straordinario è già di per sé un po’ straordinario. 

E’ ancora aperta la partita del lavoro. Ma va notato che quanto è ancora da parte, disponibile per gli ammortizzatori sociali per i lavoratori, è il doppio di quanto si stima ad oggi necessario. 

Faremo comunque il possibile per non lasciare indietro nessuno! 

C) 

infine, abbiamo tenuto aperto, quanto più aperto possibile, il vitale canale del credito e del finanziamento alle imprese. 

Si dice ora che è necessario “fare di più”. Si dice ora che è necessario fare le “riforme strutturali”. 

Premesso che, se riparte il commercio mondiale, checché si dica nei salotti, le imprese manifatturiere italiane ripartono a razzo da sole, come e meglio di come facevano prima, è tuttavia vero che servono riforme. 

Ma un conto è dire, un conto è fare. Per fare, è strategico definire le priorità. 

La priorità delle priorità, la “riforma delle riforme” – oltre all’università – per noi è il federalismo fiscale. 

4 23.06.2009 gdf 

Perché federalismo fiscale non è solo un progetto politico. E’ ormai, dopo approvata a larga maggioranza la relativa legge delega, è molto di più, perché federalismo fiscale vuol dire insieme: responsabilità, moralità, equità, fiscalità. 

Ed in specie: 

a) 

responsabilità. Perché metà dell’amministrazione pubblica è, in Italia, fuori dal vincolo democratico fondamentale: “no taxation without representation”. 

Anzi è l’opposto: è una metà che ha il potere di spesa pubblica, senza avere il dovere e l’onere della presa fiscale. 

Un esempio, fuori dalle chiacchiere. 

La vera liberalizzazione dei servizi pubblici locali la si fa imponendo ai governi locali che vogliono allargarsi a spese dei cittadini l’unico vincolo che funziona: il vincolo di bilancio. Se vogliono allargarsi, per esempio moltiplicando le loro società pubbliche, lo devono prima chiedere e poi fare pagare direttamente ai cittadini di quel territorio. 

Non è probabile che questi siano d’accordo a pagare più tasse per questo! 

b) 

moralità. Perché la spesa pubblica irresponsabile finanzia in crescendo la cattiva spesa, sotto la crescente pressione delle parti meno sane della società; 

c) 

equità. Perché non è giusto che la sanità per il sud dia ai cittadini servizi che valgono la metà (costringendoli a penose migrazioni della speranza verso il nord), però costando il doppio; 

d) 

infine la fiscalità. Perché una delle ragioni-base dell’enorme evasione fiscale italiana è proprio nel carattere solo centrale e non anche territoriale del rapporto fiscale. 

Guardia di Finanza ed Agenzia delle Entrate – due strutture centrali fondamentali – sono necessarie, ma non sufficienti, in un 

5 23.06.2009 gdf 

Paese fatto da 8 milioni di partite IVA attive su di un territorio fatto da 8.000 Comuni. 

Come in tutta Europa servono, per contrastare l’evasione fiscale, anche le amministrazioni locali, se vitalmente cointeressate alla congruenza ed alla coerenza dei gettiti fiscali. 

Dalla crisi ho preso inizio per questo discorso e con un discorso sulla crisi concludo. 

Non possiamo entrare nel nuovo secolo con gli strumenti del vecchio secolo. 

Se il mercato è globale, il diritto non può restare locale. 

Da questa asimmetria, tra mercato globale e regole locali, derivano infatti prima il caos e poi le crisi. 

Mercato e diritto, economia e regole, devono convergere verso l’alto, verso un massimo comune denominatore. 

Ed è questa la ragione della proposta che abbiamo fatto, in sede internazionale, per un “G8 delle regole”. 

Fra le regole, e non la minore, c’è anche il contrasto ai paradisi fiscali. 

È infatti difficile contrastare l’evasione fiscale nazionale se, appena fuori dal confine nazionale, è possibile e comodo e sicuro depositare il bottino come in una caverna di Ali Babà. 

È in momenti come quello che stiamo vivendo che si sente il bisogno del vostro lavoro: con la crisi e nella crisi la gente vuole infatti giustizia, anche giustizia economica e sociale. 

La Guardia di Finanza è fatta e lavora, nel suo campo e per la sua funzione, proprio per garantire elementi essenziali di giustizia economica e sociale. 

È per questo che ripeto anche quest’anno quello che vi ho detto l’anno scorso. 

L’intensità e la quantità del vostro lavoro sono certo contenuti nelle serie statistiche dei “grandi numeri” che lo riepilogano in ragione d’anno. 

6 23.06.2009 gdf 7 

I numeri contengono molto e dicono molto. Ma non contengono e non dicono la cosa più importante. 

Non contengono e non dicono un dato addizionale, immateriale e spirituale: la vostra disciplina, il vostro spirito di servizio e di sacrificio, la vostra indiscutibile lealtà istituzionale. 

Tutto questo vi va e vi viene riconosciuto oggi solennemente da tutti noi, con la nostra attenzione, con il nostro rispetto. 

“Nec recisa recedit” è il motto della Guardia di Finanza. 

È una frase che ho letto da ultimo sui muri della vostra caserma dell’Aquila. 

Per capire il senso profondo di questa frase non è necessario sapere il latino. Per capirla, basta guardarvi in faccia. 

Per questo ringrazio di cuore voi, finanzieri in servizio ed in congedo, per questo ringrazio anche le vostre famiglie. 

Per tutti ringrazio il Vostro Comandante Generale. 

Signor Presidente della Repubblica, Signor Presidente del Consiglio, rinnovo i sensi dell’apprezzamento per la Vostra partecipazione a questa che è – insieme – una cerimonia ed una festa. 

Viva la Guardia di Finanza. 

Viva l’Italia. 

