
Il volume è nato dall’idea di dar spazio e voce all’attività degli studenti che, nonostante le nuove
modalità di didattica a distanza attivate a causa del dilagare della pandemia da covid-19, si sono
dimostrati subito disponibili ad approfondire le varie problematiche giuridiche connesse alla si-
tuazione di emergenza in atto. Con lo scorrere dei mesi l’eccezionalità degli eventi ha modificato
il progetto iniziale e ampliato la prospettiva, con la previsione di due anime del volume, differenti
seppur complementari: una contenente il lavoro svolto durante le lezioni dei tre insegnamenti tenuti
dai curatori – Diritto del Lavoro Avanzato, Storia e Tecnica delle Costituzioni e Codificazioni Euro-
pee, Tutela Costituzionale dei Diritti Fondamentali –, preceduta da una prima parte in cui numerosi
docenti, dottorandi, collaboratori del Dipartimento di Scienze Giuridiche, del Linguaggio, dell’In-
terpretazione e della Traduzione, ciascuno per il proprio ambito di competenza, hanno tratteggiato
le interconnessioni tra diritto, Istituzioni e pandemia.

Gian Paolo Dolso insegna Diritto costituzionale nell’Università degli Studi di Trieste. Ha pubblica-
to, tra l’altro, Giudici e Corte alle soglie del giudizio di costituzionalità (Giuffré, 2003), Il principio di non discri-
minazione nella giurisprudenza della Corte europea dei diritti dell’uomo (Jovene, 2013). Ha curato il volume
Dignità, eguaglianza e Costituzione (EUT, 2019).

Maria Dolores Ferrara insegna Diritto del lavoro nell’Università degli Studi di Trieste. Ha pub-
blicato, tra l’altro, Il lavoro tramite agenzia interinale nell’esperienza europea (Amon, 2012), Bisogni sociali
e tecniche di tutela giuslavoristica. Questioni aperte e prospettive future (Franco Angeli, 2018 curato con W.
Chiaromonte) e Migranti e lavoro (il Mulino, 2020 curato con William Chiaromonte e Maura Ranieri).

Davide Rossi insegna Storia del diritto medievale e moderno e Storia e tecnica delle costituzioni e
codificazioni Europee nell’Università degli Studi di Trieste. Ha pubblicato, tra l’altro, Storia (e apolo-
gia) di una Rivista. Per i centosessant’anni della Rivista Amministrativa (Istituto Editoriale Regioni Italiane,
2010) e, di recente, per i tipi della Cedam Wolters Kluwer, ha curato La toga Scaligera. Momenti di
avvocatura veronese tra le due guerre (2019) e La città di vita cento anni dopo. Fiume, D’Annunzio e il lungo
Novecento adriatico (2020).

Virus in fabula
Diritti e Istituzioni
ai tempi del covid-19

a cura di
Gian Paolo Dolso
Maria Dolores Ferrara
Davide Rossi

V
iru

s i
n

fa
bu

la
. D

iri
tti

 e
 I

st
itu

zi
on

i a
i t

em
pi

 d
el

 c
ov

id
-1

9
 a

 c
ur

a
di

 G
ia

n
Pa

ol
o

D
ol

so
, M

ar
ia

 D
ol

or
es

 F
er

ra
ra

, D
av

id
e

R
os

si

Euro 25,00

EUT Edizioni Università di Trieste 2020

ISBN 978-88-5511-179-9 (print)
ISBN 978-88-5511-180-5 (online)

EUT - Edizioni Università di Trieste
Via E. Weiss, 21 – 34128 Trieste
eut@units.it
http://eut.units.it
https://www.facebook.com/EUTEdizioniUniversitaTrieste

Il presente volume è stato pubblicato con il finanziamento del Fondo servizi studenti del
Corso di studio in Giurisprudenza e con i Fondi del Dipartimento di Scienze Giuridiche,
del Linguaggio, dell’Interpretazione e della Traduzione dell’Università di Trieste.

Virus in fabula
Diritti e Istituzioni

ai tempi del covid-19

Edizioni
Università
di Trieste

a cura di Gian Paolo Dolso,
Maria Dolores Ferrara, Davide Rossi

5

INDICE

Introduzione. L’ordinato disordine
del diritto ai tempi della pandemia
di Gian Paolo Dolso, Maria Dolores Ferrara, Davide Rossi 	 9

PROFILI STORICI E IMPATTO SULLA SOCIETÀ

Eccezione, emergenze, digitalizzazione 	 15
di Mauro Barberis, Nicola Muffato

Pandemia e numeri globali: la comparazione giuridica
quantitativa ai tempi del covid-19	 29
di Marta Infantino

Caelum pestilens. Riflessi delle pandemie antiche nel diritto romano	 47
di Mario Fiorentini

Il morbo e il veleno. Pandemie e violenza sociale
nell’Italia del Risorgimento	 61
di Pierpaolo Martucci

Dall’eccezionalità all’ordinarietà, ossia quando la legislazione
d’emergenza si consolida. Il caso del domicilio coatto	 75
di Davide Rossi, Alessandro Agrì

La rappresentanza politica: dall’accezione autoritaria
della rappresentanza istituzionale fascista al voto repubblicano	 95
di Nicoletta Laurenti Collino

6

PANDEMIA E ISTITUZIONI

La normativa “speciale” sulla gestione della pandemia da covid-19
 sotto il profilo dei rapporti tra competenze statali e regionali	 113
di Paolo Giangaspero

I poteri amministrativi al tempo del coronavirus:
ordinanze di necessità ed urgenza	 131
di Sandro De Gotzen

Tra flessibilità e ortodossia economica: la valutazione
di incompatibilità degli aiuti di stato al tempo dell’emergenza covid-19	 147
di Martina Previatello

Il D.P.C.M. come inedito strumento di gestione statale
dell’emergenza da covid-19	 165
di Antonio Mitrotti

Le udienze civili in videoconferenza: un modello permanente?	 183
di Lotario Dittrich

Le udienze a trattazione scritta ai tempi dell’emergenza sanitaria	 193
di Alessandra Frassinetti

Il processo del lavoro alla prova dell’emergenza	 207
di Luca Iero

Il diritto dell’impresa e la sfida del covid-19	 225
di Massimo Bianca, Giulia Serafin

Interventi a favore delle imprese per affrontare la crisi causata
dalla pandemia da covid-19	 239
di Giuseppe Capurso, Marco Tronti

Tutela della salute pubblica e controllo sociale: prove
di legalità nel periodo dell’emergenza sanitaria	 249
di Maria Cristina Barbieri

EMERGENZA E DIRITTI

Emergenza sanitaria e libertà di circolazione	 263
di Gian Paolo Dolso

Violenza contro donne e minori al tempo del coronavirus:
prime riflessioni e primo bilancio (provvisorio)	 279
di Natalina Folla

7

L’impatto dell’emergenza economica post covid-19 sui sistemi fiscali	 295
di Dario Stevanato, Alessia Sbroiavacca

Oltre l’emergenza: lavoro, conciliazione
e agilità in condizioni di fragilità	 311
di Maria Dolores Ferrara

Brevi note in tema di tutela della salute e sicurezza nei luoghi
di lavoro nel contesto dell’emergenza sanitaria da covid-19	 329
di Roberta Nunin

Bisogni comuni e sostegno universale al reddito da lavoro	 343
di Andrea Zubin

Diritto alla riservatezza del paziente ed emergenza da covid-19	 357
di Angelo Venchiarutti

Considerazioni sull’APP Immuni 	 371
di Giuseppe Citarella

SEMINARIO DIDATTICO

La pandemia nelle aule triestine	 385
di Paolo Ferretti, Davide Rossi

Contributi degli studenti dei corsi di Tutela costituzionale dei diritti
fondamentali, Diritto del lavoro avanzato, Storia e tecnica delle codificazioni
e costituzioni europee dell’Università degli Studi di Trieste,
Anno Accademico 2019/2020	 389

295

1. Premessa

L’emergenza sanitaria conseguente alla diffusione del coronavirus ha avuto
un notevole impatto sulle attività economico-produttive, determinando effetti
economici e finanziari non solo negativi (come si potrebbe di primo acchi-
to pensare) ma di vario segno, a volte anche diametralmente opposti in base
all’ambito di operatività dei soggetti considerati. L’adozione delle misure di
contenimento della diffusione del virus Covid-19, infatti, ha influito negativa-
mente per quelle imprese e lavoratori autonomi esercenti attività economiche
ad elevato rischio di contagio, che hanno dovuto limitare notevolmente – se
non sospendere o cessare del tutto – la propria operatività; allo stesso tempo,
il garantire l’erogazione dei servizi considerati essenziali anche durante l’emer-
genza epidemiologica (si pensi, a titolo esemplificativo, alle attività economiche
rimaste aperte durante il lockdown, quali i supermercati, le farmacie, ecc.), ha
contribuito ad incrementare in maniera eccezionale i ricavi di tali imprese, regi-
strando aumenti a doppia cifra rispetto allo stesso periodo dell’anno preceden-
te. Tale effetto è stato rilevato anche per le imprese operative principalmente
online – il riferimento è, ad esempio, ai colossi digitali, quali Amazon ed altri
operatori che fanno uso di piattaforme informatiche, che hanno continuato
a prestare i propri servizi e riscontrato incrementi nelle vendite a causa della
temporanea chiusura delle attività rese in forma “tradizionale”.

Il sostanziale blocco della maggior parte delle attività economico-produttive
per un arco temporale protrattosi per diversi mesi si è riflesso in un immediato
squilibrio finanziario per imprese e lavoratori autonomi operativi nei setto-
ri economici che hanno dovuto ridurre ovvero chiudere temporaneamente la

DARIO STEVANATO, ALESSIA SBROIAVACCA*

L’IMPATTO DELL’EMERGENZA ECONOMICA
POST COVID-19 SUI SISTEMI FISCALI

* Il primo è Professore ordinario di Diritto tributario nell’Università di Trieste; la secon-
da è Dottore di ricerca in Scienze Giuridiche e Dottore Commercialista.

296

dario stevanato, alessia sbroiavacca

propria attività. L’attenzione della classe politica è stata polarizzata da tale cir-
costanza ed in particolare dal fatto che per tali attività economico-produttive la
carenza di liquidità avrebbe impedito di ottemperare ai consueti adempimenti e
versamenti tributari e contributivi, facendo sì che venissero adottare specifiche
misure a sostegno della temporanea crisi di liquidità di tali contribuenti.

Tale linea d’azione è stata un fattore comune ai diversi Paesi dell’Eurozona;
infatti, la maggior parte delle misure fiscali promosse dal Governo italiano e
dagli organi politici degli altri Paesi europei è stata indirizzata a disporre pro-
roghe dei termini dei versamenti tributari e contributivi in scadenza nel perio-
do emergenziale, stabilendo congiuntamente la non applicazione di interessi e
sanzioni, a sospendere le attività di accertamento e riscossione dell’Ammini-
strazione Finanziaria ed in alcuni casi anche ad intervenire direttamente sulle
modalità di determinazione della base imponibile dell’imposta sul reddito delle
società, sì da tenere immediatamente conto delle perdite in corso di maturazio-
ne nel primo semestre del 2020 (cfr. infra, par. 2).

Ciascun Paese ha adottato, tuttavia, strategie diversificate, sia per quanto
concerne l’ambito oggettivo di applicazione delle proroghe (che talvolta è sta-
to limitato ad alcune imposte), sia in relazione ai soggetti beneficiari (talvolta
legando la possibilità di posticipare le scadenze tributarie alla decurtazione per-
centuale di reddito o di fatturato subita rispetto ad un prefissato arco tempora-
le, altre volte legandola alla tipologia di attività esercitata, ecc.).

Il pregevole intento di cercare di non assorbire la residua liquidità di società
e imprese colpite dalla crisi economica conseguente all’emergenza sanitaria si
è tuttavia tradotto in un affastellarsi di disposizioni di rinvio di scadenze ed
adempimenti spesso tra loro non coordinate, assunte in totale assenza di una
visione prospettica delle conseguenze economiche del quadro emergenziale
per la totalità degli agenti economici. Il focus politico sull’adozione di misure
di rinvio dei termini relativi ad adempimenti e versamenti fiscali e contributivi
appare infatti una risposta debole alla crisi economica conseguente all’epide-
mia del coronavirus1. La progettazione del posticipo delle principali scadenze
tributarie risulta invero di portata limitata rispetto agli sfaccettati effetti dell’e-
mergenza sanitaria sugli operatori economici; temi, questi, in relazione ai quali
il dibattito politico è rimasto sostanzialmente silente, fatti salvi alcuni isolati
casi in cui sono circolate proposte di intervento proattive, sia in termini di
riduzione definitiva dei debiti fiscali e contributivi sia nel senso di aggravare
l’imposizione per quei soggetti operativi nei settori che hanno tratto maggior
vantaggio economico durante la crisi sanitaria.

1 Basti riflettere sul fatto che, secondo i più recenti dati messi a disposizione dalla Com-
missione Europea, a seguito del lockdown l’economia della zona euro subirà una contrazio-
ne dell’8,7% nel 2020 (cfr. European Commission, European Economic Forecast, Institutional
Papers n. 132, 2020).

297

l’impatto dell’emergenza economica post covid-19 sui sistemi fiscali

Le politiche fiscali adottate dagli Stati durante l’emergenza epidemiologica,
per altro verso, hanno innescato ulteriori temi di dibattito, rendendo necessa-
rio interrogarsi anche sul futuro dei sistemi impositivi ed in particolare sulla
corretta individuazione ovvero ri-definizione delle fonti del gettito erariale. In-
vero, il rinvio delle principali scadenze tributarie e contributive e la contestuale
erogazione di contributi a fondo perduto ed indennità a favore di cittadini ed
imprese negativamente colpiti dall’emergenza sanitaria, oltre che la concessio-
ne di bonus fiscali di varia natura nella forma di detrazioni e crediti d’imposta,
hanno determinato un significativo deterioramento dei bilanci pubblici e delle
finanze degli Stati. L’incremento della spesa pubblica rispetto alla sostanziale
riduzione delle entrate fiscali conseguente alle misure di rinvio, postergazione o
cancellazione dei tributi e contributi dovuti, adottate durante l’emergenza epi-
demiologica2, ha infatti accelerato, a livello internazionale, le discussioni circa
l’opportunità di individuare nuovi cespiti imponibili (ad esempio, il patrimo-
nio) e di introdurre imposte settoriali da far gravare sulle imprese e i settori
industriali che hanno visto incrementare i propri ricavi durante l’emergenza
sanitaria, al fine di reintegrare almeno in parte il gettito eroso dalla crisi e di rac-
cogliere nuove risorse da destinare ai soggetti maggiormente colpiti dalla crisi
in un’ottica solidaristica e di redistribuzione delle ricchezze. Anche in questo
caso, si tratta di temi delicati su cui sono necessarie alcune riflessioni (cfr. infra,
par. 3 e 4). Come segue.

2. Quali misure da adottare per fronteggiare la temporanea crisi di liquidità dei contribuenti?

Come anticipato, durante le prime fasi dell’emergenza sanitaria Covid-19 le
principali politiche fiscali adottate dai Paesi dell’Unione Europea sono consi-
stite nel disporre il rinvio dei termini in scadenza di adempimenti e versamenti
tributari e contributivi periodici a carico di contribuenti persone fisiche ed im-
prese. Il minimo comune denominatore di tali misure fiscali si rinviene nella
necessità di fronteggiare la temporanea crisi di liquidità dei contribuenti, come
ad esempio dichiarato nella Relazione illustrativa al D.L. 17.03.2020, n. 18 (De-
creto “Cura Italia”, conv. L. 24.02.2020, n. 27), il cui Titolo IV è efficacemente
rubricato “Misure a sostegno della liquidità delle famiglie e delle imprese”:

Nel fronteggiare una crisi epidemiologica senza precedenti, l’Esecutivo
si è dato tre obiettivi prioritari: proteggere la salute dei cittadini, sostenere il
sistema produttivo e salvaguardare la forza lavoro. È infatti unanime l’avvi-
so che la risposta dei Governi debba essere indirizzata a frenare la crescita

2 Senza contare, ovviamente, che il calo del Pil e l’andamento negativo del ciclo econo-
mico sta determinando e determinerà fatalmente, nei prossimi mesi, un calo delle entrate
tributarie a causa della generalizzata contrazione dei redditi e del valore aggiunto prodotto.

298

dario stevanato, alessia sbroiavacca

esponenziale del contagio e a evitare che la caduta temporanea del prodotto
abbia effetti permanenti, travolgendo le attività produttive e disperdendo il
capitale umano.

In tale solco programmatico si inseriscono, a titolo esemplificativo, le azioni
promosse dal Governo italiano volte a sospendere e prorogare i termini per
i versamenti relativi alle ritenute alla fonte ex artt. 23 e 24 D.P.R. n. 600/73,
all’imposta sul valore aggiunto ed ai contributi previdenziali in scadenza a par-
tire dall’8 marzo 2020, senza l’applicazione di sanzioni ed interessi3. Origina-
riamente il termine di pagamento – o versamento della prima rata, qualora il
contribuente intenda rateizzare il debito – era stato individuato nel 30 giugno
2020, successivamente rinviato al 16 settembre 2020 a causa del protrarsi dell’e-
mergenza sanitaria e della connessa necessità di continuare a mantenere chiuse
determinate attività economiche4.

Si tratta di misure di carattere non strutturale, il cui ambito oggettivo e
soggettivo di applicazione è andato via via ampliandosi man mano che si ag-
gravava la situazione emergenziale. Non a caso il c.d. “Decreto Cura Italia” ha
disposto, a titolo esemplificativo, la sospensione dei termini dei citati adempi-
menti e dei versamenti fiscali e contributivi per quei soggetti esercenti attività
di impresa, arte o professione fiscalmente residenti nel territorio dello Stato i
cui ricavi o compensi conseguiti nel periodo d’imposta precedente erano infe-
riori ad euro 2 milioni, mentre il successivo “Decreto Liquidità” ha innalzato
la predetta soglia quantitativa ad euro 50 milioni, tuttavia inserendo al contem-
po un ulteriore requisito relativo alla percentuale di decremento nel fatturato
registrata dal contribuente nel mese di marzo 2020 rispetto allo stesso periodo
dell’anno precedente.

L’individuazione dei soggetti beneficiari della misura in commento tramite
un requisito di tipo quantitativo (livello dei componenti positivi) congiunta-
mente ad uno a carattere differenziale (riduzione dei componenti positivi di

3 Mette conto rilevare come l’Italia sia uno dei pochi Stati a non aver disposto una
significativa proroga dei termini dei versamenti scadenti nel periodo emergenziale relativi
all’imposta sul reddito delle persone fisiche ed all’imposta sul reddito delle società. Tali
pagamenti, infatti, dovranno essere effettuati nel termine del 20.07.2020 – ovvero entro il
20.08.2020, con l’applicazione di una leggera maggiorazione. Come sarà dato conto infra,
invece, altri Paesi hanno scelto di posticipare i termini connessi a tali adempimenti per pe-
riodi mediamente superiori ai tre mesi dall’ordinaria scadenza, talvolta anche concedendo
l’ulteriore beneficio finanziario di ridurre gli acconti da versare per il periodo d’imposta
2020 tenendo conto delle perdite già registrate ovvero in corso di maturazione. Sul punto,
l’Italia risulta aver previsto il solo stralcio del versamento del saldo Irap dovuto per l’anno
2019 (cfr. art. 24, D.L. n. 34/2020).

4 Cfr. artt. 61, 62 e 68, D.L. 17.03.2020, n. 18; artt. 18, 19, 20, D.L. 8.04.2020, n. 23;
Titolo VI, D.L. 19.05.2020, n. 34.

299

l’impatto dell’emergenza economica post covid-19 sui sistemi fiscali

reddito rispetto ad un arco temporale predeterminato) sconta tuttavia una serie
di criticità, in quanto rischia di includere contribuenti che non hanno sofferto di
crisi di liquidità e, parimenti, di escludere soggetti che invece sono stati colpiti
dalla crisi economica conseguente all’emergenza sanitaria, in tal modo mancan-
do di raggiungere l’obiettivo prefissato. In tale prospettiva mette conto rilevare
come altri Paesi, tra cui la Germania5 e l’Olanda6, abbiano scelto di posticipare
i termini dei versamenti relativi all’imposta sulle persone fisiche e sulle socie-
tà, nonché quelli relativi all’Iva in scadenza nel periodo emergenziale, senza
limitare l’ambito soggettivo di applicazione del rinvio, bensì imponendo quale
unico requisito per beneficiare del differimento la dimostrazione di aver subito,
in concreto, una effettiva contrazione dell’attività economico-produttiva7.

Tornando al panorama italiano, il c.d. “Decreto Rilancio”, 19 maggio 2020,
n. 34, ha altresì previsto ulteriori cause di sospensione degli adempimenti e dei
versamenti fiscali, includendo i pagamenti dovuti a seguito di atti di accerta-
mento con adesione, di conciliazione giudiziale e di rettifica, liquidazione e re-
cupero di crediti d’imposta. A ben vedere, tuttavia, la doverosa estensione della
sospensione ai versamenti delle somme dovute a seguito del perfezionamento
dei predetti istituti deflattivi ha avuto un ristretto ambito di applicazione, tale
da rendere, in molti casi, inefficace la normativa in questione. In primo luogo,
infatti, si rileva che la sospensione in commento concerne le sole rate in sca-
denza tra il 9.03.2020 ed il 31.05.2020; inoltre, solo i contribuenti che hanno
sottoscritto atti di adesione e/o conciliazione entro l’11.05.2020 – quindi, pre-
cedentemente alla pubblicazione del Decreto ed alla conoscenza dell’effettivo
rinvio dei termini di pagamento – hanno potuto beneficiare della sospensione
dei termini di versamento. Tale circostanza ha determinato l’esclusione dal be-
neficio della sospensione per un’ampia platea di contribuenti, ossia tutti quelli
che hanno sottoscritto accordi di adesione e/o atti di conciliazione nel periodo
emergenziale il cui termine per il pagamento scadeva, tuttavia, successivamente
al 31.05.2020. Considerata la finalità deflattiva degli istituti in commento ed

5 European Commission, Policy measures taken against the spread and impact of the coronavirus,
14.05.2020.

6 Ibid.
7 A titolo esemplificativo, per le imprese fiscalmente residenti in Olanda che desiderano

verificare la possibilità di accedere alla proroga dei termini di versamento delle imposte è
stato messo a disposizione un tool online, la cui valutazione positiva permette di presentare
la richiesta di differimento all’amministrazione finanziaria. Successivamente alla presentazio-
ne della richiesta, l’amministrazione valuta le motivazioni addotte dall’impresa, che dovran-
no essere accompagnate da una relazione di un professionista che illustri i motivi alla base
dell’impossibilità di far fronte ai pagamenti in scadenza ed in particolare la situazione tem-
poranea di difficoltà economica ed il legame con l’emergenza sanitaria. Le disposizioni sono
in linea con le raccomandazioni dell’IMF secondo cui “possible measures … include… extending
payment arrangements for taxpayers able to show they are experiencing cash flow problems” (IMF, 2020).

300

dario stevanato, alessia sbroiavacca

i positivi riflessi sia per i contribuenti sia per l’Amministrazione Finanziaria,
sarebbe stato maggiormente opportuno e coerente agganciare il termine per la
sospensione dei versamenti al momento della sottoscrizione dell’accordo.

Come anticipato tali misure “contenitive” della crisi economica conseguen-
te all’emergenza sanitaria sono state adottate nell’unico intento di lasciare, in
capo ai contribuenti, quella liquidità che altrimenti sarebbe stata assorbita dal
pagamento di imposte e contributi, determinando, in quell’eventualità, il rischio
di insolvenza ovvero una situazione di sovraindebitamento che avrebbe riguar-
dato una moltitudine di attività economiche. Il rinvio dei termini di pagamen-
to, congiuntamente alla possibilità di rateizzare i debiti fiscali e contributivi a
scadenza della sospensione, rimane tuttavia un’azione probabilmente inefficace
a lungo termine, posto che è possibile ritenere che l’impatto dell’emergenza
sanitaria abbraccerà un arco temporale che si estenderà più a lungo del termine
fissato per la riscossione delle imposte8.

In tale ottica, appaiono quindi decisamente interessanti alcune misure adot-
tate da certi Paesi europei ed extraeuropei, suscettibili di impattare in maniera
diretta sull’ammontare degli acconti dovuti a titolo di imposta personale e so-
cietaria in scadenza nel periodo emergenziale e sulla determinazione della base
imponibile ai fini del tributo sulle società.

Quanto al primo profilo, vale la pena di rilevare che i contribuenti danesi,
olandesi e svedesi9 hanno la possibilità di richiedere all’amministrazione finan-
ziaria la revisione degli acconti dovuti per il periodo d’imposta 2020, sì da inclu-
dere nella determinazione dell’ammontare da corrispondere i prospettati effetti
negativi della pandemia Covid-19. In tal modo, l’acconto da versare – di norma
basato sui dati reddituali del periodo d’imposta precedente – è automaticamen-
te adeguato alla situazione economica del periodo d’imposta in corso, evitando
un maggiore esborso attuale da parte dei contribuenti da richiedere in seguito
in tutto o in parte a rimborso, con pregiudizievoli effetti finanziari10.

Nella stessa ottica si inserisce il secondo profilo di intervento citato, ossia
l’adozione di misure specifiche dirette a derogare alle ordinarie regole di deter-
minazione della base imponibile dell’imposta sulla società.

In tal senso, Germania, Olanda, Stati Uniti e Cina hanno esteso l’ambito
di applicazione della disciplina del riporto delle perdite d’esercizio, ad esem-

8 European Commission, European Economic Forecast, Institutional Papers n. 132, 2020;
IMF, World economic outlook, the great lockdown, IMF, 2020.

9 L’ambito soggettivo di applicazione della misura svedese riguarda le sole piccole e
medie imprese.

10 Analogo risultato potrebbe essere ottenuto dai contribuenti italiani calcolando gli
acconti da versare con il metodo “previsionale”, anziché quello “storico”, ma con il rischio,
ove le previsioni si rivelassero a consuntivo sbagliate, di incorrere nelle sanzioni tributarie
per ritardato versamento delle imposte dovute.

301

l’impatto dell’emergenza economica post covid-19 sui sistemi fiscali

pio mediante la riportabilità “all’indietro” (carry-back) delle perdite del periodo
d’imposta in corso nel 2020 così da ridurre il reddito imponibile del periodo
d’imposta 201911, ovvero incrementando il limite massimo dell’importo ripor-
tabile in diminuzione del reddito del periodo d’imposta precedente12, oppure
ancora ampliando i limiti temporali di riporto delle perdite di periodo a valere
sui redditi dei periodi d’imposta antecedenti quello in corso durante il periodo
emergenziale13. Le misure fiscali in parola, nella maggior parte dei casi deroga-
torie rispetto al genere divieto di riporto delle perdite di periodo sugli imponi-
bili pregressi, consentiranno ad una moltitudine di imprese di rideterminare le
imposte dovute per i periodi d’imposta precedenti e, per l’effetto, gli acconti da
versare nel corso del 2020.

Sempre nella stessa ottica, il governo statunitense14 ha altresì previsto di
incrementare temporaneamente l’ammontare degli interessi passivi deducibili
dalla base imponibile dell’imposta sul reddito delle società – segnatamente, dal
30% al 50% del reddito imponibile – per i periodi d’imposta 2019 e 2020; l’Au-
stralia ha invece innalzato le percentuali di ammortamento fiscale da applicare
a determinati cespiti per le piccole e medie imprese.

Le misure ora in commento devono essere valutate positivamente in quanto
l’attenzione delle classi politiche dovrebbe considerare non solo le scadenze
tributarie periodiche impellenti nel corso del periodo emergenziale, posticipan-
done i termini, bensì anche agire direttamente su quelle norme che regolano la
determinazione dei redditi imponibili d’impresa e che, in una situazione di crisi
economica quale quella in corso, indubbiamente danneggiano gli esercenti atti-
vità economiche, generando importanti distorsioni. Adottare nell’ordinamento
italiano, a titolo esemplificativo, disposizioni analoghe all’azione statunitense
testè citata consentirebbe di slegare la deducibilità degli interessi passivi dalla
redditività ordinaria dell’impresa, con indubbi benefici finanziari per quelle im-
prese, altamente indebitate, che non possono dedurre dal reddito imponibili

11 Così è stato stabilito da Germania, Olanda, Norvegia e Repubblica Ceca.
12 Questo il caso della Germania, che a mezzo del Coronavirus Tax Assistance Act del

29.06.2020 ha incrementato il limite massimo dell’importo delle perdite compensabili con i
redditi del periodo d’imposta precedente ad euro 5 milioni per gli anni 2020 e 2021.

13 Gli Stati Uniti hanno deciso di introdurre la possibilità di riportare le perdite di pe-
riodo all’indietro. In particolare, è stato previsto che le perdite dei periodi d’imposta 2018,
2019 e 2020 siano riportabili all’indietro per un massimo di cinque periodi d’imposta senza
alcun limite quantitativo, ossia anche a valere sull’intero reddito imponibile (cfr. Coronavi-
rus Aid, Relief, And Economic Security, “CARES” Act). Vale appena il caso di ricordare
che, con il riporto all’indietro delle perdite, ha sostanzialmente luogo una riliquidazione
delle dichiarazioni dei periodi di imposta precedenti a quelli interessati dalle perdite, con
conseguente rimborso delle imposte a suo tempo pagate.

14 Coronavirus Aid, Relief, And Economic Security, “CARES” Act.

302

dario stevanato, alessia sbroiavacca

gli interessi passivi a causa del calo della redditività caratteristica conseguente
all’emergenza sanitaria15.

Le misure di carattere non strutturale espressamente dedicate ai contribuen-
ti persone fisiche presentano invece dei tratti differenti rispetto alle politiche
sinora commentate. Infatti, gli Stati sono intervenuti a sostegno di tali soggetti
prevedendo non tanto interventi sul fronte delle modalità di determinazione e
quantificazione dei redditi posseduti ai fini dell’imposta sul reddito delle perso-
ne fisiche, bensì optando per l’erogazione di contributi a fondo perduto16, in-
dennità non imponibili17 e bonus18 ovvero prevedendo la fruibilità di detrazioni
e crediti d’imposta qualora i contribuenti sostengano determinate spese quali-
ficate per presidi sanitari, servizi di mobilità, attività di ristrutturazione edilizia,
e via dicendo19. Lo stanziamento dei citati sussidi di spesa presuppone, tuttavia,
che vi sia una certa disponibilità reddituale a monte da impiegare nelle attività
normativamente individuate che consentono l’accesso alle tax expenditures – cir-
costanza, questa, che in molteplici casi potrebbe non verificarsi, dando luogo
al noto problema degli “incapienti”. Inoltre, l’adozione di tali politiche fiscali
non fa che aggravare la frammentazione e la perdita di coerenza dell’imposta
personale, rendendo oltremodo difficoltoso l’obiettivo di riformare l’imposta
sui redditi delle persone fisiche.

Infine, si evidenzia come dovrebbe in ogni caso essere attentamente valu-
tata la possibilità di prevedere la compensazione tra debiti e crediti vantati dai
contribuenti verso la pubblica amministrazione, anche qualora di natura diversa
da quella tributaria. Il tema della compensabilità di tali poste risulta altamente
sensibile nel panorama italiano, essendo la stessa soggetta a molteplici vincoli
inerenti sia alla tipologia di debiti e crediti reciprocamente vantati sia al quan-
tum compensabile. Non mancano, tuttavia, esperienze positive a cui attingere,

15 Anche in Italia, è appena il caso di rammentare, opera da tempo una regola di indedu-
cibilità degli interessi passivi analoga a quella recentemente introdotta negli Usa (indeduci-
bilità degli interessi che eccedono il 30 per cento del reddito operativo lordo).

16 Per l’Italia, cfr. art. 25, D.L. n. 34/2020.
17 L’Australia ha previsto l’erogazione di un’indennità di circa 1.000 dollari al mese per

sei mesi (“coronavirus supplement”); il Canada ha disposto l’erogazione di circa 2.000 dol-
lari al mese a favore dei lavoratori che hanno perso il posto di lavoro a causa dell’emergen-
za sanitaria (Canada Emergency Response Benefit - CERB); i lavoratori autonomi danesi
danneggiati dalla diffusione dell’epidemia possono chiedere un contributo ammontante al
75% delle perdite previste; la Grecia concede un’indennità di euro 800 per dipendenti e
lavoratori autonomi.

18 La Germania ha previsto l’erogazione di un “bonus famiglia” pari a 300 euro per ogni
figlio. Simile la misura polacca, in base alla quale nel caso in cui asili e scuole siano chiuse, le
famiglie possono accedere ad un bonus speciale ed aggiuntivo rispetto all’indennità reddi-
tuale pari all’80% del reddito minimo (cfr. art. 15, lett. g, Atto del 31.3.2020).

19 Cfr. a titolo esemplificativo gli artt. 119, 120 e 176, D.L. n. 34/2020.

303

l’impatto dell’emergenza economica post covid-19 sui sistemi fiscali

tra le quali quelle ungherese20, australiana21, greca22 e cinese23, avendo tali Pae-
si invitato le rispettive amministrazioni finanziarie ad accelerare le procedure
di rimborso dei debiti vantati dai contribuenti, seguendo le direttive indicate
dall’IMF (IMF, 2020).

3. Crisi dei bilanci pubblici e ricerca di nuovi modelli impositivi a livello interno ed europeo

Come visto, al fine di fronteggiare la crisi di liquidità di imprese e profes-
sionisti colpiti dagli effetti pregiudizievoli dell’emergenza sanitaria Covid-19,
le politiche fiscali degli Stati sono state, almeno fino ad oggi, principalmente
focalizzate nel disporre rinvii dei termini relativi ad adempimenti e versamenti
tributari in scadenza nel periodo emergenziale, così determinando una signi-
ficativa contrazione delle entrate erariali periodiche, talvolta ridotte anche in
modo definitivo.

Allo stesso tempo, l’arresto della maggior parte delle attività economico-
produttive ha reso necessari ulteriori interventi statali a sostegno di quei sog-
getti che si sono trovati inaspettatamente ed improvvisamente con redditi ri-
dotti se non azzerati, attraverso l’erogazione di contributi a fondo perduto ed
indennità, la concessione di bonus fiscali, ecc.

Gli interventi in parola hanno avuto ed avranno un peso notevole sul bi-
lancio pubblico, che si trova a dover finanziarie programmi di sostenimento
di imprese e cittadini colpiti dalle conseguenze dell’epidemia ed al contempo
a vedere significativamente ridotte le entrate statali ordinarie; per far fronte a
tali crescenti esigenze finanziarie, gli Stati dovranno verosimilmente ricorrere
all’indebitamento, aggravando il rapporto debito/Pil, in molti casi (ad esempio
in Italia) già decisamente elevato.

È quindi comprensibile come nel dibattito internazionale sia già in atto
una discussione sulla ricerca di nuovi modelli impositivi, in una duplice ottica:
da un lato, è venuta in rilievo la necessità di vagliare l’imponibilità di ulteriori
elementi reddituali ovvero patrimoniali dei cittadini, al fine di reintegrare le

20 In occasione della diffusione del virus Covid-19 e delle difficoltà finanziarie fron-
teggiate dalle imprese, l’Ungheria ha disposto l’accelerazione delle procedure di rimborso
dell’imposta sul valore aggiunto, riducendo le tempistiche a tal fine necessarie da 75 a 30
giorni dalla presentazione della richiesta di rimborso. Inoltre, i contribuenti qualificati quali
reliable sulla base della normativa ungherese, potranno ricevere il rimborso entro 20 giorni.

21 L’Australia ha stabilito che la maggior parte dei crediti fiscali dei contribuenti saranno
rimborsati automaticamente entro 6 giorni.

22 La Grecia ha previsto il rimborso automatizzato dei crediti vantati dai contribuenti
fino ad euro 30.000.

23 La Cina ha previsto di accelerare i rimborsi per le imprese che operano nel settore
export, semplificando le modalità di richiesta del rimborso ed i documenti da presentare.

304

dario stevanato, alessia sbroiavacca

casse statali delle mancate entrate conseguenti alle misure fiscali adottate
durante la pandemia e del verosimile trend discendente del gettito fiscale
atteso nel prossimo futuro a causa del rallentamento ovvero della chiusura di
molte attività produttive; dall’altro lato, si contano diversi contributi dottrinali
possibilisti nei confronti dell’idea di gestire le entrate tributarie in chiave soli-
daristica e redistributiva, destinando quote del gettito ricavato (o del maggior
gettito relativo a specifici inasprimenti impositivi) a programmi di sostenimen-
to dei cittadini colpiti dalla crisi economica conseguente all’epidemia Covid-19
(cfr. infra, par. 4).

Quanto al primo profilo citato, mette conto rilevare come da più parti sia-
no state avanzate istanze favorevoli alla tassazione dei patrimoni, suggerendo
l’istituzione ovvero l’inasprimento, ove già presenti nel sistema impositivo, di
imposte patrimoniali finalizzate appunto a colpire il lo stock di ricchezza degli
individui benestanti, ovvero ad inasprire il prelievo sui redditi di fonte patri-
moniale (anche attraverso imposte sul patrimonio, in applicazione del noto
principio dell’equivalenza, secondo cui un prelievo sul patrimonio equivale in
realtà a un prelievo sui redditi derivanti presuntivamente da quel patrimonio).
In proposito, alcuni economisti hanno persino suggerito di progettare una im-
posta patrimoniale ad aliquote progressive, così giustificando24:

The most vulnerable have been hit disproportionately by the lockdown,
as most high-income earners can still work from home and the wealthy can
use their wealth to weather the shock better. Therefore, making the wealth tax
progressive makes sense as well. Given that wealth is very concentrated —
more than income and consumption — it is the most progressive fiscal tool.

La concreta probabilità che simili proposte vengano accolte non appare
però particolarmente elevata, per una serie di ragioni, non da ultimo per la
difficoltà di valutazione delle attività finanziarie e per il problema di liquidità
che un prelievo sul patrimonio comporta. Il rischio, quindi, è che un prelie-
vo “generale” sul patrimonio finisca in realtà per concentrarsi soltanto sulla
sua componente immobiliare. Deve però a tal riguardo rilevarsi che il settore
immobiliare sta soffrendo da anni di una grave crisi, ora inasprita dalle conse-
guenze negative dell’emergenza epidemiologica Covid-19 che ha ulteriormente
depresso il mercato delle compravendite; istituire, in questo momento storico,
un’imposta che colpisca il patrimonio del ceto asseritamente “abbiente” po-
trebbe in realtà verosimilmente finire per colpire tutti i proprietari di seconde
case, e non avrebbe altro effetto che deprimere ancora di più un’economia in
crisi, la cui ripartenza non può che sostenersi sull’investimento dei privati.

24 Saez E., Zucman G., The triumph of injustice: how the rich dodge taxes and how to make them
pay, W. W. Norton & Company, 2019; Landais C., Saez E., Zucman G., A progressive European
wealth tax to fund the European covid response, VOX CEPR Policy Portal, 2020.

305

l’impatto dell’emergenza economica post covid-19 sui sistemi fiscali

Ed infatti, non a caso, la Norvegia ha annunciato già a marzo 2020 di sospen-
dere il pagamento della wealth tax dovuta per il periodo d’imposta in corso dai
contribuenti che esercitano attività economico-produttive tramite un’impresa e
che prevedono di registrare risultati economici negativi a seguito della pande-
mia, qualora il debito d’imposta superi le 30.000 NOK (i.e. poco meno di euro
3.000). Uno dei benefici della misura in parola consiste nell’evitare che le im-
prese distribuiscano dividendi ai propri soci al solo fine di permettere, a questi
ultimi, di adempiere all’obbligo tributario, e nel trattenere entro le casse delle
imprese liquidità impiegabile nell’attuazione dei processi produttivi, sostenendo
il tessuto imprenditoriale e l’occupazione. Sulla stessa linea, anche il Lussem-
burgo ha disposto che imprese e lavoratori autonomi che riscontrino problemi
di liquidità possano richiedere la sospensione del pagamento della net wealth tax.

Tra le altre proposte attualmente in discussione finalizzate all’incremento
del gettito erariale, alcune sono orientate ad istituire (o inasprire) forme speciali
di imposizione aggiuntiva sui redditi conseguiti da quei soggetti che hanno
continuato ad operare durante il periodo emergenziale, rilevando incremen-
ti reddituali anche a doppia cifra, quali Amazon, Zoom, Gilead (impresa del
settore farmaceutico), ecc. In tal senso, a titolo esemplificativo, ha già agito
l’Ungheria25, prevendendo un aggravio di imposizione a carico delle imprese
operative nei settori retail e finanziario, a valere rispettivamente sul fatturato
netto inciso da aliquote progressive e sul reddito eccedente una certa soglia
con l’applicazione di un’aliquota proporzionale; negli Stati Uniti, invece, si di-
scute in merito all’introduzione di una specifica excess profit tax a gravare sugli
extraprofitti, rispetto ai redditi medi degli ultimi anni, conseguiti dalle c.d. “Big
Tech” durante l’emergenza coronavirus ovvero un generalizzato inasprimento
dell’imposizione tramite l’impiego di aliquote progressive sui redditi societari26.

La finalità sottesa a tali interventi risiede nel tentativo di colpire i c.d. windfall
gains, ossia quei redditi il cui conseguimento non dipende da particolari abilità
imprenditoriali o manageriali di conduzione dell’impresa, bensì esclusivamente
da circostanze esterne e contingenti. Una sovraimposizione di tale genere ri-
propone, in capo ai soggetti passivi societari, le ben note questioni concernenti
il carattere “guadagnato” ovvero “non guadagnato” dei redditi sviluppate con
riferimento alle persone fisiche dalla teoria della discriminazione qualitativa
dei redditi27, suggerendo l’avocabilità, nelle mani pubbliche, di quella quota di
redditi eccedenti l’ordinario, considerati espressione di una maggiore capacità
contributiva da assoggettare a tassazione in quanto “immeritati” poiché conse-

25 Decreto n. 108/2020 del 14.04.2020 ed efficace dal 1°.5.2020.
26 Avi-Yonah R., COVID-19 and US Tax Policy: What Needs to Change?, in Intertax, v. 48,

8/9, 2020, pp. 790-793.
27 Seligman E.R.A., The income tax, New York, 1914, pp. 23 e ss; Maffezzoni F., Il principio

di capacità contributiva nel diritto finanziario, Utet, 1970, pp. 99 e ss.

306

dario stevanato, alessia sbroiavacca

guiti in circostanze economiche e di mercato peculiari (rendite monopolistiche,
favorevole andamento dei prezzi di materie prime, etc.).

L’imposizione aggiuntiva sui c.d. profitti di congiuntura non rappresenta, in
realtà, una novità, in quanto in passato è già stata ampiamente adottata per col-
pire stupendous income28, di cui si sosteneva il carattere “immeritato”, conseguiti
da talune imprese durante la prima e la seconda guerra mondiale; allo stesso
modo, più di recente è tornato in auge il tentativo di differenziare l’imposizio-
ne sugli extraprofitti realizzati da imprese operative in settori particolari, quali
quello minerario-estrattivo, petrolifero, bancario, assicurativo e digitale, tra-
mite diverse strategie, quali l’incremento dell’aliquota dell’imposta sul reddito
delle società a valere sull’intero reddito d’impresa, ovvero la sovrapposizione,
all’imposta societaria, di specifici tributi sulle rendite di posizione ovvero di
tributi correlati all’output produttivo. In tale ottica, la sovraimposizione, rispet-
to all’imposta sul reddito delle società, di un’ulteriore forma di prelievo, può
essere interpretata quale strumento di controllo del mercato al fine di evitare
concentrazioni reddituali ritenute indebite.

Oggigiorno, la situazione di crisi economica conseguente all’emergenza epi-
demiologica Covid-19 presenta molteplici tratti in comune con i periodi bellici
del primo Novecento, potendosi contare diverse imprese che hanno effettiva-
mente tratto ingenti guadagni proprio a causa del protrarsi del periodo emer-
genziale. È quindi comprensibile che gli Stati si interroghino sull’opportunità
di differenziare l’onere tributario, aggravandolo, su tali redditi “di congiuntura”
ed è possibile immaginare che una qualche forma di sovraimposizione sarà
adottata nel prossimo futuro.

Nondimeno, se tale scelta dovesse essere implementata, molteplici saran-
no le sfide circa l’individuazione del perimetro soggettivo ed oggettivo di ap-
plicazione, oltre che della quantificazione della misura impositiva. L’aggravio
impositivo, infatti, dovrà necessariamente essere selettivo nel definire i soggetti
passivi e dovrà tener conto del fatto che alcuni soggetti potrebbero, allo stesso
tempo, aver beneficiato ovvero subito perdite rilevanti a causa della crisi econo-
mica post Covid-19 (si pensi, a titolo esemplificativo, ad Uber, che ha registrato
un notevole incremento di ricavi per i servizi di Uber Eats e contemporanea-
mente rilevanti perdite nel settore dei trasporti; ovvero a Zara, le cui vendite
online sono aumentate notevolmente a scapito dei negozi, molti dei quali sono
stati chiusi definitivamente). Inoltre, al fine di non incorrere in declaratorie di
illegittimità costituzionale come già accaduto in passato29, la misura in com-
mento dovrebbe colpire non già l’intero profitto d’impresa, bensì solo quota
parte del profitto “straordinario”, con le già note difficoltà tecniche circa la

28 Friday D., Holmes G., Anderson A. et al., The excess profit tax, in The American Economic
Review, vol. 1, 1920, pp. 30 e ss.

29 Corte Cost., pronuncia n. 10/2015 in tema di Robin Hood Tax.

307

l’impatto dell’emergenza economica post covid-19 sui sistemi fiscali

definizione del perimetro oggettivo, suscettibile di variazioni in base al settore
economico-produttivo, al mercato di riferimento, ecc., e la quantificazione del
prelievo da applicare.

Occorre inoltre rilevare come, qualora si intendesse recuperare parte del
gettito erariale attraverso uno dei modelli commentati, sarà imprescindibile un
serio confronto a livello internazionale circa le politiche fiscali da adottare. È
evidente che è più che mai necessario un coordinamento almeno a livello alme-
no europeo su queste tematiche, in modo da non incrementare ancor di più il
divario esistente tra i diversi sistemi tributari. Allo stato attuale, l’Unione Euro-
pea sembra essere maggiormente focalizzata su tematiche leggermente diverse
da quelle oggetto di dibattito, seppure ispirate da finalità analoghe; il riferimento
è ai molteplici tentativi dell’Oecd e della Commissione Europea di fornire un
quadro comune per la tassazione delle grandi imprese digitali e per l’adozione di
tributi quali la c.d. carbon tax e l’imposta sulle transazioni finanziari, sinora sfo-
ciati in una serie di raccomandazioni ovvero atti di proclamazione di intenti. È
possibile prevedere che la crisi economica conseguente all’emergenza sanitaria
Covid-19 accelererà tale processo, considerata anche la crescente necessità di ri-
organizzare le fonti delle risorse proprie dell’Unione Europea, per ora limitate ai
dazi doganali, ad una quota dell’Iva nazionale ed ai contributi dei singoli Stati, al
fine di poter gestire in maniera più efficace ed efficiente situazioni emergenziali
quali quella in corso, che richiedono l’impiego di ingenti risorse per fronteggiare,
almeno nell’immediato, i danni della pandemia30.

4. Politiche fiscali orientate al perseguimento di fini solidaristici e redistributivi

Infine, come anticipato supra, la crisi economica in corso conseguente all’e-
pidemia Covid-19 ha sollevato un ulteriore dibattito, concernente l’opportunità
di attuare politiche fiscali marcatamente improntate al principio di solidarietà
ed in un’ottica di redistribuzione delle ricchezze. Tali proposte possono essere
intese secondo due diverse sfaccettature: da un lato, si rileva una certa propen-
sione a voler destinare quota parte del gettito erariale a specifici programmi di
sostenimento dei cittadini maggiormente colpiti dalla crisi economica, dero-
gando – attraverso imposte con vincoli di destinazione del gettito ricavato - al
principio di unità del bilancio statale; dall’altro lato, viene proposto di racco-
gliere tali risorse non solo attraverso l’adozione di nuovi modelli impositivi (cfr.
supra), bensì facendo leva su forme di contribuzione volontaria dei cittadini più
abbienti i quali, secondo le teorie sinora proposte, dovrebbero essere indotti a

30 Per una recente indicazione in tal senso vedi Traversa E., Bizioli G., Solidarity in the
Time of COVID-19: Paving the Way for a Genuine EU Tax?, in Intertax, v. 48, 8/9, 2020, pp.
743-753.

308

dario stevanato, alessia sbroiavacca

privarsi di quota parte del proprio reddito spinti da un sentimento di solidarietà
nei confronti dei ceti meno abbienti31.

L’idea di fondo consisterebbe quindi nel concepire imposte a carattere soli-
daristico in termini di neutralità finanziaria complessiva, sì da raccogliere delle
risorse da taluni settori particolarmente profittevoli ovvero presso soggetti be-
nestanti, le quali verrebbero poi destinate a sussidiare i soggetti più gravemente
colpiti dalla crisi. Secondo alcuni, tale redistribuzione potrebbe effettuarsi a
partire dall’istituzione di un’addizionale dell’imposta sul reddito delle persone
fisiche a carico di ogni persona che dichiari per gli anni 2020 e 2021 un reddito
pari o superiore alla media dei due anni precedenti, dimostrando quindi, così,
di riuscire a mantenere o incrementare i livelli di reddito precedenti all’emer-
genza sanitaria32; secondo altri, la migliore strada percorribile sarebbe adotta-
re un’imposta patrimoniale, contemporaneamente innalzando l’imposta sulle
successioni e donazioni ovvero sui beni di lusso33; infine, come anticipato, altri
autori sostengono la buona riuscita di una contribuzione solidaristica di carat-
tere volontario.

Ad opinione di chi scrive, ognuna di queste proposte presenta delle criticità.
Invero, prevedere un’imposizione aggiuntiva parametrata al livello redditua-

le attuale rispetto a quello conseguito nei periodi precedenti conduce ad una
distorta applicazione del principio di discriminazione qualitativa di redditi, il
quale ipotizza una maggiore capacità contributiva dei redditi c.d. “non guada-
gnati” o “immeritati” ed è quindi collegato alla natura del reddito posseduto,
non invece alle variazioni reddituali tra più periodi d’imposta. Come osservato
in un altro contributo34, un’imposizione di tale stampo potrebbe prestarsi a
censure di illegittimità costituzionale sotto il profilo dell’uguaglianza tributaria,
considerato che

Un contribuente che nel 2019 ha conseguito un reddito di 50, e nel
2020 un reddito di 100, pagherebbe l’addizionale; un diverso contribuente
con reddito nel 2019 pari a 200, e un reddito nel 2020 pari a 100, non pa-
gherebbe invece l’addizionale e riceverebbe anzi un sussidio a fronte della
contrazione subita anno su anno (pur avendo un reddito cumulato nei due
anni doppio rispetto all’altro soggetto).

31 Contrino A., Farri F., Emergenza coronavirus e finanziamento della spesa pubblica: è possibile
trarre indicazioni per la futura politica fiscale italiana?, in Rivista di Diritto Tributario, v. 1, 2020, pp.
11-16.

32 Boldrin M., Addizionale straordinaria e credito d’imposta, redditi salvi fino al 2021, in Eco-
nopoly, 9.04.2020; Mankiw G., A proposal for social insurance during the pandemic, in gregmankiw.
blogspot.com, 23.3.2020.

33 Bizioli G., Beretta G., Italy’s Tax and fiscal policy measures at the time of the COVID-19
crisis: “tax peanuts” without a new deal, in Intertax, v. 48, 8/9, 2020, pp. 761-768.

34 Stevanato D., Imposte solidaristiche, un percorso ad ostacoli, in Il Sole 24 Ore, 23.04.2020.

309

l’impatto dell’emergenza economica post covid-19 sui sistemi fiscali

Sarebbe perciò problematica la fattibilità giuridica ed economica di un’addi-
zionale di tale sorta, che potrebbe risultare incompatibile con il principio costi-
tuzionale di uguaglianza tributaria e capacità contributiva; parimenti, come già
rilevato, appaiono molto stretti gli estremi per l’adozione, in Italia, di un’impo-
sta patrimoniale, anche considerata la sostanziale impossibilità di coordinare un
simile tributo con l’imposizione personale a causa del carattere ormai residuale
e frammentario dell’Irpef. Meglio forse sarebbe, allora, dedicarsi a una rifor-
ma complessiva ed organica dell’Irpef, recuperando a tassazione cespiti che ne
sono stati esentati o che scontano miti aliquote sostitutive.

Quanto invece alla proposta di adottare delle “imposte volontarie”, deve
rilevarsi innanzitutto che chi sostiene l’efficacia di tale misura dimostra di fare
affidamento sulla generosità del popolo italiano; tuttavia, siffatta idea difficil-
mente potrebbe riscuotere successo considerato che il sentimento prevalente
è di avversione al prelievo fiscale (se non di vera e propria “oppressione”),
dato che appare generalizzata tra i contribuenti la convinzione di contribuire in
maniera già elevata agli oneri tributari (ovviamente, per chi le imposte le paga,
essendo difficile immaginare contribuzioni volontarie da chi già oggi evade
le imposte). Oltretutto, anche se il tema andrebbe approfondito, potrebbero
rilevarsi dei profili di incompatibilità di un’imposta volontaria con la formula
con l’art. 23 della Cost.. Per certi aspetti, una “imposta” volontaria cesserebbe
di essere tale, fuoriuscendo dall’ambito della fiscalità (per quanto in un lontano
passato i tributi avevano a volte natura “volontaria”, ma si trovavano inseriti in
contesti sociali molto diversi da quelli odierni).

In conclusione, è ben possibile che vengano esplorate nuove politiche tribu-
tarie per reintegrare il gettito eroso dalle misure fiscali adottate per salvaguarda-
re, nell’immediato, la liquidità e l’operatività dei soggetti colpiti dall’emergenza
sanitaria. In tale prospettiva, si rileva che l’istituzione di forme di sovraimpo-
sizione (imposte sugli extraprofitti o anche sui ricavi lordi) a carico dei redditi
delle imprese che hanno realizzato ingenti profitti durante il lockdown e nei pe-
riodi immediatamente successivi costituisca la via forse più plausibile rispetto
alle altre alternative attualmente oggetto del dibattito internazionale.

BIBLIOGRAFIA ESSENZIALE

Avi-Yonah R., COVID-19 and US Tax Policy: What Needs to Change?, in Inter-
tax, v. 48, 8/9, 2020, pp. 790-793.

Bizioli G., Beretta G., Italy’s Tax and fiscal policy measures at the time of the CO-
VID-19 crisis: “tax peanuts” without a new deal, in Intertax, v. 48, 8/9, 2020, pp.
761-768.

Boldrin M., Addizionale straordinaria e credito d’imposta, redditi salvi fino al 2021,
in Econopoly, 9.04.2020.

310

dario stevanato, alessia sbroiavacca

European Commission, European Economic Forecast, Institutional Papers n.
132, 2020.

European Commission, Policy measures taken against the spread and impact of the
coronavirus, 14.05.2020.

CIAT/IOTA/OECD, Tax Administration Responses to COVID-19: Measures
Taken to Support Taxpayers, OECD, Paris, 2020.

Contrino A., Farri F., Emergenza coronavirus e finanziamento della spesa pubblica:
è possibile trarre indicazioni per la futura politica fiscale italiana?, in Rivista di Diritto
Tributario, v. 1, 2020, pp. 11-16.

Fedele A., Uscire dal vicolo cieco: quali gli strumenti fiscali?, in Rass. Trib., v. 2,
2020, pp. 303-313.

Friday D., Holmes G., Anderson A. et al., The excess profit tax, in The American
Economic Review, vol. 1, 1920.

IMF, Tax issues: an overview, IMF Fiscal Affairs, 06.04.2020.
Ingrao G., Crisi di liquidità da coronavirus e omesso versamento di tributi: quali conse-

guenze sanzionatorie amministrative e penali?, in Riv. Dir. Trib., v. 1, 2020, pp. 17-21.
Landais C., Saez E., Zucman G., A progressive European wealth tax to fund the

European covid response, VOX CEPR Policy Portal, 2020.
Maffezzoni F., Il principio di capacità contributiva nel diritto finanziario, Utet, 1970.
Mankiw G., A proposal for social insurance during the pandemic, in gregmankiw.

blogspot.com, 23.3.2020.
OECD, Tax and fiscal policy in response to the coronavirus crisis, 2020.
O’Reilly P., Perret S., Van Dender K., Tax and fiscal policy in response to the

coronavirus crisis: strengthening confidence and resilience, in Intertax, v. 48, 8/9, 2020,
pp. 736-742.

Pepe F., L’emergenza Covid-19 nell’Unione europea: verso una solidarietà tributaria
“strategica”?, in Rivista di Diritto Tributario, v. 1, 2020, pp. 22-28.

Rogers-Glabush J., Morales T., Emergency Tax Measures in Response to the CO-
VID-19 Pandemic, in European Taxation, v. 7, 2020, pp. 1-57.

Saez E., Zucman G., The triumph of injustice: how the rich dodge taxes and how to
make them pay, W. W. Norton & Company, 2019.

Seligman E.R.A., The income tax, New York, 1914.
Stevanato D., Imposte solidaristiche, un percorso ad ostacoli, in Il Sole 24 Ore,

23.04.2020.
Stevanato D., Forme del tributo nell’area industriale, Giappichelli, 2020, in corso

di pubblicazione.
Traversa E., Bizioli G., Solidarity in the Time of COVID-19: Paving the Way for

a Genuine EU Tax?, in Intertax, v. 48, 8/9, 2020, pp. 743-753.
Van Weeghel S., COVID-19 and Beyond, in Intertax, v. 48, 8/9, 2020, pp. 733-735.

	INDICE
	EMERGENZA E DIRITTI
	L’IMPATTO DELL’EMERGENZA ECONOMICA POST COVID-19 SUI SISTEMI FISCALI - DARIO STEVANATO, ALESSIA SBROIAVACCA

